

LISTENING & SPEAKING

(20 items)

ละอัสซัด ระวัญ รอบคอบ

Example 1

Situation: A fourth-year student is talking to her advisor in his office.

Jane. : Hello, Professor Jones. __1__ Do you mind if I ask a few questions?

Professor : __2__. That's what a student advisor is for. How can I help you?

Jane. : Well, I'm having a little trouble with my research paper. I'm almost finished,

but __3_ how to write the conclusion.

Professor : Well, I suggest summarizing the most important findings from your work and giving some suggestions for further research.

Jane. : Oh, so other people will read it too?

Professor : Sure, __4__, your paper might get published in an online journal.

Thousands of people will be able to read it __5__.

Jane. : Oh, I see. Thank you so much for your help, Professor.

Well, I'm having a little trouble with my research paper.

๑ วิชาสามัญ' 62

Listening and speaking

Conversation 1

Situation: A fourth-year student is talking to her advisor in his office.

Jane. : Hello, Professor Jones. ___1___ Do you mind if I ask a few questions?

Professor : ___2___. That's what a student advisor is for. How can I help you?

Item 1

1. Do you have the time?
2. Sorry to bother you.
3. Pardon my interruption
4. Forgive me for questioning
5. Apologize for any inconvenience.

Conversation 1

Situation: A fourth-year student is talking to her advisor in his office.

**Jane. : Hello, Professor Jones. ___1___ Do you mind if
I ask a few questions?**

**Professor : ___2___. That's what a student advisor is for.
How can I help you?**

Item 2

- 1. No problem**
- 2. No surprise**
- 3. No kidding**
- 4. No time**
- 5. No way**

Conversation 1

Jane. : Well, I'm having a little trouble with my research paper. I'm almost finished, but __3__ how to write the conclusion.

Professor : Well, I suggest summarizing the most important findings from your work and giving some suggestions for further research.

Item 3

1. I know
2. I care about
3. I couldn't care less
4. I'm not quite sure
5. I don't want to miss

Conversation 1

Jane. : Oh, so other people will read it too?

Professor : Sure,___4___, your paper might get published
in an online journal.

Thousands of people will be able to read
it___5___.

Jane. : Oh, I see. Thank you so much for your help,
Professor.

Item 4

1. once you see it
2. once it is proved
3. once is not enough
4. once you go back
5. once you've finished

Conversation 1

Jane. : Oh, so other people will read it too?

Professor : Sure,___4___, your paper might get published
in an online journal.

Thousands of people will be able to read
it___5___.

Jane. : Oh, I see. Thank you so much for your help,
Professor.

Item 5

1. if it's true
2. if they like
3. if I were you
4. if they have to
5. if it is concluded

Conversation 2

Situation: Three freshmen university students are discussing the upcoming semester.

Bank : ____6____ . It sure has been a lot of fun doing freshmen activities this summer, hasn't it?

Nat : Yes, ____7____. I'm a little nervous about our classes though. The semester starts next week!

Item 6

1. Hi guys
2. Good riddance
3. It's been years
4. Nice to meet you
5. My pleasure

Conversation 2

Situation: Three freshmen university students are discussing the upcoming semester.

Bank : ____6____ . It sure has been a lot of fun doing freshmen activities this summer, hasn't it?

Nat : Yes, ____7____. I'm a little nervous about our classes though. The semester starts next week!

Item 7

1. that comes and goes
2. that's too good to be true
3. that was a complete disaster
4. that is beyond my knowledge
5. that trip to the beach was great

Conversation 2

First : ____8____, Nat. I think it'll be easy. I've heard that the instructors don't bother you nearly as much as in high school.

Bank : ____9____. Unfortunately, that also means that they won't remind you when your assignments are due.

Item 8

1. You name it
2. You got me there
3. You worry too much
4. You're killing it
5. You can say that again

Conversation 2

First : ___8___, Nat. I think it'll be easy. I've heard that the instructors don't bother you nearly as much as in high school.

Bank : ___9___. Unfortunately, that also means that they won't remind you when your assignments are due.

Item 9

1. I'll be on leave
2. I should be lucky
3. I am next in line
4. I've heard that too
5. I can hear your voice

Conversation 2

Nat : Really? ____10____ if you miss an assignment then?

Bank : I think that it means you get a 'zero' for it.

**First : Uh oh. Now, I'm starting to get a little worried
about next semester too!**

Item 10

1. When to turn
2. How wrong
3. Why bother
4. Who cares
5. What happens