Thai SOLT I

Module 2 Lesson 1

[image: image1.wmf]
Personal and Biographical Information

Personal and Biographical Information

 Thai SOLT I

Objectives

 Module 2 Lesson 1

At the end of this lesson, the students will be able to request personal and biographical information. Under this Terminal Learning Objective the students will be able to:

1. Exchange personal information. This task will include:

· Ask and answer about someone's age

· Ask and answer about marital status

· Ask and answer about someone's residence

· Provide personal information

2. Exchange biographical information. This task will include:

· Request personal history

· Extract biographical data

· Report autobiographical data.

Personal and Biographical Information

 Thai SOLT I

Introduction

 Module 2 Lesson 1

	Tip of the Day

Thai small talk is generally more personal than its English equivalent. This expression of interest in the other person is an excellent icebreaker and smoothes the initial stage of friendship; at the same time it serves the valuable function of establishing relative status which is important for Thais to know in order to be able to behave appropriately in the future. Be prepared to accept that you will be asked personal questions that would be quite inappropriate back home. Don’t be surprised by questions about your age or salary. If you are married and do not have children, you may be asked why not- and more- which, it should be pointed out, is not necessarily entirely appropriate in Thailand. Sometimes people’s curiosity gets the better of them! Usually a smile and feigned misunderstanding will be sufficient to change the subject and, in any case, there is no real obligation to give truthful answers in such situations.

Personal information

Prapan is answering some questions to fill out forms at the military doctor’s office.

Receptionist: ชื่ออะไรคะ
Prapan: ประพันธ์ครับ
Receptionist: นามสกุลอะไรคะ
Prapan:
งามดีครับ

Receptionist: ยศอะไรคะ
Prapan:
ร้อยตรีครับ
Receptionist: คุณอายุเท่าไร
Prapan:
สามสิบหกปีครับ

Receptionist: ขอวันเดือนปีเกิดและสถานที่เกิดด้วยค่ะ
Prapan:
เกิดวันที่ ๒ เดือนตุลาคม ปี ๒๕๐๖ อำเภอดุสิต กรุงเทพฯ ครับ Receptionist: สถานภาพทางครอบครัวล่ะคะ

Prapan:
แต่งงานแล้ว และมีลูกสองคนครับ
Receptionist: ขอที่อยู่ด้วยค่ะ

Prapan:
บ้านเลขที่ ๓๒/๖ ซอยสันติ ถนนกรุงเทพฯ-นนท์ จังหวัดนนทบุรีครับ

Personal and Biographical Information

 Thai SOLT I

Introduction

 Module 2 Lesson 1

True or false?

1. Prapan is 36 years old.

T / F

2. He was born in Surin.

T / F
3. He is divorced with 2 children.

T / F
To ask and answer about marital status
สถานภาพทางครอบครัว
แต่งงานแล้ว
married

หย่า

divorced

โสด

single

ม่าย

widowed

มีลูกสามคน
I have three children
ไม่มีลูก

I don’t have children

Exercise 1

Go around the classroom and check the marital status and number of children of your classmates. Compile the numbers. Who has the most children?

Exercise 2 (Pair Work)

You are at the doctor’s office and the receptionist is asking you questions to fill out the paperwork. Role-play the situation with your partner, who will ask you questions to fill outthe following form. Then exchange roles.

	ชื่อ:

นามสกุล:

อายุ:

ยศทางทหาร:

หมายเลขบัตรประจำตัวประชาชน:

	วัน เดือน ปี เกิด:

สถานที่เกิด:

สถานภาพทางครอบครัว:

ที่อยู่:

หมายเลขโทรศัพท์:

Personal and Biographical Information

 Thai SOLT I

Introduction

 Module 2 Lesson 1

Biographical information

Prapan:
คุณประจำอยู่หน่วยรบพิเศษมานานเท่าไรแล้วครับ

How long have you been in the Special Forces?

John:

หกปีแล้วครับ

Six years.

Prapan:
คุณอยู่ที่ลพบุรีมานานเท่าไรแล้วครับ

How long have you been in Lopburi?

John:

เดือนหนึ่งครับ

One month.

Prapan:
คุณจะอยู่ที่นี่อีกนานเท่าไรครับ

How long are you going to stay here?

John:

ประมาณสองปีครับ

About two years.

True or false?

1. จอห์นอยู่หน่วยรบพิเศษมาสิบปีแล้ว
2. เขาอยู่ที่ลพบุรีมา ๓ เดือนแล้ว
3. เขาจะอยู่ที่ลพบุรีประมาณ ๒ ปี
Prapan tells us about himself.

วันนี้วันที่ ๒๒ เดือนธันวาคม พ.ศ. ๒๕๔๓ ตอนนี้ผมอยู่ที่ลพบุรี ผมประจำอยู่ที่หน่วยรบ พิเศษมา ๖ ปีแล้ว ผมได้เลื่อนยศเป็นร้อยตรีเมื่อสองปีที่แล้ว บ้านเกิดผมอยู่ที่นครพนม แต่ย้ายมาอยู่ลพบุรีเมื่อ ๒๐ ปีก่อน ผมแต่งงานมา ๕ ปีเศษ มีลูกชายคนเดียวอายุ ๔ ขวบครึ่ง
True or false?
1. Prapan joined the Special Forces in 1994.
2. He became Second Lieutenant in 1998.
3. He moved to Lopburi in 1979.
4. He got married in 1996.

5. His child was born in 1997.
Personal and Biographical Information

 Thai SOLT I

Introduction

 Module 2 Lesson 1

Exercise 3 (Group Work)
The setting is that the student will meet their counterpart at a wedding. You have exchanged some personal information such as names and occupations. Your task is to determine the marital status of your counterpart. Reverse roles so that both partners have the opportunity to play both parts.

A: Ask your counterpart whether he/she is married.

B: Provides appropriate response using the correct form of politeness, vocabulary and structure. May provide either an affirmative or negative response.

Exercise 4 (Group Work)
The class will be divided in two teams of students. The teams will alternate turns requesting and responding to questions about how long the various team members have been in the military, at Fort Bragg, and when, if at all, they are planning to retire from the military.

Exercise 5 (Pair Work)
The setting is that you are interested in interviewing a prospective team member. You know their military qualifications, but want to know more about the individual as a person. You ask the individual his/her name, date of birth, address, and educational background. Your partner answers questions with his/her assumed identity. Reverse roles so that both have the opportunity to interview and be interviewed.

Exercise 6 (Group Work)

The class will be divided in two groups of students. Each group will be a ‘family’ and create a diagram that shows their family information (assign family relationships and ages). With each group alternating turns, they will select a member of their team to both elicit and provide information on the composition and ages of the other group’s family. The game will continue until all information has been collected. Good questions to ask, include:
(1) marital status.

(2) number of siblings.

(3) number of children.

(4) ages of his/her children.

(5) ages of his/her parents.
Personal and Biographical Information

 Thai SOLT I

Introduction

 Module 2 Lesson 1

Exercise 7 (Pair Work)
The setting is that an SOF soldier who has a casual meeting with his Point of Contact (POC). The soldier is interested in living accommodations available in Thailand. Using the questions you have learned, see whether you can elicit that information from your “source”. Reverse roles afterwards, so that both partners can practice the procedure.

A: Use appropriate greetings, and then inquire where your POC lives.

B: Provide appropriate response using the correct level of politeness, vocabulary and structure.

Exercise 8 (Pair Work)
The setting is that an SOF soldier who meets his POC at a restaurant and they are still discussing living arrangements. Using the following guide, re-enact the following conversation. Reverse roles so that both partners can practice.

(1)
A: Say hello. Say who you are.

B: Introduce yourself and say hello.

A: Ask where A lives.

B: Say where you live. Ask where A lives.

A: Say where you live.

(2)
A: Invite B to your house.

B: Ask A where he/she lives.

A: Say you live in Pattaya.

B: Ask where Pattaya is located.

A: Say it is close to Bangkok.
Exercise 9 (Group Work)

Your instructor will introduce the following vocabulary to you.

	watch
	นาฬิกา (ข้อมือ)

	gift
	ของขวัญ

	alarm
	นาฬิกาปลุก

	necklace
	สร้อยคอ

	bag
	ถุง / กระเป๋าถือ

	key chain
	พวงกุญแจ

	wallet
	กระเป๋าสตางค์

Personal and Biographical Information

 Thai SOLT I

Introduction

 Module 2 Lesson 1

After you listen to your instructor’s explanation, choose an appropriate gift for four relatives or friends. Explain why you chose each gift for each individual person (i.e., a necklace for a single female friend) then tell your classmates what you are going to buy for these individuals using the following structure:

ผมจะซื้อนาฬิกาปลุกให้สุธี เพราะเขาชอบตื่นสาย
I will buy an alarm clock for Suthee, because he likes to wake up late.

Exercise 10 (Pair Work)
For this exercise, each student will be working with a partner. One person is applying for a passport and the other is a government employee verifying the information on the application. The official should ask the following questions:

What is your name?

Are you married, single, or divorced?

How many children do you have?

What is your address?

When you are done, switch roles.

Exercise 11 (Pair Work)
The setting is an informal job interview. One student will assume the role of the interviewer. The other will act as the interviewee. The interviewer wants to put the candidate at ease as well as get to know him/her on a more personal level. He asks whether you have a family and if so, what their ages are. Reverse roles so that both partners have the opportunity to play both parts.

A: Asks whether B has family and if so, how old his/her parents are.

B: Provides appropriate response using the correct vocabulary and structures.

Exercise 12 (Group Work)
Interview the classmates in your group, ask each other personal information such as date of birth, marital status, wedding anniversaries, and number of children. Each group will decide whose birthday or wedding anniversary is next to be celebrated. The entire group will choose members whose anniversaries or birthdays are closest and have a small ten-minute celebration for them. Be sure to congratulate the people being celebrated. Also ask for the address of selected classmates in case you want to visit them or send them a gift.

Personal and Biographical Information

 Thai SOLT I

Introduction

 Module 2 Lesson 1

Exercise 13 (Pair Work)
Each student has five minutes to create an assumed identity. Each student is to ascertain the age of his or her counterpart. After the appropriate greetings, a short interchange ensues. Reverse roles so that both partners have the opportunity to play both parts.

Personal and Biographical Information

 Thai SOLT I

Grammar Notes

 Module 2 Lesson 1

ตั้งแต่ ‘since’
ตั้งแต่ means from such and such a time or starting point, since. It is used to answer a question with ตั้งแต่เมื่อไร (since when?). It translates as ‘since when someone has been somewhere’ and it implies that the person is still in the place mentioned.

Example:
คุณ อยู่ ที่ ฟอร์ตแบร็ก มา ตั้งแต่ เมื่อไร

You have been in Fort Bragg since when?

 ผม อยู่ ที่ ฟอร์ตแบร็ก มา ตั้งแต่ ่ปี ๑๙๙๓
 I have been in Fort Bragg since 1993

ตั้งแต่ also occurs frequently in other idiomatic expressions:

ตั้งแต่นั้นมา
from then on (in the past)

ตั้งแต่นี้ไป
from now on

ตั้งแต่นั้นไป
from then on (in the future)

Note that in the three expressions above we again have the conception of time coming up from the past and receding into the future.

อีกนานเท่าไร ‘How much longer’

Example:
เขา จะ อยู่ ท่ี่ ฟอร์ตแบร็ก อีกนานเท่าไร

He will be in Ft. Bragg how much longer?

อีก สอง ปี

another two years

อีกนานเท่าไร… ถึงจะ If อีกนานเท่าไร is put at the beginning of a question, and it is used with ถึงจะ, the meaning will be different.

Example:
อีกนานเท่าไร เขา ถึงจะ มา

how much longer he then
 come

(How long is it going to be until he gets here ?)

อีก สอง ปี

another two years

Personal and Biographical Information

 Thai SOLT I

Grammar Notes

 Module 2 Lesson 1

Exercise 1 (Pair Work)

Ask your partner the following questions in Thai, he then answers your questions. Switch roles:

1. Since when has he been with the Special Forces?

(Since 1997)

2. Since when has he been in Fort Bragg?

(Since August)

3. How much longer will he be in California?

(Three more months)

4. How much longer will it take to finish the work?

(One more week)

5. How much longer will he be studying Thai?

(Five more months)

6. How much longer will it take to be promoted to Corporal / Second Lieutenant?

(Next year)

7. How long has he been in Lopburi?

(Three years)

Asking about a person’s birthday

Language forms in this lesson include questions with the expression คุณเกิด... “… were you born?. In the answers to these questions, the expression ผมเกิด or ดิฉันเกิด is omitted in accordance with a tendency in Thai grammar to omit information which is recoverable from the context.

คุณเกิดเมื่อไร

When is your birthday?

วันที่ ๑๒ กุมภาพันธ์ พ.ศ. ๒๕๐๐
The twelve of February, 1957.

คุณเกิดวันที่เท่าไร

What is the date of your birthday?

๑๒ กุมภาพันธ์

The twelve of February.

คุณเกิดวันอะไร

On what day were you born?

วันเสาร์

Saturday.

คุณเกิดเดือนอะไร

In what month were you born?

เดือนพฤษภาคม

In May.

คุณเกิดปีอะไร

In what year were you born?

ปี ๒๕๐๗

In 1964.

Personal and Biographical Information

 Thai SOLT I

Grammar Notes

 Module 2 Lesson 1

Names of the twelve cyclical years usually referred by Thais:

	 1. ปีชวด Year of the Rat

2. ปีฉลู Year of the Ox
3. ปีขาล Year of the Tiger
4. ปีเถาะ Year of the Rabbit
5. ปีมะโรง Year of the Dragon
6. ปีมะเส็ง Year of the Snake
7. ปีมะเมีย Year of the Horse
8. ปีมะแม Year of the Goat
9. ปีวอก Year of the Monkey
10. ปีระกา Year of the Chicken
11. ปีจอ Year of the Dog
 12. ปีกุน Year of the Pig

ปี ๑๙๔๕ (เป็น) ปีอะไร

What year is ๑๙๔๕?

 ปีระกา

The year of the chicken.

คุณเกิดที่ไหน

Where were you born?

ที่โคราช

In Korat.

Asking about a person’s profession

คุณทำงานอะไร

What do you do for a living?

ผมเป็นทหาร

I’m a soldier.

……... นักธุรกิจ

……. businessman.

……... นักบิน

……. pilot.

……... หมอ

……. doctor.

……... พยาบาล

……. nurse.

........... ครู

……. teacher.

........... เลขานุการ

……. secretary.

คุณทำงานที่ไหน

Where do you work?

 ที่สถานทูตอังกฤษ

At the British Embassy.

 ที่ตึกไอบีเอ็ม

At the IBM Building.

 ที่ธนาคารกรุงเทพฯ

At the Bangkok Bank.

Asking about a person’s residence
บ้านคุณอยู่ที่ไหน

Where is your house?

 อยู่ที่กรุงเทพฯ

In Bangkok.

 อยู่ที่สุรินทร์

In Surin.

บ้านคุณเลขที่เท่าไร

What is your address?

เลขที่ ๑๒/๖ ถนนราขวิถี กทม.
No. 12/6 Rachavithee Rd., Bkk.

โทรศัพท์(คุณ)เบอร์อะไร

What is your phone number?

ที่บ้าน
เบอร์ ๒๘๗-๑๐๓๖

Home: 287-1036.

ที่ทำงานเบอร์ ๕๒๕-๔๑๗๔

Office: 525-4174.

Future tense markers: จะ ‘will, shall, would, should’.

1. Normal pattern: จะ + verb phrase

2. If จะ is used together with other adverb-auxiliaries, in such cases, a fixed relative order is observed. Certain adverb-auxiliaries must follow จะ, e.g.

จะต้อง
‘will have to’

จะต้องไม่...
‘must not ..’

จะไม่

‘will not’

Most adverb-auxiliaries, however, must precede จะ, which is then usually best rendered by the English infinitive marker ‘to’, e.g. ควรจะ ‘ought to’. Other such sequences are found under:

กำลังจะ
to be about to

เกือบจะ
to be almost

คงจะ

probably

ควรจะ

should, ought to

จวนจะ

to be close to

ต้องการจะ
want to

เพิ่งจะ

to have just...

มักจะ

usually

อยากจะ
would like to
อาจจะ

probably

Personal and Biographical Information

 Thai SOLT I

Grammar Notes

 Module 2 Lesson 1

Exercise 2

Translate the following sentences into Thai.

1. I was born on January 16, 1958.

__

2. I was born in the year of the Tiger.

__

3. What year is 1995?

__

4. Where were you born?

__

5. What do you do for a living?

__

6. I’m a soldier.

__

7. I work at the American Embassy.

__

8. What is your address?

__

9. My home phone number is 831-5270.

__

10. You must not tell him.

__

11. He will not come here.

__

12. You will have to do it.

__

13. He probably comes here.

__

14. I would like to eat now.

__

15. He usually comes here on Monday.

__

Personal and Biographical Information

 Thai SOLT I

Grammar Notes

 Module 2 Lesson 1

	Tip of the Day
Besides using a phrase คุณแต่งงานแล้วหรือยัง (Are you married?) to find out if someone is married, you can also use คุณมีครอบครัวแล้วหรือยัง (Do you have a family?). It is considered more polite and appropriate to ask an unfamiliar person.

Personal and Biographical Information

 Thai SOLT I

Vocabulary

 Module 2 Lesson 1

	กระเป๋าสตางค์
	wallet

	กล่องใส่เครื่องประดับ
	jewelry box

	การปรึกษาหารือ
	discussion

	การเป็นสมาชิก
	membership

	การสนทนา
	conversation

	กำลังจะ

	to be about to

	เกษียณ
	to retire

	เกือบจะ

	to be almost

	แก่ / เก่า
	old

	ของขวัญ
	gift

	ข่าวสาร
	information

	แขกรับเชิญ
	guest

	คงจะ

	probably

	ครู
	teacher

	ควรจะ

	should, ought to

	คุณอายุเท่าไร
	How old are you?

	คู่ เข้าคู่
	counterpart

	คู่หมั้น
	fiancé

	จวนจะ

	to be close to

	ชายหนุ่ม
	young man

	เช่า
	rent

	เดี๋ยวนี้
	now

	ต้องการจะ

	want to

	ตั้งแต่เมื่อไร
	since when?

	ตึกไอบีเอ็ม

	the IBM Building

	ถนน
	road

	ถึงจะ
	so, then, until, as a consequence

	ถุง / กระเป๋าถือ
	bag

	ถูก
	cheap

	ทหาร
	soldier

	ทำงาน
	to work

	ที่เกี่ยวกับการศึกษา
	educational

	ที่เป็นทางการ
	formal

	ที่ไม่เป็นทางการ
	casual

	โทรศัพท์
	telephone

	ธนาคารกรุงเทพฯ
	the Bangkok Bank

Personal and Biographical Information

 Thai SOLT I

Vocabulary

 Module 2 Lesson 1

	นักธุรกิจ
	businessman

	นักบิน
	pilot

	น่าสนใจ
	interesting

	นาฬิกา (ข้อมือ)
	watch

	นาฬิกาข้อมือ
	watch

	นาฬิกาปลุก
	alarm clock

	นาฬิกาปลุก
	alarm

	บ้าน
	house

	เบอร์
	number

	ใบสมัครงาน
	application

	ประวัติย่อของผู้สมัครงาน
	resume

	ผมเชิญ / ชวน
	I invite

	ผู้ใหญ่
	adulthood

	พยาบาล
	nurse

	พวงกุญแจ
	key chain

	เพิ่งจะ

	to have just...

	แพง
	expensive

	ภูมิหลัง พื้นฐาน
	background

	มหาวิทยาลัย
	university

	มักจะ

	usually

	มานานเท่าไรแล้ว
	How long has it been?

	เมื่อไรจะถึงวันเกิดของคุณ
	When is your birthday?

	เรียนหนังสือ
	to study

	เลขที่
	number

	เลขานุการ
	secretary

	วัยรุ่น
	teenager

	วุฒิทางการศึกษา
	degree

	สถานทูต
	embassy

	สร้อยคอ
	necklace

	ส่วนต้ว
	personal

	สัมภาษณ์
	interview

	สาวแก่
	old maid

	โสด
	single

	หมอ
	doctor

	หย่า
	divorced

	อยากจะ
	would like to

Personal and Biographical Information

 Thai SOLT I

Vocabulary

 Module 2 Lesson 1

	อยู่ที่
	to live at

	อาจจะ

	probably

	อีกนานเท่าไร
	How much longer?

Supplemental Vocabulary

	การศึกษา
	education

	ซอย
	lane

	ฐานะมั่นคง
	secured (status)

	ตำแหน่ง
	position

	ที่อยู่
	address

	บัตรประจำต้วประชาชน
	citizen ID card

	บ้านเลขที่
	house number

	ปริญญาตรี
	bachelor’s degree

	ผิวสองสี
	tan color (skin)

	พอใช้ได้
	fair

	ไม่สำคัญ
	unimportant

	ยศทางทหาร
	military rank

	ร้อยตรี
	Second Lieutenant

	วันเดือนปีเกิด
	date of birth (including month/year)

	ไว้คุยแก้เหงา
	for chatting (to cure loneliness)

	สถานที่เกิด บ้านเกิด
	birthplace

	สถานภาพทางครอบครัว
	marital status

	สาขา
	branch

	สูงโปร่ง
	tall and slender

	อาชีพ
	profession

	อาชีวะชั้นสูง
	vocational education (high level)

	อายุ + ต้นๆ
	early + age

	อายุ + ปลายๆ
	late + age

	อำเภอ
	district

Personal and Biographical Information

 Thai SOLT I

Culture Notes

 Module 2 Lesson 1

Personal Questions

Asking personal questions is common practice in Thailand. In most cases, the need to know about a person’s private life is not motivated by simple curiosity. Rather, it is governed by the fact that people take personal interest in a family member’s, relative’s or friend’s emotional as well as material well-being, and they go to great lengths to find out how they can best help. In addition, because an individual is inescapably linked to a family, it becomes important, sometimes, to know what he or she is doing since his or her actions might reflect on the whole community. Most people, therefore, ask personal questions so that they can give advice and remind the individual of his or her responsibilities.

Thais are very open with questions about their lives. They, sometimes, would gladly volunteer information in the hope of receiving counsel. People especially businessmen like to go to the fortune-tellers to have their future read and ask for advice. However, what kind of personal questions one should ask, to whom and under what circumstances, varies greatly from one society to another. In general, one should avoid questions related to sex. For most people, this is a taboo topic. Furthermore, personal questions are more appropriate for peers and younger people than for older persons.

Social Security Number

Note that in Thailand, there is no equivalent to the Social Security number one has in the United States. The ID card is the important document that one is frequently asked to present for identification purposes. Government officials and military personnel also have their own type of identification cards in addition to the regular kind.

Personal and Biographical Information

 Thai SOLT I

Application Activities

 Module 2 Lesson 1

Activity 1
The instructor will pose questions requesting personal information from the students. After answering, students will take turns asking their neighbors similar questions. The last student will question the instructor.

Activity 2

Take a survey. Start by counting the number of students in the classroom. Formulate a list of questions to cover in your survey, including: how many students are married, how many have children, how many have birthdays this month, etc. Share your findings with the class.

Activity 3
Each student will follow the instructor’s lead in creating a fictional identity.

Start by providing the name of your assumed fictional identity, give an age and family relationship. For example: you could say, I am the father of Fred and I am 54 years old; or I am the son of Wanda and I am 7 years old; or I am Dan’s grandfather and I am 75 years old. Your instructor will provide assistance and corrections as needed.

Activity 4

Each student should assume a Thai identity and pretend that they are at their high school reunion; walk around the room, greet your classmates as if they were your old high school buddies, and ask them questions. You will have ten minutes to prepare a list of questions to help you.

Personal and Biographical Information

 Thai SOLT I

Application Activities

 Module 2 Lesson 1

Activity 5

Listen to a conversation between two friends discussing their families. Then look at a written transcription of the conversation that is missing some of the words. Listen to the conversation once again and fill in the blanks with the missing words.

สมศรี: ______________ ไม่ได้เจอกันหลายปี ___________________

กานดา: สบายดี แล้วเธอล่ะ _________________________________

สมศรี: แต่งเมื่อปีที่แล้ว _____________________________________

กานดา: แต่งกับใครล่ะ ______________________________________

สมศรี: เขาเป็น____________ชื่อ _________ ทำงานที่บริษัทเดียวกัน แล้วเธอล่ะ

กานดา: มี ___________ คนเดียว

สมศรี: _______________ แล้ว

กานดา: ____________ กับสามเดือน

Activity 6

Listen to a dialogue in the previous activity again and answer the following questions in English.

1.
Who is Somsri married to?

2. Where did she meet her husband?

3. Does she have any children?
4.
How many children does Karnda have?

5.
How old is Karnda’s son?

6.
How long has it been since these two people met?

Personal and Biographical Information

 Thai SOLT I

Application Activities

 Module 2 Lesson 1

Activity 7

Choose an identity from the following list of residents who live on Samsen Street but don’t reveal it. Your partner will ask yes or no questions about your personal background and your family until all the clues add up and he or she can guess your name. (Note: You can ask anything but your partner’s name!) Switch roles.

	ราตรี วิทวัส

อายุ ๓๕ ปี

แต่งงานแล้ว

ไม่มีลูก

บ้านเลขที่ ๑๒๕ ถนนสามเสน
	ศรีฤทัย คมขำ

อายุ ๓๕ ปี

หย่า

ลูก ๒

บ้านเลขที่ ๑๒๒ ถนนสามเสน

	ดาม ดัสกร

อายุ ๓๓ ปี

แต่งงานแล้ว

ลูก ๒

บ้านเลขที่ ๑๒๓ ถนนสามเสน
	ลือชัย นฤนาถ

อายุ ๓๒ ปี

แต่งงานแล้ว

ลูก ๑

บ้านเลขที่ ๑๒๓ ถนนสามเสน

	สมพิศ ศรตรง

อายุ ๓๓ ปี

โสด

บ้านเลขที่ ๑๒๒ ถนนสามเสน
	ดาวใจ ไพจิตร

อายุ ๓๕ ปี

หย่า

ลูก ๓

บ้านเลขที่ ๑๒๕ ถนนสามเสน

	ศิรินารถ ศรีเมือง

อายุ ๓๒ ปี

แต่งงานแล้ว

ลูก ๓

บ้านเลขที่ ๑๒๓ ถนนสามเสน
	หทัยกาญจน์ รุ่งโรจน์

อายุ ๓๒ ปี

หย่า

ลูก ๓

บ้านเลขที่ ๑๒๓ ถนนสามเสน

Personal and Biographical Information

 Thai SOLT I

Application Activities

 Module 2 Lesson 1

Activity 8

Read the following statements and then write true or false beside each of the statements below.

1. Candidate number five is suitable for candidate number one.

2. Candidate number four is suitable for candidate number six.

3. Candidate number three is suitable for candidate number six.

4. Candidate number four is suitable for candidate number two.

5. Candidate number two did not specify a certain age for her demand.

6. Candidate number six accepts divorced men or widowers.

	1. รักจริงหวังแต่ง นักธุรกิจฐานะมั่นคง ต้องการหญิงสาวอายุ ๒๕-๒๘ หน้าตาดี ผิวขาว สูงอย่างน้อย ๑๕๖ ซม.
	2. สาวโสด ๒๐ ต้นๆ สนใจชายหนุ่ม หน้าตาฐานะไม่สำคัญ ไว้คุยแก้เหงา

	3. ชายโสด ดาร์ค ทอลล์ แอนด์แฮนซ่ัม การงานมั่นคง ฐานะดี ต้องการเพื่อนหญิง อายุไม่เกิน ๔๐ปี
	4. หนุ่มโสดรูปไม่หล่อ พ่อไม่รวย ต้องการ เพื่อนหญิงไว้คุยแก้เหงา ฐานะไม่สำคัญ อายุระหว่าง ๑๘-๒๕

	5. สาวโสดอายุ ๒๗ หน้าตาพอใช้ได้ ผิวสองสี แต่สูงโปร่ง ต้องการเพื่อนชาย ที่มีฐานะมั่นคง
	6. สาวโสด ๓๐ ปลายๆ สนใจเพื่อนชายนักธุรกิจ ม่ายหรือหย่าก็ได้ แต่ที่สำคัญ ต้องมีฐานะดี การงานมั่นคง

Activity 9 (Pair Work)

Each student chooses one of the two identities listed below. Your instructor will give you information about the person you chose. Assume that this person is your brother or sister. Pretend that you all went to school together many years before. Ask your partner questions about their sibling and answer questions about your own siblings.

	ชื่อ: สมบัติ รูปงาม

อายุ: ๒๕ ปี

วันเดือนปีเกิด: ๑๓ เมษายน พ.ศ.๒๕๑๘

สถานที่เกิด: จังหวัดเชียงราย

สถานภาพทางครอบครัว: แต่งงานแล้ว

อาชีพ: รับราชการทหาร

ยศ: ร้อยโท

การศึกษา: ปริญญาตรี
	ชื่อ: พินิจ ศรฤทธิ์ชิงชัย

อายุ: ๓๑ ปี

วันเดือนปีเกิด: ๓ มกราคม พ.ศ.๒๕๑๒

สถานที่เกิด: จังหวัดเชียงใหม่

สถานภาพทางครอบครัว: หย่า

อาชีพ: นายธนาคาร

ตำแหน่ง: ผู้จัดการสาขา

การศึกษา: อาชีวะชั้นสูง

Personal and Biographical Information

 Thai SOLT I

Application Activities

 Module 2 Lesson 1

Activity 10 (Pair/Group Work)

You are in charge of preparing a family reunion. Working with a classmate, collect information for a scrapbook. One will write about the mother’s side, another will write about the father’s side. Make up your family as a group using the vocabulary below:

ทวด/ชวด:

great grandparents
ปู่ทวด/ปู่ชวด:

great grandfather (father’s side)
ย่าทวด/ย่าชวด:
great grandmother (father’s side)
ตาทวด/ตาชวด:
great grandfather (mother’s side)
ยายทวด/ยายชวด:
great grandmother (mother’s side)
Present your scrapbook to the class. Your classmates will take turns asking you questions about your fictional family.

Activity 11 (Pair/Group Work)

Working in pairs, one student will assume the role of a police officer, and the other assumes the role of a suspect. Prepare a set of questions to ask your suspect. For example: his full name, his place of living, his age, the place in which he lives, his current profession, his educational background, etc. Then switch roles.

Activity 12

You have just debriefed two foreign nationals and must report your findings to your superior. Write a report about these two people, create the identities yourself and provide the following information: Once your report is written, be prepared to give the information in an oral presentation to the class.

Name, age, place of residence, occupation, marital status, number of children.

Personal and Biographical Information

 Thai SOLT I

Application Activities

 Module 2 Lesson 1

Activity 13
The class is organizing a series of lectures about the Thai culture. Listen while your instructor reads the following resumes and fill in the blanks below with the missing information.

1. วันวิสาขบูชานับเป็นวันสำคัญวันหนึ่งทางพุทธศาสนา ซึ่งตรงกับวันขึ้น ___ค่ำ ______

พิธีที่จัดให้มีขึ้นใน____ก็เพื่อเป็นการระลึกนึกถึงวันที่พระพุทธเจ้าทรงประสูตร (_____)

ตรัสรู้ และปรินิพพาน (______)

2. ครั้งหนึ่งคนไทยเคยถือเอาปลาย________________เป็นวันขึ้นปีใหม่ ต่อมาในระหว่าง

พ.ศ. ๒๔๑๑ ถึง ๒๔๕๓ วันขึ้นปีใหม่ถูกกำหนดขึ้นใหม่เป็น____________________

การถือเอา____________เป็นวันขึ้นปีใหม่ ตามหลักสากลนิยมนั้นเพิ่งจะได้นำมาใช้ใน

ปีพ.ศ. ๒๔๘๔ เพื่อให้สอดคล้องกับ__________ตะวันตก

3. พระบาทสมเด็จพระเจ้าอยู่หัวภูมิพลอดุลยเดชมหาราช ทรงประสูติเมื่อ____________

พ.ศ. ๒๔๗๐ พระองค์ทรงเป็นกษัตริย์ องค์ที่ ____ แห่งราชวงศ์จักรี และทรงเป็น

พระมหากษัตริย์ที่ทรงครองราชย์____________ในประวัติศาสตร์ไทย

4. การเล่นว่าวเป็นที่นิยมมากในหมู่คนไทยจากทุกสาขา______ โดยเฉพาะอย่างยิ่ง เด็กๆ

ในชนบท ตามปกติฤดูกาลเล่นว่าวจะมีขึ้นระหว่าง ___________และ ____________

เมื่อมีลมมรสุมตะวันตกเฉียงใต้พัดมาจากอ่าวไทยและหมดฤดูกาลเก็บเกี่ยวแล้ว

Personal and Biographical Information

 Thai SOLT I

Application Activities

 Module 2 Lesson 1

Activity 14
Your assignment is to guard a border crossing. You have been inspecting foreign passports for the past six hours, and are on the alert for bogus identification documents. An individual carrying the following identification approaches you. The individual does not completely match the information on the identification. You must interview this person, and decide whether or not to allow entry. Look for discrepancies or inconsistencies in the document; identify how the individual does not match the identification. Then, working with a partner, work out a role-play scenario where one of you is the individual seeking to cross the border and the other is the border guard. Switch roles, so that each one plays each character. Share your scenario with the class. The pair having the most elaborate and convincing dialogue gets first place for the activity. Refer to Module 1 Lesson 5 to refresh your vocabulary on personal characteristics.

Personal and Biographical Information

 Thai SOLT I

Application Activities

 Module 2 Lesson 1

Passport:

[image: image2.jpg]Type/ M Country Cove/UEin passport
THA .

P<THAPRAYUTSENE E<<APANTREE<<<<<<L<C<LLLLLLLL
U276174<<3THA4703044F001 21203100202549616<74

Activity 15

The following table contains information concerning the Somboon’s family. Make up a short biography for each member that includes, as a minimum, the age of the individual.
	
	Name
	Age

	[image: image3.wmf]
	มนัส
	๖๕

	
[image: image4.png]

	อุษา
	๖๓

	[image: image5.wmf]
	สกล
	๓๙

	[image: image6.wmf]
	ยุพา
	๓๕

	[image: image7.wmf]
	มานิต
	๑๒

	
	รัศมี
	๑๐

	[image: image8.wmf]

	วสันต์
	๑

Personal and Biographical Information

 Thai SOLT I

Skill Enhancement Activities

 Module 2 Lesson 1

Activity 1 (Pair Work)
Student A

You look at chart A while your partner looks at chart B. Ask questions to get the information that is missing from your chart:
…อยู่ที่… มานานเท่าไรแล้ว
…จะอยู่ที่ … อีกนานเท่าไร
A

	Name
	location
	How long has been in …
	Will be in for another…

	Myriam
	Bangkok
	
	3 months

	John
	Surin
	2 years
	

	Ousmane
	Pattaya
	
	1 week

	Luciano
	Phuket
	5 months
	

	Akiko
	Chiang Rai
	
	2 ½ months

	Sonia
	Korat
	2 weeks
	

Student B

You look at chart B while your partner looks at chart A. Ask questions to get the information that is missing from your chart:

 …อยู่ที่… มานานเท่าไรแล้ว
 …จะอยู่ที่ … อีกนานเท่าไร
B

	Name
	location
	How long has been in …
	Will be in for another…

	Myriam
	Bangkok
	2 years
	

	John
	Surin
	
	2 months

	Ousmane
	Pattaya
	1 month
	

	Luciano
	Phuket
	
	2 weeks

	Akiko
	Chiang Rai
	1 year
	

	Sonia
	Korat
	
	4 months

Personal and Biographical Information

 Thai SOLT I

Skill Enhancement Activities

 Module 2 Lesson 1

Activity 2

Recreate the identity of the person. Take turns with your partner in asking questions to get the information you are missing.

Student A

	ชื่อ: สมมาตร

นามสกุล:

อายุ: ๓๕ ปี

สถานที่เกิด:

วันเดือนปีเกิด: ๒๐ เมษายน พ.ศ. ๒๕๑๘
บัตรประจำตัวประชาชนเลขที่:

ที่อยู่: ๖ ถนนตากสิน จ. นครราชสีมา ๒๑๔๖๐
ยศทางทหาร:

สถานภาพทางครอบครัว: หย่า ลูก ๔

Student B

	ชื่อ:
นามสกุล: รักตะประจิต

อายุ:
สถานที่เกิด: อำเภอดุสิต กรุงเทพฯ

วันเดือนปีเกิด:

บัตรประจำตัวประชาชนเลขที่: ก ๐๔๑๕๓๗๓

ที่อยู่:

ยศทางทหาร: ร้อยเอก

สถานภาพทางครอบครัว:

Personal and Biographical Information

 Thai SOLT I

Skill Enhancement Activities

 Module 2 Lesson 1

Activity 3

This is a picture of the มาลีนนท์ family. They are going to enter a witness protection program. The head of the family is Mr. ประชา (35) and his wife is สาวิณี (30). They have a daughter อลิสา who is 6 years old. Create a new personal history for each person that can be used to create the appropriate documents. Report to the class on their new identities.

[image: image9.png]

This is a picture of the แสงหิรัญ family. They too will have to enter the program. The head of this family is Mr. สาวิตร (48) and his wife is จารุณี (42). They have two daughters จานิสตา (15) and สารินทร์ (6). Create new identities for them, as well. Don’t use the same information that you created for the มาลีนนท์ family. It would compromise their security. Report to the class on who they are now.

[image: image10.wmf]
Activity 4 (Group Work)
The class will be divided into two groups of students. The setting is that your entire team is going to meet a Thai Special Forces unit for a joint exercise somewhere in Thailand. With the help of your instructor, prepare a self-introduction of yourself as a member of your team (use an assumed identity). Go to the front of the class and introduce yourself using the military blunt form. Mention your name, rank and function or position within your team. A member of the other team will take notes and then translate your introduction back into English. See how close the English version is to the assumed identity.

Activity 5 (Group Work)
The following text is an advertisement for a teaching position at a university in Songkhla and two resumes that contain autobiographical data of two candidates for the position. Read and compare the two resumes. Answer the following questions that will help you evaluate the candidates. Then discuss with your group which candidate best meets the requirements for the job:

Personal and Biographical Information

 Thai SOLT I

Skill Enhancement Activities

 Module 2 Lesson 1

An advertisement for a teaching position:

	ประกาศรับสมัคร

มหาวิทยาลัยสงขลานครินทร์มีความประสงค์จะ

เปิดรับสมัครอาจารย์พิเศษประจำภาควิชาภาษา

อังกฤษ คณะภาษาศาสตร์ ผู้สมัครจะต้องจบ การศึกษาขั้นปริญญาโทอย่างต่ำ เอกภาษา

อังกฤษ ผู้สมัครที่มี ประสบการณ์การสอนภาษา อังกฤษเป็นภาษาต่างประเทศจะได้รับการ พิจารณาเป็นพิเศษ

: Resumes

 Candidate 2 1 Candidate

	ชื่อ: มาริษา ภูวดลเดชา

อายุ: ๓๕

วุฒิการศึกษา: ปริญญาโท

 เอกภาษาอังกฤษ

 มหาวิทยาลัยเบอร์คเล่ย์
 สหรัฐฯ

ประสบการณ์: สอนภาษาอังกฤษ

 เป็นภาษาต่างประเทศ

 (พ.ศ. ๒๕๔๑-๒๕๔๒) โรงเรียนเตรียมอุดมศึกษา
	ชื่อ: ศรชัย กิติโกเศศ

อายุ: ๓๗

วุฒิการศึกษา: ปริญญาเอก

 ภาษาอังกฤษ

 มหาวิทยาลัยธรรมศาสตร์
ประสบการณ์: สอนภาษาอังกฤษ

 เป็นภาษาต่างประเทศ

 (พ.ศ. ๒๕๔๑-๒๕๔๓) มหาวิทยาลัยธรรมศาสตร์

Answer the following questions:

1. Which candidate is a female?

2. Which candidate is older?

3. Which candidate has experience in a foreign country?

4. Which candidate has more years of experience?

Personal and Biographical Information

 Thai SOLT I

Skill Enhancement Activities

 Module 2 Lesson 1

Activity 6

The following text contains information from a “Help Wanted” ad. Read it carefully and decide whether, based on the specific information provided, the following statements about the ad are true or false.
	รับสมัคร

	บริษัทเล็ฟลอน คอสเมติคส์ (ประเทศไทย) จะขยาย กิจการ โดยเปิดสาขาใหม่ ที่ถนนสีลม ต้องการ รับสมัครผู้แทนจำหน่าย

สินค้า เป็นจำนวนมาก ทั้งหญิงและ ชาย อายุ ๒๐ ปี ขึ้นไป สนใจสมัคร ด้วยตนเองที่บริษัท เลขที่ ๑๓๕ ถนนสีลม กทม. ตั้งแต่วันที่ ๑๒-๓๐ เดือนนี้

1. A cosmetics company is hiring sales agents.

2. There is only one position to be filled.

3. Men only need apply.

4. There is no closing date for this vacancy announcement.

5. Applicants must be over twenty-years old.

Personal and Biographical Information

 Thai SOLT I

Homework

 Module 2 Lesson 1

Activity 1

Imagine that you live abroad and that you have just gotten married. Write a letter to introduce your bride to your family. Describe her appearance, her level of education, her age, her parent’s names and ages, and the names and marital status of her brothers and sisters.

Activity 2

Assume you are a reporter. You conducted an interview with a famous doctor, but a part of your recording had a lot of noise and is inaudible. Fill in the missing information.

A. คุณชื่อ_________ครับ

B. ผม______ประวิตร จันทร์แจ้งครับ

A. คุณอายุ_______ครับ

B. ๔๑ ______ครับ

A. คุณเกิด__________ครับ

B. ผมเกิดที่จังหวัดสงขลาครับ

A. คุณมี____________กี่คนครับ

B. ผม_____พี่ชายคนเดียวครับ

A. คุณพ่อคุณแม่_______ไหมครับ

B. ท่านเสียไปตั้งแต่ผมอายุ ๙ _______ครับ

A. คุณ____________แล้วหรือยังครับ

B. แต่งเมื่อปี ๒๕๔๐ ครับ

A. คุณมี_______หรือยังครับ

B. มีลูกสาวคนเดียวครับ ________ ๒ขวบ

A. คุณ__________ที่ไหนครับ

B. ผมเป็นหมออยู่ที่โรงพยาบาล____________ครับ

A. คุณอยู่ที่โรงพยาบาลนี้มา_____________แล้วครับ

B. สองปีกว่าแล้วครับ

Personal and Biographical Information

 Thai SOLT I

Homework

 Module 2 Lesson 1

Activity 3

Two of your co-workers are going to Thailand for the first time. You want your Thai friend to meet them at the airport. This friend asked you for the following information: the visitor’s names, ages, descriptions, and their addresses. Use your past vocabulary to provide information about what color clothes they will be wearing as well. Write him a letter that will include this information.

Activity 4

Write these dialogues in Thai, using assumed identities.

At a military post.

A: Greet the captain and introduce yourself by rank and name. Tell him that you are with Special Forces.

B: Return his greetings and find out how long he has been with the Special Forces.

A: Tell him how long you have been with Special Forces. Ask the captain how long he has been in the Army.
B: Tell him how many years you have been in the Army.

A: Tell him how many months you are staying.

Personal and Biographical Information

 Thai SOLT I

Homework

 Module 2 Lesson 1

At a checkpoint.

A: Greet the person. Ask for his name.
B: Mumble your name.
A: Request repetition.
B: State your name clearly.
A: Ask where he lives.
B: Say you live in หาดใหญ่.

A: Ask how long he will be staying in หาดใหญ่.
B: Say you will be staying for 2 days.
A: Say good-bye and wave him through.
__

__
__

__

__

__

__

__

__

Personal and Biographical Information

 Thai SOLT I

Homework

 Module 2 Lesson 1

Activity 5

Read the following personal ad and circle the correct statements.

	พ่อม่าย (เมียตาย) ยังหนุ่มแค่ ๔๐ กว่าๆ ลูกสอง สนใจหาแม่ใหม่ให้ลูก อายุระหว่าง ๓๐-๔๐ ปี ต้องเป็นคนที่ จริงใจ และรักเด็ก

1. The person who wrote this ad is

a. a man

b. a woman

2. This person

a. is divorced

b. his/her spouse is deceased

Activity 6

Listen to the questions and write down your answers.

1. __

2. __

3. __

4. __

5. __

6. __

7. __

8. __

Personal and Biographical Information

 Thai SOLT I

Homework

 Module 2 Lesson 1

Activity 7

Write down the dates of the following events as they apply to you: highest rank, marriage, birth of oldest child, joined the Special Forces, and moved to Fort Bragg. Then write a paragraph to explain how long it has been since each event.

Activity 8

Be prepared to tell the class some personal and biographical information about yourself or

a member of your family.

PAGE
37

_1024441301

_1024140187.bin

