

สิ่งที่ควรเรียนรู้

ภาคไวยากรณ์ (Structure) :

Future Simple Tense

Future Continuous Tense

Future Perfect Tense

Future Perfect Continuous Tense

ภาคคำศัพท์ (Vocabulary) :

safe, vehicle, automatically, scarce,

floating, plentiful, healthy,

affect, disease, develop, improve, appliance,

control, treatment, appear.

จงอ่านอนุเจตต่อไปนี้

Get Ready for the Future!

a

Cars will get better mileage and run cleaner. They will be much **safe**, for example, if you are too close to another **vehicle** or if you are driving dangerously, your car will slow down **automatically**.

c

Biotechnology will make food more **plentiful** and **healthy**. Crops that are not **affected** by insects or **disease** will be **developed**. The taste of fruit and vegetables will be **improved**, and food will last longer without refrigeration.

b

Because land will be **scarce**, new cities will have to be built on the ocean. Some will be **floating** cities with two levels. People will live on the upper level; the lower level will be used for traffic; parking and factories.

e

Many new **treatments** for diseases will prove successful using products of genetic engineering. Cures will be found for baldness and the common cold; however, some new diseases will **appear**.

d

New technology will be used to make TV sets that are only two inches thick. They will have pictures that are as clear as photographs. Electrical **appliances** will be quieter and will be **controlled** by computer chips, they will also use 50 percent less power.

From : Jack C. Richards with Jonathan. Hull and Susan Proctor. **Interchange English for International Communication. Workbook 3.** Cambridge University Press, 1995, p. 36.

ภาคไวยากรณ์ (Structure)

จากอนุเจตข้างต้นขอให้สังเกตประโยคต่อไปนี้

1. Cars **will get** better mileage and run cleaner.
2. They **will be** much safer; for example, if you are too close to another vehicle or if you are driving dangerously, your car **will slow** down automatically.
3. Because land **will be** scarce, new cities **will have** to be built on the ocean.
4. Some **will be floating** cities with two levels.
5. People **will live** on the upper level; the lower level **will be** used for traffic, parking, and factories.
6. Biotechnology **will make** food more plentiful and healthy.
7. The taste of fruit and vegetables **will be improved**, and food **will last** longer without refrigeration.
8. They **will have** pictures that are as clear as photographs.
9. Electrical appliances **will be** quieter and **will be** controlled by computer chips; they **will also use** 50 percent less power.
10. Many new treatments for diseases **will prove** successful using products of genetic engineering.
11. Cures **will be found** for baldness and the common cold; however, some new diseases **will appear**.

จากประโยคดังกล่าวจะสังเกตได้ว่ากริยาเหล่านี้ คือ will get, will be, will slow, will have, will live, will make, will last, will use, will prove และ will appear อยู่ในรูปของ Future Simple Tense และ will be floating อยู่ในรูปของ Future Continuous Tense ทั้งหมดแสดงถึงเหตุการณ์ในอนาคต ต่อไปนี้คือรูปแบบและการใช้ Future Simple Tense Future Continuous Tense และ Future Perfect Tense โดยละเอียด

Future Simple Tense

รูปแบบของ Future Simple Tense มีดังนี้

will	}	+ Verb ช่อง 1
shall		
be going to		

การใช้ Will, Shall

1. will/shall เป็นกริยาช่วย จึงต้องตามด้วยกริยาแท้ช่องที่ 1 เสมอ (กริยาแท้ช่องที่ 1 หมายถึง กริยาที่ไม่ได้ผันตามประธานและเวลา)

Ex.	ภาคประธาน	ภาคแสดง
	I	will go with you. ↓ กริยาแท้
	They	will go with you. ↓ กริยาแท้
	John	will go with you. ↓ กริยาแท้

2. shall ใช้กับประธาน I หรือ We เท่านั้น

Ex.	ภาคประธาน	ภาคแสดง
	I	will/shall go with you.
	We	will/shall go with you.

3. will ใช้ได้กับประธานทุกชนิด

Ex.	ภาคประธาน	ภาคแสดง
	I	will go with you.
	He	will go with you.
	They	will go with you.

Ex.	ภาคประธาน	ภาคแสดง
	We	will go with you.
	John	will go with you.
	John and Jim	will go with you.

4. ในการทำเป็นปฏิเสธจะใส่ "not" ข้างหลัง will หรือ shall

Ex.	ภาคประธาน	ภาคแสดง
	He	will not go with you.
	They	will not go with you.
	We	will/shall not go with you.
	John	will not go with you.

5. ในการทำเป็นคำถามประเภท Yes/No ทำได้โดยนำ will หรือ shall ขึ้นต้นประโยค

Ex.	Will they go?
	Will/Shall we go?
	Will John go?

ตัวอย่างประโยค บอกเล่า ปฏิเสธ และคำถาม

ประโยคบอกเล่า	ประโยคปฏิเสธ	ประโยคคำถาม
John will run.	John will not run. (won't)	Will John run? Won't John run? Will John not run?
John and Jim will run.	John and Jim will not run. (won't)	Will John and Jim run? Won't John and Jim run? Will John and Jim not run?

ประโยคบอกเล่า	ประโยคปฏิเสธ	ประโยคคำถาม
I will/shall run.	I will not run. (won't)	Will I run? Will I not run? Won't I run?
	I shall not run. (shan't)	Shall I run? Shall I not run? Shan't I run?
We will/shall run.	We will not run. (won't)	Will we run? Won't we run?
	We shall not run. (shan't)	Will we not run? Shall we not run? Shan't we run?
You will run.	You will not run. (won't)	Will you run? Won't you run? Will you not run?
He/She/It will run.	He/She/It will not run. (won't)	Will he/she/it run? Won't he/she/it run? Will he/she/it not run?
They will run.	They will not run. (won't)	Will they run? Won't they run? Will they not run?

การใช้ be going to

ในกรณีที่ไม่ต้องการใช้ will หรือ shall สามารถใช้ be going to แทน will หรือ shall ได้

ตัวอย่างประโยค บอกเล่า ปฏิเสธ และคำถาม

ประโยคบอกเล่า	ประโยคปฏิเสธ	ประโยคคำถาม
John is going to run.	John is not going (isn't) to run.	Is John going to run? Isn't John going to run? Is John not going to run?
John and Jim are going to run.	John and Jim are not (aren't) going to run.	Are John and Jim going to run? Aren't John and Jim going to run? Are John and Jim not going to run?
I am going to run.	I am not going to run. ('m not)	Am I going to run? Am I not going to run?
We are going to run.	We are not going to run. (aren't)	Are we going to run? Aren't we going to run? Are we not going to run?

ประโยคบอกเล่า	ประโยคปฏิเสธ	ประโยคคำถาม
You are going to run.	You are not going to run. (aren't)	Are you going to run? Aren't you going to run? Are you not going to run?
He/She/It is going to run.	He/She/It is not going to run. (isn't)	Is she/he/it going to run? Isn't he/she/it going to run? Is he/she/it not going to run?
They are going to run.	They are not going to run. (aren't)	Are they going to run? Aren't they going to run? Are they not going to run?

ข้อสังเกต

- be going to เป็นกริยาช่วยเช่นเดียวกับ will หรือ shall
 - will กับ shall เป็นกริยาช่วยเดี่ยว (single modal)
 - be going to เป็นกริยาช่วยวลี (phrasal modal)
- be จะผันตามประธาน (subject) และเวลา (time) ดังนี้
 - Present Simple Tense be จะเป็น is/am/are
 - Past Simple Tense be จะเป็น was/were

Ex.

Present Simple Tense	Past Simple Tense
We are going to eat out. She is going to eat out. I am going to eat out.	We were going to eat out. She was going to eat out. I was going to eat out.

3. ในการทำเป็นปฏิเสธ จะใส่ "not" ข้างหลัง Verb to be

Ex.	ภาคประธาน	ภาคแสดง
	He	is not going to work. (isn't)
	I	am not going to work. ('m not)
	They	are not going to work. (aren't)

4. ในการทำเป็นคำถามประเภท Yes/No ทำได้โดยนำ Verb to be ขึ้นต้นประโยค

Ex.

Is he going to work?

Am I not going to work?

Aren't they going to work?

หลักการใช้ Future Simple Tense มีดังนี้

1. ใช้แสดงเหตุการณ์ที่จะเกิดขึ้นในอนาคต

Ex.

Cars **will get** better mileage and run cleaner.

(รถจะวิ่งเร็วและไ้มลพิษมากขึ้น)

Biotechnology **will make** food more plentiful and healthy.

(เทคโนโลยีชีววิทยาจะทำให้มีอาหารมากและเป็นประโยชน์ต่อร่างกายยิ่งขึ้น)

Cures **will be** found for baldness and the common cold; however, some new diseases **will appear**.

(จะมีการค้นพบการรักษาศีรษะล้านและหวัด แต่ก็จะมีโรคใหม่ ๆ เกิดขึ้น)

Christmas **will come** again.

(คริสต์มาสจะกลับมาอีก)

I **shall be** thirty tomorrow.

(พรุ่งนี้ฉันจะอายุ 30 ปี)

It **is going to** rain.

(ฝนจะตก)

2. ใช้ในประโยคที่แสดงการขอร้องหรือขออนุญาต

Ex. Will you shut the door, please? (กรุณาปิดประตูด้วย)

Will you please be quiet? (กรุณาเงียบ)

Shall I go with you? (ขอฉันไปกับคุณได้ไหม)

3. ใช้สมมติเหตุการณ์ในปัจจุบันหรืออนาคตที่ยังไม่เกิดขึ้น แต่อาจจะเกิดขึ้นหรือไม่เกิดขึ้นก็ได้
แล้วแต่สถานการณ์ (ศึกษารายละเอียดในบทที่ 8)

Ex. ประโยคย่อย ประโยคหลัก

If it rains, I won't go out.

(ถ้าฝนตก ฉันก็จะไม่ออกไปข้างนอก)

ข้อสังเกต ในประโยคที่แสดงอนาคต บ่อยครั้งจะพบคำกริยาวิเศษณ์ (adverb) ต่อไปนี้

later, tomorrow, the day after tomorrow, next (Sunday, week, month, etc.), shortly, soon, tonight, in (a few days, the future, two days time, etc.)

เปรียบเทียบการใช้ will/shall กับ be going to

โดยทั่วไป will/shall กับ be going to สามารถใช้แทนกันได้ แต่ก็มีกรณีที่ will/shall กับ be going to ไม่ควรใช้แทนกัน เช่น

1. ถ้าเหตุการณ์นั้นเป็นเหตุการณ์ที่จะต้องเป็นไปตามธรรมชาติโดยที่มนุษย์ไม่สามารถควบคุมได้ จะนิยมใช้ will/shall

Ex. ภาคประธาน ภาคแสดง

Peter will be sixty next year.

(ปีเตอร์จะอายุ 60 ปีหน้า — ประโยคนี้ไม่นิยมใช้ be going to เพราะว่าการที่ปีเตอร์จะมีอายุ 60 ปีนั้นเป็นไปตามธรรมชาติที่มนุษย์ไม่สามารถควบคุมได้)

ภาคประธาน ภาคแสดง

This month is January;

next month will be February.

(เดือนนี้คือเดือนมกราคม เดือนหน้าจะเป็นเดือนกุมภาพันธ์ — เป็นไปตามธรรมชาติ)

2. มักไม่ใช้ be going to ในประโยคที่แสดงการขอร้องหรือขออนุญาต

Ex. Will you close the door, please.?

(กรุณาปิดประตูด้วย)

ไม่นิยมใช้ Are you going to close the door, please?

Ex. ภาคประธาน

ภาคแสดง

I

will go to England tomorrow.

(ฉันจะไปประเทศอังกฤษพรุ่งนี้)

He

is going to eat out next week.

(เขาจะรับประทานอาหารนอกบ้านอาทิตย์หน้า)

Jane

will come home the day after tomorrow.

(เจนจะกลับบ้านวันมะรืน)

Future Continuous Tense

รูปแบบของ Future Continuous Tense มีดังนี้

will/shall + be + V-ing

ตัวอย่างประโยค บอกเล่า ปฏิเสธ และคำถาม

ประโยคบอกเล่า	ประโยคปฏิเสธ	ประโยคคำถาม
I will/shall be teaching.	I will/shall not be (won't/shan't) teaching.	Will/Shall I be teaching? Won't/Shan't I be teaching? Will/Shall I not be teaching?
We will/shall be teaching.	We will/shall (won't/shan't) not be teaching.	Will/Shall we be teaching? Won't/Shan't we be teaching? Will/Shall we not be teaching?

ประโยคบอกเล่า	ประโยคปฏิเสธ	ประโยคคำถาม
He/She/It will be teaching.	He/She/It will not be (won't) teaching.	Will he/she/it be teaching? Won't he/she/it be teaching? Will he/she/it not be teaching?
You will be teaching.	You will not be (won't) teaching.	Will you be teaching? Won't you be teaching? Will you not be teaching?
John will be teaching.	John will not be (won't) teaching.	Will John be teaching? Won't John be teaching? Will John not be teaching?
They will be teaching.	They will not be (won't) teaching.	Will they be teaching? Won't they be teaching? Will they not be teaching?

หมายเหตุ การทำประโยคที่เป็น Future Continuous Tense ให้เป็นประโยคปฏิเสธและประโยคคำถามประเภท Yes/No ใช้กฎเดียวกับของ Future Simple Tense

หลักการใช้ Future Continuous Tense มีดังนี้

1. ใช้แสดงเหตุการณ์ที่จะเกิดขึ้นในอนาคตที่มีช่วงเวลาระบุไว้อย่างแน่ชัด เช่น at this time tomorrow, tomorrow evening, at (ten) o'clock tomorrow

Ex.	ภาคประธาน	ภาคแสดง
	He	will be singing at this time tomorrow. (พรุ่งนี้ในเวลานี้เขาจะกำลังร้องเพลง)
	Russell	will be having dinner with Mary tomorrow evening. (เย็นพรุ่งนี้รัสเซลจะกำลังรับประทานอาหารกับแมรี)

2. ใช้กับเหตุการณ์สองเหตุการณ์ที่เกิดขึ้นไม่พร้อมกันในอนาคต

- เหตุการณ์ที่กำลังดำเนินอยู่จะเป็น **Future Continuous Tense**
- เหตุการณ์ที่เกิดซ้อนจะเป็น **Present Simple Tense**

Ex.	ประโยคย่อย	ประโยคหลัก
	Tomorrow when Tom comes,	I will be sleeping. (พรุ่งนี้เมื่อทอมมา ฉันจะกำลังหลับอยู่)
	When Mary arrives,	the boys will be playing football. (เมื่อแมรีมา เด็ก ๆ จะกำลังเล่นฟุตบอลอยู่)

จะสังเกตได้ว่าเหตุการณ์ในประโยคหลักกำลังเกิดขึ้น นั่นคือ ฉันคงจะกำลังหลับกับเด็ก ๆ คงจะกำลังเล่นฟุตบอล กำลังเกิดขึ้นก็เกิดอีกเหตุการณ์ซ้อนขึ้นมา นั่นคือ ทอมมากับแมรีมาถึง ด้วยเหตุนี้ประโยคหลักจึงเป็น Future Continuous Tense ส่วนประโยคย่อยจะเป็น Present Simple Tense

Future Perfect Tense

รูปแบบของ Future Perfect Tense มีดังนี้

will/shall + have + V ช่อง 3

ตัวอย่างประโยค บอกเล่า ปฏิเสธ และคำถาม

ประโยคบอกเล่า	ประโยคปฏิเสธ	ประโยคคำถาม
I will/shall have worked.	I will/shall not have (won't/shan't) worked.	Will/Shall I have worked? Won't/Shan't I have worked? Will/Shall I not have worked?

ประโยคบอกเล่า	ประโยคปฏิเสธ	ประโยคคำถาม
We will/shall have worked.	We will/shall not have (won't/shan't) worked.	Will/Shall we have worked? Won't/Shan't we have worked? Will/Shall we not have worked?
He/She/It will have worked.	He/She/It will not have (won't) worked.	Will he/she/it have worked? Won't he/she/it have worked? Will he/she/it not have worked?
They will have worked.	They will not have (won't) worked.	Will they have worked? Won't they have worked? Will they not have worked?
John will have worked.	John will not have (won't) worked.	Will John have worked? Won't John have worked? Will john not have worked?

หมายเหตุ การทำประโยคที่เป็น Future Perfect Tense ให้เป็นประโยคปฏิเสธและประโยคคำถามประเภท Yes/No ใช้กฎเดียวกับของ Future Simple Tense และ Future Continuous Tense

หลักการใช้ Future Perfect Tense มีดังนี้

1. ใช้แสดงว่าในอนาคตเหตุการณ์หนึ่งจะเสร็จสิ้นสมบูรณ์ในเวลาที่แน่นอน

Ex. ภาคประธาน	ภาคแสดง
Philip	will have finished his work by 6 o'clock. (ฟิลิปจะทำงานเสร็จภายในหกโมง)
Jane	will have been here by the end of next year. (เจนจะอยู่ที่นี้จนถึงสิ้นปีหน้า)
She	will have forgotten me by the end of tomorrow. (เธอจะลืมฉันหลังจากพรุ่งนี้)

2. ใช้แสดงว่าการกระทำหนึ่งเมื่อถึงอนาคตที่ระบุไว้จะได้ทำมาเป็นระยะเวลาเท่าใด

Ex.	ความหมาย
By next Wednesday, I will have lived in Bangkok for 20 years.	เมื่อถึงวันพุธหน้า ฉันจะอยู่กรุงเทพฯ ครบ 20 ปี

3. ใช้กับเหตุการณ์สองเหตุการณ์ที่เกิดขึ้นไม่พร้อมกันในอนาคต

- เหตุการณ์ที่เกิดขึ้นและเสร็จสิ้นก่อนจะเป็น **Future Perfect Tense**
- เหตุการณ์ที่เกิดตามมาจะเป็น **Present Simple Tense**

Ex. ภาคประธาน	ภาคแสดง
Michael	will have finished his master's degree before he is 24 years old. (ไมเคิลจะสำเร็จปริญญาโทก่อนอายุ 24 ปี)
Robert	will have reached home before his wife goes to bed. (โรเบิร์ตจะถึงบ้านก่อนที่ภรรยาจะเข้านอน)
Niran	will have studied at Ramkhanhaeng University for 4 years by the time he gets his bachelor's degree. (นิรันดร์จะเรียนที่มหาวิทยาลัยรามคำแหงครบ 4 ปี เมื่อเขา จบปริญญาตรี)

ข้อสังเกต ในการใช้ Future Perfect Tense มักจะมีคำแสดงเวลา (time expression) ที่ขึ้นต้นด้วย by เช่น by (then, that time, nine o'clock, the end of next month, etc.)

Future Perfect Continuous Tense

รูปแบบของ Future Perfect Continuous Tense มีดังนี้

will/shall + have been + V-ing

ตัวอย่างประโยค บอกเล่า ปฏิเสธ และคำถาม

ประโยคบอกเล่า	ประโยคปฏิเสธ	ประโยคคำถาม
I will/shall have been working.	I will/shall not have been (won't/shan't) working.	Will/Shall I have been working? Won't/Shan't I have been working? Will/Shall I not have been working?
We will/shall have been working.	We will/shall not have (won't/shan't) been working.	Will/Shall we have been working? Won't/Shan't we have been working? Will/Shall we not have been working?
They will have been working.	They will not have been (won't) working.	Will they have been working? Won't they have been working? Will they not have been working?
He/She/It will have been working.	He/She/It will not have (won't) been working.	Will he/she/it have been working? Won't he/she/it have been working? Will he/she/it not have been working?
John will have been working.	John will not have been (won't) working.	Will John have been working? Won't John have been working? Will John not have been working?

หมายเหตุ การทำประโยคที่เป็น Future Perfect Continuous Tense ให้เป็นประโยคปฏิเสธ และประโยคคำถามประเภท Yes/No ใช้กฎเดียวกับของ Future Simple Tense, Future Continuous Tense และ Future Perfect Tense

หลักการใช้ Future Perfect Continuous Tense มีดังนี้

1. ใช้แสดงว่าการกระทำหนึ่งเมื่อถึงอนาคตที่ระบุไว้จะได้ทำมาเป็นระยะเวลาเท่าใดเช่นเดียวกับ Future Perfect Tense แต่ Future Perfect Continuous Tense จะเน้นถึงการกระทำที่ต่อเนื่อง มักมีคำแสดงเวลา (time expression) ที่ขึ้นต้นด้วย by เช่นเดียวกับ Future Perfect Tense

Ex.

By next Wednesday, I **will have been living in** Bangkok for 20 years.

ความหมาย

เมื่อถึงวันพุธหน้าฉันจะอยู่
กรุงเทพฯ ครบ 20 ปี

By the end of this month, Jane **will have been singing** for 10 years.

เมื่อถึงปลายเดือนนี้
เจนจะร้องเพลงครบ
10 ปี

By next year, Jack and Jill **will have been teaching** English in Bangkok for 5 years.

เมื่อถึงปีหน้าแจ็กกับจิล
จะสอนภาษาอังกฤษที่
กรุงเทพฯ ครบ 5 ปี

2. ใช้กับเหตุการณ์สองเหตุการณ์ที่เกิดขึ้นไม่พร้อมกันในอนาคตเช่นเดียวกับ Future Perfect Tense

- เหตุการณ์ที่เกิดขึ้นก่อนจะเป็น Future Perfect Continuous Tense หรือ Future Perfect Tense

- เหตุการณ์ที่เกิดตามมาเป็น Present Simple Tense

Ex. ภาคประธาน

Niran

ภาคแสดง

will have been studying/will have studied at Ramkhamhaeng University for 4 years by the time he gets his bachelor's degree.

(นิรันดร์จะเรียนที่มหาวิทยาลัยรามคำแหงครบ 4 ปี เมื่อเขาจบปริญญาตรี)

แบบฝึกหัด จงเลือกคำตอบที่ถูกต้อง

แบบฝึกหัดที่ 1

1. By the time Jane is thirty, her teacher_____for twenty years.

1. will teach
2. is teaching
3. teaches
4. will have been teaching

2. A: I'll see you tomorrow at eleven o'clock

B: Please don't. I_____my baby then. Can you come later?

1. shall be bathing
2. would bathe
3. bathe
4. was bathing

3. _____you help me if I ask you?

1. Be
2. Will
3. Have
4. Must

4. I_____my first month's pay tomorrow.

1. have
2. have had
3. will have
4. will be having

5. When June comes back, she_____this letter.

1. will see
2. sees
3. see
4. is seeing

6. I_____ Pat a letter this morning.

1. is writing
2. has written
3. will write
4. wrote

7. _____ you take the children to the show with you next week?
1. Are you going
 2. Do
 3. Have
 4. Will
8. When you arrive, Ned _____ for you.
1. wait
 2. waits
 3. will be waiting
 4. has waited
9. Robert _____ a brown necktie with white dots, so that Mary _____ easily find him.
1. wore, could
 2. is going to wear, could
 3. had worn, can
 4. will be wearing, can
10. Don't worry. We _____ out for you when the bus arrives at the station.
1. look
 2. was going to look
 3. is looking
 4. will be looking
11. Since last Saturday, my parents _____ the paddy.
1. are harvesting
 2. have been harvesting
 3. will harvest
 4. harvest
12. Look out! A taxi _____ towards us.
1. is coming
 2. has come
 3. comes
 4. came
13. Susan _____ many miles by noon.
1. travels
 2. shall travel
 3. will have travelled
 4. will travel

14. By lunch time, you _____ packing all your stuff.
1. shall finish
 2. are going to finish
 3. will have finished
 4. will finish
15. In a few minutes the play _____.
1. are going to end
 2. will end
 3. ends
 4. has ended
16. At the end of this year, Jane _____ 20.
1. will have turned
 2. will turn
 3. turned
 4. turns
17. By the end of this year, Jill _____ for ten years.
1. will act
 2. has acted
 3. acts
 4. will have been acting
18. Next New Year's we _____ our golden wedding.
1. shall celebrate
 2. is going to celebrate
 3. celebrates
 4. has celebrated
19. If you don't hurry up, you _____ the train.
1. miss
 2. are going to miss
 3. has missed
 4. are missing
20. Jane will be free about eleven o'clock. She _____ lunch by then.
1. will be having
 2. is having
 3. has
 4. has had

ภาคคำศัพท์ (Vocabulary)

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

ชนิดของคำศัพท์ (Part of Speech)

นาม	กริยา	คุณศัพท์	กริยาวิเศษณ์
safety	-	safe	safely
vehicle	-	vehicular	-
-	-	automatic	automatically
scarcity	-	scarce	scarcely
floatation	float	floating	-
plenty	-	plentiful	plentifully
health	-	healthy	healthily
affect	affect	affected affecting	-
disease	-	diseased	-
development	develop	developed/ developing	-
improvement	improve	improvable	improvably
appliance	-	-	-
control	control	controllable	controllably
treatment	treat	treatable	-
appearance	appear	-	-

ความหมายและการใช้คำศัพท์ (Meaning and Usage)

คำอธิบายและตัวอย่างประโยคประกอบการใช้คำศัพท์

- | | |
|--------------------------------|--|
| 1. <u>safe</u> (adj.) | ปลอดภัย |
| synonym : | secure, not dangerous |
| Ex. | It is safe to drive carefully on a highway. |
| 2. <u>vehicle</u> (n.) | พาหนะ |
| synonym : | conveyance |
| Ex. | Cars are a kind of vehicles . |
| 3. <u>automatically</u> (adv.) | โดยอัตโนมัติ |
| synonym : | by itself |
| Ex. | This door can be closed automatically . |
| 4. <u>scarce</u> (adj.) | หายาก ขาดแคลน |
| synonym : | insufficient |
| Ex. | In the future, forests will be scarce . |
| 5. <u>floating</u> (adj.) | ลอยน้ำ |
| synonym : | hovering, flying |
| Ex. | This is a floating element. |
| 6. <u>plentiful</u> (adj.) | มากมาย เยอะแยะ อุดมสมบูรณ์ |
| synonym : | abundant, plenty, in great supply |
| Ex. | Motorcycles are plentiful in Bangkok. |
| 7. <u>healthy</u> (adj.) | สมบูรณ์ ปราศจากโรคภัยไข้เจ็บ |
| synonym : | strong, vigorous |
| Ex. | That child looks healthy . |
| 8. <u>affect</u> (vt.) | มีผลต่อ |
| synonym : | influence |
| Ex. | Exercises affect one's health. |

9. <u>disease</u> (n.)	โรค เชื้อโรค
synonym :	illness
Ex.	AIDS is considered an incurable disease .
10. <u>develop</u> (vt.)	พัฒนา ทำให้ก้าวหน้า
synonym :	create, make
Ex.	Teachers try to develop their technique of teaching.
11. <u>improve</u> (vt.)	ทำให้ดีขึ้น แก้ไข
synonym :	mend, reform
Ex.	You have to improve your manners; if not, nobody will love you.
12. <u>appliance</u> (n.)	เครื่องมือ เครื่องใช้ เช่น เชือก ที่เปิดกระป๋อง
synonym :	instrument, apparatus
Ex.	A tin opener is a kind of appliances .
13. <u>control</u> (vt.)	ควบคุม บังคับ
synonym :	check, restrain
Ex.	His car swerved and he couldn't control it.
14. <u>treatment</u> (n.)	การรักษา
synonym :	cure
Ex.	Nowadays there is no treatment for the final stage of cancer.
15. <u>appear</u> (vi.)	ปรากฏ แสดงตัว
synonym :	show up
Ex.	If John doesn't appear in a few minutes, I'll go without him.

แบบฝึกหัด จงเลือกคำตอบที่ถูกต้อง

แบบฝึกหัดที่ 1

1. Her rosy cheeks show that she is _____.
 1. healthy
 2. scarce
 3. safe
 4. developing
2. At present Thai people speaking English are not _____.
 1. affect
 2. vehicle
 3. treatment
 4. scarce
3. He did it _____ without knowing how he could do it.
 1. healthy
 2. automatically
 3. safe
 4. plentifully
4. Are there any _____ for SARS?
 1. appliances
 2. appearances
 3. vehicles
 4. treatments
5. There are many kinds of electrical _____ nowadays to be used in a house.
 1. care
 2. development
 3. appliances
 4. treatments

แบบฝึกหัดที่ 2

1. Jim appeared in just one scene in the new mini-series; _____.
 1. everyone liked his role
 2. he was a big movie star
 3. he acted very well
 4. nobody noticed he was in this series
2. Everything could not be controlled; _____.
 1. everyone stayed home
 2. there was a riot last night
 3. nobody was worried about it
 4. they would buy a new car
3. Many countries have been developing, so they _____.
 1. change their names
 2. try to improve their infrastructure
 3. grow a lot of rice
 4. try to encourage their people to have strikes
4. His personality has improved a lot since he became the prime minister; _____.
 1. He is hated by the people
 2. Nobody will vote for him again
 3. He is less criticized by the newspapers
 4. He always eats out
5. His poor health has affected his life; he _____.
 1. is satisfied with his life
 2. doesn't want to live any longer
 3. has a happy married life
 4. has got a double promotion

แบบฝึกหัดทดสอบความเข้าใจ

จงตอบคำถามต่อไปนี้เพื่อทดสอบความเข้าใจเนื้อเรื่องในอนุเลขข้างต้น

1. If you drive dangerously, what will happen with your car?
 1. It will stop automatically.
 2. It will give a signal.
 3. It will cry out loudly.
 4. It will slow down automatically.
2. When land becomes scarce, where will new cities be built?
 1. On the ocean
 2. On land
 3. Under the sea
 4. In the forest
3. What will make food more healthy and plentifully?
 1. Radiation
 2. Biotechnology
 3. Infrastructure
 4. Computers
4. What will control electrical appliances?
 1. Computer chips
 2. Biotechnology
 3. Infrastructure
 4. Radiation
5. Is it believed that in the future baldness and the common cold can be cured?
 1. It's still uncertain.
 2. No, it isn't.
 3. Yes, it is.
 4. It is not stated in the passage.