51
English for everyday life : by Aj.Pornthip Chartdee

[image: C:\Users\User\Documents\งานอังกฤษเพื่อการอาชีพ\Image\A_Double_Decker_Bus_and_Big_Ben_Royalty_Free_Clipart_Picture_090517-132516-466009.jpg]Unit 2
Topic:
· Greeting and Suggestion
· Self-introduction

· การแนะนำและการทักทาย : Self introduction and Greeting
การทักทาย : Greeting People
· Hello./Hi		Hi ใช้กับเพื่อน คนสนิทหรือคนในวัยเดียวกัน Hello จะใช้กับบุคคลทั่วไปและผู้
สงสัยกว่า
· Good morning	ใช้เฉพาะตอนเช้าจนถึงตอนเที่ยง
· Good afternoon	ใช้หลังเที่ยวจนไปถึงเวลาเย็น
· Good evening	ใช้ตั้งแต่ตอนเย็นจนถึงตอนค่ำ
การแนะนำตัว : Introducing People
· What’s your name?		คุณชื่ออะไร
· My name is ….			ผมชื่อ......(ใส่ชื่อตัวคุณเอง)
· I am ……..			ดิฉันชื่อ (ใส่ชื่อตัวคุณเอง)
· Haven’t we met (before)	เราเคยเจอกันมาก่อนมั้ยค่ะ
· Yes, I think we have		ใช่ค่ะ คิดว่าเคยเจอกันแล้ว
· No, I don’t think we have	ไม่ใช่ค่ะ เราไม่เคยเจอกันมาก่อน
· I think we’ve already met.	ฉันคิดว่าเราเคยเจอกันแล้ว
· I don’t think we’ve met (before) ฉันไม่คิดว่าเราเคยเจอกันมาก่อนนะ
· This is …. 			นี่คือคุณ..... (ใส่ชื่อบุคคลที่คุณต้องการแนะนำ)
· Meet…..			เชิญพบกับคุณ	(ใส่ชื่อบุคคลที่คุณต้องการแนะนำ)
· Have you met….?		เคยเจอคุณ....... รึยัง?
· Yes, I have.			ใช่ เคยเจอแล้ว
· No, I haven’t			ไม่ ไม่เคยเจอ
· Yes, I think I have.		ใช่ ฉันคิดว่าเคยเจอกัน
· No, I don’t think I have		ไม่ ฉันไม่คิดว่าเคยเจอกัน
· Hello,……(name)		สวัสดี (ตามด้วยชื่อที่คุณทักทาย)
· Nice to meet you (informal)	ยินดีที่ได้รู้จัก (แบบไม่เป็นทางการ)
· Please to meet you. (formal)	ยินดีที่ได้รู้จัก (แบบเป็นทางการ)
· How do you do ?		สบายดีมั้ย (แบบเป็นทางการ)
· Nice to see you.		ยินดีที่ได้พบคุณ
· Nice to see you again		ยินดีที่ได้พบกันอีกครั้ง
การกล่าวคำอำลา	Say Goodbye
· (It was) nice to meet you.	ยินดีที่ได้พบกันนะ
· Goody bye			ลาก่อน
· Bye. See you			ลาก่อน แล้วเจอกันใหม่นะ
· See you later.			ไว้เจอกันใหม่นะ
· See you soon			ไว้เจอกันใหม่เร็วๆ นี้
· See you tomorrow		เจอกันพรุ่งนี้นะ
· See you next week.		เจอกันอาทิตย์หน้า
· Until we meet again.		เราค่อยพบกันใหม่
· Good night.			ราตรีสวัสดิ์
เกี่ยวกับสุขภาพ : Health
· How are you?			สบายดีไหม
· How are you today?		วันนี้สบายดีไหมค่ะ
· Fine, thank you /Thanks	สบายดีค่ะ ขอบคุณ
· Very well.			สบายดีจ้า
· I’m okay / all right		สบายดีจ้า
· Not too bad.		ก็ไม่เลวนะ
· Not too well, actually.	ไม่ค่อยสบายอ่ะ
· What’s wrong with you?	ไม่สบายรึป่าว
· What’s the matter with you?	เป็นอะไรรึป่าว
· Are you all right?	ไม่เป็นไรใช่ไหม
· I’m tried.	ฉันเหนื่อย

Dialogue :
Ben :	Hi, Taylor.
Taylor	:	Hi, Ben. How are you?
Ben :	Very well, and you?
Taylor	:	Not too bad. Oh! Ben, this Miley.
Ben	:	Hi, Miley. Nice to meet you.
Miley 	:	Nice to meet you too.
Ben	:	I think we’re already met.
Miley	:	Umm…I don’t think we’re met before.
Ben	:	Well, I’m sorry. I must be mistaken.
Miley	:	That’s alright.
Taylor	:	We have to go now. See you later. Bye, Ben.
Ben	:	OK. See you. Bye.
คำศัพท์ (Vocabulary)
	คำศัพท์
	คำแปล

	Hello
Hi
Good morning
Good afternoon
Good evening
Good night
Good bye
What
have
meet
met
your
name
think
already
nice
latter
soon
next
week
until
night
today
well
this
is
how
again
bye
	สวัสดี
สวัสดี
สวัสดีตอนเช้า
สวัสดีตอนกลางวัน
สวัสดีตอนเย็น
ราตรีสวัสดิ์
ลาก่อน
อะไร
มี,กิน
พบ
พบ Verb ช่อง 2 ของ meet
ของคุณ
ชื่อ
คิด
แล้ว , เรียบร้อยแล้ว
ดี ,งาม
อันหลัง ,ตอนหลัง
ในไม่ช้า
ถัดไป
สัปดาห์
จนกว่า , จนกระทั่ง
กลางคืน
วันนี้
ดี , ทีเดียว
นี้ , นี่
เป็น, อยู่ , คือ
อย่างไร
อีกครั้ง
ลาก่อน

	คำศัพท์
	คำแปล

	fine
thank
right
not
bad
actually
wrong
with
matter
tired
	ดี
ขอบคุณ
ถูกต้อง, เหมาะ
ไม่
แย่ , เลว
แท้จริง , ที่จริง
ผิด
ด้วย, กับ
สถานการณ์, สภาวะ
เหนื่อย

· Introduce yourself

Lisa

[image: http://img.izismile.com/img/img3/20100723/640/pretty_women_640_33.jpg]I’m interested in art.
My favourite sports are football and swimming.
My favourite color is pink.
My father is an electrician and my mother is a teacher
I’m American. I’m from Chicago
I’m 22.

· Greeting and Response
	Greeting
	Response

	-How are you?
-How are you doing ?
-Are you doing okay?
-How’s it going?
-How’s everything?
-And you?
-How are things going?
-Are you OK?
-How d you do?
	-I’m doing very well.
-Very well.
-Great.
-Fantastic!
	-I’m fine.
-Fine
-Oh, so-so.
-Not bad.
-Pretty good.
-Okay (OK)
-All right
-They are all fine
-My pleasure.
	-Awful!
-Pretty bad!
-Terrible!
-Not so good.
-Not very well.

·
· Practice
Conversation 1
A: Good morning, Ann.
B: They’re all fine.
A: I’m doing very well, thank you, and you?
B: Very well, thank you.
· Self – Introductions
	Self – Introductions
	Response

	-Let me introduce myself. I’m……………………………
-May I introduce myself? My name’s……………….
-How do you do? My name’s……………………………
-Good to meet you. I’m……………………………………..
-Hello. I don’t think we know each other. My name’s………………………………………………………………….
	-It’s a pleasure to meet you. My name’s………….
-It’s nice to meet you. I’m………………………………….
-Glad to meet you. I’m……………………………………….
-It’s nice meeting you. My name’s……………………
-It’s was very good to meet you.
-Please to meet you.
-How do you do?
-It’s been great seeing you. My name’s…………..

· Saying Goodbye and Responses
	Self – Introductions
	Response

	-It was nice talking to you.
-I’ve really enjoyed talking to you.
-I’ve enjoyed talking to you.
-I’ve enjoyed seeing you.
-I’d better be going.
-Well, it’s getting pretty late.
-It’s been wonderful seeing you again.
-Goodbye.
-Goodbye for now.
-See you around.
-So long.
	-Let’s get together again.
-Please drop me a line (Please write me a letter.)
-I hope we’ll meet again.
-Take care.
-Have a nice day.
-Have a pleasant weekend.
-Have a nice working day.
-Have fun.
-Have a good time.
-All right. Bye now.

Conversation 2
A: May I introduce myself? My name’s Susan. I’m a teacher.
B: It’s nice to meet you. I’m Dr. Somchai. I work at Nakhonnayok hospital.
A: I’ve enjoyed talking to you.
B: Let’s go together again.
· Third – Party Introductions
	Third – Party Introductions
	Responses
	Response

	-I’d like you to meet……………….
-I’d like to introduce you to…….
-Let me introduce you to……….
-This is…………………………………….
(Give appropriate background information, your relationship to the two people.)
	-How do you do?
-It’s pleasure to meet you.
-I’m pleased to meet you.
-Nice to meet you.
-Hello. Good to meet you.
	-It’s nice to meet you too.
-It’s a pleasure to meet you.
-Nice meeting you, too.
-My pleasure.

Conversation 3
A: Hey, Tony.
B: Oh, Hi, Max.
A: This is Wasana and Jurai. They are new students in my class. They come from Ongkarak.
B: I’m please to meet you too.
Students: Please to meet you too.
Language Points:
Affirmative Sentence:
· Present Simple (I do, work, like etc.)
· She works in the office.
· They talk about their project.
	Subject
	Verb

	I / We / You / They
	Work talk use play watch do

	He / She / It
	Works talks uses plays watches does

Example: I live in Nakonnayok but my sister lives in Prachinburi.
· We use the present simple for things that are true in general, or for things that happen sometimes or all the times;
· I walk to school.
· The museum open at 9.00 a.m. and closes at 5.30 p.m.
· Suda goes to work in the morning.	
· He does everything that she asks.
· We use the present simple with always/ never/ often/ usually/ sometimes:
· We always travel by train.			- I often try to fix my computer.
· He washes his car every weekend.	
· She usually carries her note book computer to work.
· Negative Sentences: Pattern: I don’t + verb (present simple negative)
Example: 	Santa doesn’t come.
		The racing car doesn’t slow.

	Subject
	Auxiliary Verb+not
	Verb

	I / You / We / They
	Don’t
	Work

	He / She / It
	Doesn’t
	work

· I drink coffee but I don’t drink tea.	- The children don’t play in the park.
· Mary doesn’t go to the library.	- She drinks tea but she doesn’t drink coffee.
· Question Sentence: Pattern: Do you………. (Present simple question)……?
Example:	Do they work?		Does she work?
	Auxiliary Verb
	Subject
	Verb + ?

	Do
	I / we / you / they
	Work?

	Does
	He / she / it
	Work?

· Do you smoke?	No, I don’t.	
· Do they speak English?	Yes, they do.
· Does she work hard?	Yes, she does.
· Does your brother live in Bangkok?		No, he does.
· Greeting / Introductions / Parting
	คำทักทาย
	เวลาที่ใช้

	Good morning.
	ใช้ตั้งแต่เช้าถึงเที่ยง

	Good afternoon.
	ใช้ตั้งแต่บ่ายจนถึงพระอาทิตย์ตกดิน หรือราวหกโมงเย็น

	Good evening.
	ใช้ตั้งแต่หลักหกโมงเย็นและตลอดคืนจนถึงประมาณตีห้า

	Good night.
	ใช้เมื่อจากกันตอนกลางคืน (ราตรีสวัสดิ์) ห้ามใช้ในการทักทายเป็นอันขาด

	Hello/Hi/Greeting.
	ใช้ทักทายเพื่อนสนิทที่ไม่เป็นทางการ ใช้กับพ่อแม่ ผู้ใหญ่ หรือญาติสนิทในบางโอกาส

	How do you do?
	แปลว่า “สวัสดี” ใช้กับบุคคลที่เพิ่งพบกันเป็นครั้งแรก จากการแนะนำของผู้อื่น หรือโดยบังเอิญ

· เมื่อกล่าวทักทายแล้วชาวต่างประเทศ จะถามถึงสุขภาพดังนี้
	How are you?
	แปลว่า “คุณเป็นอย่างไรบ้าง” ใช้พูดหลังจากทักทายกันแล้ว

	How have you been?
	แปลว่า “คุณเป็นอย่างไรบ้าง” ใช้พูดหลังจากทักทายกันแล้ว กรณีที่ไม่ได้พบกันมานาน

Example: How are you today / this morning / this afternoon / this evening?
	การตอบมี 3 ส่วน ดังนี้
	Part One
	Part Two
	Part Three

	1. Fine, (I’m fine.)
	Thank you.
	1.and you?

	2. Very well,
	Thanks.
	2.and how are you?

	3. Not bad,
	
	3.how are you?

	4. So so,
	
	4.how have you been?

	5. Can’t complain.
	
	

	6. It’s nothing./Nothing much. (ไม่มีอะไร)
	
	

	ถ้าเราไม่สบายจริง ให้พูดดังนี้
	อีกฝ่ายก็ตอบว่า

	Not very well. I have a headache. How are you?
Not so well. I have a bad cold. How are you?
	I’m sorry to hear that.
That’s too bad.
I hope you feel better soon.

· PARTING (การอำลาจากกัน)
คำกล่าวอำลาที่นิยมใช้กันมาก มีดังนี้
	Goodbye.
	เป็นคำอำลาที่ใช้กันอยู่ทั่วไป ใช้เมื่อไรก็ได้

	Bye.
	นิยมใช้ในกลุ่มเพื่อนฝูงด้วยกันมากกว่าใช้กับผู้อาวุธโส

	So long.
	เป็นคำ Slang ใช้กับเพื่อนฝูงที่สนิทกันมาก ๆ ใช้ตามหลัง Goodbye หรือแทน Goodbye ก็ได้

	See you later.
	ใช้แทน Goodbye และใช้บ่อยในกรณีที่เราจะเจอกันอีกในวันนั้น หรือใช้ตามหลัง Goodbye ก็ได้

เมื่อผู้ถูกแนะนำพูดคุยกันจนถึงเวลาจะจากกันแล้วควรพูดว่า
	ผู้ลาจาก
	อีกฝ่ายตอบว่า

	1. I’m glad to have met you.
2. I hope we’ll meet again sometime.
	1. Thank you, glad to have met you, too.
2. I hope so, too.

	“meet” ใช้ในการพบและรู้จักกันครั้งแรก
“see” ใช้ในการพบครั้งต่อ ๆ ไป

	บางสำนวนที่ใช้ในการพบกันครั้งแรก

	(I’m) Pleased to meet you. (It’s) Pleased to meet you.
(I’m) Glad to meet you. (It’s) Nice to meet you.

	บางสำนวนที่ใช้ในการพบครั้งต่อ ๆ ไป

	(It’s) Nice to see you again. (I’m) Glad to see you again.

	บางสำนวนที่ใช้ในการอำลานอกจาก Goodbye

	See you later. ใช้แทน Goodbye ในกรณีที่ต้องพบกันอีกในวันเดียวกัน
See you soon. See you tonight.
See you tomorrow.

	ผู้พูดอาจตอบได้ว่า

	Fine. OK. All right.

Phillipe : Good morning, Terry. How are you today?
Terry : Pretty good. How are you doing?
Phillipe : Fine, thanks. But I have got a pile of work to do.
Terry : Well, don’t work so hard.

Mike : Good morning, Mrs. Linda.
Mrs. Linda : Good morning, Mike.
Mike : How are you this morning?
Mrs. Linda : Very well, thank you.
Mike : Did you have a nice week-end?
Mrs. Linda : Yes, thank you.

Michael : Good afternoon, Miss Elizabeth.
Elizabeth : Good afternoon. How are you?
Michael : Fine, thank you.
Elizabeth : Did you enjoy the concert last night?
Michael : Yes, thanks.
· Work sheet
Network Training
 Word builder opposites.
 Write the opposite words from the box in the correct space.
hello 						good bye

yes 						sad

good 						wrong
morning					
black 						stop
b) Can you think of other pairs of opposite words?
tall-short			 big-small 			ugly-nice
c) Work in pairs. Student A say a word. Student B, say the opposite
listen to the song. Check () the words in the list each time you hear them
	1. goodbye
	6. white

	2. no
	7. happy

	3. good evening
	8. go

	4. right
	9. stop

	5. hello
	10. sad

Check your English
I can
· ask for and give personal information.
· identify and use alphabet letters and numbers.
· ask for and give a spelling.
· fill out an identification card.
· fill in first and last name on a registration form.
· ask someone to repeat.
· repeat something when asked to respond to thanks.
Communication summary
Requesting and giving personal information.
What’s your full name? …….
What’s your telephone number? ………………………………………………………………………………………………..
Spell your first name, please. ……………………………………………………………………………………………………
Asking some to repeat.
Please repeat.
Thanking and responding to thanks.
Thanks. or Thank you. You’re welcome.
[image:]
Look at the pictures then read and practice.
Tony : Hi, my name’s Tony.
William : Hello. I’m William.
Tony : It’s nice to meet you.
Osear : It’s nice to meet you, too.

Tony : Hello, my name’s_____________.
Pattrick : Hi, Tony. I’m Pattrick. How do you do?
Tony : How do you do?

Listen and repeat
Tony : Hi, my name’s Tony.
Mathrew : Hello, I’m Mathrew.
Tony : It’s nice to meet you, Mathrew.
Mathrew : Nice to meet you too, Tony.
Tony : Where are you from, Mathrew?
Mathrew : I’m from Germany.

Listen and Practice conversation
Mathrew : Tony, this is Linda, She’s from U.S.A.
Tony : It’s nice to meet you, Linda.
Linda : Nice to meet you too. 15
What do you hear?
Tony : Good morning. I’m Tony.
Mike : Hi, Tony. My name is Mike.
Yumi : Good afternoon, I’m Yumi.
Neighbor : Hello, Yumi. My name is Mr. James.
How to use Formal Greetings
[image:]Jane: Good morning. How are you?
Andrew: Pretty good, thank you. And you?
Jane: Fine, thank you, good bye.
Andrew: Good bye, Miss Jane.

John : Good evening, Ms Anna.
[image:] Anna : Good evening, Mr John.
 John : How are you doing?
 Anna : It’s terrible, I feel headache and tired.
 John : Take a rest. Don’t work very hard.
 Anna : Thank you so much.
 John : With pleasure.
Informal Greeting : You can use it greet your friends or a familiar person.
Bob : Hello, Joyce.
Joyce : Hi Bob. Nice to see you.
How’re things?
Bob : So….so, thanks.
Joyce : How was your birthdays?
Bob : It was very lovely, that’s a pity. You didn’t join us.
Joyce : Sorry. I hope to join with us later.
Bob : Don’t worry. Bye, see you then.
Joyce : Bye. Lucky you!

Steve : Oh, hi Angelina.
Angelina : Hello, Steve. How’s everything this morning?
Steve : Pretty good, thanks, and you?
Quite well, thanks,
Angelina : Not bad.
Steve : I am pleased to see you. Where do you live now?
Angelina : At Phraya-Thai Road. I’m pleased to see you, too.
Greeting and leave taking Expression
Good afternoon. How are you?
Good evening. Nice to meet you.
Good morning. See you tomorrow.
Hello. Hi. Good night.
Parts of the day
Afternoon night
Evening
Morning
Communication summery
Greeting people Introducing yourself
Hello. Hi. I’m Tony.
Good morning. My name’s Mike.
Good afternoon. It’s nice to meet you.
Good evening. Nice to meet you, too.
Introducing other people
Tony, this is Linda, She’s from the U.S.A.
It’s nice to meet you, Linda.
Nice to meet you, too.
Exchanging personal information.
How are you?
I’m fine, thank you. And you? 17
Fine, thanks.
Not too good. How about you?
Greeting – And Good Bye.

[image:] 				 [image:]
Yumin: Good morning. 				TV Anchor: Good evening.
[image:]				[image:]
Jim : Good – bye. 				Sandra : Good night : Chay.
Anny : Bye. Chay : Bye.
Sandra : See you tomorrow.
Practice with your Partner 					Good – bye.
Hi, Good morning. 						Good bye or Bye.
Hello, Good afternoon. 						Good night.
 Good evening. 						See you tomorrow.
When people are saying good bye.
[image:]		[image:]		[image:]	
A. Bye Have a good afternoon. 	B. Good night. 		C. Have a good day.
 See you later.
Saying good – bye
Good bye, or bye.
Good night.
See you tomorrow.
See you later.
Grammar and Activities
Hello, Tony. How are you?
Fine, thank you. And you?
I’m fine. Thanks.

Hi, my name is Linda. It’s nice to meet you.
Nice to meet you, Linda. I’m Micky.

Hi, Micky. How are you?
Fine, thanks and you?
So – so, thanks. See you tomorrow. Good-bye bye.

Good afternoon. I’d like to meet, Linda.
Good afternoon Sir, Please wait just a moment.

I’ll contact you.
Thanks.
Good night. See you then. Bye.
Bye. Take care yourself.

Good evening. I’m Tony. Nice to meet you.
Hi, I’m Micky. It’s nice to meet you, too.
Good-bye. See you tomorrow.
Bye.
Practice these conversations with your friend. Use the words in the boxes. Learn their meanings, too
	Thomas : Good_____________________________, Anne.
Anne : Good_____________________________, Thomas.
Thomas : How_____________________________?
Anne : ______________________, thanks. And you?
Thomas : ________________________________.

	Hello!
Morning.
Afternoon.
Evening.
	How are you?
How are things?
How’s everything?
How are you getting on?
How are you doing?

	Frank : ____________________! Jimmy.
Jimmy : ______________________! Frank.
Frank : How’s_______________________?
Jimmy : Not_________________________,
I have______________________. And you?
Frank : _________________, thank you.

	Very well, thank you.
Quite well, thanks.
Fine, thanks.
Splendid, thank you.
Not so well, I have a cold.
Not very well, I have a headache.

	Smith : Good morning. Can______________________ ?
Green : Yes, I’d like to see the ________.
Smith : May I have your_____________?
Green : __________________. Here you are.
Smith : Thanks.

	May I help you?
Can I help you?
What can I do for you?

	
	manager
director
teacher
	calling card
name card
student card
identity card

	Susan : Good evening. What ________________?
Marry : Yes, I’d like to see the________.
Susan : May ________your__________?
Marry : __________________. Here you are.
Susan : Many thanks. __________________.

	Yes, of course.
With pleasure.
Certainly. All right.

	
	Take a seat, please.
Sit down, please.

What are they saying Choose the sentence from A or B.
[image:] 			[image:]	 			[image:]

…………………………….			…………………………….		 …………………………….
Practice with a partner
Student A: Good ______________ I’m ______________________________.
Student B: _______________________________ My name is _______________.
Tip of English Culture
Can I have your name, please? Is a polite way to ask for someone’s name in English. Other examples include: Could you tell me your name, please? And May I have name? However, these kinds of questions are usually used only in formal situations. In what kind of situations do you think you might hear these questions?
· May I ask your age, please?
· How about your culture?
· Do you have formal ways of asking people for personal information?

Check your English
I can
 introduce myself. 					 exchange person information.
 say and respond to simple polite expressing. 	 identify part of the day.
 greet people and respond to greetings. 		 say good bye.
Greeting and leave taking Expression
Good afternoon. How are you?
Good evening. Nice to meet you.
Good morning. See you tomorrow.
Hello. Hi. Good night.
[bookmark: _GoBack]Parts of the day
Afternoon 			night
Evening
Morning
Communication summery
	Greeting people Introducing yourself
Hello. Hi. I’m Tony.
Good morning. My name’s Mike.
Good afternoon. It’s nice to meet you.
Good evening. Nice to meet you, too. 23
	Introducing yourself
I’m Tony.
My name’s Mike.
It’s nice to meet you.
Nice to meet you, too.

image2.jpeg

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image1.jpeg

image16.jpeg

