The Colloquial Series

Series Adviser: Gary King

The following languages are available in the Colloquial series:

Afrikaans	French	Portuguese of
Albanian	German	Brazil
Amharic	Greek	Romanian
*Arabic (Levantine)	*Gujarati	Russian
Arabic of Egypt	Hebrew	Scottish Gaelic
*Arabic of the Gulf	Hindi	Serbian
and Saudi Arabia	Hungarian	Slovak
*Basque	Icelandic	Slovene
Breton	Indonesian	*Somali
*Bulgarian	Italian	Spanish
Cambodian	Japanese	Spanish of Latin
Cantonese	Korean	America
Catalan	Latvian	Swahili
Chinese	Lithuanian	Swedish
Croatian	Malay	Tamil
Czech	Mongolian	Thai
Danish	Norwegian	Turkish
Dutch	*Panjabi	Ukrainian
English	Persian	*Urdu
Estonian	Polish	Vietnamese
Finnish	Portuguese	Welsh

COLLOQUIAL CD-ROMs

Multimedia Language Courses

Chinese French

Spanish

Accompanying cassette(s) and CDs are available for all the above titles (cassettes only for the titles marked with *). They can be ordered through your bookseller, or send payment with order to Routledge Ltd, ITPS, Cheriton House, North Way, Andover, Hants SP10 5BE, or to Routledge Inc, 270 Madison Ave, New York, NY 10016, USA.

Portuguese

COLLOQUIAL 2s Series

The Next Step in Language Learning

Dutch French Italian

Russian Spanish Spanish of Latin America

Colloquial Thai

The Complete Course for Beginners

John Moore and Saowalak Rodchue

First edition published in 1999 by Routledge 2 Park Square, Milton Park, Abingdon, Oxon, OX14 4RN

Simultaneously published in the USA and Canada by Routledge 270 Madison Ave, New York, NY 10016

Second edition published 2005

Routledge is an imprint of the Taylor & Francis Group

© 2005 John Moore and Saowalak Rodchue

Typeset in Times by Florence Production Ltd, Stoodleigh, Devon

Printed and bound in Great Britain by TJ International Ltd, Padstow, Cornwall

All rights reserved. No part of this book may be reprinted or reproduced or utilised in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying and recording, or in any information storage or retrieval system, without permission in writing from the publishers.

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the
British Library

Library of Congress Cataloging in Publication Data Moore, John, 1941-

Colloquial Thai: the complete course for beginners/ John Moore and Saowalak Rodchue - 2nd edn.

p. cm - (Colloquial series)

English and Thai Roman alphabet.

Originally published: London, New York: Routledge, 1995

1. Thai language - Spoken Thai. 2. Thai language - textbooks for foreign speakers - English. I. Rodchue,

Saowalak. II Title. III. Series

Saowalak. II Title. III. Serie

PL4163.M56 2005 495.9'183421-dc22

2004019526

ISBN 0-415-32959-0 (pbk) ISBN 0-415-32978-7 (audio cassettes) ISBN 0-415-32979-5 (audio CDs) ISBN 0-415-32977-9 (pack)

Contents

Int	roduction	1
Tra	ansliteration used in this book	15
1	Making contact	21
2	Finding out	34
3	Going places	49
4	Shopping	62
5	Socialising	78
6	Personal details	95
7	Look at that!	112
8	Out and about	129
9	Getting to know someone	145
10	Making plans	161
11	Sorting things out	177
12	Past adventures and hopes for the future	191
13	What does it mean?	207
14	On the phone	223
15	Good news, bad news	234

Contents

Grammar summary	247
How to write Thai letters	270
Sample dialogues in Thai script	272
English translations of dialogues for	
Units 6 to 15	277
Key to exercises	294
Thai-English glossary	337
English-Thai glossary	368
Index	392

Introduction

Thai language and people

Thai is without doubt one of the most rewarding languages to learn. Your efforts to speak Thai, however modest, will always be appreciated by Thai people, who have a justifiable reputation for friend-liness. Although English is widely spoken in major cities and the tourist industry, Thais love small talk and it is easy to practise your Thai in shops, markets, buses and, especially, in the countryside. Spoken Thai is not grammatically complex and it is not difficult to understand many common signs and notices. With every bit of the language you learn you gain new glimpses into the distinctive way of life and culture of a fascinating people.

Thai is spoken by the vast majority of the 61 million population of Thailand and is the official national language, the language used in schools, businesses, the media and government affairs. Distinct dialects of Thai are in use in the north, northeast and south. In rural communities people may not use standard Thai themselves but will still understand it. Thailand has a population of around half a million hill tribe people who have their own languages: many have only limited Thai.

Origins of the language

Thai belongs to the Sino-Tibetan group of languages and shares some features with Chinese. The original tonal, monosyllabic language was augmented with Mon and Khmer words. Later, the Thais absorbed polysyllabic Sanskrit and Pali words. Foreign traders and Chinese immigrants made additions in later centuries. More recently, many English words have entered the language (see below, p. 10). The alphabet was created by King Ramkhamhaeng of Sukhothai in the late thirteenth century, basing it on Mon and

Khmer scripts which, in turn, were derived from a South Indian script. This alphabet, modified over the years, forms the basis of that used in modern Thai.

The spoken language has a similar structure to that of Laos and much vocabulary in common.

Characteristics of the language

In comparison with many languages, informal spoken Thai is uncomplicated. There are no tenses, verb or noun inflexions, agreements between nouns and verbs or nouns and adjectives, cases, genders or articles. Many words which can be understood from the context (such as pronouns, subjects, prepositions) can be omitted without offending any rules of grammar. Thai is a tonal language, in that each syllable is assigned one of five tones. Some monosyllabic words with different meanings are distinguished only by their tone. For example, the sequence of consonants and vowels in mai and khao each have five different meanings according to the tone given. The words for 'tiger' (sěua) and 'shirt' (sêua) are differentiated when spoken only by the tone, as are 'doctor' (măw) and 'cooking pot' (mâw).

The Thai script is alphabetic, with each symbol a letter with its own sound. Thai uses forty-four consonant letters for twenty-one consonant sounds (though some of these are very uncommon or even obsolete). Some sounds have more than one corresponding letter (the sound 'th', for example, has six). There are also thirty-two vowel symbols.

Transliteration

There is no universally accepted system for writing Thai in the Roman or phonetic alphabet and several different schemes are used in books for learners of Thai. The transliteration used in this book does not use phonetic symbols and is easy to grasp but it will not encompass all the subtleties of Thai pronunciation. As well as learning the letters used to represent Thai sounds you should study the description of each sound. Some sounds are more or less identical in English, some are close to English sounds, and some are quite different. The notes will give you a clearer idea of the

sound than the transliteration alone. To pronounce Thai accurately, however, there is no substitute for listening to the way Thai speakers say things.

Language and culture

No one learning Thai can avoid coming into contact with some of the terms that express the concepts and values of Thai culture. Evidence abounds of popular and distinctively Thai values. Thais value the ability to stay cool under pressure - jai yen (a cool heart) - and not lose one's temper. They often criticise fàràng (Caucasians) for their jai ráwn (hot heart). Thais typically accept adversity, stoically shrugging it off with an expression like mâi pen rai (it doesn't matter). Thais like things to appear decorous and orderly (rîaprói). Improper behaviour in public (such as displays of affection) shows a lack of respect and is mâi sùphâap (not polite). Respect (khwaam nápthěuh) is one of the most fundamental values, whether towards the monarchy, religion, government officials, one's parent and elders, one's boss or one's teacher. The family is especially important and many younger Thais make sacrifices to support their parents. Thais are typically more concerned with proper status than equality. Respect goes hand in hand with deference, consideration for the feelings of others (krayngjai). Thais will often hesitate to do or say something if they think it will annoy or bother someone. This extends to expressing disagreement, particularly with someone in a superior position. Thai people appreciate anything that is fun (sanùk) and typically hold that work should also be fun (the same word - ngaan - is used for 'work' and 'a party'). Ceremonies such as weddings (ngaan taeng ngaan) and funerals (ngaan sop) are also important and poor people will spend beyond their means to provide one that is appropriate. There is still a widespread belief in the importance of not losing face (sia nãa) or causing others to lose face.

Religion and special occasions

That people's values show the strong influence of Buddhism with its emphasis on worldly impermanence and the middle path. That may not visit temples regularly but many will make early morning offerings of food to monks (sài bàat) and in the process hope to gain merit (tham bun). Many Thai men ordain as a monk (phrá) in a temple (wát), a practice known as bùat. Belief in ghosts and spirits (phěe) is also strong.

Many of the festivities in the Thai calendar are religious, others have to do with the monarchy or national occasions. Among the most important are the Thai New Year, (sŏngkraan) in April, and the candle floating festival (loi kràthong) in November.

Grammar and vocabulary: an overview

As Thai is not inflected, notions of case, tense and number are expressed by separate words. Enumerating or referring to things is done with the use of classifiers (e.g. 'I have children two people'). Many Thai words are formed by juxtaposing constituent words: 'curiosity', for example is 'want to know want to see'. On the other hand, in informal speech most sentence elements can be omitted if clear from the context. The subject of a sentence can be omitted, as can conjunctions and prepositions; pronouns are not obligatory and are often replaced by titles ('doctor') or relationship words ('elder person'). Stand-alone sentences can consist of just one word, for example ráwn ('It's hot'). A wide range of meanings can be expressed by sentence final particles, including polite particles (separate for men and women), used especially in asking and answering questions, thanking and apologising. Particles are used where stress might be in English to show attitude toward a situation or listener. Other particles are question markers which convey a range of meanings, some of which are expressed in question tags in English, as, for example:

ráwn ná/ráwn rĕuh It's hot isn't it? ráwn mái Is it hot?

Many Thai words are formed by derivation, either by the use of prefixes and suffixes or by compounds. The prefix khwaam-, for example, makes an abstract noun out of a verb or adjective. If you know the words for 'mother' and 'father' you don't need to learn a new word for 'parent' – Thai uses the compound 'father-mother'.

Communicating with Thais

Typically, Thais speak quietly and calmly and stay smiling even when they are seething inside. A nervous laugh or giggle, though, is often a sign of embarrassment, not of amusement. Thais have a ready sense of humour and enjoy teasing each other in conversation. Bargaining, for example, is always carried out with good humour.

Thais are less inhibited than some cultures about asking personal questions, such as your age, your salary or why you don't have any children.

They normally greet each other with a gesture, involving putting the palms of both hands together, known as a wâi. This is also used as an expression of thanks or apology, or as a sign of respect, and is initiated by the younger or lesser status person. A foreigner is usually excused for not making a wâi, but it would be appreciated if you are meeting a friend you haven't seen for a while, or someone formally for the first time. You do not need to respond with a wâi to staff in shops or restaurants, though.

Informally, Thais who know each other well may give each other a light touch on the arm by way of greeting, but the sort of social kissing often used in the West is definitely out! Although Thais appreciate your efforts to speak their language, some are not used to hearing foreigners speak it and may have more difficulty understanding you than you expect.

Pronunciation

Consonants

Consonants pronounced the same as in English are **b**, **m**, **d**, **n**, **s**, **ng**, **f**, **h**, **l**, **w**, **y**. Thai distinguishes some aspirated from unaspirated consonants – **p** as in 'spin' and **ph** as in 'pin' are different consonants; **th** as in 'tank' and **t** as in 'star' are different; so are **kh** as in 'cold' and **k** as in 'skin'. The consonant **j** is between the English **j** and **ch** and close to the **j** in 'Jack'; the consonant **ch** is between the English sounds **ch** and **sh** and close to the **ch** in 'Charlie'. The consonant **ng**, which in English can only come at the end of a syllable, in Thai can come at the beginning, as in **ngâi**: (easy – which it is when you practise it). There are few consonant clusters, the most common being **tr**, **kr**, **pr**, **khr**, **phr**, **khl**, **kl**, **phl**, **pl** and **khw**. They occur only at the beginning of the syllable. In informal speech the second consonant is often omitted so that **plaa** (fish) is pronounced **paa**.

Only six consonant sounds can be syllable final (ng, n, m, k, t and p). The final p, t and k in a syllable are not fully pronounced: the mouth just moves into the position to make the sound without releasing any air. This can make the final sounds difficult to tell apart so you have to listen carefully to tell words like rák (to love) and ráp (to receive) apart.

Vowels

Thai vowels are commonly divided into long vowels (e.g. oo as in 'boot') and short vowels (e.g. u as in 'book'). Vowel length can sometimes determine the tone of a syllable. Where a similar distinction exists in English, the transliteration uses separate letters (as in the example above). In the case of the vowels ao and ai the long form is shown in the transliteration with a colon (:), for example khâo: and khâo, pâi: and pai. Vowel sounds with the same pronunciation as in English include the sounds in the English words 'fern', 'lose', 'loose', 'fee' and 'hen'. The sounds that are most different in Thai from English are euh and its short form, eu. This is a little like the sound in 'ugh!' (when something disgusts you). Some Thai diphthongs use vowels in unfamiliar combinations: for example aeo (pronounced 'air-o' without the 'r'), ayo (as in 'say

oh') and **oei** (pronounced 'er-ee' without the 'r'). As in any language, the pronunciation of a vowel can vary according to the sounds surrounding it.

The tones

In English we use the same five tones as are found in Thai but we use them to add meaning to words in a sentence – for example, to express our attitude or make it a question. Try saying this:

A: John doesn't like the coffee here.

B: Well I do, don't you?

You probably used these tones - mid, falling, low, high, rising:

Well I do, don't you? mid falling low high rising

The same tones are used in Thai words:

khun	mâi	phèt	khráp	phom
mid	falling	low	high	rising

The tones are shown in the transliteration with a symbol over the vowel in a syllable (when the vowel sound is represented by more than one letter, the tone mark is on the first vowel letter).

Thai uses the tones as an integral part of the pronunciation of each word, each syllable having its own tone. Two words with the same order of consonants and vowels but different tones will have different meanings. When you learn a new word you need to learn its tone as part of the pronunciation. This is particularly important in words of one syllable. If you give the wrong tones to a three-or four-syllable word you will probably be understood. But with a one-syllable word you can easily be misunderstood. This is especially true where the context does not help. 'Forty' (sèe sìp), for example may be heard by Thais as 'twenty' (yêe sìp) if you give the wrong tone; 'one' (nèung) could be understood as 'half' (khrêung). You must also be careful not to use tone in the way you use intonation in English – to emphasise a word, for example, or make a sentence into a question.

The writing system

Thai is written from left to right without any spaces between words. So the first thing you need to do when reading Thai is to divide a string of text up into its constituent words. There is usually a space after a sentence but very little punctuation. Some vowel symbols are written after the consonant they follow phonetically; some are written before it; some above, some below, and some are a combination of vowel symbols in different positions.

This book uses a font which is similar to those used in most newspapers, forms, signs and notices. Unfortunately many advertisements and some signs and notices use a different font which takes time to get used to. This is, however, beyond the scope of this book, as is showing examples of handwritten Thai.

Tone rules

There are precise, if complicated, rules for the pronunciation of each syllable, including the tone, with few exceptions.

The tone of a syllable is determined by a combination of factors:

- 1 the final syllable sound;
- 2 the class of consonant at the beginning of the syllable;
- 3 the length of the vowel in the middle;
- 4 any tone marks.
- (1) Syllables can end in a 'hard' sound (p, t, k and short vowels) or a 'soft' sound (m, n, ng, y or a long vowel).
- (2) Consonants are divided into three classes: high, mid and low (these terms have nothing to do with tone!). The class of consonants is given in the table on pages 17 to 19.
- (3) Vowel length (long or short) is shown in the table on page 19.
- (4) Some syllables have tone markers shown above the initial consonant.

There are four tone markers:

	as in	อร่อย	(first)
-	as in	น้ำ	(second)
ev —	as in	รถตุ๊กตุ๊ก	(third)
*	as in	ตั้ว	(fourth)

The third and fourth tone markers are not often used but they are found in several common words.

How do you tell the tone of a syllable from the way it is written?

(1) The syllable has a tone marker

If the syllable has the third tone marker it has a high tone: รถตุ๊กตุ๊ก rót túk túk ('three-wheel taxi'), โต๊ะ tó ('table').

If the syllable has the fourth tone marker it has a rising tone: ตัว tua ('ticket') กระเป๋า krapăo ('bag').

Unfortunately there are not many common words which use the third and fourth tone markers.

If the syllable has the first or second tone markers you need to look at the class of the initial consonant:

Class of initial consonant	First tone marker	Second tone marker
Low	Falling tone mâi ไม่ 'not'	High tone ráan ร้าน 'shop'
Mid or high	Low tone tàang ต่าง 'different khài ไข่ 'egg'	Falling tone tâwng ต้อง 'must' khâo: ข้าว 'rice'

(2) The syllable has no tone marker

First look at the syllable ending.

(a) 'Soft' syllable endings - look at the initial consonant:

Class of initial consonant	Tone			
Low, mid	Mid t	one	- N. H	
	maa	มา	'to come'	
	taa	ตา	'eye'	
High	Rising	g tone		
	khăi:	ชาย	'to sell'	

(b) 'Hard' syllable endings:

If the initial consonant in the syllable is mid or high the tone is low; with initial low class consonants you also need to look at the vowel length:

Class of initial consonant	Vowel length	Tone	Exam	oles	
Mid or high	Long or short	Low	tàt sòop	ตัด สูบ	'to cut' 'to smoke'
Low	Long	Falling	mâak	มาก	'very'
Low	Short	High	rák	รัก	'love'

This description of the tone rules will help you understand how the language works. You can read and understand Thai, however, without knowing the tone rules and it is easier to learn the tone of a word by referring to the transliteration.

Stress

Unlike English, Thai does not have complex stress patterns. However, one difference is that in two-syllable words the stress is placed on the second syllable as in aahaan thalay ('seafood'). The stress is not as marked as in English, though, and unstressed syllables are not as short as in English.

English words in Thai

Many English words have been introduced into Thai: ae ('air-conditioning'), fernijêr ('furniture') and khawmpiutêr ('computer') are examples. Sometimes words are shortened in colloquial speech (e.g. khawm for khawmpiutêr); sometimes they have a different connotation. For example, the English word 'serious' has entered the Thai language, but with a derogatory meaning, being applied to someone who gets stressed by things. Words borrowed are given a Thai pronunciation which can easily catch you out. The vowel sound 'v', for example, is replaced by 'w' as it does not exist in Thai. So 'TV' becomes thee wee. If there is a consonant cluster at the beginning or in the middle of the English word, for example

'Sweden' or 'disco', Thais will put the vowel sound 'a' between the consonants so that they become **saweedayn** and **ditsakôh**. Consonants at the ends of words are often changed to fit Thai rules of pronunciation so words like 'hotel' and 'ball' will be pronounced in Thai as **hohtèn** and **bawn**; 'tennis' is pronounced **thayn-nít**. In final consonant clusters either one consonant is chosen (e.g. **apháatmén**) or a different one given (e.g. 'golf' becomes **káwp**).

Using this course

By the end of the course you will be able to:

- handle the full range of Thai basic grammar and an active vocabulary of around 1,100 words;
- handle common social courtesies such as greetings, thanks and apologies;
- engage in casual social conversation, share personal information and make arrangements with casual acquaintances;
- · discuss and order food, buy things and ask your way;
- · make and answer enquiries over the phone;
- · ask for advice or information from strangers;
- read simple notices, signs and advertisements such as those found in shops, public places, streets and newspapers;
- write a short note with a simple request, message or piece of information.

Each unit consists of:

- 1 dialogues introducing new grammar and key vocabulary in useful situations;
- 2 an explanation of language points;
- 3 exercises to help you use new language in communicating and revise vocabulary introduced earlier;
- 4 exercises to extend your vocabulary;
- 5 a reading exercise;
- 6 a writing exercise.

Dialogues

Practise dialogues until you can repeat them fluently. Spend as much time on getting the pronunciation (including the tone) right

as in practising the grammar. Learning new vocabulary takes time. With short words the best way is to try using them in different patterns and different situations, making sure that you keep the correct tone and pronunciation. With longer words, say them over and over again until your tongue remembers them. In Units 1 to 5 the English translation is given after each dialogue. From then on, only new words and expressions are given and there is a comprehension question to guide you to a key point in the dialogue. Many words have several meanings – if these are related they are not always given when the word is used again. Use the Thai–English Glossary at the end of the book to see the range of meanings. Many words are formed from component words and when these are useful their meaning is also given after the dialogues along with the compound word.

Grammar exercises

Use the Key at the end of the book to check your answers. Some exercises can be answered in different ways; your answers should only use words you have learned so far. When a question or exercise has a number of acceptable answers study the suggestions that are given in the Key. From time to time do exercises from earlier units again to help fix your command of the pattern. You can also vary exercises – for example, look at the Key and then reconstruct the original exercise. You can make similar exercises for yourself. For example, if you have learned 'I went to the bookshop to buy a dictionary', practise the same pattern about different shops and different things to buy.

Vocabulary-building exercises

Each unit contains exercises related to common topics of conversation to help you extend your vocabulary. You can also use these exercises to revise words introduced previously. For example, before doing the exercise introducing words to do with education, make a list of the words you already know (e.g. 'school', 'learn'). It is important to revise vocabulary often so that words remain at the tip of your tongue and not buried in the recesses of your memory. Keep a vocabulary notebook and write words together

with similar or opposite meanings or which relate to a common theme (e.g. 'leisure' or 'describing people').

Reading exercises

Exercises introduce the Thai script progressively with words you already know. Practice in reading sentences leads quickly to reading extracts from real notices, signs and advertisements. In later units some new words are introduced in reading passages and these are given in translation after the passage (except for some words borrowed from English). Do exercises from earlier units again to improve your reading fluency. For extra reading practice, study the sample dialogues given in Thai script; write the transliteration and translation of words used in reading exercises.

Study the photographs as these show real posters, which use many words you will be able to read.

Writing exercises

Writing exercises mainly use words you can already read. Other words can be found in the glossary. For extra writing practice, copy out letters, words and phrases from the reading exercises and dialogues in Thai script. See the section at the end of the book for guidance on writing the Thai letters.

Recorded material

Dialogues and exercises that are recorded are accompanied in the book with the symbol Ω . Recorded material includes:

- · the longer dialogues from each unit;
- pronunciation exercises focusing on common difficulties, especially words which are differentiated mainly by the tone;
- · role play; and
- comprehension exercises.

When you repeat sentences spoken by someone of the opposite sex, try to change the polite particle to **khráp**, **khá** or **khâ** as appropriate.

Other learning resources

David Smyth (2002), Thai - An Essential Grammar, Routledge. James Higbie and Snea Thinsan (2002), Thai Reference Grammar, Orchid Press.

Mary Haas (1964), Thai-English Student's Dictionary, Stanford University Press. (Out of date but still the most reliable.)

Richard G. Robertson (1989), Practical English-Thai Dictionary, Charles E. Tuttle. (Also useful.)

Thai fonts can be downloaded from several internet sites. You can also find some Thai online dictionaries and language learning guides as well as websites of Thai newspapers and magazines. Use a search engine to guide you to these.

Transliteration used in this book

Letters	Description/similar sound	Examples	Examples		
	in English	Thai	Transliteration		
Vowels					
a	'mad' (sometimes like 'cup')	มัน จะ ตลาด	man ja talàat		
aa	'father'	มา	maa		
e	'hen'	เป็น เล่น	pen lên		
ay	'say' (sometimes closer to 'said	") เพลง	phlayng		
ег	'fern' (don't pronounce the 'r')):			
	short	เยอะ เงิน	yér ngern		
	long	เดิน เจอ	dern jer		
ae	'air' (without the 'r'):				
	short	แข็ง	khăeang		
	long	แปด	pàet		
i	'sit'	กิน	kin		
ee	'fee'	ดี	dee		
aw	'saw' but a little more open:				
	short	เกาะ	kàw		
	long	ผอกั	châwp		
O	'Don'	ฐถ โต๊ะ	rót tó		
oh	between 'choke' and 'chalk'	โชค	chôhk		
u	'book', but often close to 'loose'	คุณ	khun		
00	'lose'	หมู	mŏo		
eu	no English equivalent but rather like a short ugh!	ตึก	tèuk		
euh	long form of sound above, a little like the American 'good'	ลืม	leuhm		
am	'am' (the 'm' is pronounced)	ทำ น้ำ	tham		
aam	'arm' but more open (the 'm' is pronounced)	น้ำ	náam		

16

Letters	Description/similar sound	Examples	
5-110-150-0170-1	in English	Thai	Transliteration
Vowel c	combinations		
ao	'cow':		
	words with 1_1 short	เอา	ao
	words with 77 long	ลาวุ	lao:
euey	euh-ey (no English equivalent)	เหนือย	nèuey
eua	euh-er (no English equivalent)	เดือน	deuan
iu	'hue'	หิว	hĩu
oi	as in 'boy'	ดอย	doi
ohi	between 'boy' and 'Chloe'	ขโมย	khàmohi
ia	'ear' (without the 'r')	เรียน	rian
aeo	no English equivalent: a little like 'aero' (without the 'r')	แมว	maeo
io	'Rio'	เดียว	dio
ua	'doer' (without the 'r')	ตั้ว ขวด	tŭa khùat
uey	vowel sounds as in 'two way' with the first vowel more prominent	รวย	тиеу
ui	'chewy'	คุย	khui
ayo	'say oh' (but shorter)	เร็ว	rayo
oei	combines the two vowel sounds in 'early' (without the 'r')	เคย	khoei
ai	as in 'Thai' short	ไปให้ นิสัย	pai hâi nísăi
	words with _าย long	ชาย	khăi:
Consor	nants		
b	book	บิน	bin
j	between chest and jest (harder than 'j' in English)	จาก	jàak
d	die	ดี	dee
f	fish	ไฟฟ้า ฝรั่ง	fai fáa fàràng
h	hand	หา	hăa
k	ski (no puff of air)	ไก่	kài
kh	Korea (with puff of air)	ข้าว คน ฆ่า	khão: khon khãa
1	luck	เล่น กีฬา	lên keelaa
m	moon	มี	mee
-	nine	นา	naa

Letters	Description/similar sound	Examples		
	in English	Thai	Transliteration	
ng	sing. (as in English but also syllable initial)	3	ngoo	
p	spy (no puff of air)	ไป	pai	
ph	pie (with puff of air)	ผม แพง กษา	phom phaeng phaasaa	
r	ring (often pronounced 'l')	ร้อน	ráwn	
s	say	สิบ ชื่อ ภาษา	sìp séuh phaasăa	
		ศพ	sòp	
ch	between sheet and cheat	ชอบ	châwp	
ı	sty (no puff of air)	ตลาด	talàat	
th	tie (with puff of air)	ไทย ธนาคาร ถนน	thai thanaakhaar thanŏn	
w	wait	วัด	wát	
y	yes	เย็น	yen	

Thai letters arranged alphabetically

In a Thai dictionary words are ordered first by the initial consonant, then by the vowel in the first syllable.

Letter	Class	Initial	Final	Example	25	
				Thai	Transliteration	Translation
Conso	nants					
n	mid	k	k	ไก่	kài	chicken
U	high	kh	k	ขวด	khùat	bottle
n	low	kh	k	คน	khon	person
181	low	kh	k	ฆ่า	khâa	to kill
	(uncon	nmon)				
4	low	ng	ng	3	ngoo	snake
Ø	mid	j	t	จาน	jaan	plate
D.	high	ch	t	ฉีด	chèet	inject
21	low	ch	t	ฐม	chom	to admire
25	low	S	t	ซื้อ	séuh	to buy

Letter	Class	Initial	Final	Examples		
				Thai	Transliteration	Translation
ผ	low	ch	t			
	(rare;)	not used	in this	book)		
ល្ង	low	y	n	ญี่ปุ่น	yêepûn	Japan
ฎ	mid	d	t	กฎหมาย	kòtmăi:	law
•	(uncor	nmon) d				
ป	mid	u not used	t in this	hook)		
a	high (uncor	th	t	รัฐบาล	rát-thabaan	government
91	low	th nmon)	t	พิพิธภัณฑ์	phiphít- tháphan	museum
ଲା	low	t	t		1	
,,,,	1000	not used	0.5	book)		
ณ	low	n	n	คุณ	khun	you
ด	mid	d	t	ดี	dee	good
ଡା	mid	t	t	ตลาด	talàat	market
ព	high	th	t	ถนน	thanŏn	street
M	low	th	t	ไทย	thai	Thai
5	low	th	t	ธนาคาร	thanaakhaan	bank
น	low	n	n	น้ำ	náam	water
บ	mid	b	p	บาท	bàat	baht (unit of currency)
ป	mid	р	P	ไป	pai	to go
N	high	ph	p	ผม	phòm	hair
N	high	f	p	ฝน	fŏn	rain
W	low	ph	p	พูด	phôot	to speak
W	low	f	p	ฟัง	fang	to listen
ภ	low	ph	р	ภูเขา	phookhão	mountain
ม	low	m	m	มาก	mâak	very
£	low	y	i	เย็น	yen	cool
5	low	r	n	ร้อน	ráwn	hot
	(often	pronou	nced T)		
ព្		ri or 1	eu	อังกฤษ	angkrit	England
ล	low	1	n	เล่น	lên	to play
3	low (syllat	W ole final	w used in	วัด i vowel com	wát abinations)	temple
ମ	high	s s	t	ศึกษา	sèuksăa	to study

Letter	Class	Initial	Final	Example	S	
				Thai	Transliteration	Translation
ы	high	s	t	ภาษา	phaasăa	language
ส	high	S	t	สนุก	sanùk	fun
W	high	h	-	หา	hăa	to visit
M	low	1	n	กีฬา	keelaa	sport
	(only t	ised in	wa car	nmon wo	rds)	•
อ	mid (syllab	zero le initia	<i>l</i>)	อาหาร	aahăan	food
ฮ	low	h	-	ฮ่องกง	hâwng kong	Hong Kong
	(used r	nainly i	n impo	rted word		

Letter		Examples	Length		
		Thai	Translit.	Translation	× ×
Vowels					
อ	aw	บอก	bàwk	to tell	long/short
8	a	จะ	ja	will	short
- v	a	มัน	man	it	short
	ua	ตัว	tua	classifier	long
7	aa	หา	hăa	to visit	long
า 	am /aam	น้ำ	náam	water	short/long
-	i	บิน	bin	to fly	short
- -	ee	ଜ	dee	good	long
=	eu	ตึก	tèuk	building	short
4	euh	ลืม	leuhm	forget	long
4	u	คุณ	khun	you	short
-	00	หมู	mŏo	pork	long
	ay	เพลง	phlayng	song	long
<u>"</u>	e	เด็ก	dèk	child	short
<u> E</u>	oei	เคย	khoei	ever	long
_อ	er	เจอ	jer	to meet	long
_อะ	er	เถอะ	yér	a lot	short
	ao	เอา	ao	to want	short
_าะ	aw	เกาะ	kàw	island	short
_	er	เดิน	dern	to walk	short/long
<u>ี</u> ย/เ_ียว	ia/io	เรียน เดียว	rian dio	to study, just one	long

Letter		Examples		Length	
WAYNE .		Thai	Translit.	Translation	
4		เดือน เหนือย	deuan nèuey	month, tired	long
LL	ae	แปด	pàet	eight	long
ห_	ae	แข็งแรง	khăeng raeng	strong	short
u_ =	ae	และ	láe	and	short
Ī	oh	โชค	chôhk	luck	long
ີ່ ະ	0	โต๊ะ	tó	table	short
l	ai	ให้	hâi	to give	short
ļ	ai	ไป	pai	to go	short

Tone marks and vowel shortening sign

Letter	Example	8	Comment	
	Thai	Translit.	Translation	
4	เจ็ด	jèt	seven	shortens some vowels
7	อร่อย	aròi	delicious	first tone marker
v	น้ำ	náam	water	second tone marker
ev .	ตุ๊กตุ๊ก	túk túk	three-wheel taxi	third tone marker
•	ตั้ว	tŭa	ticket	fourth tone marker

1 Making contact

In this unit you will take part in some of the first conversations that Thais might initiate.

You will learn how to:

- · exchange common greetings
- · offer, accept and refuse something to eat or drink
- · comment on the weather and the temperature
- · use basic sentence patterns
- · use the personal pronouns
- ask and answer some yes/no questions
- talk about common dishes and drinks

Dialogue 1 🞧

Ken is finishing his meal and listening to the singers in an outdoor restaurant when the woman owner comes over to talk to him.

OWNER: sanùk mái khá? KEN: sanùk khráp.

OWNER: aahăan aròi mái khá?
KEN: aròi mâak khráp.
OWNER: phèt mái khá?
KEN: mâi phèt khráp.

OWNER: ao phonlamái mái khá?

KEN: ao khráp. khàwpkhun mâak khráp.

OWNER: mâi pen rai khâ. khun châwp aahăan thai mái khá?

KEN: châwp mâak khráp.

OWNER: Are you enjoying yourself?

KEN: Yes.

OWNER: Is the food nice?
KEN: (It's) delicious.
OWNER: Is (it) spicy?
KEN: (It's) not spicy.

OWNER: Would you like some fruit?

KEN: Yes, I would. Thank you very much.

OWNER: That's all right. Do you like That food?

KEN: I like it very much.

Vocabulary

enjoyable, (to be) fun sanùk question marker mái (polite particle used by women) khá, khâ (polite particle used by men) khráp delicious aròi food aahăan very, very much phèt spicy mâak to get, to want mâi negative marker ao thank you khàwpkhun phonlamái fruit that's all right, khun you mâi pen rai it doesn't matter Thai thai to like châwp

Language points

Yes/no questions with mái

Put mái at the end of a statement:

Statement Question
sanùk sanùk mái?
Is it fun?
châwp aahăan thai châwp aahăan th

châwp aahăan thai mái? Do you like Thai food?

Polite particles

Female speakers: khâ (for statements),

khá (for questions)

Male speakers: khráp

Use the polite particles when you ask or answer a question, thank someone, apologise, or make a request (there is no single equivalent for 'please' in spoken Thai). At first, use them in almost every sentence: later you will get a better idea of when to drop them. (The particles are not normally given in the example sentences in this book.)

Short answers

Give a short 'yes/no' answer by repeating the adjective or verb:

sanùk mái? sanùk mâi sanùk
Is it fun? Yes (it's fun) No (it's not fun)

châwp mái? châwp mâi châwp
Do you like it? Yes (I do) No (I don't)

There are no single words in Thai which correspond to either 'yes' or 'no'.

Unit 1: Making contact

25

Affirmative sentences

aahăan aròi

(The) food (is) delicious

The subject of a sentence is often omitted if it can be understood from the context:

sanùk

(It's) fun

The object of a sentence can also be omitted if it can be understood from the context:

châwp mâak

(I) like (it) very much

Negative sentences

Make affirmative sentences negative by adding mâi immediately before the adjective or verb:

Affirmative

Negative

aahăan aròi

aahăan mâi aròi

(The) food (is) not nice (It's) not fun

sanùk châwp mâi sanùk mâi châwp

(I) don't like (it)

mâak

Use mâak after the adjective or verb:

sanùk mâak

(It's) very enjoyable

châwp mâak

I like it very much

Adjectives

Adjectives follow the noun they describe:

aahăan thai

Thai food

Thai does not use a verb 'to be' to join a noun subject and its adjective complement:

aahăan aròi

The food is delicious

Personal pronouns

khun châwp aahăan thai mái khá?

Do you like Thai food?

Although Thai has over forty pronouns, used according to the age, status and relationship of the speakers, few are commonly used. Learners can use these pronouns in any situation:

T

phom (male speaker)

chán (female speaker)

you (sing./pl.) he, she, they we

khun kháo

it, they (for things)

ráo man

Pronouns can be omitted when the meaning is clear but are often added for politeness or emphasis.

Use the same words as object pronouns:

chán mâi châwp kháo I don't like him

Culture points

sanùk

The word sanùk is one of the words or expressions often used to sum up aspects of Thai culture. It covers 'fun', 'enjoyable' or 'entertaining'.

mâi pen rai

If you are only going to learn one Thai phrase, this should be it! Use it as a response when someone thanks you for something or apologises. It is used more generally to show that you are not upset by something, meaning 'it doesn't matter' or 'there's no need to worry about it'.

Food

Most dishes in Thailand contain fiery chillies. Those that do not, such as noodles or fried rice, will often be supplemented with raw chillies or chilli-based sauces. Foreigners are regularly asked if they can eat spicy food and you may well want to ask for the food not to be spicy.

Exercise 1

26

Give short answers to these questions using the cues. Include khâ or khráp:

Example: 1 sanùk mái khráp? (yes) sanùk khráp (or khâ)

2	aahăan aròi mái khráp?	(yes)
3	phonlamái aroi mái khá?	(no)
4	aahăan phèt mái khá?	(yes)
5	sanùk mái khá?	(no)
6	khun châwp aahăan phèt mái khá?	(no)
7	khun châwp phonlamái mái khá?	(yes)
8	ao phonlamái mái khá?	(no)

Exercise 2

Here are some short answers. Find appropriate questions.

Example: 1 aròi khráp aròi mái khráp?

2 sanùk khâ

3 mâi phèt khâ

4 mâi sanùk khráp

5 mâi aròi khâ

6 ao khâ

7 mâi châwp khráp

8 mâi ao khráp

Exercise 3

Rewrite Dialogue 1. Two friends, Dùsìt and Ann, are at a restaurant. Ann is not enjoying it, as she doesn't like the food and doesn't like fruit.

Example: DÚSÌT: sanùk mái khráp? ANN: mâi sanùk khâ.

Dialogue 2

Unit 1: Making contact

Extend your vocabulary: some common drinks.

khun châwp kaafae mái khá?

châwp khâ. B:

khun châwp chaa mái khá? A:

mâi châwp khâ. B:

Vocabulary

kaafae	coffee	chaa	tea
Some other	er drinks		
bia	beer	náam	water
nom	milk		

Exercise 4

- 1 Offer someone each of the drinks listed above.
- 2 Accept two of them; refuse the others saving you don't like them.

Example: 1 ao kaafae mái khá?

2 mãi ao khâ. mãi châwp kaafae khâ.

Dialogue 3 🞧

Joe's boss, Maalee, has invited him out for a meal in a fast food restaurant.

MAALEE: khun châwp meuang thai mái khá?

JOE: châwp mâak khráp. meuang thai sŭey khráp. khon

thai jai dee.

MAALEE: khun châwp aakàat meuang thai mái khá?

JOE: châwp khráp.

MAALEE: aakaat ráwn. wan née ráwn mâak khâ. thêe nêe ae

mâi yen khâ. khun ráwn mái khá?

JOE: mâi ráwn khráp. MAALEE: nǎo: mái khá? JOE: mâi khráp.

MAALEE: ao kaafae mái khá? thêe nêe aròi.

JOE: ao khráp. khàwpkhun khráp.

MAALEE: khun châwp aahăan thai mái khá?

JOE: châwp mâak khráp.

MAALEE: chán mãi châwp khâ. phèt mãak. chán châwp aahăan

fàràng khâ.

MAALEE: Do you like Thailand?

JOE: Yes, very much. Thailand is beautiful. Thai people are

kind.

MAALEE: Do you like the weather in Thailand?

JOE: Yes, 1 do.

MAALEE: The weather's hot. Today it's very hot. The air-

conditioning is not cool here. Are you hot?

JOE: No, I'm not.
MAALEE: Are you cold?

JOE: No.

MAALEE: Would you like some coffee? It's delicious here.

JOE: Yes, I would, thank you.

MAALEE: Do you like Thai food?

JOE: (Yes) I like it very much.

MAALEE: I don't like it. It's very spicy. I like Western food.

Vocabulary

meuang country, town sŭey pretty, beautiful khon person, people jai dee kind, good natured

jai heart (used in noun compounds) dee weather, air pood aakàat ráwn hot wan née today this, these wan day née thêe nêe here (sometimes shortened to nêe) air-conditioning ae ven cool năo: cold fàràng Western, Westerner

Culture point

jai dee

The expression jai dee is the most common compliment in Thai. It covers 'good', 'kind' and 'good natured'. For the opposite, Thais would normally say khon mâi dee, not jai mâi dee.

Note: dee jai means 'happy'.

Talking about the weather

Thais do comment on the weather, though not as frequently as in some countries. They will complain if it is exceptionally hot and remark favourably if it is cool – though in the north and especially in the mountains winter nights can be cold with the temperature falling to 10 degrees Celsius or less.

Language points

Hot and cold

Use não: to refer to a person or the weather. To say something is cold, for example the beer or the room you are in, use yen. ráwn can refer to people or things. aahăan ráwn means the food is hot in temperature, not that it is spicy (phèt).

Short answers with mâi

You can use mâi khráp (or khâ) to give a short negative answer;

phèt mái? mâi khâ/khráp

Word order

thêe nêe aròi wan née aakàat yen It's delicious here

The weather's cool today

Thai usually gives the time or place something happened first and the key information later.

dee

30

dee means morally good or of good quality: 'bad' is usually expressed by mâi dee. Use aroi, not dee, to say food is good. dee is often used with another adjective, e.g. sanùk dee, 'good fun'; ven dee, 'nice and cool'.

Culture point

fàràng

When referring to people the word faring means 'Caucasian'; when referring to things it corresponds to 'Western'. You will hear it used frequently.

Exercise 5

Say whether you like these:

Example: 1 spicy food

mâi châwp aahăan phèt

2 Thai food

5 coffee

7 iced tea

3 Thai fruit

6 iced coffee

8 cold beer

4 tea

(use the word for 'cool') 9 milk

Exercise 6

Give a short answer or agree with the statements using maak:

Example: 1 kháo jai dee mái khá? jai dee mâak khráp

- 2 thêe nêe sŭey mái khá?
- 3 khun châwp phonlamái mái khá?

- 4 khun dee jai mái khá?
- 5 aahăan thai aròi khráp.
- 6 kaafae ráwn khráp.
- 7 khon thai jai dee khráp.
- 8 meuang thai sŭev khráp.

Dialogue 4 \(\infty\)

Extend your vocabulary: common dishes.

ao khâo: phàt mái khá?

phốm mâi châwp khảo: phát khráp. B:

A: khun châwp phàt thai mái khá?

châwp khráp. B:

thêe nêe aròi. A:

Vocabulary

khảo: phàt fried rice khâo: rice

phàt

fried

phàt thai fried noodles, Thai-style

Some ingredients

mŏo pork chicken

kûng

prawn

phàt phàk stir-fried vegetables

phàk vegetable(s)

Kinds of fried rice: say khâo: phàt then the main ingredient, for example khâo: phàt kài ('chicken fried rice').

Exercise 7

Rewrite Dialogue 4 using these cues:

Example: 1 fried noodles, chicken fried rice

ao phàt thai mái khá?

phom mãi châwp phát thai khráp.

2 fried vegetables, fried rice

3 pork fried rice, prawn fried rice

Reading and writing

Some consonants

Some vowels

Vowels written above the consonant:

ee o dee 'good'

Vowels written after the consonant:

ใ aa มาก mâak 'very', 'very much'

Vowels written before the consonant:

ີ່ ai ໃຈ jai 'heart'

ai Ing thai 'Thai'

The B sound is not pronounced here.

If a written syllable consists of two consonants, the vowel sound 'o' is inserted:

คน นม khon 'person' nom 'milk'

Tone marker

The tone marker "changes the tone to a low or falling tone:

ไม่ ไก่ ที่นี่ mài 'not' kài 'chicken' thêe nêe 'here'

Exercise 8 Word study

Write these words in transliteration then translate them:

 1 ดี
 4 ไทย
 7 ไม่

 2 มาก
 5 คน
 8 ไก่

 3 ใจดี
 6 นม
 9 ที่นี่

Exercise 9 Reading

Draw a line like this / to mark the separate words in these phrases. Then write them in transliteration and translate them.

 1 คนดี
 4 ใจดีมาก
 7 คนไทยใจดีมาก

 2 คนไทย
 5 ดีใจมาก

 3 ดีมาก
 6 ที่นี่คนไม่ดี

Exercise 10 Writing

(a) Write the letters missing from these words and phrases:

1 _ก่ 4 _ ม่ 7 ไ _ _ _ 2 _จ 5 _า 8 _ ม 3 ม_ก 6 ค _ 9 ที่ _ นดี _ าก 10 ค _ _ ท _ _ จ _ ม _ _ _

(b) Write these words and phrases in Thai letters:

1 chicken 4 happy 7 not good 2 very good 5 milk 3 Thai people 6 very happy

In this unit you will ask for information.

You will learn how to:

- · exchange greetings and leave-takings
- · find out someone's whereabouts
- ask the way
- · ask confirmation questions
- · ask questions with 'who' and 'where'
- · say where something or someone is
- use numbers
- · talk about places around town

Dialogue 1 Ω

Ken is looking for some business contacts and calls at their office.

KEN: sawàtdee khráp.

RECEPTIONIST: sawàtdee khâ. maa hăa khrai khá?

KEN: maa hãa khun Sùnee khráp.

RECEPTIONIST: khun Sùnee mâi yòo khâ. pai sanăambin khâ.

KEN: khun Kàmon yòo mái khráp?

RECEPTIONIST: wan née mâi maa tham ngaan khâ. mâi sabai: khâ.

Ken: láe khun Ùdom yòo mái khráp?

RECEPTIONIST: khun Ùdom yòo thêe krungthâyp khâ. kháo pai

tham ngaan thêe krungthâyp khâ.

KEN: âo:! mâi mee khrai maa tham ngaan rĕuh khráp?

RECEPTIONIST: chấn yòo khon dio khâ. KEN: khàwpkhun mâak khráp.

RECEPTIONIST: mâi pen rai khâ. KEN: sawàtdee khráp. RECEPTIONIST: sawàtdee khâ. KEN: Good morning.

RECEPTIONIST: Good morning. Who have you come to see?

KEN: I've come to see Ms Sunee.

RECEPTIONIST: Ms Sunee's not here. She went to the airport.

KEN: Is Mr Kàmon here?

RECEPTIONIST: Mr Kàmon didn't come to work today. He's not

well.

KEN: And is Mr. Udom here?

RECEPTIONIST: Mr. Udom is in Bangkok. He went to work in

Bangkok.

KEN: Oh! Nobody came to work then?

RECEPTIONIST: I'm on my own.

KEN: Thank you very much.

RECEPTIONIST: That's all right. KEN: Goodbye.

RECEPTIONIST: Goodbye.

Vocabulary

sawàtdee hello, goodbye, any polite greeting

maa to come

hăa to look for, visit, go and see

khrai who khum (polite title)
yòo to be somewhere, pai to go

stay, live

field sanăambin airport sanăam tham ngaan to work tham to do to be ill work mâi sabai: ngaan to feel good, well and sabai: láe Bangkok thêe at, in krungthâyp

mee to have, there is reuh question marker

mâi mee khrai

nobody

khon dio alone dio just one

Culture points

oh!

Greetings

âo:!

Use sawàtdee khráp (or khâ) to greet or take leave of someone. Use it at any time of day or night (there are no separate words for 'Good afternoon' etc.).

The polite title khun

Use **khun** with the first name to address people or refer to them formally (whether they are male or female). Ùdom would normally address Ken as **khun** Ken, for example.

Thai names

Thais usually have a surname, a given (first) name and a nickname. Surnames are used for official purposes, not to refer to someone or address them in conversation. Nicknames are often common one-syllable words. Someone's nickname might, for example, mean 'pig', 'small', 'big', bird' or 'red'. The names used in the dialogue above are given names. Surnames are often long, especially those of Chinese immigrants.

Language points

Questions with khrai

khrai has the same position in the sentence as the word it replaces:

maa hăa khun Ùdom.

maa hăa khrai?

Who have you come to see?

Ùdom maa.

khrai maa?

Who came?

Saying where something or someone is

thêe means 'at' but is often used when in English we would say 'in':

Ùdom yòo thêe krungthâyp.

Ùdom is in Bangkok.

In informal speech it is often omitted:

Kàmon yòo krungthâyp.

Kàmon is in Bangkok.

For 'go to' use pai without a preposition:

Sùnee pai sanăambin.

Sùnee went to the airport.

Ask where someone is with thee nai (sometimes shortened to nai):

Ùdom yòo thêe năi?

Where is Udom?

Sùnee tham ngaan thêe năi?

Where does Sunee work?

thêe năi, like other question words, usually comes after the verb it relates to.

Confirmation questions with reuh

Use reuh when you anticipate the answer to your question:

mâi pai rěuh?

So you're not going then?

rěuh is often equivalent to a question tag in English:

tham ngaan rěuh?

You're working, are you?

Exercise 1

Complete the conversation using the cues. Ken calls at Ùdom's house and Ùdom's wife, Nee, opens the door:

Example: NEE: (greets Ken) sawatdee khâ

KEN: (greets Nee; asks if Udom is here)

NEE: (no)

KEN: (asks where he went)

NEE: (to work)

KEN: (thanks her and says goodbye)

NEE: (says goodbye)

Exercise 2

Ask a question with reuh to check what you think.

Example: 1 Check that your friend is enjoying his food. aròi rĕuh? or khun châwp rĕuh?

Check whether:

- 2 the food is spicy
- 3 the coffee's hot
- 4 your friend is cold
- 5 he's working
- 6 he's not going to the airport
- 7 he's not well
- 8 Udom is not here

Dialogue 2

Extend your vocabulary: places around town - 1.

- A: khun Kàmon yòo mái khráp?
- B: mâi yòo khâ. pai tàlàat khâ.
- A: láe khun Ùdom yòo mái khráp?
- B: mâi yòo khâ. pai thanaakhaan khâ.

Vocabulary

tàlàat market thanaakhaan bank

Other places

wát Buddhist temple thêe tham ngaan office, place of work

ráan aahăan restaurant ráan shop

sathăanee tamruat police station

tamrùat police sathăanee station rohng raem hotel praisànee post office

chieng mài Chiang Mai (city in northern Thailand)

Exercise 3

(a) Tell someone where these people went:

Example: 1 her office

pai thêe tham ngaan

2 the temple 7 the bank

3 the airport 8 the police station

4 Chiang Mai 9 the hotel
5 the restaurant 10 the post office

6 the market

(b) Now write some conversations like this:

A: Ùdom yòo thêe năi?

B: yòo thêe thanaakhaan.

A: tham ngaan thêe thanaakhaan rĕuh?

B: tham ngaan thêe tàlàat.

Dialogue 3 🞧

Ken needs to change some money and is looking for a bank in an unfamiliar area.

KEN: khawthôht khráp, tháeo née mee thanaakhaan mái

khráp?

PASSER-BY: mee khâ. pai thaang née khâ.

KEN: klai mái khráp?

PASSER-BY: mâi klai khâ. pramaan hâa sìp máyt. yòo sái: meuh

khâ.

KEN: thaang née châi mái khráp?

PASSER-BY: châi khâ.

Ken: khāwthôht khráp. wan née thanaakhaan pèrt mái

khráp?

PASSER-BY: mâi pèrt khâ. wan née yùt khâ.

KEN: Excuse me, is there a bank around here?

PASSER-BY: Yes, there is. This way.

KEN: Is it far?

PASSER-BY: No, it's not far. About fifty metres. It's on the left.

KEN: This way, right? PASSER-BY: That's right.

Unit 2: Finding out

41

KEN: Excuse me, are the banks open today?

PASSER-BY: No, they are not open today. They're on holiday today.

Vocabulary

khäwthôht	excuse me, to be sorry	thǎeo	area
thaang	way	klai	far
pramaan	about	hâa sìp	fifty
máyt	metre	sái:	left
meuh	hand	châi mái	question tag
châi	that's right	pèrt	to open, to be open
yùt	to stop		

Language points

'There is'

Use mee plus a noun:

mee praisanee

There's a post office

thăeo née mâi mee praisànee

There isn't a post office around here

mee bia

There is some beer

mâi mee kaafae

There is no coffee

Asking the way

thăeo née mee thanaakhaan mái?

Is there a bank around here?

thăco née mee + noun + mái?

You can also use:

thanaakhaan yòo thêe năi?

Where is the bank?

noun + yòo thêe năi?

Giving directions

Use the verb without a subject as an imperative form:

pai! Go away!
pai thaang née. Go this way.
maa (thêe) nêe! Come here!

Numbers

1	2	3	4	5	6	7	8
nèung	săwng	săam	sèe	hâa	hòk	jèt	pàet
9	10	11	20	10	00		
kâo	sìp	sìp èt	yêe s	sip re	5i		

The other numbers are all formed on these patterns:

sìp săwng, sìp săam 12, 13, etc. 30, 40, etc săam sìp, sèe sìp èt 31, 41, etc. pàet rới kâo sìp èt 891, etc.

Confirmation questions with châi mái

Use châi mái like rěuh to check what you think to be true. Like rěuh you can use it to confirm affirmative or negative statements:

mâi mee thanaakhaan châi mái?

There isn't a bank, is there?

Short answers to questions with châi mái

Question 'yes' 'no' khun Ùdom yòo châi mái? yòo. mâi yòo.

To make your answer stronger use châi or mâi châi.

Notice how you answer a negative question:

Question	khun Ùdom mâi yòo châi mái?
châi	confirms the statement: 'Ùdom is not there'
mâi châi	contradicts the statement: 'Ùdom is there'

Use châi alone to confirm what someone has said:

thêe nêe ae yen mâak. châi.

Culture points

Distances

Distance is measured in kilometers (kilohmáyt, often shortened to kiloh) or metres (máyt).

khăwthôht

Use **khăwthôht** for 'excuse me' and in some situations for 'I'm sorry' (for example, if you have inconvenienced someone, been discourteous or made a mistake). Do not use **khăwthôht** to express sorrow or sympathy, though.

Exercise 4

Ask directions to the following places (use thăeo née mee ... mái? or ... yòo thêe năi?):

Example: 1 a hotel

thăeo née mee rohng raem mái khráp?

- 2 a restaurant
- 3 a temple
- 4 a market
- 5 a bank
- 6 a police station
- 7 a post office
- 8 the airport

Exercise 5

Match the numbers on the left with the figures on the right:

kâo	10
sìp	3
pàet	9
săwng	5
sèe	6
hòk	2
săam	4
hâa	7
jèt	1
nèung	8

Exercise 6

From these extracts make a note of the distances to the:

- (a) airport
- (b) police station
- (c) temple

- (d) hotel
- (e) post office
- 1 rohng raem klai mái khráp? pramaan sèe sìp máyt khâ.
- 2 sanăambin klai mái khráp? pramaan pàet kilohmáyt khâ.
- 3 praisànee klai mái khráp? pramaan nèung rói máyt khâ.
- 4 wát klai mái khráp? pramaan săwng rói máyt khâ.
- 5 sathăanee tamrùat klai mái khráp? pramaan săam sìp kilohmáyt khâ.

Exercise 7

Ask a question to check if these facts are true (use châi mái):

Example: 1 Ùdom works in London. **Ùdom tham ngaan thêe London châi mái khá?**

- 2 There's no coffee.
- 3 Udom is not in his office.

Unit 2: Finding out

- 4 Ùdom is not going to work today.
- 5 Ùdom has gone to Bangkok.
- 6 The police station is on the left.
- 7 The banks are closed today.
- 8 The post office is not far.

Dialogue 4

Extend your vocabulary: Places about town - 2.

- A: khäwthôht khráp. thẳeo née mee khlíník mái khráp?
- B: mee khâ.
- A: klâi mái khráp?
- B: pramaan nèung kilohmáyt khâ. yòo khwăa meuh khâ.
- A: wan née pìt mái khráp?
- B: pìt khâ. wan née wan yùt khâ.

Vocabulary

khlíník clinic klái

The words for 'near' and 'far' are distinguished only by their tone:

klai far (mid tone) khwăa right klâi pìt near (falling tone) to close, closed

near

Other places

sanăam keelaa sports field

keelaa

sport

rohng hospital

hâang department store

phayaabaan

sà wâi: náam hâwng náam swimming pool toilet

wâi: náam to swim hâwng room

Exercise 8

Write short dialogues using these cues:

Example: 1 The clinic is on the right.

A: khăwthôht khâ. khlíník yòo thêe năi?

B: yòo khwăa meuh khâ.

A: klåi mái khá?

B: khâ.

- 2 There isn't a hospital near but there's a clinic nearby on the right.
- 3 There's a store in the area but it's not near.
- 4 The toilet's on the left.
- 5 There isn't a swimming pool nearby but there's a stadium 100 metres away on the right.

Reading and writing practice

Consonants

Vowels

Above the consonant:

บิเ

bin

a in wat

Before the consonant:

oh the ac Isulsu rohng raem

After and above the consonant:

am (aam) ที่ใ tham

If a written syllable consists of a single consonant, the vowel sound 'a' is sometimes added: ៧ភាព tàlàat

Final consonants

These consonants change their pronunciation in final position in a syllable:

Initial Final

U b p สิบ sip

の d t ตลาด tàlàat

ค kh k คลินิค khlíník

Examples from this unit are:

191 สาม หา pai săam hăa ไกล กิโล งาน ngaan klai kiloh แปด ปิด สนามบิน pàet pìt sanăambin

Exercise 9 Word study

Circle the words which don't belong in these groups:

- 1 วัด สนามบิน โรงแรม กิโล คลินิค ตลาด
- 2 สาม ไกล สิบ แปด
- 3 ทำ ไป บิน มา ปิด สิบ
- 4 แปด สิบ สามสิบ แปดสิบ สิบสาม

Exercise 10 Reading

(a) Number these locations on the town plan following the key given:

Key

- 1 คลินิค
- 2 สนามบิน
- 3 โรงแรม
- 4 วัด
- 5 ตลาด

- (b) Draw a line like this / to mark the separate words in these phrases; then write them in transliteration and translate them:
 - 1 ไปวัด
 - 2 ไปตลาด
 - 3 ไปโรงแรม
 - 4 ไม่ไปคลินิค
 - 5 ไม่ไปสนามบิน
 - 6 ที่ตลาดไม่มีไก่
 - 7 โรงแรมมีคลินิค
 - 8 ทำงานที่คลินิค
 - 9 โรงแรมปิด
 - 10 ทำงานที่สนามบิน
 - 11 ที่สนามบินไม่มีโรงแรม

Exercise 11 Writing

Write these sentences in Thai letters (without the pronoun):

- 1 (I'm) going to the market.
- 2 (I'm) going to the office.
- 3 (She) works in a clinic.
- 4 (I'm) going to the airport.
- 5 (She) isn't coming to the hotel.
- 6 (She) didn't come to work.
- 7 (He's) going to the temple.
- 8 Fifty people came to work.
- 9 (She's) going to the clinic in the airport.
- 10 The clinic is closed.

3 Going places

In this unit you will you will take part in some more conversations that Thais might initiate.

You will learn how to:

- answer questions about where you are going and what you are going to do
- · use expressions for meeting people
- use ja to express future time
- · ask questions with arai, kèe, yang-ngai and mêuarài
- · use kwàa to make a comparison
- · talk about leisure and forms of transport

Dialogue 1 🞧

Ann is about to leave home when one of her neighbours calls out to her.

NEIGHBOUR: Ann sabai: dee reuh khráp?

Ann: sabai: dee khâ. Neighbour: khun pai năi khráp?

Ann: pai thío khâ.

NEIGHBOUR: ja pai thîo thêe năi khráp?

Ann: pai námtòk khâ.

Neighbour: khun pai tham arai khráp?

Ann: pai dern lên láeo kô ja thài: rôop dûey khâ.

NEIGHBOUR: pai kàp phêuan rĕuh khráp?

Ann: pai khon dio khâ.

NEIGHBOUR: pai khon dio antarai: ná khráp. ráwang ná khráp.

Ann: khàwpkhun khâ. chán pai kàwn ná khá. NEIGHBOUR: láeo jer kan ná khráp. chôhk dee khráp.

Ann: khâ.

NEIGHBOUR: How are you? (Is Ann well?)

ANN: I'm fine.

NEIGHBOUR: Where are you going? ANN: I'm going out (for fun). NEIGHBOUR: Where are you going?

ANN: To the waterfall. NEIGHBOUR:

What are you going to do? ANN: I'm going for a walk and I'll take some photographs

as well.

NEIGHBOUR: You're going with a friend, are you?

ANN: I'm going on my own.

NEIGHBOUR: It's dangerous to go on your own. Be careful! ANN: Thank you, Well, I'm off. (lit. 'I go first')

NEIGHBOUR: See you. Good luck!

ANN: (acknowledges)

Vocabulary

ná

dern

lên

particle (softens warnings or invites agreement,

e.g. '... okay?')

sabai: dee to be well (pai) thîo to go somewhere

ja will (future time) for pleasure thêe năi where

námtòk waterfall arai what

tòk to fall from something to walk dern lên to walk for pleasure

láeo kô

năi

where

and, and then

to play láeo already, so

(in responses)

thài: rôop take photographs rôop picture dûey

also, as well kàp with phêuan friend antarai: dangerous

ráwang to be careful, to beware of

kàwn first, before láeo jer kan see you! jer to meet

kan each other

chôhk luck

Culture points

Greetings

sabai: dee reuh is a polite conversation opener for use with someone you have not seen for a while.

pai năi? (where are you going?) is a common way of greeting people and initiating conversation.

chôhk dee ('good luck') is a common way of taking leave of someone.

pai thìo

pai thio indicates you are going somewhere for pleasure. 'To go somewhere on business' is pai thúrá. Both are useful vague answers to the question pai năi?. thêe thîo means 'places to visit'.

Language points

ja indicating future time

ja before a main verb indicates future time. Like other time markers, it can be omitted if the meaning is clear from the context (as in Ann's reply). ja is usually dropped in the negative.

Questions with 'what'

The question word arai occupies the same position in the sentence as the noun it replaces.

ao arai? What do you want? What fell? arai tòk?

Joining verbs

Thai often puts two or more verbs together without any connecting words:

khun pai tham arai khráp?

What are you going to do?

You can also use man and châwp before another verb.

dûey

With negative sentences, dûey means 'not ... either':

Ann mâi pai námtòk. phŏm mâi pai dûey.

Ann is not going to the waterfall. I'm not going either.

dûey kan is 'together':

pai dûey kan mái khráp? Shall we go together?

Uses of khráp and khâ

You can use the polite particles on their own to confirm or acknowledge what someone has said. Note that ná is followed by khá, not khâ.

Exercise 1

Find questions to fit these answers:

Example: 1 pai thúrá khráp. khun (ja) pai năi khráp?

2 mâi khâ. pai kàp phêuan khâ.

3 ja thài: rôop khráp.

4 mâi sabai: khâ.

5 châwp dern lên khâ.

6 tham ngaan thêe rohng phayaabaan.

7 mâi châi khâ. pai thìo.

8 jer kan thêe thanaakhaan khâ.

Exercise 2

Your friend asks you where you are going. Tell him you are going to the places shown. For questions 1, 2 and 3 suggest he comes with you; for questions 4 and 5 add that you're going on your own; and for questions 6 and 7 add that you're going with a friend.

Example: 1 market

(ja) pai tàlàat. pai dûey kan mái khá?

2 office

3 hotel

- 4 police station
- 5 bank
- 6 restaurant
- 7 temple

Dialogue 2 🞧

Extend your vocabulary: places to go.

Dùsìr: ja pai năi khráp?

Ann: klàp bâan khâ. láeo kô ja pai doo năng.

Dùsìr: mai pai hăa phêuan rĕuh khráp?

Ann: mâi pai khâ.

Vocabulary

klàp	return	bâan	house, home
doo	to see	năng	film (movie)
hăa	to look for, visit,		
	go and see		

Other places to go and things to do

séuh khawng	to go shopping	séuh	to buy
khăwng	thing	kin khâo:	to have something
			to eat
kin	eat, drink	rohng năng	cinema
wiu	view	chai: thalay	seaside
thalay	sea	bon doi	on the mountain
bon	on	doi	mountain
sŭan sàt	200	sŭan	park, garden,
sàt	animal		orchard

Exercise 3

(a) Match the activities on the left with the appropriate place on the right (there can be more than one answer):

doi
n sàt
n aahăan

doo wiu rohng năng thài: rôop hâang doo sàt námtòk wâi: náam krungthâyp

(b) Now use the same activities and places to write dialogues like this:

Example: A: ja pai bon doi.
B: ja pai tham arai?
A: pai thài: rôop.

Dialogue 3 🞧

Tony is chatting to a colleague Dao: about his forthcoming trip to Bangkok.

DAO: ja pai krungthâyp mêuarài khá?

Tony: pai aathít náa khráp.
Dao: pai kèe wan khá?
Tony: pai săam wan khráp.
Dao: pai kèe khon khá?
Tony: pai săwng khon khráp.

DAO: ja pai yang-ngai khá?
TONY: pai khrêuang bin khráp.

DAO: rěuh khá? khrêuang bin chái waylaa naan mái khá?

TONY: nèung chûamohng khráp.

DAO: dee. mâi naan ná khá, rayo kwàa rót fai, từa khrêuang bin phaeng mái khá?

TONY: phaeng mâak khráp. hâa phan bàat khráp.

DAO: phaeng jing jing.

DAO: When will you go to Bangkok?

TONY: Next week.

DAO: How many days are you going?

TONY: Three.

DAO: How many (of you) are going?

TONY: Two (of us).

DAO: How will you go?

TONY: By plane.

DAO: Really? Does the plane take long?

TONY: One hour.

DAO: (That's) good. Not long. Quicker than the train.

Is the plane ticket expensive?

TONY: Very expensive. Five thousand baht.

DAO: (That's) really expensive.

Vocabulary

mêuarài	when	aathít	week
nâa	next	kèe	how many
yang-ngai	how	khrêuang bin	plane
khrêuang	machine	bin	to fly
rěuh	polite response	chái	to use
waylaa	time	naan	a long time
chûamohng	hour	rayo	fast
kwàa	more	rót fai	train
tŭa	ticket	phaeng	expensive
phan	thousand	bàat	baht, unit of Thai currency
jing	true	jing jing	really

Culture points

Names

Dao: is a common female nickname, meaning 'star'.

Bangkok

The literal meaning of **krungthâyp** is 'city of angels'; it is actually an abbreviation, the full name being the longest place name in the world!

Language points

Questions with mêuarài and yang-ngai

Like other question words, mêuarài normally comes at the end of the question. It can be used for past, present or future time. yangngai also follows the verb it relates to.

Periods of time

pai săam wan.

I'm going (for) three days.

Use the same construction with aathit (week), deuan (month) and pee (year):

ja yòo săam deuan.

I'll stay three months.

Future time expressions

To say 'next week' etc. use naa plus the time word (week, month, year). wan naa means 'one day ... '(in the future). 'Tomorrow' is phrung née.

kèe - how many

With periods of time and people, kèe immediately precedes the noun it relates to:

kèe wan (aathit, deuan, pee, chûamohng, khon)?

In Unit 4 you will see how kee is used with other nouns.

Using kwaa to make a comparison

Use kwàa after an adjective or adverb to make a comparison:

khrêuang bin phaeng kwàa rót fai.

The plane is more expensive than the train.

Culture point

Prices and money

bàat is the unit of Thai currency. There are coins for one, five and ten baht and twenty, fifty, one hundred, five hundred and one

thousand baht banknotes As banknotes have the picture of the monarch on them, Thais do not like to see them crumpled up.

The opposite of **phaeng** is **thòok** (cheap).

Exercise 4

Use the table below to write questions and answers like this:

pai kèe wan? pai săam wan

(Your questions should use kèe wan, kèe aathit, kèe deuan or kèe pee.)

		Leave	Return
Example:	1	Sept 3 pai kèe aathít?	Sept 17 pai săwng aathít.
		Leave	Return
	2	Dec 1	Dec 19
	3	Jan 1	May 30
	4	Feb 1	Oct 31
	5	2005	2009
	6	2006	2112
	7	Mar 1	Mar 8
	8	2007	2017

Unit 3: Going places

Exercise 5

Make a note of the items on this menu and their price:

1 phàt thai yếc sìp èt bàat
2 khâo: phàt kài săam sìp hâa bàat
3 khâo: phàt mŏo yêc sìp kâo bàat
4 khâo: phàt kûng sèc sìp jèt bàat

5 kaafae yen săam sìp bàat 6 chaa ráwn yêe sìp èt bàat

Exercise 6

Here are some answers. Find the questions:

Example: 1 pai sìp wan. pai kèe wan khá?

2 pai săam khon.

4 pai khrêuang bin.

5 pai krungthâyp,

6 sìp săwng chûamohng.

7 pàet rói bàat.

8 mâi châi khráp, pai săwng khon,

Dialogue 4

Extend your vocabulary: some other forms of transport.

A: ja pai yang-ngai? B: ja khàp rót pai.

A: mâi nâng rót bát rĕuh?

B: nâng rót bát phaeng kwàa.

Vocabulary

khàp to drive

rót vehicle (used on its own usually means a car)

nâng to sit, to travel as a passenger

rót bát bus

Other words

reua boat

Exercise 7

Rewrite Dialogue 4 using the cues:

Example: 1 reua khrêuang bin sanùk

A: ja pai yang-ngai? B: ja nâng reua.

A: mâi pai khrêuang bin rĕuh?

B: nâng reua sanùk kwàa.

2 khàp rót reua rayo

3 khrêuang bin rót fai chái waylaa naan

4 rót bát khàp rót rayo

Reading and writing

From this point on the reading practice will contain some words you know but have not seen written. You should be able to work them out, though. Refer to 'How to write Thai letters' (pp. 270–1) at the end of the book for help in writing the letters.

Consonants

ช W W W ซ ถ ch ph ph f kh th

Vowels

Under the consonant:

- ดู - สนุก oo doo u sanùk

After the consonant:

อ ชอบ าย สบาย าว ข้าว ะ ค่ะ aw châwp ai: sabai: ao: khâo: a khâ

Before the consonant:

เ เวลา

ay waylaa

The second tone marker - changes the tone of a word to falling or high:

บ้าน bâan

Examples

โซค	PW3 3	รถ	ของ	ผม
chôhk	phaeng	rót	khăwng	phŏm
ผลไม้	รถไฟ	ร้าน	ห้อง	ทะเล
phŏnlamái	rót fai	ráan	hâwng	thalay
น้ำ	ขวา			
náam	khwăa			

Exercise 8 Word study

Find the words which can be combined:

For ex	kample:	ใจ สิบ	ดี	Answe	r: ใจดี		
น้ำ	สนาม	ทำ	หก	รถไฟ	ผลไม้	งาน	บิน
ยี่สิบ	ห้อง	ตก	ทะเล	สถานี			

Exercise 9 Reading

Translate:

1 A menu

ข้าวผัดไก่	35 บาท	ข้าวผัดกุ้ง	40 บาท
ผัดไทย	25 บาท	ผ ัก '	20 บาท
กาแฟ	15 บาท	ชา	10 บาท
น้ำผลไม้	22 บาท		

2 ห้องน้ำปิด

3 ถูกมาก!!!

4 ห้องน้ำ 5 บาท

5 ระวัง น้ำตกอันตราย!

- 6 ถ่ายรูปน้ำตกสนก
- 7 ผมชอบว่ายน้ำที่ทะเล
- 8 ผมไม่มีเวลาไปสถานีรถไฟ
- 9 บ้านแพง
- 10 ผมชอบผลไม้ไทย

Exercise 10 Writing

Make some notes to include in a letter to a friend:

- 1 I am well.
- 2 I went by train.
- 3 There's no airport.
- 4 I went swimming in the sea.
- 5 It was a lot of fun.
- 6 I like watching the sea.
- 7 The fruit is expensive.
- 8 I have no time to go to the market.
- 9 Good luck!

Hints: for 'I' either use WN or omit it. Translate the verbs that are in the past in English with the verb you already know in Thai (Thai verbs do not have a past form).

4 Shopping

In this unit you will learn how to ask for things and bargain in shops.

You will learn how to:

- · use the classifier an to refer to or count things
- · ask questions with năi and thâorài
- · refer to quantities and units of measurement
- · express ability
- talk about colours, fruits and fruit juices, common purchases and shops

Dialogue 1 🞧

Joe wants to buy some souvenirs and has asked Sunee to help him choose them.

JOE: khun châwp an năi khráp? SÙNEE: chán châwp an née khâ. JOE: an née thâorài khráp? SÙNEE: sèe rói bàat khâ.

JOE: ao sĕe arai dee khráp? sĕe khĭo rĕuh sĕe chom-

phoo?

SUNEE: ao săwng an khâ.

Joe: ngern mâi phaw khráp. mâi séuh dee kwàa. pai

kin khâo: kàwn khráp.

(at the food stall)

JOE: ao bia săwng khùat khráp.

STALLHOLDER: ao khùat yài rĕuh khùat lék khá?

JoE: ao khùat năi dee?

SÜNEE: ao khùat lék khâ.

STALLHOLDER: khùat lék mòt láeo khâ. SÚNEE: ao khùat yài kô dâi: khâ.

JOE: Which one do you like?

SUNEE: I like this one.

JOE: How much is it?

SUNEE: Four hundred baht.

JOE: What colour should I get (is it good to get)? Green

or pink?

SUNEE: Get both of them.

JOE: I don't have enough money. I'd rather not get one.

Let's go and have something to eat first.

(at the food stall)

JOE: Two bottles of beer.

STALLHOLDER: Large or small bottles?

JOE: Which shall we get?

SUNEE: Small ones.

STALLHOLDER: The small bottles are finished.

Sùnee: The large bottles will be all right.

Vocabulary

general classifier which an năi for things thâorài how much colour sěc sĕe khĭo rěuh green OT sĕe chomphoo pink ngern money phaw enough khùat bottle lék small yài large finished, used up láeo already mòt (that's) all right kô dâi:

Language points

The classifier an

Thai normally uses words called classifiers to refer to or count things. an can refer to any object. In Unit 8 you will learn classifiers for specific kinds of objects. Use an:

- to refer to a noun:

an năi which one? an vài the big one

- with kee:

ao kèe an? how many do you want?

- when counting:

ao săam an I want three

- with the demonstrative adjectives:

an née

this one

Questions with thâorài

Use thâorài to ask about prices:

bia khùat lék thâorài?

How much are the small bottles of beer?

thâorài comes after the word(s) it refers to and normally at the end of the sentence.

Using dee

Use dee at the end of a question to ask for advice:

ao an năi dee?

Which one should I get?

Use dee kwan at the end of a statement to mean 'I'd rather' or 'you should':

A: séuh an lék mái?

Shall we get the small one?

B: séuh an yài dee kwàa.

You should buy the large one. (It would be better to buy the large one.)

Colours

Colours in Thai begin with the general word for 'colour' (see).

sĕe daeng	red	sĕe nám ngern	blue
sĕe fáa	light blue	sĕe thao	grey
	(fáa sky)	sĕe lĕuang	yellow
sĕe nám taan	brown	sĕe mûang	purple
sĕe sôm	orange	sĕe khǎo:	white
sĕe dam	black		

Saying something is enough

Use phaw after the noun:

ngern phaw.

I have enough money.

ngern phaw mái?

Do you have enough money?

phaw can also be used with adjectives:

lék phaw mái?

Is it small enough?

Uncountable nouns

The noun you are counting comes before the unit of measurement:

ao bia săwng khùat.

I want two bottles of beer.

ao bia kèe khùat?

How many bottles of beer do you want?

Using láeo 'already'

láeo indicates that an action is completed and is used in several expressions to indicate that something is true now:

dee láeo	phaw láeo
it's okay (now)	I've had enough (now

Culture point

Colours

Each colour is associated in Thai popular beliefs with a day of the week and it is lucky to wear clothes with the appropriate colour. Older Thais are often sensitive about black, which is associated with funerals, and will discourage wearing black clothes on other occasions or using black ink, for example. jai dam is applied to someone who is hard-hearted.

Exercise 1

Ask someone these questions:

Example: 1 if they want the pale blue one or the red one ja ao see fáa reuh see daeng?

- 2 the price of the small one
- 3 the price of the small bottles
- 4 if they have enough coffee
- 5 if they want iced coffee or hot coffee
- 6 which one they want
- 7 which bottle they want the yellow one or the black one
- 8 how many bottles of water they want

Exercise 2

Ken is shopping for clothes.

(a) Complete the table from the conversation below:

	THE ROLL LESS. TOPO.	11000
Requested	Available	Chosen

KEN: see dam mee mái khráp?

SHOPKEEPER: måi mee khå. mòt láeo khå. mee sĕe lĕuang

rěuh sěe thao.

Ken: ao see thao khráp.

(b) Rewrite the conversation using this information:

	Colours		
Requested	Available	Chosen	
red	brown, purple	purple	
white	pink, blue	blue	
light blue	grey, orange	grey	

Example: KEN: see daeng mee mái khráp?

Dialogue 2

2

3

Extend your vocabulary: purchases and shops.

A. ja pai năi khráp?

B: ja pai séuh rawng tháo khráp. láeo kô ja pai séuh khreem kan dàet. khun ja pai năi khráp?

A: ja pai ráan thài: rôop. láeo kô ja pai ráan khăi: yaa.

Vocabulary

rawng tháo	shoe	tháo	foot
khreem kan	suntan lotion	ráan thài:	photographer's
dàet		rôop	(shop)

dàet	sunshine	r	áan khăi: yaa	pharmacy
khăi:	to sell			
Other words				
krapăo	suitcase,	bag (not a pl	astic bag), pock	et
naalíkaa	watch, c	lock k	rapăo sataang	wallet
sataang	one hun of a b	AND THE REAL PROPERTY AND THE PROPERTY A	våen kan dået	sunglasses
wâen	glasses	у	aa kan yung	mosquito repellent
yaa	medicine	y	ung	mosquito
pàak-kaa	pen	k	lâwng thài: rôop	сатега
nangsĕuh	book	si	êua phâa	clothes
sêua	shirt, blo	ouse, coat	o toko g oromo	
ráan khăi: na	angsĕuh	bookshop		
ráan khăi: sê	ua phâa	clothes sho	р	
ráan khǎi: ra		shoe shop	O'	

Exercise 3

Tell your friend the shops you are going to and some things you are going to buy (use the cues given in each question):

Example: 1 book, medicine ja pai ráan khǎi: nangsĕuh séuh nangsĕuh. ja pai ráan khǎi: vaa séuh vaa.

2 watch, wallet

3 sunglasses, camera

4 shirt, shoes

5 book, pen

6 clothes, mosquito repellent

Dialogue 3 🕠

Ann is looking at fruit on a market stall.

TRADER: ao arai dee khráp? sôm aròi khráp.

ANN: doo kàwn ná khâ. mamûang née khǎi: loh lá thâorài

khá?

Trader: loh lá hòk sìp bàat khráp. Ann: lót raakhaa dâi: mái khá?

mâi dâi: khráp, tawn née fŏn tòk, mâi khôi mee TRADER: khráp, klâi ja mòt khráp, wăan mái khá? ANN: wăan khráp, sùk láeo khráp, lawng chim dâi: khráp, TRADER: khâ, prîo! wăan kwàa nêe mee mái khá? ANN: mâi mee khráp. TRADER: vàang èuhn mâi mee rĕuh khá? ANN: mâi mee khráp, ao kèe kìloh khráp? TRADER: ao khrêung kìloh khâ. láeo kô náam sôm sài thũng ANN: khâ. kèe thung khráp? TRADER: săwng thŭng khâ. ANN: What would you like? The oranges are delicious. TRADER: Let me look first. How much is a kilo of mangoes? ANN: TRADER: Sixty baht a kilo. ANN: Can you reduce the price? No, I can't. At the moment it's raining. There aren't TRADER: many (about). They are nearly finished. Are they sweet? ANN: Yes. They are ripe. You can taste (them). TRADER: Okay. It's sour! Are there any sweeter than this? ANN: TRADER: No, there aren't. There aren't any other kinds? ANN: No. there aren't. How many kilos do you want? TRADER:

Vocabulary

ANN: TRADER:

ANN:

sôm	orange	mamûang	mango
loh (or kiloh)	kilo	lá	per
lót	to reduce	raakhaa	price
dâi:	can, possible	tawn née	now, at the
fŏn tòk	it's raining		moment
mâi khôi	not really	wăan	sweet
sùk	ripe, cooked	lawng	to try (i.e. test out)
chim	to taste	prîo	sour
nêe	this (pronoun), these	yàang	kind, sort
èuhn	another, other	khrêung	half
sài	to put in	thŭng	plastic bag

How many bags?

Two.

I'll have half a kilo. And orange juice (put) in a bag.

Language points

Units of measurement

Kilogram: loh, kiloh or kilohkram

Litre: lit

For cost per unit of measurement, put lá between the unit of measurement and the amount:

bia khùat lá hòk sìp bàat.

Beer is 60 baht a bottle.

bia khùat lá thâorài?

How much is beer per bottle?

Expressing ability: dâi:

Use dâi: after a verb to indicate that something is possible or that you are able to do it:

tham dâi:

I can do it

lót raakhaa dái:

I can reduce the price

For the negative put mâi just before dâi:

tham mâi dâi:

I can't do it

lót raakhaa mâi dâi:

I can't reduce the price

Culture point

Bargaining

The simplest way of bargaining is just to state what you offer and add dâi: mái?

hâa sìp bàat dâi: mái?

Is 50 baht okay?

The response is usually mâi dâi:, dâi: or a compromise price. It is usual to bargain in markets and many shops except department stores. Bargaining is always polite and good natured.

Nearly

Use klâi ja for something that has nearly happened. The general word for 'almost' is kèuap:

phom tham ngaan kèuap hòk chûamohng láeo

I've worked for nearly six hours

Another

èuhn means another one i.e. not this one. 'Another' meaning 'in addition to this one' is èek or èek nèung.

ao khùat èuhn

I want another bottle (i.e. a different one)

ao èek nèung khùat

I want another bottle (in addition)

Use èuhn after an and èek nèung before it:

ao an èuhn (ao èek nèung an)

I'll have another one

You can also use them with wan, khon and thee:

ja pai kàp khon èuhn

I'll go with somebody else (i.e. someone different)

pai èek nèung thêe

Let's go to another place (in addition)

Note that, unlike other numerals, nèung can also be used after the noun:

pai èek thêe nèung

Half

ao khrêung loh

I'll have half a kilo

With another numeral, half comes after the unit of measurement:

ao săwng loh khrêung

I'll have two and a half kilos

Exercise 4

Joe is buying fruit. Put the following dialogue in order:

sůk mái khráp?

săwng kìloh nèung rói sèe sìp kô dâi: khâ.

mâi phaeng khâ.

hòk sìp bàat dâi: mái khráp?

săwng rói pàet sìp bàat khâ.

loh lá pàet sìp bàat khâ.

mâi dâi: khâ.

thòok kwàa nêe mee mái khráp?

ao sèe kìloh khráp.

ao khráp.

lót raakhaa dåi: mái khráp?

sôm née khǎi: loh lá thâorài khráp?

ao kèe kìloh khá.

mâi mee khâ.

sùk láeo khá.

ao mái khá?

Exercise 5

Ask if your friend is free to do these things today (use dâi: mái?):

> Example: 1 go to the seaside wan née pai thîo chai: thalay dâi: mái khá?

2 go for a walk in the mountains

3 go shopping

4 go and meet a friend

5 come and have a meal at your house

6 go swimming

7 go to the cinema

8 go to the zoo

Answer the questions you asked by saying you can't. Add one of the following:

Example: mâi dâi: khráp. pai aathít nâa dâi: khráp.

1 you can do it another time

2 you can go somewhere else or do something else

3 give a reason why you can't do it (e.g. you've no time, no money, work or business to do, or you're not feeling well)

Dialogue 4

Extend your vocabulary: fruit and juices.

ja dèuhm arai khá?

náam máphráo: thung lá tháorai khráp? B:

thũng lá sìp bàat khâ. A:

ao săwng thừng khráp. láeo kô náam taeng moh săam kâeo.

kâeo

Vocabulary

dèuhm to drink náam máphráo: coconut juice

glass

mâphráo: taeng moh coconut watermelon

Juices: put náam before the name of the fruit

Other words

chín

klûey banana
manao: lime
malakaw papaya
sàp-parót pineapple
thûey cup

piece

Exercise 6

How would you ask for these:

Example: 1 two cups of coffee ao kaafae săwng thûey

- 2 a glass of pineapple juice
- 3 two bags of coconut juice
- 4 a glass of lime juice
- 5 a piece of papaya
- 6 two bottles of beer
- 7 two pieces of watermelon
- 8 three glasses of orange juice

Exercise 7

Rewrite Dialogue 4 using some of the new words introduced.

Example:

A: ja dèuhm arai khá?

B: náam sàp-parót kâeo lá thâorài khráp?

Reading and writing

Consonants

ณ คุณ ช ซ้าย khun s sái:

The silent %

A silent $\mathfrak V$ before a consonant changes the tone of a syllable:

หนาว	หมู	หนัง	หมด	หวาน	หยุด
năo:	mŏo	năng	mòt	wăan	yùt

Vowels

4	<u>1_1</u>	1 -a	12	อย
euh	ao	eua	er	oi
ซื้อ	สีเทา	เมือง	เดิน	ดอย
séuh	sĕe thao	meuang	dern	doi

1 used as a consonant

If a word begins with a vowel sound the zero consonant \overline{a} is written before the vowel letter:

อะไร	เอา	อัน	อีก
arai	ao	an	èek

With the vowel - 2 is used to end a syllable and remains silent:

ชื้อ มือ หรือ séuh meuh rĕuh

Examples

ลื่น ไม่ค่อย ร้อย เก้า 157 1217 mâi khôi èuhn ráo kháo kâo rói เพื่อน สีเหลือง รองเท้า phêuan sĕe lĕuang rawng tháo

Exercise 8 Word study

Circle the words which don't belong in these groups (there may be more than one word in each group):

- 1 สีเหลือง ถูก บาท ขาย เงิน ลด โชค ราคา แพง
- 2 ผลไม้ ชื้อของ ส้ม มะพร้าว มะนาว มะละกอ เพื่อน แตงโม
- 3 รองเท้า เมืองไทย เดือน เสื้อ เสื้อผ้า แว่นกันแดด
- 4 เหลือง ชมพู ส้ม แดง เมื่อไหร่ น้ำเงิน เปิด ชาว ดำ
- 5 รถ เรือ เครื่องบิน ดอย เกือบ รถไฟ
- 6 ช้าย เท่าไหร่ เมื่อไหร่ ไม่ค่อย อะไร ที่ไหน

Exercise 9 Reading

- (a) Why do these statements not make sense?
 - 1 จะไปโรงหนังซื้อยากันยุง
 - 2 จะไปร้านถ่ายรูปซื้อเสื้อ
 - 3 จะไปร้านขายยาชื้อแตงโม
 - 4 จะไปร้านขายหนังสือชื้อสับปะรด
 - 5 จะไปร้านขายเสื้อผ้าชื้อกล้องถ่ายรูป
 - 6 จะไปร้านขายรองเท้าซื้อครีมกันแดด

(b) Translate

1 แว่นกันแดด วันนี้ลดราคา 20%!!

2 โรงหนังหยุด 1 วัน

3 วันนี้ร้านขายหนังสือไม่เปิด

4 ขอบคุณมากค่ะ

5 ขายบ้านไม่แพง

6 เรือขายถูก

7 ขายถูกมาก รถ Toyota Corona ปี '99 สีเทา ราคา 350,000 บาท

Exercise 10 Writing

Write notes to include in a letter:

- 1 Thailand is fun.
- 2 I like walking in the mountains.
- 3 We bought some grey shoes.
- We eat in the hotel.
- 5 The pork is delicious.
- 6 There was a yellow plane at the airport.
- 7 I'm going to see a film.
- 8 It's cold today.
- 9 I met a friend.
- 10 Thank you very much.

5 Socialising

In this unit you will exchange pleasantries with acquaintances and people you have just met.

You will learn how to:

- · talk about your stay in Thailand and knowledge of Thai
- · ask and talk about what someone is doing
- · ask questions with réu yang
- · say how long you have been doing something
- use some past, present and future time expressions
- use possessives
- use vocabulary related to activities about the house, feelings and contacting someone

Dialogue 1 🞧

Ann pays her friend Maalee a visit and Maalee's husband opens the door.

Sömboon: sawàtdee khráp khun Ann.

Ann: sawàtdee khâ.

SŏMBOON: kin khâo: réu yang khráp?

Ann: yang khâ.

SŏMBOON: Maalee tham kàp khâo: yòo khráp. yang mâi sèt. dĭo

maa. chern nâng khráp.

Ann: khàwpkhun khâ. Maalee tham kàp khâo: arai khá? SŏmBoon: phòm kô mâi róo khráp. Maalee tham kàp khâo: aròi

tàe cháa mâak khráp, séuh kàp khâo: thêe tàlàat rayo kwàa láeo kô thòok dûey, tàe Maalee châwp tham

kàp khâo: ayng.

ANN: láeo kô faen châwp bòn châi mái khá?

SOMBOON: Hello, Ann.

ANN: Hello.

SOMBOON: Have you eaten yet?

Ann: Not yet.

SOMBOON: Maalee is cooking. She's not finished yet. She'll be here

in a moment (lit. 'soon come'). Come and sit down.

ANN: Thank you. What is Maalee cooking?

SOMBOON: I don't know. Maalee cooks delicious food but she's

very slow. Buying food in the market is quicker and it's cheap, too. But she likes doing the cooking herself.

Ann: And her husband likes complaining, doesn't he?

Vocabulary

kô tàe

réu yang question tag corresponding to questions

with ... yet?'

yang (short answer) not yet

vòo (following a verb) is doing something

tham kàp khâo: to cook kàp khâo: food

yang mâi not yet sèt to linish, complete dio in a moment chern please (lit. 'to invite')

polite particle **róo** to know but **cháa** slow

ayng oneself faen partner, spouse

bòn to complain

Language points

Questions with réu yang

Questions with réu yang correspond to questions with 'has/have ... yet?':

phaw réu yang?

Have you had enough (yet)?

yòo indicating an action in progress

yòo used after a verb emphasises that an action is still in progress and corresponds to the present continuous form of the verb in English. It is optional.

yang

yang mâi before a verb or adjective means 'not yet'. The short answer 'not yet' to a question is just yang. Normally yang without mâi means 'still':

yang kin khâo: yòo He's still eating

sèt

sèt refers to something completed, such as a job you have done. It follows the action it refers to:

tham kàp khảo: sèt réu yang? Have you finished cooking yet?

The particle kô

phom kô mâi róo khráp I don't know (either)

kô has several meanings. Here it corresponds to 'either' and makes the answer sound less abrupt and more polite.

Culture points

Greetings

kin khâo: réu yang? is a common greeting and conversation opener, used especially up to the afternoon.

Behaviour when socialising

When entering a Thai home you should remove your shoes (this is also true for some shops and temple areas). It is also impolite to point with your feet, or sit with your feet outstretched or raised. Thais do not shake hands when greeting and will normally use a wâi greeting (with the hands about the same level as the chin). It is customary to show respect for older people by lowering your head when passing them.

faen

faen (boyfriend, girlfriend, husband or wife) is an informal word covering everything from a regular relationship to formally married partners. mee faen réu yang? is a common way of asking if someone has a partner.

Exercise 1

Tell a friend what these people are doing. The cues tell you where they are:

Example: 1 Maalee (in the dining room)

Maalee kin khâo: yòo

- 2 Dao: (in her office)
- 3 Sùnee (in a department store)
- 4 Maalee (in the swimming pool)
- 5 Daeng (in the kitchen)
- 6 Sŏmboon (in a fruit market)
- 7 Kàmon (in a bar)

Exercise 2

Ask your friend if he has done the following:

Example: 1 bought a pen séuh pàak-kaa réu yang?

- 2 bought the food
- 3 been to the temple
- 4 finished cooking
- 5 gone home
- 6 finished his work
- 7 taken some photographs
- 8 used the mosquito repellent

Dialogue 2

Extend your vocabulary; about the house.

Sùnee vòo thêe nãi khá? LISA: SOMBOON: yòo hâwng ráp khàek khráp.

tham arai vòo khá? LISA: SOMBOON: khui kàp phêuan khráp.

Vocabulary

hâwng ráp khàek living room

ráp to receive, take, get

khàek guest khui to chat

Other words

hâwng nawn

hâwng khrua

phákphàwn

hâwng tham hâwng nâng lên sitting room study

ngaan

to lie down bedroom nawn kitchen àan náam to shower to rest àan to read

nangsěuh phim TV

newspaper

nawn làp

to sleep

thee wee

Exercise 3

Rewrite Dialogue 2 using the vocabulary given.

Example:

Sùnee vòo thêe năi khá? Lisa: SÖMBOON: vòo hâwng nawn khráp.

Culture points

Houses

In towns most Thai houses resemble those in the West except that baths are a rarity. In the countryside and poorer town houses there

may be a 'squat toilet' flushed by using a bowl of water and meals are often taken sitting on the floor. Rural houses are often wooden and raised

to avoid flooding. Traditionally Thais have preferred to build a new house rather than buy a 'second-hand' one.

Television

Television is present in virtually every Thai household, though in rural areas large satellite dishes are needed to receive domestic programmes. Particularly popular are dramas (often historical or based on a family facing the pressures of modern society), game shows and comedy programmes ('comic' is talòk ตลก). Television actors and presenters, along with singers and a few sports people, are accorded star status.

Dialogue 3 \(\infty\)

Ann is waiting for the bus when a neighbour, Yài, starts chatting.

khun yòo meuang thai kèe pee láeo khráp? YAI:

ANN: vòo săam pee láeo khâ.

rěuh khráp? khun phôot phaasăa thai dâi: chát dee khráp. YAI:

khàwpkhun mâak khâ, phôot dâi; níthời khâ, phaasăa thai ANN: yâak mâak khâ.

jing rěuh khráp? phaasăa angkrìt kô mâi ngâi: khráp. YAI:

khun rian kèe pee láeo khráp?

săwng pee láeo khâ. ANN:

kèng mâak khráp. khun ja yòo èek kèe pee khráp? YAI:

khăwthôht khâ. chán mâi khâo jai khâ. ANN:

YAI: khun ja yòo meuang thai èek naan mái khráp? èek nèung pee khâ, pee nâa chán ja klàp bâan khâ, ANN:

khít thčung bâan mái khráp? YAI:

ANN: mâi khít thěung khâ, chán klàp bâan pee thêe láeo khâ, láeo kô vòo meuang thai sabai: khâ.

YAI: How many years have you been in Thailand?

I've been here for three years. ANN:

YAI: Really? You can speak Thai very clearly.

Thank you very much. I can speak (it) a little. Thai is very ANN: difficult.

YAI: Is that true? English is not easy either. How many years have you studied it?

ANN: Two years.

You're very good (at it). How many more years will you YAI: stay?

ANN: I'm sorry, I don't understand.

Will you stay in Thailand for long? YÀI:

One year more. Next year I'll go back home. ANN:

YÀI: Do vou miss home?

No, I don't. I went back home last year. And I feel good ANN: staying in Thailand.

Vocabulary

phôot	speak	phaasăa	language
chát	clear, clearly	nítnòi	a little
yâak	difficult	angkrit	English, England

kô linking particle ngâi: easy rian to study kèng to be good at something khâo jai to understand khâo to enter khít th**ĕung** to miss, to think khít to think about thêe láeo ago, last

Culture points

Knowledge of languages

To compliment someone on their language ability use chát or kèng. To refer to a language use phaasaa plus the name of the language. If you don't understand or didn't hear what someone said you can also ask arai ná? ('what did you say?')

Compliments

Thais commonly compliment each other on their appearance or dress (even between men). This is simply a way of making conversation rather than something to be taken literally. It is customary to thank someone for having paid a compliment and look for an opportunity to compliment them. It is, however, considered unlucky to compliment babies.

Language points

How long

Use the verb plus the period of time plus láeo:

vòo săam pee láeo I've been here three years verb + period + láeo

kô as a linking particle

Like dûev, kô can mean 'also' or 'too' and in negative sentences 'either'.

phaasăa angkrit ngâi:. phaasăa thai kô ngâi:.

English is easy. Thai is easy too.

Either **kô** or **dûey** can be used if the subjects of the two clauses are different. If the subject is the same, only **dûey** is used:

khun phôot phaasăa thai chát. khun phôot phaasăa angkrit chát dûey.

You speak Thai clearly. You speak English clearly as well.

èek

Use eek as follows:

- with verbs expressing a state:

ja yòo èek nèung pee ('longer')

- with action verbs:

ja maa èek ('again')

èek săam wan ja pai chieng mài ('in three days')

- with things:

ao kaafae èek mái?

Do you want more coffee?

Past time expressions

Use thee láeo ('last', 'ago') with any period of time, for example:

chán klàp bâan săam wan thêe láeo

I went home three days ago

Exercise 4

You're quizzing a Thai person you have met in your own country. Ask him some questions. Then use the figures in brackets to give his answers.

Example: 1 Ask him how many years he has lived here (5) khun yòo thêe nêe kèe pee láeo?

phŏm yòo thêe nêe hâa pee láeo.

Ask how many:

- 2 months he has worked here (6)
- 3 months he has been studying English (3)
- 4 days he has been ill (4)
- 5 years he will stay here (2)
- 6 more months he will work here (9)
- 7 weeks he will go on holiday to Thailand (2)
- 8 more days he will stay in his hotel (3)

Dialogue 4

Extend your vocabulary: expressing your feelings.

- A: khít thĕung bâan mái khráp?
- B: khít thěung khâ.
- A: ngặo mái khráp?
- B: ngặo khâ. chán mâi sabai: jai khâ.

Vocabulary

lonely	mâi sabai: jai	unhappy
afraid	kròht	angry
sleepy	nèuey	tired
sorry (i.e. sad)	tèuhn tên	excited
to be in a good/bad mood		
	afraid sleepy sorry (i.e. sad)	afraid kròht sleepy nèuey sorry (i.e. sad) tèuhn tên to be in a

Exercise 5

What words would you use to describe your feelings?

- 1 You learn you have just failed an exam.
- 2 You find a dangerous snake in your bedroom.
- 3 It's past your bedtime.
- 4 You find the taxi driver overcharged you.
- 5 Your spouse has gone away for three months.
- 6 You've just finished three hours overtime.
- 7 You have just arrived on your first holiday in Thailand.
- 8 You have just taken control of a hired car in Bangkok traffic.

Dialogue 5 🕠

Dao: brings a friend to meet Tony.

DAO: nêe phêuan chán khâ, chêuh Nít khâ.

Tony: sawàtdee khráp. Nit: sawàtdee khâ.

DAO: Nít rian nangsěuh thêe máhăawít-tháyaalai khâ.

TONY: dee khráp.

Nit: wan née Tony ja pai thío thêe năi khá?

Tony: ja pai thìo phíphít-thaphan khráp.

DAO: ôh-hóh! nâa bèua mâak khâ. ráo ja pai thìo hâang séuh

wâen kan dàet khâ. pai dûey kan mái khá?

TONY: ja pai yang-ngai khráp? DAO: faen phêuan mee rót khâ.

Tony: pai sèe khráp.

DAO: This is my friend. Her name is Nít.

TONY: Hello.
NIT: Hello.

DAO: Nít is studying at the university.

TONY: Good.

NIT: Where are you going today, Tony?

TONY: I'm going to the museum.

DAO: Oh, (that's) very boring. We're going to the department

store to buy sunglasses. Shall we go together?

TONY: How are you going?

Dao: My friend's husband has a car.

TONY: Sure.

Vocabulary

chêuh name, to be called

rian nangsěuh to study máhžawít-tháyaalai university wít-tháyaalai college phiphít-tháphan museum

ôh-hóh exclamation showing you're surprised or

impressed

nâa bèua boring, annoying bèua to be bored sèe sure!, really

Language points

The demonstrative pronoun nêe

When the demonstrative is a pronoun it has a falling tone (nêe): the adjective has a high tone (as in an née). Use nêe to:

- introduce someone or to give your name over the phone:

nêe Tony khráp This is Tony

- ask or say what something is:

nêe arai? What is this?

nêe náam sôm This is orange juice

Possessives

Put the name of the owner or a pronoun substituting for it after the things owned.

bâan khun yòo thêe năi? Where is your house?

The explicit marker of possession is khawng

bâan khāwng Maalee sŭey Maalee's house is pretty

khawng is optional unless the noun it refers to is not mentioned:

nêe khăwng phŏm This is mine

Asking someone's name

Use chêuh arai:

khun chêuh arai? What's your name? (phòm) chêuh Ken

My name is Ken

Asking the names of things:

chêuh námtòk arai?

What's the name of the waterfall?

The prefix nâa

The prefix naa followed by a verb often corresponds to the English-ing form of the verb, e.g. naa beua (boring). It can also mean 'worth doing something':

nâa doo

nâa kin

worth looking at

tasty-looking

nâa thîo

nâa yòo

worth visiting

looks nice to live in

The opposite of naa beua is naa sonjai.

Place names

In names of places and institutions the word order is type of place + specific name:

Chiang Mai university

máhăawít-tháyaalai chieng mài

Dusit hotel

rohng raem Dùsìt

Don Muang airport

sanăambin Dawn Meuang

Culture points

Using names to refer to someone

When talking to someone you know you can use the nickname (chêuh lên) or khun with the formal name instead of 'you'. Women often use their own name instead of 'I'. The personal pronouns are used less often in Thai than in Western languages.

Exercise 6

Respond to these statements as in the example:

Example: 1 rót khẳwng Dùsìt lék rót (khẳwng) phŏm mâi lék

2 bâan Dùsìt nâa yòo

3 naalíkaa khawng Dùsìt phaeng

4 krapăo Dùsìt yài

5 phêuan Dùsìt klua

6 ngaan Dùsìt nâa sŏnjai

7 phêuan Dùsìt kròht

8 nangsčuh khäwng Dùsìt nâa sŏnjai

Dialogue 6 🕡

Extend your vocabulary: Contacting someone.

A: khun phák thêe năi khráp?

B: phák thêe khawndoh khráp.

A: khaw ber thohrasap khrap.

B: hâa sèe sŏon pàet hòk jèt khráp.

Vocabulary

phák to stay somewhere temporarily

khawndoh condominium

khaw to request: 'may I have ...?'

ber thohrasàp phone number
thohrasàp telephone
ber number
sŏon zero

Other words

upháatmáyn apartment thohrasàp meuh thěuh mobile phone thěuh to carry tit tàw to contact

Exercise 7

Tell someone:

- 1 you're staying in the Dùsìt hotel
- 2 your phone number is 053 867 419
- 3 you will contact them at home
- 4 your mobile number is 01859721

Ask someone:

- 5 where their apartment is
- 6 if they have a mobile
- 7 the name of their condominium
- 8 where her boyfriend is staying
- 9 her mobile phone number
- 10 the name of their hotel

Reading and writing

Consonants

ឥ	ภ	្យ	P
th	ph	reu or ri	S

Vowels

្នើម	เรียน	<u> </u>	คุย
ia	rian	ui	khui
_วย	ถ้วย	_3	กลัว
uey	thûey	ua	klua

The letter ว can be used as a consonant, e.g. วัน (wan); a vowel, e.g. ขวด (khùat); or part of a vowel combination, e.g. กลัว (klua), กล้วย (klûey).

Final consonants

These consonants change their pronunciation in final syllable position:

	Initial	Final
ล	1	n
จ	j	t
ข	kh	k
ਰ ਖ	s	t
5	r	n

Examples

ក្ទីទី thúrá		อังกฤษ angkrit		งครัว ⁄ng khru	a	
รถบัส	โรงพยาบา		୍ପ୍ୟୁମ	ନିଉ	สวย	ด้วย
rót bát	rohng phaya		phôot	khít	sŭey	dûey
กล้วย	สีน้ำตาล	ต่ำร		วาหาร	ธนาค	175
klûey	sĕe nám taa	n tamr		ahăan	thanaa	Ikhaan

Exercise 8 Word study

Match the activities in column A to the rooms in column B:

A	В
นอนหลับ	ห้องน้ำ
ทำธูระ	ห้องรับแขก
อ่านหนังสือ	ห้องนอน
ดูทีวี	ห้องครัว
ดูทีวี นั่งคุยกับเพื่อน	ห้องอาหาร
อาบน้ำ	ห้องทำงาน
กินข้าว	ห้องนั่งเล่น
พักผ่อน	
ทำกับข้าว	

Exercise 9 Reading

(a) Lifestyle questionnaire

Some people were asked what they liked doing in their free time. Translate their answers:

1 อ่านหนังสือ

7 ผมเรียนภาษาอังกฤษ

2 ชอบดทีวี

- 8 ชอบคุยกับเพื่อน
- 3 ถ่ายรูป เดินเล่น ว่ายน้ำ
- 9 ไปร้านอาหารกินอาหารอร่อย
- 4 ทำกับข้าว
- 10 ชอบไปเดินห้างดูของสวย

ร ไม่ค่อยมี

11 ชอบไปชายทะเลว่ายน้ำ

- 6 นอนหลับ
- (b) Translate:
 - 1 เพื่อนไม่สบาย นอนที่โรงพยาบาล
 - 2 ผมทำงานที่ธนาคาร
 - 3 เรียนภาษาอังกฤษสนุก! เรียนภาษาอังกฤษง่าย! วันนี้คุณพูดภาษาอังกฤษได้!
 - 4 สถานีตำรวจอีก 100 เมตร
 - 5 ปีหน้าผมจะเรียนภาษาไทยที่มหาวิทยาลัย

Exercise 10 Writing

Write notes to include in a letter:

- 1 I am learning Thai
- 2 (It's) not very hard
- 3 I like speaking Thai with friends
- 4 There are some Thai people working in a Thai restaurant here
- 5 I am going to the bank today, also to the hospital

6 Personal details

In this unit you will ask for and give personal information.

You will learn how to:

- · talk about where you come from, your job and family
- · describe people
- · ask questions with tham-mai
- use the classifier khon
- · use the verb pen
- · refer to quantities
- talk about countries, ages, nationalities, occupations and places of work

Dialogue 1 🞧

Ken stops at a bar and chats to the waitress, Lék. What music does she like?

Lék: khăwthôht khâ. khun maa jàak năi khá?

KEN: maa jàak Liverpool khráp.

LÉK: Liverpool yòo prathâyt arai khá?

KEN: yòo angkrìt khráp. khun róojàk 'The Beatles' mái khráp?

Lék: mâi róojàk khâ.

KEN: maa jàak Liverpool mĕuan kan khráp.

Lék: pen nák fútbawn rĕuh khá?

KEN: mâi châi khráp. pen nák ráwng khráp.

LÉK: chán mâi khôi châwp phlayng fàràng khâ. KEN: khun châwp fang phlayng bàep năi khráp?

LÉK; châwp phlayng eesăan khâ.

KEN: khun pen khon thêe năi khráp?

Lék: pen khon eesăan khâ. chán maa jàak khăwn kàen khâ.

Vocabulary

jàak from prathâyt country

róojàk to know (a person or place)

měuan kan also, the same

pen to be (followed by a noun)

nák fútbawn footballer

nák someone skilled in something (used in compounds)

fútbawn football
ráwng to sing
nák ráwng singer
phlayng song
fang to listen to
bàep năi what kind?

bàep sort, pattern, model, style

eesăan Isan, the northeast part of Thailand khăwn kàen Khon Kaen (town in northeast Thailand)

Language points

pen ('to be')

pen meaning 'to be' is used only before nouns. The negative is mâi châi:

chán mái chái khon angkrit I am not English

Countries and nationalities

prathâyt is the formal word for country. When referring to Thailand, say prathâyt thai or meuang thai. With other countries you can use the name of the country on its own. The names of most countries and all continents are the same in Thai as in English (with a Thai pronunciation). For example: àmayrîkaa, yer-raman, áwtsàtrelia, khaenaadaa, aysia, àefrîkaa. Some exceptions are: yêepùn ('Japan'), jeen ('China'), fàràngsàyt ('France').

Adjectives of nationality are the same as the name of the country. When giving your nationality use khon plus the adjective.

'kind of'

Use yàang or bàep for 'kind of':

phom kin aahaan sawng yaang I ate two kinds of food

bàep née means 'like this':

rian bàep née mâi sanùk Studying like this is not fun

Exercise 1

Rewrite this conversation using the vocabulary below:

LÉK: phêuan maa jàak năi khá? TONY: maa jàak Boston khráp.

LÉK: Boston yòo prathâyt arai khá?

TONY: yòo thêe àmayríkaa khráp. kháo pen khon

àmayríkaa.

Example: 1 yêepûn

Lék: phêuan maa jaak năi khá? Tony: maa jaak Tokyo khráp.

•

2 yer-raman

3 áwtsàtrelia

4 khaenaadaa

5 fàràngsàyt

Dialogue 2

Extend your vocabulary: other countries and regions.

A: khun maa jàak kaolĕe tâi rĕuh khá?

B: mâi châi khâ. maa jàak kamphoochaa. khun pen khon thêe năi khá?

A: maa jàak phâak něua khâ.

Vocabulary

kaolěe něna

phâak klaang

phamâa

klaang

lao:

kaolĕe tâi South Korea tâi south
kamphoochaa Cambodia phâak part (of a country)
nĕua north

Other words

North Korea Burma (Myanmar)

central Thailand

middle, central

Laos

Culture point

Thailand is commonly divided into four regions (phâak): north, south, the centre and Isan. There are differences in dialect and traditional customs between the three regions.

Exercise 2

Where are:

- 1 Angkor Wat
- 2 Thailand's best beaches
- 3 Pyongyang
- 4 Chiang Mai
- 5 Khon Kaen
- 6 Canada
- 7 Cape Town
- The Amazon
- 9 Which is the most populated continent?
- 10 What countries can you see in the Golden Triangle?
- 11 Where do Hyundai cars come from?

Dialogue 3 🞧

Joe is waiting to pick his children up from school when a neighbour stops to chat. What do Joe and his neighbour say about their families?

NíT: ja pai năi khá?

JOE: pai ráp lôok thêe rohng rian khráp.

Nír: mee lôok kèe khon khá?

Joe: säwng khon khráp.

NíT: rěuh khá? phôochai: rěuh phôoying khá?

Joe: phôochai: nèung khon phôoyĭng nèung khon khráp.

Nír: dee khâ. aayú thâorài khá?

JoE: lôok chai aayú sìp sèe pee. lôok săo: hòk khuap khráp.

Nír: lôok săo: kèrt thêe nêe rĕuh khá?

JOE: khráp.

son

Nít: sùan mâak khrâwpkhrua fàràng mee khon nói châi mái khá?

Joe: khráp.

NfT: khrawpkhrua thai mee lôok yér. chán mee lôok sìp săwng khon khâ. mâe chán kô mee lôok sìp săwng khon khâ.

JoE: phâw mâe yòo thêe eesăan rĕuh khráp? NíT: mâe yòo eesăan khâ. phâw tai: láeo khâ.

Vocabulary

lôok child, i.e. offspring ('child' in general is dèk)

rohng rian school

phôochai: male, man, boy phôoyĭng female, woman, girl

aayú age lôok chai:

lôok săo: daughter são: a young woman

khùap year (when giving the age of a child up to 12) kèrt to be born sùan mâak mostly khrâwpkhrua family nói a little, few vér a lot mâe mother phâw mâe phâw father parents

tai: to die

Language points

Classifier for people

Use the classifier khon when counting or referring to people:

mee lôok săwng khon I have two children noun number classifier

Asking someone's age

Use aayú after the person you are referring to:

khun aayú thâorài?

How old are you?

phom aayú yêe sìp (pee)

I'm twenty years old

young aayú nói old aayú mâak

Quantities

yér follows the noun it refers to: use it with both countable and uncountable nouns:

mee khon yér

There are a lot of people

mee khon mâi yér

There are not many people

mee ngern yér

He has a lot of money

You can use mâak instead of vér:

mee ngern mâak

He has a lot of money

Use nói with both people and things to mean 'a little' or 'few':

mee khon nói

There are few (not many) people

mee ngern nói

He has little money

The words for numbers over a thousand are:

mèuhn

ten thousand

săen

one hundred thousand

láan

one million

raakhaa nèung láan sèe săen hòk mèuhn bàat

The price is 1,460,000 baht

Culture point

The family

Family ties are of great importance in Thai society. Children show respect and gratitude to parents and often support them. Family members often reunite and help each other. Most elderly people will live with a family member. Thais believe that living together under one roof encourages courtesy, tolerance and mutual respect.

Exercise 3

(a) You are interviewing a Thai manager, Ûdom, about the number of people he is in contact with. Ask about his family, friends, people in his office, children at the local school, people in his town. Then ask about the ages of his family.

Examples: khun mee phêuan kèe khon? khun aayú thâorài?

(b) Use these notes to give someone the information:

	Numbers	Ages
Ùdom		53
wife		49
friends	6	
sons	1	18
daughters	2	23, 25
men in office	16	
women in office	98	
boys in school	130	
girls in school	187	
town population	120,000	
men	50,000	
women	70,000	

Examples: mee phêuan hòk khon Ùdom aayú hâa sìp săam

Exercise 4

Describe these two towns by saying if there are many or few of the amenities shown (use yér, mâak, mâi yér, mâi mâak and nói):

Newtown

Oldsville

Example: Newtown mee ráan nói. mee thêe thîo yér.

Dialogue 4

Extend your vocabulary: describing people.

A: faen Dao: làw mái khá?

B: làw khâ. sŏong. mee phŏm yao:.

Vocabulary

làw good-looking, handsome (used of a man)

soong tall (of people or things)

phom hair yao: long

Other words

Other Pro	7 645		
ûwan	fat	phăwm	thin (of people)
tîa	short (of people)	tua lék	small (of people)
tua yài	big (of a person)	sài wâen taa	to wear glasses
sài	to put on, wear, put in	taa	eye
cân.	short (of things)		

Exercise 5

(a) Find words and phrases to describe these people:

(b) Using the cues, ask someone some questions about their new boyfriend/girlfriend. Use reuh in some of your questions:

Example: 1 age

faen aayú mâak rěuh aayú nói?

2 fat

3 handsome

4 height

5 hair

6 glasses

7 size

Dialogue 5 \

Gary is on his way to work and chats to one of his neighbours, Fáa, at the bus stop. How does he disappoint her?

FÁA: khun maa meuang thai tham-mai khá?

GARY: maa tham ngaan khráp. FÁA: khun tham ngaan arai khá? GARY: pen phôo jàt kaan khráp. FÁA: tham ngaan kìo kàp arai khá?

GARY: tham ngaan thêe baw-risàt kìo kàp khawmpiutêr khráp. FÁA: jing rĕuh khá? khrêuang chán mâi tham ngaan khâ.

khun sâwm dâi: mái khá?

GARY: mâi dâi: khráp. phŏm mâi châi châang. phŏm pen phôo

jàt kaan khráp. sâwm khrêuang mâi pen khráp.

FÁA: nâa sĩa dai: ná khá. khăwthôht khâ khun dâi ngern

deuan thâorài khá?

GARY: mâi mâak thâorài khráp.

FÁA: phôo jàt kaan tâwng dâi ngern deuan yér nâe nawn khâ.

Vocabulary

tham-mai	why	phôo jàt kaan	manager
phôo	person	jàt	to arrange
kìo kàp	concerning	baw-risàt	company
khawmpiutêr	computer	khrêuang	machine, classifier for machines
sâwm	to repair	châang	skilled worker

what a shame

Unit 6: Personal details

107

to be able to nâa sĩa dai: pen dâi ngern deuan to get

salary mâi . . . thâorài not very ... tâwng must

nâe nawn certain, for sure

dâi: and dâi

Both verbs are spelled the same but differ in their vowel length. dâi: meaning 'can' follows a verb and has a long vowel. dâi can be used as a main verb ('to get') and has a short vowel.

Exercise 6

Ask someone for some reasons. Ask why they:

Example: 1 came to England maa angkrit tham-mai?

2 came to work in Bangkok 6 went to the south of Thailand 7 don't like Western music 3 went to Cambodia

4 bought a computer 8 don't buy food in the market

5 went to a school

Exercise 7

Use pen, mâi pen, kèng, mâi kèng or pen tàe mâi kèng to say if you can do these things. Then ask someone if they are able to or are good at doing the same things.

Example: 1 drive a car chán khàp rót pen khun khàp rót pen mái?

6 repair a car 2 cook 7 swim 3 eat spicy food

8 speak Japanese 4 use a computer

5 sing Thai songs

Dialogue 6

Extend your vocabulary: occupations and places of work.

faen tham ngaan thêe năi khráp?

tham ngaan thêe rohng phayaabaan khâ. B:

pen phayaabaan rĕuh khráp? A:

mâi châi khâ, pen măw khâ,

Language points

Questions with tham-mai

tham-mai can come either at the beginning or at the end of the question:

tham-mai khun maa meuang thai?

Why did you come to Thailand?

tham-mai khun mâi klap bâan?

Why don't you go home?

khun mãi klap bâan tham-mai?

In informal spoken Thai tham-mai is more common at the end of the sentence in affirmative questions but this can sound insistent or even terse.

pen expressing ability

pen is used to indicate something you know how to do or are accustomed to doing:

kin phèt pen mái?

Can you eat spicy food?

(i.e. are you accustomed to eating it?)

Like dâi:, pen is used after the verb it relates to. When pen refers to ability, the negative is mai pen, not mai chai:

kin phèt mâi pen

I can't eat spicy food

dâi: is the general word for 'can' and refers to what you are allowed or physically able to do.

Vocabulary

phayaabaan nurse măw doctor

Other words

phánák ngaan khái: sales person staff

phánák ngaan

nák thúrákit businessman/woman

jâo khăwng owner khon khàp rót driver laykhăanúkaan secretary

phánák ngaan sèrp waiter (waitress) kúk cook, chef sathăunthôot embassy nák kaan thôot diplomat

aajaan university or senior teacher

khroo schoolteacher vaam guard

baw-risàt imphàwt eksáphàwt import/export company

Culture point

Thais at work

Thais show particular respect to people in professions that show someone is educated (for example, teachers or doctors), to government officials and to people with high-salaried jobs. Within an organisation it is customary to show deference to superiors. Few Thais would argue openly with their boss. Enjoying the company of colleagues is an important part of job satisfaction and, in comparison with output and efficiency, tends to be given higher priority than in the West.

Exercise 8

Say where these people work and suggest their occupation:

Name Place of work 1 Nít restaurant Alan embassy

Üldom import/export company 3

Sùnee university 4 Yài hospital 5

computer shop 6 Chûm

school 7 Lék 8 Dao: clinic

Kàmon museum

> Example: Nít tham ngaan thêe ráan aahaan. pen phánák ngaan sèrp/kúk.

Reading and writing

Consonants

W N N y (n in final s (t in final 1 position) position) ฝรั่งเศส กีฬา ฝน เชิญ keelaa fŏn fàràngsàyt chern

Vowels

เรื่อ 1 - 98 เรียว 11 3 iu io eney ayo eu aeo ครึ่ง เหนือย เร็ว วิว สีเขียว แก้ว khrêung kâeo sěe khío nèuev wiu rayo

The sign - shortens the vowels I and II:

เรียน เจ็ด เล็ก เผ็ด lék phèt ièt pen

It is also used in one word without a vowel: fi (kô).

Silent consonants

The sign - indicates that a consonant is not pronounced. It is often used in foreign words with consonant clusters:

อพาร์ทเม้นท์ apháatmáyn	อาจารย์ aajaan	หนังสือพิมพ์ nangsĕuh phim
อาทิตย์	คอมพิวเตอร์	
aathít	khawmpiutêr	

Examples

คิดถึง	ที่แล้ว	แยว	ประเทศ
khít thĕung	thêe láeo	thăeo	prathâyt
โทรศัพท์	ศูนย์	ญี่ปุ่น	นาฬิกา
thohrasáp	sŏon	yêepùn	maalikaa
เที่ยว	ผู้หญิง	เกี่ยวกับ	เปรี้ยว
thio	phôoying	kìo kàp	prio

Exercise 9 Word study

Match the words with opposite or contrasting meanings:

เปรี้ยว เตี้ย อ้วน ช้า เล็ก น่าสนใจ น่าเบื่อ ใหญ่ เร็ว สั้น แพง เหนือ สูง เที่ยว ยาว ผอม	តុទះ	ถูก	ใต้	หวาน
เร็ว สั้น แพง เหนือ	เปรี้ยว	เตี้ย	อ้วน	ช้า
4	เล็ก	น่าสนใจ	น่าเชื่อ	ใหญ่
สูง เที่ยว ยาว ผอม	เร็ว	สั้น	เเพง	เหนือ
	สูง	เที่ยว	ยาว	ผอม

Exercise 10 Reading

- (a) Translate:
 - 1 ชื้อ ขาย ซ่อม โทรศัพท์มือถือ
 - 2 ขายอพาร์ทเม้นท์สวย
 - 3 ช่อมนาฬิกา
 - 4 โรงเรียนภาษาอังกฤษเปิดแล้ว
 - 5 ผู้หญิงคนฝรั่งเศสชื้อหนังสือพิมพ์
 - 6 แถวนี้มีไปรษณีย์แไหม?
 - 7 ผมต้องไปไปรษณีย์แล้วก็จะไปสนามกีฬา พรุ่งนี้จะไปสวนสัตว์
- (b) Note the job, nationality and family details for each member of this family:

ผมเป็นเจ้าของร้านขายนาฬิกา
แฟนเป็นนักธุรกิจเป็นผู้จัดการบริษัทอิมพอร์ตเอ็กสพอร์ต
เป็นคนญี่ปุ่น
ลุกชายเป็นอาจารย์ที่มหาวิทยาลัย แฟนเป็นพนักงานธนาคาร
เป็นคนฝรั่งเศส
ลุกสาวเป็นพยาบาล แฟนเป็นหมอเป็นคนเกาหลีใต้
มีลุกชายหนึ่งคนอายุสี่ขวบ

Exercise 11 Writing

Write notes to include in a letter:

- 1 I like French food
- 2 Thai food is spicy
- 3 Japan is beautiful
- 4 Japanese food is not spicy
- 5 Canada (แคนาดา) is very cold
- 6 Germany (เยอรมัน) is worth visiting
- 7 Australia (ออสเตรเลีย) is very big
- 8 China (จีน) is bigger and was fun
- 9 South Korea is very interesting
- 10 Cambodia (กัมพูชา) is beautiful
- 11 The Burmese (พมา) language is very difficult

In this unit you will comment on places you visit and on what's going on around you.

You will learn how to:

- · use relative clauses
- · tell someone what to do and give directions
- · use time phrases with mêua
- · express wants
- · talk about places, vehicles and the weather

Dialogue 1 🞧

Kâeo is taking Joe sightseeing. Joe spots someone he knows and an interesting looking building. How old is the building they are looking at?

JOE: khun doo phôoyĭng khon nán sì khráp.

KÂEO: khon năi khráp?

JOE: khon thêe sài wâen kan dàet khráp.

KÁEO: khun róojàk kháo mái khráp? doo měauan daaraa thee

wee.

JOE: kháo pen faen phêuan phŏm khráp.

KÅEO: rěuh khráp?

JOE: nân tèuk arai khráp?

KÂEO: nân wát khráp, pai doo mái khráp?

JOE: pai khráp. sŭey khráp.

KÂEO: wát née kào mâak khráp, pramaan săam rói pee khráp.

JOE: doo měauan mài. ngîap. mâi hěn mee phrá yòo.

KÂEO: mâi mee khrai yòo khráp.

JOE: tônmái sŏong. aakàat yen sabai: khráp.

KÂEO: châi khráp, dee kwàa thanon yài châi mái khráp?

JoE: dee kwaa yér khráp.

Vocabulary

that (adjective)	sì	polite particle used in requests
who, which like, the same as	doo mĕauan daaraa	looks like star, celebrity
that (pronoun)	tèuk	building
	71 S.S.C.	new, again to see (note: 'can see'
quiet	пен	is just hen)
monk	tônmái	tree
tall (of people or things)	thanŏn	street
	who, which like, the same as that (pronoun) old (of things) quiet monk tall (of people	who, which like, the same as that (pronoun) old (of things) quiet monk tall (of people doo měauan daaraa tèuk mài hěn tônmái thanŏn

Language points

Demonstratives

nán and nóhn both mean 'that' or 'those'. nóhn refers to something further away than nán:

ao khùat nán

I'll have that bottle

vòo bâan nóhn

He lives in that house (way over there)

As with nee, the pronouns and adverbials have a falling tone:

nân wát

That's a temple

rót khẳwng khun yòo thêe nôhn

Your car is way over there

Relative clauses with thee

thee in relative clauses means 'who(m)', or 'which':

bâan thêc kháo séuh yài mâak

The house which she bought is very big

Question words with mai?

mee khrai vòo mái?

Is anybody here?

ja pai năi mái? ja kin arai mái? Are you going anywhere?

Are you going to eat anything?

Question words with mâi

mâi mee khrai vòo mâi mee arai

There's nobody in There's nothing

mâi pai năi

I'm not going anywhere

Culture point

Monks and temples

Some monks remain so for life but many young men spend only a short time as monks, being encouraged to spend from two weeks to three months as a monk to show their gratitude to their parents. Many temples also have novice monks, boys as young as eight or nine who also attend school there. Nuns are regarded as laity and follow fewer precepts than monks.

Temples consist of a number of buildings in a compound - the word wat refers to the whole compound. Most Thais visit temples to pray only on special occasions, however in the countryside the temple is the focus of village life.

Exercise 1

You are pointing out some people at a party.

Example: 1 Point out the man who is wearing glasses phôochai: thêe sài wâen taa

Now point out the man or woman who:

- 2 has a mobile
- 3 works at the embassy
- 4 came with a driver
- 5 has long hair
- 6 is wearing sunglasses and has short hair
- 7 is speaking with Udom
- 8 looks ill

Exercise 2

Translate:

- 1 I can't see anybody.
- 2 I can't see anything.
- 3 Nobody came.
- 4 My friend isn't going anywhere.
- 5 Is anybody going?
- 6 He looks like a footballer.
- 7 It looks like it's going to rain.
- 8 Look at that singer.

Dialogue 2

Extend your vocabulary: commenting on places you visit.

- khun châwp thêe nêe mái khá?
- chŏei chŏei khráp, sa-àat khráp,
- chán mâi châwp khâ. sĭang dang.

Vocabulary

chŏei chŏei indifferent, so-so sĭang dang

clean sa-àat noise

siang

noisy dang loud

Other words

häwm to smell good nâa kliat ugly, disgusting měn to smell bad kliat to hate

sòk-kapròk dirty

Exercise 3

Choose words to describe how you feel about:

- 1 a rubbish tip
- 2 a pleasant garden
- 3 an efficient hospital
- 4 a badly run hospital
- 5 a hygienic restaurant with uninteresting food
- 6 an unpleasant restaurant

Dialogue 3 🞧

Ùdom is giving Steve a lift home in his car. Where is Steve's house located?

STEVE: rót tìt.

Ùром: tìt thúk thêe khráp.

STEVE: ráwang rót mawtersai khráp! antarai:. ÙDOM: phôochai: khon nán mao nâe nawn.

STEVE: ráwang ná khráp! kèuap chon tônmái khráp. jai yen yen

ná khráp, khàp rót cháa cháa ná khráp, plàwtphai kwàa

khráp. thêc krungthâyp mec ùbàt hàyt yér.

ÙDOM: châi khráp. mee panhăa yér kìo kàp lǎi: yàang.

pai thaang năi khráp?

STEVE: trong pai khráp láeo kô lío khwăa thêe soi née ná

khráp.

ÙDOM: pai èek mái khráp?

STEVE: pai èek nòi khráp. loei sèe yâek bâan phŏm yòo sái:

meuh khráp.

thěung láeo khráp, jàwt thêe nêe khráp,

Vocabulary

tìt		stick, get stuck	thúk	every
thúk	c thêe	everywhere	rót mawtersai	motorcycle
mao		drunk	chon	crash (into)
jai y	en yen	calm down!	jai yen	calm
plàv	vtphai	safe		
ùbài	t hàyt	accident	panhăa	problem
lăi: ;	yàang	many things	lăi:	many
tron	g pai	straight ahead	lío	turn
soi		side street	nòi	just a little
loei		further, beyond		
sèe :	yâek	intersection (of four roads)	yâek	to separate
thĕu	ing	to arrive	jàwt	to stop, park (a car)

Language points

'Every', thúk

thúk used with a time word (e.g. month, year) or with a place normally comes at the end of the clause:

kháo maa thîo meuang thai thúk pee

He comes to Thailand on holiday every year

thúk khon ja pai Everyone will go

Adverbs

An adjective does not change when used as an adverb of manner:

ráan dee The shop is good

kin dee to eat well

Put the negative mâi before the adverb:

phŏm khàp rót mâi rayo

I don't drive fast

Doubling of adverbs and adjectives

jai yen yen Calm down!

Short adjectives and adverbs said twice with the same tone often qualify the meaning (rather like -ish) in English and can express approval or encouragement:

nâng dee dee sit properly meuang lék lék a smallish town

sabai: sabai: to feel relaxed and contented

Doubling an adjective can also indicate the preceding noun is plural:

châwp doo khăwng sŭey sŭey I like looking at pretty things

Referring to things

yàang is used to refer to unspecified things or actions:

phom tâwng tham lăi: yàang I have to do a lot of things

thúk yàang everything

To refer to real objects (especially possessions) use khāwng:

mee khäwng yér He has a lot of things

Telling someone what to do

jàwt thêe nêe khráp Stop here

To be more polite add dâi: mái?

jàwt thêe nêe dâi: mái khráp? Can you stop here?

Culture points

jai yen

For Thais, staying calm is a quality to be admired. The opposite is jai ráwn (hot-tempered).

Addresses, thêe yòo

There are two kinds of streets in Thai towns and villages. The main roads are **thanon** and have names. The side streets off them are **soi** and are usually numbered. Thai addresses usually have a house number, the **soi** name or number, the street, the sub-district (**tambon**), the district (**ampher**), the province (**jangwàt**) and the post code (**rahàt praisànee**), e.g.:

123/90, soi 4, thanŏn Rattanakosin, tambon (or T.) Sri Phoom, ampher (or A.) meuang, Chiang Mai, 50221

ampher meuang the city central areas

Traffic

Thailand is reportedly in the top ten countries for traffic accidents, which are particularly prevalent during the Songkran holiday. Motorcyclists are at particular risk – small motorcycles are abundant and often ridden by children. Outside the towns pick-up trucks outnumber cars.

Giving directions: useful vocabulary

phàan pass by somewhere

klàp rót U-turn

kàwn thĕung before (reaching somewhere)

săam yâek T-junction trong khâam opposite khâam to cross fai daeng traffic light

Exercise 4

Look at the plan on page 120. Where will these directions take you?

- 1 lío khwăa láeo kô trong pai. pai èek nèung rói máyt. klàp rót trong khâam thanaakhaan. yòo sái: meuh.
- 2 lío sái: thĕung fai daeng láeo khâam thanŏn yài. lío khwăa láeo kô loei sèe yâek lío sái: phàan rohng năng. yòo sái: meuh.
- 3 trong pai, lío sái: thêe săam yâek, loei fai daeng lío khwăa, thĕung sathăanee tamrùat láeo trong pai èek hâa sìp máyt láeo kô lío sái: yòo khwăa meuh.
- 4 trong pai láeo kô lío khwăa thêe khlíník, kàwn thĕung ráan khai; rawng tháo lío khwăa, yòo khwăa meuh.

Dialogue 4

Extend your vocabulary: vehicles in town.

A: nâng rót thácksée pai mái?

B: nâng rót túk túk dec kwàa. rót thácksêe phaeng,

A: tàe nâng rót tháeksêe sabai: kwàa.

Vocabulary

(rót) thácksée taxi

(rót) túk túk three-wheel taxi

Other words

rót ae air-conditioned city bus

(rót) săwng thăeo communal taxi

Culture point

Urban transport

Bangkok is well supplied with metred taxis; elsewhere sawng thaeo are normal. Some of the latter have set routes, in others

the route depends on the passengers. In all major towns there are túk túk and in many there are motorcycle taxis – which you take at your own risk. Bangkok is notorious for its traffic jams but these have eased considerably with the coming of the skytrain (rót fai fáa) and, in 2004, an underground railway (rót fai tâi din).

Exercise 5

Rewrite Dialogue 4 using this table:

	Advantage	Disadvantage
three-wheel taxi	quick	dangerous
communal taxi	numerous	slow
bus	cheap	crowded

Example: A: nâng rót túk túk pai mái?

. . .

Dialogue 5 🞧

Dao: is calling her friend Tony who is on holiday in Chiang Mai. What has gone wrong with his holiday?

DAO: aakàat thêe chieng mài pen yang-ngai bâang khá?

TONY: yâe mâak khráp. fon tòk thúk wan. mâi mee dàet khráp.

DAO: rěuh khá? ráwang yung kàt ná khá.

Tony: nâa bèua mâak khráp, ja pai thêe năi lambàak mâak.

DAO: tham-mai rěuh khá?

Tony: fon tòk nàk, thanon kô mâi dee khráp.

DAO: deuan née pen nâa fŏn khâ. thúk pee aakàat pen bàep

née.

Tony: thee krungthayp fon tok mái khráp?

DAO: mêua cháo fŏn tòk khâ, tawn née yùt láeo khâ. Tony: thêe nêe fŏn tòk èek láeo khráp, náam thûam.

Dao: rěuh khá?

Tony: phòm yàak klàp krungthâyp khráp, thêc nêc mâi sanùk.

Vocabulary

pen yang-ngai bâang what's it like? how is it?
yâe terrible kàt to bite

lambàak difficult (physically) nàk heavy, excessively nâa season mêua cháo this morning

náam thûam

flood

èek láeo again yàak to want

Language points

bâang

bâang ('some') is used to ask about things in the plural. It also makes questions less specific and more polite:

khun séuh arai?

What did you buy? (what exactly)

khun séuh arai bâang?

What did you buy? (tell me some things you bought)

pen yang-ngai bâang is a polite way of asking how someone is.

Culture point

Seasons

There are three seasons in Thailand:

nâa fốn June or July to October nâa ráwn March to May/June nâa não: November to February

Morning, afternoon and night

tawn cháo around daylight till midday tawn bài: midday until 4 or 5 p.m. late afternoon, early evening

night-time

tawn klaang

kheuhn

klaang wan daytime

Time phrases with mêua

mêua refers to past time. mêua cháo (née) refers to something earlier this morning. cháo née on its own refers to present or future time:

cháo née ja pai hâang

This morning I'm going to the store

The same applies to bài: née and yen née.

Yesterday and tomorrow

mêua waan née mêua waan tawn cháo (tawn bài:, tawn yen) mêua kheuhn née phrǔng née cháo (bài:, yen) kheuhn phrǔng née

yesterday yesterday morning (afternoon, evening) last night tomorrow morning

(afternoon, evening) tomorrow night

Unit 7: Look at that!

Other uses of mêua

mêua kêe (née) mêua kàwn a moment ago in the past

chán jer Ùdom mêua kêe I met Ùdom a moment ago

mêua kàwn chán pen khroo In the past I was a teacher

Expressing wants

yàak must be followed by a verb or adjective (ja is optional):

yàak (ja) séuh rót mawtersai I want to buy a motorcycle

yàak sŭey

I want to be pretty

To say 'want something' use yaak dâi

yàak dâi naalíkaa

I want a watch

yàak is used in the Thai word for 'to be curious':

yàak róo yàak hĕn

Exercise 6

Answer the questions by saying you do not want to do what is suggested but want to do something else:

Example: 1 pai thìo chai: thalay mái? mâi yàak pai thìo chai: thalay. yàak pai thìo hâang

2 pai ráan aahăan fàràngsàyt mái?

3 pai thîo yêepùn mái?

4 jàwt thêe sàthăanee tamrùat mái?

5 kin phàt thai mái?

6 pai thìo phíphít-thaphan mái?

7 nâng rót tácksée pai mái?

8 pai doo năng mái?

Exercise 7

You have been asked to tell the police your movements over the last few days. Use these notes:

Example: Yesterday

1 had a car accident (a.m.)

mêua waan née tawn cháo mee ùbàt hàyt rót chon kan

Yesterday

2 went to see a friend (a.m.)

3 studied at home (p.m.)

4 went to a restaurant (p.m. late)

5 went to a movie (night)

Today

6 went to the doctor (a.m.)

7 went to a museum (a.m.)

8 went to the embassy (p.m.)

Dialogue 6

Extend your vocabulary: the weather.

A: aakàat thêe chieng mài pen yang-ngai bâang khá?

B: mâi năo: khráp.

A: mee d\u00e0et m\u00e1i kh\u00e1?

B: mâi mee khráp. mâyk yér. lom raeng dûey.

Vocabulary

mâyk cloud lom wind

raeng strong

Other words

dàet àwk the sun is shining àwk to go out phanyú storm himá snow hâeng dry pìak wet

Unit 7: Look at that!

Exercise 8

- 1 How would these people describe the weather?
 - (a) Steve on a skiing holiday, complains
 - (b) Ann enjoying her skiing
 - (c) Tom says the weather spoiled his beach holiday
 - (d) Di having a great time on the beach
- 2 Warn a friend about some extreme weather that has been forecast.

Reading and writing

Consonants

N (uncommon)	kh, k (final)	ฉ	ch
เมฆ	mâyk	ฉัน	chán

Vowels

เ_อะ	er	เถอะ	yér
181	oei	เลย	loei

2 can be used with some other vowels to make short vowels ending in a glottal stop.

The signs 7 and 7

7 means a word is repeated:

រោម ៗ chŏei chŏei

ๆ means a word has been abbreviated: กรุงเทพา krungthäyp

The third tone marker

This gives a syllable a high tone and is uncommon. วถตึกตึก

Exercise 9 Word study

Match the words with similar meanings:

 รู้จัก
 เย็น

 เอา
 คุย

 อร่อย
 ปี

 สวย
 อยาก

 หนาว
 กับข้าว

 อาหาร
 รู้

 พูด
 หล่อ

 ขวบ
 น่ากิน

Exercise 10 Reading

(a) Note what is advertised and its main attractions:

โรงแรมเปิดใหม่ ห้องพัก 110 ห้อง ห้องสะอาด ปลอดภัย ไม่แพง ร้านอาหารไทยกับคาราโอเกะ วิวสวย

(b) A weather forecast. Note what weather is forecast for each region:

อากาศวันนี้
กรุงเทพฯ ตอนเข้ามีเมฆมากกับมีฝนตกหนัก ตอนบ่ายมีลมแรง
ภาคเหนือ มีเมฆ ตอนเช้าอากาศหนาวกับมีฝนเล็กน้อย
ลมความเร็ว 15–30 กม./ชม. (กิโลเมตร/ชั่วโมง)
ภาคใต้ ตอนเช้าอากาศเย็น ตอนบ่ายมีแดด ทะเลมีคลื่นสูง

ความ prefix which turns an adjective or verb into a noun คลื่น wave

Translate these directions:

ตรงไปแล้วก็เลี้ยวขวาที่สี่แยก มีโรงหนังซ้ายมือ เลยโรงหนัง ไปอีกหน่อย ประมาณห้าสิบเมตรมีไฟแดง ตรงไปศึกหนึ่งร้อยเมตรจะถึงบ้านผม

Exercise 11 Writing

Write directions to a friend on how to get to your office:

Go past the police station about 200 metres then turn left at the T-junction.

Go straight on (when you) reach the traffic lights turn right then you'll reach my office.

Out and about

In this unit you will discuss food, do some more bargaining and give details of something you are looking for.

You will learn how to:

- order a meal
- express desirability and necessity
- · tell someone not to do something
- use classifiers
- · use prepositions and adverbials of place
- · talk about food and money

Dialogue 1 Ω

Sùphachai has invited Lisa to a seafood restaurant. What does Lisa agree to do the next day?

SÙPHACHAI: khăw maynoo dûey khráp. sàng arai dee? thêe nêe

aahăan thalay sòt khráp, mee arai bâang khráp?

mee kûng, mee plaa, mee poo. ao arai dee khá? WAITRESS:

chán mâi châwp aahăan thalay khâ. LISA:

SÙPHACHAI: rĕuh khráp? khāw tôm yam thalay nèung thêe khráp.

láeo kô khlab saenwít nèung thêe khâ. LISA: khâ, ja ao khrêuang dèuhm arai khá? WAITRESS: SÙPHACHAI: khăw náam dèuhm nèung khùat khráp.

WAITRESS: khâ.

SÙPHACHAI: ao arai èek mái khráp?

mâi ao khâ. LISA:

SÙPHACHAI: tham-mai kin nít dio khráp?

ìm láeo khâ. LISA:

SÙPHACHAI: mâi hĭu khâo: rĕuh khráp?

LISA: kin yér ja ûwan khâ.

SÙPHACHAI: khun tâwng àwk kamlang kai: khráp. tèuhn cháo láeo

kô pai wîng khráp.

LISA: chán mâi châwp tèuhn cháo khâ.

SÚPHACHAI: phrũng née ja pai rấp thêe bâan láeo kô pai wîng

dûey kan.

LISA: phrung née reuh? kô dâi: khâ.

SÙPHACHAI: yàa leuhm ná khráp.

Vocabulary

таупоо	menu	sàng	to order
aahăan thalay	seafood	sòt	fresh
plaa	fish	poo	crab
thêe	an order (for ordering food)	tôm yam	spicy soup
yam	spicy salad	khlab saenwit	club sandwich
khrêuang dèuhm	drink (noun)	nít dio	just a little
ìm	full (i.e. had enough to eat)	hĭu khâo:	hungry
àwk kamlang kai:	to exercise		

tèuhn wake up (of oneself, not wake someone up)

cháo early in the morning

wîng to run yàa don't

leuhm forget

Language points

Ordering dishes

Use this word order:

ao/khăw bia săwng khùat verb object number units

thee can be used for any food or drink:

ao khâo: phàt săwng thêe

I'll have two portions of fried rice

Expressing desirability and necessity

tâwng means 'must' but, especially when making suggestions, is often used when we would use 'should' in English.

khun tâwng àwk kamlang kai:

You must (or 'should') exercise

To say something is not necessary, use mâi tâwng:

måi tâwng pai khon dio

You don't have to go on your own

Telling someone not to do something

Use yàa plus a verb:

yàa khàp rayo mâak ná khráp

Don't drive fast

Ask someone politely not do something with mâi tâwng:

mâi tâwng sài náam

Don't put any water in

Culture points

Meals and food

aahăan cháo aahăan klaang wan breakfast lunch

aahăan yen

evening meal

aahăan jay vegetarian food

hĭu alone means 'hungry'; 'thirsty' is hĭu náam. kin is the common informal word for 'to eat'. A more formal word is thaan.

Asking 'how much' in a restaurant

In a restaurant where you will be brought a bill, say: chék bin (dûey).

chék bin

bill in a restaurant

In other restaurants and food stalls, say: kep tang (dûey).

kèp t

tang

to collect short for sataang

Calling a waiter

Use khun khráp (khâ).

Exercise 1

What would you tell your friend in these situations? Use tawng or mai tawng or yaa ... na:

Example: 1 He has an upset stomach but orders spicy food yaa thaan aahaan phèt ná

- 2 He's been working too hard.
- 3 He's hot and sweating.
- 4 He's exceeding the speed limit.
- 5 He's always late for meetings.
- 6 He's interested in prehistory.
- 7 He's covered in mosquito bites.
- 8 He's leaving the house without his wallet.

Exercise 2

Order these drinks and dishes:

Example: 1 a spicy fish soup khaw tôm yam plaa

- 2 a spicy prawn soup
- 3 two bottles of beer
- 4 four bottles of drinking water
- 5 a glass of iced coffee
- 6 two crab fried rice
- 7 three spicy seafood salads

Dialogue 2

Extend your vocabulary: some other dishes.

- A: khăw khâo: phàt kài nèung jaan. mâi sài khài ná khráp. láeo kô ao kwuey tio sên lék náam sài néua.
- B: ja dèuhm arai khá?
- A: khảw náam manao: săwng kâco. mâi sài nám taan ná khráp.

Unit 8: Out and a	bout
-------------------	------

Vocabulary

jaan	plate (use for ordering rice dishes)			
khài	egg	kwŭey tio	noodles	
sên	thread	kwŭey tio náam	noodles in soup	
néua	beef, meat	nám taan	sugar	

Other words

thâwt deep fried yâang barbecued nêung steamed phrîk chilli

kwuey tio hâeng dry noodles

phàt phàk ruam stir-fried mixed vegetables

ruam mixed

Culture points

Food and food stalls

Towns in Thailand have numerous roadside and market food stalls. Stalls selling noodles are common and you specify whether you want them small and round or large and flat. Other stalls sell food cooked to order (aahāan taam sàng). In towns many Thais buy food out more often than cooking it at home. Thais tend not to have set times for meals.

Eating Thai food

Thais eat most dishes with a fork and spoon. The fork is held in the left hand and is used to push food onto the spoon. It is considered rude to put a fork into one's mouth. Dry noodles are eaten with chopsticks, and noodle soups with a spoon and chopsticks. Sticky rice (khâo: nǐo), eaten in the north and northeast, is rolled into balls and eaten with the fingers.

Exercise 3

Rewrite Dialogue 3 to fit these orders:

Example: 1 steamed fish with lime, no chilli (2); mixed vegetables (2); coconut juice with sugar (1)

A: khẳw plaa nêung manau săwng thêe mâi sài phrík ná láeo kô phàt phàk ruam săwng thêe. 2 large dry pork noodles (1), barbecued chicken (2), orange juice, no sugar (3)

3 crab fried rice with egg (2); deep fried fish (1); pineapple juice with sugar (1)

Dialogue 3 🕡

Ann is bargaining for CDs at a market stall. What was the starting price and what does she end up paying?

Ann: see dee khăi: phàen thâorài khá?

STALLHOLDER: phàen dio nèung rói săam sìp bàat khráp.

săam phàen săam rói hòk sìp bàat khráp.

Ann: lót hâi èek nòi dâi: mái khá?

STALLHOLDER: lót láeo khráp. phàen nêe hãa yâak khráp. ao kèe

phàen khráp?

Ann: ao hòk phàen khâ.

STALLHOLDER: tháng mòt jèt rói yêe sìp bàat khráp.

Ann: hòk rói hâa sìp dâi: mái khá?

STALLHOLDER: pen pai mâi dâi: khráp. phom mâi mee kamrai

khráp, raakhaa née thòok mâak khráp.

Ann: thêe èuhn kháo khǎi: rói dio khâ.

STALLHOLDER: ôh-hóh! thêe èuhn khǎi: thòok kwàa nêe mâi mee

láeo ná khráp.

jèt rối bàat kô láco kan khráp, raakhaa phísàyt.

mee arai èek mái khráp?

Ann: mâi mee khâ.

STALLHOLDER: tòklong jèt rói bàat châi mái khráp? nèung phan

thawn sèe rói châi mái khráp?

ANN: săam rói khâ.

STALLHOLDER: thòok tâwng khráp. phốm ja khảat thun jing jing.

Vocabulary

phaen classifier for CDs, paper and flat things

hâi for

tháng mòt altogether

pen pai mâi dâi: that's not possible

kamrai profit

Unit 8: Out and about

137

kô láeo kan idiomatic phrase used to try to end differences by

suggesting a compromise: 'Let's make it ...' or

'... and be done with it'

phísàyt special tòklong to agree, okay thawn to give change thòok tâwng correct, proper

khàat thun make a loss

Language points

Classifiers

Thai has different classifiers for different types of things. Use them when you talk about quantities of objects or refer to objects:

phaen flat things, e.g. sheets of paper (kradaat)

khrêuang computers and other machines drinking glasses, bags, pictures

lôok round things, including some fruits, e.g. mangoes,

limes, oranges, balls (bawn)

hàeng places

Some compounds use the first part of the compound as the classifier, for example hawng and rohng. In some cases the noun and the classifier are the same, for example khon, ráan, wát, sĕe.

When to use classifiers

• counting ao kâeo săwng bai I want two glasses

asking how many mee krapăo kèe bai?

How many cases do you have?

· with demonstratives krapăo bai née

This bag

with 'which' krapăo bai năi?
 Which bag?

with 'each'
 bai lá sìp bàat

Ten baht each (e.g. glass)

 with 'every' kâeo thúk bai Every glass

• with 'another' ao kâeo bai èuhn
I'll have another glass

hâi

In the dialogue hai is equivalent to the preposition 'for'; the pronoun can be omitted if the context gives the meaning:

phêuan séuh hâi

My friend bought it for me

hâi also means 'to give':

phâw hâi naalíkaa

My father gave me a watch

The direct object comes before the indirect object:

Sùphachai hâi naalíkaa lôok săo:

Sùphachai gave his daughter a watch

Special and ordinary

The opposite of phisayt is tham-madaa. wan tham-madaa, for example, is an ordinary working day. Something out of the ordinary is mai tham-madaa or plack (strange).

Exercise 4

The following objects were stolen from your room. Make a list of them:

Example: 1 3 CDs see dee săam phâen

- 2 2 bags
- 3 6 sheets of paper
- 4 3 glasses
- 5 4 oranges
- 6 3 mobile phones
- 7 10 photographs
- 8 2 computers

Exercise 5

Translate:

- 1 Many of the mangoes are not sweet.
- 2 How many glasses are there?

Unit 8: Out and about

- 3 Every one of the oranges is sweet.
- 4 This case is expensive.
- 5 I bought five oranges; two of them are sweet, the others are not ripe.
- 6 This photograph is pretty.
- 7 Which computer isn't working?
- 8 Shall we go to another temple?

Dialogue 4

Extend your vocabulary: money and how to pay.

thêe nêe láek plian dawnlâa dâi: mái khá?

dâi: khráp. B:

chái bàt khraydìt dâi: mái khá?

dâi: khráp.

Vocabulary

plian	to change	láek, láek plian	to exchange
dawnlâa	dollar	bàt khraydit	credit card
Other words			
jài:	to pay	ngern sòt	cash
chék dern thaang	travellers' cheque	dern thaang	to travel

Exercise 6

Ask if you can:

1 change money

2 use a credit card

3 change a travellers' cheque

4 buy some English money

Say you don't have:

5 enough cash; you can't pay

6 a credit card

7 any travellers' cheques; you have to change some German money

Dialogue 5 \

Ann is looking for her hired car when a parking attendant notices her difficulties. Describe the car Ann hired.

hãa arai khráp? ATTENDANT: hăa rót khâ. ANN:

jàwt thêe năi khráp? ATTENDANT: jam mâi dâi; khâ. ANN: vêehâw arai khráp? ATTENDANT:

Toyota khâ. ANN:

nêe rót khun réu plào khráp? ATTENDANT:

khan năi khá? ANN:

khan thêe jàwt nâa pràtoo khráp. ATTENDANT:

mãi châi khâ, rót khẳwng chán sẽc daeng, mài ANN:

dûey.

măi: lâyk thábian arai khráp? ATTENDANT:

chán kô mâi róo khâ. chán châo rót mêua waan ANN:

née khâ.

khan nóhn réu plào khráp? ATTENDANT:

trong năi khá? ANN:

khan thêe tìt kàp rót sìp láw khráp. ATTENDANT:

chán mãi hẽn khâ. thêe yòo khâang nâa châi mái ANN:

khá?

khâang lăng. ATTENDANT:

hĕn láeo, châi khâ. ANN:

Vocabulary

khâang

to remember jam

make vêehâw

question marker (' . . . or not?') réu plào

classifier for vehicles khan

in front of nâa door, gate pràtoo

registration number măi: lâyk thábian

hire number châo măi: lâyk to be next to tìt (kàp) where exactly trong năi wheel láw sìp láw lorry behind (khâang) lăng side

Language points

Prepositions of place

yòo nâa pràtoo

It's in front of the gate

yòo lăng pràtoo

It's behind the gate

yòo nai bâan

It's inside the house

yòo nâwk bâan

It's outside the house

khâang is optional with prepositions:

yòo (khâang) lăng bâan

It's behind the house

Adverbials of place

Use khâang plus a preposition:

yòo khâang nâa
It's in front
yòo khâang lăng
yòo khâang nai
yòo khâang nâwk
It's inside
It's outside

Questions with réu plào

réu plào suggests you want a specific, factual, answer. Use it instead of mái to avoid suggesting that you are inviting someone or asking for an opinion. For example, khun ja pai mái? could be understood as an invitation; whereas khun ja pai réu plào? asks for a factual answer.

naalíkaa phaeng mái?

Is the watch expensive (in your opinion)?

naalíkaa phaeng réu plào?

Is the watch expensive (i.e. is it or not)?

Exercise 7

Write a conversation similar to Dialogue 5. Joe is looking for his motorcycle which he had parked behind a lorry; the parking attendant thinks, incorrectly, it is an old blue one parked in front of a communal taxi.

Example: ATTENDANT: haa arai khráp?

JOE: hǎa rót mawtersai khráp.

Dialogue 6

Extend your vocabulary: hiring a vehicle.

A: châo rót mawtersai thâorài khráp?

B: wan lá săwng rói bàat khâ. tâwng waang ngern mátjam săam phan bàat láeo kô kheuhn nám-man tem tháng khâ.

Vocabulary

waang to put down ngern mátjam deposit

kheuhn to return, bring back

nám-man petrol tem full

tháng tank (for fuel or water)

Other words

bai khàp khèe driving licence

khèe to ride
pám nám-man petrol station
rót jàk-krayaan bicycle
pràkan insurance

Note the order of words with tem:

náam tem khùat

The bottle is full of water

khon tem bâan

The house is full of people

'Empty' (for a bottle or other container) is plao.

Exercise 8 Hiring a vehicle

Ask:

Example: 1 about petrol stations in the area thaeo née mee pám nám-man mái?

- 2 when to return the motorbike
- 3 about the deposit
- 4 for a full tank of petrol
- 5 if there is insurance

Say:

- 6 you don't have a Thai driving licence
- 7 you left a deposit of 500 baht
- 8 you will bring the bicycle back tomorrow

Reading and writing

Consonants

ปี h (used mainly in imported words)

ฮ่องกง ฮอล์แลนด์

Hong Kong

Holland, Dutch

The tone marker - gives a syllable a rising tone:

ก๋วยเตี๋ยว kwŭev tĭo เดี๋ยว dĭo

กระเป๋า krapăo

กระเป๋าสตางค์ krapăo sataang ตั้ว tŭa

Exercise 9 Word study

Match the words that are often used together:

ใบ

ดื่ม

278

อยากเห็น

อาหาร	มือถือ
รหัส	รับแขก
เครื่อง	เงินมัดจำ
อยากรู้	ถ่ายรูป
โทรศัพท์	สตางค์
พ้อง	ไปรษณีย์
กล้อง	ขับขี่
กระเป๋า	ทะเล

Exercise 10 Reading

(a) Complete this form in English for a friend, Tom Brown, who bought a two-seater red Toyota Spiderhunter (1700 cc) registration IOU 24T for his 18-year-old daughter, Jane, to drive:

หมายเลขทะเบียน _____ ยี่ห้อรถ ____ แบบ ___ สีรถ ____ ซีซี ____ ที่นั่ง __ ชื่อผู้ขับ ____ อายุ ___ ชื่อเจ้าของรถ ____

(b) The local Thai restaurant has asked you to translate their menu for them:

> ปลานึ่งมะนาว ผู้ดูผู้กรวม ต้มย้ำทะเล ปลาทอด ไก่ทอด ต้มยำปลา ย้าทะเล ปลาเปรี้ยวหวาน หมย่าง ต้มยำไก่ ไก่ย่าง ก๋วยเตี๋ยวหม / ไก่ / เนื้อ น้ำมะพร้าว ชาจีน น้ำมะนาว เครื่องดื่ม

- (c) Translate:
 - ที่นี่ก๋วยเตี๋ยวหมูอร่อย!!! ที่นี่มีไก่ย่าง วันนี้มีอาหารเจ

- 2 ฮ่องกง 7 วัน ราคาพิเศษ!! ฮอล์แลนด์ 10 วัน โรงแรมห้าดาว ตัว เครื่องบิน รถไฟ
- 3 ชื้อโทรศัพท์มือถือ ได้กระเป๋าสตางค์ฟรี!! จ่ายมากกว่า 2,000 บาท รับฟรีกระเป๋าออกกำลังกาย วันนี้โปรโมชั่น!!! กระเป๋าทุกใบลด 20% ราคาถูกทุกวัน!!

WS free

- 4 เงินสด!! 0.95% รับบัตรเครดิตทุกธนาคาร
- 5 ที่จอดรถมอเตอร์ไซค์ จอดหน้าประตูได้
- 6 อพาร์ทเม้นท์ให้เช่า 7 สวัสดีปีใหม่ !
- เมื่อวานนี้ผมเช่ารถ พนักงานหญิงขอเบอร์โทรศัพท์ ผมจำเบอร์ไม่ได้
- 9 บริการรถเช่าขับเองและพร้อมคนขับ ปลอดภัย พนักงานขับรถมี โทรศัพท์มือถือ ช่อมรถได้

บริการ service พร้อม together, with

Exercise 11 Writing

A friend's car was damaged by a car that didn't stop. Write notes that he can take to show the police:

- 1 The car was grey and (กับ) yellow.
- 2 I can't remember the registration number.
- 3 The make was Toyota.
- 4 I didn't see the owner.
- 5 He was driving very fast.
- 6 I parked my car in front of some gates.
- 7 My car was new.
- 8 I hired it yesterday.
- 9 I don't have a telephone number.

9 Getting to know someone

In this unit you will discuss people and their lifestyles.

You will learn how to:

- · describe people's character and behaviour
- · express frequency
- · use tham hai (to cause)
- · tell the time
- · talk about leisure activities, the family and the home

Dialogue 1 🕠

Sùphachai and his colleague, Kate, stop to watch an open-air boxing match and Sùphachai asks her what she does outside work. What exercise does Kate do?

KATE: khun châwp doo muey mái khá?

SUPHACHAI: kô sanùk dee khráp. waylaa wâang khun châwp tham

arai khráp?

KATE: châwp pai doo năng khâ. SÙPHACHAI: pai doo năng bòi mái khráp?

KATE: mâi khôi bòi khâ.

SÙPHACHAI: deuan lá kèe khráng khráp? KATE: săwng rĕuh săam khráng khâ.

SÙPHACHAI: tham-mai khun mâi châo wee dee oh doo thêe bâan

khráp?

KATE: khrêuang sĭa khâ.

SÙPHACHAI: khun châwp doo năng bàep năi khráp?

KATE: châwp doo năng phěe khâ. SÙPHACHAI: âo:! mâi klua rěuh khráp? KATE: kô klua mẽuan kan khâ. tàe sanùk dee.

SÙPHACHAI: phốm khít wâa doo năng bòi mâi khôi dee khráp.

KATE: tham-mai rěuh khá?

SÙPHACHAI: àwk kamlang kai: dee kwàa khráp. tham hâi sùk-

khàphâap dee.

KATE: chán àwk kamlang kai: bòi khâ. chán pai ditsàkôh

tên ram thúk aathít khâ.

Vocabulary

muey boxing

wâang free, not occupied, not busy

kô well (sentence initial)

bòi often

khráng time, occasion

wee dee oh video

sĭa broken, damaged, spoiled

phěe ghost, spirit

měuan kan fairly (end of sentence)

khít wâa to think that

tham hâi to make something happen

sùk-khàphâap health ditsàkôh disco tên ram dancing

Language points

Expressing frequency

With 'often' and 'sometimes'

Put bòi or baang khráng at the end of a statement:

chán pai doo năng bòi

I often go to the cinema

pai wîng lên baang khráng I sometimes go running

'Usually'

Use tham-madaa or pok-kati at the beginning of the sentence:

pòk-katì chán pai wîng lên I usually go running

Saying how often

tham ngaan aathit lá hâa wan

I work five days a week

Use the same pattern for hours in a day, weeks or months in a year, etc.

chán pai wâi: náam aathít lá khráng

I go swimming once a week

Use the same pattern to say you go twice a year, etc.

chán pai wâi: náam thúk aathít I go swimming every week

Asking how often

Ask whether someone does something often or how many times a week, etc.:

pai wâi: náam thúk wan mái?

Do you go swimming every day?

pai wâi: náam aathít lá kèe khráng? How many times a week do you swim?

tham hâi, to cause, to make something happen

tham hâi phŏm nèuev

It made me tired

This construction is sometimes equivalent to a single verb in English:

phom tham hai khrêuang wee dee oh sĭa I broke the video recorder

Culture point

Ghosts and superstitions

Most Thais are fearful of ghosts and respect spirits - even in cities spirit houses are abundant and are regularly provided with offerings of food and incense sticks to ensure that the spirits that inhabit the place watch over things. Some spirits are malicious and tales of gruesome ghosts are popular in movies, television, novels and comics. Thais typically believe in omens and magical things, and often take seriously what in the West might be termed superstitions (for example, not having their hair cut on a Wednesday - many hairdressers are closed on that day). Lotteries, both official and unofficial, are very popular and many people look for a lucky sign such as the registration number of a car involved in an accident, when buying a ticket.

Exercise 1

1 Describe these people's lifestyles (see table on page 149) using lá, bòi, mâi khôi bòi, baang khráng, pòk-katì, tham-madaa, thúk or mâi bòi:

Example: Chûm doo thee wee thúk wan

2 Ask them some questions about their lifestyles:

Example: khun tham kàp khảo: deuan lá kèe khráng?

	Times pe	er week	
	Chûm	Yài	
vatch television	7	1	
cook	6	1	
visit a restaurant	1	4–5	
read newspapers	1	7	
take exercise	1	7	
	Times pe	er month	
go to the cinema	1	10	
read a book	ì	8	
	Times p	per year	
travel	2	10	
hire a car	1	5	

Dialogue 2

Extend your vocabulary: leisure activities.

Unit 9: Getting to know someone

waylaa wâang khun châwp tham arai khráp?

châwp lên dontree khâ.

lên dontree bòi mái khráp? A:

deuan lá săwng rěuh săam khráng khâ. láeo kô thúk aathít lên thayn-nít, tàe châwp lên dontree mâak kwàa.

Vocabulary

lên dontree châwp mâak kwàa	to play music to prefer	thayn-nít	tennis
Other words			
keelaa	sport	káwp	golf
fútbawn	football	bàetmintân	badminton
gaym	computer game	inthernét	internet
doe wee dee	DVD		

Exercise 2

Rewrite Dialogue 2 using the new vocabulary and words from earlier units.

Example: A: waylaa wâang khun châwp tham arai khráp?

B: châwp fang phlayng khâ.

...

Culture note

Sports

Football (soccer) is the most popular sport in Thailand, but Thai boxing (often called 'kick boxing') also has many fans. Takraw (tàkrâw), which uses a wicker ball, is also played throughout the country.

Dialogue 3 🕡

Joe has met an acquaintance at a party and is asking her about her family. Why is her elder sister unhappy?

FÁA: phêe săo: yòo thêe angkrit. yòo lăi: pee láeo, tàeng

ngaan thêe nóhn khâ.

JOE: faen pen fårång rěuh khráp?

FÁA: khâ. mee lôok são: aayú sãam khùap. nâa rák mâak

khâ.

JOE: faen phêe săo: pen khon yang-ngai bâang khráp?

FÁA: kàe láeo tàe ruey mâak khâ.

JOE: faen phêe săo: jai dee réu plào khráp?

FÁA: faen châwp kin lâo khâ, sòop bùrèe mâak, khêe nǐo.

Joe: rěuh khráp?

FÁA: tháláw kan bòi. phêe sǎo: mâi mee khwaam sùk. chán

pen hùang phêe săo: khâ.

JOE: tham-mai phêe sǎo: mâi lêrk kàp sǎamee khráp?

FÁA: kô phêe sǎo: rák sǎamee khâ rák lôok sǎo: lêrk má

kô phêe săo: rák săamee khâ, rák lôok săo:, lêrk mâi

dâi: khâ.

Vocabulary

phêe săo:	elder sister	tàeng ngaan	to get married, be married
nâa rák	cute, lovable	rák	to love
kàe	old	ruey	rich
lâo	spirits, liquor	sòop	to smoke
bùrèe	cigarette	khêe nĩo	stingy
tháláw kan	to argue	mee khwaam sùk	to be happy
khwaam sûk	happiness	pen hùang	to worry
lêrk	to break up, end, quit, give up	săamee	husband

Culture points

The family

phêe náwng	brothers and sisters
phêe	older person
náwng	younger person
phêe chai:	elder brother
náwng săo:	younger sister
náwng chai:	younger brother

Thais normally refer to their brothers or sisters as phêe or náwng plus their name. săamee is a more formal word for 'husband' than faen. 'Wife' is phanráyaa (often pronounced pharáyaa).

Family names as pronouns

Parents will normally refer to themselves as **phâw** or **mâe** instead of using 'I' when speaking to their children and they will use **lôok**, not 'you'. **náwng** is often used to address a waiter or younger person. **phêe** can be used to indicate friendly terms with an older acquaintance, customer or colleague.

Marriage

Most young people consult their parents and relatives when choosing a marriage partner. A member of the groom's family

formally asks for the bride's hand. On the morning of the wedding there will be a blessing by monks at the house where the ceremony will take place. At the wedding ceremony the couple dress in traditional Thai costumes and their heads are joined together by a thick white cotton thread. Guests take turns pouring holy water over the hands of the bride and groom. Couples who perform the ceremony do not always formally register the marriage. Divorce is fairly common and requires only mutual consent or proof of desertion.

Language points

Some prefixes

khwaam used before verbs, adverbs or adjectives to make

an abstract noun, e.g. khwaam sùk

khêe used before verbs or adjectives to describe a

negative characteristic, e.g. khêe nĭo

used before a verb or noun to indicate a profession, nák

e.g. nák muey

Exercise 3

Joe has interviewed Sûnee about her younger brother who has moved to Australia. From the account he wrote of the interview, find the questions he asked and her responses. The questions should use réu plào or réu yang.

Example: 1 He has already found work there

náwng chai: dâi ngaan réu yang? JOE:

SUNEE: dâi láeo.

- 2 He has been there for three years.
- 3 His salary is not very good.
- 4 He is married.
- 5 He has no children.
- 6 His wife is Australian.
- She's a kind person.
- 8 They have bought a house there.
- 9 He is happy there.

Dialogue 4

Extend your vocabulary: describing people's character and behaviour.

phêe chai: yòo thêe năi khá?

yòo phâak eesăan khráp.

phêe chai: tham ngaan arai khá?

pen chao: naa khráp. mâi mee ngern. pen khon jon. khàyăn B: mâak.

Vocabulary

chao: group of people farmer chao: naa farm, rice field роог naa jon hard-working

Other words

khàyăn

character, behaviour nísăi nísăi dee good character, behaviour khêe kiat lazy, not feel like

Exercise 4

Write a conversation similar to Dialogue 2. Fáa's younger brother is a farmer, lives in the Isan and is married to a local woman. They have three children, no money but are very happy. Her brother works hard but his wife doesn't.

Example: FÁA: náwng chai: yòo phâak eesăan. pen chao: naa.

...

Dialogue 5 🞧

Joe has been invited to the home of an acquaintance, Kâeo, and is asking about Kâeo's job. What are Kâeo's working conditions like?

Joe: khun pen khâarâachakaan châi mái khráp?

KĀEO: mâi châi khráp, pen phánák ngaan khǎi: khráp.

JOE: baw-risàt yài mái khráp?

KAEO: pramaan säwng rói khon khráp.

JOE: yài mēuan kan ná khráp.

KÂEO: phánák ngaan yér tàe lôok kháa nói. baw-risàt khàat

thun khráp.

JOE: ngaan yûng mái khráp?

KÂEO: kô yûng khráp. tham ngaan wan lá sìp chûamohng.

rèrm sìp mohng cháo láeo kô lêrk săwng thûm khráp.

yùt deuan lá săwng wan.

JOE: tham ngaan nàk jing jing ná khráp, khun dâi ngern

deuan dee mái khráp?

KAEO: mâi khôi dee khráp, phŏm dâi ngern deuan nói.

JOE: khẩa chái jài: yér châi mái khráp?

KÂEO: châi khráp, khâa châo bâan phaeng khráp, khâa fai

fáa kô phaeng dûey khráp. láe phom tâwng sòng ngern hâi phâw mâe thúk deuan khráp, ngern deuan

mâi phaw chái khráp.

Vocabulary

khâarâachakaan civil servant lôok kháa customer yũng difficult, rèrm to start, begin complicated

8 p.m. 10 a.m. sawng thûm sip mohng cháo khâa cost khâa chái jài: expenses electricity fai fáa khậa châo rent reasonable, fair phaw chái sòng to send

Language points

Telling the time

Use these words for different times of day:

thîang wan

thîang kheuhn

Until 7 p.m. the actual times used are identical to those used in English:

tee nèung to tee hâa
1 a.m. to 5 a.m.
hòk mohng cháo to sìp èt mohng cháo
6 a.m. to 11 a.m.
bài: mohng to bài: sèe mohng
1 p.m. to 4 p.m.
5 p.m. and 6 p.m.

After 6 p.m. you start counting again from one:

nèung thûm
săwng thôm
sèe thûm7 p.m. (you will also hear thûm nèung)
8 p.m.5 am thûm
sàam thûm9 p.m.sèe thûm
thîang wan10 p.m.hâa thûm
thîang kheuhn11 p.m.

Saying what time it is

kèe mohng (láeo)? What time is it? bài: mohng (láeo) It's 1 p.m.

Minutes past or to the hour (including 'quarter past' and 'quarter to'):

săam thûm sèe sìp naathee It's 9.40 p.m. èek yêe sìp naathee sèe thûm It's 9.40 p.m.

naathee minute

To say 'half past ...' use either saam sip naathee or khrêung:

hâa thûm săam sìp naathee or hâa thûm khrêung 11.30 p.m.

Exercise 5

1 Note the opening and closing times of this shop:

KATE: ráan pìt láeo rĕuh khá?

SHOPPER: pìt láeo khâ, khun tâwng klap maa phrung née.

KATE: ráan pèrt kèe mohng khá? SHOPPER: pèrt sìp mohng khâ.

KATE: pit kèe mohng khá? SHOPPER: pìt sèe thûm khâ.

2 Rewrite the dialogue above. Kate is asking about a restaurant (open 9 a.m. to 11 p.m.):

Example: KATE: ráan aahăan pìt láeo rĕuh khá?

Exercise 6

Say what times these people start and finish work:

Example: 1 Fáa 9 a.m. 5 p.m.

Fáa rèrm tham ngaan kão mohng cháo láeo kô lêrk hãa mohng yen.

2	Chûm	8 a.m.	6 p.m.
3	Lék	11 a.m.	9 p.m.
4	Nít	7 p.m.	6 a.m.
5	Kan	6 p.m.	2 a.m.
6	Sùnee	5 a.m.	midday
7	Daeng	3 p.m.	midnight
8	Nee	1 p.m.	11 p.m.

Dialogue 6

Extend your vocabulary: renting a house. Ann is talking to an estate agent.

Ann: thăeo née mee bâan hâi châo mái khá?

ESTATE AGENT: mee khâ. lăng née khâ. ANN: khâa châo thâorài khá?

ESTATE AGENT: deuan lá nèung mèuhn bàat khâ. phôo châo

tâwng jài: khâa châo lûang nâa hòk deuan khâ.

mee fernijêr dûey khâ.

Ann: tôo yen mee mái khá?

ESTATE AGENT: mee khâ. mee tao gáet dûey.

Ann: ruam khâa náam khâa fai fáa réu plào khá? ESTATE AGENT: mâi khâ. phôo châo tâwng jài: ayng khâ.

Vocabulary

bâan hãi châo	house for rent	lăng	classifier for houses	
phôo châo	tenant	lûang nâa	in advance	
fernijêr	furniture	tôo yen	fridge	
tôo	cupboard	tao	stove	
gáet	gas	ruam	including	

159

Other vocabulary

tiang(nawn) bed (classifier tiang) sohfaa sofa

tó table(classifier tua) kâoêe chair (classifier tua)
phátlom fan

Exercise 7

Rewrite the conversation above. Ann is interested in an apartment. She wants to know about the number of rooms and whether there is air-conditioning and a telephone, and also would like details of the furniture.

Example: Ann: mee apháatmáyn hâi châo mái khá?

...

Reading and writing

Common consonant clusters

tr	kr	pr	khr	phr
ตรง	โกรธ	ประเทศ	ใคร	พระ
trong	kròht	prathâyt	khrai	phrá
khl	kl	phl	pl	khw
คลินิค	ใกล้	เพลง	แปลก	ความสุข
khlíník	klái	phlayng	plàek	khwaam sùk

Some words have groups of consonants which are not recognised consonant clusters:

- one-syllable words: the vowel -o is added: คน khon
- two-syllable words with no vowels: the vowel -a is added in the first syllable and -o in the second: ถนน thanon
- two-syllable words with a vowel in the second syllable: a short vowel -a is added in the first syllable: สนาย sabai:
- words beginning บร- are pronounced with an -aw vowel between the first two consonants: บริษัท baw-risàt

Some irregular spellings

A silent a is used before a at the beginning of some words:

อย่า อยู่ กย่าง อยาก vàak vàa vòo vàang 55 is pronounced as a short 'a' ธรรมดา (tham-madaa): pronounced phanráyaa ภรรยา จริง (iing) the 5 is not pronounced สระว่ายน้ำ (sà wâi: náam) เสร็จ (sèt): usually pronounced ùbàt hàyt อบัติเหตุ

Exercise 8 Word study

Match the compound on the left with its translation on the right:

ความดี heat ความคิดเห็น memory ความรั curiosity ความจริง love ความคิด truth ความเร็ว goodness ความรัก speed ความร้อน knowledge ความจำ idea ความอยากร้อยากเห็น opinion

Exercise 9 Reading

- (a) Read these two 'lonely hearts' advertisements and note the characteristics of the advertisers and the partners they are looking for:
 - บักธุรกิจอายุ 33 ปี สูง 166 ซม.นิสัยดี เหล้าไม่ดื่ม บุหรี่ไม่สูบ รักเด็ก และขยัน อยากรู้จักเพื่อนหญิง จริงใจรักความสะอาด อายุไม่เกิน 30 ปี สาวคนไหนสนใจส่งรูปถ่ายมา

2 สาวตอนนี้เพงา อายุ 25 ปีทำงานบริษัทของญี่ปุ่น พูดภาษาฝรั่งเศสได้ ภาษาจีนได้ มีความรู้เกี่ยวกับคอมพิวเตอร์ อยากรู้จักกับผู้ชายที่ใจดี นิสัยดี ทำธุรกิจด้วยกัน

จริงใจ sincere

(b) Read this advertisement for a house and note the details:

มีบ้านให้เช่าใกล้มหาวิทยาลัย มีแอร์ เฟอร์นิเจอร์ 2 ห้องนอน ห้องครัว ห้องรับแขก 2 ห้องน้ำ มีสวนผลไม้สวยมาก เงียบ มีสระว่ายน้ำสะอาด ค่าเช่าถูก ว่างแล้ว ใครสนใจติดต่อ 057 986541

- (c) Lifestyle questionnaire. The questions and answers are mixed up. Match them and then summarise the answers:
 - 1 ค่าใช้จ่าย
 - 2 ทำงานวันละ 9 ชั่วโมง 1 เดือนทำงาน 23 วัน
 - 3 คุณมีปัญหาเกี่ยวกับอะไร?
 - 4 คุณกลัวอะไร?
 - 5 ค่าน้ำ ค่าไฟฟ้า ค่าโทรศัพท์ ค่าเช่าบ้าน
 - 6 ชอบดูมวย
 - 7 ปัญหาเกี่ยวกับสุขภาพ
 - 8 คุณทำงานวันละกี่ชั่วโมง/หนึ่งเดือนคุณทำงานกี่วัน?
 - 9 เป็นห่วงสุขภาพครอบครัว
 - 10 เวลาว่าง คุณชอบทำอะไร?
 - 11 กลัวความจน กลัวไม่มีงานทำ
 - 12 คุณเป็นห่วงอะไร?

Exercise 10 Writing

Write notes to describe someone you have just met:

- 1 a businessman, around 30
- 2 works for an import-export company
- 3 smokes and drinks, works 16 hours a day
- 4 in free time likes singing with his friends, watches Thai boxing once a month, doesn't exercise often, health not very good
- 5 has financial problems
- 6 wife works in a Japanese bank; two sons and one daughter aged 5

10 Making plans

In this unit you will discuss travel plans, agree with someone what to do and talk about your health.

You will learn how to:

- · compare things and discuss alternatives
- · use phráw (wâa) to explain something
- · use time expressions with talawt
- talk about the days of the week, health, appointments and international travel

Dialogue 1 🞧

Lisa is trying to persuade her friend Sùphachai to go to the seaside with her. Why can't they go on Saturday?

LISA: cháo née chán yàak pai thîo chai: thalay. pai dûey

kan mái khá?

SÙPHACHAI: mâi dâi: khráp. phóm tâwng láang rót kàwn. LISA: mâi tâwng khâ. láang phrǔng née kô dâi:. SÙPHACHAI: mâi dâi: khráp. rót sòk-kapròk mâak khráp.

LISA: chán chúcy dâi: mái khá?

SÙPHACHAI: khàwpkhun khráp, mâi pen rai khráp, chái waylaa

mâi naan khráp, sèt láeo pai thío tawn bài: kô dâi:

khráp.

LISA: bài: née chán mâi wâang khâ. chán tâwng tham

khwaam sa-àat bâan khâ.

SUPHACHAI: pai phrung née dee mái khráp?

LISA: phrung née chán pai tàt phom khâ. wan sao khun

wâang mái khá?

SUPHACHAI: wan são phóm yàak phaa Lisa pai thío bâan khráp.

Unit 10: Making plans

LISA:

phráw arai khá?

SÙPHACHAI: mâi mee arai phísàyt khráp.

LISA:

pai thîo chai: thalay mêuarài dâi: khá?

SÙPHACHAI: mêuarài kô dâi: khráp, thalay mee vòo tàlàwt khráp,

mâi pai năi ràwk khráp.

Vocabulary

láang to wash chûey to help tham khwaam to clean tàt phóm to have one's sa-àat hair cut tàt to cut wan săo Saturday phaa to take someone phráw because (of)

tàlàwt

all the time

rawk

particle used in contradicting or correcting

Language points

láang 'to wash'

Thai has three words for 'to wash'. láang is the more general word and is used for washing dishes, your body or vehicles, for example, but not for clothes or hair. For clothes use sák; for hair use sã.

'Bring' and 'take', phaa and ao

for people or animals: use phaa for things: use ao

Use either verb with pai to mean take away and with maa to mean bring:

kháo ao nangsěuh pai

He took the book (away)

kháo phaa faen maa

He brought his wife

song is also used to mean 'to take someone':

phóm ja pai sòng khun thêe sanăambin

I'll take you to the airport

'fetch' or 'meet' someone is ráp:

phom ja pai ráp khun thêe sanăambin

I'll fetch you at the airport

Days of the week

Tuesday Monday wan angkhaan wan jan Thursday Wednesday wan pháréuhàt wan phút Saturday wan sûk Friday wan săo wan aathit Sunday

Use wan before the name of the day, 'weekend' is são aathít.

What day is it today? wan née wan arai? Today's Saturday. wan née wan são.

kô dâi:

pai mêuarài kô dâi: We can go any time

You can use kô dâi: with other question words:

ao an năi kô dâi:

Get any (either) of them

kin arai kô dâi:

Eat whatever (i.e. I don't mind what we eat)

pai thêe năi kô dâi:

We can go anywhere

tàlàwt

On its own talawt means 'all the time'. talawt pai is 'from now on'. tàlàwt (or tháng) can be used with 'day', 'year', etc. to mean 'all day', 'all year', etc.:

chán tham ngaan tàlàwt wan

I worked all day

chán doo thee wee tháng kheuhn

I watched television all night

Unit 10: Making plans

165

Exercise 1

Using the table below:

- (a) invite a friend to go with you on the days mentioned (column A);
- (b) say you're not free on the day mentioned; give the reason (column B); suggest going the previous day.

Example: (a) wan jan pai doo muey mái khá?

(b) wan jan mãi wâang. phóm tâwng sák phâa. pai wan aathit mái khráp?

	A	В
Mon	watch boxing	wash clothes
Tue	department store	work
Wed	dancing	study
Thur	watch ghost film	fetch driving licence
Fri	play music	doctor
Sat	clean the house	buy new mobile
Sun	go and hire a car	wash hair

Dialogue 2

Extend your vocabulary: appointments and obligations.

Sómboon: wan phút ao rót pai chék mái khráp?

MAALEE: wan phút mâi dâi: khâ. Sŏmboon: tham-mai rĕuh khráp?

MAALEE: tawn cháo chán nát kàp phêuan láeo kô tawn bài:

măw fan nát khâ.

Vocabulary

ao rót pai chék take the car for a service

chék to check

nát to make an appointment

maw fan dentist fan tooth

Other words

ngaan liang party (celebration)

líang to entertain to a meal, raise,

keep (pets)

pràchum meeting
ngaan sòp funeral
ngaan tàeng ngaan wedding

Exercise 2

Rewrite Dialogue 2 using the vocabulary given.

Example: SOMBOON: wan angkhaan pai ngaan liang mái

khráp?

Maalee: wan angkhaan mài dài: khâ. Sŏmboon: tham-mai rèuh khráp?

...

Dialogue 3 🞧

Kâeo invites his neighbour Sue to go shopping with him but finds she is not well. Why hasn't Sue been to see a doctor?

KAEO: wan née pai thío hâang mái khráp?

SUE: chán khêe kìat pai khâ. KÂEO: tham-mai rĕuh khráp? SUE: chán mâi sabai: khâ.

KÂEO: pen arai khráp?

Sue: pen khâi wàt yài khâ. pùat hũa. jèp khaw.

KÂEO: pai hãa mãw réu yang khráp?

SUE: yang khâ. séuh yaa maa kin. dĭo kô hǎi:. mâi yàak

pai hãa măw khâ.

KÂEO: tham-mai rěuh khráp? klua măw rẽuh khráp?

SUE: klua măw chèet yaa khâ.

KÂEO: mâi tâwng klua khráp. mãw chèet yaa mĕuan yung

kàt khráp.

SUE: chán kô klua yung kàt dûey khâ.

Vocabulary

pen arai? What's the matter?
pen khâi wàt yài to have the flu
pen wàt to have a cold

khâi fever
pùat to ache
hŭa head
jèp to hurt, sore

khaw throat

hăi: to recover, to be lost

chèet to inject

Language points

hăi:

hăi: has two meanings:

(a) to recover

hăi: réu yang? are you better yet?

hăi: láeo I'm better

(b) to be lost

krapăo sataang hăi: My wallet is lost

For 'I lost my ...' say phom tham ... hai:

phom tham waen kan daet hai:

I lost my sunglasses

Saying two things are the same

• For 'A is the same as B': use meuan or meuan kap:

bâan khun mĕuan (kàp) bâan phŏm

Your house is like mine

 For 'A and B are the same': put meuan kan at the end of the sentence:

bâan khun kàp bâan phŏm mĕuan kan

Your house and my house are the same (i.e. share the same characteristics)

bâan khun sǔey mĕuan bâan phŏm

Your house is as pretty as mine

· For 'identical' use dio kan:

Kâeo kàp phŏm yòo thêe dio kan

Kâeo and I live in the same place

 For 'equal' use thâo kan (especially about things that can be quantified):

rót fai kàp khrêuang bin raakhaa thâo kan

The train and the plane are the same price

· For 'similar' use khlái kan or khlái khlái kan:

bâan khlái khlái kan

The houses are similar

Exercise 3

Use the cues to complete the dialogue:

Example: Kâeo asks if Sue is free to go to a wedding on

Saturday

KÂEO: wan sǎo phòm yàak phaa Sue pai ngaan tàeng ngaan. Sue wâang mái khráp?

SUE: (says she's not well)

KAEO: (asks what's the matter)

Sue: (fever; also hurt hand; toothache)

KÂEO: (doctor?)

Sue: (gave medicine; take twice a day before food)

Exercise 4

Use the cues to compare these two people (use měuan kan, mâi měuan kan, dio kan, thâo kan or khlái khlái kan):

		Same	Not same	Identical	Equal	Similar
1	age		1		+	
2	eyes: colour	+				
3	car: colour		+	L JE		
4	hair: colour	LEG				+
5	company			+		
6	salary				+	
7	time start work		ii ed	+		
8	address			+		
9	rent			1	+	
10	expenses		Tal.		+	
11	opinions					+

Example: wealth, same ruey měuan kan

Culture point

Health care

In April 2001, Thailand became one of the first middle- or low-income countries to introduce universal health care coverage to the population. The system covers all previously uninsured people and those from the lowest income groups – more than 30 per cent of the population. Under this scheme dubbed the '30 baht health plan', people buy a card that entitles the holder to medical care and treatment for a single fee of 30 baht. This covers most care, but excludes more advanced treatment. Treatment is normally provided in urban hospitals as health care in the countryside is still rudimentary.

Dialogue 4

Extend your vocabulary: medicine and ailments.

A: ao arai khráp?

B: khăw yaa kâe ai khráp.

A: yaa née kin wan lá săam khráng lăng aahăan.

Vocabulary

yaa kâe ai cough medicine ai to cough lăng after

To refer to medicine use yaa kâe followed by the ailment

Other words

tháwng sĩa to have diarrhoea tháwng stomach pháe allergic to phiu mâi sunburn phiu skin mâi to burn

Exercise 5

Rewrite Dialogue 4 using these notes:

Example: 1 cough, 2, before

A: ao arai khráp?

B: khăw yaa kâe ai.

A: yaa née kin wan lá săwng khráng kàwn aahăan.

		times a day	before/after meal
1	cough	2	before
2	sore throat	3	after
3	aches	2	after
4	fever	3	before
5	sunburn	1	after
6	flu	1	before
7	diarrhoea	3	before
8	allergy	1	after

Dialogue 5 🞧

Sue is planning to make a trip to the Isan and asks Kâeo for advice. What does Kâeo recommend?

SUE: khrêuang bin kàp rót fai pai arai dee kwàa khá?

KÂEO: dee khon lá yàang khráp. nâng rót fai chom wiu dâi:

khráp, pai khrêuang bin sădùak kwàa khráp, plàwtphai

dûey khráp.

SUE: tàe phaeng kwàa rót fai châi mái khá?

KÃEO: châi khráp, pai rót thua thòok thêe sùt tàe antarai:

khráp.

SUE: rót fai kàp rót thua yàang năi rayo kwàa khá?

KÂEO: thâo kan khráp.

SUE: chán tàt sĩn jai mâi dâi:. tham yang-ngai dee? KÂEO: sămràp phom châo rót yon dee kwàa khráp.

SUE: nâa son jai měuan kan ná khá.

KÂEO: tàe khun tâwng pai kàp baw-risàt thêe mee pràkan

khráp. láe khun kô tâwng thoh jawng kàwn phráw wâa

são aathít ja mee nák thâwng thío yér ná khráp. aathít nâa rót khun khun ja chái réu plào khá?

KÂEO: âo:! pen rót mài khráp, phòm hâi veuhm mâi dâi:

khráp,

Vocabulary

SUE:

khon lá yàang in different ways

chom to admire sàdùak convenient

rót thua air-conditioned intercity bus

thêe sùt most tàt sĩn jai to decide sămràp for, as for

rót yon car (formal word) thoh to telephone

jawng reserve

phráw wâa because (followed by clause)

nák thẩwng thío tourist hải yeuhm to lend

Language points

Asking how things compare

Put the two things you want to compare first, connected by kap:

rót fai kàp rót thua pai arai dee kwàa? How is it better to go - by plane or train?

kan is often included at the end of the question:

an năi thòok kwàa kan?

Which is cheaper?

Dùsìt kàp Chûm khrai kèng kwàa kan? Who is better (more clever) Dùsìt or Chûm?

Comparing with verbs

Use mâak kwàa, not kwàa alone:

phom châwp aahaan jeen mâak kwaa aahaan farangsayt I prefer Chinese to French food

Superlatives

Put thee sut after an adjective or adverb:

rót thua thòok thêe sùt

Going by coach is the cheapest

With verbs the use of maak is optional:

phom châwp aahăan fàràngsàyt (mâak) thêc sùt

I like French food the most

phráw (wâa)

phráw is used with a noun, pronoun or clause meaning 'because (of)':

mee khon tai: yér phráw khwaam ráwn Many people died because of the heat

Unit 10: Making plans

173

phráw wâa (because) is followed by a clause:

mâi séuh phráw wâa ngern mâi phaw

I'm not buying it because I don't have enough money

'Borrow' and 'lend'

phêuan hâi phốm yeuhm pàak-kaa

A friend lent me a pen

phom yeuhm paak-kaa khawng pheuan

I borrowed a pen from a friend

khăw yeuhm ngern hâa sìp bàat nòi?

Can I borrow fifty baht?

Exercise 6

You are planning your holiday and have made these notes on three packages. Compare the alternatives (the more stars the better):

	Cost (baht)	Distance	Convenience	Attractions	How attractive	Journey time	Fun
Khon Kaen	2,000	150 km	**	*	*	3 hrs	
Chiang Mai	3,000	450 km	*	**	***	6 hrs	**
Bangkok	4,500	800 km	非非非	***	**	10 hrs	非章律

Use these patterns:

- 1 A ____ kwàa B
- 2 pai A sàdùak kwàa pai B
- 3 A mee thêe thîo yér kwàa B
- 4 A ____ thêe sùt

Example: pai chieng mài phaeng kwàa pai khăwn kàen

Exercise 7

Extend your vocabulary: international travel

(a) Here are some instructions for foreigners entering and staying in Thailand. Note the information given.

khon tàang prathâyt thêe ja khâo meuang thai thúk khon tâwng mee pháasáphawt, sùan mâak tâwng mee weesâa tàe khǎw thêe sanǎambin dâi:. khon tàang prathâyt thêe maa yòo prathâyt thai tâwng pai jâeng thêe tamrùat trùat khon khâo meuang thúk sǎam deuan.

tàang prathâyt abroad, foreign pháasáphawt passport weesâa visa jâeng notify

tamrůat trùat khon khâo immigration police

menang

truat to check, examine

- (b) Translate this travel advice:
 - 1 Every foreigner needs a visa.
 - 2 Ask for a visa at the immigration authorities at the airport.
 - 3 You can't enter the country by (thang) boat.
 - 4 Foreigners who stay in Myanmar must report to the police every two weeks.
 - 5 Don't forget your passport.

Reading and writing

Consonants

% th (rare)

พิพิธภัณฑ์ phíphít-thaphan

Tricky spellings

สระ sà 'to wash one's hair'

วันจันทร์ the last two consonant sounds are not

pronounced

วันพฤหัสา the sign า may be used to indicate that this is an abbreviation of the formal วันพฤหัสบดี

Exercise 8 Word study

Circle the words in these groups with similar or contrasting meanings:

- 1 ล้าง เต้นรำ ทำความสะอาด สะดวก ซัก สระ ให้ยืม
- 2 ปวด ช่วย สำหรับ พิพิธภัณฑ์ หมอฟัน เจ็บ
- 3 ก็แล้วกัน เดียวกัน ประกัน ใกล้กัน เท่ากัน แว่นกันแดด เหมือนกัน
- 4 นักท่องเที่ยว งานเสี้ยง ประชุม ค่าใช้จ่าย ประเทศ ข้าราชการ หนังสือพิมพ์ เมือง
- 5 ไฟฟ้า เฟอร์นิเจอร์ ขาดทุน งานศพ ฉีด ตำรวจตรวจคนเข้าเมือง แจ้ง กำไร
- 6 ชี้เกียจ ชาวนา ความเร็ว ความสุข งานแต่งงาน ขยัน

Exercise 9 Reading

- (a) What do these notices say?
 - 1 พิพิธภัณฑ์หยุดวันพฤหัส วันธรรมดา เปิด 08.00 น. ปิด 19.00 น. วันเสาร์ อาทิตย์ หยุด
 - คลีนิคหมอฟัน เวลาทำงาน
 วันจันทร์ วันพฤทัส เช้า 08.00-13.00 น.
 เย็น 16.30 20.30 น.
 วันศุกร์ หยุด
 วันสาร์ อาทิตย์ เปิด 11.00 น.. ปิด 19.00 น.
 - น. is short for นาฟิกา (used formally with 24 hour system).

(b) Look at these extracts from Sùphachai's diary and find out what he did each day:

(c) General knowledge quiz

Match the questions on the left with the answers on the right:

1	ประเทศอะไรมีความยาวของถนนมากที่สุดในโลก	ประเทศไทย
2	ประเทศอะไรมีภาษาพูดมากที่สุดในโลก	ประเทศเวเนซุเอลา
3	ประเทศอะไรผลิตยาสูบได้มากที่สุดในโลก	ประเทศบราซิล
	ประเทศอะไรผลิตสับปะรดได้มากที่สุดของโลก	ประเทศญี่ปุ่น
	ประเทศอะไรผลิตเหล้าไวน์ได้มากที่สุดของโลก	สหรัฐอเมริกา
	ประเทศอะไรผลิตรถยนต์ได้มากที่สุดของโลก	ประเทศจีน
	ประเทศอะไรผลิตมะพร้าวได้มากที่สุดของโลก	ประเทศอิตาลี
	w w 4 5	ประเทศอินเดีย
	ประเทศอะไรมีน้ำตกที่สงที่สุดในโลก	ประเทศอินโดนีเซีย

โลก	world
ยาสบ	tobacco
สหรัฐอเมริกา	USA
ผลิต	to produce

Exercise 10 Writing

Write this diary for the week:

Monday had a cold

Tuesday toothache; dentist gave injection

Wednesday holiday today; went to museum - closed! Thursday paid telephone bill; took car to be washed

Friday check-up at doctor's

Saturday rested

Sunday a.m. read; p.m. slept

11 Sorting things out

In this unit you will deal with things that are lost, need to be changed or repaired.

You will learn how to:

- · ask for permission
- · refer to past time
- say the order in which events occurred
- · indicate that actions are in progress or about to happen
- · use more prepositions and adverbials of place
- · describe things
- · talk about clothes and travel

Dialogue 1 🕠

Lisa has returned to a shop to change a blouse she bought. What does she decide in the end?

Assistant: hâi chán chûey arai dâi: bâang khá?

Lisa: chán khảw plian sêua tua née khâ, séuh mêua waan

née ná khá.

Assistant: tham-mai rěuh khá?

LISA: lék kern pai khâ. kháp pai nói khâ. láeo kô mee

kràdum tàek dûey khâ.

ASSISTANT: mâi dâi lawng thêe ráan rĕuh khá?

LISA: lawng khâ. tawn râek chán khít wâa phaw dee tàe

thee lăng chán plìan jai khâ.

Assistant: ao bai sèt maa réu plào khá?

LISA: ao maa khâ.

ASSISTANT: khànàat yài mâi mee sẽe fáa khâ, ao sẽe thao mái

khá?

Unit 11: Sorting things out

LISA:

LISA:

ao khâ.

ASSISTANT:

lawng sài doo mái khá?

LISA: khâ.

ASSISTANT:

chern maa thaang née khâ. lawng sêua thêe nêe khâ. âo:! khànàat née yài mâak khâ. ao tua derm dee kwàa

khâ.

ASSISTANT:

khâ, raw sàk khrôo ná khá, chán ja vép kràdum hâi.

sèt láeo khâ, ohkàat nâa chern maa mài khâ,

Vocabulary

kràdum

tawn râek

thee lăng

hâi chán chûey arai dâi: bâang (kern) pai

too

button

at first afterwards What can I help you with?

kháp tight táck to break phaw dee

just right plian jai to change one's

mind

bai sèt receipt derm the same as before sàk khrôo moment

ohkàat nâa chern maa mài

khànàat size raw to wait vép to sew please come again

ohkàat opportunity

Language points

Asking for permission

Use khaw to ask permission to do something:

khaw plian sêua?

Can I change this blouse?

'Too' and 'too much'

yài kern pai It's too big

· with adjectives and adverbs, use kern or pai or both after the adjective/adverb:

kháp pai nói

It's a little too tight

- · with verbs, use mâak kern pai, mâak pai, or kern pai:
 - khun tham ngaan mâak kern pai

You work too much

- · with nouns, use mâak (yér) kern pai or mâak (yér) pai:
 - mee khon vér kern pai

There are too many people

'Broken'

- · 'to shatter' is tack, e.g. a plate
- · 'to break into two or more pieces' is hak, e.g. an arm or leg
- 'to break something' is tham tack (hak)

phom tham jaan taek I broke the plate

Talking about the past

Use réu plào for questions about the past. Use mâi dâi for actions that did not take place in the past (mâi dâi is only used with action verbs).

khun lawng thêe ráan réu plào?

Did you try it on in the shop?

mâi dâi lawng

I didn't try it on

Before a verb use dâi, not dâi:.

Order of events

For 'at first' use tawn raek. For 'before' use kawn with a word, phrase or clause:

kàwn pai khăwn kàen tâwng ao rót pai chék

Before going to Khon Kaen you must take the car for a check-up

For 'later', 'afterwards', use thee lang. For 'after' use lang before a word or phrase; before a clause use lang or lang jaak:

lăng jàak pai ráan aahăan yêepùn tháwng sĭa.

After I went to the Japanese restaurant I've had diarrhoea.

Exercise 1

(a) A friend has been on holiday. Ask her some questions using réu plào.

Ask her if she:

Example: 1 went to the swimming pool khun pai sà wâi: náam réu plào?

- 2 saw the animals in the zoo
- 3 hired a car
- 4 went in a boat
- 5 went running
- 6 borrowed some money from her sister
- 7 learned Chinese there
- (b) Someone else asks you the same questions. Answer in the negative and give a reason (use **kern pai** or **māi phaw**).

Example: mâi dâi pai. aakàat năo: kern pai

Dialogue 2

Extend your vocabulary: clothes.

- A: thûm nèung láeo! chán ja pai tàeng tua, chán tâwng thàwt kaang kayng tua née phráw wâa kháp pai nói. khun ja plian phâa mái khá?
- B: plìan khâ. kraprohng tua née sân kern pai khâ.

Vocabulary

tàeng fuato get dressedthàwtto take offkaang kayngtrousersplian phâato change clotheskraprohngskirt

Other words

lùamloosekaang kayng khǎa sânshortskhǎalegsêua yêuhtT-shirt

sêua khăen sân/yao: short-sleeved/long-sleeved shirt

khăen arm chút wâi: náam swimsuit

chút săakon Western-style suit

Use the classifier tua for clothes except for those with chút (the classifier is also chút).

Exercise 2

1 Ask a shop assistant to see the above items of clothing.

Example: khaw doo kaang kayng.

2 Now ask for each of them to be changed. Explain that they are too big, tight, loose, short, long or small, or that you don't like the colour.

Example: phom khaw plian sêua tua née khráp. mái chawp sée.

Dialogue 3 Ω

Joe took his car in for a service and gets a surprise when he goes to collect it. When will the car be ready?

Joe: rót sèt réu yang khráp? phom ao maa chék mêua

cháo née khráp.

MECHANIC: yang mâi sèt khráp. châang kamlang sâwm yòo

khráp.

JOE: âo:! rót pen arai khráp? mêua cháo yang wîng dee

dee. mâi mee panhăa ná khráp.

MECHANIC: fai bràyk sĩa. khlát lũam. láe bàet-ter-rêe mâi dee

khráp, tâwng plian khráp, sŏngsăi khun mâi ao rót

pai chék bòi khráp.

JOE: khâa sâwm thâorài khráp?
MECHANIC: tháng mòt jèt phan bàat khráp.
JOE: rót ja sèt kèe mohng khráp?

MECHANIC: dùan mâak mái khráp?

JOE: phom tâwng chái kheuhn née khráp. òo pìt kèe

mohng khráp?

MECHANIC: pìt săwng thûm. phom khít wâa thûm khrêung ja sèt

khráp.

Vocabulary

chék to check

kamlang (plus verb) to be doing something

fai light
bràyk brake
khlát clutch
bàet-ter-rêe battery

sŏngsăi to suspect, guess, doubt

dùan urgent

òo car repair shop

Language points

kamlang

kamlang before a verb indicates an action in progress (present or past time; **yòo** is optional). **kamlang ja** indicates something about to happen:

phom kamlang ja pai

I'm about to go

Exercise 3

(a) Rewrite this conversation using the cues below:

A: pai sathăanee tamrùat réu yang khráp?

B: yang mâi dâi pai khâ.

A: ja pai mêuarài?

B: kamlang ja pai.

Example: 1 change some money

A: láek plian ngern réu yang khráp?

B: yang mãi dãi phan khâ.

2 repair your computer

3 wash the car

4 have a shower

5 wash your hair

6 wash the clothes

(b) Now change the second line of the conversation to say that you are still doing these things (use kamlang ... yòo).

(c) Now change the last line to say you will do them after or before you've done something else (use lăng jàak, sèt láeo or kàwn).

Dialogue 4

Extend your vocabulary: travelling by bus and train.

A: khảw từa rót dùan săwng thêe khâ.

B: pai klàp rĕuh thío dio?

A: thío dio khâ.

Vocabulary

rót dùan express

thêe classifier for seats in train, etc.

pai klàp return thîo dio one-way

Unit 11: Sorting things out

Exercise 4 Ω

(a) Complete this conversation at a booking office:

pai chieng mài _____ khá? LISA: __ khon lá pàet rói khráp, rót tham-CLERK: madaa hâa rói khráp. LISA: pai klàp rĕuh khá? mâi châi khráp.__ CLERK: khráp. rót ____ kèe mohng khá? LISA: CLERK: àwk săwng thûm khráp. pai kèe _____khá? LISA: pramaan sìp chûamohng khráp, thěung CLERK: séuh tŭa săwng ____ khâ. LISA:

(b) Rewrite the conversation above:

Tony wants three return tickets to Bangkok. The clerk gives him the price of a one-way ticket on an ordinary train. Tony wants to know what time the train leaves and arrives.

Example: TONY: pai krungthâyp thâorài khráp?

ห้ามใช้บันไดรถไฟเป็นที่โดยสาร เพราะอาจพลัดตกจากขบวนรถ

Dialogue 5 🞧

Maalee is looking round a new shopping centre when she catches sight of Ann, who looks upset. What happened at the police station?

MAALEE: sawàtdee pee mài khâ.

Ann: khàwpkhun khâ.

MAALEE: Ann doo meuan mai sabai: jai. mee arai reuh khá?

Ann: chán tham krapăo hải: khâ.

Maalee: khun tham hải: yang-ngai khá?

Ann: chán leuhm wái nai rót khâ. yòo bon bàw khâang

lăng.

MAALEE: nai krapăo mee khăwng yér mái khá?

Ann: mee kunjae bâan, mee wăen, mee sôi khaw thawng.

mee chút nawn phâa mãi. mee thúng tháo kàp khẽm khàt thêe chán séuh hâi faen pen khãwng khwăn wan kèrt. khẽm khàt tham jàak năng, tham thêe ìttaalêe.

chán ráwng hâi.

MAALEE: khun lók rót réu plào khá?

Ann: mâi dâi lók khâ. pai páep dio ayng.

MAALEE: âo:! mâi dâi lók rót rĕuh khá? tawn née mee khàmohi

yér. tham-mai khun pen khon khêe leuhm? khun pai

jâeng thêe sathăanee tamrùat réu yang khá?

Ann: jâeng láeo khâ.

MAALEE: tamrùat bàwk wâa yang-ngai khá?

Ann: tamrùat bàwk wâa chán pen khon khêe leuhm khâ.

Vocabulary

hanny		
The state of the s	LOX LA	
is anything the	matter?	
to put away	bàw	seat (of a car)
key	wăen	ring
necklace	khaw	neck
gold	chút nawn	pyjamas
silk	th ǔng tháo	sock
belt	khăwng khwăn	present
leather	ráwng hầi	to cry
lock	páep dio	just a moment
thief, to steal	bàwk	to tell, say
	to put away key necklace gold silk belt leather lock	is anything the matter? to put away bàw key wǎen necklace khaw gold chút nawn silk thǔng tháo belt khǎwng khwǎn leather ráwng hâi lock páep dio

Unit 11: Sorting things out

Language points

Prepositions and adverbials of place

yòo bon bàw yòo tâi bàw phátlom yòo rawàang tiang kàp tôo yen yòo khâang bon (chán bon) yòo khâang lâng (chán lâng) yòo chán sǎwng It was on the seat
It is under the seat
The fan is between the
bed and the fridge
It's upstairs
It's downstairs
It's on the second floor

Translating 'what'

After 'to do' and verbs of saying and thinking 'what' is often translated by yang-ngai (how):

tham yang-ngai dee? What should we do?

khun khít wâa yang-ngai? What do you think?

kháo phôot wâa yang-ngai? What did he say?

'Putting' and 'taking'

sài is 'put in' or 'put on (clothes)'. wái after a verb indicates that something is 'put away';

yang mâi chái. ja kèp wái kàwn.

I'm not using it yet. I'll put it away first.

waang is 'to put something down':

waang sohfaa thêe nêe

Put the sofa down here

'to remove something' is ao awk:

tâwng ao kunjae àwk kàwn

You must remove the key first

Exercise 5

Correct these statements by changing the preposition or adverbial:

Example: 1 thêe tham ngaan yòo chán săwng thêe tham ngaan yòo chán nèung

- 2 kunjae yòo bon kâoêe
- 3 hâwng náam yòo khâang lâng
- 4 rót mawtersai yòo khâang nâa rót sìp láw
- 5 khrêuang sák phâa yòo khâang nai
- 6 sôi khaw yòo tâi tó
- 7 hâwng pràchum yòo chán lâng
- 8 praisanee yoo khaang lang sathaanee rot fai

Dialogue 6

Extend your vocabulary: describing things.

 A: chán séuh naalíkaa thêe tàlàat. pen ngern. baang. bao. mâi phaeng dûey.

fake

- B: sŏngsăi pen khăwng plawm.
- A: mâi châi khâ, pen khăwng tháe,

cilvet

Vocabulary

ngern	SHVCI	piamin	lake
baang	thin	tháe	genuine
bao	light		
Other words			
klom	round	sèe lìam	square
săam lìam	triangular	năa	thick
léuk	deep	kwâang	wide
khâep	narrow	phâa fâi:	cotton
mái	wood	phlaasátik	plastic

Exercise 6

Which of the above words could describe these:

1	nangsĕuh	2	tó	3	jaan
4	sêua yêuht	5	tôo	6	kràdum
7	thanŏn	8	see dee	9	thalay
10	bâan	11	wäen		

Reading and writing

Tone rules for syllables with tone marks

You will remember from the Introduction that to work out the tone of a syllable, you need to know the class of the initial consonant. You have now learned all the common consonants, which are divided into classes as follows:

Low	คฆงชชุญทูฒนทธนพฟภมยรลวฬฮ
Mid	กจฎตตบปอ
High	ขฉุธถผฝศษสห

If the syllable has the first or second tone markers the tone depends on the class of the initial consonant:

Class of initial	First tone	Second tone
consonant	marker	marker
Low	Falling tone mâi ไม่ 'not'	High tone ráan ร้าน 'shop'
Mid or high	Low tone tàang ต่าง 'different' khài ไข่ 'egg'	Falling tone tâwng ต้อง 'must' khâo: ข้าว 'rice'

If the syllable has the third tone marker it has a high tone: รถตุ๊กตุ๊ก rót túk túk ('three-wheel taxi'); โต๊ะ tó ('table'). If the syllable has the fourth tone marker it has a rising tone: ตัว tǔa ('ticket') กระเป๋า krapǎo ('bag').

To practise, choose some words from the glossary and work out the tone. Then check your answers against the transliterations. When you need to work out the tone of a new word, refer to the tables in this unit and Unit 12 until, after time, you can dispense with them.

Exercise 7 Word study

Compound words

Find pairs from these words to make compound nouns which translate the English words below:

เก่า เครื่อง ตู้ บ้าน สูบ ถุง งาน ดู มือ เล่น แม่ ยา ของ หมอ ซักผ้า โรง โทรศัพท์ ของ

1 glove	2 antique	3	toy
4 fortune teller	5 washing machine	6	factory
7 phone box	8 tobacco	9	housewife

Exercise 8 Reading

- (a) Here are extracts from some advertisements. Identify the products they are advertising and summarise the selling points:
 - หน้าร้อน หน้าฝน หน้าหนาว เย็นสบายตลอด 365 วัน ★ ทำให้ห้องเย็นเร็ว
 - 2 ไปทุกที่ไม่มีเหงา

★ เครื่องเล่นคาสเข็ต	★ ดีไซน์ใหม่		
★ มี 2 สี (สีชมพู / เงิน)	่★ มีรีโมท		
2			

★ น้ำหนัก 148 กรัม กว้าง 78 ยาว 108 หนา 38 มม

3 อาหารสดตลอดเวลา!

★ 3 ประตู	★ สำหรับครอบครัวขนาดใหญ่
★ เครื่องท้ำน้ำแข็ง	★ กว้าง สูง และ ลึก
★ ใส่ผักและผลไม้ได้มาก	

★ ไส่ผีกและผลไม่ได้มาก

★ ใส่ขวดเครื่องดื่มขนาด 2 ลิตร ได้มากถึง 8 ขวด

4 ของแท้ ... แท้ ... แน่นอนกว่า

★ เสียงชัดดี

★ ใช้ได้ทั่วประเทศ

★ ใช้ทกที่ทุกเวลา
 ★ สะดวกสบายกับเมนูภาษาไทย

★ สนุกกับโปรแกรมเสียงดนตรี

★ ถ่ายรูปแล้วก็ส่งไปให้เพื่อนได้

5 ★ ความเร็ว 15 แผ่น/นาที

★ รับงานหนักได้เดือนละ 120,000 แผ่น

★ เครื่องติจิตอล ถ่าย สี-ขาวดำ

น้ำหนัก weight

น้ำแข็ง

the whole

Translate these safety instructions for using electrical goods:

1 อย่าให้เครื่องใช้ไฟฟ้าโดนน้ำ

2 อย่าใช้เครื่องใช้ไฟฟ้าในห้องน้ำ

3 อย่าวางของหนักบนสายไฟฟ้า

4 เป็นไปได้ถอดปลั๊กทุกครั้งหลังใช้งาน

5 เมื่อซื้อเครื่องใช้ไฟฟ้าต้องซื้อของแท้

6 อ่านคู่มือก่อนการใช้เครื่อง

wire

โดน to come into contact with

manual

Exercise 9 Writing

สาย

Write notes to include in a letter telling someone about a mobile phone you have just bought. Include these points:

- 1 bought it in department store vesterday; store gave a free
- 2 not expensive; special price (20 per cent discount) but no English language manual
- 3 pretty colour (pink), small, lightweight, 80 grams, clear sound
- 4 English menu, can take photographs, battery lasts two hours

12 Past adventures and hopes for the future

In this unit you will talk about events in the past and the future.

You will learn how to:

- · say what you have done or used to do
- talk about things increasing and decreasing
- use tâng tàe
- express hopes, possibilities and certainties
- · refer to the months of the year
- · talk about animals, the environment and education

Dialogue 1 ()

Ken is talking to the guest-house owner about what he's been doing on his holiday. Why doesn't Ken want to go for an elephant ride?

mêua waan née khun pai năi khá? OWNER:

KEN: pai thîo sŭan sàt khráp. doo cháang réu plào khá? OWNER:

mâi dâi doo khráp. waylaa mâi phaw. KEN:

mee lôok cháang phêrng kèrt. khun khoei dâi yin OWNER:

khào: mái khá?

mâi khoei khráp, khon thai rák cháang mâak châi KEN:

mái khráp?

châi khâ. pen sàt theê khăeng raeng. tham ngaan OWNER:

kèng, chàlàat dûey, khun khoei khèe cháang mái khá?

khoei khráp. KEN: mêuarài khá? OWNER:

KEN:

săwng pee thêe láeo khráp. tawn phom yòo chieng

mài khráp, khèe khráng dio khráp,

OWNER:

sanùk mái khá?

KEN:

mâi sanùk khráp. phŏm klua, tâng tàe nán phŏm mâi

sŏnjai khèe cháang èek loei khráp.

Vocabulary

cháang

elephant

phêrng

just

khoei

ever, used to

dâi yin

to hear (about)

khào: chàlàat news clever khǎeng raeng tâng tàe strong since

tâng tàe năn

since then

mâi ... èek loci never again

loei at all

Language points

khoei ('ever', 'used to')

Affirmative statements: Present perfect or 'used to'

phòm khoei pai hǎa mǎw doo.

I have been to a fortune teller

phom khoei sòop burèe tàe lêrk láeo

I used to smoke but I've given up

Questions: Present perfect with 'ever'

khun khoei khèe rót mawtersai mái khá?

Have you ever ridden a motorcycle?

Negative statements: Present perfect with 'never'

phom mâi khoei tàeng ngaan.

I have never been married

'First' and 'last'

khráng râek khráng sùt thái: the first time

phêrng

Use pherng before a verb to say something has just happened:

kháo phêrng maa

They have just come

'Since' and 'when'

Use tâng tàe ('since') either with a definite time expression, e.g. săwng pee thêe láeo ('since two years ago'), or a clause:

tâng tàe phòm maa yòo krungthâyp phòm àwk kamlang kai: thúk wan

Since I came to Bangkok I have exercised every day

For 'when', referring to the past, use tawn:

tawn phom pen khai wat yai When I had the flu

Exercise 1

Complete the sentences with phêrng, khráng, tawn, khoei or tâng tàe:

1	A:	khun_	pai tàang	prathâyt réu yang?
	B:		khâ	râek pai phamâa.
	A:		_ yòo phamâa mâi	sabai: châi mái?
	B:	khâ.		

2 _____ chán pai ráan aahăan yêepùn tháwng sĭa.

3 phŏm ____ kin lâo tàe ____ née mâi kin.

4 _____ tàeng ngaan tàe lêrk kan láeo.

5 chán róojàk kháo _____ rian nangsĕuh dûey kan.

6 _____ chán maa krungthâyp chán mâi _____ pen wàt.
7 ____ tháláw kàp kháo pùat hŭa.

8 chán _____ khèe cháang lăi: _____. sùt thái: sanùk mâak.

Dialogue 2

Extend your vocabulary: animals.

A: khun khoei líang măa mái khráp?

B. khoei líang maeo tàe măa mâi khoei líang. khun líang arai khráp?

A. líang plaa khráp, plaa líang ngâi:, mâi tâwng phaa pai dern,

Vocabulary

liang	to keep as a pet, raise (children)			
măa	dog	maeo	cat	
Other work	ds			
ngoo	snake	ling	monkey	
nók	bird	malaeng	insect	
khwai:	water buffalo	iarákháv	crocodile	

Exercise 2

C	4.1	THE ROLL WHEN THE PARTY OF THE			
Complete	THE	sentences	with s	a silitable	animal

1	phom	klua	mâak	thêe	sùt.

2 ráwang yung kàt, thẳeo née mee _____ yér.

3	thúk wan kháo phaa pai dern.
4	doo tua née. mĕuan khon!
5	phom châwp fang ráwng.
6	mêua kàwn chao: naa chái raeng tham naa.
7	châwp kin nom kàp plaa.
8	thãeo née wâi: náam antarai: phráw wâa mee

Dialogue 3 🕠

Sue has just returned from a walk looking tired and hot when she is spotted by the guest-house owner. Why does he ask her if she saw any cabbages?

OWNER: tham arai maa khráp?

SUE: kamlang khêun doi yòo láeo kô lŏng thaang khâ. Owner: thĕung mòo bâan chao: khǎo réu plào khráp?

Sue: mâi thĕung khâ. dern kèuap săam chûamohng khâ. fŏn kamlang ja tòk. chôhk dee thêe mee phôochai: khàp rót

pìkàp maa jer. kháo phaa ráo klàp maa sòng khâ.

OWNER: hen phak kalamplee yer mai khrap?

SUE: phàk kàlàmplee rĕuh khá?

OWNER: samăi kàwn chao: khảo plòok fin. tawn née plòok fin

mâi dâi:, phìt kòtmăi:, chao: khảo tâwng plian maa plòok

phàk kàlàmplee thaen. rát-thabaan chûey.

SUE: mâi hěn khâ. dern naan tàe mâi hěn râi mâi dâi jer khrai.

chán nèuey mâak khâ.

OWNER: aakàat ráwn khráp. sŏngsăi yang mâi chin khráp.

SUE: wan năi chán ja chin khá?

Vocabulary

maa (following a verb)		to have done, have been doing		
khêun	to go up	lŏng thaang	to get lost	
mòo bâan	village	chao: khão	hill tribes	
rót pìkàp	pick-up truck	phàk kàlàmplee	cabbage	
samăi kàwn	in the past	plòok	to plant	
fin	opium	phìt kòtmăi:	illegal	
phit	wrong	kòtmăi:	law	
thaen	to replace, substitute	rát-thabaan	government	
râi	plantation, field	chin	to get used to	

Language points

maa and pai expressing past time

maa used after a main verb indicates that something happened recently. pai năi maa? ('Where have you been?') is a common greeting, pai after a verb emphasises that an action has finished already:

kháo khǎi: bâan pai láeo She sold her house already

'Go up', 'go down'

raakhaa ja khêun raakhaa long
long

The price will go up
The price came down
to come (go) down

With adjectives khêun means 'become more' and long 'become less':

aakàat ráwn khêun
aakàat yen long
The weather has got hotter
The weather got cooler

Use khêun (not kwàa) if the change is seen as going up and long if it is regarded as going down. Other adjectives you use with khêun are: dee, ûwan, khǎeng raeng, rayo, ruey, sǔey, yài, phaeng. Use the opposite adjectives with long.

Verb strings

Verbs are often put together without connectors to express a complex action: **kháo phaa ráo klàp maa sòng** 'He gave us a lift back' (lit. 'he brought us return come send').

Exercise 3

Use the notes to say what these people have done, are doing and are about to do. Use ... maa, kamlang and kamlang ja:

Example: 1 Dùsìt pai wâi: náam maa. kamlang àap náam yòo. kamlang ja àan nangsĕuh phim.

		Have done	Are doing	Are about to do
1	Dùsìt	go swimming	shower	read the paper
2	Dao:	go shopping	cooking	watch television
3	Kâeo	elephant riding	rest	look at crocodiles
4	Fáa	got lost	walk to the train station	buy a ticket
5	Sŏmboon	plant some trees	take his dog for a walk	have some noodles
6	Nók	watch the news	watch a film	watch some sport
7	Sùphachai	clean the house	wash some clothes	wash the car

Dialogue 4

Extend your vocabulary: the environment.

A: pee née khun ja pai thío thêe năi khá?

B: pai doi inthanon khâ. pen phookhão thêe sŏong thêe sùt nai prathâyt thai. khun ja pai năi khá?

A: pai kàw samui khâ.

Vocabulary

doi inthanon	Doi Inthanon (Thailand's highest mountain)
phookhăo	mountain
kàw	island (pronounced with a very short vowel)
kàw samui	Koh Samui, island in the Gulf of Thailand

Other words

pàa forest dàwk mái flower

faam farm (general word)

khlawng canal sàphaan bridge mâe náam river lôhk world

Culture point

The environment

Thailand's economic development has taken place at the expense of the environment. Once pristine coastal areas are now scarred by tourist hotels. The growth of cities has led to severe urban pollution. Deforestation from illegal logging, construction projects and forest fires has led to droughts and floods. Abundant wildlife and native plants remain, however, protected in part by the numerous national parks.

Exercise 4

Complete these sentences using the new vocabulary introduced above:

1	nêe	jarákhây, pai d	loo mái khá?	
2	tawn dern nai _		ráwang malaeng.	
3	thêe krungthây	ráo nâng reua	pai thaang	
4	fŏn tòk nàk	thûam.	•	
5	thêe nêe chán y	àak plòok	thêe sŭey.	
6	tâwng nâng reu	a săam chûamo	hng thĕung	
7	thêe San Franci	sco mee	thêe sŭey mâak.	
8	Everest pen	thêe sŏon	g thêe sùt nai	

Dialogue 5 🕠

Jason has been visiting Chiang Mai. At the airport his friend, Nók, is lamenting the fact that they have had few opportunities to meet. When is Jason returning to Australia?

Nók: khun yòo meuang thai naan réu yang khá?

JASON: yòo săwng pee láeo khráp.

Nók: săwng pee rĕuh khá? khun ja yòo meuang thai èek naan

mái khá?

JASON: tham-mai rěuh khráp?

Nók: sĩa dai ráo mâi mee ohkàat jer kan kàwn ná khá.

JASON: mâi pen rai khráp. nai ànaakhót ráo àat mee ohkàat jer

kan bòi ná khráp.

Nók: wăng wâa yangngán khâ tàe èek săwng deuan chán ja

pai khaenaadaa khâ. ja pai săwn phaasăa thai thêe

máhăawít-tháyaalai khâ.

JASON: ja pai naan mái khráp?

Nók: hòk deuan khâ. ja klàp deuan phréutsajikaayon. ráo ja

jer kan tawn nán khâ.

JASON: âo:! deuan tulaa phom ja klap baan thee awtsatrelia

khráp, phom mãi dâi klàp bâan maa naan láeo khráp,

Nók: deuan tulaa rěuh khá? khun ja yòo áwtsàtrelia naan mái

khá?

JASON: yang mãi nãe khráp, khong ja yòo naan khráp, àat ja

sèuksăa prinyaatree.

Nók: thâa yang nán mêuarài ráo ja jer kan khá? châat nâa

châi mái khá?

Vocabulary

sĭa dai	it's a pity	ànaakhót	future
àat ja	maybe	wăng	to hope
wăng wâa yangngán	I hope so	săwn	to teach
deuan phréutsajíkaayor	November		
deuan tulaa	October	nâe (jai)	to be sure
khong (ja)	probably	sèuksăa	to study (at college or university)
prinyaatree	first degree	thâa yang nán	in that case
thâa	if	châat	life (i.e. incarnation)

Language points

'How long?'

Questions - use réu yang or kèe pee etc.:

pen khroo maa kèe pee láeo?

How long have you been a teacher?

Statements – use (maa) naan (láeo) or tâng naan:

måi dåi jer kan tång naan We haven't met for ages

Months of the year

deuan mókaraa(khom) January deuan kumphaa(phan) February deuan meenaa(khom) March deuan maysăa(yon) April deuan phréutsaphaa(khom) May deuan míthunaa(yon) June deuan karakádaa(khom) July deuan singhăa(khom) August deuan kanyaa(yon) September deuan tulaa(khom) October deuan phréutsajikaa(yon) November deuan thanwaa(khom) December

Use the word deuan (month) before the name of the month. The ending -khom is used for months with 31 days; the ending -yon for months with 30 days. In spoken Thai the formal ending (-khom, -yon or -phan) is often omitted.

Dates

Use wan thêe:

wan née wan thêe thâorài? What's the date today? wan née wan thêe săam Today's the third

For ordinal numbers use thee before the number:

wan kèrt mênarài? When's your birthday? wan thêe nèung deuan tulaa The first of October

The Thai calendar enumerates years from the birth of the Buddha so is 543 years ahead of the Western calendar:

chán kèrt pee săwng hâa nèung sèe I was born in 1971

Expressing possibility, probability and certainty

àat ja and khong ja used before a verb indicate something is possible (ja is sometimes omitted):

phom àat ja mâi pai khong (ja) vòo naan

I might not go

I'll probably stay a long time

Something is certain - use nâe nawn:

phrung née ja pai nâe nawn I'll go tomorrow for sure

Someone is certain – use nae jai:

phom nãe jai wãa kháo ja maa I'm sure he'll come

Culture point

châat nâa (literally 'the next life' or 'incarnation') is often used jokingly to suggest that something may not happen at all (in this lifetime). 'Former incarnation' is châat kàwn.

Exercise 5

1 Use the list below to write short exchanges:

Example: A: khun tàeng ngaan deuan mókaraa châi mái?

B: mâi châi, tàeng ngaan deuan thanwaa (use the month before that given)

Jan. got married planted flowers Feb. attended funeral Mar. had an accident Apr. taught French May stopped smoking Jun. Jul.

had flu

entered university Aug. visited dentist Sept.

Unit 12: Past adventures and hopes for the future

203

Oct.

booked air ticket

Nov.

son born

Dec.

went abroad

2 Repeat the exercise using the month after that given.

Exercise 6

Respond to these statements using khong, àat ja, wăng or sŏngsăi:

Example: 1 fŏn tòk nàk lǎi: wan láeo sŏngsǎi náam ja thûam

- 2 phom ja pai yòo áwtsàtrelia
- 3 kháo rian phaasăa angkrit kèng
- 4 kháo dern kèuap sèe chûamohng
- 5 wan aathít ja pai ráan khăi: nangsĕuh
- 6 mâi dâi láang rót tâng naan
- 7 thêe nêe hải châo rót thòok mâak
- 8 mêua waan née kháo mee ùbàt hàyt

Exercise 7

Respond to these statements by asking a question with (maa) naan réu yang or ... maa kèe ... láeo?:

Example: 1 chán tàeng ngaan láeo khun tàeng ngaan maa naan réu yang?

- 2 kháo lên káwp kèng
- 3 chán vòo angkrit
- 4 chán săwn phaasăa fàràngsàyt
- 5 chán phêrng maa yòo New York
- 6 chán lêrk kàp săamee láeo
- 7 chán kamlang rian phaasăa angkrit yòo

Dialogue 6

Extend your vocabulary: education (kaan sèuksăa).

- A: khun pen nák sèuksăa rěuh khráp?
- B: phêrng jòp khráp.

A: khun jòp arai maa?

B: jòp kaan banchee khráp.

Vocabulary

nák sèuksăa student (at college, university)

jòp to finish (e.g. studies) kaan banchee accounts

banchee account

Other words

nák rianstudent (at school)kaan sàwptest, examsàwptake an examsàwp dâi:pass an examsàwp tòkfail an examwíchaasubject

Culture point

Education

Public education is free and compulsory for all children from ages six to twelve. In rural areas, many children drop out after the compulsory six years in order to help their families. School terms are from May to October and November to March. The summer vacation is from March until May. Schools normally start at 8 a.m. and finish at 4 p.m. with many students being taken to school by bus. Most children wear uniforms as do teachers. Education tends to be rather traditional with learning concentrating on the right answer rather than encouraging creative or analytical thinking. Discipline is much less of a problem than in the West.

Exercise 8

Complete these sentences with vocabulary introduced above:

- 1 phrung née phom ja sawp. wang waa _____.
- 2 mêua waan née phŏm sàwp. phŏm klua _____.
- 3 khun kamlang sèuksăa _____ arai?
- 4 phom khâo máhăawít-tháyaalai hâa pee thêe láeo. _____ pee thêe láeo.
- 5 máhăawít-tháyaalai mee _____ jèt rói khon.
- 6 ______ tâwng pai rohng rian hòk mohng cháo.

Reading

Uncommon consonants

ฎ d (t final)
เดือนกรกฎาคม deuan karakádaa (khom)
กฎหมาย kòtmăi:
ฐ th
รัฐบาล rát-thabaan

Vowel combinations

เกาะ aw (pronounced as a short vowel)
เกาะ kàw เบาะ bàw
ทะเลาะกัน tháláw kan เพราะ phráw

Tone rules: syllables without tone marks

You will remember from the Introduction that to work out the tone of a syllable without a tone mark you need to know: (a) the class of the initial consonant; (b) the type of syllable ending; and (c) (in some cases) the length of the vowel.

Syllable endings can be hard (a short vowel or p, t, k) or soft (a long vowel or m, n, w, ng or y).

Initial consonant	Syllable ending				
	Hard Soft				
Low	Short vowel: High tone rák รัก 'love'	Mid tone maa มา	'to come'		
	Long vowel: Falling tone maak มาก 'very'				
Mid	Low tone	Mid tone			
	tàt ตัด 'to cut'	taa 🕅	'eye'		
High	Low tone Rising tone	khăi: ขาย	'to sell'		

You now have the complete tone rules to refer to when you need to work out the tone of a new word.

Exercise 9 Word study

Arrange these words in groups. Each group should have a general word and specific words which relate to it:

Example: สี (general word)
สีเทา สีเหลือง สีน้ำตาล สีม่วง (specific words)
แตงโม แคนาดา เก้าอี้ เบียร์ ชุดสากล ประเทศ มวย ผลไม้
ออสเตรเลีย เครื่องดื่ม เทนนิส เยอรมัน เหล้าไวน์ โต๊ะ
เฟอร์นิเจอร์ มะพร้าว กางเกงขาสั้น กาแฟ เสื้อผ้า แบดมินตัน
น้ำมะนาว กระโปรง กล้วย กีฬา มะละกอ สหรัฐอเมริกา เตียงนอน

Exercise 10 Reading

Read these extracts from a horoscope and for each extract note:

- the months
- who the forecast relates to (if applicable)
- what is predicted

15 เมษายน – 14 พฤษภาคม คนที่กำลังหางานทำจะมีโอกาสได้รับข่าวดีในการทำงาน คนว่างงานจะมีโอกาสได้รับงานใหม่ คนที่มีงานทำแล้วจะมีการเดินทางไกล

15 มิถุนายน – 14 กรกฎาคม คนที่ทำงานเกี่ยวกับการศึกษาจะมีข่าวดีเกี่ยวกับการทำงานจากทางไกล ระวังอุบัติเหตุภายในบ้าน

15 สิงหาคม – 14 กันยายน จะได้รับข่าวดีทางไกลเกี่ยวกับการเงิน คนที่ทำราชการจะมีการเดินทางเกี่ยวกับการงานบ่อยๆ เกี่ยวกับอาหารต้องระวังในช่วงกลางเดือน จะได้รับของขวัญจากทางไกล

15 ตุลาคม – 14 พฤศจิกายน คนที่ทำงานเกี่ยวกับการประกันจะมีโอกาสทำงานเกี่ยวกับบริษัทต่าง ประเทศ คนที่ทำงานเกี่ยวกับกฎหมายจะมีโอกาสที่เป็นไปได้ในช่วงนี้ ระวังของจะหายในช่วงนี้ จะได้รับความสุขกับคนในครอบครัวในช่วงนี้มากกว่าเดือนที่ผ่านมา

15 ธันวาคม – 14 มกราคม คนที่ทำธุรกิจเกี่ยวกับร้านอาหารต้องแก้ไขปัญหาของผู้อื่น สำหรับคนที่ทำงานเกี่ยวกับการผลิตหรือเกี่ยวกับเด็ก ๆ จะได้รับความรู้ใหม่ ๆ เกี่ยวกับการทำงาน เป็นช่วงเวลาที่จะต้องตัดสินใจเกี่ยวกับความรักก่อนวันที่ 30

15 กุมภาพันธ์ – 14 มีนาคม คนที่ทำงานเกี่ยวกับการค้าขายรถยนต์มือสองมีข่าวดีทางไกลเกี่ยวกับการ งานใหม่ ระวังอุบัติเหตุทางรถ สำหรับคนที่มีครอบครัวแล้วแต่ยังไม่มีลูกจะมีข่าวดีมาถึงหลังวันที่ 20

> ว่างงาน unemployed ช่วง(เวลา) period of time แก้ไข to solve การค้าซาย trade

Exercise 11 Writing

Write notes to include in a letter about your favourite types of holiday. Say whether you like these (use châwp, mâi châwp, sanùk, châwp mâak kwàa, sŏnjai and nâa sŏnjai):

sports; seaside; mountains; waterfalls; old buildings; snow; walking; shopping; looking at flowers and trees; birdwatching; quiet places; walking in forests; swimming in rivers; taking photographs.

13 What does it mean?

In this unit you will discuss questions to do with language and culture.

You will learn how to:

- · ask how to say things in Thai
- · ask about religion and customs
- use conditional clauses
- · make requests
- · understand some signs and notices prohibiting and requesting
- · use the Thai you need when having a massage

Dialogue 1 🞧

Sùphachai tries to explain to Lisa something she doesn't understand. What are the four things she doesn't understand?

LISA: hãa arai khá?

SÙPHACHAI: hăa phótjànaanúkrom khráp.

Lisa: phôot cháa cháa nòi dâi: mái khá? phôot rayo rayo

chán mãi róo rêuang khâ.

SÙPHACHAI: hăa phótjànaanúkrom khráp.

LISA: phótjànaanúkrom kheuh arai khá? SÙPHACHAI: pen nangsĕuh kìo kàp kaan plae khráp.

LISA: plae kheuh arai khá?

SÙPHACHAI: plae măi: khwaam wâa plian phaasăa khráp. phŏm

athíbai: mâi thòok.

LISA: athíbai: kheuh arai khá?

SÙPHACHAI: khun tâwng doo phótjànaanúkrom khráp.

LISA: phótjànaanúkrom . . .

SUPHACHAI: mâi tâwng thăam khráp. jer láeo khráp. lêm née pen

phótjànaanúkrom khráp.

LISA: khâo jai láeo khâ. hăa phótjànaanúkrom tham-mai

khá?

SÙPHACHAI: hãa khwaam mãi; kham khráp.

LISA: chán mâi khâo jai khâ.

SÙPHACHAI: ôi! tham-mai wan née khâo jai kan yâak!

Vocabulary

phótjànaanúkrom dictionary

róo rêuang to know what is going on, understand

rêuang about, affair, story

kheuh to be

plae to translate athíbai: to explain

măi: khwaam wâa thăam to mean to ask

lêm

classifier for books

khwaam măi:

meaning

kham

word

ôi! exclamation expressing pain or tiredness

Language points

kheuh ('to be')

Use **kheuh** when giving the meaning, name or definition of something:

sàwp tòk kheuh sàwp mâi dâi:

'Fail' means 'not pass'

Use pen when describing something.

Requests

phôot èek nèung khráng dâi: mái khá?

Can you say it once more?

Use dâi: mái to make a request; nòi and/or ná make the request sound more polite:

phôot dang dang nòi dâi: mái khá?

Can you speak up (loud)?

phôot cháa cháa nòi ná khá?

Speak more slowly, will you?

hâi indicates that you want something done for someone:

săwn hâi (chán) nòi dâi: mái khá?

Can you teach me?

'If' and 'when' clauses

The conjunctions 'if' and 'when' are often omitted in spoken Thai:

khun mâi khâo jai kô bàwk chán ná

If you don't understand, tell me

Exercise 1

Ask someone to do these things:

Example: 1 look for the dictionary

hăa phótjànaanúkrom nòi dâi: mái khá?

2 speak loud

3 explain something again

4 teach you Japanese

5 drive slowly

6 translate something for you

7 tell you something again

8 wash the car quickly

Dialogue 2 🞧

Ann and Yài are looking at some pictures of tattoos in a museum. What are the two signs Yài draws her attention to?

Ann: an née rîak wâa arai khá?

YAI: rîak wâa sàk khráp, thăam tham-mai khráp?

Ann: thăam chŏei chŏei khâ. sùan mâak phôochai: thêe

mee sàk pen khon râi: châi mái khá?

YAI: mâi châi khráp. nák muey níyom. nák sèuksăa kô

níyom.

Ann: an née kheuh arai khá?

YAI: pen khrêuang meuh kào khráp. kháo chái tham arai khá? ANN:

påi: née bàwk, khun àan pen mái khráp? YAI:

chán àan mâi àwk khâ. àan dâi: tàe baang kham. pâi: ANN:

àan wâa arai khá?

YAI: àan wâa kháo chái tham sàk khráp. tham sàk rẽuh khá? jing rẽuh khá? ANN:

phôot lên khráp, pen ùp-pàkawn thêe mêua kàwn YAI: chao: naa chái tham naa. khun tâwng hâi khroo săwn

àan lác khĭan phaasăa thai.

chán mãi mee khroo khã, chán rian dûev tua avng ANN:

khâ.

YAI: rěuh khráp?

tàe chán khít wâa àan phaasăa thai mâi khôi mee ANN:

pràyòht khâ, sùan mâak pâi; thêe sămkhan khĭan pen

phaasăa angkrit.

pâi: née àan wâa arai khráp? YÀI:

mâi róo khâ. ANN:

àan wâa 'kàrúnaa thàwt rawng tháo', láeo kô pâi: née YÀI:

àan wâa 'hâam jàp, pràp hâa rói bàat', baang khráng àan phaasăa thai mee pràvoht châi mái khráp?

Vocabulary

rîak wâs to be called sàk tattoo chŏei chŏei just, only khon rái: criminal

rái: bad, wicked

níyom to appreciate, to be popular with

khrêuang meuh tool pâi: sign, notice àwk can (used with verbs of thinking and communicating)

tàe only

àan wâa arai? what does it say?

phôot lên to joke

ùp-pàkawn equipment, utensil

khĭan to write by oneself dûey tua ayng mee pràyoht to be useful sămkhan important

kàrúnaa please (formal, written)

hâam to forbid

to touch, catch, arrest jàp

pràp to fine

Language points

Asking for help with Thai

an née rîak wâa arai khá?

Unit 13: What does it mean?

What is this called?

phaasăa thai khĭan yang-ngai? How do you write it in Thai?

phaasăa thai phôot yang-ngai?

How do you say it in Thai?

plae wâa arai?

What does it mean (how do you translate it)

phaasăa angkrit plae wâa arai?

What is it in English?

Expressions with phôot

'To speak seriously' is phôot jing, 'Speak about' is phôot theung. 'To tell a lie' is phôot koh-hòk or just koh-hòk. 'To speak on the phone' is phôot thohrasap.

Translating 'only'

- referring to quantities, numbers or amounts, use tae, ayng or thâonán:

phom tham khráng dio ayng

I only did it once

àan dâi: baang kham thâonán I can only read a few words

tàe precedes what it refers to; thâonán and avng follow it.

- for 'only one kind' use yàang dio with things and actions:

ao phàt thai yàang dio I only want fried noodles

kháo chái tham naa yàang dio

They use it only for working in the fields

Unit 13: What does it mean?

213

- for 'only doing this and not something else' use choei choei:

phom thăam choei choei

I'm just asking

doo chŏei chŏei

I'm just looking (i.e. not touching or buying)

Signs

hâam ห้าม ('to forbid') is one of the most common words in signs. When spoken it sounds terse unless you add ná:

hâam thíng khayà (ná)

It is forbidden to throw rubbish (You mustn't throw rubbish)

khayà rubbish thíng to throw away

kàrúnaa กรุณา ('please') is commonly used in requests:

kàrúnaa khàp rót cháa cháa

Please drive slowly

Another phrase you will see in many signs is **yin dee tâwn ráp** ฮินดีต้อนรับ ('welcome' – lit. 'glad to welcome (you)').

Culture note

Tattoos

Traditionally tattoos were supposed to give strength, protect from weapons and attract admiration as long as wearers followed certain precepts of behaviour.

Exercise 2

Translate:

- 1 I can only write a few words
- 2 This utensil is used in cooking
- 3 I was only taking photographs I didn't touch anything
- 4 This singer only knows one kind of song

5 This sign says 'No Smoking'

6 English is useful as it is spoken in many countries

7 I fixed the car myself

Exercise 3

What do these signs mean? (You will probably be able to deduce the meaning of tok here.)

Dialogue 3

Extend your vocabulary; dealing with officials. Kate is stopped by the police while driving. What has she done wrong?

OFFICER: khaw doo bai khap khèe nói khráp, khun khap rót

rayo kern pai khráp. thăeo née jamkàt khwaam rayo

hâa sìp kilohmáyt tàw chûamong.

KATE: chán mâi róo khâ.

Officer: mâi hen pâi: rĕuh khráp?

KATE: mâi hen khâ.

OFFICER: phaasĕe mòt aayú láeo khráp, láeo kô khun tâwng rát

khěm khàt dûcy. khâa pràp hâa rói bàat khráp, sen

chêuh thêe née khráp.

KATE: sèt láeo rĕuh khá?

Officer: khráp. chôhk dee khráp. dern thâang plàwtphai ná

khráp.

Vocabulary

jamkàt to limit

tàw per

phaasee tax mòt aayú

expired, out of date

rát fasten, tighten sen to sign

Exercise 4

Rewrite Dialogue 3 to fit this situation:

Joe is stopped by the police for exceeding the 80 kilometres an hour speed limit.

POLICE OFFICER: Driving licence out of date - must apply for a

new one; fine one thousand baht.

JOE: Asks to pay in police station.

POLICE OFFICER: Okay but must fill in (write) form and deposit

driving licence.

JOE: Asks if can make photocopy first.

POLICE OFFICER: Okay.

Example:

POLICE OFFICER: thǎeo née jamkàt khwaam rayo pàet sìp kilohmáyt tàw chûamong.

bàep fawmformfàakto depositthài: àykasăanto photocopyàykasăandocument

Culture point

Body language

The 'stop' sign made by a Thai policeman is the same as in the West but the 'go' sign is made with the hand outstretched and the fingers pointing downwards and moved backwards and forwards. The same sign is used for 'come here' or to call a taxi. To indicate 'go away' the hand is held in the same position but the fingers are moved upwards. Generally, Thais suppress facial expressions and displays of emotion apart from the smile and use few gestures when talking. It is considered more polite to keep your body still.

Displaying an open mouth (such as yawning or a wide-open laugh) is considered rude, especially for women, who cover their mouths when giggling or laughing. Silence, when listening, is a sign of politeness and interrupting is considered impolite.

Dialogue 4 🎧

Sùphachai is going to take Lisa for her first visit to a temple. How often does Sùphachai go to the temple?

SÙPHACHAI: wan née ja phaa Lisa pai wát.

LISA: chán sài kaang kayng khǎa sân dâi: mái khá?

SÙPHACHAI: mâi dâi: khráp. thâa khâo wát tâwng tàeng tua

sùphâap rîaprói khráp.

LISA: tâwng sài sêua khăen yao: mái khá?

SÙPHACHAI: mâi jampen khráp. tàe thâa sài ja sùphâap kwàa.

LISA: tâwng sài mùak nai wát mái khá? SÙPHACHAI: sài kô dâi:. mâi sài kô dâi:. láeo tàe.

LISA: thài: rôop dâi: mái khá?

SÙPHACHAI: dâi: khráp. thâa mâi mee pâi: hâam.

LISA: khun nápthěuh sàatsanăa phút châi mái khá?

SÙPHACHAI: châi khráp.

LISA: khun pai wát bòi mái khá?

SÙPHACHAI: pai wan phrá khráp, deuan lá sèe khráng, láeo kô

thúk aathít phŏm sài bàat khráp.

LISA: sămràp chao: phút kaan tham bun sămkhan châi mái

khá?

SÙPHACHAI: châi khráp. chao: phút tâwng mee náam jai khráp.

Lisa: sàatsanăa phút hâam khâa sàt châi mái khá?

SÙPHACHAI: châi khráp.

LISA: tham-mai mee khon lâa sàt yér khá?

SÙPHACHAI: khun mee kham thăam yér kern pai khráp.

Vocabulary

rîaprói polite sùphâap polite
rîaprói well-mannered, tidy, properly finished
jampen necessary mùak hat, cap

láeo tàe it's up to (you), depending on

nápthéuh to believe in, respect

sàatsanăa phút Buddhism

sàatsanăa religion wan phrá holy day

sài bàat offer food to monks

tham bun to make merit mee náam jai to be generous

khâa to kill

Culture points

Religious practices

The practice of offering food to monks takes place early in the morning. Some Thais go to market areas; others may make their offering in front of their house if monks pass that way. Many Thais will gain merit by making generous donations to temples; any act of kindness or generosity can also help the doer gain merit. There is no equivalent of the Sabbath but Thais often go to temples on holy days, typically making offering of lotus buds, gold leaf and candles. Many Thais also visit temples to ask for advice in solving a problem or planning something.

Dress

Even Thais with modest means will normally dress immaculately, though not necessarily formally with jacket and tie for example. Slovenly or dirty appearance and revealing dress can offend – many temples and public offices have notices in English asking foreigners to dress 'politely'.

Generosity

Thais place a high value on generosity. It is customary for those who are well off or in a superior position to help those less

fortunate. A boss, for example, will often bring little presents for employees, take staff out for a meal at his/her own expense, etc.

Language points

Conditional sentences with thâa

thâa khâo wát tâwng sài kaang kayng khǎa yao:

If you go in a temple you must wear long trousers

The same conditional sentences can also refer to the past. When referring to the future, thân often means 'when':

thâa kháo maa láeo phŏm ja bàwk kháo

When (or if) he comes, I'll tell him

Use a negative conditional for 'unless':

sài kaang kayng khăa sân dâi: thâa mâi khâo wát

You can wear shorts unless you are going in a temple

Exercise 5

(a) Match what your friend wants to do (in column A) with the conditions for doing it (in column B). Then give your friend some advice using thâa:

Example: A

khâo wát tàeng tua sùphâap rîaprói thâa khun yàak khâo wát khun tâwng tàeng tua sùphâap rîaprói

1 khâo máhăawít-tháyaalai ao pai sâwm

2 pai tàang prathâyt tham khwaam sa-àat

3 chái khrêuang sák phâa sàwp kàwn

4 dâi ngaan thêe dee ao yaa kan yung pai 5 châo rót mee pháasáphawt

6 hâi châo bâan phôot phaasăa angkrit kèng

7 dern nai pàa à an khôo meuh 8 khăi: rót fàak pháasáphawt

(b) Say he can't do A without B.

Example: khâo wát mãi dâi: thâa mãi tàeng tua sùphâap rîaprói.

Unit 13: What does it mean?

Exercise 6

Use the cues to explain in what circumstances you will meet these requests:

Example: 1 bàwk khun Sùphachai wâa ja pai ráp dâi: mái khráp? (meet him)

thâa jer kháo phŏm ja bàwk

2 khun săwn phaasăa angkrit hâi dâi: mái (time) khráp?

3 khun sòng phom pai thêe sanăambin dâi: (car repaired) mái khráp?

4 khun plae an née pen phaasăa angkrit dâi: (not difficult) mái khráp?

5 khun séuh yaa hâi dâi: mái khá? (name of medicine)

6 pai thîo chai: thalay dûey kan dâi: mái (cold cured) khráp?

7 khaw hai Maalee tham khwaam sa-aat

(comes) bâan dâi: mái khráp?

8 khun séuh phótjànaanúkrom hâi dâi: (enough money) mái khráp?

Dialogue 5

Extend your vocabulary: having a massage. Joe goes for a traditional massage (nûat phăen bohraan). Where has he got a pain?

Maw NûAT: khun pùat thêe năi khá?

phóm pùat khảo khráp. JOE:

MAW NÚAT: khẩang năi khá? JOE: khâang sái: khráp.

dĭo chán ja nûat hâi khâ. khun châwp nûat nàk rĕuh MAW NÛAT:

bao khá?

châwp phaw dee khráp, nûat bao kern pai mâi mee JOE:

pràyòht khráp.

MAW NÛAT: bàep née jèp mái khá?

jèp láco ja bàwk khráp. ôi! nûat bao bao nòi dâi: mái JOE:

khráp?

MAW NÚAT: khäwthôht khâ.

Vocabulary

nûat bohraan ancient, traditional massage măw nûat masseur/euse khào knee Other words lài shoulder lăng back khâw tháo ankle khâw meuh wrist

Culture point

Traditional massage

Massage is traditionally held to be a valuable form of healing and is often taught and practised in temples and also by the blind. It relaxes and strengthens the patient and soothes tired muscles.

Exercise 7

Rewrite the conversation above. Ann has hurt her right shoulder and would like a gentle massage. When the masseuse asks, she says she would like it a little stronger, though. She would like her back massaged but not her ankle or wrist.

Example: MASSEUSE: khun pùat thêe năi khá?

Reading and writing

Numerals

Thai numerals are used mostly in dates and official notices.

0	0	10	ពា	Œ	Œ	5	(c)	ಡ	Ci,	90
0	1	2	3	4	5	6	7	8	9	10

Prefixes

fills generally forms nouns from verbs; also before a verb or noun to make a concept meaning 'matters of' or 'to do with':

การบ้าน homework การศึกษา education

นัก used before a verb or noun to describe a profession:

บิน to fly นักบิน pilot

ង៉ឺ person who does something:

ผู้เช่า tenant

ของ used with a verb to make an object:

กิน to eat ของกิน things to eat

Exercise 8 Word study

Match the words in column A with the translation in column B:

A การท่องเที่ยว fake ความนิยม accounts การแปล fashion designer ความเป็นไปได้ tourism การบัญชี iournalist การเมือง translation พอใจ popularity เสียใจ beginner ของปลอม politics นักกีฬา purchaser นักข่าว SOTTY นักออกแบบแฟซั่น satisfied ผ้ชื่อ possibility ผ้เริ่มเรียน athlete

Exercise 9 Reading

- (a) Some Thais were asked if there were things they did not like about foreigners. Translate their replies:
 - 1 แต่งตัวไม่สุภาพ
 - 2 ไม่มีเพราะแล้วแต่วัฒนธรรม
 - 3 มาทำห้างในเมืองไทย เอาเงินของคนไทยเข้าประเทศตัวเอง
 - 4 ไม่มีเพราะไม่มีเพื่อนเป็นคนต่างประเทศ
 - 5 แต่งตัวไม่ค่อยเรียบร้อย
 - 6 ส่วนมากเป็นคนใจร้อน
 - 7 ไม่มีน้ำใจเหมือนคนไทย
 - 8 ตอนซื้อของชอบต่อราคามากเกินไป
 - 9 ตอนเมาชาวต่างประเทศบางคนชอบไม่สุภาพ
 - 10 บางคนไม่เข้าใจวัฒนธรรมไทย
 - 11 มีชาวต่างประเทศบางคนอยู่เมืองไทยแต่ชอบบัน ถ้าไม่พอใจอยู่ทำไม?

วัฒนธรรม culture ต่อราคา to bargain พอใจ satisfied

(b) How healthy are you?

Translate this questionnaire:

	ไม่มี	เป็นบางครั้ง	เป็นบ่อย
นอนไม่หลับ			
ไม่อยากพบคน			
ปวดหัวข้างเดียว			
รู้สึกว่าไม่มีความสุข			
รู้สึกเหนื่อยอยู่ตลอดเวลา			
ไม่อยากทำอะไรตลอดเวลา			
รู้สึกกลัวหลายอย่าง			

	ไม่มี	เป็นบางครั้ง	เป็นบ่อย
ตื่นเต้นง่าย			
เป็นห่วงหลายอย่าง			
อารมณ์ไม่ดีบ่อย		-	
ไม่สบายแต่ไม่ไปหาหมอ			
คุณมีปัญหาหลายอย่าง			
คุณสูบบุหรี่เกินวันละ 5 มวน			
คุณดื่มแอลกอฮอล์เกินกว่าวันละ 2 แก้ว	1		
คุณออกกำลังกายไม่เกินอาทิตย์ละ 2 ชั่วโมง			
คุณกินน้ำตาลเกิน 1 ช้อนโต๊ะ/ ต่อวัน			
คุณกินเนื้อสัตว์เกือบทุกวันหรือ มากกว่า 5 ครั้ง/อาทิตย์			

WU to meet รู้สึก to feel มวน classifier for cigarettes ช้อน spoon

Exercise 10 Writing

You are having a miserable holiday in a terrible hotel. Write notes to include in a letter to a friend:

- 1 Weather terrible, rains every day, not happy, ill three days, don't feel like meeting other hotel guests.
- 2 Noisy, can't sleep, headache, bad mood, worried about parents.
- 3 Very hot, exercise every day but tired. Sea very deep, can't swim.
- 4 Smoking forbidden in restaurant but many people smoke.
- 5 Too much sugar in the food.

14 On the phone

In this unit you will deal with phone messages and have conversations on the phone.

You will learn how to:

- · report what someone has said
- · answer the phone and make a phone call
- · use chûey to make a request
- · say what you know or don't know

Dialogue 1 🞧

While Kate was out her house mate, Fáa, took a call for her. What details does Fáa give about the caller and his message?

FÁA: mêua cháo mee phôochai: fàràng thoh maa hăa Kate

khâ.

KATE: kháo bàwk chêuh réu plào khá?

FAA: mâi khâ. phôot phaasăa thai mâi khôi chát khâ. KATE: kháo bàwk wâa kháo róojàk chán réu plào khá?

FÁA: kháo thăam wâa 'Kate yòo mài?'. khít wâa pen phêuan

rûam ngaan khun khâ.

KATE: chán mâi róo wâa pen khrai. kháo fàak khâwkhwaam

wái hâi réu plào khá?

FÁA: kháo bàwk wâa kháo ja thoh maa mài khâ.

KATE: kháo bàwk réu plào wâa ja thoh maa èek kèe mohng

khá?

FÁA: mâi dâi bàwk khâ.

KATE: kháo mâi dâi bàwk arai èek rĕuh khá?

Unit 14: On the phone

225

chán mâi nâe jai khâ, săi: mâi dee, sŏngsăi kháo thoh FÁA:

jàak tàang jangwàt rěuh thoh jàak tôo thohrasap, kháo

bàwk arai thêe plaek tàe chán dâi yin mâi khôi chát khâ.

KATE: arai khá?

FÁA: arai kìo kàp cháang sẽe sôm khâ.

cháang sĕe sôm rĕuh khá? chán mâi róo rêuang khâ. KATE:

khâo jai láeo khâ. kháo măi: khwaam wâa châang thêe

ja maa sâwm khrêuang sák phâa khâ.

FÁA: mãi nâa chêua. chán khít wâa fàràng khon née plàek

mâak khâ.

Vocabulary

to phone (i.e. receive a call from) thoh maa häa

phêuan rûam ngaan colleague

rûam to join khâwkhwaam message săi: telephone line

mậi nậa chêna unbelievable

to believe chêua

Language points

Telephoning someone

Use thoh maa haa when you receive a call; 'to call someone' is thoh hăa:

phrung née ja thoh haa khun

I'll call you tomorrow

However, 'I'll ring you back' is ja thoh maa mài. Use thoh pai haa if you call someone other than the listener:

chán ja thoh pai hăa măw fan

I'll call the dentist

Saying you know or don't know something

To say that you know (or don't know) why, where, when, etc. use róo wâa (or mâi róo wâa) plus the same order of words as in a question:

chán róo wâa thohrasàp kháo ber arai

I know what his phone number is

chán mãi róo wâa mêuarài

I don't know when

Reporting speech

To report a statement use bawk waa or tawp waa before the words that were said (changing the personal pronouns as necessary):

Actual words:

phom ja maa

I'll come

Reported words

kháo bàwk wâa kháo ja maa

He said he would come

kháo tàwp wâa ja maa

He answered that he was coming

To report a question, use thăam wâa before the words that were said (changing the personal pronouns as necessary):

Actual words

khun ja pai réu plào?

Will you go?

Reported words

kháo thăam wâa phŏm ja pai réu plào

He asked me whether I would go

To ask whether something was said, use the same pattern as for reporting a statement and add a question word at the end.

kháo bàwk wâa ja pai réu plào?

Did she say if she was going?

Reported questions with 'when' or 'where', etc.

The order of the words in the reported speech is the same as in the actual question that would be spoken:

Actual questions

kháo ja maa mêuarài?

When will she come?

Reported speech

kháo bàwk réu plào wâa kháo ja maa

mêuarài?

Did she say when she was coming?

Culture point

Telephones

Although there are numerous phone boxes in urban streets – some taking phonecards (bàt thohrasàp), which can be bought in general stores, others taking coins or credit cards – mobile phones are now practically universal and can be used all over the country (except in the depths of the countryside far from any villages). The gregariousness of Thais, along with their love of conversation and tendency to take spur of the moment decisions, make the mobile phone, with television, a most important piece of technology.

Exercise 1

Pass these messages on to your flatmate:

Example: 1 The bank manager phoned phôo jàt kaan thanaakhaan thoh maa

2 Kâeo phoned at 11 this morning

3 Fáa phoned: she will phone again this evening

4 You must telephone the mechanic at the garage about your car

5 You must call the electrician this afternoon

6 Somebody called; they were using a mobile and the line was bad; you don't know what they said as you couldn't hear them

7 Lék called from a phone box but her money ran out before she said what it was about

Exercise 2

Pass these messages on to your flatmate. Say what the caller said and also some things the caller did not say:

Example: 1 police called; you must call them urgently tamrùat thoh maa; khun tâwng thoh pai hãa tamrùat dùan mâak; mâi dâi bàwk wâa kìo kàp rêuang arai.

2 mechanic called; your car is ready; they've replaced the battery

3 man called; said he met you last night; will call again; I asked him what his number was, he didn't answer

4 Sunee called; she's going abroad; she's giving a party tomorrow

Now your flatmate gives you the same messages. Ask whether the caller said:

5 what it was about

6 the cost; whether they fixed the brake lights

7 his name; when and where he met you; when he will call again

8 where she was going; when and where the party is

Dialogue 2 🞧

Joe is calling an acquaintance but by mistake calls the wrong number. What mistake did he make?

RECEPTIONIST: thanaakhaan tháhǎan thai sawàtdee khâ.

JOE: chûey tàw nèung săam khráp.

RECEPTIONIST: raw sàk khrôo ná khá. mâi mee khon ráp săi: khâ.

khun tâwngkaan phôot kàp khrai khá?

JoE: tâwngkaan phôot kàp khun Sŏmboon khráp

RECEPTIONIST: raw sàk khrôo ná khá.

SECRETARY: hanloh.

JOE: khāw săi: khun Sŏmboon khráp.

SECRETARY: khrai thoh maa khá? JoE: phŏm chêuh Joe khráp.

SECRETARY: khun tâwngkaan phôot kàp khun Sŏmboon kìo

kàp arai khá?

Joe: phom tawngkaan saap waa khun Somboon ja maa

khon dio réu plào khráp. mêua waan née phom khaw hai khun Somboon thoh klàp tàe kháo mai

dâi thoh khráp.

SECRETARY: tawn née khun Sŏmboon mâi yòo khâ. ja hâi jòt

nóht wái mái khá?

Joe: chûey bàwk wâa ja thoh maa èek khráng yen née

khráp.

SECRETARY: tàe yen née khun Sŏmboon mâi yòo khâ.

JOE: khun sâap mái wâa kháo ja klàp kèe mohng khráp? SECRETARY: wan née yang mâi klàp khâ. klàp mareuhn née khâ.

JOE: âo:! tàe ráo nát kan wan née khráp.

SECRETARY: kàp khun Sŏmboon rĕuh khá? nát kan thêe năi

khá?

Joe: thée baw-risàt phom khráp.

SECRETARY: pen pai mâi dâi: khâ. khun Sŏmboon pai pràchum

thêe áwtsàtrelia khâ.

JOE: phŏm mâi khâo jai. nêe thanaakhaan krung thai

châi mái khráp?

SECRETARY: nêe thanaakhaan tháhăan thai khâ.

JOE: khăwthôht khráp, phòm thoh phìt khráp.

Vocabulary

tháhăan soldier, military

tàw extension

ráp săi: to answer (the phone) tâwngkaan to want (formal)

hanloh hello (used when answering the phone)

khāw săi: please put me through to ... (may I speak to ...?)

thoh klàp to call back, return a call

sâap to know (formal)
hâi jòt nóht wái to leave a message
to take a message

nóht message chûey . . . please

mareuhn née day after tomorrow krung thai name of bank

thoh phit call the wrong number

Language points

Asking to speak to someone

khăw săi: khun Sŏmboon? May I speak to Mr Sŏmboon? khăw phôot kàp khun Sŏmboon

Giving your name when you're calling someone

Ken phôot

nêe Ken nêe Ken phôot This is Ken speaking

Answering the phone

kamlang phôot

Speaking

khun thoh phit

You've got the wrong number

Requests with chûey

To ask someone else to do something use chûey before the verb, To make the request sound more polite use one of these at the end of the sentence: nòi, dûey, dâi: mái?, hâi phom/ chán, hâi nòi:

chûey thoh pai hăa kháo nòi chûey thoh pai hăa kháo dûey Please call him

chûey bàwk kháo hải phóm nòi Pl

Please tell him (for me)

Asking if someone knows something

Use khun sâap mái or khun róo mái before the question you would ask:

khun sâap mái wâa kháo ja klàp kèe mohng?

Do you know what time he is coming back?

With yes/no questions use réu plào:

khun sâap mái wâa kháo ja pai réu plào?

Do you know if he is going?

Saying you want to know something

Use tâwngkaan sâap (or yàak róo) wâa before the actual question you would ask:

Question you want to ask:

khun ja pai réu plào?

Will you go?

Saying what you want to know:

chán tâwngkaan sâap wâa khun ja pai réu plào

I want to know if you will go

Culture point

Announcements

You will hear saap used to introduce formal announcements (for example, in airports) in the phrase proht saap (literally 'please know'). 1150 is also commonly used in notices for 'please'.

Exercise 3

You are bedridden with the flu. Using chûey, ask your flatmate to help you:

Example: 1 buy you some food to eat chûey séuh kàp khâo: hâi

2 clean the flat for you

3 telephone your teacher

4 buy the newspaper for you

5 take your car in for a check-up

6 take messages re. any phone calls

7 phone the bank manager, tell him you can't go to the meeting today

8 massage your shoulder for you

9 make some photocopies for you

10 fetch your driving licence at the police station

Exercise 4

Find questions that you could ask in these situations. Include these patterns:

kháo bàwk réu plào wâa ...? kháo bàwk wâa ... réu plào? khun róo mái wâa ...?

Your assistant, who is rather vague, gives you these messages:

Example: 1 someone wants to meet you kháo bàwk réu plào wâa tâwngkaan jer kan thêe năi?

- 2 some foreigners are coming to visit the factory
- 3 a firm is going to deliver something for you
- 4 your boss wants you to do something for him
- 5 your spouse asked you to buy a present for a friend
- 6 Dùsìt says thanks for the invitation
- 7 Kàmon says he'll see you at your party

Exercise 5 \

Complete the dialogue using the cues:

GARY: hanloh.

CALLER 1: khaw săi: khun Kàmon khráp.

GARY: (nobody with that name here; wrong number)

CALLER 1: khäwthôht khráp. GARY: (answers phone)

CALLER 2: khảw săi: khun Dùsìt khâ.

GARY: (he's not here: ask her to call back)

CALLER 2: kèe mohng khá? GARY: (about 7 p.m.) GARY: (answers phone)

CALLER 3: khaw sai: khun Gary khâ.

GARY: (speaking)

CALLER 3: nêe baw-risàt sàyaam thee wee. khrêuang sák phâa

thêe khun Gary sàng maa láeo khâ.

GARY: (ask them to deliver it after 5 p.m.)

CALLER 3: khâ.

Reading and writing

Tricky spellings

สร้อยคอ sôi khaw ชาติ chaat ใส่บาตร sài bàat ทราบ sâap

Exercise 6 Word study

Circle the words or phrases in these groups with similar or contrasting meanings:

- 1 ข้อมือ มะรืนนี้ ต้องการ ใส่บาตร ยาก ปรับ ฝาก อยาก กำไร ไม่เป็นไร
- 2 ให้จดโน๊ตไว้ ไม่น่าเชื่อ อนาคต ศาสนาพุทธ เป็นไปไม่ได้ อยากรู้อยากเห็น
- 3 โทรมาหา โทรผิด รับสาย โทรไปหา ตู้โทรศัพท์ เบอร์โทรศัพท์ โทรศัพท์มือถือ
- 4 แปลก สะดวก โบราณ โอกาส สงสัย ใหม่แข็งแรง
- 5 ร้องไห้ รองเท้า ให้ยืม ทำให้เสีย ให้จดโน้ตไว้ ซ่อม ให้เช่า ให้ฉันช่วยอะไรได้บ้าง
- 6 จบ สอบ สอน เรียบร้อย แปล หมด เสร็จ

Exercise 7 Reading

1 Which of these posters contains: (a) a proverb; (b) a road safety warning; (c) a conservation message; (d) a party political slogan; (e) an advertisement for a bank; (f) a headline about city transport; (g) an advertisement for a college?

Translate them.

phít poison sùraa liquor din ground, soil phêua for

2 Mark has started selling toys imported from Thailand. Translate this email from his girlfriend for him:

สวัสดีค่ะ คุณสบายดีไหมคะ?

ฉันคิดถึงคุณมาก ตั้งแต่คุณกลับไป
แล้วฉันต้องทำงานหนักมากเลยไม่มีวันหยุด ฉันทำพาสปอร์ตเรียบร้อยแล้ว
พรุ่งนี้ฉันจะไปสถานทูตอังกฤษเรื่องขอวีซ่า ฉันคิดว่าจะไปวันนี้
แต่ถ่ายเอกสารยังไม่เสร็จ คงจะไปจองเที่ยวบินไว้วันมะรืน
แล้วก็จะซื้อตั๋วเครื่องบินอาทิตย์หน้า
เมื่อวานนี้ฉันโทรไปหาเจ้าของโรงงานแต่เขาไม่อยู่
เลขานุการอธิบายเกี่ยวกับของเล่นว่ามีหลายแบบ
วันพฤหัสฯ ฉันจะขอให้บริษัทส่งตัวอย่างไปให้คุณเลือกที่น่าสนใจ
เลขานุการถามว่าคุณจะโอน

เงินเข้าบัญชีของบริษัทรึเปล่า ฉันบอกว่าฉันไม่ทราบ ฉันหวังว่าของเล่นที่คุณสั่งชื้อจากกรุงเทพาคงขายหมดแล้ว และขอให้คุณได้กำไรเยอะๆ นะคะ ช่วยโทรมาหาฉันวันพรุ่งนี้ถ้าคุณมีเวลาว่าง

> เที่ยวบิน flight ตัวอย่าง sample เลือก to choose โอน to transfer

Exercise 8 Writing

Write notes for Mark's reply. Include these points:

- 1 hopes she is well; telephoned yesterday but nobody answered
- 2 had a car accident yesterday; bumped into a tree but okay
- 3 busy right now; thinks he will get a new job
- 4 given up smoking; bought her a present will send it next week
- 5 don't yet know how he'll transfer money to the company
- 6 hasn't sold everything he bought in Bangkok yet but good profit

In this unit you will deal with requests and discuss the news.

You will learn how to:

- · use clauses with thee
- · use passive constructions
- · translate 'early' and 'late'

You will also consolidate grammar and vocabulary you learned in previous units.

Dialogue 1 \(\infty\)

Dao: has asked Tony to meet her and has told him she has a favour to ask him. What news does she give him and what does he agree to?

DAO: khăwthôht thêe maa cháa pai nòi khâ, chán tòk rót khâ, wan née tham ngaan lúang waylaa khâ.

TONY: mâi pen rai khráp.

rêep klàp bâan tham kàp khảo: hải mãe tàe mãi than khá. DAO: TONY: mâi pen rai ràwk khráp, phom phêrng maa theung khráp,

khàwpkhun mâak thêe maa chûey khâ. DAO:

mâi mee panhăa khráp. TONY:

chán bàwk khun réu yang wâa náwng são: chán dâi ngaan DAO: mài khá?

yang mãi dâi bàwk khráp. TONY:

náwng săo: tâwng klàp bâan tawn dèuk. chán yàak séuh DAO: rót mawtersai hãi náwng săo: phráw wâa mãi yàak hâi kháo dern klàp bâan tawn dèuk.

châi khráp, chúang née tâwng ráwang khráp, dèk wairûn TONY nísăi mâi dee yér.

sàmùt banchee khăwng chán hãi:. chán thăwn ngern mâi DAO: dâi:. chán khăw róbkuan khun khăw yeuhm ngern khun

dâi: mài khá? TONY: thâorài khráp?

chán khảw yeuhm săam mèuhn khâ. chán mâi yàak DAO: róbkuan khun tàe chán mâi róojàk khrai loei khâ. khàwpkhun mâak thêe mee náam jai.

ja ao maa kheuhn mêuarài khráp? TONY:

DAO: deuan nâa khâ.

nåe nawn mái khráp? TONY:

nâe nawn khâ. DAO:

Vocabulary

tòk rót	to miss a bus,	lúang	to go beyond
	train	rêep	to hurry
than	to be in time	tawn dèuk	late at night
wairûn	teenager	sàmùt	passbook
		banchee	(for bank account)
sàmùt	notebook	thăwn	withdraw
róbkuan	to bother		

Culture points

Consideration for the feelings of others (krayngjai)

Thais are well known for showing consideration for others. For example, when asking a favour they will usually apologise for bothering and offer an explanation. When offered something they might well refuse (with mâi pen rai or mâi tâwng) out of politeness.

Appointments and meetings

Thais are not well known for their punctuality and people sometimes stress an appointment is nát fàràng not nát thai. Times,

for both informal meetings and fixed appointments, may be approximate and promises often optimistic. Many Thais are also more likely to do things on the spur of the moment than plan ahead. They will often consult an astrologer beforehand, though, to set an auspicious time for an important occasion such as a wedding, moving house or buying a car.

Language points

'Early' and 'late'

Thai has several words for 'early' and 'late':

early in the morning

cháo

before time on time

kàwn waylaa trong waylaa

ne trong way

khun tâwng maa trong waylaa

You should come on time

not on time săi: or cháa (slow)

'late in the morning' săi: (also used more generally)

'late at night'

Clauses with thee

Use thêe before a clause following words expressing emotions (for example, khawthôht, khawpkhun, dee, dee jai, sĭa jai, chôhk dee and châwp):

phom dee jai thêe khun mâi dâi pai

I'm happy that you didn't go

chán sĩa jai thêe mâi dâi jer Dao:

I'm sorry I didn't meet Dao:

chôhk dee thêe kháo rát khěm khàt

It was lucky he fastened his seat belt

Uses of loei

loei adds emphasis to what you are saying:

· 'not (any) at all'

kháo phôot phaasăa angkrit mâi kèng loei

He doesn't speak English well at all

mâi dâi séuh arai loei

I didn't buy anything at all

· 'just', 'simply', 'straightaway'

pai loei

Let's just go (straightaway)

· 'absolutely', 'definitely', 'completely'

kháo kin mòt loei

He ate it up completely

loei can be used with jang:

sŭey jang loei!

So pretty!

Exercise 1

What would you tell your friend in these situations? Use khawthôht thêe, khawpkhun thêe, dee thêe, dee jai thêe, sĩa jai thêe or châwp thêe:

Example: 1 She passed her exam phom dee jai thee khun sawp dâi:

- 2 She lost her necklace
- 3 You're disturbing her
- 4 She lent you her camera
- 5 She's started smoking again
- 6 She didn't come to your party
- 7 She brought you some flowers
- 8 She was driving under the speed limit through a speed trap

Exercise 2

Ask your friend to lend you these things and use the cues to explain why you need them:

Example: 1 a dictionary (need to translate a document) chán khẳw yeuhm phótjànaanúkrom dâi: mài? chán tâwng plae àvkasăan

2	80,000 baht	(buy a car)
3	her mobile	(call a friend)
4	her suntan lotion	(going to the seaside)
5	her insect repellent	(walk in the forest)
6	gloves	(it's cold)
7	her camera	(boxing)

Dialogue 2 ()

Joe is chatting to a colleague, Fáa, over a coffee break. What is the piece of good news Joe refers to?

JOE:	mêua	kheuhn	née	khun	doo	khào:	réu	plào	khráp?
------	------	--------	-----	------	-----	-------	-----	------	--------

FÁA:	mâi dâi doo khâ. chán bèua doo khào: khâ. mee tàe khào:
	mâi dee. sàyt-takìt mâi dee. phôo râi: yér. khon tìt yaa
	sàyptìt yér, khon tìt rôhk àyd kô yér, nâa bèua mâak.

châi khráp. phom hen dûey khráp. JOE:

thăam tham-mai khá? mee arai kért khêun réu plào FÁA: khá?

mee fàràng khon nèung dohn khâa thêe phookèt. JOE:

FÁA: rěuh khá?

phôo râi: khâo bâan. fàràng dohn khàmohi khǎwng yér. JOE:

mee khrâwpkhrua réu plào khá? FÁA:

khào; mâi dâi bàwk wâa mee khrâwpkhrua nai meuang JOE: thai rĕuh mâi. láeo kô mêua waan née nák kaan meuang dohn tamrùat jàp.

phráw khawràpchân réu plào khá? FÁA:

sŏngsăi khráp. tàe mee khào: dee nèung yàang khráp. JOE:

khào: née arai khá? FAA:

théem châat thai cháná malaysia săwng sŏon khráp. JOE:

FÁA: mâi nâa chêua khâ.

Vocabulary

jàp

châat

khawràpchân

economy
be addicted to, to catch a disease
drugs (narcotics)
Aids
disease, illness
to agree with
to happen
marker of passive voice
holiday destination south of Bangko
politician
politics

corruption

national

to arrest, catch, take hold of

théem

cháná

team

beat, win

Unit 15: Good news, bad news

Language points

Passive constructions

Use dohn or thook before the verb:

active:

tamrùat jàp phóm

The police arrested me

passive:

phom dohn jàp

I was arrested

The passive is used less in Thai than in English and it is used mainly when the subject suffers something unpleasant. When the agent is mentioned it comes between **dohn** and the main verb:

phom dohn tamruat jap

I was arrested by the police

thòok is a more formal alternative to dohn.

cháná

cháná can be used either with an object ('beat') or without ('win'). 'Lose' is pháe.

Culture point

News

It is difficult to open a newspaper in Thailand without reading about the problems of Aids, drug abuse and suspected corruption of politicians and officials. Many newspapers feature gruesome accounts and pictures of crimes and accidents. Economic problems such as price rises in food and petrol are also a regular talking point. Thailand's flourishing press, radio and television are freer than those of most countries in the region.

Exercise 3

Use these notes to list some accidents that happened to a friend. Use dohn or thook plus these verbs: jàp, pràp, kàt, chon, khàmohi, khâa. List accidents involving:

- 1 police
- 2 animals
- 3 vehicles
- 4 criminals
- 5 property

Example: kháo dohn tamrůat jàp phráw khawràpchân

Exercise 4

Give someone this news about a friend (use bawk réu yang):

Example: 1 he broke his arm chán bàwk réu yang wâa khǎen kháo hàk?

- 2 he passed his exam
- 3 he was fined 5,000 baht
- 4 he has been arrested
- 5 he's joined the army
- 6 his father died
- 7 he was knocked down by a car
- 8 he was bitten by a snake

Dialogue 3: Comprehension and review \(\infty \)

Tony is working for a local magazine and is interviewing a masseuse about her work. Find out:

1 her feelings about the work

2 how she compares it with her previous work

3 her working conditions and income

4 what she thinks of clients

5 health problems

TONY: khun tham aachêep nûat phăen bohraan maa naan

réu yang khráp?

hòk pee láeo khâ. tâng tàe chán maa yòo chieng mài MASSEUSE:

kìo kàp ngaan née khun mee khwaam khít hĕn yàan-TONY:

grai khráp? châwp mái khráp?

châwp rěuh? kô tâwng châwp phráw wâa chán mâi MASSEUSE:

mee thaang lèuak châi mái khá? chán mâi mee khwaam róo khâ. thâa pai tham ngaan yàang èuhn kô tham ngaan nàk láco kô dâi ngern mãi khôi dec

khâ.

TONY: nâwk jàak nûat khun khoei tham ngaan arai khráp?

mêua kàwn chán khải: kwủey tio khâ, MASSEUSE:

ngaan née yûng mái khráp? TONY:

arai ná khá? khăi: kwủey tio rěuh? tâwng mee khon MASSEUSE:

chûey khâ phráw wâa kìo kàp tham kwǔey tǐo ngaan man yér. tham ngaan khon dio mâi wăi. láeo kô tâwng tèuhn cháo pai tàlàat, tâwng jài: khâa rót dohisăan ayng, klàp maa tâwng tham ayng láeo kô pai khǎi: ayng châi mái khá? chán mãi wăi, tham ngaan nûat

mâi yûng yâak khâ.

TONY: khun tham ngaan wan lá kèe chûamohng khráp?

pai tham ngaan sìp mohng cháo láeo kô lêrk thíang MASSEUSE:

kheuhn khâ, tàe thâa lôok kháa maa thîang kheuhn tâwng nûat thĕung tee săwng, thúk wan klàp thêe phák dèuk khâ. nawn tee săwng tee săam phráw wâa

tâwng àap náam wâi phrá kàwn nawn khâ.

TONY: nèung deuan khun tham ngaan kèe wan khráp?

MASSEUSE: nèung deuan rĕuh khá? sùan mâak ngaan née mâi

yùt nâwk jàak mee thúrá jampen rěuh wâa mâi sabai:

àat ja yùt khâ.

ngern deuan thêe khun dâi phaw chái mái khráp? TONY:

ngern deuan mâi mee khâ! mee ngaan tham kô dâi MASSEUSE:

ngern, thâa lôok kháa mâi maa mâi mee ngaan kô mâi dâi ngern khâ. mãw núat dâi chûamohng lá sèe sìp bàat khâ. sùan mâak tham ngaan nèung wan

săwng rĕuh sèe chûamohng khâ.

lôok kháa hãi thíp mái khráp? TONY:

pòk-katì hâi khâ. MASSEUSE: hâi thâorài khráp? TONY:

kô láco tàc lôok kháa khâ. sùan mâak hâi hâa sìp MASSEUSE:

bàat thĕung nèung rói khâ. baang khráng mâak kwàa

khâ.

thâa mâi mee lôok kháa khun tham arai bâang TONY:

khráp?

tâwng nâng raw khâ. chán ao nangsĕuh maa àan kâe MASSEUSE:

ngặo khâ.

khun khoei mee panhăa kàp lôok kháa réu plào TONY:

khráp?

mâi khoei khâ. sùan mâak lôok kháa nísăi dee khâ. MASSEUSE:

sămràn khun lôok kháa thêe nísăi dee kheuh arai TONY:

khráp?

sùphâap rîaprói. mee náam jai khâ. MASSEUSE:

láeo kổ lôok kháa thêe khun mãi châwp mee mái TONY:

khráp?

lôok kháa thêe châwp bòn láeo kô khêe nĭo khâ. MASSEUSE:

khâa chái jài: khun thêe jampen kheuh arai khráp? TONY:

kô jampen thúk yàang khâ. tham ngaan née tâwng MASSEUSE: tàeng tua láeo kô tâwng sòng ngern hải phâw mâe

khâ.

khun mee panhãa kìo kàp sùk-khàphâap khun phráw TONY:

ngaan née mái khráp?

jèp meuh tàlàwt khâ. jèp tàlàwt mâi hăi:, baang wan MASSEUSE:

mâi mee raeng nûat láco kô lôok kháa ja bòn thêe phôo jàt kaan. mêua kàwn tawn rêrm jèp chán kin yaa tàe yaa kàt kràpháw khâ. măw thăam wâa 'tham ngaan arai?' 'kô nûat phăen bohraan.' 'yang ngán kô jèp mãi jèp dãi: yang-ngai? thấa khun yùt tham ngaan nûat khun kô mãi jèp. thâa khun jèp kô maa chèet yaa phráw wâa pen ròhk thêe kìo kàp ngaan née.' măw bàwk wâa chèet yaa bòi kô antarai:. măw hâi

chán vùt aachêep nûat phăen bohraan.

Unit 15: Good news, bad news

Vocabulary

aachêep profession, occupation yàangrai how, what (formal)

thaang lèuak alternative nâwk jàak apart from to be able to (normally used in the negative)

dohisăan passenger wăi phrá say prayers thíp tip kràpháw stomach

Exercise 5 Word study

(a) Compound words

Find pairs from these words to make compound nouns which translate the English words below:

พยาบาล ค่า ไปรษณีย์ ดนตรี พูดตอบ บ้าน โดยสาร เพลง ชาติ เพื่อน รถ เครื่อง ต้

- 1 fare
- 2 national anthem
- 3 neighbour
- 4 postbox
- 5 ambulance
- 6 musical instrument
- 7 answering machine

(b) Words in context

Here are some familiar words in different contexts. Match them to the translation below:

1 ติดธุระ 2 ติดบุหรี่ 3 ติดเครื่อง 4 ติดคอ

5 ตกใจ 6 ตกงาน 7 น้ำเสีย 8 เสียหน้า

- 9 มีชื่อเสียง
- (a) to lose face
- (b) busy
- (c) lose one's job
- (d) famous
- (e) polluted water
- (f) addicted to smoking
- (g) start an engine
- (h) stick in one's throat
- (i) startled

Exercise 6 Reading comprehension

Interview with a model (มางแบบ). Note what Nók, the model, says about:

- 1 her life (ชีวิต) as a model
- 2 what makes her happy
- 3 her views on pets
- 4 her first marriage
- 5 her feelings about having had a child when she was still young
- 6 how she met her present husband
- 7 her plans for the future

ชีวิตนางแบบเป็นอย่างไร

"สนุก ได้อยู่กับสิ่งของสวยๆ ได้รู้จักโลก ได้เดินทาง รู้จักคนเยอะ

โชคดีที่ได้เป็นนางแบบไทย เราทำงานกันเหมือนเป็นครอบครัว เรามีปัญหา

รถเสียหรือไม่สบาย บอกเพื่อนๆได้ มีที่นี่ที่เดียวนะคะ แต่เป็นอาชีพที่มีระยะเวลาสั้น เงินได้มาง่ายใช้ง่าย"

คุณเป็นคนอย่างไร

"เป็นคนอยู่ง่ายๆ กินง่ายๆ ดูหนังที่ชอบก็มีความสุขแล้ว อยากเป็นคนน่ารักค่ะ ไม่ต้องสวยหรอก นิสัยดีก็พอแล้วค่ะ"

คุณเลี้ยงสัตว์รึเปล่า

"นก มีปลา 3 ตัวที่น่ารักดี แล้วก็รักนกด้วยนะคะ จริงๆ อยากจะเลี้ยงหมากับแมว แต่ไม่ค่อยจะมีเวลาเลี้ยงเท่าไหร่"

ตอนแต่งงานครั้งแรกอายุเท่าไรคะ

"ตอนนั้นนกอายุชี่สิบเอ็ดชี่สิบสอง ความคิดแบบเด็กๆ มีแฟนเป็นคนไทย แต่งงานก็มีลูกเลยเพราะอยากมีลูก แต่เขาเป็นคนที่ไม่จริงใจ ทำไมผู้ชายไทย เป็นแบบนี้ แล้วก็นกมาเจอคนฝรั่งเศส"

ตัดสินใจอยู่นานไหมก่อนเลิกกับสามี

"นานเหมือนกัน แต่นกไม่เสียใจเลย เพราะนกมีลูก นกมีลูกตั้ง แต่อายุยังน้อย ตอนนี้ลูกโตนกก็ยังสาวอยู่ ถ้านกอยู่จนถึงสามสิบนกอาจจะยังไม่อยากมีลูกก็ได้ คิดว่าดีแล้วที่แต่งงาน ดีแล้วที่มีลูก"

พบกับสามีได้อย่างไร

"นกเป็นเพื่อนกับเขามาก่อน เขาเคยมาทำงานเมืองไทย ไปๆ มาๆ เขาไม่มีใครในกรุงเทพเลยคุยกัน เห็นกันมาเจ็ดปีได้แล้ว เป็นเพื่อนกันมาก่อน แต่เริ่มเป็นแฟนกันจริงๆ ไม่ถึงปี เจ็ดปีนี้ฉันรู้ว่าเขาเป็นคนยังไง นกไม่เคยมีแฟนที่เป็นเพื่อนกันมาก่อน"

ถ้าต้องย้ายตามสามีไปต่างประเทศล่ะคะ

"อย่างน้อยเราก็จะอยู่ที่นี่อีกสองปี ถ้าตอนนั้นสามีอยากไปอยู่ต่างประเทศนกไปได้ แต่นกคิดว่าเราจะกลับมาอยู่เมืองไทย เพราะเราก็ได้เห็นโลกแล้ว ชีวิตในเมืองไทยตอนนี้มีความสุข ปลอดภัย และสวยที่สุดแล้วนะคะ"

ได้ (before a verb) get to do something สิ่งของ things ระยะเวลา period of time โต grown up จน until อย่างน้อย at least

Exercise 7 Writing

You have met a singer from England. Write notes on him to include in a letter:

- 1 enjoys his life as a singer
- 2 travels to many countries, earns a lot of money but has to spend a lot, career won't last long
- 3 used to enjoy going out with friends; since he is married and has a child prefers to stay with his family
- 4 has no regrets; happy just listening to music
- 5 has a dog and two cats
- 6 would like to be a doctor if he wasn't a singer
- 7 would like to live in the US but all friends live in England

Grammar summary

1 Basic sentence patterns

1.1 Affirmative statements

Thai basic word order is usually the same as in English (subject + predicate), for example, subject + verb + object or subject + verb + adverbial:

Maalee châwp phŏnlamái

Maalee likes fruit

Maalee pai tàlàat

Maalee is going to the market

The subject of a sentence can be omitted if it can be understood from the context:

pai tàlàat

(I, etc.) am going to the market

Adverbials indicating a point of time usually come first in a sentence:

wan née ja pai tàlàat

I'm going to the market today

1.2 The verb 'to be'

When the predicate is an adjective, Thai does not use a verb 'to be':

aahăan aròi

(The) food (is) delicious

Another way of looking at it is to regard adjectives as doubling as verbs, so aròi means 'delicious' or 'to be delicious'.

When the predicate contains a noun complement the verb pen is used:

Maalee pen khroo

Maalee is a teacher

When explaining, clarifying or defining something kheuh is used:

sàwp tòk kheuh sàwp mâi dâi:

'Fail' means 'not pass'

pen is descriptive; kheuh links a term with its definition, name or key characteristic.

1.3 Negative sentences

mâi is added immediately before the adjective or verb:

aahăan mâi aròi

(The) food (is) not nice

Maalee mâi pai

Maalee is not going

When **pen** is used to mean 'to be' the negative is made by replacing it with **mâi châi**:

Sùphachai mâi châi khroo

Sùphachai isn't a teacher

1.4 Yes/no questions

Yes/no questions are made by adding a question marker or tag at the end of a statement:

mái pai mái?

Are you going?

General question form but can also imply a suggestion or invitation

châi mái Maalee yòo châi mái?

Maalee is here, isn't she?

Checks what you think is the case; corresponds to a question tag or 'right?' in English

rěuh Maalee mái yòo rěuh?

Maalee's not here?

Also a question for confirmation

réu plào Maalee pai réu plào?

Is Maalee going?

Literally '... or not?'; used to ask a question of fact especially about the past

réu yang Maalee pai réu yang?

Has Maalee gone yet?

Used where 'yet' could be used in English

1.5 Answering questions

Questions with mái, châi mái, rĕuh or réu plào. For example: khun châwp aahǎan thai mái?

Affirmative ar	ıswe	r	Negative answer
khráp	F	use the polite particle alone	måi khráp
châwp khráp	-	repeat the verb or adjective in the question	mâi châwp khráp

1.6 Answering questions with réu yang

For example: Maalee pai réu yang?

Yes answer			No answer
pai láeo	-	repeat the verb or adjective in the question and add láeo (already)	yang (mâi dâi pai

1.7 Negative questions

With châi mái and rĕnh you can also ask negative questions:

khun mâi châwp aahăan thai châi mái?

You don't like Thai food, do you?

khun mâi châwp aahăan thai rĕuh?

You don't like Thai food?

Grammar	summary
Diamin.	Julilling

To confirm the question		To contradict the question		
châi	'I don't like it'	mâi châi	'I do like it	
mâi châw	/P	châwp		

1.8 Questions with question words

Question words normally come at the end of the question or in the same position as the word(s) they replace:

arai	khun kin arai?	What are you eating?
	arai tòk?	What fell?
thêe năi	Maalee yòo thêe năi?	Where is Maalee?
khrai	maa hăa khrai?	Who have you come to see?
	khrai maa?	Who's coming?
tham-mai	khun maa tham-mai?	Why have you come?
	tham-mai mâi séuh an yài?	Why don't you buy the big one?
		(tham-mai can be initial or final)
mêuarài	khun pai meuang thai mêuarài?	When did you go to Thailand?
	mêuarài khun ja pai meuang thai?	When are you going to Thailand?
		(with future meaning menarai can come at the beginning or end of the question)
thâorài	náam sôm khùat thâorài?	How much is a bottle of orange juice?
	chái welaa naan thâorài?	How long does it take?
yang-ngai	ja pai yang-ngai?	How will you go?

Two question words are used with classifiers:

- năi ja ao an năi? Which one do you want?
- kèe mee lôok kèe khon? How many children do you have?

1.9 Imperative sentences

The main verb is used without a subject and with yaa for the negative:

pai thaang née khâ Go this way yaa leuhm! Don't forget!

1.10 Direct and indirect objects

The direct object normally precedes the indirect:

Kâeo hâi naalíkaa lôok chai: Kâeo gave his son a present

1.11 Passive sentences

Passive sentences are formed using **dohn** or **thòok**. The passive is used less in Thai than in English, mainly when the subject suffers something unpleasant.

Word order in passive sentences is:

subject + dohn + agent + main verb

where agent is the person or thing that does the action

Kâeo dohn tamrùat jàp

subject agent

Kâeo was arrested by the police subject agent

thòok is a more formal alternative to dohn.

1.12 Variations on word order

Familiar or less important information is usually given first in the sentence with new or more prominent information placed towards the end:

	Subject + verb + object	Time and place: adverbials sentence initial
Normal word order	chán châwp an née I like this one	wan née ráwn mâak It's very hot today
		thêe nêe kaafac aròi The coffee here is delicious
Varied to move new	an née chán châwp This one I like	pai wan née It's today I'm going
information last		kaafae aròi kwàa thêe nôhn That's where the coffee is better

1.13 Particles

Particles add meaning rather like stress and intonation in English:

khâ	Polite particles female speakers, for statements	sentence final	mâi phèt khâ It's not spicy
khá	female speakers, for questions	sentence final	phèt mái khá? Is it spicy?
khráp	male speakers	sentence final	mâi phèt khráp It's not spicy
ná	invites agreement, softens a warning or request	sentence final but before khâ, khráp	ráwang ná khráp! Be careful!
ràwk	used in contradicting or correcting	sentence final but before khâ, khráp	mâi phaeng ràwk khráp No, it's not expensive
sèe	'sure' or 'really' (emphasises a positive response)	sentence final but before khâ, khráp	pai sèe khâ Sure, let's go

kô	shows hesitancy, politeness	sentence initial	kô yâak měuan kan Well, yes it is quite difficult
kô	also, either (with negative statement)	connects clauses with different subjects; placed after the second subject	phaasăa thai yâak, phaasăa angkrit kô yâak Thai is difficult, English is too

1.14 Comparisons

Comparative adjective or adverb + kwàa	khrêuang bin phaeng kwàa rót fai The plane is more expensive than the train
	kháo khàp rót rayo kwàa phŏm
	He drives faster than me
verb + mâak kwàa	phŏm châwp aahăan jeen mâak kwàa aahăan fâràngsàyt
	I like Chinese food more than French food
Degree of difference	an née phaeng kwàa an nán mâak
9	This one is much more expensive than that one
Superlatives: adjective,	rót thua thòok thêe sùt
adverb or verb + thêe sùt	The coach is the cheapest
	phŏm châwp aahăan fàràngsàyt (mâak) thêe sùt
	I like French food the most
the same: měuan	bâan khun měuan (kàp) bâan phŏm Your house is the same as mine
	bâan khun kàp bâan phòm měuan kan Your house and my house are the same
equal: thâo	rót fai kàp rót thua raakhaa thâo kan The train and the coach are the same price
	rốt fai rayo thâo kàp rốt thua The train is as fast as the coach
identical: dio kan	Kâeo kàp phòm yòo thêe dio kan Kâeo and I live in the same place
similar: khlái kan or	bâan khlái khlái kan
khlái khlái kan	The houses are similar

Grammar summary

2 Nouns and noun phrases

2.1 Personal pronouns

Thai has over forty pronouns, which are used according to the age, status and relationship of the speakers. These are the most useful:

phom I (male speaker)

chán I (female speaker, informal)

kháo he, she, they

ráo we

man it, they (for things)

Thai does not have separate object or possessive pronouns so the same words can also mean 'him', 'his', 'me', 'mine', etc.

The grammar does not require the pronouns to be used and they are often omitted in informal speech if they can be understood from the context.

Other words are often used in place of pronouns:

- Relationship words, e.g. phâw (father), phêe chai: (elder brother)
- · Personal names
- · Occupation terms, e.g. maw (doctor), aajaan (teacher)

2.2 Nouns

Thai does not have separate singular and plural forms of nouns and there are no articles.

2.3 Classifiers

Classifiers are used when counting or referring to nouns; there are different classifiers for particular types of things and people. The general classifier an can be used for any object but it is better to use the specific classifier.

ao hòk an I want six (things) ao see dee hòk phàen I want six CDs

When to use classifiers:

counting	ao kâeo săwng bai I want two glasses
asking how many	mee krapão kèe bai? How many cases do you have?
with demonstratives	krapăo bai née This bag
with 'which'	krapăo bai năi? Which bag?
with 'each'	bai lá sìp bàat. Ten baht each (e.g. glass)
with 'every'	kâeo thúk bai Every glass
with 'another'	ao kâeo bai èuhn I'll have another glass

Common classifiers

Classifier	Used to refer to	Example
khon	people	mee lôok sìp khon I have ten children
phàen	CDs, paper and flat things	ao see dee hòk phàen I want six CDs
bai	glasses, bags, pictures	mee krapăo kèe bai? How many cases are there?
khrêuang	machines	ao khawmpiutêr thúk khrêuang I want every computer
lôok	round things including some fruits, e.g. mangoes, limes, oranges, balls	lôok lá sìp bàat Ten baht each
khan	vehicles	mee rót kèe khan? How many cars are there?
lăng	houses	bâan lăng née sŭey This house is pretty
fua	furniture, clothes, animals	séuh sêua săwng tua I bought two shirts

In some compounds the classifier is the first part of the compound, for example hawng and rohng. In some cases the noun and the classifier are the same, for example: khon, ráan, wát, sĕe, tiang.

2.4 Demonstrative adjectives and pronouns

Adjective			Pronoun	
Near the speaker	née	bâan lăng née süey This house is pretty	nêe	nêe mâi phaeng This is not expensive
Away from the speaker	nán	bâan lăng nán sǔey That house is pretty	nân	nân mâi phaeng That one is not expensive
Further away from the speaker	nóhn	bâan lăng nóhn sǔey That house over there is pretty	nôhn	rót khăwng khun yòo thêe nôhn Your car is way over there

In spoken Thai the demonstrative is often used without the classifier:

bâan nóhn sŭey That house is pretty

2.5 Adjectives

Adjectives follow the nouns they modify and do not agree with them.

bâan sŭey The pretty house(s)
The house(s) is/are pretty

Adjectives follow a verb without an equivalent of 'to be':

yàak phāwm. mâi châwp ûwan I want to be thin. I don't like being fat

2.6 Indicating possession

Pronouns and nouns can be used like adjectives to show possession:

phâw chán my father mâe Maalee Maalee's mother More explicitly, khawng ('belonging to') can be added after the main noun:

nêe ngern khảwng phỏm This is my money

khāwng is optional unless the noun you are referring to is omitted:

nêe ngern khăwng khrai? Whose is this money? khăwng phŏm Mine

2.7 Quantity

Words used with the appropriate classifier:

mee phôoying lăi: khon
mee phôochai: nói khon
There are a lot of women
There are few men

Words used without a classifier:

mee bâan yér (mâak)
mee khon mâi yér
mee ngern mâi mâak
mee ngern phaw
ngern mâi phaw
an née yài phaw mái?

There are a lot of houses
There are not many people
He doesn't have a lot of money
I have enough money
I don't have enough money
Is this one big enough?

2.8 Forming nouns

Formed by adding a verb or another noun to a base noun Other common base nouns		Base nouns	Compound nouns hâwng náam 'toilet' náam tòk 'waterfall' náam jai 'generosity'
		náam 'water' hâwng 'room' jai 'heart'	
		khrêuang 'machine' khăwng 'things'	khrêuang bin 'airplane' khawng lên 'toys'
Prefixes	Prefix	Verb/adjective	Noun
Make a verb into a noun	khwaar	n ráwn 'hot' jing 'true' rák 'to love'	khwaam ráwn 'heat' khwaam jing 'truth' khwaam rák 'love'
Make a verb into a noun or a noun into a more abstract noun	kaan	rian 'to study' ngern 'money'	kaan rian 'studies' kaan ngern 'finance'

Make a verb into an adjective 'prone to' bèua 'to be bored' nâa bèua 'boring' hâa (-ing)

3 Verbs and verb phrases

There are no verb endings to show tense or aspect in Thai and no agreement between verb and subject.

3.1 Time reference and aspect

· With adverbials:

Past	Point of time	mêua waan née pai tàlàat I went to the market yesterday
	period + thêe láeu	pee thêe láeo phom pai angkrit I went to England last year (a year ago)
	láco	
	iaeo	pai hăa măw láeo He went to see the doctor (already)
		The went to see the doctor (arready)
Present	Indicator of	tawn née phom mee ngaan yér
	present time	I have a lot of work at the moment
Future	Point of time	phrŭng née mâi pai tàlàat
		I'm not going to the market tomorrow
	Period of time	pee nâa ja pai angkrìt
	+ nâa	Next year we're going to England
On the point	kèuap (ja) + verb	kaafae kèuap (ja) mòt
of doing		The coffee is almost finished
	klâi (ja) + verb	klâi ja sèt
		I'm nearly ready
To have just	phêrng + verb	phom phêrng maa
done	Carried to special	I've just come
'still' and 'yet'	yang	yang àap náam yòo
	50.	He's still having a shower
	yang mâi + verb	yang mâi dâi pai
	The state of the s	I haven't been yet

yang mâi pai I'm not going yet

· With secondary verbs:

If there is a time adverbial or the reference is clear from the context, these are usually optional:

Present perfect	main verb + maa	pai năi maa? Where have you been?
	khoei + main verb	måi khoei rian phaasåa angkrit I have never studied English
Past	main verb + pai	khăi: pai láco I sold it already
	negative statements with dâi (action verbs only)	phŏm mâi dâi pai năi I didn't go anywhere
Future	ja + main verb	phŏm ja pai doo I'll go and see
Action in progress	kamlang + main verb main verb + yòo	kháo kamlang kin khâo: He's eating kháo àap náam yòo He's having a shower
	kamlang + main verb + yòo	kháo kamlang doo thee wee yòo He's watching television
'used to'	khoei + main verb	phom khoei soop bûrêe I used to smoke

The forms which express perfective and progressive aspects and future time can also be used relative to a past time reference;

dern naan láco. kamlang ja klàp

I walked for a long time and I was about to return

3.2 Modal meanings and auxiliary verbs

	100
verb + dâi:	phŏm chûey khun dâi:
ATTENDED	I can help you
	phốm chûey khun mâi dâi:
	I can't help you
	verb + dâi:

'able to' (have the skill to or habit of)	verb + pen	khun khàp rót pen mái? Can you drive?
'must', 'should'	tâwng	khun tâwng klàp bâan You must/should go home
	khuan (ja)	khun khuan (ja) klàp bâan You should go home
'want' to do	yàak (ja) + verb	yàak (ja) pai angkrìt I want to go to England
	tâwngkaan + verb	phom tâwngkaan pai pràchum I want to go to the meeting
'want' something	yàak dâi (informal)	yàak dâi naalíkaa mài I want a new watch
	tâwngkaan	phŏm tâwngkaan weesâa I want a visa
Possibility, probability	àat (ja) + verb (adjective)	àat ja pai I might go
	khong (ja) + verb (adjective)	khong ja pai I'll probably go
	tâwng + verb (adjective)	kháo tâwng kèng He must be good (at it)
Past negative	mâi dâi + verb	mâi dâi pai I didn't go
Emphasis or succeed n doing	dâi + verb	dâi dern thaang I'm able to travel (I get the chance to travel)

3.3 Verb strings

1 Two or more verbs used together without any linking words:

pai thài: rôop To go and take photographs	
maa doo	Come and see
châwp dern	I like walking

2 Verbs of motion used to indicate the direction of an action:

pai and maa	action away from or towards	àwk pai go out
	the speaker	khâo maa
		come in
		kháo dern klàp pai bâan láeo
		They've already walked back home
ao pai,	take, bring	ao nangsĕuh pai
ao maa		Take the book
		ao nangséuh maa
		Bring the book
klàp	back	kháo wîng klàp maa
(pai, maa)		He ran back (here)
àwk	out	tâwng ao kunjae àwk kàwn
		You must remove the key first
long	down	ao pai long
		Take it down
khêun	up	ao pai khêun
		Take it up

3 Indicating past time:

pai	action finished or gone	thíng pai láeo I've already thrown it away
maa	past action with present relevance	séuh maa láeo I've already bought it pai maa láeo I've been (and come back)

4 Add meaning to a verb;

lên something not done seriously	something not done seriously	dern lên to walk for pleasure
		phôot lên
		I'm joking (lit. 'speaking to play')

something considered or judged	khít doo kàwn I'll think about it
something kept	leuhm wái
in place	I forgot it (left it behind)
	or judged something kept

5 Two verbs needed to express a single action:

hâi yeuhm	to lend	phêuan hâi yeuhm rót A friend lent me his car
tham hǎi:	to lose	chán tham wăen hăi: I lost my ring
tham sĩa	to break	chán tham khrêuang wee dee oh sĭa I broke the video

6 Combine verbs to express a complex idea or action:

lawng chim doo (lit. 'try taste see')	have a taste
lawng sài doo (lit. 'try wear see')	try something on
yàak róo yàak hĕn (lit. 'want to know want to see')	to be curious
kháo phaa ráo klàp maa sòng (lit. 'took us return come send')	he gave us a lift back

3.4 Frequency adverbs

'often'/ 'not often'	bòi or mâi bòi are used at the end of a statement	pai doo năng bòi mái khráp? Do you often go to watch films? chán pai doo năng bòi I often go to watch films chán pai doo năng mâi bòi I don't often go to watch films
'usually'	tham-madaa or pòk-katì are used at the beginning of the sentence	pòk-katì chán pai wîng lên I usually go running

'some- times'	baang khráng is used at the end of a statement	pai wîng lên baang khráng I sometimes go running
'always'	usually expressed by	chán doo thee wee thúk wan aathít
	'every day', etc.	I always watch television on Sunday (lit. 'I watch television every Sunday')
'never'	expressed by 'not'	chán mãi pai khon dio
	or mâi khoei ('never have')	I never go on my own chán mãi khoei pai khon dio
	(never nave)	I have never been on my own

3.5 Other frequency expressions

tham ngaan aathit lá hâa wan

I work five days a week

Use the same pattern for hours in a day, weeks or months in a year, etc.:

pai doo năng deuan lá săwng rěuh săam khráng

I go to the cinema two or three times a month

chán pai wâi: náam aathít lá khráng

I go swimming once a week

Use the same pattern to say you go twice a year, etc.:

chán pai wâi: náam thúk wan/aathít/deuan/pee

I go swimming every day/week/month/year

3.6 Other adverbs

There is no adverbial ending to make adverbs from adjectives. A word is used either as an adjective or an adverb. Some words can be used as either:

nák ráwng khon née kèng

This singer is good (at singing)

nák ráwng khon née ráwng phlayng kèng

This singer sings well

Adverbs are compared in the same way as adjectives:

khrêuang bin rayo kwàa rót fai

The plane is quicker than the train

Kàmon khàp rót rayo kwàa Ùdom

Kàmon drives faster than Ùdom

The negative mâi normally comes before the adverb:

phom kháp rót mái rayo

I don't drive fast

3.7 Prepositions (examples)

Place		
'opposite;	trong khâam	wát yòo trong khâam pámnám-man The temple is opposite the petrol station
'behind;/ 'in front of;	(khâang) lăng/nâa	wát yòo khâang lăng pámnám-man The temple is behind the petrol station
'next to'	tit kàp	wát tit kàp sanăam keelaa The temple is next to the stadium
'between and'	rawàng kàp	phátlom yòo rawàang tiang kàp tôo yen The fan is between the bed and the fridge
'on', 'under'	bon, tâi	krapăo yòo bon báw The bag is on the seat
'from'	jàak	maa jàak angkrìt I come from England
'at', 'in'	thêe	yòo thêe sanăambin He's at the airport
'in'	nai	yòo nai hâwng It's in the room

Other

'about', 'concerning'	kìo kàp	khun tham ngaan kìo kàp arai? What is your work to do with?
'as for'	sămràp	sămràp phốm châo rót yon dee kwàs In my opinion it would be better to hire a car
'to', 'for'	hâi	ao maa hâi phŏm Bring it for me

Time

'before'.	kàwn, lăng	kin kàwn aahăan
'after'	Kawii, lang	Take before meals
'since'	tâng tàe	tâng tàe wan nán phòm mâi sŏnjai khèe cháang èek loei Since that day I'm not interested in going elephant riding
'(from) to'	thĕung	phom tham ngaan kão mohng thĕung sìp mohng I worked from 9 a.m. to 10 a.m.
'all'	tháng, tàlàwt	tham ngaan tàlàwt wan I worked all day
		chán doo thee wee tháng kheulin I watched television all night

4 Complex sentences

4.1 Relative clauses

thee is used in relative clauses as an equivalent of either 'who', 'which' or 'that':

phôoying thêe phôot kàp Ken sŭey

The woman who is talking to Ken is pretty

bâan thêe kháo séuh yài mâak

The house she bought is very big

4.2 Conjunctions

'and'		
to join nouns	kàp, láe	phŏm séuh naalíkaa kàp pàak-kaa I bought a watch and a pen
to join words and phrases	láe, láeo kô	thêe nêe sŭey láe ngîap It's pretty and quiet here
to join clauses	láeo kô	pai dern lên láco kô ja thài: rôop dûcy I'm going for a walk and I'm also going to take photos
'but'	tàe	tham kàp khâo: aròi tàe chái waylaa naar She cooks delicious food but she takes a long time
'because'	phráw wâa	khun tâwng thoh jawng kàwn phráw wâa săo aathít ja mee nák thâwng thîo yér
		You must book first because there will be a lot of tourists at the weekend
'if'	thâa	thầa khảo wát tâwng tàeng tua sùphâap rîaprói
		If you go in a temple you must dress politely
or'	rĕuh	ao khùat yài rĕuh khùat lék?
		Do you want the large or the small bottle?

4.3 Conjunctions showing the order of events

'after'	lăng (jàak)	lăng jàak pai rúan aahăan yêepùn tháwng sĩa
	and dam'	After I went to the Japanese restaurant I've had diarrhoea
'before'	kàwn (thêe)	kàwn (thêe) klàp bâan phŏm tâwng séuh kàp khâo: Before going home I must buy food
'then'	láeo kô	khêun doi yòo láeo kô lŏng thaang We went up the mountain then we lost our way

'since'	tâng tàe	tâng tàe phòm maa yòo krungthâyp phòm àwk kamlang kai: thúk wan Since I came to Bangkok, I have exercised every day
'when'	mêua	mêua khâo wát tâwug tàeng tua sùphâap rîaprói When you go in a temple you must dress politely

4.4 Reported speech

Actual words	Reported words
ja thoh maa mài	kháo bàwk wâa kháo ja thoh maa mài
I'll call back	He said he would call back
khun ja pai réu plào?	kháo thăam wâa phŏm ja pai réu plào
Will you go?	He asked me if I would go
	kháo bàwk wâa ja pai réu plào? Did she say if she was going?
kháo ja maa mêuarài?	kháo bàwk réu plào wâa kháo ja maa mêuarài?
When will she go?	Díd she say when she was going?

4.5 Subordinate clauses after 'to know'

The clause after 'to know' has the same order of words as in a question:

Question	'to know' + clause
thohrasàp kháo ber arai?	chán mâi róo wâa thohrasàp kháo ber arai I don't know what his phone number is
kháo ja klàp kèe mohng?	khun sâap mái wâa kháo ja klàp kèe mohng? Do you know what time he is coming back?
kháo ja pai réu plào?	khun sâap mái wâa kháo ja pai réu plào? Do you know if he is going?
kháo ja pai réu plào?	chán tâwngkaan sâap wâa kháo ja pai réu plào I want to know if he will go

4.6 'That' clauses

waa is used after these verbs and phrases:

phom khít wâa ja pai wîng I think I'll go running

wăng wâa ráo ja mee ohkàat jer kan bòi I hope we will meet often

pen pai dâi: wâa phŏm ja pai áwtsàtrelia It's possible I'll go to Australia

4.7 Other clauses following verbs

tham hâi pai wîng tham hâi sùk-khàphâap dee

Running makes your health good

yàak hâi yàak hâi khun pai wîng

I want you to go running

hâi phŏm ja hâi lôok rian phaasăa angkrit

I will have my children study English

4.8 clauses with thêe

khăwthôht, khàwpkhun, dee, dee jai, sĭa jai, chôhk dee and châwp are followed by thêe before a clause:

khăwthôht thêe maa săi: khâ

I'm sorry (that) I'm late

khàwpkhun mâak thêe maa chûey Thank you very much for helping me

phom dee jai thêe khun mâi dâi pai I'm happy that you didn't go

chán sĭa jai thêe mâi dâi cher Dao: I'm sorry I didn't meet Dao:

dee (thêe) phom mâi dâi klàp bâan It's good I didn't go home

4.9 Conditional clauses

thâa khâo wát tâwng tàeng tua sùphâap rîaprói

If you go in a temple you must dress politely

tâwng tàeng tua sùphâap rîaprói thâa khâo wát

You must dress politely if you go in a temple

The same conditional sentences can also refer to the past. When referring to the future, thâa often means when:

thâa kháo maa phŏm ja bàwk kháo

When (or if) he comes, I'll tell him

Spoken Thai normally uses a negative conditional instead of 'unless':

sài kaang kayng khăa sân dâi: thâa mâi khâo wát

You can wear shorts unless you are going in a temple

How to write Thai letters

Most letters can be written with a single stroke starting at the beginning of the line marked '1'.

Consonants

Vowels

Tone and other markers

Sample dialogues in Thai script

Unit 6: Dialogue 5

คณมาเมืองไทยทำไมคะ? ฟ้า:

มาทำงานครับ GARY: คณทำงานอะไรคะ? ฟ้า: เป็นผู้จัดการครับ GARY:

ทำงานเกี่ยวกับอะไรคะ? ฟ้า:

ทำงานที่บริษัทเกี่ยวกับคอมพิวเตอร์ครับ GARY: จริงหรือคะ? เครื่องฉันไม่ทำงานค่ะ ฟ้า:

คณซ่อมได้ใหมคะ? ไม่ได้ครับ ผมไม่ใช่ช่าง GARY:

ผมเป็นผู้จัดการครับ ซ่อมเครื่องไม่เป็นครับ

น่าเสียดายนะคะ ขอโทษค่ะ คุณได้เงินเดือนเท่าไหร่คะ? ฟ้า:

ไม่มากเท่าไหร่ครับ GARY:

ผู้จัดการต้องได้เงินเดือนเยอะแน่นอนค่ะ ฟ้า:

Unit 9: Dialogue 5

คณเป็นข้าราชการใช่ไหมครับ? JOE: แก้ว: ไม่ใช่ครับ เป็นพนักงานขายครับ บริษัทใหญ่ไหมครับ? JOE: ประมาณสองร้อยคนครับ แก้ว:

ใหญ่เหมือนกันนะครับ JOE:

แก้ว: พนักงานเยอะแต่ลกค้าน้อย บริษัทชาดทนครับ

งานย่งไหมครับ? JOE:

ก็ย่งครับ ทำงานวันละสิบชั่วโมง เริ่มสิบโมงเช้า แก้ว:

แล้วก็เลิกสองทุ่มครับ หยดเดือนละสองวัน

ทำงานหนักจริง ๆ นะครับ JOE: คณได้เงินเดือนดีไหมครับ? แก้ว: ไม่ค่อยตีครับ ผมได้เงินเดือนน้อย ค่าใช้จ่ายเยอะใช่ไหมครับ? JOE:

ใช่ครับ ค่าเช่าบ้านแพงครับ ค่าไฟฟ้าก็แพงด้วยครับ แก้ว:

และผมต้องส่งเงินให้พ่อแม่ทุกเดือนครับ เงินเดือนไม่พอใช้ครับ

Unit 10: Dialogue 5

เครื่องบินกับรถไฟไปอะไรดีกว่าคะ? SUE:

ดือนละอย่างครับ นั่งรถไฟชมวิวได้ครับ ไปเครื่องบินสะดวกกว่าครับ แก้ว:

ปลอดภัยด้วยครับ

แต่แพงกว่ารถไฟใช่ไหมคะ SUE:

ใช่ครับ ไปรถทัวร์ถูกที่สุดแต่อันตรายครับ แก้ว: รถไฟกับรถทัวร์อย่างไหนเร็วกว่าคะ? SUE:

แก้ว: เท่ากันครับ

ฉันตัดสินใจไม่ได้ ทำยังไงดี? SUE: สำหรับผมเช่ารถยนต์ดีกว่าครับ แก้ว: น่าสนใจเหมือนกับนะค่ะ SUE:

แต่คุณต้องไปกับบริษัทที่มีประกันครับ แก้ว:

แล้วก็คุณต้องโทรจองก่อนเพราะว่าเสาร์อาทิตย์จะมีนักท่องเที่ยว

เยอะนะครับ

อาทิตย์หน้ารถคุณ คุณจะใช้ รึเปล่าคะ? อ้าว เป็นรถใหม่ครับผมให้ยืมไม่ได้ครับ SUE: แก้ว:

Unit 12: Dialogue 3

ทำอะไรมาครับ? เจ้าของ:

กำลังขึ้นดอยอยู่แล้วก็หลงทางค่ะ SUE: เจ้าของ: ถึงหม่บ้านชาวเขารึเปล่าครับ?

ไม่ถึงค่ะเดินเกือบสามชั่วโมงค่ะ ฝนกำลังจะตก SUE:

โชคดีที่มีผู้ชายขับรถปิดอัพมาเจอ เขาพาเรากลับมาส่งค่ะ

เห็นผักกะหล่ำปลีเยอะไหมครับ? เจ้าของ:

ผักกะหล่าปสีหรือคะ? SUE:

สมัยก่อนชาวเขาปลกฝิ่น ตอนนี้ปลกฝิ่นไม่ได้ ผิดกฎหมาย เจ้าของ:

ชาวเขาต้องเปลี่ยนมาปลูกผักกะหล้าปลีแทน รัฐบาลช่วย

ไม่เห็นค่ะ เดินนานแต่ไม่เห็นไร่ไม่ได้เจอใคร SUE:

ฉับเหนื่อยมากค่ะ

อากาศร้อนครับ สงสัยยังไม่ชินครับ เจ้าของ:

วันไหนฉันจะซินคะ SUE:

Unit 13: Dialogue 2

อันนี้เรียกว่าอะไรคะ? ANN:

เรียกว่าสักครับ ถามทำไมครับ? ใหญ่:

ถามเฉย ๆ ค่ะ ส่วนมากผู้ชายที่มีสักเป็นคนร้ายใช่ไหมคะ? ANN:

ไม่ใช่ครับ นักมวยนิยม นักศึกษาก็นิยม ใหญ่:

กันนี้ดีกละไรคะ? ANN:

ใหญ่:	เป็นเครื่องมือเก่าครับ
ANN:	เขาใช้ทำอะไรคะ?
ใหญ่:	ป้ายนี้บอก คุณอ่านเป็นไหมครับ?
ANN:	ฉันอ่านไม่ออกค่ะ อ่านได้แต่บางคำ ป้ายอ่านว่าอะไรคะ?
ใหญ่:	อ่านว่าเขาใช้ทำสักครับ
ANN:	ทำสักหรือคะ? จริงหรือคะ?
ใหญ่:	พูดเล่นคูรับ เป็นอุปกรณ์ที่เมื่อก่อนชาวนาใช้ทำนา
	คุณต้องให้ครูสอนอ่านและเขียนภาษาไทย
ANN:	ฉันไม่มีครูค่ะ ฉันเรียนด้วยตัวเองค่ะ
ใหญ่:	หรือครับ?
ANN:	แต่ฉันคิดว่าอ่านภาษาไทยไม่ค่อยมีประโยชน์ค่ะ
	ส่วนมากป้ายที่สำคัญเขียนเป็นภาษาอังกฤษ
ใหญ่:	ป้ายนี้อ่านว่าอะไรครับ?
ANN:	ไม่รู้ค่ะ
ใหญ่:	อ่านว่า กรุณาถอดรองเท้า แล้วก็ป้ายนี้อ่านว่า ห้ามจับ ปรับท้าร้อยบาท บางครั้งอ่านภาษาไทย มีประโยชน์ใช่ไหมครับ?
	and the second of the second o

Unit 13: Dialogue 4

ศุภชัย:	วันนี้จะพา Lisa ไปวัด
LISA:	ฉันใส่กางเกงชาสั้นได้ใหมคะ?
ศุภชัย:	ไม่ได้ครับ ถ้าเข้าวัดต้องแต่งตัวสุภาพเรียบร้อยครับ
LISA:	ต้องใส่เสื้อแขนยาวไหมคะ?
ศุภชัย:	ไม่จำเป็นครับ แต่ถ้าใส่จะสุภาพกว่า
Lisa	ต้องใส่หมวกในวัดไหมคะ?
ศุภชัย:	ใส่ก็ได้ ไม่ใส่ก็ได้ แล้วแต่
LISA:	ถ่ายรูปได้ใหมคะ?
ศุภชัย:	ได้ครั้น ถ้าไม่มีป้ายห้าม
LISA:	คุณนับถือศาสนาพุทธใช่ไหมคะ?
ศุภชัย:	ใช่ครับ
LISA:	คุณไปวัดบ่อยไหมคะ?
ศุภซัย:	ไปวันพระครับ เดือนละสี่ครั้ง แล้วก็ทุกอาทิตย์ผมใส่บาตรครับ
LISA:	สำหรับชาวพุทธการทำบูญสำคัญใช่ไหมคะ?
ศุภชัย:	ใช่ครับ ชาวพุทธต้องมีน้ำใจครับ
LISA:	ศาสนาพุทธท้ามฆ่าสัตว์ใช่ไหมคะ?
ศุภชัย:	ใช่ครับ
LISA:	ทำไมมีคนล่าสัตว์เยอะคะ?
ศุภชัย:	คุณมีคำถามเยอะเกินไปครับ
	CONTRACTOR - CONTRACTOR TO CON

Unit 15: Dialogue 2

JOE:	เมื่อคืนนี้คุณดูข่าวรึเปล่าครับ?	
ฟ้า:	ไม่ได้ดูค่ะ ฉันเบื่อดูข่าวค่ะ มีแต่ข่าวไม่ดี เศรษฐกิจไม่ดี ผู้ร้ายเยอะ	
	คนติดยาเสพติดเยอะ คนติดโรคเอดส์ก็เยอะ น่าเบื่อมาก	
JOE:	ใช่ครับ ผมเห็นด้วยครับ	
ฟ้า:	ถามทำไมคะ? มีอะไรเกิดขึ้นรึเปล่าคะ?	
JOE:	มีฝรั่งคนหนึ่งโดนฆ่าที่ภูเก็ต	
ฟ้า:	หรือคะ?	
JOE:	ผู้ร้ายเข้าบ้าน ฝรั่งโดนขโมยของเยอะ	
ฟ้า:	มีครอบครัวรึเปล่าคะ?	
JOE:	ข่าวไม่ได้บอกว่ามีครอบครัวในเมืองไทยรีไม่	
	แล้วก็เมื่อวานนี้นักการเมืองโดนตำรวจจับ	
ฟ้า:	เพราะคอรัปชั่นรึเปล่าคะ?	
JOE:	สงสัยครับ แต่มีข่าวดีหนึ่งอย่างครับ	
ฟ้า:	ข่าวนี้อะไรคะ?	
JOE:	ทีมชาติไทยชนะมาเลเซียสองศูนย์ครับ	
ฟ้า:	ไม่น่าเชื่อค่ะ	

Unit 15: Dialogue 3

TONY:	คุณทำอาชีพนูวดแผนโบราณมานานรียังครับ?	
หมอนวด:	หกปีแล้วค่ะ ตั้งแต่ฉันมาอยู่เชียงใหม่ค่ะ	
TONY:	เกี่ยวกับงานนี้คุณมีความคิดเห็นอย่างไรครับ? ชอบไหมครับ?	
หมอนวด:	ชอบหรือ? ก็ต้องชอบเพราะว่าฉันไม่มีทางเลือกใช่ไหมคะ	
	ฉันไม่มีความรู้ค่ะ ถ้าไปทำงานอย่างอื่นก็ทำงานหนัก	
	แล้วก็ได้เงินไม้ค่อยดีค่ะ	
TONY:	นอกจากนวดคุณเคยทำงานอะไรครับ?	
หมอนวด:	เมื่อก่อนฉันขา๋ยก๋วยเตี๋ยวค่ะ	
TONY:	งานนี้ยุ่งไหมครับ?	
หมอนวด:	อะไรนะคะ? ขายก้วยเตี๋ยวหรือ? ต้องมีคนช่วยค่ะ	
2000	เพราะว่าเกี่ยวกับทำก๋วยเตี๋ยวงานมันเยอะ ทำงานคนเดียวไม่ไหว	
	แล้วก็ต้องตื่นเช้าไปตลาด ต้องจ่ายค่ารถโดยสารเอง	
	กลับมาต้องทำเอง แล้วก็ไปขายเองใช่ไหมคะ ฉันไม่ไหว	
	ทำงานนวดไม่ยุ่งยากค่ะ	
TONY:	คุณทำงานวันละกี่ชั่วโมงครับ?	
หมอนวด:	ไปทำงานสิบโมงเซ้าแล้วก็เลิกเที่ยงคืนค่ะ	
PINDE dVI.	แต่ถ้าลูกค้ามาเที่ยงคืนต้องนวดถึงตีสอง ทุกวันกลับที่พักดึกค่ะ	
	นอนที่สองที่สามเพราะว่าต้องอาบน้ำไหวพระก่อนนอนค่ะ	
Tony		
TONY:	นอนตลองตล เมเพราะราตองอาบน แทวพระกอนนอนคะ หนึ่งเดือนคุณทำงานกี่วันครับ?	

หมอนวด: หนึ่งเดือนหรือคะ?

ส่วนมากงานนี้ไม่หยุดนอกจากมีธุระจำเป็นหรือว่าไม่สบายอาจจะ

หยุดค่ะ

Tony: เงินเดือนที่คุณได้พอใช้ไหมครับ? หมอนวด: เงินเดือนไม่มีค่ะ มีงานทำก็ได้เงิน

ถ้าลูกค้าไม่มาไม่มีงานก็ไม่ได้เงินค่ะ หมอนวดได้ชั่วโมงละสี่สิบบาทค่ะ

ส่วนมากทำงานหนึ่งวันสองหรือสี่ชั่วโมงค่ะ

Tony: ลูกค้าให้ทิปไหมครับ?

หมอนวด: ปกติให้ค่ะ Tony: ให้เท่าไหร่ครับ?

หมอนวด: ก็แล้วแต่ลูกค้าค่ะ ส่วนมากให้ห้าสิบบาทถึงหนึ่งร้อยค่ะ

บางครั้งมากกว่าค่ะ

TONY: ถ้าไม่มีลูกค้าคุณทำอะไรบ้างครับ?

หมอนวด: ต้องนั่งรอค่ะ ฉันเอาหนังสือมาอ่านแก้เหงาค่ะ

TONY: คุณเคยมีปัญหากับลูกค้ารึเปล่าครับ? หมอนาด: ไม่เคยค่ะ ส่วนมากลูกค้านิสัยดีค่ะ TONY: สำหรับคุณลูกค้าที่นิสัยดีคืออะไรครับ?

หมอนวด: สุภาพเรียบร้อย มีน้ำใจค่ะ

Tony: แล้วก็ลูกค้าที่คุณไม่ชอบมีไหมครับ?
หมอนวด: ลูกค้าที่ชอบบ่นและขึ้เหนียวค่ะ
Tony: ค่าใช้จ่ายคุณที่จำเป็นคืออะไรครับ?
หมอนวด: ก็จำเป็นทกอย่างค่ะ ทำงานนี้ต้องแต่งตัว

แล้วก็ต้องส่งเงินให้พ่อแม่ค่ะ

Tony: คุณมีปัญหาเกี่ยวกับสุขภาพคุณเพราะงานนี้ไหมครับ? หมอนวด: เจ็บมือตลอดค่ะ เจ็บตลอดไม่หาย บางวันไม่มีแรงนวด

แล้วก็ลูกค้าจะบนที่ผู้จัดการ เมื่อก่อนตอนเริ่มเจ็บฉันกินยา แต่ยากัดกระเพาะค่ะ หมอถามว่าทำงานอะไร ก็นวดแผนโบราณ ยังงั้นก็เจ็บ ไม่เจ็บได้ยังไง ถ้าคณหยดทำงานนวดคุณก็ไม่เจ็บ

ถ้าคุณเจ็บก็มาฉีดยาเพราะว่าเป็นโรคที่เกี่ยวกับงานนี้ หมอบอกว่าฉีดยาบ่อยก็อันตราย หมอให้ฉันหยุดอาชีพนวด

แผนโบราณ

English translations of dialogues for Units 6 to 15

Unit 6

Dialogue 1

Lék: Excuse me, where do you come from?

KEN: I come from Liverpool.

LEK: What country is Liverpool in?

KEN: It's in England. Do you know the Beatles?

LÉK: No, I don't.

KEN: They came from Liverpool as well.

LÉK: They're footballers are they?

KEN: No, they were singers.

LÉK: I don't really like Western songs.

KEN: What sort of songs do you like to listen to?

LÉK: I like Isan songs.

KEN: Where are you from?

LÉK: I'm from Isan.

Dialogue 3

NíT: Where are you going?

JOE: I'm going to fetch my children at the school.

NíT: How many children do you have?

JOE: Two.

NfT: Really? Boys or girls?

JOE: One boy, one girl.

NfT: (That's) good. How old are they?

JOE: My son is fourteen, my daughter is six.

Nft: Your daughter was born here, was she?

JOE: Yes.

NíT:	Most Western families (have few people) are small, aren't	
	they?	

JOE: Yes.

Thai families are large (have many children). I have twelve NiT: children. My mother also had twelve children.

Do your parents live in Isan? JOE:

NIT: My mother lives in Isan. My father's dead.

Dialogue 5

Why did you come to Thailand? FÁA:

JOE: I came to work.

FÁA: What work do you do?

JOE: I'm a manager.

What is your work to do with? FÁA:

JOE: I work for a computer company.

FÁA: Really? My computer isn't working. Can you repair it for me?

I can't. I'm not a technician. I'm a manager. JOE:

That's a pity. Excuse me, how much is your salary? FÁA:

Not very much. Enough to get by on. JOE:

FÁA: A manager must earn a lot for sure.

Unit 7

Dialogue 1

JOE: Look at that woman.

Sõmboon: Which one?

The one wearing sunglasses. JOE:

Do you know her? She looks like a television star. SOMBOON:

She's the wife of a friend. JOE:

SOMBOON: Really?

What's that building? JOE:

Sŏmboon: It's a temple. Shall we go and have a look at it?

Yes. It's beautiful. JOE:

This temple is very old. About 300 years. SÖMBOON:

It looks new. It's quiet. I can't see any monks. JOE:

There's nobody here. SŏMBOON:

The trees are tall. The air is nice and cool. JOE: SŏMBOON: Yes. (It's) better than the main road isn't it?

JOE: Much better.

Dialogue 3

The traffic's stuck. STEVE:

UDOM: It's stuck everywhere.

Mind that motorbike! (That's) dangerous. STEVE:

ÙDOM: That man is drunk for sure.

Look out! You nearly ran into that tree. Calm down. STEVE: Drive more slowly, it's safer. In Bangkok there are a lot

of accidents.

ÙDOM: Yes, there are many sorts of problems. (to do with many

things) Which way do we go?

Straight on, then turn left at this side street. STEVE:

Do we go further? **ÙDOM**:

STEVE: A little bit further. After the crossroads my house is on

the left.

Here we are (we've arrived). Stop here.

Dialogue 5

What's the weather like in Chiang Mai? DAO:

Terrible. It's raining every day. There isn't any sun. TONY:

DAO: Really? Mind the mosquitoes (biting).

I'm fed up. Going anywhere is very difficult. TONY:

DAO: Why is that?

It's raining heavily and the roads are no good. TONY:

This month is the rainy season. The weather's like this DAO: every year.

Is it raining in Bangkok? TONY:

It rained this morning. It's stopped now. DAO: It's raining again here. There are floods. TONY:

DAO: Really?

TONY: I want to go back to Bangkok. It's not fun here.

Unit 8

Dialogue 1

SÙPHACHAI: Can I see the menu? What should we order? The

seafood here is fresh. What is there?

There's prawns, fish, crab, what will you have? WAITRESS:

LISA: I don't like seafood.

WAITRESS: I'll have one spicy seafood soup.

LISA: And one club sandwich.

WAITRESS: Yes. What will you drink?

SUPHACHAI: A bottle of water.

WAITRESS: Yes.

SÙPHACHAI: Would you like anything else?

LISA: No.

SUPHACHAI: Why are you only eating a little?

LISA: I'm full.

SÙPHACHAI: Are you not hungry?

LISA: If I eat a lot I'll get fat.

SUPHACHAI: You should exercise. Get up early and go running.

LISA: I don't like getting up early.

SUPHACHAI: Tomorrow I'll go and fetch you at your house and

we'll go running together.

LISA: Tomorrow? All right.

SÙPHACHAI: Don't forget.

Dialogue 3

ANN: How much are the CDs?

STALLHOLDER: One CD a hundred and thirty baht. Three CDs for

three hundred and sixty baht.

ANN: Can you reduce them a bit more for me?

STALLHOLDER: I've already reduced them. These CDs are hard to

find. How many do you want?

ANN: Six.

STALLHOLDER: Altogether seven hundred and twenty baht.

Ann: Can you (sell them for) six hundred and fifty?

STALLHOLDER: Impossible! I'll have no profit. This price is very

cheap.

ANN: In other places they sell them for only a hundred.

STALLHOLDER: Oh! Nowhere sells them cheaper than this. Let's

make it seven hundred and be done with it. Special

price. Is there anything else?

ANN: No.

STALLHOLDER: We're agreed on seven hundred baht, right? (From)

one thousand, four hundred change, right?

ANN: Three hundred.

STALLHOLDER: Correct! I'm going to make a loss for sure.

Dialogue 5

ATTENDANT: What are you looking for?

ANN: I'm looking for my car.

ATTENDANT: Where did you park it?

Ann: I can't remember.

ATTENDANT: What make is it?

ANN: Toyota.

ATTENDANT: Is this car yours?

ANN: Which one?

ATTENDANT: The one that's parked in front of the gate.

ANN: No, my car's red. It's new as well.

ATTENDANT: What's the registration number?

ANN: I don't know. I hired it yesterday.

ATTENDANT: The one over there, right?

Ann: Where exactly?

ATTENDANT: The one next to the lorry.

ANN: I can't see. (The one) in front, right?

ATTENDANT: (No) behind.
ANN: I can see it. Yes.

Unit 9

Dialogue 1

KATE: Do you like watching boxing?

SÙPHACHAI: Well, it's good fun.

What do you like doing in your free time?

KATE: I like watching films.

SUPHACHAI: Do you often watch films?

KATE: Not very often.

SUPHACHAI: How many times a month?

KATE: Two or three times.

SUPHACHAI: Why don't you rent videos to watch at home?

KATE: My video recorder is broken.

SUPHACHAI: What sort of films do you like to watch?

KATE: I like ghost films.

SUPHACHAI: Oh! Aren't you frightened?

KATE: Well, I am rather. But they are good fun.

SÙPHACHAI: I don't think watching films often is very good.

KATE: Why not?

SUPHACHAI: Exercise is better. It's good for your health.

KATE: I exercise often. I go to the disco to dance every

week.

Dialogue 3

FAA: My elder sister lives in England. She's lived there many years. She got married there.

JOE: Is her husband a Westerner?

FAA: Yes. They have a daughter of three. She's really cute.

JOE: What's your sister's husband like?

FÁA: He's old but very rich.

JOE: Is he kind?

FÁA: He drinks a lot and he smokes a lot. And he's very mean.

JOE: Really?

FAA: They argue a lot. My sister is not happy. I worry about her.

JOE: Why doesn't your sister split up with her husband?

FAA: Well, she loves her husband. And she loves her daughter.

She can't split up.

Dialogue 5

JOE: You're a civil servant aren't you?

KAEO: No, I'm a salesman.

JOE: Is the company big?

KAEO: About 200 people.

JOE: That's quite big.

KÂEO: A lot of staff but not many customers. The company is making a loss.

JOE: Is the work difficult?

KAEO: Well, yes. I work 10 hours a day. I start at ten o'clock and finish at eight. I have two days holiday a month.

JOE: You really do work hard. Do you get a good salary?

KAEO: Not really. I get a little.

JOE: You have a lot of expenses, right?

KAEO: Right. The rent is expensive. The electricity is also expensive. And I have to send money to my parents every month. The salary is not reasonable.

Unit 10

Dialogue 1

Lisa: This morning I want to go to the seaside. Shall we

go together?

SUPHACHAI: I can't. I have to wash the car first.

LISA: You don't have to. You could wash it tomorrow,

that would be all right.

SUPHACHAI: I can't. The car is very dirty.

LISA: Can I help you?

SÙPHACHAI: Thanks. It doesn't matter. It doesn't take long.

When it's finished, we can go in the afternoon.

LISA: I'm not free this afternoon. I have to clean my

house.

SÙPHACHAI: Shall we go tomorrow?

LISA: Tomorrow I'm going to the hairdresser's. Are you

free on Saturday?

SUPHACHAI: On Saturday I want to take you to my house.

LISA: What for?
SÙPHACHAI: Nothing special.

LISA: When can we go to the seaside?

SUPHACHAI: Any time. The sea will stay there all the time. It

won't go anywhere.

Dialogue 3

KAEO: Shall we go to the department store today?

Sue: I don't feel like going.

KÅEO: Why not?

SUE: I'm not well.

KÅEO: What's the matter?

SUE: I've got the flu. I've got a headache and a sore throat.

KAEO: Have you been to see the doctor?

SUE: Not yet. I bought some medicine to take. I'll soon be

I don't want to go and see the doctor.

KÂEO: Why not? Are you frightened of the doctor?
SUE: I'm frightened he'll give me an injection.

KÂEO: There's no need to be afraid. An injection is just like a mosquito bite.

SUE: I'm afraid of mosquitoes, too.

Dialogue 5

SUE: Which is better, to go by plane or train?

KAEO: They are good in different ways. If you go by train you

can admire the view.

The plane is more convenient. And it's safe.

SUE: But it's more expensive than the train, isn't it?

KAEO: Yes. Going by coach is cheapest but it's dangerous.

SUE: Which is quicker, the train or the coach?

KÂEO: They are the same.

SUE: I can't decide. What should I do?

KAEO: In my view, it would be better to hire a car.

SUE: That sounds interesting.

KÂEO: But you must go with a company that has insurance and

phone first to book as there will be a lot of tourists at

the weekend.

SUE: Will you be using your car next week?

KAEO: Hey! My car is new. I can't lend you mine.

Unit 11

Dialogue 1

ASSISTANT: Can I help you?

LISA: I'd like to change this blouse. I bought it yesterday.

ASSISTANT: Why?

LISA: It's too small. It's a little bit too tight. And there's a

button broken.

Assistant: Didn't you try it on in the shop?

LISA: Yes. At first I thought it was fine but then I changed

my mind.

Assistant: Did you bring the receipt?

LISA: Yes.

Assistant: There isn't pale blue in large, would you like grey?

LISA: Yes.

ASSISTANT: Would you like to try it on?

LISA: Yes.

Assistant: Come this way, please. Try the blouse on here.

LISA: Oh, this size is really big. I'd rather have the old one.

Assistant: Yes. Wait a moment. I'll sew a button on for you.

It's ready. Please come again.

Dialogue 3

JOE: Is my car ready yet? I brought it in for a service

this morning.

MECHANIC: It's not ready yet. The mechanic is repairing it.

JOE: Oh! What's the matter with it? This morning it was

running fine. There weren't any problems with it.

MECHANIC: The brake light is broken. The clutch is loose. And

the battery is not good. You must change it. I suspect you don't take your car in for a service

often.

JOE: What is the cost of the repairs?

MECHANIC: Altogether seven thousand baht.

JOE: When will it be ready?

MECHANIC: Is it urgent?

IOE: I have to use it tonight. What time does the garage

close?

MECHANIC: Eight o'clock. I think it will be ready at seven

thirty.

Dialogue 5

MAALEE: Happy New Year!

ANN: Thank you.

MAALEE: You don't look happy. Is something the matter?

ANN: I lost my handbag.

MAALEE: How did you lose it?

ANN: I left it in the car. It was on the back seat.

MAALEE: Was there a lot in the bag?

Ann: My house keys, a ring, a gold necklace; some silk

pyjamas. There were some socks and a belt I'd bought as a birthday present for my husband. The belt was

leather, made in Italy. I cried.

MAALEE: Did you lock your car?

ANN: No, I didn't. I just went for a moment.

MAALEE: What! You didn't lock the car? Nowadays there are

lots of thieves. Why are you (so) forgetful? Have you reported it at the police station?

ANN: Yes.

MAALEE: What did the police say?

Ann: They said I am forgetful.

Unit 12

Dialogue 1

OWNER: Where did you go yesterday?

We went to the zoo. KEN:

Did you see the elephants? OWNER: KEN: No, there wasn't time.

There's a baby elephant just been born. Have you heard OWNER:

the news about it?

No. Thai people love elephants very much, don't they? KEN:

Yes. They're strong animals. They're good at working. OWNER: They are intelligent as well. Have you ridden an

elephant?

Yes. KEN: When? OWNER:

KEN: Two years ago. When I was living in Chiang Mai. I

rode just once.

OWNER: Did you enjoy it?

No, I was frightened. Since then I'm not interested in KEN:

riding an elephant ever again.

Dialogue 3

OWNER: What have you been doing?

We were going up the mountain and we lost our way. SUE:

Did you reach the hill tribes village? OWNER:

No. We walked nearly three hours. It was about to rain. SUE:

Fortunately a man driving a pick-up found us. He gave us a lift back.

Did you see a lot of cabbages? OWNER:

SUE: Cabbages?

Previously the hill tribes planted opium. Now they can't OWNER:

plant opium. It's illegal. They have had to change and plant cabbages instead. The government helped

them.

SUE: We didn't see any. We walked a long time but we didn't

see any fields. We didn't meet anybody. I'm very

tired.

The weather's hot. I suspect you're not used to it yet. OWNER:

When will I ever get used to it? SUE:

Dialogue 5

Have you been in Thailand long? Nók:

English translations of dialogues, Units 6-15

Two years. JASON:

Two years? Will you stay much longer? Nók:

JASON:

It's too bad we didn't have a chance to meet before. Nók:

Never mind. In the future we'll have many opportunities JASON:

to meet.

I hope so but in two months I'm going to Canada. I'm Nók:

going to teach Thai in the university.

Are you going for long? JASON:

Six months. I'm coming back in November. We'll be able Nók:

to meet then.

Oh, in October I'm going back home to Australia. I JASON:

haven't been back for a long time.

October? Will you stay in Australia for long? Nók:

I'm not sure. I might stay a long time. Maybe I'll do a JASON:

degree.

In that case, when will we meet again? In our next life? Nók:

Unit 13

Dialogue 1

What are you looking for? LISA:

I'm looking for the dictionary. SÙPHACHAI:

Can you speak slowly? If you speak fast, I can't LISA:

understand.

I'm looking for the dictionary. SÙPHACHAI: What is 'phótjànaanúkrom'? LISA:

It's a book to do with translation. SUPHACHAI:

What does 'plae' mean? LISA:

'plae' means 'to change the language'. I'm not SUPHACHAI:

explaining right.

LISA: What does 'athíbai' mean?

You must look in the dictionary. SÙPHACHAI:

'phótjànaanúkrom' ... LISA:

There's no need to ask. I've found it. This (book) SÙPHACHAI:

is a dictionary.

LISA: I understand. Why were you looking for a diction-

ary?

SUPHACHAI: I was looking for the meaning of a word.

LISA: I don't understand.

SUPHACHAI: Why is it (so) difficult for us to understand each

other today?

Dialogue 2

ANN: What is this called?

YAI: It's called 'tattoo'. Why do you ask?

ANN: I'm just asking. Most men who have tattoos are criminals,

right?

YAI: No. They are popular with boxers. They're also popular with students.

Ann: What's this?

YAI: It's an old tool.

ANN: What was it used for?

YAI: This notice says. Can you read it?

ANN: No, I can't. I can only read a few words. What does it say?

YAI: It says it was used to make tattoos.

ANN: To make tattoos? Really?

YAI: I was joking. It's a tool that farmers used to use to farm the fields. You should ask your teacher to teach you to read and write Thai.

ANN: I don't have a teacher. I'm studying by myself.

YAI: Really?

Ann: But I don't think reading Thai is very useful. Most of the time, important signs are written in English.

YAI: What does this notice say?

ANN: I don't know.

YAI: It says 'Please take off your shoes' and this sign says 'No touching. 500 baht fine'. Sometimes reading Thai is useful, isn't it?

Dialogue 4

SUPHACHAI: Today I'll take you to the temple, Lisa.

LISA: Can I wear shorts?

SUPHACHAI: No. If you enter a temple you must dress politely.

LISA: Do I need to wear a long-sleeved blouse?

SUPHACHAI: It's not essential, but if you do it will be more polite.

LISA: Do I need to wear a hat in the temple?

SUPHACHAI: You can wear one or not wear one. It's up to you.

LISA: Can I take photographs?

SÙPHACHAI: Yes, as long as there isn't a sign forbidding it.

LISA: You're a Buddhist (worship the Buddhist religion)

aren't you?

SÙPHACHAI: Yes.

LISA: Do you often go the temple?

SUPHACHAI: I go on holy days. Four days a month. Then every

week I give food to monks.

LISA: For Buddhists making merit is important isn't it?

SUPHACHAI: Very important. Buddhists must be generous.

LISA: Buddhism forbids people to kill animals, doesn't

it?

SÙPHACHAI: Yes.

LISA: Why are there a lot of people who hunt animals

then?

SÙPHACHAI: You ask too many questions!

Unit 14

Dialogue 1

FÁA: A Western man called you this morning.

KATE: Did he give his name?

FÁA: No. He didn't speak Thai very clearly.

KATE: Did he say he knew me?

FAA: He asked 'Is Kate in?' I think it's one of your colleagues.

KATE: I don't know who it is. Did he leave a message?

FAA: He said he would call again.

KATE: Did he say what time he would call?

FÁA: No, he didn't say.

KATE: He didn't say anything else?

FAA: I'm not sure. It was a bad line. I guess he was calling from another province or from a call box, I don't know. He said something very strange but I didn't hear it clearly.

KATE: What was that?

FAA: Something to do with an orange elephant.

291

KATE: An orange elephant? I don't understand what this is about.

Oh, I understand. He meant the technician who is going to come and repair the washing machine.

FAA: Incredible! I thought 'this Westerner is really strange'.

Dialogue 2

RECEPTIONIST: Thai Military Bank. Good morning.

JOE: Extension 13 please.

RECEPTIONIST: Hold on a moment. There's no answer. Who do

you want to speak to?

JOE: I want to speak to Mr Somboon.

RECEPTIONIST: Hold the line.

SECRETARY: Hello.

JOE: Can you put me through to Mr Somboon please?

SECRETARY: Who's calling?

JOE: My name is Joe.

SECRETARY: What do you want to speak to Mr Somboon

about?

JOE: I want to know if Mr Somboon will come on his

own.

Yesterday I asked him to return my call but he

didn't phone.

SECRETARY: Mr Somboon isn't here at the moment. Can I give

him a message?

JOE: Please tell him I'll call him again this evening.

SECRETARY: But he won't be here this evening.

JOE: Do you know what time he will be back?

SECRETARY: He's not coming back today. He'll be back the day

after tomorrow.

JOE: Oh, but we have an appointment for today.

SECRETARY: With Mr Somboon? Where did you arrange to

meet?

JOE: At my company.

SECRETARY: That's not possible. Mr Somboon is at a meeting in

Australia.

JOE: I don't understand. This is the Krung Thai bank,

isn't it?

SECRETARY: No, this is the Thai Military Bank.

JOE: I'm sorry. I got the wrong number.

Unit 15

Dialogue 1

DAO: I'm sorry I'm a bit late. I missed the bus. I worked late today.

TONY: That's all right.

DAO: I hurried home to cook for my mother and I didn't have enough time.

TONY: That's all right. I've only just arrived.

DAO: Thank you very much for coming to help me.

TONY: No problem.

DAO: Did I tell you that my younger sister got a new job?

TONY: No.

DAO: She has to come back home late. I want to buy her a motorbike as I don't want her to walk back late on her own.

TONY: Right. You have to be careful nowadays. There are lots of badly behaved teenagers.

DAO: My bank book is lost. I can't withdraw money. Can I trouble you and borrow some money from you?

TONY: How much?

DAO: I'd like thirty thousand baht. I don't want to bother you but I don't know anybody. Thank you for your generosity.

TONY: When will you give it back?

DAO: Next month.
TONY: For sure?
DAO: Sure.

Dialogue 2

JOE: Did you watch the news last night?

FÁA: No, I'm bored with watching the news. There's only bad news. The economy is not good, lots of criminals, lots of drug addicts, lots of people with Aids. It's very boring.

JOE: That's right. I agree.

FAA: Why do you ask? Did something happen?

JOE: There was a Westerner got killed in Phuket.

FÁA: Really?

JOE: The criminals got in the house. The foreigner had a lot of things stolen. FÁA: Did he have a family?

The news didn't say whether he had a family in Thailand JOE:

or not.

And yesterday a politician was arrested by the police.

FÁA: For corruption?

I expect so. But there's one piece of good news. JOE:

FÁA: What's that?

The Thai national team beat Malaysia two nil. JOE:

FÁA: Incredible!

Dialogue 3

TONY: Have you been in the traditional massage profession

MASSEUSE: Six years. Since I came to Chiang Mai.

What are your opinions about the work? Do you like TONY:

Do I like it? Well, I have to like it. I don't have an MASSEUSE:

alternative, do I? I don't have any education (knowledge). If I go and do some other work I'll have to

work hard and I won't get much money.

TONY: What other work have you done apart from massage?

MASSEUSE: I used to sell noodles.

TONY: Is the work hard?

What was that? Selling noodles? You have to have MASSEUSE: someone to help you. Because selling noodles involves

a lot of work and working on your own you can't manage. You have to get up early to go to the market, you have to pay for the transport vourself. When you're back you have to make them yourself and go and sell them yourself, right? I couldn't manage.

Massage work isn't so hard.

TONY: How many hours do you work a day?

I go to work at ten o'clock and finish at midnight. But MASSEUSE:

if a client comes at midnight I have to mussage them until two am. Every day I go back to my lodgings late. I go to bed at two or three am as I have to have a shower and say my prayers before I go to bed.

How many days do you work in a month? TONY:

In a month? Usually I don't have a day off unless I MASSEUSE:

have some essential business or I'm not well then

I take a day off.

TONY: Is your salary reasonable?

MASSEUSE: I don't get a salary! If there's work to do I get money.

If no clients come there's no work and I don't get any money. A masseur gets 40 baht an hour and usually

we work two or four hours a day.

TONY: Do clients give tips?

Usually, ves. MASSEUSE:

TONY: How much do they give?

Well, it depends on the client. Usually 50 to 100 baht. MASSEUSE:

Sometimes more.

If there aren't any clients, what do you do? TONY:

We have to sit and wait. I bring a book to read to stop MASSEUSE:

myself feeling lonely.

Have you ever had problems with clients? TONY:

Never. The clients mostly behave well. MASSEUSE:

What is a 'well behaved' client for you? TONY:

MASSEUSE: Polite. One who is generous.

TONY: And are there clients you don't like?

Ones who like complaining and are stingy. MASSEUSE:

What are your essential expenses? TONY:

Everything is essential! When you do this job you MASSEUSE:

have to dress (well). And I have to send money to my

parents.

TONY: Do you have any health problems related to your

My hands hurt all the time. They hurt all the time and MASSEUSE:

> never get better. Some days I haven't the strength to massage. Then clients will complain to the manager, Before, when they first started hurting I took medicine but the medicine was bad for my stomach. The doctor asked 'What's your job?' 'Traditional massage' 'In that case (your hands) will ache, how do you expect not to ache? If you stop working they won't hurt. If they hurt come and have an injection because it's an illness related to this job'. The doctor said having injections often is also dangerous. He advised me to give up the

profession of traditional massage.

Key to exercises

Unit 1

Exercise 1

2 arời khráp (khâ). 3 mãi arời khâ. 4 phèt khâ. 5 mãi sanùk khâ. 6 mãi châwp khâ. 7 châwp khâ. 8 mãi ao khâ.

Exercise 2 (examples)

2 sanùk mái khráp? 3 phèt mái khá? 4 sanùk mái khá? 5 aròi mái khráp? 6 ao (phonlamái) mái khá? 7 châwp (phonlamái) mái khá? 8 ao (phonlamái) mái khá?

Exercise 3 (example)

DùsìT: aahăan aròi mái khráp?

Ann: mâi aròi khâ.

Dùsìt: phèt mái khráp?

Ann: phèt mâak khâ.

Dùsìt: ao phonlamái mái khráp?

Ann: måi ao khå. khàwpkhun khå. chán måi châwp phŏnlamái

khâ.

Exercise 4 (examples)

1	2
ao bia mái khá?	mâi ao khâ. mãi châwp bia khâ.
ao chaa mái khá?	ao khráp.
ao náam mái khá?	ao khráp.
ao nom mái khá?	mâi ao khâ. mâi châwp nom khâ.

Exercise 5 (examples)

2 châwp aahăan thai. 3 châwp phonlamái thai. 4 mâi châwp chaa.
5 châwp kaafae. 6 mâi châwp kaafae yen. 7 châwp chaa yen.
8 châwp bia yen. 9 châwp nom.

Exercise 6

2 sŭey mâak khráp. 3 châwp mâak khráp. 4 dee jai mâak khráp. 5 aròi mâak khráp. 6 ráwn mâak khráp. 7 jai dee mâak khráp. 8 sŭey mâak khráp.

Exercise 7

- A: khun châwp khâo: phàt kài mái khá?
- B: châwp khráp.A: thêe nêe aròi.
- 2 A: ao phàt phàk mái khá?
 - B: phòm mâi châwp phàt phàk khráp.A: khun châwp khâo: phàt mái khá?
 - B: châwp khráp.
 - A: thêe nêe aròi.
- 3 A: ao khâo: phàt mõo mái khá?
 - B: phóm mâi châwp khâo: phàt mòo khráp.
 - A: khun châwp khâo: phàt kûng mái khá?
 - B: châwp khráp.
 - A: thêe nêe aròi.

Exercise 8

1 dee good 2 mâak very 3 jai dee kind 4 thai Thai 5 khon people 6 nom milk 7 mâi not 8 kài chicken 9 thêe nêe here

- 1 คน /ดี khon dee a good person (good people)
- 2 ดน/ไทย khon thai Thai people
- 3 ดี/มาก dee mâak very good
- 4 ใจ/ตี/มาก jai dee mâak very kind
- 5 ดี/ใจ/มาก dee jai mâak very happy
- 6 ที่นี่/คน/ไม่/ดี thêe nêe khon mâi dee The people here are bad
- 7 คน/ไทย/ใจ/ดี/มาก khon thai jai dee mâak Thai people are very kind

- (a) 1 ไก่ 2 ใจ 3 มาก 4 ไม่ 5 มาก 6 คน 7 ไทย 8 นม 9 ที่นี่คนดีมาก 10 คนไทยใจดีมาก
- (b) 1 ไก่ 2 ดีมาก 3 คนไทย 4 ดีใจ 5 นม 6 ดีใจมาก 7 ไม่ดี

Unit 2

Exercise 1

KEN: sawàtdee khráp. khun Ùdom yòo mái khráp?

NEE: mâi yòo khâ.

KEN: khun Ùdom (kháo) pai năi khráp?

NEE: pai tham ngaan khâ.

KEN: khàwpkhun khráp. sawàtdee khráp.

NEE: sawàtdee khâ.

Exercise 2

2 aahăan phèt rĕuh khráp?
3 kaafae ráwn rĕuh khráp?
4 năo: rĕuh khráp?
5 tham ngaan rĕuh khráp?
6 mâi pai sanăambin rĕuh khráp?
7 mâi sabai: rĕuh khráp?
8 khun Ùdom mâi yòo rĕuh khráp?

Exercise 3

- (a) 2 pai wát. 3 pai sanăambin. 4 pai chieng mài. 5 pai ráan aahăan. 6 pai tàlàat. 7 pai thanaakhaan. 8 pai sathăanee tamrùat. 9 pai rohng raem. 10 pai praisànee.
- (b) Example

A: Sùnee yòo thêe năi?

B: yòo thêe praisànee.

A: tham ngaan thêe praisanee reuh?

B: tham ngaan thêe sathăanee tamrùat.

Exercise 4 (suggested answers)

2 thăco née mee ráan aahăan mái khráp? 3 thăco née mee wát mái khráp? 4 tàlàat yòo thêe năi khráp? 5 thăco née mee thanaakhaan mái khráp? 6 sathăanee tamrùat yòo thêe năi khráp? 7 praisànee yòo thêe năi khráp? 8 sanāambin yòo thêe năi khráp?

Exercise 5

kâo 9; sìp 10; pàet 8; săwng 2; sèe 4; hòk 6; săam 3; hâa 5; jèt 7; nèung 1

Exercise 6

(a) about 8 kms (b) about 30 kms (c) about 200 metres (d) about 40 metres (e) about 100 metres

Exercise 7

- 2 mâi mee kaafae châi mái khá?
- 3 Ùdom mâi yòo thêe tham ngaan châi mái khá?
- 4 wan née Ùdom mâi pai tham ngaan châi mái khá?
- 5 Ùdom pai krungthâyp châi mái khá?
- 6 sathăanee tamruat yoo sái: meuh châi mái khá?
- 7 wan née thanaakhaan pìt châi mái khá?
- 8 praisànee yòo mâi klai châi mái khá?

Exercise 8 (examples)

- 2 A: khăwthôht khâ. thăeo née mee rohng phayaabaan mái khá?
 - B: mâi mee khâ. mee khlíník khâ.
 - A: klai mái khá?
 - B: mâi klai khâ. yòo khwăa meuh khâ.
- 3 A: ... thăeo née mee hâang mái khráp?
 - B: mee khâ.
 - A: klâi mái khráp?
 - B: mâi klâi khâ.
- 4 A: ... hâwng náam yòo thêe năi khráp?
 - B: yòo sái: meuh khráp.
- 5 A: ... thăeo née mee sà wâi: náam mái khá?
 - B: mâi mee khâ. mee sanăam keelaa.
 - A: klai mái khá?
 - B: mâi klai khâ. pramaan nèung rói máyt khâ. yòo khwăa meuh.

- 1 ភ្នំតែ the others are places
- 2 Ina the others are numbers
- 3 ਕੈਂਪ the others are verbs
- 4 und the others are numbers of at least ten

(a) 1 clinic 2 airport 3 hotel 4 temple 5 market

(b) 1 ไป/วัด

pai wát

(I'm) going to the temple.

2 ไป/ตลาด

pai tàlàat

3 ไป/โรง/แรม

(I'm) going to the market.

pai rohng raem (I'm) going to the hotel.

4 ไม่/ไป/คลินิค mâi pai khlíník

5 ไม่/ไป/สนามบิน

(I'm) not going to the clinic. mâi pai sanăambin

(I'm) not going to the airport.

6 ที่/ตลาด/ไม่/มี/ไก่

thêe tàlàat mâi mee kài There's no chicken in the

market.

7 โรง/แรม/มี/คลินิค

rohng raem mee khlíník The hotel has a clinic.

8 ทำงาน/ที่/คลินิค

tham ngaan thêe khlíník (I) work in a clinic.

9 โรง/แรม/ ปิด

rohng raem pit The hotel is closed.

10 ทำงาน/ที่/สนามบิน

tham ngaan thêe sanăambin

(I) work at the airport. 11 ที่/สนามบิน/ไม่/มี/โรง/แรม thêe sanăambin mâi mee rohng

raem

There's no hotel in the airport.

Exercise 11

1 ไปตลาด 2 ไปที่ทำงาน 3 ทำงานที่คลินิค 4 ไปสนามบิน 5 ไม่มาโรงแรม 6 ไม่มาทำงาน 7 ไปวัด 8 หาสิบคนมาทำงาน 9 ไปคลินิคที่สนามบิน 10 คลินิคปิด

Unit 3

Exercise 1

2 pai khon dio rĕuh khráp?

3 khun pai tham arai khráp?

4 sabai: dee rĕuh khráp?

5 khun châwp tham arai khráp?

6 khun tham ngaan thêe năi khráp?

7 khun pai thúrá châi mái khráp?

8 jer kan thêe năi khráp?

Exercise 2

2 (ja) pai thêe tham ngaan, pai dûey kan mái khá?

3 (ja) pai rohng raem, pai dûey kan mái khá?

4 (ja) pai sathăanee tamrùat, pai khon dio.

(ja) pai thanaakhaan, pai khon dio.

6 (ja) pai ráan aahăan, pai kàp phêuan.

7 (ja) pai wát, pai kàp phêuan.

Exercise 3 (suggested answers)

(a) kin khâo: ráan aahăan doo năng rohng năng hăa phêuan krungthâyp séuh khäwng hâang bon doi dern lên námtòk doo wiu wát thài: rôop doo sàt sŭan sàt wâi: náam chai: thalay

(b) Example

A: ja pai ráan aahāan.

B: ja pai tham arai?

A: pai kin khâo:.

- 2 pai kèe aathít? pai săam aathít.
- 3 pai kèe deuan? pai hâa deuan.
- 4 pai kèe deuan? pai kâo deuan.
- 5 pai kèe pee? pai sèe pee.
- 6 pai kèe pee? pai hòk pee.
- 7 pai kèe wan? pai nèung aathit (jèt wan).
- 8 pai kèe pee? pai sìp pee.

Exercise 5

1 fried noodles 21 baht 2 chicken fried rice 35 baht 3 pork fried rice 29 baht 4 prawn fried rice 47 baht 5 iced coffee 30 baht 6 hot tea 21 baht

Exercise 6 (suggested answers)

2 pai kèe khon khá? 3 ja pai krungthâyp mêuarài khá? 4 ja pai yang-ngai khá? 5 ja pai năi khá? 6 chái waylaa naan mái? or pai kèe chûamohng khá? 7 phaeng mái khá? 8 pai khon dio châi mái khá?

Exercise 7

- 2 A: ...
 - B: ja khàp rót.
 - A: mâi pai reua rěuh?
 - B: khàp rót rayo kwàa.
- 3 A: ...
 - B: ja nâng khrêuang bin.
 - A: mâi pai rót fai rĕuh?
 - B: rót fai chái waylaa naan kwàa.
- 4 A: ...
 - B: ja nâng rót bát.
 - A: mâi kháp rót rĕuh?
 - B: rót bát rayo kwàa.

Exercise 8

น้ำผลไม้	ห้องน้ำ
น้ำตก น้ำทะเล	สนามบิน
ทำงาน ยี่สิบหก	สถานีรถไฟ

Exercise 9

ied rice	35 baht
ed rice	40 baht
lles	25 baht
3	20 baht
	15 baht
	10 baht
	22 baht
	ed rice lles

2 Toilet closed 3 Very cheap 4 Toilet 5 baht 5 Be careful the waterfall is dangerous. 6 Taking photographs of waterfalls is fun. 7 I like swimming in the sea. 8 I didn't have time to go to the train station. 9 The house is expensive. 10 I like Thai fruit.

Exercise 10

1 ผมสบายดี 2 ไปรถไฟ 3 ไม่มีสนามบิน 4 ไปว่ายน้ำที่ทะเล 5 สนุกมาก 6 ผมชอบดูทะเล 7 ผลไม้แพง 8 ไม่มีเวลาไปตลาด 9 โซคดี

Unit 4

Exercise 1

2 an lék thâorài khráp? 3 khùat lék thâorài khráp? 4 kaafae phaw mái khráp? 5 ja ao kaafae yen rěuh kaafae ráwn? 6 ao an năi khráp? 7 ja ao khùat năi – sẽe lĕuang rĕuh sĕe dam? 8 ao náam kèe khùat?

quested	Available	Chosen
ck	yellow, grey	grey

(b)	1		***
		SHOPKEEPER:	mâi mee khâ. mòt láco khâ. mee see nám
			taan rĕuh sĕe mûang.
		KEN:	ao sĕe mûang khráp.
	2	Ken:	sěe khảo: mee mái khráp?
		SHOPKEEPER:	mee sĕe chomphoo rĕuh sĕe nám ngern.
		KEN:	ao sĕe nám ngern khráp.

3 KEN: see fáa mee mái khráp?

SHOPKEEPER: ... mee see thao reuh see sôm.

KEN: ao sĕe sôm khráp.

Exercise 3 (suggested answers)

2 ja pai hãang séuh naalíkaa. ja pai hãang séuh krapão sataang.

3 ja pai hâang séuh wâen kan dàet, ja pai ráan thài: rôop séuh klâwng thài: rôop.

4 ja pai ráan khăi: sêua phâa séuh sêua. ja pai ráan khăi: rawng tháo séuh rawng tháo.

5 ja pai ráan khăi: nangsĕuh séuh nangsĕuh. ja pai hâang séuh pàak-kaa

6 ja pai hâang séuh sêua phâa, ja pai ráan khăi: yaa séuh yaa kan yung.

Exercise 4 (suggested answer)

JOE: sôm née khăi; loh lá thâorài khráp?

STALLHOLDER: loh lá pàet sìp bàat khâ.

Joe: lót raakhaa dâi: mái khráp?

STALLHOLDER: måi dåi: khå. måi phaeng khå.

JOE: sùk mái khráp? STALLHOLDER: sùk láeo khâ.

JOE: thòok kwàa nêe mee mái khráp?

STALLHOLDER: mâi mee khâ.

JOE: hòk sìp bàat dâi: mái khráp?

STALLHOLDER: săwng kìloh nèung rói sèe sìp kô dâi: khâ. ao mái

khá?

JOE: ao khráp,

STALLHOLDER: ao kèe kìloh khá? JOE: ao sèe kìloh khráp.

STALLHOLDER: sawng rói pàet sìp bàat khâ.

Exercise 5

- (a) 2 wan née pai dern lên bon doi dâi: mái khá?
 - 3 wan née pai séuh khăwng dâi: mái khá?
 - 4 wan née pai hăa phêuan dâi: mái khá?
 - 5 wan née maa kin khảo: thêe bâan dâi: mái khá?
 - 6 wan née pai wâi: náam dâi: mái khá?
 - 7 wan née pai doo năng dâi: mái khá?
 - 8 wan née pai sŭan sàt dâi: mái khá?

(b) Examples

1 mãi dâi: khráp. pai deuan nâa dai:. 2 pai dern lên dâi: khráp. 3 mãi mee waylaa khráp. mãi mee ngern khráp. mãi sabai: khráp. mee thúrá khráp.

Exercise 6

2 ao náam sàp-parót nèung kâeo. 3 ao náam mâphráo: săwng thǔng. 4 ao náam manao: nèung kâeo. 5 ao malakaw nèung chín. 6 ao bia săwng khùat. 7 ao taeng moh săwng chín. 8 ao náam sôm săam kâeo.

Exercise 7 (example)

A: kâeo lá sìp sèe bàat khâ.

B: ao săwng kâeo khráp. láeo kô kaafae nèung thûey.

Exercise 8

I always 196 the others are to do with prices and selling	1 สีเหลือง	โซค	the others are to do with prices and selling
---	------------	-----	--

2	ชื่อของ	เพื่อน	the	others	are	fruit	
100	a T	4	4.74			Principal Land	

3	เมืองไทย เบื้อไหร่	เดือน	the others you wear	
4	เมื่อใหร่	เริโด	the others are colours	

-	004 10 011 0	COTT	the others are colours
5	ดอย	เกืองเ	the others are forms of transport

	VIDU	61100	the others are forms of framspo
6	ซ้าย	ไม่ค่อย	the others are question words

Exercise 9

The products and the places to buy them don't match:

- (a) 1 cinema/mosquito repellent
 - 2 photographer's/shirt
 - 3 pharmacy/watermelons
 - 4 bookshop/pineapples
 - 5 clothes shop/a camera
 - 6 shoe shop/sun cream
- (b) 1 sunglasses prices reduced 20% today
 - 2 cinema closed for one day
 - 3 the bookshop is not open today
 - 4 thank you very much
 - 5 house for sale not expensive
 - 6 boat for sale cheap
 - 7 selling very cheap Toyota Corona car, year '99, grey, price 350,000 baht

1 เมืองไทยสนุก 2 ชอบเดินบนตอย 3 เราซื้อรองเท้าสีเทา 4 เรากินข้าวที่โรง แรม 5 หมูอร่อย 6 ที่สนามบินมีเครื่องบินสีเหลือง 7 (ผม)จะไปดูหนัง 8 วันนี้หนาว 9 ผมเจอเพื่อน 10 ขอบคุณมากครับ

Unit 5

Exercise 1 (suggested answers)

2 Dao: tham ngaan yòo. 3 Sùnee séuh khǎwng yòo. 4 Maalee wâi: náam yòo. 5 Daeng tham kàp khâo: yòo. 6 Sŏmboon séuh phŏnlamái yòo. 7 Kàmon kin bia yòo.

Exercise 2

2 séuh kàp khảo: réu yang? 3 pai wát réu yang? 4 tham kàp khảo: sèt réu yang? 5 klàp bâan réu yang? 6 (tham) ngaan sèt réu yang? 7 thài: rôop réu yang? 8 chái yaa kan yung réu yang?

Exercise 3 (examples)

LISA:	tham arai yòo khá?
Sŏmboon:	nawn làp khráp.

LISA:	Sùnee yòo thêe năi khá?
Sŏmboon:	yòo hâwng náam khráp.
LISA:	tham arai yòo khá?
Sŏmboon:	àap náam khráp.

Exercise 4

deuan?

	Questions	Answers
2	khun tham ngaan thêe nêe kèe deuan láeo?	tham ngaan thêe nêe hòk deuan láeo.
3	khun rian phaasäa angkrit kèe deuan láeo?	săam deuan láeo.
4	khun mâi sabai: kèe wan láeo?	sèe wan láeo.
5	khun ja yòo thêe nêe èek kèe pee?	èek săwng pee.
6	khun ja tham ngaan thêe nêe èek kèe	èek kão deuan.

- 7 khun ja pai thîo meuang thai kèe ... săwng aathít. aathít?
- 8 khun ja yòo thêe rohng raem èek ... èek săam wan, kèe wan?

Exercise 5 (suggested answers)

1 sĩa jai or mâi sabai: jai 2 klua 3 ngũang nawn 4 kròht or aarom mâi dee 5 khít thĕung or ngặo 6 nèuey 7 tèuhn tên 8 klua

Exercise 6

2 bâan phŏm mâi nâa yòo. 3 naalíkaa phŏm mâi phaeng. 4 krapăo phŏm mâi yài. 5 phêuan phŏm mâi klua. 6 ngaan phŏm mâi nâa sŏnjai. 7 phêuan phŏm mâi kròht. 8 nangsĕuh khāwng phŏm mâi nâa sŏnjai.

Exercise 7

- 1 phák thêe rohng raem Dùsìt khráp.
- 2 ber thohrasàp sŏon hâa săam pàet hòk jèt sèe nèung kâo.
- 3 phom ja tìt tàw khun thêe bâan.
- 4 ber thohrasàp meuh thĕuh sŏon nèung pàet hâa kâo jèt săwng nèung.
- 5 apháatmáyn yòo thêe năi khráp?
- 6 mee thohrasàp meuh thĕuh mái khráp?
- 7 chêuh khawndoh arai?
- 8 faen phák thêe năi khráp?
- 9 khaw ber thohrasap meuh theuh khrap.
- 10 khảw chêuh rohng raem khráp.

Exercise 8 (suggested answers)

A อาบน้ำ ดูทีวี อ่านหนังสือ พักผ่อน นั่งคุยกับเพื่อน นอนหลับ ทำกับข้าว กินข้าว	B ห้องน้ำ ห้องรับแขก, ห้องนั่งเล่น ห้องนอน ห้องครัว ห้องอาหาร
ทำธุระ	ห้องทำงาน

Exercise 9

(a) 1 Reading. 2 I like watching television. 3 Taking photographs, walking, swimming. 4 Cooking. 5 I don't really have any.

Key to exercises

6 Sleeping. 7 I'm studying English. 8 I like chatting with my friends. 9 Going to the restaurant to eat delicious food. 10 I like walking in department stores looking at pretty things. 11 I like going to the seaside to swim.

(b) 1 My friend is ill and in hospital. 2 I work in a bank. 3 Studying English is fun. Studying English is easy. You can speak English today. 4 Police station another 100 metres. 5 Next year I'm going to study Thai at university.

Exercise 10

- 1 ผมเรียนภาษาไทย
- 2 ไม่ยากมาก
- 3 ชอบพดภาษาไทยกับเพื่อน
- 4 ที่นี่มีค้นไทยทำงานที่ร้านอาหารไทย
- 5 วันนี้ผมจะไปธนาคาร จะไปโรงพยาบาลด้วย

Unit 6

Dialogue 1

She likes Isan music.

Exercise 1 (example)

LÉK: Tokyo yòo prathâyt arai khá?

Tony: yòo thêe yêepùn khráp, kháo pen khon yêepùn.

Exercise 2

1 kamphoochaa 2 phâak tâi 3 kaolĕe nĕua 4 phâak nĕua 5 phâak eesăan 6 àmayríkaa nĕua 7 àefríkaa tâi 8 àmayríkaa tâi 9 aysia 10 phamâa lao: mcuang thai 11 kaolĕe tâi

Dialogue 3

Joe has a son aged fourteen and a daughter aged six. Nít has twelve children, as had her mother; her mother lives in the Isan, her father is dead.

Exercise 3

(a) Examples

khun mee lôok kèe khon? thêe tham ngaan mee phôochai: kèe khon? lôok chai: aayú thâorài?

- (b) mee lôok săam khon. mee lôok chai: nèung khon. mee lôok săo: săwng khon.
 - thêe tham ngaan mee phôochai: sìp hòk khon, phôoying kâo sìp pàet khon.
 - thêe rohng rian mee phôochai: nèung rói săam sìp khon, phôoyĭng nèung rói pàet sìp jèt khon, nai meuang mee nèung săen săwng mèuhn khon.

faen aayú sèe sìp kâo. lôok chai: aayú sìp pàet. lôok săo: aayú yêe sìp săam láe yêe sìp hâa.

Exercise 4 (examples)

Newton mee rohng raem yér (mâak), mee ráan aahăan nói (mâi yér, mâi mâak).

Oldsville mee rohng rian mâi yér, mee rohng phayaabaan mâak.

Oldsville mee thanaakhaan yér, mee wát nói.

Newtown mee thêe thîo yér, mee ráan nói.

Oldsville mee ráan aahăan yér, mee rohng raem nói.

Exercise 5

- (a) 1 Mŏo ûwan, tua yài, sŏong, phŏm yao:
 - 2 Daeng phawm, tua lék, tîa, phom sân, sài wâen taa
- (b) 2 ûwan mái? 3 làw mái? 4 sŏong mái? sŏong rĕuh tîa? 5 phŏm sân rĕuh yao:? 6 sài wâen taa mái? 7 tua yài rĕuh tua lék?

Dialogue 5

He can't repair her computer.

Exercise 6 (examples)

2 tham-mai maa tham ngaan thêe krungthâyp? 3 pai kamphoochaa tham-mai? 4 séuh khawmpiutêr tham-mai? 5 pai rohng rian tham-mai? 6 tham-mai pai phâak tâi? 7 tham-mai khun mâi châwp phlayng fàràng? 8 tham-mai mâi séuh kàp khâo; thêe tàlàat?

Exercise 7 (examples)

2 chán tham kàp khâo: mâi kèng, khun tham kàp khâo: kèng mái? Use the same patterns for the other questions.

- 3 chán kin aahăan phèt mâi pen.
- 4 chán chái khawmpiutêr kèng.
- 5 chán ráwng phlayng thai mâi pen.
- 6 chán sâwm rót pen tàe mâi kèng.
- 7 chán wâi: náam mâi kèng.
- 8 chán phôot phaasăa yêepùn pen.

Exercise 8 (suggested answers)

- 2 Alan tham ngaan thêe sathăanthôot. pen nák kaan thôot.
- 3 Ùdom tham ngaan thêe bawrisàt imphàwt eksáphàwt, pen nák thúrákìt.
- 4 Sùnce tham ngaan thêe máhăawít-tháyaalai. pen aajaan.
- 5 Yài tham ngaan thêe rohng phayaabaan, pen măw.
- 6 Chûm tham ngaan thêe ráan khawmpiutêr. pen phánák ngaan khăi:.
- 7 Lék tham ngaan thêe rohng rian. pen khroo.
- 8 Dao: tham ngaan thêe khlíník. pen phayaabaan.
- 9 Kàmon tham ngaan thêe phíphít-thaphan. pen yaam.

Exercise 9

តុទម្	เฟูยว
เปรี่ยว	พวาน
เล็ก	ไหญ่
เร็ว	ชั่ว
สูง ได้	เตีย
ได้	เหนือ
อ้วน	ผอม
น่าเปื่อ	น่าสนใจ
rm1	ถูก สัน
ยาว	สัน

Exercise 10

(a) 1 buy sell repair mobile phones 2 pretty apartment for sale 3 repair watches (clocks) 4 English language school now open 5 The French woman bought a newspaper 6 Is there a Post Office around here? 7 I have to go to the post Office and to the sports stadium. Tomorrow Γm going to the zoo. (b) Writer: owner of a watch shop.

Spouse: business person, manager of an import export company, Japanese.

Son: university teacher, wife works in a bank, French.

Daughter: nurse, husband a doctor, South Korean. One son aged 4.

Exercise 11

- 1 ผมชอบอาหารฝรั่งเศส
- 3 ประเทศญี่ปุ่นสวย
- 5 แคนาดาหนาวมาก
- 7 ออสเตรเลียใหญ่มาก
- 9 เกาหลีใต้น่าสนใจมาก
- 11 ภาษาพม่ายากมาก

- 2 อาหารไทยเผ็ด
- 4 อาหารญี่ปุ่นไม่เผ็ด
- 6 เยอรมันน่าเที่ยว
- 8 ประเทศจีนใหญ่กว่าแล้วก็สนุก
- 10 กัมพูชาสวย

Unit 7

Dialogue 1

About 300 years

Exercise 1 (examples)

2 phôoyǐng thêe mee thohrasàp meuh thěuh. 3 phôoyǐng thêe tham ngaan thêe sathăanthôot. 4 phôochai: thêe maa kàp khon khàp rót. 5 phôochai: thêe mee phòm yao:. 6 phôoyǐng thêe sài wâen kan dàet, phòm sân. 7 phôoyǐng thêe phôot kàp Ùdom. 8 phôochai: thêe doo mēauan mâi sabai:.

Exercise 2

1 mâi hĕn mee khrai. 2 mâi hĕn mee arai. 3 mâi mee khrai maa. 4 phêuan chán mâi pai năi. 5 mee khrai pai mái? 6 doo mĕauan nák fútbawn. 7 doo mĕauan fŏn ja tòk. 8 doo nák ráwng khon nán.

Exercise 3 (examples)

1 sòk-kapròk měn nâa kliat 2 hăwm ngîap 3 sa-àat ngîap 4 sòkkapròk nâa kliat měn sĭang dang 5 chŏei chŏei sa-àat 6 sòk-kapròk měn sĭang dang

Dialogue 3

On the left, after an intersection.

Exercise 4

1 the temple 2 the ABC building 3 the embassy 4 the stadium

Exercise 5 (example)

B: nâng rót săwng thăeo dee kwàa. rót túk túk antarai:.

A: tàe rót túk túk rayo kwàa.

A: nâng rót săwng thăeo pai mái?

B: nâng rót thácksée dee kwàa. săwng thăco cháa.

A: tàe mee sawng thaeo yér kwaa.

Dialogue 5

It has rained every day.

Exercise 6 (examples)

2 mâi yàak pai ráan aahăan fàràngsàyt. yàak pai ráan aahăan yêepùn. 3 mâi yàak pai thîo yêepùn. yàak pai thîo kamphoochaa. 4 mâi yàak jàwt thêe sàthăanee tamrùat. yàak jàwt thêe rohng phayaabaan. 5 mâi yàak kin phàt thai. yàak kin khâo: phàt. 6 mâi yàak pai thîo phíphít-thaphan. yàak pai thîo sǔan sàt. 7 mâi yàak nâng rót táeksêe. yàak nâng rót túk túk. 8 mâi yàak pai doo năng. yàak doo thee wee.

Exercise 7

2 mêua waan née tawn cháo pai hãa phêuan. 3 mêua waan née tawn bài: rian nangsĕuh thêe bâan. 4 mêua waan née tawn yen pai ráan aahăan. 5 mêua kheuhn née pai doo năng, 6 mêua cháo pai hãa mãw. 7 mêua cháo pai phiphít-tháphan. 8 tawn bài: pai sathăanthôot.

Exercise 8 (examples)

- 1 (a) mee himá nói. dàet mâi àwk.
 - (b) mee himá yér. mâi năo: mâak.

- (c) mee phaayú, mâi mee dàet, fon tôk thúk wan, năo;, mee lom raeng.
- (d) aakàat dee. dàet àwk thúk wan. mâi ráwn mâak. mâi mee mâyk.
- 2 ja mee phaayú, fon ja tok nàk, thanon ja plak, ja mee lom raeng, ráwang náam thûam, ráwang yung kàt.

Exercise 9

รู้จัก	รู้
เอา	อยาก
อร่อย	น่ากิน
สวย	หล่อ
หนาว	เย็น
อาหาร	กับข้าว
พูด	คุย
ขวบ	ปี

Exercise 10

- (a) hotel: newly opened 110 rooms; rooms clean; safe, not expensive, Thai restaurant with karaoke; pretty view.
- (b) Bangkok: a.m. clouds, heavy rain, p.m. strong winds. North: cloudy a.m. cold with light rain; wind speed 15-30 kilometres per hour. South: a.m. cool p.m. sunny; sea: high waves.
- (c) Straight on then turn right at the cross roads. There's a cinema on the left. Just beyond the cinema, about 20 metres, there's a red light. Go straight on for another 100 metres and you'll reach my house.

Exercise 11

เลยสถานี ตำรวจประมาณสองร้อยเมตรแล้วก็เลี้ยวซ้ายที่ สามแยก ตรงไปถึงไฟแดงแล้วเลี้ยวชวาแล้วก็จะถึงที่ทำงานผม

Unit 8

Dialogue 1

She agrees to go running with Sùphachai.

2 khun tâwng phákphàwn. 3 khun tâwng àap náam. 4 yàa khàp rót rayo mâak ná. (mâi tâwng khàp rót rayo mâak.) 5 khun tâwng séuh naalíkaa. 6 khun tâwng pai phiphít-tháphan. 7 khun tâwng séuh yaa kan yung. 8 yàa leuhm krapăo sataang ná.

Exercise 2

2 khảw tôm yam kûng. 3 khảw bia săwng khùat. 4 khảw náam dềuhm sèe khùat. 5 khảw kaafae yen nèung kâeo. 6 khảw khảo: phàt poo săwng thêe. 7 khảw yam thalay săam thêe.

Exercise 3

1 ...

B: ja dèuhm arai khá?

A: khăw náam mâphráo: nèung kâeo sài nám taan ná khráp.

2 A. khăw kwŭey tĭo sên yài hâeng láeo kô kài yâang săwng thêe.

B: ...

A: khăw náam sôm săam kâeo mâi sài nám taan ná khráp.

3 A: khäw khâo: phàt poo săwng jaan sài khài láeo kô plaa thâwt nèung thêe.

B: ...

A: khảw náam sàp-parót nèung kâeo sài nám taan ná khráp.

Dialogue 3

Starting price: 130 baht for 1; 360 baht for 3. She bought six for 700 baht.

Exercise 4

2 krapăo săwng bai 3 kradàat hòk phaen 4 kâeo săam bai 5 sôm sèe lôok 6 thohrasàp meuh thěuh săam khrêuang 7 rôop thài: sìp bai 8 khawmpiutêr săwng khrêuang

Exercise 5

1 mamûang lăi; lôok mâi wăan. 2 mee kâeo kèe bai? 3 sôm wăan thúk lôok. 4 krapăo bai née phaeng. 5 phŏm séuh sôm hâa lôok; săwng lôok wăan lôok èuhn yang mâi sùk. 6 rôop thài: bai née sǔey. 7 khawmpiutêr khrêuang năi mâi tham ngaan? 8 pai wát èuhn mái?

Exercise 6

1 láek plian ngern dâi: mái khráp? 2 chái bàt khraydìt dâi: mái khráp? 3 láek plian chék dern thaang dâi: mái khráp? 4 séuh ngern angkrìt dâi: mái khráp? 5 ngern sòt mâi phaw. phŏm jài: mâi dâi:. 6 mâi mee bàt khraydìt. 7 mâi mee chék dern thaang. phŏm tâwng plian ngern yer-raman.

Dialogue 5

It was a new red Toyota.

Exercise 7 (example)

ATTENDANT: jàwt thêe năi khráp?

JOE: jàwt khâang lăng rót sìp láw khráp.

ATTENDANT: nêe rót khun réu plào?

JOE: khan năi khráp?

ATTENDANT: khan thêe jàwt thêe nôhn khráp. nâa rót săwng

thăeo.

JOE: mâi châi khráp, khan nóhn kào, láeo kô rót khãwng

phom see nám ngern.

ATTENDANT: khan nóhn châi mái khráp?

JOE: châi khráp.

Exercise 8

2 tâwng kheuhn rót mawtersai mêuarài?

3 tâwng waang ngern mátjam thâorài khráp?

4 tem tháng khráp.

5 mee pràkan mái?

6 mâi mee bai khàp khèe thai.

7 waang ngern mátjam hâa rói bàat,

8 ja kheuhn rót jàk-krayaan phrung née.

ใบขับขี่	วางเงินมัดจำ	อาหารทะเล	รหัสไปรษณีย์
เครื่องดื่ม	อยากรู้อยากเห็น	โทรศัพท์มือถือ	
พ้องรับแขก	กล้องถ่ายรูป	กระเป๋าสตางค์	

- (a) หมายเลขทะเบียน IOU 24T ยี่ห้อรถ Toyota แบบ Spiderhunter สุรถ red ซีซี 1700 ที่นั่ง 2 ชื่อผู้ขับ Jane Brown อายุ 18 ชื่อเจ้าของรถ Tom Brown
- (b) spicy seafood soup steamed fish in lime mixed vegetables spicy fish soup seafood salad fried chicken fried fish spicy chicken soup barbecued chicken barbecued pork sweet and sour fish pork/chicken/beef noodles Drinks: lime juice coconut juice Chinese tea
- (c) 1 The pork noodles here are delicious. There is barbecued chicken here. There's vegetarian food today.
 - 2 Hong Kong 7 days special price Holland 10 days 5 star hotel. Air and train tickets.
 - 3 Buy a mobile phone and get a wallet free. Spend more than 2,000 baht and get an exercise bag free. Promotion today, every bag reduced 20%. Cheap price every day.
 - 4 Cash 0.95% credit cards from all banks accepted
 - 5 Motorcycle park. You can park in front of the gates.
 - 6 Apartment for rent
 - 7 Happy New Year
 - 8 Yesterday I hired a car. The woman member of staff asked for my telephone number. I couldn't remember it.
 - 9 Car hire self drive or with driver. Safe, Drivers have mobile phones and can repair cars.

Note: it is often not necessary to translate บริการ

Exercise 11

1 รถสีเทากับสีเหลือง 2 ผมจำหมายเลขทะเบียนไม่ได้ 3 ยี่ห้อรถโตโยต้า 4 ผมไม่เห็นเจ้าของรถ 5 เขาขับรถเร็วมาก 6 ผมจอดรถหน้าประตู 7 รถผมใหม่ 8 ผมเช่าเมื่อวานนี้ 9 ผมไม่มีเบอร์โทรศัพท์

Unit 9

Dialogue 1

She goes dancing at a disco every week.

Exercise 1 (examples)

- 1 pòk-katì Chûm tham kàp khâo: pai ráan aahăan mâi khôi bòi. àan nangsĕuh deuan lá khráng. àwk kamlang kai: baang khráng.
- 2 pai doo năng bòi mái? àwk kamlang kai: aathít lá kèe khráng?

Exercise 2 (example)

- A: fang phlayng bòi mái khráp?
- B: wan lá sāwng rēuh sāam khráng khâ. láeo kô thúk wan lên bàetmintân. tàe châwp fang phlayng mâak kwàa.

Dialogue 3

Her husband drinks and smokes a lot and is mean.

Exercise 3 (suggested answers)

- 2 náwng chai: yòo áwtsàtrelia naan réu yang? yòo săam pee láeo.
- 3 náwng chai: dâi ngern deuan dee réu plào? ngern deuan mâi khôi dee.
- 4 náwng chai: tàeng ngaan réu yang? tàeng ngaan láeo.
- 5 mee lôok réu yang? yang khâ.
- 6 faen pen khon áwtsàtrelia réu plào khráp? châi khâ.
- 7 phanráyaa jai dee réu plào khráp? jai dee khâ.
- 8 náwng chai: séuh bâan réu yang? séuh láeo khâ.
- 9 náwng chai: mee khwaam sùk réu plào khráp? mee khâ.

Exercise 4 (example)

- FÁA: ... yòo lăi: pee láeo. tàeng ngaan thêe nôhn khâ.
- JOE: faen pen khon eesăan rčuh khráp?
- FÁA: khâ, mee lôok săam khon, nâa rák mâak khâ.
- JOE: faen jai dee réu plào khráp?
- FÁA: jai dee khâ. nísăi dee. náwng chai: pen khon jon tàe mee khwaam sùk.
- JOE: rěuh khráp?
- FÁA: náwng chai: khàyan mâak tàe phanrayaa khêe kìat tham ngaan.

Dialogue 5

Kâeo works 10 hours a day (10 a.m. to 8 p.m.) with two days holiday a month.

1 Opening time: 10 a.m. Closing time: 10 p.m.

2

...

KATE: ráan aahăan pèrt kèe mohng khá?

SHOPPER: pèrt kão mohng khâ.

KATE: .

SHOPPER: pìt hâa thûm khâ.

Exercise 6

2 Chûm rèrm tham ngaan pàet mohng cháo láeo kô lêrk hòk mohng yen.

3 Lék ... sìp èt mohng cháo ... săam thûm.

4 Nít ... nèung thûm ... hòk mohng cháo.

5 Kan ... hòk mohng yen ... tee säwng.

6 Sùnee ... tee hâa ... thîang wan.

7 Daeng ... bài: săam mohng ... thîang kheuhn.

8 Nee ... bài: mohng ... hâa thûm.

Exercise 7 (example)

* *

AGENT: mee khâ. lăng née khâ. ANN: mee kèe hâwng khá?

AGENT mee sawng hawng nawn kha. laeo kô hawng rap khaek

khâ.

ANN: mee ae mái khá?

AGENT: mâi mee khâ. mee phátlom. Ann: mee thohrasàp mái khá?

AGENT: mee khâ.

ANN: mee fernichêr arai khá?

AGENT: mee sohfaa, mee tó, mee kâoêe sèe tua.

ANN: mee kèe tiang khá?
AGENT: săwng tiang khá.

Exercise 8

ความดีgoodnessความคิดเห็นopinionความรู้knowledgeความจริงtruthความคิดidea

 ความเร็ว
 speed

 ความรัก
 love

 ความร้อน
 heat

 ความจำ
 memory

 ความอยากรู้อยากเห็น
 curiosity

Exercise 9

(a) 1 Advertiser: businessman, aged 33, height 166 cm., good character, doesn't smoke or drink; loves children; hardworking.

Partner: female, sincere, loves cleanliness, 30 or under.

2 Advertiser: female, lonely, aged 25, works in a Japanese company; speaks French and Chinese, knows about computers.
Partner: kind man with a good character to do business

together.

(b) Near the university; air-con, furniture; 2 bedrooms, kitchen, living room, 2 toilets; beautiful fruit orchard; quiet; clean swimming pool; cheap rent; vacant, contact 05 798 6541

(c) 1 and 5; 3 and 7; 4 and 11; 8 and 2; 10 and 6; 12 and 9

Expenses Water, electricity, telephone, rent

Problems Health

Fears Poverty, not having work to do

Working hours

per day 9 hours per day days per month 23 days per month

Free time watching boxing Worries health of family

Exercise 10

1 เป็นนักธุรกิจ อายุประมาณสามสิบปี

2 ทำงานที่บริษัทอิมพอร์ตเอ็กสพอร์ต

3 ชอบสูบบุหรี่กินเหล้า ทำงานวันละสิบหกชั่วโมง

4 เวลาว่างชอบร้องเพลงกับเพื่อน ไปดูมวยไทยเดือนละหนึ่งครั้ง ออกกำลังกายไม่บ่อย สุขภาพไม่ค่อยดี

5 มีปัญหาเกี่ยวกับเงิน

6 ภรรยาเป็นพนักงานธนาคารของญี่ปุ่น มีลูกชายสองคนลูกสาวหนึ่งคนอายุท้ำขวบ

Unit 10

Dialogue 1

On Saturday Sùphachai wants to take Lisa to his home.

Exercise 1

- (a) wan angkhaan pai thîo hâang mái khráp?
- (b) wan angkhaan mâi wâang, chán tâwng tham ngaan, pai wan jan mái khá?
- (a) wan phút pai tên ram mái khá?
- (b) ... chán tâwng rian nangsěuh. pai wan angkhaan mái khá?
- (a) wan pháréuhàt pai doo năng phěe mái khá?
- (b) ... chán tâwng pai ráp bai khàp khèe, pai wan phút mái khá?
- (a) wan sùk lên dontree mái khá?
- (b) ... chán tâwng pai hăa măw, lên dontree wan pháréuhàt mái khá?
- (a) wan săo tham khwaam sa-àat bâan mái khá?
- (b) ... chán tâwng séuh thohrasàp meuh thěuh. tham wan sùk mái khá?
- (a) wan aathít pai châo rót mái khá?
- (b) ... chán tâwng sà phŏm, pai châo wan são mái khá?

Exercise 2 (example)

MAALEE:

wan angkhaan tawn bài: chán tâwng pai pràchum láeo kô tawn yen chán tâwng pai ngaan sòp khâ,

Dialogue 3

She's afraid the doctor will give her an injection.

Exercise 3

SUE: chán mãi sabai: khâ.

KAEO: pen arai khráp?

SUE: pen khâi. láeo kô jèp meuh. pùat fan dûey.

KÂEO: pai hãa mãw réu yang khráp?

SUE: pai láeo khâ, măw hâi yaa, chán tâwng kin yaa wan lá săwng khráng kàwn aahăan.

Exercise 4

1 aayú thâo kan. 2 taa sẽe mẽuan kan. 3 rót sẽe mâi mẽuan kan. 4 phồm sẽe khlái khlái kan. 5 tham ngaan thêe bawrisàt dio kan. 6 ngern deuan thâo kan. 7 rèrm tham ngaan waylaa dio kan. 8 yòo thêe bâan dio kan. 9 khâa châo thâo kan. 10 khâa chái jài: thâo kan. 11 khwaam khít hěn khlái khlái kan.

Exercise 5

2 B: khaw yaa kae jèp khaw.

A: yaa née kin wan lá săam khráng lăng aahăan.

3 B: ... kâe pùat.

A: ... säwng khráng lăng aahăan.

4 B: ... kâe khâi.

A: ... săam khráng kàwn aahăan.

5 B: ... kâe phĭu mâi.

A: ... khráng dio lăng aahăan.

6 B: ... kâe khâi wàt yài.

A: ... khráng dio kàwn aahăan.

7 B: ... kâe tháwng sĩa.

A: ... săam khráng kàwn aahăan.

8 B: ... kâe pháe.

A: ... khráng dio lăng aahăan.

Dialogue 5

Kâeo recommends hiring a car from a company that gives insurance and suggests calling first to book.

Exercise 6 (examples)

1 khăwn kàen klâi kwàa chieng mài. chieng mài sũey kwàa khăwn kàen. 2 pai khăwn kàen sàdùak kwàa pai chieng mài. 3 chieng mài mee thêe thío yér kwàa khăwn kàen. 4 pai krungthâyp phaeng thêe sùt.

Exercise 7

(a) Every foreigner entering Thailand must have a passport. As a rule you need a visa but you can apply for one at the airport. Foreigners who stay in Thailand must report to the immigration police every three months.

Key to exercises

- (b) 1 khon tàang prathâyt thúk khon tâwng mee weesâa.
 - 2 khăw weesâa dâi: thêe tamrùat trùat khon khâo meuang thêe sanăambin.
 - 3 khảo meuang thaang reua mâi dâi:.
 - 4 khon tàang prathâyt thêe yòo prathâyt phamâa tâwng pai jâeng thêe tamrùat thúk săwng aathit.
 - 5 yàa leuhm pháasáphawt.

Exercise 8

1	ล้าง ทำความสะอาด ซัก สระ	(similar meanings)
	ปวด เจ็บ	(similar meanings)
3	เดียวกัน ใกล้กัน เท่ากัน เหมือนกัน	(similar meanings)
4	ประเทศ เมือง	(similar meanings)
	ขาดทุน กำไร	(contrasting meanings)
6	ขี้เกียจ ขยัน	(contrasting meanings)

Exercise 9

Sunday

- (a) 1 Museum closed on Thursdays Working days: open 8.00 closed 19.00 Saturday/Sunday closed
 - 2 Dental clinic working hours Monday to Thursday: morning 08.00 to 13.00 evening 16.30 to 20.30 p.m.

Friday closed Saturday, Sunday open 11.00 closed 19.00

(b) Monday Went to museum, took car in to be checked Tuesday Went to funeral Wednesday Went to a party, lost wallet

Wednesday Went to a party, lost wallet
Thursday Meeting at insurance company
Friday Appointment with dentist

Saturday Went to swimming pool, cleaned house, had a headache

Ill, had flu, doctor gave injection

(c) 1 สหรัฐอเมริกา
 บSA has the greatest length of roads.
 บระเทศอินเดีย
 India has most spoken languages.

3 ประเทศจีน China produces most tobacco.

4 ประเทศไทย Thailand produces most pineapples.

5 ประเทศอิตาลีItaly produces most wine.6 ประเทศญี่ปุ่นJapan produces most cars.

7 ประเทศอินโดนีเซีย Indonesia produces most coconuts.
8 ประเทศบราซิล Brazil produces most coffee.

8 ประเทศบราซิล Brazil produces most coffee.
9 ประเทศเวเนชเอลา Venezuela has the highest waterfall.

Exercise 10

วันจันทร์ เป็นหวัด

วันอังคาร ปวดฟัน ไปหาหมอฟัน หมอฉีดยา วันพุธ วันนี้หยุด ไปพิพิธภัณฑ์ วันนี้ปิด วันพถหัส จ่ายค่าโทรศัพท์ เอารถไปล้าง

วันศุกร์ ไปตรวจสุขภาพ

วันเสาร์ พักผ่อน

วันอาทิตย์ ตอนเช้าอ่านหนังสือ ตอนบ่ายนอนหลับ

Unit 11

Dialogue 1

She decides not to change it.

Exercise 1 (examples)

- (a) 2 khun doo sàt thêe sũan sàt réu plào? 3 khun châo rót réu plào? 4 khun nâng reua réu plào? 5 khun pai wîng lên réu plào? 6 khun yeuhm ngern khăwng phêe săo: réu plào? 7 khun rian phaasăa jeen réu plào?
- (b) Examples
 - 2 mâi dâi doo, klai kern pai/waylaa mâi phaw.
 - 3 ... phaeng kern pai.
 - 4 ... mee khon yér kern pai.
 - 5 ... ráwn kern pai.
 - 6 ... ngern phêe sǎo: mâi phaw.
 - 7 ... yâak kern pai.

- 1 khăw doo kraprohng / sêua yêuht / chút wâi: náam / kaang kayng khăa sân / sêua khăen sân / sêua khăen yao: / chút săakon.
- 2 Examples khāw plìan kaang kayng tua née. luam (kern pai). khāw plian chút wâi: náam chút née. man lék kern pai. kháp pai nói khâ.

Dialogue 3

Probably at 7.30 p.m.

Exercise 3 (examples)

(a) 1 B: ...

A: ja plian mêuarài?

B: kamlang ja plian.

2 A: sâwm khawmpiutêr réu yang khráp? ...

3 A: láang rót réu yang khráp? . . .

4 A: àap náam réu yang khráp? . . .

5 A: sà phom réu yang khráp? ...

6 A: sák phâa réu yang khráp? . . .

(b) 1 kamlang plian yòo.

Use the same pattern for other answers.

(c) Examples

1 ja plian kàwn pai séuh khăwng.

2 kin khảo: sèt láco ja sâwm.

3 ja láang kawn ao pai sâwm.

4 láang rót sèt láeo ja àap.

5 àap náam sèt láeo ja sà.

6 ja sák kàwn ja pai hăa phêuan.

Exercise 4

(a) Lisa: ... thâorài

CLERK: rót dùan . . . khon lá . . .

CLERK: thio dio.

LISA: ... chûamohng ...

CLERK: hòk mohng cháo

Lisa: thêe

(b) Example

. . .

CLERK: rót tham-madaa khon lá hòk rói khráp.

TONY: pai klàp rěuh khráp?

CLERK: thîo dio khráp.

TONY: rót àwk kèe mohng khráp? CLERK: àwk hòk mohng cháo khráp. TONY: thěung kèe mohng khráp? CLERK: thĕung bài: sèe mohng khráp. TONY: séuh từa săam thêe khráp.

Dialogue 5

Ann reported the loss of her bag; when she told they police she had forgotten to lock the car door, they said she was forgetful.

Exercise 5

2 kunjae yòo tâi kâoêe.

3 hâwng náam yòo khâang bon.

4 rót mawtersai yòo khâang lăng rót sìp láw.

5 khrêuang sák phâa yòo khâang nâwk.

6 sôi khaw yòo bon tó.

7 hâwng pràchum yòo chán bon.

8 praisance yoo khaang naa sathaance rót fai.

Exercise 6 (suggested answers)

1 bao năa baang 2 sèe liam klom săam liam mái 3 phlaasàtik klom bao 4 phâa fâi: baang 5 mái sèe liam léuk kwâang khâep 6 ngern phlaasàtik klom sèe liam 7 kwâang khâep 8 klom baang plawm tháe 9 léuk kwâang 10 kwâang khâep mái 11 ngern plawm tháe

Exercise 7

1	ถุงมือ		ของเก่า	3	ของเล่น
4	หมอดู	5	เครื่องซักผ้า	6	โรงงาน
7	ต์โทรศัพท์	8	ยาสูบ	9	แม่บ้าน

Exercise 8

(a) 1 Air-conditioning: cools rooms quickly, quiet.

2 Cassette walkman: new design, pink or silver; remote; weight 148 grams, width 78 mm, length 108 mm, thickness 38 mm.

3 Fridge: 3 doors, wide tall and deep; can hold many vegetables and fruit; can hold up to eight 2 litre bottles of drinks.

4 Mobile phone: clear sound, can use in whole country, any time; convenient Thai menu, music programmes; can take photographs to send friends.

5 Photocopier: 15 sheets a minute, up to 120,000 sheets a month; digital; black and white and colour.

- (b) 1 Don't let electrical goods come into contact with water.
 - 2 Don't use electrical goods in the bathroom.
 - 3 Don't put heavy things on electrical wires.
 - 4 If possible take plug out after use.
 - 5 When buying electrical goods you should buy genuine products.
 - 6 Read manual before using electrical goods.

- 1 ชื้อโทรศัพท์มือถือที่ห้างเมื่อวานนี้ ห้างให้กระเป๋าสตางค์ฟรี
- 2 ไม่แพง ราคาพิเศษ ลดราคา 20% แต่ไม่มีคู่มือภาษาอังกฤษ
- 3 สีสวย สีชมพู เล็ก เบา น้ำหนัก 80 กรัม เสียงชุดดี
- 4 เมนูภาษาอังกฤษ ถ่ายรูปได้ ใช้แบตเตอรี่สองชั่วโมงได้

Unit 12

Dialogue 1

He went once but he was frightened.

Exercise 1

1 khoei ... khoei ... khráng ... tawn. 2 tâng tàe 3 khoei ... tawn 4 phêrng 5 tâng tàe 6 tâng tàe ... khoei 7 tâng tàe 8 khoei ... khráng ... khráng

Exercise 2 (suggested answers)

1 ngoo 2 malaeng 3 măa 4 ling 5 nók 6 khwai: 7 maeo 8 jarákhây

Dialogue 3

The government have subsidised hill tribe people to plant cabbages instead of opium.

Exercise 3

- 2 Dao: pai séuh khăwng maa. kamlang tham kàp khâo: yòo. kamlang ja doo thee wee.
- 3 Kâeo pai khèe cháang maa. phákphàwn yòo. kamlang ja pai doo jarákhây.
- 4 Fáa long thaang maa. kamlang dern pai sathaanee rót fai. kamlang ja séuh tua.

- 5 Sŏmboon plòok tônmái maa. kamlang phaa măa pai dern. kamlang ja kin kwŭey tĭo.
- 6 Nók doo khào: maa. kamlang doo năng. kamlang ja doo keelaa.
- 7 Sùphachai tham khwaam sa-àat bâan maa. kamlang sák phâa yòo. kamlang ja láang rót.

Exercise 4

1 faam 2 pàa 3 khlawng 4 mâe náam 5 dàwk mái 6 kàw 7 sàphaan 8 phookhăo . . . lôhk

Dialogue 5

In October.

Exercise 5

- 1 A: khun plòok dàwk mái deuan kumphaa châi mái?
 - B: mâi châi, plòok deuan mókaraa,
 - A: khun pai ngaan sòp deuan meenaa châi mái?
 - B: ... deuan kumphaa.
 - A: khun mee ùbàt hàyt deuan maysăa châi mái?
 - B: ... deuan meenaa.
 - A: khun săwn phaasăa fârângsâyt deuan phréutsaphaa châi mái?
 - B: ... deuan maysăa.
 - A: khun lêrk sòop bùrèe deuan míthunaa châi mái?
 - B: ... deuan phréutsaphaa.
 - A: khun pen khâi wàt yài deuan karakádaa châi mái?
 - B: ... deuan míthunaa.
 - A: khun khâo máhăawít-tháyaalai deuan sĭnghăa châi mái?
 - B: ... deuan karakádaa.
 - A: khun pai hăa măw fan deuan kanyaa châi mái?
 - B: ... deuan sĭnghăa.
 - A: khun jawng tửa khrêuang bin deuan tulaa châi mái?
 - B: ... deuan kanyaa.
 - A: lôok chai: khun kèrt deuan phréutsajikaa châi mái?
 - B: ... deuan tulaa.
 - A: khun pai tàang prathâyt deuan thanwaa châi mái?
 - B: ... deuan phréutsajikaa.
- 2 A: khun tàeng ngaan deuan mókaraa châi mái?
 - B: mâi châi. tàeng ngaan deuan kumphaa.

Other answers follow the same pattern.

Exercise 6 (examples)

2 chán wăng wâa khun ja pai yòo mâi naan. 3 khong ja dâi ngaan thêe dee. 4 àat ja nèuey. 5 sŏngsăi pìt. 6 khong sòk-kapròk mâak. 7 sŏngsăi mâi hâi pràkan. 8 wăng wâa kháo mâi jèp mâak.

Exercise 7 (examples)

2 kháo lên káwp maa naan réu yang? 3 khun yòo angkrît kèe pee láeo? 4 khun săwn phaasăa fărângsâyt maa kèe pee láeo? 5 khun yòo New York maa kèe wan láeo? 6 khun lêrk kàp săamee maa naan réu yang? 7 khun rian phaasăa angkrît maa kèe pee láeo?

Exercise 8

1 sàwp phàan 2 sàwp tòk 3 wíchaa 4 jòp 5 nák sèuksăa 6 nák rian

Exercise 9

General word Specific words

ผลไม้ แตงโม มะพร้าว น้ำมะนาว กล้วย มะละกอ

เฟอร์นิเจอร์ โต๊ะ เตียงนอน เก้าอื้ เครื่องดื่ม กาแฟ เหล้าไวน์ เบียร์ กีฬา เทนนิส มวย แบดูมินตัน

เสื้อผ้า กระโปรงกางเกงขาสั้น ชุดสากล

ประเทศ สหรัฐอเมริกา ออสเตรเลีย เยอรมัน แคนาดา

Exercise 10

15 April - 14 May

People looking for work will get some good news related to work. People out of work will have an opportunity of getting a new job. People who already have a job will have a long journey.

15 June to 14 July

People working in education will get good news form afar. Be careful of accidents in the home.

15 August - 14 September

You will get good news from afar to do with money. People who work for the government will have opportunities to travel frequently. Be careful of food in the middle of the month. You will get a present from afar.

15 October - 14 November

People who work in insurance will have the opportunity to work with a foreign company. People who work to do with the law will have more possible opportunities.

Be careful of things getting lost. You will be happier with people in your family than you were last month.

15 December - 14 January

People in the restaurant business will have to solve problems to do with other people. People who work in production or to do with children will receive new knowledge to do with their work. You must decide a question of love before the 30th.

15 February - 14 March

People working to do with second-hand cars will get good news from afar about a new job. Be careful of car accidents. People with a family (i.e. married) but no children will get some good news before the 20th.

Exercise 11 (examples)

ผม/ ฉันชอบเล่นหิมะ ไปเที่ยวน้ำตกสนุก ผม/ ฉันไม่ชอบดูตึกเก่า ไปซื้อของที่ห้างน่าสนใจ ชอบชายทะเลมากกว่าภูเขา ผม/ ฉันสนใจดูนกแต่ไม่ชอบเดินในป่า ชอบเล่นกีฬาที่ชายทะเล

Unit 13

Dialogue 1

She doesn't understand the words for 'dictionary', translate' and 'explain', and when Sùphachai says he's looking for the meaning of a word.

Exercise 1 (examples)

- 2 phôot dang dang nòi dâi: mái khá?
- 3 athíbai: èek nèung khráng dâi: mái khá?
- 4 săwn phaasăa yêepùn hâi (chán) nòi dâi: mái khá?
- 5 khàp rót cháa cháa nòi dâi: mái khá?
- 6 plae hâi (chán) nòi dâi: mái khá?
- 7 bàwk èek nèung khráng dái: mái khá?
- 8 láang rót rayo rayo nòi dâi: mái khá?

Dialogue 2

1 Please take off your shoes 2 Do not touch. 500 baht fine.

Exercise 2 (suggested answers)

- 1 chán khĭan tàe baang kham.
- 2 ùp-pàkawn née kháo chái tham kàp khâo:.
- 3 phom thải: rôop choei choei. mâi dâi jàp arai.
- 4 nák ráwng khon née róojàk phlayng yàang dio.
- 5 pâi; née àan wâa "hâam sòop bùrèe".
- 6 phaasăa angkrit mee pràyoht phráw wâa lăi: prathâyt phôot phaasăa angkrit.
- 7 chán sâwm rót ayng.

Exercise 3

- 1 (If you) you love wild animals (animals of the forest), don't hunt animals.
- 2 No photography.
- 3 No entry after 18.00. It is forbidden to bring pets in.
- 4 Please drive slowly.
- 5 Please don't feed the cats, thank you.
- 6 It is forbidden to go down and play with the water (or) fish.
- 7 Don't throw rubbish.
- 8 Please take off your shoes.
- 9 Do not wash your hands.

Dialogue 3

She was speeding, her tax is out of date and she was not wearing a seat belt.

Exercise 4

OFFICER: ...

khăw doo bai khàp khèe nói khráp. bai khàp khèe mòt aayú láeo khráp. khun tâwng khăw bai khàp khèe mài

khráp. khâa pràp nèung phan bàat khráp.

JOE: phòm jài: thêe sathăanee tamrùat dâi: mái khráp?
OFFICER: dâi: khráp. tàe khun tâwng khĭan bàep fawm láeo kô

fàak bai khàp khèe khráp.

JOE: thài: àykasăan kàwn dâi: mái khráp?

Officer: dâi: khráp.

JOE: sèt láeo rěuh khráp?

OFFICER: khráp. chôhk dee khráp. dern thâang plàwtphai ná

khráp.

Dialogue 4

Four times a month on holy days.

Exercise 5

- (a) 1 thâa khun yàak khâo máhăawít-tháyaalai khun tâwng sàwp kàwn.
 - 2 thâa khun yàak pai tàang prathâyt khun tâwng mee pháasáphawt.
 - 3 thâa khun yàak chái khrêuang sák phâa khun tâwng àan khôo meuh kàwn.
 - 4 thâa khun yàak dâi ngaan thêe dee khun tâwng phôot phaasăa angkrìt kèng.
 - 5 thâa khun yàak châo rót khun tâwng fàak pháasáphawt.
 - 6 thâa khun yàak hải châo bâan khun tâwng tham khwaam sa-àat kàwn.
 - 7 thâa khun yàak dern nai pàa khun tâwng ao yaa kan yung pai.
 - 8 thâa khun yàak khăi: rót khun tâwng ao pai sâwm kàwn.
- (b) 1 khâo máhăawít-tháyaalai mâi dâi: thâa mâi sàwp kàwn

Use the same pattern for other answers.

Exercise 6 (examples)

- 2 thâa mee waylaa ja săwn.
- 3 thâa sâwm rót sèt láeo ja pai sòng.
- 4 thâa mâi yâak plae dâi:.
- 5 thâa khun bàwk chêuh khăwng yaa ja séuh hâi.
- 6 thâa pen wàt hãi: láeo ja pai.
- 7 thâa Maalee maa phŏm ja bàwk.
- 8 thâa ngern phaw ja séuh.

Dialogue 5

Joe has a pain in his left shoulder.

.,

Ann: chán pùat lài khâ. Masseuse: khâang năi khá?

Ann: khâang khwăa khâ.

MASSEUSE: dǐo chán ja nûat hâi khâ, khun châwp nûat nàk rĕuh

bao khá?

Ann: châwp nûat bao khâ. nûat nàk kern pai jèp khâ.

MASSEUSE: bàep née jèp mái khá?

ANN: nûat nàk kwàa nêe níthôi dâi; mái khá?

MASSEUSE: dâi: khâ. nûat lăng mái khá?

ANN: khâ. tàe mâi tâwng nûat khâw tháo kàp khâw meuh

khâ.

Exercise 8

การท่องเที่ยว tourism ความนิยม popularity การแปล translation ความเป็นไปได้ possibility การบัญชี accounts การเมือง politics พอใจ satisfied เสียใจ SOTTY ของปลอม fake นักกีฬา athlete นักข่าว iournalist นักออกแบบแฟชั่น fashion designer ผ้ชื่อ purchaser ผู้เริ่มเรียน beginner

Exercise 9

- (a) 1 dress impolitely.
 - 2 none, because it depends on the culture.
 - 3 come and open stores in Thailand, take Thai people's money back to their own country.
 - 4 none as I don't have any foreign friends.
 - 5 don't really dress properly.
 - 6 on the whole lose their temper easily.
 - 7 not generous like Thais.
 - 8 when shopping tend to bargain too much.

- 9 when drunk some people impolite.
- 10 some don't understand Thai culture.
- 11 some foreigners who live in Thailand complain a lot; if they're not satisfied why do they stay here?
- (b) never sometimes often
 - 1 don't sleep
 - 2 don't want to meet people
 - 3 headache on one side of the head
 - 4 feel unhappy
 - 5 feel tired all the time
 - 6 feel like doing nothing all the time
 - 7 frightened of many things
 - 8 easily excited
 - 9 worry about a lot of things
 - 10 often in a bad mood
 - 11 not well but don't go and see a doctor
 - 12 you have problems with many things
 - 13 smoke more than 5 cigarettes a day
 - 14 drink more than 2 glasses of alcohol a day
 - 15 don't exercise more than 2 hours a week
 - 16 have more than 1 tablespoonful of sugar a day
 - 17 eat meat almost every day or more than 5 times a week

Exercise 10

- 1 อากาศแย่ ฝนตกทุกวัน ไม่มีความสุข ไม่สบายสามวันแล้ว ไม่อยากพบ แขกที่โรงแรม 2 เสียงดัง นอนไม่หลับ ปวดหัว อารมณ์ไม่ดี เป็นห่วงพ่อแม่
- 3 ร้อนมาก ออกกำลังกายทุกวันแต่รัสกเหนื่อย ทะเลลึกมากว่ายน้ำไม่ได้
- 4 ที่ร้านอาหารเขาห้ามสูบบหรี่แต่มีคนสบเยอะ
- 5 ในอาหารเขาใส่น้ำตาลเยอะเกินไป

Unit 14

Dialogue 1

It was a man who didn't speak Thai clearly. He said he would call back, she understood him to say something about an orange elephant.

- 2 Kâco thoh maa sìp èt mohng cháo.
- 3 Fáa thoh maa. ja thoh maa mài yen née.

Key to exercises

- 4 khun tâwng thoh pai hãa châang thêe òo kìo kàp rót.
- 5 khun tâwng thoh pai hăa châang fai fáa bài: née.
- 6 mee khon thoh maa; chái thohrasàp meuh thĕuh; săi: mâi dee; kháo bàwk wâa arai mâi róo phráw wâa dâi yin mâi chát.
- 7 Lék thoh maa jàak tôo thohrasàp tàe ngern mòt kàwn bàwk kìo kàp rêuang arai.

Exercise 2 (examples)

- 2 châang thoh maa. rót sèt láeo. plian bàet-ter-rêe láeo. mâi dâi bàwk wâa thâorài.
- 3 phôochai: thoh maa. kháo bàwk wâa jer khun mêua kheuhn née, ja thoh maa mài. phom thaam kháo wâa ber thohrasàp arai. kháo mâi dâi tàwp. mâi dâi bàwk wâa ja thoh kèe mohng.
- 4 Sùnee thoh maa, ja pai tàang prathâyt, ja mee ngaan líang phrung née, mâi dâi bàwk wâa ja pai mêuarài.
- 5 kháo bàwk réu plào kìo kàp rêuang arai?
- 6 kháo bàwk réu plào wâa raakhaa thâorài / sâwm fai bràyk réu yang?
- 7 kháo bàwk chêuh réu plào? kháo bàwk réu plào wâa jer kan kèe mohng / jer kan trong năi / ja thoh maa kèe mohng?
- 8 kháo bàwk réu plào wâa ja pai năi / ja mee ngaan líang kèe mohng / thêe năi?

Dialogue 2

He confused the Thai Military Bank with the Krung Thai bank.

Exercise 3

- 2 chûey tham khwaam sa-àat bâan dâi: mái?
- 3 chûey thoh pai hãa aajaan nòi.
- 4 chûey séuh nangsĕuh phim hâi dûey.
- 5 chûey ao rót pai chék.
- 6 chûey jòt nóht wái thâa mee khon thoh maa.
- 7 chûey thoh pai phôo jàt kaan thanaakhaan bàwk wâa wan née phòm pai pràchum mâi dâi:.
- 8 chûey nûat lài nòi.
- 9 chûey thài: àykasăan hâi dâi: mái?
- 10 chûey pai rấp bai khàp khèe thêe sathăanee tamrùat dâi: mái?

Exercise 4 (examples)

- 2 khun róo mái wâa ja maa mêuarài?
- 3 kháo bàwk réu plào wâa ja sòng arai maa?

- 4 kháo bàwk wâa dùan réu plào?
- 5 khun róo mái wâa tâwng séuh khăwng khwăn hâi khrai?
- 6 kháo bàwk wâa ja maa réu plào?
- 7 kháo bàwk wâa ja maa khon dio réu plào?

Exercise 5

GARY: thêe nêe mâi mee khrai chêuh née khráp. khun thoh phit

khráp ...

Dùsìt mãi vòo khráp, khun thoh maa mài dâi: mái khráp?

...

pramaan nèung thûm khráp.

hanloh ...

GARY: kamlang phôot khráp ...

GARY: phom khảw hải sòng maa lăng hâa mohng yen khráp.

Exercise 6

1	ต้องการ อยากุ	(similar)
2	ไม่น่าเชื่อ เป็นไปไม่ได้	(similar)
3	ไทรมาหา โทรไปหา	(contrasting)
4	โบราณ ใหม่	(contrasting)
	ทำให้เสีย ซ่อม	(contrasting)
6	จบ เรียบร้อย หมด เสร็จ	(similar)

Exercise 7

1 (a) No. 3 'Teach a crocodile to swim' (b) No. 4 'Drinking alcohol then driving is dangerous and illegal' (c) No. 6 'To stop buying means to stop killing. Which are more poisonous – snakes or people?' (d) No. 1 'I will make today better than yesterday and tomorrow better than today.' (e) No. 7 'If in this world there were no credit cards' (f) No. 2 'Underground railway arrives in Thailand' (g) No. 5 'Nobody is like you because you are like nobody. Education for the future.'

2 Hello. Are you well? I miss you a lot. Since you went back I've had to work very hard – I haven't had a holiday. I've got my passport. Tomorrow I'll go to the British Embassy to ask for a visa. I thought I would go today but my photocopies weren't finished. I'll probably book my flight the day after tomorrow and I'll buy the ticket next week. I phoned the factory owner yesterday but he wasn't there. The secretary explained that regarding the toys there

are many different kinds. On Thursday I'll ask the company to send you some samples for you to choose those that you're interested in. The secretary asked me if you would transfer money into the company's account. I said I didn't know. I hope that you sold all the toys you bought in Bangkok and made a good profit. Please phone me tomorrow if you have time.

Exercise 8

- 1 ผมหวังว่าคุณสบายดี ผมโทรหาคุณเมื่อวานนี้แต่ไม่มีใครรับสาย
- 2 เมื่อวานนี้มีอุบัติเหตุรถชนตันไม้แต่ไม่เป็นไร
- 3 ตอนนี้มีงานเยอะ คิดว่าจะได้งานใหม่
- 4 ผมเลิกสบบหรี่แล้ว ผมซื้อของขวัญให้คุณ อาทิตย์หน้าจะส่งไปให้คุณ
- 5 ผมยังไม้ทราบว่าจะโอนเงินให้บริษัทยังไง
- 6 ของเล่นที่ผมสิ่งชื้อจากกรุงเทพฯ ยังขายไม่หมดแต่กำไรดี

Unit 15

Dialogue 1

She's lost her bank book, her younger sister has got a new job. He agrees to lend her 30,000 baht till next month.

Exercise 1

2 chán sĩa jai thêe sôi khaw khun hãi: 3 khăwthôht thêe róbkuan. 4 khàwpkhun mâak thêe hâi yeuhm klâwng thài: rôop. 5 chán mâi châwp thêe khun rèrm sòop bùrèe èek láeo. 6 chán sĩa jai thêe khun mâi dâi maa ngaan líang. 7 khàwpkhun thêe ao dàwk mái maa hâi. 8 dee thêe khun mâi dâi khàp rót rayo.

Exercise 2 (examples)

- 2 khăw yeuhm ngern pàet mèuhn bàat dâi: mài? chán yàak séuh rót von.
- 3 ... thohrasàp meuh thĕuh dâi: mài? chán tâwng thoh pai hăa phêuan.
- 4 ... khreem kan dàet dâi: mài? chán ja pai chai: thalay.
- 5 ... yaa kan yung dâi: mài? chán ja pai dern nai pàa.
- 6 ... thung meuh dâi: mài? aakàat nǎo:.
- 7 ... klâwng thài: rôop dâi: mài? chán ja thài: rôop mucy thai.
- 8 ... kunjae bâan dâi: mài? chán tham kunjae chán hǎi:.

Dialogue 2

The Thai national team beat Malaysia two nil.

Exercise 3 (examples)

- 1 kháo dohn tamrùat pràp.
- 2 kháo dohn mặa kàt.
- 3 kháo dohn rót chon.
- 4 kháo dohn khon rái: khâa.
- 5 klåwng thài: rôop dohn khàmohi

Exercise 4

2 chán bàwk réu yang wâa kháo sàwp dâi:? 3 ... kháo dohn pràp hâa phan bàat? 4 ... kháo dohn tamrùat jàp? 5 ... kháo pen tháhăan? 6 ... phâw kháo tai:? 7 ... kháo dohn rót chon? 8 ... kháo dohn ngoo kàt?

Dialogue 3

- 1 She says she has to like it because, not having any education, she has no alternative – any other work would be hard and not pay as well.
- 2 It is not as hard as trying to sell noodles on your own.
- 3 She goes to work at 10 a.m. and finishes at midnight, but if a client comes at midnight she doesn't finish until 2 a.m. She only takes a day off if she is unwell or has business to do. She does not have a salary; if she has a client she earns 40 baht an hour; she normally works 2 or 4 hours a day; clients usually give a tip of 50 to 100 baht, sometimes more.
- 4 Most clients are well behaved; she likes ones who are polite and generous; she does not like those who complain or are stingy.
- 5 She has constant pains in her hands; she used to take medicine for it but it was bad for her stomach; the doctor told her injections were the only solution as her pains were linked to her job; too frequent injections could be harmful and he advised her not to go on working as a masseuse.

- (a) 1 ค่าโดยสาร 2 เพลงชาติ 3 เพื่อนบ้าน 4 ตู้ไปรษณีย์ 5 รถพยาบาล 6 เครื่องดนตรี 7 เครื่องพูดตอบ
- (b) 1 b 2 f 3 g 4 h 5 i 6 c 7 e 8 a 9 d

- 1 Her life as a model is fun: she gets to be with beautiful things and to know the world, travel and meet lots of people. She's glad she's a Thai model as they work together like a big family. If the car breaks down or you're not well you can always call your friends; this is the only place you can do that; but it's a profession that doesn't last long; you earn money easily but spend it easily.
- 2 She's an easy-going person and seeing a film she likes is enough to make her happy.
- 3 She has three fish she loves and that love her; she would like to keep cats and dogs but doesn't have the time.
- 4 She married when she was 21/22; she still had a child's ideas; she married her Thai boyfriend and had a child straightaway; but her husband was not sincere and she met a Frenchman.
- 5 She doesn't regret it; now her child is growing up and she is still young; if she had waited until she was 30 she might not have wanted children yet.
- 6 She knew him as a friend for seven years; he worked in Thailand on and off; he didn't know anyone in Bangkok.
- 7 They will stay here (in Thailand) for at least another two years; if her husband then wants to work abroad she will go too; but she expects they will return to live in Thailand; she has seen the world already and feels happiest and safest in Thailand.

Exercise 7

- 1 ชีวิตนักร้องสนุก
- 2 ได้เดินทางรู้จักโลก ได้เงินมากแต่ต้องจ่ายเงินมาก เป็นอาชีพที่มีระยะเวลาสั้น
- เมื่อก่อนชอบเที่ยวกับเพื่อน ตั้งแต่แต่งงาน และมีลูกชอบอยู่กับครอบครัวมากกว่า
- 4 ไมู่เสียใจเลยุ ฟังเพลงมีความสุขแล้ว
- 5 เลี้ยงหมาหนึ่งตัวกับแมวสามตั้ว
- 6 เขาอยากจะเป็นหมอถ้าเขาไม่ใช่นักร้อง
- 7 อยากไปอย่ที่สหรัฐอเมริกาแต่เพื่อนทุกคนอยู่อังกฤษ

Thai-English glossary

Α		aayú	age
aachêep อาชีพ aahăan	profession, occupation food	อายุ aayú mâak อายุมาก aayú nói	old
อาหาร aahäan cháo อาหารเช้า	breakfast	อายุน้อย ae	air-conditioning
aahăan jay อาหารเจ	vegetarian food	แอร์ àefríkaa แอฟริกา	Africa
aahăan klaang wan	lunch	ai ไอ	to cough
อาหารกลางวัน aahăan thalay	seafood	àmayríkaa อเมริกา	America
อาหารทะเล aahăan yen อาหารเย็น	evening meal	ampher อำเภอ	district
อาจารย์	university or senior teacher	an อัน an năi kô dâi: อันไหนก็ได้	general classifier for things whichever,
aakàat อากาศ	weather, air	อนเหนกเต ànaakhót อนาคต	either, any one future
han nangseuh อ่านหนังสือ	to read (a book)	angkrit อังกฤษ	English, England
กัลp กล์am อาบน้ำ	to shower	antarai: อันตราย	dangerous
narom อารมณ์	mood	âo: อ้าว	exclamation of surprise
hat ja อาจจะ	maybe	ao maa เอามา	to bring
aathít อาทิตย์	week	ao pai เอาไป	to take

Thai-English glossary

aphártmáyn	apartment	baí	classifier for
้อพาร์ทเม้นท์		ใบ	drinking
arai osls	what		glasses, bags, pictures
arai kô dâi: อะไรก็ได้	anything	bai khàp khèe ใบขับขึ่	driving licence
aròi อร่อย	delicious	bai sèt ใบเสร็จ	receipt
athibai: อธิบาย	to explain	banchee ប័ល្យទី	account
àwk	to go out, leave,	bao	light, soft, gentle
ออก	to be able to	ເນາ	(e.g. of a
awk kamlang kai: ออกกำลังกาย	to exercise		weight, a noise)
áwtsàtrelia ออสเตรเลีย	Australia	bàt khraydìt บัตรเครดิต	credit card
àykasăan	document	bàw	seat (of a car),
เอกสาร		เขาะ	cushion
ayng	oneself, just,	bàwk	to tell, say
เอง	only	บอก	
aysia ପୋଷିଷ	Asia	bawn บอล	ball
		bawrikaan	service
В		บริการ	
ь		bawrisàt	company
bâan	house, home	บริษัท	
บ้าน		bawrisàt	import/export
baang บาง	thin	imphàwt eksáphàwt	business
baang khráng	sometimes	บริษัทอิมพอร์ตเล็	ปั๊กสพอร์ต
บางครั้ง		ber	number
bàat	baht, unit	เบอร์	
บาท	of Thai currency	ber thohrasàp เบอร์โทรศัพท์	telephone number
bàep	sort, pattern,	bèua	to be bored
แบบ	model	เนื่อ	
bàep fawm แบบฟอร์ม	form	bia เบียร์	beer
bàet-ter-rêe แบตเตอรี่	battery	bin บิน	to fly
bàetmintân แบดมินตัน	badminton	bohraan โบราณ	ancient, traditional

bòi บ่อย	often	chán lâng ชั้นล่าง	downstairs
bon	on	cháná	beat, win
บน		ชนะ	
bòn	to complain	cháo	early in the
บ่น		เช้า	morning
bràyk เบรค	brake	châo เช่า	hire
bùrèe บุหรื่	cigarette	chao: ซาว	group of people
c		chao: khão ชาวเขา	hill tribes
chaa	tea	chao: naa ชาวนา	farmer
ชา cháa	slow, late	chao: tàang prathâyt	foreigner
ซ้า	(not on time)	ชาวต่างประเทศ	
cháang ข้าง	elephant	chát ชัด	clear, clearly
châang ช่าง	skilled worker	cháwn	spoon
châut ชาติ	life (i.e. incarnation),	ช้อน châwp ชอบ	to like
châi ใช่	national that's right	châwp mâak kwàa	to prefer
chái ใช้	to use	ชอบมากกว่า chèet	to inject
châi mái ใช่ไหม	question tag: is that right?	ฉีด cheewit	life
chái waylaa ใช้เวลา	to take time	ชีวิต chék เซ็ค	to check
chai: thalay ชายทะเล	seaside	chék bin	bill (in a
chàlàat	clever	เช็คบิล	restaurant)
ฉลาด		chék dern	travellers'
chán ซึ้น	floor, storey	thaang เช็คเดินทาง	cheque
chán ฉัน	I (female speaker)	chern បើល្	to invite
chán bon ชั้นบน	upstairs	chêua เชื่อ	to believe

chêuh Řa	name, to be	dâi yin	to hear (about)
ซอ chêuh lên ชื่อเล่น	called nickname	ได้ยิน dang ตั้ง	loud
ชอเสน chieng mài เชียงใหม่	Chiang Mai (city in northern	ดง dàwk mái ดอกไม้	flower
chim	Thailand) to taste	dawnlâa ตกลลาร์	dollar
ชิม chin	to get used to	dee ଭି	good
ชิน		dee jai	happy
chín ชิ้น	piece	ดีใจ dèk	child
chŏei chŏei เฉยๆ	indifferent, so-so	เด็ก derm	the same as
chôhk โชค	luck	เดิม dern	before to walk
chom ซม	to admire	เดิน	
chon	crash (into),	dern lên เดินเล่น	to walk for pleasure
chûamohng	run over hour	dern thaang เดินทาง	to travel
ชั่วโมง chûang (waylaa)	period of time	deuan เดือน	month
ช่วง(เวลา) chûey ช่วย	to help, please	denan kanyaa (yon) เดือนกันยายน	September
chút nawn ชดนอน	pyjamas	deuan karakádaa	July
chút săakon ชดสากล	Western-style suit	(khom) เดือนกรกฎาคม	
chút wâi: náam ชุดว่ายน้ำ	swimsuit	deuan kumphaa (phan) เดือนกุมภาพันธ์	February
D		deuan maysăa (yon)	April
daaraa ดารา	star, celebrity	เดือนเมษายน deuan meenaa	March
dàet แดด	sunshine	(khom) เดือนมีนาคม	
dâi (dâi:) ได้	can, to be able to, possible, to get	deuan mithunaa (yon) เดือนมิถุนายน	June

deuan mókaraa (khom)	January	dûey ด้วย	also, as well
เดือนมกราคม deuan	November	dûey kan ด้วยกัน	together
phréutsajikaa (เดือนพฤศจิกายน		dûey tua ayng ด้วยตัวเอง	by oneself
deuan	May		
phréutsaphaa		E	
(khom)		èek	more, in
เดือนพฤษภาคม		อีก	addition
deuan sĭnghăa	August	èek láeo	again
(khom) เดือนสิงหาคม		อีกแล้ว eesäan	
deuan thanwaa	December	eesaan อีสาน	Isan, the north-
(khom)	December	ถน เห	east part of Thailand
เดือนธันวาคม		èuhn	another, other
deuan tulaa	October	อื่น	
(khom) เดือนตุลาคม		F	
dèuhm	to drink		N. Company
ดื่ม		fáa ฟ้า	sky
dio	just one	fàak	to deposit
เดียว		ฝาก	to deposit
dĭo	in a moment,	faam	farm (general)
เดี๋ยว	soon	ฟาร์ม	iaim (general)
dio kan	the same	faen	boyfriend,
เดียวกัน		แฟน	girlfriend,
ditsàkôh	disco		spouse
ดีสโก้		fai	light
dohn	to hit against,	ไฟ	
โดน	marker of	fai daeng	traffic light
	passive voice	ไฟแดง	
doi	mountain	fai fáa	electricity
ดอย		ไฟฟ้า	
dontree ดนตรี	music	fan Wu	tooth
doo	to see, watch,	fang	to listen to
Ø	look at	ฟัง	
doo mĕauan	to look like	fàràng	Western,
ดูเหมือน		ฝรั่ง	Westerner
dùan	urgent	fàràngsàyt	France
ด่วน	CONTRACTOR OF	ฝรั่งเศส	*

Thai-English glossary

fernijêr เฟอร์นิเจอร์	furniture	hăwm พอม	to smell good
fin ລັ່ນ	opium	hâwng ห้อง	room
fŏn ฝน	rain	hâwng aahăan ห้องอาหาร	dining room, restaurant
free WS	free	hâwng khrua ห้องครัว	kitchen
fútbawn ฟูตบอล	football	hâwng náam ห้องน้ำ	toilet, bathroom
		hâwng nâng lên ห้องนั่งเล่น	sitting room
H hãa	five	hâwng nawn ห้องนอน	bedroom
ห้า hăa	to look for,	hâwng ráp khàek	living room
หา	visit, go and see	ห้องรับแขก hâwng tham	study (room)
hâam ห้าม	to forbid	ngaan ห้องทำงาน	
hâang ห้าง	department store	hâwngkong ฮ่องกง	Hong Kong
hàeng แห่ง	classifier for places	hěn เห็น	to see
hâeng แห้ง	dry	hĕn dûey เห็นด้วย	to agree with
hâi ให้	for, to give	himá พิมะ	snow
hâi châo ให้เช่า	for rent	hĭu khâo: ฟิวข้าว	hungry
hâi yeuhm ให้ชืม	to lend	hĭu náam พิวน้ำ	thirsty
hăi: หาย	to recover, to be lost	hòk หก	six
hàk หัก	to break into two or more pieces	hŭa йว	head
hanloh ฮัลโล	hello (used when answering the	1	N. C.
hawlaen ฮอล์แลนด์	phone) Holland, Dutch	im อิ่ม	full (i.e. had enough to eat)

J		jawng	reserve
ja ຈະ jàak ຈາດ	will (future time) from	จอง jàwt จอด jeen	to stop, park (a car) China
jaan จาน	plate	จีน jèp เจ็บ	to hurt, sore
jâeng แจ้ง	notify	jer 190	to meet, to find
jai ใจ	heart (used in noun	jèt เจ็ด	seven
jai dee ใจดี	compounds) kind, good	jing গইগ	true
jai ráwn ใจร้อน	natured hot-tempered	jing jai વકૈરીવ	sincere
jai yen ใจเย็น	calm	jing jing จริงๆ	really
jai yen yen ใจเย็นๆ	calm down!	jon จน	until
jài: จ่าย	to pay, spend	jon au	poor
jam ຈຳ	to remember	jòp ຈນ	to finish (e.g. studies)
jamkàt จำกัด	to limit	jòt nóht จดใน้ต	to take a message
jampen จำเป็น	necessary	К	
jang loei จังเลย	so, really	kaafae	coffee
jangwàt จังหวัด	province	กาแฟ kaan bâan การบ้าน	homework
jâo khăwng เจ้าของ	owner	หารบาน kaan banchee การบัญชี	accounts
jàp ຈັບ	to touch, arrest, catch, take hold of	kaan jàt kaan การจัดการ	management
jarákhây จระเข้	crocodile	kaan kháa khǎi: การค้าขาย	trade
jàt จัด	to arrange	kaan menang การเมือง	politics

kaan ngern การเงิน	finance	kaolĕe nĕua เกาหลีเหนือ	North Korea
kaan sawp การสอบ	test, exam	kaolĕe tâi เกาหลีใต้	South Korea
kaan seuksăa การศึกษา	education	kàp กับ	with, and
kaan tàlàat การตลาด	marketing	kàrúnaa กรุณา	please (formal, written)
kaan thanaakhaan	banking	kàt ก็ต	to bite
การธนาคาร kaang kayng	trousers, slacks	kàw เกาะ	island
กางเกง kaang kayng	shorts	kàwn ก่อน	first, before
khäa san กางเกงชาสั้น	de la	kàwn thěung ก่อนถึง	before
kàe แก่	old	kàwn waylaa ก่อนเวลา	early (before time)
kâe แก๊	to correct, cure, mend	káwp กอล์ฟ	golf
kâe khăi แก้ไข	to solve, correct,	kèe ก็	how many
kâeo แก้ว	glass	kèe mohng ก็โมง	what time is it?
kài ไก่	chicken	keelaa กีฬา	sport
kàlàmplee กะหล่ำปลี	cabbage	kèng tris	to be good at something
kamlang (yòo) กำลัง (อยู่)	to be doing something	kèp เก็บ	to collect
kamlang ja กำลังจะ	to be about to	เกอ kern pai เกินไป	too (excessive)
kamphoochaa กัมพูชา	Cambodia	kèrt	to be born
kamrai กำไร	profit	เกิด kért khêun	to happen
kào เก่า	old (of things)	เกิดขึ้น kèuap	nearly
kâo เก้า	nine	เกือบ khâ, khá	(polite particle
kâoêe เก้าอื้	chair	ค่ะ คะ	used by women)

khâa คำ	cost	khăi: ชาย	to sell
khâa ฆ่า	to kill	kham คำ	word
khăa ขา	leg	khàmohi ขโมย	thief, to steal
khâa chái jài: ค่าใช้จ่าย	expenses	khan ค้น	classifier for vehicles
khâa châo ค่าเช่า	rent	khànàat ขนาด	size
khâa dohisăan ค่าโดยสาร	fare	khâo เข้า	to enter
khâam ข้าม	to cross	khào เข่า	knee
khâang bon ข้างบน	upstairs	kháo เขา	he, she, they
khâang lâng ข้างล่าง	downstairs	khão jai เข้าใจ	to understand
khâang lăng ข้างหลัง	behind	khào: ช่าว	news
khâang nâwk ข้างนอก	out, outside	khâo: ข้าว	rice
khâarâachakaan ข้าราชการ	civil servant	kháp คับ	tight
khàat ชาด	broken, i.e. torn	wu khàp ขับ	to drive
khàat thun ชาดทุน	make a loss	khaw	throat, neck
khàek แขก	guest	คอ khăw	to request
khăen แขน	arm	ขอ khâw meuh	wrist
khaenaadaa แคนาดา	Canada	ข้อมือ khูลิw tháo	ankle
khăeng raeng แข็งแรง	strong	ข้อเท้า khawmpiutêr	computer
khâep แคบ	narrow	คอมพิวเตอร์ khăwn kàen	Khon Kaen,
khài ไข่	egg	ขอนแก่น	town in north- east Thailand
khâi ไข้	fever	khawndoh คอนโต	condominium

khăwng ชอง	thing, marker of	The state of the s	club sandwich
khāwng kào ของเก่า	possession antique	คลับแซนด์วิช khlái (khlái) คล้าย	similar
khäwng khwän ของขวัญ	present	khlát คลัทช์	clutch
khăwng lên ของเล่น	toy	khlawng คลอง	canal
khàwpkhun ขอบคุณ	thank you	khlíník คลินิค	clinic
khawràpchân คอรัปซัน	corruption	khoei เคย	ever, used to
khăwthôht ขอโทษ	excuse me	khon คน	person, people
khayà Tuz	rubbish	khon dio คนเดียว	alone
khàyăn ขยัน	hard-working	khon khàp rót คนขับรถ	driver
khèe Ž	to ride	khon lá yàang คนละอย่าง	in different ways
khêe kìat ขี้เกียจ	lazy, not feel like	khon rái: คนร้าย	criminal
khêe nĩo ขี้เหนียว	stingy	khong (ja) คงจะ	probably
khěm khát เข็มขัด	belt	khôo meuh คู่มือ	manual
kheuh คือ	to be	khrai ใคร	who
kheuhn คืน	to return, bring back	khráng ครั้ง	time, occasion
khêun ขึ้น	to go up	khráp ครับ	(polite particle used by men)
khian เขียน	to write	khrâwpkhrua ดรอบครัว	family
khít คิด	to think	khreem kan dàet	suntan lotion
khít phìt គិតជិត	to be wrong	ครีมกันแดด khrêuang	machine,
khít thěung คิดถึง	to miss	เครื่อง	classifier for
khít wâa คิดว่า	to think that	khrêuang bin เครื่องบิน	plane

khrêuang dèuhm	drink (noun)	khwaam măi: ความหมาย	meaning
เครื่องดื่ม		khwaam phìt	mistake, fault
khrêuang	musical	ความผิด	
dontree เครื่องดนตรี	instrument	khwaam rák ความรัก	love
kbrêuang meuh เครื่องมือ	tool	khwaam ráwn ความร้อน	heat
khrêuang phôot tàwp	answering machine	khwaam rayo ความเร็ว	speed
เครื่องพูดตอบ khrêuang	washing machine	khwaam róo ความรั	knowledge
sák phâa เครื่องซักผ้า	washing machine	khwaam sùk ความสข	happiness
khrêung ครึ่ง	half	khwaam yàak róo yàak hĕn	curiosity
khroo	schoolteacher	ความอยากรู้อยาก	นห็น
ครู		khwai:	water buffalo
khùap	year (when	ควาย	
ขวบ	giving the age of a child up to 12)	kiloh, kilohkram กิโล, กิโลกรัม	kilogram
khùat ชวด	bottle	kilohmáyt กิโลเมตร	kilometre
khui คุย	to talk, chat	kin กิน	eat
khun	you, polite title	kin khão:	to have
คุณ	1	กินข้าว	something to
khwăa	right		eat
ขวา	(-hand side)	kìo kàp	concerning
khwaam dee	goodness	เกี่ยวกับ	
ความดี		klaang	middle, central
khwaam jam ความจำ	memory	กลาง	
		klai lna	far
khwaam jing ความจริง	truth	เกล klâi	near
khwaam khít	idea	ใกล้	
ความคิด	Mark William	klàp	return
khwaam khit	opinion	กลับ	don for
hĕn ความคิดเห็น		klàp rót กลับรถ	U-turn

klâwng thài: rôop	camera	kwâang กว้าง	wide
กล้องถ่ายรูป		kwŭey tĭo	noodles
klom กลม	round	ก้วยเตี๋ยว	The course
klua กลัว	afraid	Ĺ	
klûey กล้วย	banana	lá a=	per
kô	polite and	lâa	to hunt
ก็	linking particle	ล่า	to num
kô dâi: ก็ได้	all right	láan ล้าน	one million
kô láeo kan ก็แล้วกัน	that's it	láang ล้าง	to wash
kòtmăi: กฎหมาย	law	láe ແລະ	and
kradàat กระดาษ	paper	láek plian, plian แลกเปลี่ยน	to exchange
kràdum กระดุม	button	láeo แล้ว	already
krapăo กระเป่า	suitcase, bag (not a plastic	láeo jer kan แล้วเจอกัน	see you!
krapăo sataang กระเปาสตางค์	bag), pocket wallet	láeo kô แล้วก็	and, and then
kràpháw ns::Wh:	stomach	láeo tàe แล้วแต่	it's up to (you), depending on
kraprohng	skirt	lài ไหล่	shoulder
กระโปรง		lăi:	тапу
kròht	angry	หลาย	
โกรธ krungthâyp	Bangkok	lăi: yàang หลายอย่าง	many things
กรุงเทพฯ		lambàak	difficult
kúk កុីក	cook, chef	ลำบาก	(physically), troublesome
kûng กุ้ง	prawn	lăng หลัง	behind, after,
kunjae ກຸຄູແຈ	key, lock	lăng หลัง	classifier for
kwàa กว่า	more	lăng jàak หลังจาก	after

lâo เหล้า	spirits, liquor	lŏng thaang หลงทาง	to get lost
lao:	Laos	lôok	child, i.e.
ลาว		ลูก	offspring
làw	handsome	lôok	classifier for
หล่อ		ลูก	round things
lawng	to try (i.e. test	lôok chai:	son
ลอง	out)	ลูกชาย	
laykhăanúkaan เลขานุการ	secretary	lôok kháa ลูกค้า	customer
lék เล็ก	small	lôok săo: ลูกสาว	daughter
lên เล่น	to play	lót ลด	to reduce
lêrk	to break up,	lŭam	loose
เลิก	end, quit,	หลวม	ROSC
Name to	give up	lúang	to go beyond
lèuak เลือก	to choose	ล่วง	
leuhm	France	lûang nâa	in advance
តិរា	forget	ล่วงหน้า	
léuk	deep		
ลึก		M	
líang	to entertain to	2.22	40.000.0
เลี้ยง	a meal, raise,	maa	to come
	keep (pets)	มา	40.0
ling	monkey	măa	dog
ลิง		หมา	as to the first
lío เลี้ยว	turn	maa (following a verb)	to have done, have been
loci	further, beyond,	มา	doing
เลย	at all, right	mâak	very, very much
7-522-5X	away,	มาก	
	completely	mâe	mother
lôhk	world	แม่	
โลก	7.7.7.7.	1 TO 10 TO 1	river
lók	lock	แม่น้ำ	
ล็อค	CONT.	maeo	cat
lom	wind	แมว	
		máhăawít-	university
ลม			
ลม long	to go down	tháyaalai	

mái ไม้	wood	malakaw มะละกอ	papaya
mài ใหม่	new, again	mamûang ນະນ່ວง	mango
mâi ไหม้	to burn	man มัน	it
mái Inu	question marker	manao: มะนาว	lime
mâi lu	negative marker	mao เมา	drunk
mâi èek loei ไม่อีกเลย	never again	mâphráo: มะพร้าว	coconut
mâi khôi ไม่ค่อย	not really	mareuhn néc มะรืนนี้	day after tomorrow
măi: khwaam wâa	to mean	măw หมอ	doctor
หมายความว่า mai mee arai	nothing	măw doo หมอดู	fortune teller
ไม่มีอะไร mâi mee khrai	nobody	măw fan หมอฟัน	dentist
ไม่มีใคร mậi nãa chêua	unbelievable	măw nûat หมอนวด	masseur/euse
ไม่น่าเชื่อ mai năi	nowhere	mâyk un	cloud
ไม่ ไม่น mâi pen rai	that's all right, it	maynoo เมนู	menu
ไม่เป็นไร mâi sabai:	doesn't matter	máyt เมตร	metre
ไม่สบาย mâi sabai: jai	unhappy,	meัลแลก เหมือน	like, the same as
ไม่สบายใจ	uneasy, worried	mee มี	to have, there is
mâi wâang ไม่ว่าง	busy	mee arai rĕuh? มีอะไรหรือ	is anything the matter?
mâi thâorài ไม่ เท่าไหร่	not very	mĕn เหม็น	to smell bad
măi: lâyk หมายเลข	number	mêua cháo เมื่อเช้า	this morning
măi: lâyk thábian หมายเลขทะเบียน	registration number	mêna kàwn เมื่อก่อน	in the past
malaeng แมลง	insect	mêua kêe née เมื่อกี้นี้	a moment ago

	NAME OF TAXABLE		
mêua kheuhn	last night	nâa	next, in front of,
née		หน้า	season, face
เมื่อคืนนี้		naa	farm, rice field
mêua waan née เมื่อวานนี้	yesterday	นา	et to
เมยานน měuan derm	and at his fine	กลัส หนา	thick
medan derm เหมือนเดิม	same as before,	naa bèua	boring, annoying
měuan kan	also, the same,	น่าเบื่อ	boring, annoying
เหมือนกัน	fairly	nâa doo	worth looking at
meuang	country, town	น่าด	worth looking at
เมือง	country, town	nâa kin	tasty-looking
meuang thai	Thailand	น่ากิน	tusty tooking
เมืองไทย	111111111111111111111111111111111111111	nâa kliat	ugly, disgusting
mêgarài	when	น่าเกลียต	-6-71
เมื่อไหร่		nâa rák	cute, lovable
mêuarài kô dâi:	any time	น่ารัก	
เมื่อไหร่ก็ได้	3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 -	nâa sĩa dai:	what a shame
meuh	hand	น่าเสียดาย	Search water out appeal and
มือ		nâa sŏnjai	interesting
mèuhn	ten thousand	น่าสนใจ	
หมื่น		nâa thîo	worth visiting
mŏo	pork, pig	น่าเที่ยว	
หมู		nâa yòo	nice to live in
mòo bâan	village	น่าอยู่	
หมู่บ้าน		naalikaa	watch, clock
mòt	finished, used up	นาฟิกา	
หมด		náam	water
mòt aayú	expired, out of	น้ำ	
หมดอายุ	date	náam jai	generosity
mùak	hat, cap	น้ำใจ	4.5
มหวบ	7	náam khăeng	ice
muan	classifier for	น้ำแช็ง	
มวน	cigarettes	náam manao:	lime juice
muey	boxing	น้ำมะนาว	
มวย		náam sôm น้ำส้ม	orange juice
N		náam thûam น้ำท่วม	flood
ná	particle (softens	naan	a long time
uz	warnings or	นาน	
	invites	naang bàep	model
	agreement)	นางแบบ	

naathee นาที	minute	กลัก นั้น	that (pronoun)
nâe (jai) แน่ใจ	to be sure	nâng นั่ง	to sit, or to
nâe nawn	certain, for sure	Hy	passenger
แน่นอน		năng	leather
nai ໃນ	in, inside	หนัง	
năi		năng	film (movie)
ไหน	where, which	หนัง	200
nàk	heavy,	nangsĕuh หนังสือ	book
หนัก	excessively	nangsěuh	
nák	someone	phim	newspaper
นัก	skilled in	หนังสือพิมพ์	
	something	năo:	cold
nák kaan	politician	หนาว	
meuang นักการเมือง		กล์pthěuh นับถือ	to believe in, respect
nák kaan thôot นักการทุต	diplomat	nát นัด	to make an appointment,
nák ráwng นักร้อง	singer	150	arrange to
nák rian	student	nâwk	out, outside
นักเรียน	(at school)	นอก	own guidade
nák sèuksăa นักศึกษา	student (at college,	nâwk jàak นอกจาก	apart from
	university)	nawn làp	to sleep
nák thâwng thío	tourist	นอนหลับ	(literally lie and
นักท่องเที่ยว			sleep)
nák thúrákit นักธุรกิจ	businessman, woman	náwng น้อง	younger person
nám taan น้ำตาล	sugar	náwng chai: น้องชาย	younger brother
nám-man น้ำมัน	petrol	กล์wng săo: น้องสาว	younger sister
námnàk น้ำหนัก	weight	nêe นี่	this (pronoun),
námtòk น้ำตก	waterfall	née นี้	this (adjective),
กล์ก นั้น	that (adjective)	něua เหนือ	north

néua	beef, meat	níyom	to appreciate,
เนื้อ		นิยม	to be popular
nèuey	tired	5.4	with
เหนื่อย		nóhn	that over there
nèung	one	โน้น	(adjective)
หนึ่ง		nôhn	over there
nêung	steamed	โน่น	(pronoun)
นึ่ง		nóht	message
nèung thûm	7 p.m.	โน๊ต	20.02
หนึ่งทุ่ม		nój	a little, few
ngaan	work	น้อย	VOTE OF THE CONTROL
งาน		nòi	just a little
ngaan liang	party	หน่อย	V2-37 T3/
งานเลี้ยง	(celebration)	nók	bird
ngaan sòp	funeral	นก	
งานศพ		nom	milk
ngaan tãeng	wedding	นม	
ngaan	•	nûat	massage
งานแต่งงาน		นวด	
ngâi:	easy	nûat phăen	traditional
ง่าย		bohraan	massage
ngăo	lonely	นวดแผนโบราณ	
LINAL	.c.i.,		
ngern	money, silver	0	
เงิน	money, surer	and the same of th	3.51.55
ngern deuan	salary	ôh-hóh	exclamation
เงินเดือน	Studiy	โอโฮ้	showing you're
ngern sòt	cash		surprised or
เงินสด	Casii	Target 15	impressed
ngîap	quiet	ohkàat	opportunity
เงียบ	quiet	โอกาส	
	snake	ohn	to transfer
ngoo	snake	โอน	The second
3	Section 1	òo	car repair shop
ngûang (nawn) ง่วงนอน	sleepy	Ó	
nísăi	character,	P	
นิสัย	behaviour		
nít dio	just a little,	pàa	forest
นิดเดียว	few	ปา	
nítnòi	a little	pàak-kaa	pen
นิดหน่อย		ปากกา	3.10

páep dio แป๊บเดียว	just a moment	phâak	part (of a
pàet แปต	eight	ภาค phâak klaang ภาคกลาง	country) central Thailand
pai ไป	to go	phàan ผ่าน	to pass
pai klàp ใปกลับ	return	phaasăa ภาษา	language
pâi: ປ້າຍ	sign, notice	pháasáphawt พาสปอร์ต	passport
pám nám-man ปั๊มน้ำมัน	petrol station	phaasĕe ภาษี	tax
panhăa ปัญหา	problem	phaayú พาย	storm
pee បី	year	pháe แพ้	allergic to
pen เป็น	to be, to be able to	pháe uw	lose
pen arai? เป็นอะไร	what's the matter?	phàen ແຜ່ນ	classifier for
pen hùang เป็นห่วง	to worry	esimi ke	CDs, paper and flat
pen khâi wàt yài เป็นไข้หวัดใหญ่	to have the flu	phaeng	things expensive
pen pai mâi dâi: เป็นไปไม่ได้	that's not possible	phák ฟัก	to stay somewhere
pen wàt เป็นหวัด	to have a cold	phàk	temporarily vegetable(s)
pen yang-ngai bâang เป็นยังไงบ้าง	what's it like? how is it?	ผัก phákphàwn พักผ่อน	to rest
pèrt เปิด	to open, to be	phamâa พม่า	Myanmar
phaa พา	to take someone	phan พัน	thousand
phâa ผ้า	cloth	phánák ngaan พนักงาน	person responsible for,
phâa fãi: ผ้าฝ้าย	cotton	phánák ngaan	staff sales person
phâa măi ผ้าไหม	silk	khäi: พนักงานขาย	Provide

phánák ngaan sèrp	waiter (waitress)	phêuan เพื่อน	friend
พนักงานเสิร์ฟ		phêuan bâan เพื่อนบ้าน	neighbour
phanráyaa ภรรยา	wife	phêuan rûam	colleague
phàt ผัด	fried	ngaan เพื่อนร่วมงาน	
phát thai ผัดไทย	fried noodles, Thai-style	phim ฟิมพ์	to print
phátlom พัดลม	fan	phíphít-thaphan ฟิฟิธภัณฑ์	museum
phaw ฟอ	enough	phísàyt ฟิเศษ	special
phâw พ่อ	father	phìt ដិព	wrong
phaw chái พอใช้	reasonable, fair	phìt kòtmäi: ผิดกฎหมาย	illegal
phaw dee พอดี	just right	phĭu ื ผิว	skin
phaw jai พอใจ	satisfied	phĭu mâi ผิวไหม้	sunburn
phâw mâe พ่อแม่	parents	phlaasàtik พลาสติก	plastic
phăwm ผอม	thin (of people)	phlayng twas	song
phayaabaan พยาบาล	nurse	phlayng châat เพลงชาติ	national anthem
phĕe ដី	ghost, spirit	phfit សតិต	to produce, manufacture
phêe Ñ	older person	phŏm ผม	I (male speaker)
phêe chai: พี่ชาย	elder brother	phŏm ผม	hair
phêc náwng ฟี่น้อง	brothers and sisters	phŏnlamái ผลไม้	fruit
phêc săo: พี่สาว	elder sister	phôo ผู้	person
phệrng เพิ่ง	just now	phôo châo ผู้เช่า	tenant
phèt เม็ด	spicy	phôo dohisăan ผู้โดยสาร	passenger

phôo jàt kaan ผู้จัดการ	manager	pìt ปัต	to close, closed
phôo râi: ผู้ร้าย	criminal	ບທ plaa ປລາ	fish
phôochai: ผู้ชาย	male, man, boy	plae uda	to translate
phookhăo ภูเขา	mountain	plàek แปลก	strange
phôot พูด	speak	plào เปล่า	empty
phôot koh-hòk พูดโกหก	to tell a lie	plawm ปลอม	fake
phôot lên พูดเล่น	to joke	plàwtphai ปลอดภัย	safe
phôot mâak พูตมาก	to speak offensively	plìan jai เปลี่ยนใจ	to change one's
phôot phìt พูดผิด	to say something wrong	phan phâa เปลี่ยนผ้า	to change
phôot thòok พูดถูก	to say something	plòok ปลูก	to plant
phôoying ผู้หญิง	female, woman,	pòk-kati ปกติ	usually
phóp Wu	to meet	poo V	crab
phótjànaanú- krom	dictionary	pràchum ประชุม	meeting
พจนานุกรม phrá	monk	praisànee ไปรษณีย์	post office
WSE phráw	because of	pràkan ประกัน	insurance
เพราะ phráw wâa	because	pramaan ประมาณ	about
เพราะว่า	(followed by clause)	pràp ปรับ	to fine
phráwm พร้อม	together with	prathâyt ประเทศ	country
phrík พริก	pepper	pràtoo ประตู	door, gate
phrŭng née พรุ่งนี้	tomorrow	pràyoht ประโยชน์	usefulness
pìak เปียก	wet	prinyaatree ปริญญาตรี	first degree

prîo เปรี้ยว	sour	ráp săi: รับสาย	to answer
pùat	to ache	rát	(the phone)
ปวด	to acite	รัด	fasten, tighten
R		rát-thabaan รัฐบาล	government
raakhaa ราคา	price	raw 50	to wait
ráan ร้าน	shop	rawàang kàp	between and
ráan aahăan ร้านอาหาร	restaurant	ระหว่าง กับ ráwang	to be careful, to
ráan khǎi: nangsěuh	bookshop	ระวัง ràwk	beware of particle used in
ร้านข้ายหนังสือ ráan khải:	shoe shop	พรอก	contradicting or correcting
rawng tháo ร้านขายรองเท้า	энэт эмэр	ráwn šou	hot
ráan khǎi: sêua phậa	clothes shop	ráwng hâi ร้องให้	to cry
ร้านขายเสื้อผ้า ráan khǎi: yaa	pharmacy	ráwng phlayng ร้องเพลง	to sing
ร้านขายยา ráan thài: rôop	photographer's	rawng tháo รองเท้า	shoe
ร้านถ่ายรูป râek	(shop) first	ráyá waylaa ระยะเวลา	period of time
แรก raeng แรง	strong, strength	rayo เร็ว	fast, early
rahàt praisànee รหัสไปรษณีย์	post code	rêep รีบ	to hurry
râi ls	plantation, field	rèrm ເຈັ່ນ	to start, begin
rái: ร้าย	bad, wicked	réu plào รึเปล่า	question marker
rák รัก	to love	réu yang รียัง	question marker used to ask
ráo IST	we		about something in
ráp	to receive,		the past
รับ	take, get, fetch	reua เรือ	boat

rêuang เรื่อง	affair, story,	rôop thài: รปถ่าย	photograph
rěuh หรือ	or	róosèuk รู้สึก	to feel
rĕuh หรือ	polite response, question	rót ទព	vehicle, car
rîak wâa	marker to be called	rót bát รถบัส	bus
rian (nangsĕuh)	to study	rót dohisăan รถโดยสาร	passenger vehicle
rîaprói	well-mannered,	rót dùan รถด่วน	express
เรียบร้อย	tidy, properly finished	rót fai รถไฟ	train
róbkuan รบกวน	to bother	rót jàk-krayaan รถจักรยาน	bicycle
rôhk โรค	disease, illness	rót mawtersai รถมอเตอร์ไซค์	motorcycle
rôhk àyd โรคเอดส์	Aids	rót phayaabaan รถพยาบาล	ambulance
rohng năng โรงหนัง	cinema	rót pìkàp รถปีคอัพ	pick-up truck
rohng ngaan โรงงาน	factory	rót săwng tháeo รถสองแถว	communal taxi
rohng phayaabaan	hospital	rót tháeksêe รถแท็กซึ่	taxi
Iรงพยาบาล rohng raem โรงแรม	hotel	rót thua รถทัวร์	air-conditioned inter-city bus
rohng rian โรงเรียน	school	rót túk túk รถตึกๆ	three-wheel
rói ร้อย	hundred	rót yon รถยนต์	car (formal word)
róo š	to know	ruam รวม	mixed, including
róo rêuang รู้เรื่อง	to understand what is going on	ruey 528	rich
róojàk รู้จัก	to know, i.e. be familiar with	S	
rôop รูป	picture	sà asz	to wash (hair)
	เรื่อง reuh หรือ reuh หรือ reuh หรือ riak waa เรียกว่า rian (nangseuh) เรียนหนังสือ riaprói เรียบร้อย róbkuan รบกวน róhk โรค rôhk àyd โรคเอดส์ rohng ngaan โรงหนัง rohng ngaan โรงหนัง rohng raem โรงเรม rohng raem โรงเรม rohng rian โรงเรียน rói ร้อย róo รั róo reuang รู้เรื่อง róojak รู้จัก rôop	เรื่อง event reuh or หรือ reuh polite response, หรือ question marker riak wâa to be called เรียกว่า rian (nangseuh) เรียนหนังสือ riaprói well-mannered, เรียนร้อย tidy, properly finished róbkuan to bother รบกวน rôhk disease, illness โรค rôhk àyd Aids โรคเอดส์ rohng năng cinema โรงหนัง rohng ngaan factory โรงงาน rohng hospital phayaabaan โรงพยาบาล rohng raem hotel โรงแรม rohng rian school โรงเรียน rói hundred ร้อย róo to know รั róo rêuang to understand พhat is going on róojāk to know, i.e. be familiar with rôop	เรื่อง event รูปตาย reuh or róosèuk หรือ รู้ลัก reuh polite response, rót หรือ question รถ marker rót bát riak wâa to be called รถบัส เรียกว่า rót bát rian (nangséuh) to study รถโดยสาร เรียกว่า rót dohisáan รถบัส รถบัส เรียกรับ well-mannered, รถด้วน เรียบร้อย tidy, properly rót fai ที่การคบัส รถด้วน rót fai หางค่น ประหารอยาม rót fai หางค่น รถด้วน rót fai หางค่น รถสางมา รถสางมา รถหางาน รถสางมามา rót phayaabaan โรงหนา รถสองแลว รถสองแลว รางหนา รถสองแลว rót thaeksêe รถหางที่รถีง รถสางมา รถสางกรี รางมามา รถสองแลว rót thua รถงบริยา รถสางกรี รถหางรี รถหางที่สื่อ รถหางที่สื่อ รถหางรี รถหางที่สื่อ รถสางกรี รถหางที่สื่อ รถหางที่สื่อ รถสางกรี รถหางที่สื่อ รถหางที่สี รถสางกรี

sà wâi: náam สระว่ายน้ำ	swimming pool	sàk ลัก	tattoo
sa-àat	clean	sák	to wash (e.g.
สะอาด		ซัก	clothes)
săakon	international	sàk khrôo	a moment
สากล		สักครู่	(formal)
รลัลm สาม	three	samăi kàwn สมัยก่อน	in the past
săam liam สามเหลี่ยม	triangle, triangular	sămkhan สำคัญ	important
săam yâek สามแยก	T-junction	sămràp สำหรับ	for, as for
săamee สามี	husband	sàmùt banchee สมุดบัญชี	passbook (for bank account)
รâap ทราบ	to know (formal)	sân สั้น	short (of things)
saatsanăa ศาสนา	religion	รลหลัลm สนาม	field
sàatsanăa phút ศาสนาพุทธ	Buddhism	sanăam keelaa สนามกีฬา	sports field, stadium
sabai:	well,	sanăambin สนามบืน	airport
สบาย	comfortable, to feel good	sàng ở	to order
sabai: dee สบายดี	to be well	sanùk สนุก	enjoyable, fun
sabai: jai สบายใจ	happy	săo:	young woman
sàdùak สะดวก	convenient	sàp-parót สับปะรด	pineapple
săen แสน	one hundred thousand	sàphaan สะพาน	bridge
sài ૌત્ત	to put on, wear, put in	sàt สัตว์	animal
sài bàat ใส่บาตร	offer food to monks	sataang สตางค์	satang (one- (hundredth of
săi:	wire, rope,	2557 2520	a baht)
สาย	telephone line	sathäanee	station
săi:	late (not on	สถานี	48 MAR 272
สาย	time)	sathăanee	police station
ร ล์i: ซ้าย	left (-hand side)	tamròat สถานีตำรวจ	***************************************

sathăanthôot	embassy	sĕe lĕuang	vellow
สถานทูต		สีเหลือง	
sawàtdee สวัสดี	hello, goodbye, any polite	sèe lìam สีเหลี่ยม	square
sâwm	greeting to repair	sĕe mûang สีม่วง	purple
ช่อม		sĕe nám ngern	blue
säwn	to teach	สีน้ำเงิน	
สอน		sĕe nám taan	brown
säwng	two	สีน้ำตาล	
สอง		sĕe sôm	orange (colour)
sawng thûm	8 p.m.	สีส้ม	
สองทุ่ม		sĕe thao	grey
sàwp	to take an exam	สีเทา	
สอบ		sèe yâek	intersection
sàwp dâi:	pass an exam	สีแยก	(of four roads)
สอบได้		sen	to sign
sawp tôk	fail an exam	เซ็น	
สอบตก		sên	thread
sàyt-takit	economy	เส้น	
เศรษฐกิจ	1 1	sèt	to finish, to
sèe	four	เสร็จ	complete doing
तै		รêบล เสื้อ	shirt, blouse,
sèe	sure!, really		coat
প্ত	The same of the sa	sêua phâa เสื้อผ้า	clothes
sěe	colour, paint	Contraction of the Contraction o	m 447
ন	•	sêua yêuht เสื้อยืด	T-shirt
see chomphoo สีชมพู	pink	séuh	to buy
sěe daeng	red	ซื้อ	
augu augus	icu	séuh khăwng	shopping
sĕe dam	black	ชื่อของ	
สีดำ	DIACK	sèuksăa	to study (at
see dee	CD	ศึกษา	college or
পূৰ্ত	CD	- in	university)
sěe fáa	light blue	sĭa	broken,
สีฟ้า	nght olde	เสีย	damaged,
sĕe kbăo:	white	sĭa dai:	spoiled, to die
สีขาว		รเล ตลา: เสียดาย	it's a pity
sěe khio	green	รัล jai	to be seen
สีเชียว	Broom	เสียใจ	to be sorry

รัลทฐ เสียง	noise	sùan mâak ส่วนมาก	mostly, most of the time
siang dang เสียงดัง	noisy	sŭan sàt สวนสัตว์	zoo
sing khăwng สิ่งของ	things	sŭey สวย	pretty
sìp និប	ten	sùk สุก	ripe, cooked
sìp èt สิบเอ็ต	eleven	sùk-khàphâap สุขภาพ	health
sìp láw สิบล้อ	lorry	sùphâap สุภาพ	polite
sìp mohng cháo	10 a.m.	sùphâap rîaprói	polite
สิบโมงเช้า sohfaa โซฟา	sofa	สุภาพเรียบร้อย sùt thái: สุดท้าย	last
soi	side street		
ซอย		T	
sôi khaw สร้อยคอ	necklace	taa	eye
sòk-kapròk สกปรก	dirty	ตา tàang ต่าง	different
sôm ส้ม	orange	ตาง tàang prathâyt ต่างประเทศ	abroad, foreign
sòng ส่ง	to send, take someone	tàe	but, only
sõngsäi สงสัย	to suspect, guess, doubt	แต่ tàck แตก	to break,
sŏnjai สนใจ	to be interested in	นตก taeng moh แตงโม	i.e. shatter watermelon
sŏon ศูนย์	zero	tàeng ngaan แต่งงาน	to get married, be married
sŏong สูง	tall (of people or things)	And the second s	to get dressed
sòop สูบ	to smoke	tâi ใต้	south, under
sòt สด	fresh	tai: ตาย	to die
sŭan สวน	park, orchard, garden	tàlàat ตลาด	market

tàlàwt ตลอด	all the time	tàwp ตอบ	to answer
tàlàwt pai ตลอดไป	from now on	tee nèung ตีหนึ่ง	1 a.m.
tambon ตำบล	sub-district	tem เต็ม	full
tamrùat ตำรวจ	police	tên ram เต้นรำ	to dance
tamrùat trùat	immigration	tèuhn	wake up
khon khâo	police	ตื่น	(of oneself)
meuang ตำรวจตรวจคน	เข้าเมือง	tèuhn tên ตื่นเต้น	excited
tâng tàe ຕັ້ງແຕ່	since	tèuk ອີກ	building
tao ເຫາ	stove	thâa ถ้า	if
tàt ពីព	to cut	thâa yang ngán	in that case
tàt sĩn jai ตัดสินใจ	decide to	ถ้ายังงั้น thăam	to ask
tàw	per, extension	ถาม	to ask
ต่อ	per, extension	thaan	to oo! (farment)
tàw raakhaa	to bargain	ทาน	to eat (formal)
ต่อราคา	to ourgain	thaang	way
tawn bài:	afternoon (early)	ทาง	way
ตอนบ่าย tawn dènk	late at night	thaang lèuak ทางเสียก	alternative
ตอนดึก	3035 44 44 24	tháe	genuine
tawn klaang	night	แท้	genume
kheuhn	0.00	thaen	replace,
ตอนกลางคืน		แทน	substitute
tawn née	now, at the	thăeo	area, row
ตอนนี้	moment	แถว	u. vu, 1011
tawn râek	at first	tháhăan	soldier, military
ตอนแรก		ทหาร	solutor, mintary
tawn yen ตอนเย็น	afternoon (late)	thai ไทย	Thai
tâwng ต้อง	must, should	thài: àykasăan ถ่ายเอกสาร	to photocopy
tâwngkaan	to want (formal)	thài: rôop	take
ต้องการ		ถ่ายรูป	photographs

tháláw kan ทะเลาะกัน	to argue	tháo เท้า	foot
thalay ทะเล	sea	thâo kan เท่ากัน	equal, exactly the same
tham ทำ	to do	thâonán เท่านั้น	only
tham bun ทำบุญ	to make merit	thâorài เท่าไหร่	how much
tham hâi ทำให้	to make something	thawn ทอน	to give change
tham hâi sĩa	happen to break	thăwn ถอน	to withdraw
ทำให้เสีย tham hăi:	to lose	thawng ทอง	gold
ทำหาย thant kàp	to cook	tháwng ท้อง	stomach
khâo: ทำกับข้าว	(literally 'do food')	tháwng sĩa ท้องเสีย	to have diarrhoea
tham khwaam sa-àat ทำความสะอาด	to clean	thàwt ១១៧ thâwt	to take off deep fried
tham ngaan	to work	ทอด thayn-nit	tennis
tham phìt ทำผิด	to make a	เทนนิส thêe	who, which
tham-madaa ธรรมดา	ordinary, usually	ที่ thêe	classifier for
tham-mai ทำไม	why	ที่	orders, places,
than ทีน	to be in time	thêe vi	at, in
thanaakhaan ธนาคาร	bank	thêe láeo ที่แล้ว	ago, last
tháng ពីง	fuel tank	thee lăng ทีหลัง	afterwards, later
tháng ทั้ง	all, both	thêe năi ที่ไหน	where
tháng mòt ทั้งหมด	altogether	thêe năi kô dâi: ที่ไหนก็ได้	anywhere
thanŏn ถนน	street	thêe nêe ที่นี่	here

thêe sùt ที่สุด	most	thohrasàp meuh thĕuh	mobile phone
thêe tham	office, place of	โทรศัพท์มือถือ	
ngaan	and the second second	thòok	cheap
ที่ทำงาน	work	ถก	
thee wee	television	thòok	marker of
ทีวี		ពក	passive
thêc yòo	address		voice
ที่อยู่		thòok tâwng	correct, proper
théem	team	ถูกต้อง	correct, proper
ทีม		thûa	whole
thěuh	to carry	ที่ว	WHOIC .
ถือ		thûey	cup
thĕung	to arrive, reach,	ถ้วย	cup
ถึง	until	thúk	every
thîang (wan)	midday	ทุก	Citiy
เที่ยง (วัน)	*	thúk thếe	everywhere
thîang kheuhn	midnight	ทุกที่	C very where
เที่ยงคืน		thúk yàang	everything
thing	to throw away	ทุกอย่าง	everything
ทิ้ง		thǔng	sack, plastic bag
thîo	to go somewhere	ĐN	sack, plastic bag
เที่ยว	for pleasure	thung meuh	glove
thîo bin	flight	ถุงมือ	Brotte
เที่ยวบิน		th ǔng tháo	sock
thîo dio	one-way (ticket)	ถุงเท้า	SOCK
เที่ยวเดียว		thúrá	business
thíp	tip	อระ	0.000
ที่ป		tîa	short (of people)
thoh	to telephone	เตี้ย	said (or people)
โทร		tiang (nawn)	bed
thoh klàp	to call back,	เตียง(นอน)	
โทรกลับ	return a	fit	stick, get stuck
	call	ଜି ଜ	be addicted to,
thoh maa hãa	to phone		to catch a
โทรมาหา	(incoming)		disease
thoh pai hăa	to phone	tìt (kàp)	to be next to
โทรโปหา	(outgoing)	ติดกับ	to be next to
thoh phit	call the wrong	tìt tàw	to contact
โทรผิด	number	ติดต่อ	
thohrasàp	telephone	tó	table
โทรศัพท์		โต๊ะ	Anna Call
2010/2010/2010			

toh lø	grown up	ùp-pàkawn อุปกรณ์	equipment, utensil
tòk	to fall from	ûwan	fat
ตก	something	อ้วน	
tòk jai	to be startled		
ตกใจ		w	
tòk rót	to miss a bus,	VV	
ตกรถ	train	wăan	sweet
tôm yam	spicy soup	หวาน	
ต้มย้ำ		waang	to put down
tônmái	tree	274	
ต้นไม้		wâang	free, not
tôo	cupboard	ว่าง	occupied, not
ตุ้			busy, empty
tôo praisànee ตู้ไปรษณีย์	postbox	wâang ngaan ว่างงาน	unemployed
tôo thohrasàp	phone box	waang ngern	to leave a
ตู้โทรศัพท์	ALIAN I	mátjam วางเงินมัดจำ	deposit
tôo yen	fridge	STATE AND ASSOCIATE	Clauses
ตู้เย็น	A SAN SAN SAN SAN SAN SAN SAN SAN SAN SA	wâen	glasses
trong khâam	opposite	แว่น	
ตรงข้าม		wăen	ring
trong năi	where exactly	แหวน	100 mg 10 400 Mg
ตรงไหน	and described and	wâen kan dàet	sunglasses
trong pai	straight ahead	แว่นกันแดด	- American
ตรงไป		wâen taa	glasses,
trong waylaa	on time	แว่นดา	spectacles
ตรงเวลา		wái	to put away,
trùat	to check,	ไร้	put in place,
ตรวจ	examine		store
tua	classifier for	wăi	to be able to
ตัว	furniture, clothes, animals	ไหว	(normally used in the
tŭa	ticket		negative)
ตั้ว		wâi phrá	say prayers
tua yàang	sample	ไหว้พระ	
ตัวอย่าง		wâi: náam ว่ายน้ำ	to swim
U		wairûn วัยรุ่น	teenager
ùbàt hàyt อุบัติเหตุ	accident	wan วัน	day

wan aathit วันอาทิตย์	Sunday	wíu 32	view	
wan angkhaan วันอังคาร	Tuesday			
wan jan วันจันทร์	Monday	γ	11.7	
wan kèrt วันเกิด	birthday	yaa ยา	medicine	
wan née วันนี้	today	yàa อย่า	don't	
wan pháréuhàt วันพฤหัสๆ	Thursday	yaa kan yung ยากันยุง	mosquito repellent	
wan phrá วันพระ	holy day	yaa säyptit ยาเสพติด	drugs	
wan phút	Wednesday	yaa sõop ยาสูบ	tobacco	
วันพุธ wan săo	Saturday	yàak อยาก	to want	
วันเสาร์ wan sùk	Friday	yâak ยาก	difficult	
วันศุกร์ wan yùt วันหยด	holiday	yàak róo yàak hĕn	to be curious	
wăng หวัง	to hope	อยากรู้อยากเห็น yaam	guard	
wăng wâa yang-ngán หวังว่ายังงั้น	I hope so	ยาม yàang อย่าง	thing, kind,	
wát	Buddhist temple	yâang ย่าง	barbecued	
wát-tánátham วัฒนธรรม	culture	yàang dio อย่างเดียว	only	
waylaa	time	yàang nói อย่างน้อย	at least	
wee dee oh วีดีโอ	video	yàangrai อย่างไร	how, what (formal)	
weesâa ਤੋਂਲਾਂਤ	visa	yâe แย่	terrible	
wichaa วิชา	subject	yâek แยก	to separate	
wîng วิ่ง	to run	yài ใหญ่	large	
wít-tháyaalai วิทยาลัย	college	yam ຍ້າ	spicy salad	

yang ĕv	still	yer-raman เยอรมัน	Germany
yang mâi ยังไม่	not yet	yeuhm ฮืม	to borrow
yang-ngai ยังใง	how	ying หญิง	female
yao: ยาว	long	yòo อยู่	to be somewhere,
yêehâw ซี่ห้อ	make	yòo (following	stay, live is doing
yêepùn ญี่ปุ่น	Japan	a verb) อยู่	something
yen เย็น	cool	yung ध्र	mosquito
yép เย็บ	to sew	yûng શ્રંગ	difficult, complicated
yér เยอะ	a lot	yùt หยุด	to stop

English-Thai glossary

A		age	aayú อาย
about	pramaan ประมาณ	ago	thêe láeo ที่แล้ว
about to	kamlang ja กำลังจะ	agree, to	hĕn dûey เห็นด้วย
abroad	tàang prathâyt ต่างประเทศ	Aids	rôhk àyd โรคเอดส์
accident	ùbàt hàyt อุบัติเหตุ	air	aakàat อากาศ
account	banchee บัญชี	air- conditioning	ae แอร์
ache, to	pùat ปวด	airport	sanăambin สนามบิน
address	thêe yòo ที่อยู่	all	tháng ทั้ง
admire, to	chom ชม	allergic to	pháe uw
advance, in	lûang nâa ล่วงหน้า	alone	khon dio คนเดียว
afraid	klua กลัว	all right	kô dâi: ก็ได้
after	lăng (jàak) หลัง(จาก)	already	láeo แล้ว
afternoon (early)	tawn bài: ตอนบ่าย	also	dûey ตัวย
afternoon (late)	tawn yen ตอนเย็น	altogether	tháng mòt ทั้งหมด
afterwards	thee lăng ทีหลัง	America	àmayrikaa อเมริกา
again	èek láeo, mài อีกแล้ว, ใหม่	ancient	bohraan โบราณ

and	láe	ask, to	thăam
	แจะ		ถาม
and then	láeo kô แล้วก็	at	thêe ที่
angry	kròht โกรธ	at least	yàang nói อย่างน้อย
animal	sàt ลัตว์	August	deuan sĭnghăa(khom)
ankle	khâw tháo ข้อเท้า		เดือนสิงหาคม
annoying	nâa bèua น่าเบื้อ	В	
answer, to	tàwp ตอบ	bag	thung, krapao ถุง, กระเป๋า
answer the phone, to	ráp săi: รับสาย	banana	klûey กล้วย
anybody	khrai kô dâi: ใครก็ได้	Bangkok	krungthâyp กรุงเทพา
anything	arai kõ dâi: อะไรก็ได้	bank	thanaakhaan ธนาคาร
any time	mêuarài kô dâi: เมื่อไหร่ก็ได้	barbecued	yâang ย่าง
anywhere	thêe năi kô dâi: ที่ไทนก็ได้	bargain, to	tàw raakhaa ต่อราคา
April	deuan maysăa(yon) เดือนเมษายน	bathroom	hâwng náam ห้องน้ำ
area	thăeo แถว	be, to	pen, kheuh เป็น, คือ
argue, to	tháláw kan ทะเลาะกัน	be able, to	dâi:, pen ได้, เป็น
arm	khăen แขน	be somewher to	อยู่
arrange, to	jàt จัด	because (of)	phráw (wâa) เพราะ(ว่า)
arrest, to	jàp ຈັບ	bed	tiang (nawn) เตียง(นอน)
arrive, to	thĕung ถึง	bedroom	hâwng nawn ห้องนอน
as for	sămràp สำหรับ	beef	néua เนื้อ
Asia	aysia เอเชีย	beer	bia เบียร์

before	kàwn (thĕung) ก่อนถึง	bookshop	ráan khăi: nangsĕuh
before	kàwn		ร้านขายหนังสือ
begin, to	ก่อน rèrm	bored, to be	bèua เนื่อ
behind	เริ่ม khâang lăng	boring	กลิล bèua น่าเบื่อ
Lallana	ข้างหลัง	born, to be	kèrt
believe, to	chêua เชื่อ	borrow, to	เกิด yeuhm
believe in, to	nápthěuh นับถือ	bother, to	ยืม róbkuan
belt	khěm khát		รบกวน
between	เข็มขัด rawàang kàp	bottle	khùat ขวด
and beware of	ระหว่าง กับ ráwang	boxing	muey มวย
beyond	ระวัง ๊ loei	boy	phôochai:
	ลេย	boyfriend	ผู้ชาย faen
bicycle	rót jàk-krayaan รถจักรยาน	break, to	นฟน hàk, tàck
bill (in a restaurant)	chék bin เช็คบิล	break	หัก, แตก tham hái sĩa
bird	nók นก	something,	ทำให้เสีย
birthday	wan kèrt วันเกิด	breakfast	aahăan cháo อาหารเข้า
bite, to	kàt ňo	bridge	sàphaan สะพาน
black	sĕe dam สีตำ	bring, to	ao maa เอามา
blouse	ร êua เลื้อ	bring back, to	35.77(37.57)
blue (dark)	sĕe nám ngern สีน้ำเงิน	broken	sia เสีย
blue (light)	sĕe fáa สีฟ้า	brothers and sisters	CD TO THE CO
boat	reua เรือ	brown	see กล์เก taan สีน้ำตาล
book	nangsĕuh หนังสือ	Buddhism	sàatsanăa phút ศาสนาพุทธ

building	tèuk ển	celebrity	daaraa ดารา
burn, to	mâi ไหม้	certain	nâe nawn แน่นอน
bus	rót bát รถบัส	chair	kâoĉe เก้าอื้
business	thúrá 552	change, to	láek plian, plian
businessman, -woman	nák thúrákìt นักธุรกิจ	change	แลกเปลี่ยน plian phâa
busy	mâi wâang ไม่ว่าง	clothes, to	์ เปลี่ยนผ้า plìan jai
but	tàe	mind, to	เปลี่ยนใจ
buy, to	แต่ séuh	character	กเ์รลัi นิสัย
	ซื้อ	cheap	thòok ga
С		check, to	chék, trùat เช็ด, ตรวจ
called, to be	rîak wâa เรียกว่า	chef	kúk กัก
calm	jai yen ใจเย็น	Chiang Mai	chieng mài เชียงใหม่
camera	klâwng thài: rôop กล้องถ่ายรูป	chicken	kài ln
can	dâi:, pen ได้, เป็น	child	dèk เด็ก
canal	khlawng คลอง	child, i.e. offspring	lôok ลูก
car	rót, rót yon รถ รถยนต์	China, Chinese	jeen Su
car repair shop	òo g	choose, to	lèuak เลือก
careful, to be	1.5	cigarette	bùrèe บุหรี่
carry, to	thěuh ពី១	cinema	rohng năng โรงหนัง
cash	ngern sòt เงินสด	civil servant	khâarâachakaan ข้าราชการ
cat	maeo แมว	clean	sa-àat สะอาด

nâo: g)
g)
thâyt A
k hĕn
น
น
น
น
น
น
k h

D		dirty	sòk-kapròk สถปรก
dance, to	tên ram เต็นรำ	disease	rôhk Îse
dangerous	antarai: อันตราย	disgusting	nâa khat น่าเกลียด
daughter	lôok são: ลูกสาว	do, to	tham ทำ
day	wan วัน	doctor	măw หมอ
day after tomorrow	mareuhn née มะรีนนี้	document	àykasăan เอกสาร
December	deuan thanwaa(khom)	dog	măa หมา
decide, to	เดือนธันวาคม tàt sĭn jai	dollar	dawnlâa ดอสลาร์
deep	ตัดสินใจ léuk	door	pràtoo ประตู
deep fried	ลึก thâwt ทอด	downstairs	khâang lâng, chán lâng ข้างล่าง ชั้นล่าง
degree	prinyaatree ปริญญาตรี	dress, to	taeng tua
delicious	aròi อร่อย măw fan	drink (noun)	khrêuang dèuhm
department	หมอฟัน hâang	drink, to	เครื่องดื่ม dèuhm ดื่ม
store deposit, to	ห้าง fâak ฝาก	drive, to	khàp ขับ
diarrhoea, to have	tháwng sĩa ท้องเสีย	driver	khon khàp rót คนขับรถ
dictionary	phótjànaanúkrom พจนานุกรม	driving	bai kháp khèe
die, to	tai: ตาย	licence drugs	ใบขับขึ่ yaa sàyptìt
different	tàang ต่าง	drunk	ยาเสพติต mao
difficult	yâak, lambàak, yûng ຍາດ, ລຳນາດ, ຢຸ່ง	dry	เมา hâeng แท้ง

E		every	thúk 19f1
early (before time)	kàwn waylaa ก่อนเวลา	everything	thúk yàang ทุกอย่าง
early (so soon)	rayo เร็ว	everywhere	thúk thêc ทุกที่
early in the	cháo	exam, to take	1.3° W. S.D.
		an	สอบ
easy	ngâi: ง่าย	exchange, to	láek, láek plian
eat, to	kin (khâo)		แลก, แลกเปลี่ยน
egg	กิน(ข้าว) khài	excited	tèuhn tên dugu
eight	ไข่ pàet	excuse me	khăwthôht ขอโทษ
	แปด	evercise to	àwk kamlang
elder brother	phêe chai: พี่ชาย	exercise, to	kai: ออกกำลังกาย
elder sister	phêe são: ฟีสาว	expenses	khâa chái jài:
electricity	fai fáa		ค่าใช้จ่าย
	ไฟฟ้า	expensive	phaeng
elephant	cháang	waster a	เกพง
	ช้าง	expired	mòt aayú
eleven		ovulsia ta	หมดอายุ
		explain, to	athibai: อธิบาย
embassy		Avarage	ยอบ เย rót dùan
		CAPIESS	รถด่วน
empty		evtension	tàw
		CATCHSION	ต่อ
		evo	taa
	The state of the s	Cyc	
	รลกนั้น สนุก		ตา
enough	phaw พอ	F	
enter, to	khâo เข้า	face	กลิล หน้า
qual	thâo kan เท่ากัน	factory	rohng ngaan โรงงาน
vening meal	aahăan yen อาหารเย็น	fail an exam	sawp tòk สอบตก
	early (before time) early (so soon) early in the morning easy eat, to egg eight elder brother elder sister electricity elephant eleven embassy empty England, English enjoyable enough nter, to	early (before time) הפער הפער הפער הפער השר השר השר השר השר השר השר השר השר הש	early (before time) figural early (so rayo everywhere soon) early in the cháo exam, to take morning tắn an exchange, to interpretation of the cháo exam, to take an exchange, to interpretation of the cháo excuse me exchange, to interpretation of the cháo excuse me exercise, to excuse me exercise, to expenses where the cháo expensive electricity fai fáa lwwh expensive electron cháo expensive electron sip èt anung expired experses empty plào than expensive expenses empty plào than expensive expenses empty plào extension expenses empty plào than expensive expenses empty plào than expension expenses empty plào than expense expenses empty plào than expension expenses empty plào extension expenses empty plào than expension expense expense expenses empty plào extension expense

fall from	tòk	first	râek
something,	ตก		แรก
to		first, at	tawn râek
family	khrâwpkhrua	20	ตอนแรก
	ครอบครัว	fish	plaa
fan	phátlom		ปลา
	พัดลม	five	hãa
far	klai		ห้า
	ไกล	flight	thío bin
farmer	chao: naa		เที่ยวบิน
	ชาวนา	flood	náam thôam
fast	rayo		น้ำท่วม
	เร็ว	flower	dàwk mái
fasten	rát		ดอกไม้
	รัด	flu, to have	pen khâi wàt yài
fat	ûwan		์ เป็นไข้หวัดใหญ่
	อ้วน	fly, to	bin
father	phâw	10801	บิน
O MARCON P.	พ่อ	food	aahăan, kàp
February	deuan		khâo:
· commit	kumphaa(phan)		อาหาร, กับข้าว
	เดือนกุมภาพันธ์	foot	tháo
feel, to	róosèuk		เท้า
1001, 10	รู้สึก	for	hâi
fetch, to	ráp	101	ให้
icicii, to	รับ	forbid, to	hâam
fever	khâi	iorbia, to	ห้าม
lever	ไข้	foreign	tàang prathâyt
C-1-2	sanăam	Torcign	ต่างประเทศ
field	รมแลมแ	foreigner	chao: tàang
C1- (40.00	Toreigner	prathâyt
film (movie)	năng		ชาวต่างประเทศ
	หนัง	Commen	A STATE OF THE PARTY OF THE STATE OF
find, to	jer	forest	pàa tin
	เจอ		
fine, to	pràp	forget	leuhm
	ปรับ	4.00	ลืม
finish, to	sèt	form	bàep fawm
	เสร็จ		แบบฟอร์ม
finish, to	jòp	four	sèe
(e.g. studies			त
finished	mòt	free (not	wâang
	หมด	busy)	ว่าง

fresh	sòt	give change,	thawn
	तल	to	nouglass kaeo
Friday	wan sûk		แก้ว
	วันศุกร์	glasses	wâen taa
fridge	tôo yen		แว่นตา
W. C. S.	์ ตู้เย็น	glove	th ŭ ng meuh
fried	phàt		ถุงมือ
	ผัด	go, to	pai
friend	phệuan		ไป
	เพื่อน	go down, to	long
from	jàak		ลง
	จาก	go out, to	àwk
fruit	phonlamái	8,	ออก
	ผลไม้	go somewher	
full	tem	for pleasure	
	เต็ม	to	, and
full (i.e. had	ìm		khêun
enough to	อิม	go up, to	หักอนก ขึ้น
eat)		and d	
fun	sanùk	gold	thawng
	สนุก		พอง
		good	dee
G			ñ
G		good at	kèng
garden	sŭan	something	เก๋ง
	สวน	goodbye	sawàtdee
gate	pràtoo		สวัสดี
2.0	ประตู	good-looking	làw
generous	mee náam jai		หล่อ
•	น้ำใจ	government	rát-thabaan
get, to	dâi		รัฐบาล
	ได้	green	sěe khĭo
get stuck	tit		สีเขียว
0	ติด	grey	sĕe thao
ghost	phěe	9	สีเทา
9	N	grown up	toh
girl	phôoyĭng	o	โต
0.00	ผู้หญิง	guard	yaam
girlfriend	faen	Parito	ยาม
goria de la como	แฟน	gneet	khàek
give, to	hâi	guest	
PLANT FOR	ให้		แขก

Н		holy day	wan phrá วันพระ
hair	phŏm ผม	homework	kaan bâan การบ้าน
half	khréung ครึ่ง	hope, to	wăng หวัง
hand	meuh มือ	hospital	rohng phayaabaan โรงพยาบาล
happen, to	kért khêun เกิดขึ้น	hot	ráwn ร้อน
happy	dee jai, sabai: jai, mee khwaam sùk	hotel	rohng raem โรงแรม
	ดีใจ, สบายใจ, มีความสุข	hot-tempered	jai ráwn ใจร้อน
hard-working	khàyăn ้ ขยัน	hour	chūamohng ชั่วโมง
hat	mùak หมวก	house	baan บ้าน
have, to	mee มี	how	yang-ngai, yàangrai
he	kháo เขา	how many	ยังไง, อย่างไร kèe
head	hùa หัว	how much	ที่ thâorài
health	sùk-khàphâap สุขภาพ	hundred	เท่าไหร่ rói
hear (about), to		hungry	ร้อย hĭu khâo:
heavy	nàk หนัก	hurry, to	หิวข้าว rêep
hello	sawàtdee สวัสดี	hurt, to	รีบ jèp
help, to	chûey ช่วย	husband	เจ็บ săamee
here	thêe nêe ที่นี่		สามี
hill tribes	chao: khảo ชาวเขา	1	
hire	châo เช่า	I (female speaker)	chán ฉัน
holiday	wan yùt วันหยุด	I (male speaker)	phŏm NN

ice	กล์am khăeng น้ำแข็ง	island	kàw
idea	khwaam khit ความคิด	it	man มัน
if	thâa ถ้า		1777
ill	mâi sabai: ไม่สบาย	J January	deuan mókaraa
illegal	phit kòtmăi: ผิดกฎหมาย	January	(khom) เดือนมกราคม
immigration police	tamrùat trùat khon khâo	joke, to	phôot lên พูดเล่น
	meuang ตำรวจตรวจคน เข้าเมือง	July	deuan karakádaa (khom) เดือนกรกฎาคม
import/export business	bawrisàt imphàwt eksáphàwt บริษัทอิมพอร์ต	June	deuan míthunaa (yon) เดือนมิถุนายน
important	เอ็กสพอร์ต sămkhan	just now	phêrng เพิ่ง
in	สำคัญ nai, thêe	just one	dio เดียว
	ใน, ที่	just right	phaw dee
in front of	กลิล หน้า		พอดี
indifferent	chŏei chŏei เฉยๆ	K	
inject, to	chèet ฉีด	key	kunjae ກຸຄູແຈ
insect	malaeng แมลง	Khon Kaen	khăwn kàen ขอนแก่น
insurance	pràkan ประกัน	kill, to	khâa ฆ่า
interested in	sŏnjai สนใจ	kilogram	kilohkram (loh, kiloh)
interesting	nâa sŏnjai น่าสนใจ	kilometre	กิโล, กิโลกรัม kilohmáyt
intersection (of four	sèe yâek		กิโลเมตร
roads)	สีแยก	kind	jai dee ใจดี
invite, to	chern ເອີญ	kitchen	hâwng khrua ห้องครัว

knee	khào เช่า	light (in weight)	bao เบา
Lancia da	róo, róojàk, sãap	like, to	châwp
know, to (formal)	รู้, รู้จัก, ทราบ	iiko, to	ซอบ
(tormal)	3' 3au' na in	lime	manao:
		inne	มะนาว
L		lime juice	náam manao: น้ำมะนาว
language	phaasăa ภาษา	limit, to	jamkàt จำกัด
large	yài ใหญ่	liquor	lâo
last	sùt thái:	****	เหล้า
last night	สุดท้าย mêua kheuhn	listen, to	fang ฟัง
tast mgm	meda khedhii née เมื่อคืนนี้	little a	nítnòi, nói นิดหน่อย, น้อย
late (not on	săi:, cháa	live, to	yòo อยู่
time)	สาย, ซ้า	10010 100	lók
late at night	tawn dènk ตอนดึก	lock, to	iok ล็อค
law	ตอนตก kòtmăi:	lonely	ngão
	กฎหมาย	1960-18	เหงา
lazy	khệc kìat	long	yao:
lazy	พี่เกียจ	-	สาว
leather		long time, a	naan
leather	năng หนัง		นาน
· Service Les		look at, to	doo
leave, to	àwk		ଗୁ
	ออก	look for, to	hăa
leave a	waang ngern		พา
deposit, to	mátjam วางเงินมัดจำ	look like, to	doo mĕauan ดูเหมือน
left (-hand	sái:	loose	lŭam
side)	ซ้าย	2000000	หลวม
leg	khăa	lorry	sìp láw
	ชา		สิบล้อ
lend, to	hâi yeuhm ให้ขึ้ม	lose	pháe แพ้
lie, to tell a	koh-hòk โกหก	lose, to	tham hăi: ทำหาย
light	fai ไฟ	lost, to get	tong thaang หลงทาง

lot, a	yér	masseur/euse	e măw nûat
4.54	เถอะ		หมอนวด
loud	dang	May	deuan
and the same of th	ดัง		phréutsaphaa
love, to	rák		(khom)
Avera	รัก		เดือนพฤษภาคม
luck	chôhk	maybe	àat ja
W	โซค		อาจจะ
lunch	aahăan klaang wan	mean, to	măi: khwaam wâa หมายความว่า
	อาหารกลางวัน	meat	ทย์บล sàt เนื้อสัตว์
M		medicine	yaa
			ยา
machine	khréuang	meet, to	jer, phóp
	เครื่อง		เจอ, พบ
make (noun)		meeting	pràchum
Service of the servic	ยี่ห้อ		ประชุม
make a	tham phit	menu	таупоо
mistake, to			เมนู
make an	nát	message	nóht
appointmen	t, นัด		โน้ต
to	facilities and	message, to	jòt nóht
male, man	phôochai:	take a	จดโน้ต
	ผู้ชาย	metre	máyt
manager	phôo jàt kaan		เมตร
	ผู้จัดการ	midday	thîang (wan)
mango	mamûang		เที่ยง (วัน)
warden to the same of	มะม่วง	middle	klaang
manual	khôo meuh		กลาง
-entrone	คู่มือ	midnight	thiang kheuhn
many	lăi:		เที่ยงคืน
Ye. Ex	หลาย	milk	nom
March	deuan		นม
	meenaa(khom)	minute	naathee
market	เดือนมีนาคม		นาที
market	tàlàat	miss, to	khít thěung
married to	ตลาด		คิดถึง
married, to	tàeng ngaan	miss, to	tòk rót
get, to be	แต่งงาน	(a bus, train)	
massage	nûat นวด	mistake	khwaam phit ความผิด

mixed	ruam รวม	N	
mobile phone	thohrasàp meuh thěuh	name	chêuh ซื้อ
	โทรศัพท์มือถือ	narrow	khâep
model	naang bàep		แคบ
	นางแบบ	near	klâi
moment ago, a	mêua kêe (née) เมื่อกี้นี้	30.30	ใกล้
Monday	wan jan	nearly	kèuap เกือบ
	วันจันทร์	necessary	jampen
money	ngern	necessary	จำเป็น
	เงิน	neck	khaw
monk	phrá		คอ
artery than	Mas	necklace	sôi khaw
monkey	ling as		สร้อยคอ
month	denan	new	mài
Monn	เดือน		ใหม่
mood	aarom	news	khào:
	อารมณ์	newspaper	nangsěuh phim
more	kwàa, èck กว่า, ฮีก		หนังสือพิมพ์
mosquito	yung	next	nâa
	fig.	1.31272	หน้า
mosquito	yaa kan yung	next to	tìt (kàp) ติดกับ
repellent	ยากันยุง	nickname	chênh lên
most	thêe sùt ที่สุด		ชื่อเล่น
mostly	sùan mâak	night	tawn klaang kheuhn ตอนกลางคืน
mother	ส่วนมาก mâe	nine	kâo
momer	แม่		เก้า
motorcycle	rót mawtersai รถมอเตอร์ไซค์	nobody	mâi mee khrai ไม่มีใคร
mountain	doi, phookhão ดอย, ภูเขา	noise	siang เสียง
museum	phíphít-thaphan ฟิฟิธภัณฑ์	noisy	sĭang dang เสียงดัง
music	dontree ดนตรี	noodles	kwŭey tio ก๋วยเตี๋ยว
must	tâwng ต้อง	north	nĕua เหนือ

		- 0	
not really	mâi khôi ไม่ค่อย	only	tàe, thâonán, yàang dio, ayng
not yet	yang mâi ซังไม่		แต่, เท่านั้น, อย่างเดียว, เอง
nothing	mâi mee arai ไม่มีอะไร	open, to be	pèrt (În
notify	jâeng แจ้ง	opinion	khwaam khit
November	deuan		ความคิดเห็น
	phréutsajikaa (yon)	opium	fin ấu
now	เดือนพฤศจิกายน tawn néc	opportunity	ohkàat โอกาส
number	ตอนนี้ ber, măi: lâyk	opposite	trong khâam ตรงข้าม
nurse	เบอร์, หมายเลข phayaabaan	or	rěuh หรือ
	พยาบาล	orange	sôm ส้ม
0		orange (colour)	sĕe sôm สีส้ม
occasion	khráng ครั้ง	orange juice	náam sôm น้ำส้ม
October	deuan tulaa (khom)	order, to	sàng สัง
	เดือนตุลาคม	ordinary	tham-madaa
office	thee tham ngaan ที่ทำงาน	other	ธรรมดา èuhn
often	bòi		อื่น
old (people)	บ่อย aayú mâak, kàe	outside	khâang nâwk ข้างนอก
	อายุมาก, แก่	owner	jâo khăwng
old (things)	kào เก่า		เจ้าของ
on	bon บน	P	
on time	trong waylaa ตรงเวลา	papaya	malakaw มะละกอ
one	nèung หนึ่ง	paper	kradàat กระดาษ
one-way (ticket)	thio dio เที่ยวเดียว	parents	phâw mâe พ่อแม่

park (a car), to	jàwt จอด	piece	chín ขึ้น
party	ngaan líang งานเลี้ยง	pineapple	sàp-parót สับปะรด
pass, to	phàan ผ่าน	pink	sĕe chomphoo ลีชมพู
pass an exam	sàwp dâi: สอบได้	plane	khrêuang bin เครื่องบิน
passenger	phôo dohisăan ผู้โดยสาร	plant, to	plòok ปลูก
passport	pháasáphawt พาสปอร์ต	plate	jaan ຈານ
pay, to	jài: จ่าย	play, to	lên เล่น
pen	pàak-kaa ปากกา	police	tamrùat ตำรวจ
реррет	phrík พริก	police station	sathăance tamrùat สถานีตำรวจ
person	khon คน	polite	sùphâap rîaprói สุภาพเรียบร้อย
petrol	nám-man น้ำมัน	poor	jon จน
petrol station	pám nám-man ป็มน้ำมัน	pork	mŏo иมู
pharmacy	ráan khăi: yaa ร้านขายยา	post office	praisance ไปรษณีย์
phone, to	thoh โทร	prawn	kûng ἦN
phone, to (incoming)	thoh maa häa โทรมาหา	prefer, to	châwp mâak kwàa ชอบมากกว่า
phone, to (outgoing)	thoh pai hăa โทรไปหา	present	khăwng khwăn ของขวัญ
photocopy, to		pretty	รนัยง สวย
photograph	rôop thài: รูปถ่าย	price	raakhaa sini
photograph, to take a	thài: rôop ถ่ายรูป	print, to	phim ฟิมพ์
	's ráan thài: rôop ร้านถ่ายรูป	probably	khong, àat (ja) คงจะ, อาจจะ
picture	rôop รป	problem	panhăa ปัญหา

province	jangwàt จังหวัด	request, to	khăw Vo
purple	sĕe mûang สีม่วง	reserve	jawng
			จอง
put away, to	ไร้	rest, to	phákphàwn พักผ่อน
put down, to	waang 719	restaurant	ráan aahăan ร้านอาหาร
put on, to, put in, to	sài ીત્રં	return	klàp ຄລັບ
par m, to	661		
Q		return a call	thoh klàp โทรกลับ
u		rice	khâo:
quiet	ngîap		ข้าว
quiet	เรียบ	rice field	
200		rice field	naa
quit	lêrk		นา
	ເລີກ	rich	ruey
			รวย
_		ride, to	khèe
R		2000	ð
rain	fŏn	right (-hand	khwăa
rain			
	ฝน	side)	ชวา
read, to	àan nangsĕuh	ring	wăen
(a book)	อ่านหนังสือ		แหวน
receipt	bai sèt	ripe	sùk
	ใบเสร็จ		สูก
receive, to		river	mâe náam
receive, to	ráp	******	แม่น้ำ
	รับ	. 62'000	The country
recover, to	hăi:	room	hâwng
	หาย		ห้อง
red	sĕe daeng	round	klom
	สีแดง		กลม
reduce, to	lót	rubbish	khayà
reduce, to			พยะ
	ลด	run, to	wing
religion	sàatsanăa	run, to	าเก่าหู วิ่ง
	ศาสนา		14
remember, to	iam		
	จำ	S	
rent	khâa châo		v Egymanopropi
10III	Control Contro	safe	plàwtphai
	ค่าเช่า		ปลอดภัย
repair, to	sãwm	salary	ngern deuan
	ช่อม	Santa San B	เงินเดียน

sales person	phánák ngaan khải: พนักงานขาย	shoe shop	ráan khăi: rawng tháo
same	měuan(kan)		ร้านขายรองเท้า
same	เหมือน(กัน)	shop	ráan
Saturday	wan săo	ыср	ร้าน
Saturday	วันเสาร์	shopping	séuh khawng
say, to	bàwk		ชื่อของ
,	บอก	short (of	tîa
school	rohng rian	people)	เตี้ย
0000000000	โรงเรียน	short (of	sân
sea	thalay	things)	สั้น
	พะเล	shorts	kaang kayng khăa
seafood	aahăan thalay		sân
	อาหารทะเล		กางเกงขาสั้น
seaside	chai: thalay	should	tâwng
	ชายทะเล		ต้อง
season	nâa	shoulder	lài
	หน้า		ไหล่
seat (of a car)	bàw	shower, to	àap náam
	เบาะ		อาบน้ำ
secretary	laykhăanúkaan	side street	soi
	เลขานุการ		ชอย
see, to	hěn	sign, to	sen
	เห็น		เซ็น
sell, to	khǎi:	sign, notice	pâi:
	ขาย		บ้าย
send, to	sòng	silk	phậa mặi
	तंश		ผ้าไหม
separate, to	yâek	silver	ngern
	แยก		เงิน
September	deuan kanyaa(yon) เดือนกันยายน	similar	khlái (khlái) คล้าย
seven	jèt เจ็ด	since	tâng tàe ตั้งแต่
sew, to	yép	sincere	jing jai
504, 10	เย็บ	Silicons	จริงใจ
she	kháo	sing, to	ráwng phlayng
2007	เขา	- -	ร้องเพลง
shirt	sêua	singer	nák ráwng
	เสื้อ	0 7	นักร้อง
shoe	rawng tháo	sit, to	nâng
1.000	รองเท้า		นึ่ง

sitting room	hâwng ráp khàek	sometimes	baang khráng บางครั้ง
	ห้องรับแขก	son	lôok chai:
six	hòk		ลกชาย
	พก	song	phlayng
size	khànàat		เพลง
	ขนาด	soon	dĭo
skilled worke	r châang		เดี๋ยว
	ช่าง	sorry	sĭa jai
skin	phĭu	20.17	เสียใจ
	ผิว	sort	bàep
skirt	kraprohng	go. c	แบบ
	กระโปรง	sour	prío
sky	fáa	aoui	เปรี้ยว
	ฑัา	south	tâi
sleep, to	nawn làp	soum	ใต้
	นอนหลับ	and a set to	
sleepy	ngûang (nawn)	speak	phôot
32.	ง่วงนอน		พูด
sleeve	khǎen	special	phísàyt
	แขน	45.00	พิเศษ
slow(ly)	cháa	spend	jài:
4.5.1	ช้า		จ่าย
small	lék	spicy	phèt
	เล็ก		เผ็ด
smell bad, to	měn	spoon	cháwn
	เหม็น		ซ้อน
smell good,	hăwm	sport	keelaa
to	หอม		กีฬา
smoke, to	sòop	spouse	faen
	ัสูบ์		แฟน
snake	ngoo	square	sèe liam
	4		สี่เหลี่ยม
snow	himá	stadium	sanăam keelaa
	หูทะ		สนามกีฬา
sock	thung tháo	staff	phánák ngaan
	ถูงเท้า		พนักงาน
sofa	sohfaa	station	sathăanee
	โซฟา		สถานี
soldier	tháhǎan	stay	yòo, phák
	ทหาร		อยู่, ฟัก
something	sing	steal, to	khàmohi
	สิ่ง		ขโมย

steamed	nêung นึ่ง	sunshine	dàet ugo
still	yang ĕs	suntan lotion	khreem kan dàet
stingy	khệe nĩo		ครีมกันแดด
stomach	ขี้เหนียว tháwng, kràpháw	sure	nâe (jai) แนใจ
stop, to	ท้อง, กระเพาะ yùt	suspect, to	sŏngsăi สงสัย
2006/4-00	หยุด	sweet	wăan
storm	phaayú	MIN T F. V.	หวาน
	พายุ	swim, to	wâi: náam
stove			ว่ายนำ
atural what	เตา trans mai	swimming	sà wâi:
straight ahead	trong pai ตรงไป	pool	กล์am สระว่ายน้ำ
strange	plàck urlan	swimsuit	chút wâi:
street	thanŏn ถนน		กล์am ชุดว่ายน้ำ
strong	khăeng raeng แข็งแรง	T	
stuck, to get	tit do	T-junction	săam yâek
student (at college, university)	nák sèuksăa นักศึกษา	T-shirt	สามแยก sêua yêuht เสื้อยืด
student (at school)	nák rian นักเรียน	table	tó โต๊ะ
study, to	rian (nangsěuh) เรียน(หนังสือ)	take, to	ráp, ao pai รับ, เอาไป
subject	wichaa วิชา	take off clothes, to	thàwt ถอด
sugar	กล์m taan น้ำตาล	take someone,	phaa, sòng พา, ส่ง
suit	chút săakon ซูดสากล	take time, to	chái waylaa ใช้เวลา
sunburn	phĭu mâi ผิวไหม้	talk, to	khui คุย
Sunday	wan aathit วันอาทิตย์	tall	sŏong สูง
sunglasses	wâen kan dàet แว่นกันแดด	taste, to	chim Bu

tattoo	sàk	that over	nóhn
	สัก	there	โน้น
taxi	rót thácksêe รถแท็กชื่	(adjective)	
400		that over	nôhn โน่น
tea	chaa	there	เนน
Asset as	ชา	(pronoun)	ratio di
teach, to	săwn	there is/are	mee 1
Annual Control	สอน	March	1.0
teacher	khroo	they	kháo
(school)	ครู	41-1-1-	เขา
teacher	aajaan อาจารย์	thick	năa
(university)		aut. e	หนา
telephone	thohrasàp โทรศัพท์	thief	khàmohi ขโมย
telephone, to		thin (people)	phäwm
	โทร		พอม
telephone	săi:	thin (things)	baang
line	สาย		บาง
telephone number	ber thohrasap เบอร์โทรศัพท์	thing	yàang, khăwng
tell, to	bàwk		อย่าง, ของ
	บอก	think, to	khít
temple	wát		ନିଜ
	วัด	thirsty	hĭu náam
ten	sip		หิวน้ำ
	สิบ	this	née
ten thousand	mèuhn หมื่น	(adjective), these	นี้
tenant	phôo châo	this (pronoun), nêe
	ผู้เช่า	these	นี่
terrible	yâe แย่	this morning	mêua cháo เมื่อเข้า
Thai	thai	thousand	phan
	ไทย		พัน
Thailand	meuang thai	three	săam
	เมืองไทย		สาม
thank you	khàwpkhun	throat	khaw
Wilderson College (1997) Landers	ขอบคุณ		คอ
that	nán	throw away,	thing
(adjective)	นั้น	to	ทิ้ง
that	nân	Thursday	wan pháréuhàt
(pronoun)	นั่น	1	วันพฤหัสฯ

ticket	tŭa mo	travellers'	chék dern thaang เช็คเดินทาง
tidy	rîaprói เรียบร้อย	tree	tônmái mulů
tight	kháp คับ	triangle, triangular	săam liam สามเหลี่ยม
time	waylaa เวลา	trousers	kaang kayng
tired	nèuey เหนื่อย	true	jing qqv
today	wan née วันนี้	try, to (i.e. test out)	lawng ลอง
together	dûey kan ด้วยกัน	Tuesday	wan angkhaan วันอังคาร
together with	phráwm พร้อม	turn	lío เลี้ยว
toilet	hâwng náam ห้องน้ำ	two	săwng สอง
tomorrow	phrŭng née พรุ่งนี้	U	
too	kern pai	U	
(excessive)	เกินไป fan	unbelievable	mâi nâa chêua ไม่น่าเชื่อ
	ฟัน khàat	under	tâi ใต้
torn	ขาด	understand,	khâo jai
touch, to	jàp	to	เข้าใจ
tourist	จีบ nák thẩwng thío	unemployed	wâang ngaan ว่างงาน
	นักท่องเที่ยว	unhappy	mâi sabai: jai ไม่สบายใจ
town	meuang เมือง	university	máhǎawít-tháyaalai
toy	khăwng lên		มหาวิทยาลัย
In Section	ของเล่น	until	jon
traffic light	fai daeng		จน
train	ไฟแดง rót fai รถไฟ	upstairs	chán bon, khâang bon ชั้นบน ข้างบน
translate, to	plae แปล	urgent	dùan ต่วน
travel, to	dern thaang เดินทาง	use, to	chái ใช้

used to, to get	chin ซิน	washing machine	khrêuang sák phâa เครื่องซักผ้า
useful			
userui	mee pràyòht มีประโยชน์	watch, to	doo g
usually	pòk-katî ปกติ	watch, clock	naalikaa นาฟิกา
v		water	กล่อm น้ำ
V		water buffalo	
vegetable(s)	phàk		ควาย
	้นัก	waterfall	námtòk
vegetarian	aahăan jay		น้ำตก
food	อาหารเจ mâak	watermelon	taeng moh
very	-my Kalamania		แตงโม
145.5	มาก	way	thaang
view	wiu		พาง
am .	32	we	ráo
village	mòo bâan		เรา
	หมู่บ้าน	wear, to	sài
visa	weesâa		ીત્રં
7.4	วีซ่า	weather	aakàat
visit	hăa		อากาศ
	หา	wedding	ngaan täeng ngaan งานแต่งงาน
W		Wednesday	wan phút วันพุธ
wait, to	raw	week	
wait, to	50	week	aathít อาทิตย์
waiter	phánák ngaan sèrp	care to the	
(waitress)	ทุกลกลห ngaan serp พนักงานเสิร์ฟ	weight	námnák น้ำหนัก
wake up	tèuhn	well	sabai: (dee)
	ตื่น		สบาย(ดี)
walk, to	dern	well-	rîaprói
	เดิน	mannered	เรียบร้อย
wallet	krapăo sataang กระเป๋าสตางค์	Western, Westerner	fâràng ฝรั่ง
want, to	yàak, tâwngkaan	westerner	
many to	(formal)		plak เปียก
	อยาก, ต้องการ	what	arai
wash, to	láang, sák		อะไร
	(clothes), sà (hair) ล้าง, ซัก, สระ	what kind?	bàcp năi แบบไทน

what time is it?	kèe mohng ก็โมง	work	ngaan งาน
what's it like?	pen yang-ngai bâang	work, to	tham ngaan ทำงาน
	เป็นยังไงบ้าง	world	lôhk
what's the matter?	pen arai? เป็นอะไร	worry, to	โลก pen hùang
when	mêuarài, mêua เมื่อไหร่, เมื่อ	wrist	เป็นห่วง khâw meuh
where	(thêe) năi, trong năi		ข้อมือ
	(ที่)ไหน, ตรงไหน	write, to	khĭan เขียน
which	năi ไหน		
-1.1	thêe	wrong	phìt ພຶດ
which (relative	ที่		WVI
pronoun)		Y	
white	sĕe khǎo:		
	สีขาว	year	pee
who	khrai		ปี
	ใคร	yellow	sěe lěuang
who (relative			สีเหลือง
pronoun)	Ŋ	yesterday	mêua waan née
why	tham-mai		เมื่อวานนี้
	ทำไม	you	khun
wide	kwâang		คุณ
	กว้าง	young	aayú nói
wife	phanráyaa		อายุน้อย
	ภรรยา	young	săo:
will	ja	woman	สาว
	จะ	younger	náwng chai:
win	cháná	brother	น้องชาย
	ชนะ	younger	náwng
wind	lom	person	น้อง
	ลม	younger	náwng sǎo:
with	kàp กับ	sister	น้องสาว
woman	phôoyĭng ผู้หญิง	Z	
wood	mái ไม้	zero	sŏon ศูนย์
word	kham คำ	Z00	sŭan sàt สวนสัตว์

ability: dâi: 4 ability: pen 6 addresses 7 adjectives 1 adjectives of nationality 6 adverbs 7 affirmative sentences 1 age 6 animals, vocabulary relating to 12 another 4 apologising 2, 15 appointments, vocabulary relating to 10 asking how much in a restaurant 8 asking permission 11 asking the way 2

bargaining 4, 8 bâang, use of 7 borrow and lend 10 bring and take 10 broken 11

classifiers 8
classifiers: an 4
classifiers: khon 6
clauses with thee 15
clothes, vocabulary relating to 11
colours 4
comparing things 10
conditional sentences with thea 13
confirmation questions 2
contacting someone 5

countries and regions, vocabulary relating to 6 currency and prices 3

dâi: expressing ability and possibility 4 dates 12 days of the week 10 dee, use of 4 demonstrative pronoun nêe 5 demonstratives nán and nóhn 7 describing people, vocabulary relating to 6 describing things, vocabulary relating to 11 desirability 8 dishes, vocabulary relating to 1 distances 2 doubling of adverbs and adjectives 7 drinks, vocabulary relating to 1 duêy, use of 3, 5

early and late 15
education, vocabulary relating
to 12
èek ('more', 'again') 4, 5
enough 4
environment, vocabulary relating
to 12

family, vocabulary relating to 6, 9 feelings, vocabulary relating to 5 first and last 12 food, vocabulary relating to 8

frequency 9 fruit and juices, vocabulary relating to 4 future time expressions 5

giving directions 7 go up, go down 12 greetings 1

hâi, use of 8

half 4
hiring a vehicle, vocabulary
relating to 8
hot and cold 1
house and home, vocabulary
relating to 5, 9
how long, ways of expressing 5
how to say things in Thai 13

illnesses and medicines, vocabulary relating to 10 international travel, vocabulary relating to 10

ja indicating future time 3 jai dee, use of 1 jai yen and jai ráwn 7 joining verbs 3

kamlang ... yòo (action in

progress) 11
kheuh ('to be') 13
khoei ('ever', 'used to') 12
khráp and khâ, use of 1
kind of 6
know something 14
knowledge of languages, ways of
talking about 5
kô as a linking particle 5
kô dâi; use of 10
kwàa used in comparisons 3

láco, use of 4 leisure activities, vocabulary relating to 3, 9 loei, use of 12 mâi pen rai, use of 1 mâak, use of 1 massage, vocabulary relating to 13 meals and food 8 months 12 morning, afternoon and night 7

names 2
names used to refer to someone 5
nearly 4
necessity 8
negative sentences 1
numbers 2

occupations and places of work, vocabulary relating to 6 official dealings, vocabulary relating to 13 only, ways of translating 13 ordering dishes: thee 8

pai thío and pai thúrá 3 particle kô 5 passive constructions 15 past time 11 past time expressions 5 past time with maa and pai 12 past time: asking how long 12 pen ('to be') 6 people's character and behaviour, vocabulary relating to 9 periods of time 3 personal pronouns 1 phêrng ('just') 12 phráw (wâa), use of 10 places about town, vocabulary relating to 2 places to go, vocabulary relating places you visit, vocabulary relating to 7 polite particles 1 polite title khun 2

possession and relationships 5

possibility and certainty 12

prefix nâa, use of 5 prefixes 9 prepositions and adverbials of place 8, 11 putting and taking 11

quantities 4, 6
question words with mái
and mâi 7
questions with arai 3
questions with kèe 3
questions with khrai 2
questions with mêuarài 3
questions with réu yang 5
questions with réu plào 8
questions with tham-mai 6
questions with thâorài 4
questions with thêe năi 2
questions with yang-ngai 3

referring to things 7
relative clauses with thee 7
religion and customs, vocabulary
relating to 13
renting a house, vocabulary relating
to 9
reporting speech 14
requests 13
requests with chiey 14
requests with khaw 5, 8

sanùk, use of 1
seasons 7
sequence of events 11
sèt, use of 5
shops and purchases, vocabulary
relating to 4
short answers 1
short answers with mâi 1
signs forbidding something 13
signs with requests 13

similarity, ways of expressing 10 special and ordinary, ways of expressing 8 superlatives 10

tàlàwt, use of 10 tâng tàe ('since') 12 telephoning 14 telling someone not to do something 8 telling someone what to do 7 telling the time 9 tham hai, use of 9 thanking someone 1 there is, there are 2 thúk ('every') 7 time phrases with mêna 7 too and too much 11 transport, vocabulary relating to 3 travelling by bus and train, vocabulary relating to 11

uncountable nouns 4 units of measurement 4

vehicles in town, vocabulary relating to 7 verb strings 12

want to know 14
wants 7
washing, words for 10
weather, vocabulary relating to 7
when, ways of expressing 12
where something or someone is 2
word order 1, 5, 8

yang, use of 5 yes/no questions with mái 1 yòo, indicating an action in progress 11