

สิ่งที่ควรเรียนรู้

ภาคไวยากรณ์ (Structure) : Present Simple Tense

ภาคคำศัพท์ (Vocabulary) : greet, press, raise, various, level, seniority, originate, refine, result, precisely, elderly, lower, equal, convention, return

จงอ่านอนุเจตต่อไปนี้**Greeting with a “Wai”**

“Sawasdi” is the Thai word of **greeting**. It is usually accompanied by a “wai,” which is made by **pressing** the two palms together. The palms are then **raised** at **various levels** depending on the **seniority** of the person one is greeting.

The “wai” **originated** in India, but the Indians keep their “wai” to just one level. The Thais **refined** it, **resulting** in four levels of “wai”.

To pay respect to monks, the pressed palms are raised to the forehead, with the tips of the thumbs resting **precisely** between the two eyebrows and the fingers touching only the tip of the hair.

The middle of the face is where palms rest when we pay respect to our parents, teachers, and other **elderly** people we highly regard. The tips of the thumbs touch the tip of the nose while the tips of the index fingers rest between the eyebrows.

To greet people in general, the palms are **lowered** to the lower part of the face, with the tips of the thumbs touching the chin and the tips of the index fingers touching the tip of the nose.

To greet our **equals**, there is no need to bow the head, we simply raise the palms slightly in front of us.

It is a **convention** that a greeting must be **returned**. So we reciprocate with the pressed palms raised slightly at the level of the chest with a bowed head.

ภาคไวยากรณ์ (Structure)

จากอนุเจตข้างต้นขอให้สังเกตประโยคต่อไปนี้

1. "Sawasdi" is the Thai word of greeting.
2. The "wai" originated in India but the Indians **keep** their "wai" to just one level.
3. The middle of the face **is** where palms **rest** when we **pay** respect to our parents, teachers, and other elderly people we highly **regard**.
4. The tips of the thumbs **touch** the tip of the nose while the tips of the index fingers **rest** between the eyebrows.
5. To greet our equals, there **is** no need to bow the head; we simply **raise** the palms slightly in front of us.
6. It **is** a convention that a greeting must be returned.
7. So we **reciprocate** with the pressed palms raised slightly at the level of the chest with a bowed head.

จากประโยคตัวอย่างจะสังเกตได้ว่ากริยาเหล่านี้คือ keep, is, rest, pay, regard, touch, raise, reciprocate อยู่ในรูปของ Present Simple Tense ต่อไปนี้คือรูปแบบและการใช้ Present Simple Tense โดยละเอียด

Present Simple Tense

รูปแบบของ Present Simple Tense มีดังนี้

1. ประธานเป็นเอกพจน์บุรุษที่ 3 เช่น John, Jim, Mary, The boy, He, She, It กริยาจะเติม -s หรือ -es แล้วแต่กรณี

Ex.	ภาคประธาน	ภาคแสดง
	John	walks.
	Mary	runs.
	He	eats a mango.

Ex.	ภาคประธาน	ภาคแสดง
	The dog	stares at me.
	She	cooks every day.
	He	kisses Mary.
	Jim	watches television.
	She	goes to school.

2. ประธานเป็นพหูพจน์ เช่น Mary and John, They, We, You (ท่านทั้งหลาย), The boys หรือประธานเป็นเอกพจน์บุรุษที่ 1 และที่ 2 คือ I และ You (คุณ) กริยาจะอยู่ในรูปของกริยาช่องที่ 1 (ไม่เติม-s หรือ-es)

Ex.	ภาคประธาน	ภาคแสดง
	We	enjoy this book.
	They	go to a movie.
	Mary and Jane	walk slowly.
	I	like ice-cream.

๓ ๓

3. สำหรับ Verb to have จะมีรูปเฉพาะดังนี้ have, has

- have - ใช้กับประธานพหูพจน์บุรุษที่ 1, 2 และ 3 เช่น We, They
- ใช้กับประธานเอกพจน์บุรุษที่ 1 และ 2 คือ I, You
- has - ใช้กับประธานเอกพจน์บุรุษที่ 3 เช่น He

4. สำหรับ Verb to do จะมีรูปเฉพาะดังนี้ do, does

- do - ใช้กับประธานพหูพจน์บุรุษที่ 1, 2 หรือ 3 เช่น We, They
- ใช้กับประธานเอกพจน์บุรุษที่ 1 และ 2 คือ I, You
- does - ใช้กับประธานเอกพจน์บุรุษที่ 3 เช่น Mary, He

5. สำหรับ Verb to be จะมีรูปเฉพาะดังนี้ is, am, are

- is ใช้กับประธานเอกพจน์บุรุษที่ 3 เช่น Mary, He, The boy
- am ใช้กับประธานเอกพจน์บุรุษที่ 1 คือ I เท่านั้น
- are ใช้กับประธานพหูพจน์บุรุษที่ 1, 2 หรือ 3 เช่น We, You (ทั้งเอกพจน์และพหูพจน์), They, Mary and Jim, The boys

Ex.	ภาคประธาน	ภาคแสดง
(ประธานเอกพจน์บุรุษที่ 3)	He	is a student.
(ประธานเอกพจน์บุรุษที่ 1)	I	am a student.
(ประธานเอกพจน์บุรุษที่ 2)	You (เอกพจน์)	are a student.
(ประธานพหูพจน์บุรุษที่ 2)	You (พหูพจน์)	are students.
(ประธานพหูพจน์บุรุษที่ 3)	They	are students.
(ประธานพหูพจน์บุรุษที่ 3)	Mary and Jim	are students.

ข้อสังเกต

1. คำกริยาที่ลงท้ายด้วย ss, sh, ch, x และ o จะเติม -e ก่อนเติม -s

Ex.	ภาคประธาน	ภาคแสดง
	She	does her homework.
	Mary	goes to school.
	John	watches television.

2. คำกริยาที่ลงท้ายด้วย -y ต้องเปลี่ยน -y เป็น -i ก่อน แล้วจึงเติม -es

Ex.	ภาคประธาน	ภาคแสดง
	John	studies hard.
	He	carries a basket.
	Mary	copies a letter.
	She	tries hard.

ข้อยกเว้น กริยาบางตัวแม้จะลงท้ายด้วย -y แต่ถ้าหน้า -y เป็นสระ ให้เติม -s ได้เลย

ภาคประธาน	ภาคแสดง
He	obeys the order. (หน้า -y คือ e ซึ่งเป็นสระ)
Mary	says something good. (หน้า -y คือ a ซึ่งเป็นสระ)

รูปแบบของ Present Simple Tense ในประโยคบอกเล่า ปฏิเสธ และคำถาม

1. รูปของประโยคบอกเล่าได้กล่าวมาแล้วข้างต้น
2. รูปของประโยคปฏิเสธและคำถามประเภท Yes/No นั้น จะต้องใช้ Verb to do

เข้ามาช่วย ซึ่งรูปของ Verb to do มี 2 รูปคือ do, does ยกเว้น Verb to be ที่ทำเป็นปฏิเสธ และคำถามด้วยตัวเองได้

- do** - ใช้กับประธานพหูพจน์ทั้งบุรุษที่ 1, 2 และ 3 เช่น We, You, They, Mary and Jane
- ใช้กับประธานเอกพจน์บุรุษที่ 1 คือ I และบุรุษที่ 2 คือ You
- does** - ใช้กับประธานเอกพจน์บุรุษที่ 3 เช่น John, Mary, He, She, It

ตัวอย่างประโยค บอกเล่า ปฏิเสธ และคำถาม

ประโยคบอกเล่า	ประโยคปฏิเสธ	ประโยคคำถาม
I run.	I do not run. (don't)	Do I run? Don't I run? Do I not run?
You run.	You do not run. (don't)	Do you run? Don't you run? Do you not run?
He runs.	He does not run. (doesn't)	Does he run? Doesn't he run? Does he not run?
They run.	They do not run. (don't)	Do they run? Don't they run? Do they not run?
Mary runs.	Mary does not run. (doesn't)	Does Mary run? Doesn't Mary run? Does Mary not run?
Mary and Tom run.	Mary and Tom do not run. (don't)	Do Mary and Tom run? Don't Mary and Tom run? Do Mary and Tom not run?

หลักการใช้ Present Simple Tense มีดังนี้

Sub + V₁ fact
habit.

1. ใช้แสดงข้อความที่เป็นจริงโดยตามธรรมชาติหรือโดยทั่ว ๆ ไป รวมทั้งสุภาษิตและคำพังเพย

Ex.	ภาคประธาน	ภาคแสดง
	Horses	eat grass. (ม้ากินหญ้า)
	The sun	rises in the east, and sets in the west. (พระอาทิตย์ขึ้นทางทิศตะวันออกและตกทางทิศตะวันตก)
	Water	is a kind of element. (น้ำเป็นธาตุชนิดหนึ่ง)
	Still water	runs deep. (น้ำนิ่งไหลลึก)

2. ใช้แสดงการกระทำที่เป็นนิสัยหรือกระทำซ้ำเสมอ ๆ (habit)

Ex.	ภาคประธาน	ภาคแสดง
	She	wakes up at 6 a.m. every day. (เธอดึนนอนเวลาหกโมงเช้าทุกวัน)
	He	goes to church every Sunday. (เขาไปโบสถ์ทุกวันอาทิตย์)
	Jim	always hands in his homework late. (จิมส่งการบ้านช้าเสมอ)
	They	often work at night. (พวกเขามักจะทำงานกลางคืน)

* ข้อสังเกต ในการใช้ Present Simple Tense แสดงถึงการกระทำที่เป็นนิสัยหรือกระทำซ้ำเสมอ ๆ นั้น มักจะมีคำกริยาวิเศษณ์ (adverb) เหล่านี้อยู่ในประโยค เช่น always, sometimes, every (day, week, year, month, time, morning, night, summer), usually, generally, often, sometimes, normally, (once, twice, three times) a week.

Ex.	ภาคประธาน	ภาคแสดง
	Jim	always hands in his homework late. (จิมส่งการบ้านช้าเสมอ)
	They	often work at night. (พวกเขามักจะทำงานกลางคืน)
	Jack	comes to Bangkok every year. (แจ๊คมากรุงเทพฯ ทุกปี)
	Somsri	offers food to monks every morning. (สมศรีตักบาตรทุกเช้า)

วัฒนธรรมนิยม , ความเชื่อ จริยวัณ มิตรไมตรี

3. ใช้แสดงความจริงในปัจจุบันรวมทั้งสิ่งที่เป็นขนบธรรมเนียมและประเพณี

Ex.	ความหมาย
"Sawasdi" is the Thai word of greeting.	สวัสดีเป็นคำไทยใช้สำหรับทักทาย
The "wai" originated in India but the Indians keep their "wai" to just one level.	"ไหว้" เกิดในประเทศอินเดีย แต่ชาวอินเดียมีการไหว้อยู่เพียงระดับเดียว
It is a convention that a greeting must be returned.	เป็นธรรมเนียมที่จะต้องทักทายกลับ
Bangkok is the capital of Thailand.	กรุงเทพมหานครเป็นเมืองหลวงของประเทศไทย
Buddhists pay respect to monks.	ชาวพุทธกราบไหว้พระ

4. ใช้ในประโยคอุทาน (exclamations) ...!

Ex.	ความหมาย
Here comes my friend!	นี่ไง เพื่อนฉันมาแล้ว
There goes the bus!	นั่นไง รถเมล์ไปแล้ว
Here is the ring I want!	นี่ไง แหวนที่ฉันต้องการ
How kind you are!	คุณช่างใจดีเหลือเกิน
What happens!	เกิดอะไรขึ้นนะ
What a nice man he is!	เขาช่างเป็นผู้ชายที่ดีเหลือเกิน

5. ใช้กับเหตุการณ์สองเหตุการณ์ที่จะเกิดขึ้นโดยเป็นเงื่อนไขซึ่งกันและกัน ลักษณะนี้ประโยคย่อย (subordinate clause) จะเป็น Present Simple Tense โดยจะสังเกตได้ว่า

1. ประโยคย่อยจะนำหน้าด้วยคำเชื่อมเหล่านี้ when, whenever, as soon as, before, till, until, if, unless, every time
2. ประโยคย่อยจะเป็นเงื่อนไขที่ทำให้เกิดเหตุการณ์อีกเหตุการณ์หนึ่งตามมา ส่วนประโยคหลัก (main clause) จะเป็นได้ 2 tenses คือ
 1. Future Simple Tense จะใช้ในกรณีที่เหตุการณ์ในประโยคหลักกับเหตุการณ์ในประโยคย่อยเกิดเป็นเงื่อนไขซึ่งกันและกันเท่านั้น

Ex. ประโยคหลัก ประโยคย่อย
 She will go out when he comes.

(เธอจะออกไปข้างนอกเมื่อเขามา ประโยคนี้แสดงให้เห็นว่าทั้งสองเหตุการณ์จะเป็น
เงื่อนไขกัน คือ ถ้าเขามา เธอก็จะออกไปข้างนอก)

 ประโยคหลัก ประโยคย่อย
 I will wait until you finish your breakfast.

(ฉันจะคอยจนกว่าคุณจะกินข้าวเช้าเสร็จ ประโยคนี้แสดงให้เห็นว่าเหตุการณ์
สองเหตุการณ์ คือ กินข้าวเช้า กับ คอย เป็นเงื่อนไขซึ่งกันและกัน

2. Present Simple Tense จะใช้ในกรณีที่มีประโยคหลักกับประโยคย่อยจะยังคงเป็น
เงื่อนไขซึ่งกันและกันเช่นเคย แต่จะบอกเป็นนัยว่าทั้งสองเหตุการณ์มักจะเกิดเป็นประจำ

Ex. ประโยคย่อย ประโยคหลัก
 Every time Tom sees me, he gives me a smile.

(ทุกครั้งที่ทอมเจอฉันเขาจะยิ้มให้)

 ประโยคย่อย ประโยคหลัก
 Whenever my baby cries I am worried.

(ทุกครั้งที่ลูกร้องฉันจะกังวลใจ)

ข้อสังเกต 1. ประโยคในลักษณะนี้จะมีสองเหตุการณ์ จึงต้องมี 2 ประโยค (clause) ซึ่งประกอบ
ไปด้วยประโยคหลักกับประโยคย่อย

2. if กับ unless ที่ใช้ในกรณีนี้จะเป็นเงื่อนไขแบบที่ 1 และ 2 เท่านั้น (ศึกษาราย
ละเอียดในบทที่ 8)

Ex.	ประโยคย่อย	ประโยคหลัก
ประโยคเงื่อนไขแบบที่ 1 (ใช้แสดงความเป็นจริงที่ทุกๆ ไป ที่เกิดขึ้นได้ในชีวิตประจำวัน)	If you beat iron, (ถ้าคุณตีเหล็ก มันก็จะขยายตัว)	it expands .
ประโยคเงื่อนไขแบบที่ 2 (ใช้สมมติเหตุการณ์ในปัจจุบัน หรืออนาคตที่ยังไม่เกิดขึ้นแต่ อาจจะเกิดขึ้นหรือไม่เกิดขึ้นก็ได้ แล้วแต่สถานการณ์)	If it rains , (ถ้าฝนตก ฉันก็จะไม่ออกไปข้างนอก)	I won't go out .
ประโยคเงื่อนไขแบบที่ 2	Unless you help me, (ถ้าคุณไม่ช่วยฉัน ฉันก็จะทำรายงานไม่เสร็จ)	I won't finish my report.

6. ใช้กับกริยาที่แสดงความรู้สึก อารมณ์ หรือการรับรู้ (perception) เช่น see, love, appear, hate, hope, smell, dislike, like, want, look. โดยทั่วไปแล้วกริยาในกลุ่มนี้ถ้าเป็นปัจจุบันจะนิยมใช้เป็น Present Simple Tense

Ex.	ภาคประธาน	ภาคแสดง	ความหมาย
	I	love you very much	ฉันรักคุณมาก
	My friend	hates bananas	เพื่อนฉันเกลียดกล้วย

7. ใช้แสดงเหตุการณ์ในอนาคตแต่มักจะเป็นอนาคตอันใกล้และค่อนข้างแน่นอน หรือตารางเวลาที่วางไว้ล่วงหน้า เช่น ตารางเวลาเดินรถ

Ex.	ภาคประธาน	ภาคแสดง
	John	leaves for Bangkok tomorrow. (จอห์นจะไปกรุงเทพฯ พรุ่งนี้)
	The train	leaves in a few minutes. (รถไฟกำลังจะออกในไม่กี่นาทีนี้)
	We	leave Chiangmai at 9.00 o'clock tonight and arrive in Bangkok at 6 o'clock tomorrow morning (เราจะออกจากเชียงใหม่คืนนี้สามทุ่มและจะถึงกรุงเทพฯ เวลาหกโมงเช้าพรุ่งนี้)

แบบฝึกหัด จงเลือกคำตอบที่ถูกต้อง

แบบฝึกหัดที่ 1

- John usually _____ milk every morning.
1. drink ~~2. drinks~~
3. drank 4. is drinking
- I always _____ my new dress.
1. am liking ~~2. like~~
3. have liked 4. likes
- Sorry, I have to go now because I _____ in a hurry.
1. be 2. is
~~3. am~~ 4. are
- Tom _____ on his car; Mary _____ in the kitchen.
1. works, work ~~2. works, works~~
3. work, work 4. work, works
- These days Jim and Jean always _____ a long conversation.
~~1. have~~ 2. has
3. had 4. will have
- Who _____ this beautiful house at present?
1. own ~~2. owns~~
3. owned 4. is owning
- I don't know who _____ the book you want.
1. have 2. had
~~3. has~~ 4. will have
- Cuckoos _____ nests. They _____ the nests of other birds.
1. doesn't build, will use
~~2. do not build, use~~
3. will not build, will use
4. not build, use
- The last ferry _____ at 2.00 p.m. *๑๖.๐๐ น. ๒๕๖๖*
1. could leave 2. leave
~~3. leaves~~ 4. are going to leave

10. If you _____ a lot, you will get fat.
1. is eating
~~2. ate~~
3. have eaten
4. eat
11. Here _____ my best friend! khinny my
~~1. is~~
2. are
3. be
4. was
12. Soldiers _____ to keep peace for the country.
1. has
~~2. have~~
3. had
4. will have
13. Moonlight and sunlight _____ useful to human beings.
1. be
~~2. are~~
3. is
4. was
14. Everyday Jane _____ school at 8.30 a.m. khinny
1. start
~~2. starts~~
3. is starting
4. will start
15. My uncle _____ in the States, and he _____ back twice a year. khinny
~~1. works, comes~~
2. work, comes
3. works, come
4. work, come
16. That boy _____ what he _____ because his parents love him very much.
1. get, ~~wants~~
2. gets, want
3. gets, want
~~4. gets, wants~~
17. Nowadays, more Thai women _____ cigarettes.
1. smoke
~~2. smokes~~
3. smoked
4. will smoke
18. Some projects _____ proposed to help preserve forests.
1. is
~~2. are~~
3. am
4. was
19. Catholics usually _____ to church on Sundays.
~~1. go~~
2. went
3. goes
4. will go
20. Every evening, Jane _____ her plants in the garden.
1. grow
~~2. grows~~
3. grew
4. will grow

ภาคคำศัพท์ (Vocabulary)

จากอนุเฉท จงศึกษาชนิดของคำศัพท์ (Part of speech) ความหมาย (Meaning) และการใช้ (Usage) ดังต่อไปนี้

ชนิดของคำศัพท์ (Part of Speech)

นาม	กริยา	คุณศัพท์	กริยาวิเศษณ์
address ^{พูด} greeting	greet	-	-
pressing	press	-	-
raise ^{lift, lift up}	raise	raisable raiseable	-
variety	vary	various	variously
level	level ^{plane}	level	-
seniority	-	senior	-
origin	originate (from/in) ^{initiated}	original	originally
refinement	refine ^{prove}	refined	-
result	result (in)	^{bring out}	-
precision	-	precise	^{accurately} precisely prove
-	-	elderly ^{aged, old}	-
-	lower ^{bring down}	-	-
equal ^{same, equivalent}	equal	equal	equally
convention	<u>tradition</u>	conventional	conventionally
return	return <u>send back</u>	returnable	-

ความหมายและการใช้คำศัพท์ (Meaning and Usage)

คำอธิบายและตัวอย่างประโยคประกอบการใช้คำศัพท์

1. greet (vt.) ทักทาย
 synonym : address
 Ex. Jack **greeted** his friend by saying "Good morning."
2. press (vt.) บีบ แบน
 synonym : push
 Ex. Don't **press** that button; it's dangerous.
3. raise (vt.) ยกให้สูงขึ้น
 synonym : lift, uplift, elevate
 Ex. **Raise** your hand if you don't understand.
4. various (adj.) ต่าง ๆ หลายชนิด
 synonym : diverse, many, several, manifold
 Ex. Betty doesn't like Tom for **various** reasons.
5. level (n.) ระดับ
 synonym : plane
 Ex. Water always finds its own **level**.
6. seniority (n.) ความเป็นอาวุโส ระบบอาวุโส
 Ex. Should promotion be through merit or **seniority**?
7. originate (from, in) (vi.) ก่อ เกิด เริ่ม
 synonym : be initiated
 Ex. **From** whom this style of song **originate**?
 In what country did this tradition **originate**?
8. refine (vt.) ทำให้สละสลวย
 synonym : improve
 Ex. You should **refine** your language before handing in your paper.
9. result (in) (vi.) เป็นผล ก่อให้เกิด
 synonym : bring about, caused
 Ex. His laziness **resulted** in his bankruptcy.

10. precisely (adv.) แน่นอน ถูกต้อง พอดี
 synonym : accurately, exactly
 Ex. Come here at eleven o'clock **precisely**. Don't be late.
11. elderly (adj.) อายุมากขึ้น มีอายุ
 synonym : aged, old
 Ex. Some **elderly** people are still active.
12. lower (vt.) ทำให้ต่ำ ลดลง
 synonym : bring down
 Ex. **Lower** your voice; I don't want to wake everybody up.
13. equal (n.) บุคคลหรือสิ่งของที่เท่าเทียมกัน
 synonym : same, equivalent
 Ex. Let X be the **equal** of Y.
14. convention (n.) ธรรมเนียม ระเบียบแบบแผน
 synonym : tradition
 Ex. **Convention** requires Thai Buddhists to take off their shoes before entering a temple.
15. return (vt.) คืน กลับคืน
 synonym : send back, take back
 Ex. **Return** this letter to the post-office because there's nobody by this name in our house.

แบบฝึกหัด จงเลือกคำตอบที่ถูกต้อง

แบบฝึกหัดที่ 1

1. What is the part of body on one's face between the hair and eyebrows?
 1. eyebrows ~~X~~ forehead
 3. index finger 4. chin
2. Everybody tried to _____ him down from the second floor.
 1. greet 2. press
 3. raise ~~X~~ 4. lower
3. What _____ of this programme should I start with?
 1. seniority 2. thumb
~~X~~ 3. level 4. convention

4. _____ your wound so that blood will not come out.

1. Return

2. Originate

3. Lower

~~X~~ Press

5. He _____ his eyes.

~~X~~ raised

2. greeted = address

3. refined = prove

4. pressed = push

แบบฝึกหัดที่ 2

1. John tried hard to calm his customers down with ^{many} various reasons; _____.

1. he was very happy

2. the customers ~~wanted~~ to go shopping

~~X~~ the customers at last felt satisfied

4. John's friends ~~wanted~~ to see him

2. Tell Jim ^{accurately, exactly} precisely what you want; _____.

1. it's alright for you to get anything

~~X~~ you must be specific

3. you will ~~be~~ happy to get anything

4. Jim knows ~~what~~ you want

3. Jane couldn't lift that box because ^{raise} _____.

1. she will have ~~a~~ plastic surgery

2. she wants to keep it

~~X~~ it is too heavy

4. her friends criticize it

4. It's a ^{tradition} convention that _____.

~~X~~ children should pay respect to parents

2. we go to a movie every day

3. Thai girls wear mini-skirts
4. all of us have a party tonight
5. There are various ways of ^{address} greeting; _____.
 1. everyone feels satisfied with greeting
 - ~~2.~~ to say "Hi" is one way of greeting
 3. it is boring to greet people
 4. the "wai" is the only way of greeting

แบบฝึกหัดทดสอบความเข้าใจ

จงตอบคำถามต่อไปนี้เพื่อทดสอบความเข้าใจเนื้อเรื่องในอนุเลขข้างต้น

1. What is "sawasdi"?
 1. A word of thanking someone
 2. A word of greeting
 3. An expression of letting out emotion
 4. An exclamation
2. Where did the "wai" come from?
 1. China
 2. Japan
 3. Laos
 4. India
3. How many levels of the Thai "wai" are there?
 1. 1
 2. 2
 3. 3
 4. 4

4. When you're greeted by someone it is necessary that _____.

1. you return the greeting
2. you pay no attention to it
3. someone smiles at you
4. you just walk away

5. How is a "wai" made?

1. Pressing two palms together
2. Bowing your head
3. Waving your right hand
4. Shaking hands

Faint, illegible text at the top of the page, possibly a header or title.

Second block of faint, illegible text, possibly a subtitle or introductory paragraph.

Third block of faint, illegible text, possibly the beginning of a main section.

Fourth block of faint, illegible text, continuing the main section.

Fifth block of faint, illegible text, continuing the main section.

Sixth block of faint, illegible text, continuing the main section.