

วิชา ภาษาอังกฤษ

ม. ปลาย ตอนที่ 01 - 03

เรื่อง GAT

Part Error Identification

โดย ครูทูกไก่ อ.ขนิษฐา สิบบุญเรือง สถาบันกวดวิชา EUREKA

สามารถรับชม **รายการสอนศาสตร์** ได้ทาง
ทรูปลูกปัญญา TrueVisions 37 | HD 116 | PSI 188
www.trueplookpanya.com/tv : sonsart

English for GAT

Part Error Identification

1. Have you ever wondered ¹ why some ² national parks
put up sign ³ where prohibit visitors from ⁴ feeding wild
monkeys?

2. ¹Electric fences prevent cows from ²wandering, but

they are expensive. Agritech Electronics of Kansas

³is patented a system that ⁴makes the animals carry their

own fencing.

3. One of the most asked questions about etiquette, a setoff customs and rules are for polite behavior, is

“Why do we have these rules?”

4. About 11,000 years ago, human ¹ made a big change
in the way they lived. They ² found they didn't have to
³ continual wander through the forest hunting animals
and ⁴ gathering nuts and berries to eat.

5. Researchers think that bioflavonoids in apples, namely
quercetin, ¹ should ² help to protect against cellular ³ damage
caused by ⁴ smoking and air pollution.

6. Children ¹are often very ⁴imaginary in ²their ³use of color.

7. Sarah Caldwell, one of the world's

1

best – known female conductors, have performed in

2

3

4

public since the age of five.

8. ¹ Actually, I've been ² quite busy at school, ³ so this is my pre-university year, and I ⁴ have been studying hard for the examination.

9. In a ¹ study of 2,500 men aged 45 to 59, those ² who
ate five or more apples per week ³ had better lung
function ⁴ as men who ate no apples.

10. Many injuries from animals can avoid by using
common sense, and by teaching not only the pet to
behave well but also teaching yourself and your
children to treat the animal well.

www.trueplookpanya.com