CABINET RESHUFFLE

Unpopular ministers stay

10 outsiders brought into new cabinet

Oil price rise pdaboured

protests

Military <u>protests</u> charter coup ban us **POLITICS**

Democrats tout racial diversity of delegates

Laos bans" use of baht

Peace appeal

IRA backs plan

Chart Thai-Chart Pattana merger **no way:** Somboon

Respected VN diplomat mourned

Four killed during Bangladesh strike

Three slain in raid

Embassy 'attacked'

- - SUMMARY OF THE NEWS, THE HEADLINES

Peru special f&es storm,
Japanese ambassador's home
to rescue hostages after 126
days of captivity.

PAGES 1, 9 AND BELOW

Vocabulary

storm (v.)	= to make a mass attack against บุกโจมดี
hostage (n.)	= a person held by one party as a pledge that promises
	will be kept or terms met by another part ตัวประกัน
rescue (v.)	= to free from danger ช่วยให้รอดชีวิต
raid (n.)	= a surprise attack by a small force การบุกโจมตีไม่ให้รู้ตัว
siege (n.)	= a military blockade of a fortified place to compel it to
	surrender การปิดล้อม
assault	= a violent physical attack การโจมตีอย่างรุนแรง
laud (v.)	= to praise ยกย่อง ชมเชย
remorse (n.)	= a deep and bitter distress arising from a sense of guilt
	for past wrongs ความสำนึกผิด
captor (n.)	= one who holds another captive ผู้จับคนอื่นเป็นเชลย
pall (n.)	= something heavy or dark that conceals สิ่งที่มาบดบัง

- HOSTAGE RESCUE -

Daylight raid ends Peru hostage siege

Lima — Troops who trained for three months have liberated the hostages at the Japanese ambassador's home in Peru. After 126 days, an assault killed all 14 terrorists, two soldiers and one hostage—and won applause for the successful gamble by President Alberto Fujimori.

The dramatic rescue was carefully planned. Hostages were given 10 minutes' notice by secret signal from officers outside. The attack began as the terrorists played a game of indoor football. Most were killed within a minute of the first assault

wave.

PAGES 1, 9

Fujimori lauded

There is little but praise for the rescue of the hostages. In Peru, the 71 freed hostages — one died in the operation — showed no remorse that all 14 of their captors were killed.

The Japanese government is hurt it was not informed beforehand. Mr Fujimori says he regrets that, but says he had no choice. Japanese officials and businessmen both have congratulated the president.

PAGES 1, 9; BUSINESS PAGE 11

The final minutes

Lima — Late in the afternoon, Mr Fujimori gave the go-ahead.
Thirteen minutes later, in a blur of explosions and gunfire, the raid was begun. Hostages had gone to the second floor — ambassador Morihisa Aoki thought he was going to die.

In another 20 minutes it was all over. As families began to reunite with former hostages, the only pall on the celebration were the deaths of two attacking soldiers — and a supreme court justice by heart

PAGES 1. 9: EDITORIAL PAGE 10

Survival story

Lima — The 72 hostages kept up their spirits as the terrorists tried to humble the Peru government. They become a tight-knit group — optimistic because Peruvians provided support from outside.

PAGE 10

Bangkok Post (24 April 1997): 9.

2.2 คำบรรยายภาพ (Captions)

คือคำบรรยายที่อยู่ใต้ภาพ หรือข้าง ๆ ภาพ เกี่ยวกับรายละเอียดของภาพประกอบ ข่าว

กิจกรรมการเรียนที่ 3

Left: Hostages leave the compound for a bue after being freed from the Japanese ambassador's residence in Lima on Tuesday. All of the Marxist rebels and one hostage were killed after soldiers stormed the residence to free the 72 hostages. 🗕 Reuters

Bangkok Post (24 April 1997): 9.

Directions: Answer the questions about the caption

1. From the caption, it is inferred that the captors were

a. Racists

b. Peruvian soldiers

c. Japanese

d. Marxists

2. The hostages were	
a. 72 all together	b. all killed
c. set free after the raid	d. all rescued

2.3 <u>วรรคนำ</u> (Leads หรือ Lead Paragraphs)

ย่อหน้าแรกของข่าวที่ต่อจาก headline คือวรรคนำ หรือ lead หรือ lead paragraph ประกอบด้วยประโยคยาว 1 ประโยคที่บอกประเด็นสำคัญของเรื่อง (lead sentence) สรุปให้ผู้อ่านรู้เรื่องทันทีเป็นย่อหน้าที่บอกเนื้อหาที่สำคัญที่สุดของข่าว หรือข้อเท็จ จริง (facts) โดยตอบคำถามของผู้อ่าน 5 W 1 H ดังนี้

- 1) What happened?
- 2) Who was the story about?
- 3) When4) Where5) Why (result)6) Howdid it happen?

วิธีอ่านประโยค lead ให้แบ่งประโยคเป็น 2 ส่วน ตามที่เรียนมาแล้ว หา subject และกริยาสำคัญ (predicate) ของประโยคก่อน ส่วนที่เหลือจะเป็นส่วนขยายของ ประธานหรือส่วนขยายของกริยา มีโครงสร้างดังนี้

- 1. Subject // verb (ส่วนขยายกริยา)
- 2. Subject (ส่วนขยาย who / which/ that) // Verb
- 3. (ส่วนขยาย phrase), Subject // Verb.

ตัวอย่างเช่น Subject // Verb (ส่วนขยายกริยา)

: One-time Prime Minister Pridi Banomyong // died of heart failure yesterday in exile

(Subject) (verb) (why) (when) (how)

at his Paris home; an informed source said he was 83.

(where)

ใน lead paragraph จะบอกที่เกิดเหตุ (เมือง) และแหล่งข่าวด้วย

\$UNDAY, JUNE 24, 1990

Mandela and Boston embrace in a daylong celebration of unity-

250,000 rally on Esplanade

By Peter J. Howe and Diane E. Lewis GLOBE STAFF

Nelson R. Mandela the living legend of the international campaign to end South African apartheid. swept through Boston yesterday on an exuberant daylong visit, saluting local heroes from the Revolutionar: Warthrough the Kennedy dynasty as inspirations to his freedom quest.

Reprinted courtesy of The Boston Globe.

JUNE 24, 1990

ROXBURY GREETS MANDELA

Appearance brings tears of joy from Madison Park crowd

By Diego **Ribadeneira** GLOBE STAFF

It was a roar that **started** somewhere deep within the **souls** of the people crowded into Madison Park High School and burst forth in a torrent of emotion that **swept across** the steamy gymnasium and enveloped Nelson Mandela like the arms of a loving relative.

Bartel, Joan Corliss. 1994. The Metropolitan Daily News: Understanding American Newspapers. New Jersey: Regents/PrenticeHall, 48.

lead นี้บรรยายถึงการที่ South African Leader Nelson Mandela ไปเยือน Boston เมื่อปี 1990

- What happened?
 - = The visit of South African leader Nelson Mandela to Boston.
- Who was the story about?
 - = Nelson Mandela.
- When? = Saturday, June 23, 1990.
- Where? = Boston, Massachusetts, USA.
- Why? = A campaign to end South African apartheid was organized.
- . How? = By saluting American heroes as inspirations to his freedom quest.

กิจกรรมการเรียนที่ 4

Headlines and Lead Paragraphs

Directions: Match the headlines with the lead paragraphs.

JO.	Headlines	No.	Lead paragraphs	10 7	Answer
1.	Norld control on money	а	Throngs of mourners gathered	1	
	rged		yesterday outside the gates of		
			the Spencer estate at Althrop		
			Park, in central England,		
			where the remains of Diana,		
			Princess of Wales have been		
			interred away from the public		
			and media gaze.		
2.	Fujimori vows to wipe	b	A top executive of the United	2	
	out defiant rebels		Nations Economic and Social		
			Commission for Asia and		
			the Pacific has proposed		
			creating a global governance		
			system for capital flows		
			to prevent damages from		
			speculation, as witnessed		
			in the crisis in Southeast Asia.		
3.	Crowd besieges estate	С	Peruvian President Alberto	3	
	holding tomb of		Fujimori vowed on Thursday to		
	'people's princess'		wipe out the Marxist group		
			holding 72 hostages at the		
			Japanese ambassador's		
			residence in Lima once the		
			crisis was over.		

กิจกรรมการเรียนที่ 5

Directions: Read the following newspaper lead.

Look for key words. Then answer the questions.

Talks spur protesters to go home

SOMRUETHAI RAWANG

The Nation

AFTER meeting Prime **Minister** Chavalit Yongchaiyudh yesterday, **some** members of the Assembly of the Poor decided their major demands on **land** occupation and dams were being met and agreed to return home, forum adviser **Somkiat Kongpaiboon** said **yesterday**.

The Nation (12 April 1997): 1.

- The Assembly of the Poor
- = สมัชชาคนจน
- 1. The main idea of this lead paragraph is about
 - a. The Assembly of the Poor members' decisions
 - b. The talks between the premier and the labourers
 - c. The protest held by the Assembly of the Poor
 - d. The demands on land occupation and dams
 - 2. This lead is about

UN concern rises on Cambodia woes

Phnom Penh — The UN has become increasingly concerned at Cambodia's unstable political situation, less than four years after its massive peacekeeping operation paved the way for democratic elections, a senior official said yesterday.

Bangkok Post (3 May 1997): 1.

- a. Cambodia's unstable political situation
- b. The UN concern about Cambodia's political instability
- c. The UN's assistant secretary general for political affairs
- d. Cambodia's peacekeeping operation

3. This lead says that

Philippines' WTO membership valid

Manila -The Philippine Supreme Court ruled yesterday that the **coun**try's membership in the **World** Trade **Organisation** is **valid** and does not unduly impair Philippine economic sovereignty.

The court's 15 members voted unanimously to reject a petition **questioning** the Senate's ratification of the WTO treaty in December 1994.

Opponents of the WTO argued that the Senate exceeded its powers when it ratified the treaty, which aims to reduce trade barriers world-wide. -AP

Bangkok Post (3 May 1997): 1.

- a. the World Trade Organisation is banned
- b. the Philippines' economic sovereignty is stable
- c. the Philippines's membership in WTO is valid
- d. b and c are correct.

2.4 เนื้อข่าว (News Body)

นักข่าวพยายามให้ข้อมูลที่ตอบคำถาม 5 W 1 H ไว้ในวรรคนำ (lead) แต่เป็น การยากที่จะให้ข้อมูลได้ครบถ้วนทั้ง 6 ประการใน 1 ประโยค ดังนั้น นักข่าวจึงรายงานเพิ่ม เติมขยายความไว้ในส่วนเนื้อข่าว (body) โดยเฉพาะ why และ how นั้น ผู้อ่านด้องอ่านดี ความเอง เพราะนักข่าวมีหน้าที่เป็นกลางจึงเพียงรายงานข้อเท็จจริง ส่วนข้อคิดเห็นจะนำเสนอ ให้ผู้อ่านคิดในรูปแบบของคำพูดของบุคคลที่เกี่ยวข้อง หรือ source อื่น ๆ เช่น พยานใน เหตุการณ์ หรือภูมิหลังของข่าว สาระสำคัญของเนื้อข่าวคือ

- ชื่อ ตำแหน่งของบุคคลในข่าว
- เหตุการณ์ เวลา สถานที่
- อ้างอิงคำพูดของบุคคลทุกฝ่ายที่เกี่ยวข้องให้ผู้อ่านสรุปความคิดเห็นเอง
- เสนอข่าวด้วยความเป็นกลาง ใช้ภาษาที่ไม่มีอคติ

เนื้อหาข่าวการเมืองก็มักจะเป็นเรื่องเกี่ยวกับ

- politics and government
- strikes and disputes
- economics and finance
- elections
- · crimes and the court
- war and terrorism

ทั้งนี้ ผู้สื่อข่าวจะระบุแหล่งข่าว เช่น

: official media

: intelligence sources

: a political source

เช่น Well-Informed political sources said that.. . . .

FROM THE WORLD'S HEADLINES

Editorialists greeted the end of the HOSTAGE CRISIS IN PERU with praise for the decisive military action and the message it sent out to other terrorists

EL MERCUMO, CHRE: "Without a doubt the rescue sends a vigorous signal to the world that in Latin America there is no longer any room for terrorism and guerrillas."

NHAN DAN, VIETNAM: "We don't agree with taking hostages, but progressive people think that the MRTA are not terrorists as many people think. The hostages found them to be educated, cultured and they treated the hostages well."

DAILY MATION, NEWYA: "There are those who think that Lima must urgently address the issues that give rise to such terrorist movements. If it is not done, this may turn out to be a short-term victory."

SAMNEI SHIMBUN, JAPAN: "The best prevention for terrorism is the strong determination not to give in to terrorism."

DIE WELT, GERMANY: "Raison d'état won over terrorism."

TIME, MAY 5, 1997

9

Time (5 May 1997): 9.

กิจกรรมการเรียนที่ 6 ท่าวหนังสือพิมพ์

PERU/KIDNAPDRAMAENDS

Jubilation as

hostages freed

Peopletaketo streets to celebrate victory

Lima, Agencies

Peru has been celebrating the successful storming of the besieged Japanese ambassador's home, where elite commandos freed 71 hostages and killed 14 rebel captors.

A relieved and ecstatic President **Alberto** Fujimori basked in the successful end to the toughest crisis of his career.

Citizens took to the streets to wave flags, cheer and honk car horns.

But the president also sounded a note of caution: "It could be that it [terrorism] is not defeated. There is still some, but Peru cannot cede to terrorjist blackmail and peru should show the international community that terrorism has no impact".

Peruvian commandos who raided the Japanese ambassador's residence attacked from all sides, storming the gates and roof and burrowing through a tunnel under the compound to rescue 71 hostages.

The tunnel led to three points within the walled compound-the kitchen, the main living room and under the tent set up in the back garden for the cocktail party that ended abruptly when leftist rebels seized the residence four months ago.

With well-trained precision and a secret warning to the hostages, the government commandos set off a blast in the tunnel under the building to surprise the rebels who were playing an impromptu game of soccer inside the residence.

Commandos in ski-masks emerged from a hole in the garden close to the wails of the house after the blast as others scaled the walls and stormed front and rear entrances.

All 14 Tupac Amaru rebels died in the late afternoon assault ordered on Tuesday by President Alberto Fujimori. Seventy-one hostages were rescued: One Peruvian hostage and two soldiers died, authorities said.

In Germany, rebel spokesman Isaac Veiazco vowed retribution, telling Associaed Press Television that the "blood spilt will never be forgotten, and sooner or later, justice will be done in Peru".

But the future of the guerrilla band was in doubt after the raid. The group has little more than 100 fighters, most of its leaders are now dead or in jail.

- Reports page9
- Editorial, Background page 10

Bangkok	Post	(24	April	1997):	10.

Directions: Answer the following questions.

1. What is the headline of the "Peru / Kidnap Drama Ends" story?

2.	What is the subheadline?
	=
3.	According to the head paragraph, hostages were
4.	rebel captors were
5.	The seige was at
	in
Cł	noose the correct answer:
1.	From the body of the news, we read that President Fujimori confirmed that
	a. terrorism has been wiped out
	b. Peru had to surrender to terrorist blackmail
	c. terrorism has no impact on Feru
	d. he will resign
2.	How did the Peruvian commandos raid the Japanese ambassador's residence.?
	a. They broke into the gates.
	b. They burrowed an underground tunnel into the residence.
	c. They attacked from the roof of the compound.
	d. All are correct.
3.	In the assault,
	a. all 14 Tupac Amaru terrorists were killed
	b. all 71 hostages were rescued
	c. no Peruvian hostages were killed
	d. no soldiers were injured

กิจกรรมการเรียนที่ 7

Lead and Body

Directions: Read the news and answer the questions.

Troops kill hundreds of protesters in massive crackdown in Beijing

Bloody pandemonium as tanks roll into square

By Colin Nickerson

Globe Staff, Sunday, June 4, 1989.

BEIJING • Chinese troops <u>massacred</u> unarmed <u>civilians</u> this morning, cutting a bloody <u>swath</u> through Beijing and rolling into student-occupied Tiananmen Square with tanks and armored personnel carriers. Hundreds of people were killed and hundreds

wounded as the military put a violent end to a peaceful protest.

In an attack that began in the middle of the night and was still under way at dawn (around 7 p.m. EST), **security** forces drove student protesters from the historic

square that they had occupied for nearly three weeks.

3 Witnesses and hospital officials said 176 persons were killed and 464 wounded, according to United Press International, while the Associated Press reported that a hospital doctor estimated that 500 people were killed. There was no way to confirm the

nospital doctor estimated that 500 people were killed. There was no way to

caesupaltor t s .

At least 75 battle tanks and . . . thousands of troops set up positions all around the square. Throughout the night security forces turned intensive fire on hundreds of thousands of citizens throughing the streets in support of the students, who are

demanding a more democratic society.

Violence began at 2 p.m.

The violence began at 2 p.m. yesterday when security forces fired volleys of tear

gas at demonstrators. Later, crowds confronted several thousand soldiers massed

outside the Great Hall of the People, China's capitol, and overturned a military jeep.

There were continual broadcasts on government-run television <u>urging</u> people to

stay off the streets and telling all foreign reporters to leave the area.,

- 7 It was a night of blood, <u>pandemonium</u> and <u>defiance</u> as <u>tracer rounds</u> flashed over the Statue of Liberty erected by demonstrators in the square. . . .
- Security forces fired directly into the crowds, At **3:30** a.m. on the avenue near the Forbidden City, the ancient center for the Chinese government <u>adjoining</u> Tiananmen Square, several-hundred soldiers knelt and fired hundreds of rounds into a great mass of demonstrators who had been driven about a hundred yards down the main artery. This reporter saw at least eight persons killed and dozens wounded in the intense <u>fusillade</u>, which lasted more than five minutes, Most of the wounds were in the chest and stomach..
- 9 Several people were crushed to death by armored vehicles that roared toward the square. Soldiers were also killed by the vehicles....
- The protest rallies began in mid-April with students making a single demand: a public dialogue with China's hard-line Communist leadership to discuss political reform. They had vowed to continue their occupation until June 20, when the ruling body of the Parliament meets. . . .
- Twice before security forces sought to <u>recapture</u> Tiananmen Square but were turned back by peaceful crowds using <u>persuasion</u>.

Bartel, Joan Corliss, 1994. The Metropolitan Daily News: Understanding American Newspapers. New Jersey: Regents/Prentice Hall, 88.

Vocabulary

crackdown = the taking of severe disciplinary action by authorities,

the ending of the protest by force

pandemonium = wild confusion or disorder

massacre = to murder large numbers of unarmed or defenseless

people

civilians = พลเรือน, ฝ่ายพลเรือน

swath = the path cut in a long, broad strip

armored personnel carriers = heavy, protective carrying vehicles soldiers (APC)

security forces = the army, police, etc. กองกำลังรักษาความปลอดภัย

witness = someone who saw the event himself/herself

officials = people who hold an office, or high-level employees of

the government or a large organization

confirm = to prove; make sure of

casualty = a person hurt or killed in an accident or war

thronging = crowding (into), moving together in groups or crowds

volley = discharge of many missiles together; something thrown

down or fired at an opponent, often large amounts.

urge = to strongly encourage or give advice

defiance = a disposition to resist; contempt of opposition

การท้าทาย, การยั่วยุ, การขัดขืนต่อต้าน, เป็นปฏิปักษ์,

สบประมาท

tracer rounds = shots or bullets that make their path visible with fire

erect = to put up/stand up something tall

adjoining = next to

knelt = past tense of kneel: to be on one's knees (not feet)

artery = [here] big street

fusillade = shooting

hard-line = inflexible, unwilling to move from a fixed position

vow = to promise solemnly

sought = past tense of seek: [here] to try/want

persuasion = the act of using words (arguing, reasoning, etc.) to

convince somebody to do something

Direction: Answer the question	is.
l. According to the lead sentence	ce, give the facts (5W1H) about the news:
What happened in Beijing?	
Chinese troops // massacred	/ unarmed civilians this morning.
1. When did the massacre	happen?
2. Where did it happen?	
3. Why were hundreds of pe	eople killed and wounded by the military troops?
How did the Chinese milit	tary troops crack down the protesters?
. Give details about the massiv	re crackdown as you read in the body of the news:
a. To crack down militar	thousands of Chinese citizens protesting?
b. To demand a more d	
	reform with China's hard-line Communist leadership
	reform with offina's nard-line communist leadership
d b and c	
d. b and c 2 How long had the protest	rallies lasted until the crackdown?
2. How long had the protest	t rallies lasted until the crackdown?
	t rallies lasted until the crackdown? b. Six months d. Overnight

276 EN 327

b. Negotiation.

d. Protest.

over the Statue of Liberty erected by demonstrators."

a. Shooting.

b. Disorder.

สรุปบทเรียน

บทเรียนที่ 7 ทักษะการอ่านหนังสือพิมพ์ เรียนรู้หลักการและฝึกทักษะให้สังเกต ลักษณะการใช้ภาษาแบบหนังสือพิมพ์ เพื่อให้รู้วิธีที่หนังสือพิมพ์ใช้ในการสื่อความหมาย เป็น รูปแบบเฉพาะไม่เหมือนกับภาษาอังกฤษตามกฎเกณฑ์ที่ใช้โดยทั่วไปตามปรกติ

นอกจากนี้ยังได้เรียนรู้เรื่องโครงสร้างส่วนสำคัญของข่าว และวิธีการอ่านข่าว เพื่อ ให้ได้สาระสำคัญ (main idea) และรายละเอียดข้อมูล (5 W 1 H) และภูมิหลัง ตลอดจน ความคิดเห็นผู้ที่เกี่ยวข้อง โดยอ่านจากส่วนต่าง ๆ ของข่าวคือ พาดหัวข่าว, คำบรรยายภาพ, วรรคนำ และเนื้อข่าว ดังนี้

พาดหัวข่าว บอก main idea อย่างย่นย่อ

วรรคนำ บอกข้อมูลที่สำคัญของข่าวสรุปครอบคลุม ทุกประเด็นที่กล่าว

ไว้ในพาดหัวข่าว

คำบรรยายภาพ ช่วยให้เข้าใจภาพถ่ายชัดเจนเพิ่มเดิมข้อมูล เกี่ยวกับ

สถานการณ์หรือบุคคลที่เป็นข่าว

เนื้อข่าว รายงานข่าวโดยละเอียด เกี่ยวกับมูลเหตุเบื้องหลัง

ความเป็นมา ความคิดเห็น ของผู้ที่เกี่ยวข้องในข่าว

ทักษะการอ่านหนังสือพิมพ์ เป็นวิธีที่ต้องฝึกฝน เพราะถ้าไม่รู้วิธีก็จะสื่อความ หมายผิดพลาด หรืออ่านไม่เข้าใจได้ แต่ถ้าเรียนรู้แล้วจะอ่านเข้าใจง่าย ถูกต้องตามวัตถุ ประสงค์ ไม่เสียเวลามาก ติดตามความเคลื่อนไหวได้อย่างทันต่อเหตุการณ์

การอ่านหนังสือพิมพ์ภาษาอังกฤษเป็น ช่วยส่งเสริมให้นักศึกษาใฝ่รู้ เป็นการสร้าง เสริมวิสัยทัศน์ เป็นคนทันโลกโดยเฉพาะ ในยุคข่าวสารไร้พรมแดนเช่นปัจจุบันนี้

การประเมินผลท้ายบท

I. Directions: Insert the missing Verb to BE in the following headlines to make grammatical sentences.

1.	Politicians	nit	tor	ignoring	seminar	on	tne	new	constitution	

2. Politicians criticized for their "unusual silence" on the shape of the new charter

Pro-democracy party est up in Hong Ko	ng
---	----

4. Fugit	ive Saxena	ready	to	face	trial	in	Thailand
----------	------------	-------	----	------	-------	----	----------

5. Govt planning deficit-free'99 budget

II. Directions: Match the headlines with the lead paragraphs

No.	Headlines	No.	Leads	No.	Answer
6.	yrant Pol Pot confirmed	а	Anlong Veng, Cambodia	6	
	dead		The body of former Khmer		
	Mastermind of		Rouge leader Pol Pot, who died		
	"killing fields"		late on Wednesday evening		
	succumbs in remote		purportedly of a heart attack,		
	jungle hut		was put on display yesterday		
			for a small group of Western		
			journalists allowed inside		
			Cambodia.		
7.	Beginning of the end,	b	About 300 power workers	7	
	say Sukhumbhand		gathered at Government		
	Hopes rise for end		House yesterday in a prelude		
	to political wrangling		of what is expected to be a		
			major protest rally on Monday.		
8.	Pressure for board	С	The death of Pol Pot	8	
	change stepped up		heralds the demise of the		
	Power workers get		Khmer Rouge, Sukhumbhand		
	ready for major rally		Paribatra said yesterday.		

A man cleans the legacy of the murderous Khmer Rouge.

The Nation (9 July 1997): 5.

- 9. This caption illustrates news headline no.
 - **a**. 1

b. 2

- c. 3
- III. Directions: Answer the questions about the photograph and the caption.

WORDS BEHIND BARS: Journalists from Belarussian independent newspapers protest in prison garb in Missk against the arrest of colleagues. Some 1,000 people attended the raily in support of the freedom of the press. The woman's placary reads: 'I spoke ill of our president.'

The Nation (27 November 1996): A5.

IO. Who are the people in the photographs?	
a. Prisoners.	b. Journalists.
c. Actors and an actress.	d. American reporters.
11. What is happening?	
a. Three journalists are under arrest.	
b. The journalists are protesting against t	the arrest of colleagues.
c. The prisonors are on strike.	
d. A demonstration of journalist prisoner	S.
12. Where is the protest?	
a. In Minsk.	b. In Russia.
b. In prison garb.	d. In jail.
13. Why are they protesting?	
a. They are having a rally in support of	the freedom of the press.
b. They want to be freed.	
c. They want to declare themselves jou	ırnalists.
b. They are forcing the president to resign	gn.
14. "Protest in prison garb" means	<u> </u>
a. as dirty as garbage	
b. cell	
c. style of dress like prisoners' uniforms	
d. protest inside the prison	
15. What is the meaning of "behind bars"?	
a. In jail.	
b. In prison.	
c. A gossip.	
d. A and b are correct.	

1997 2 2 POST + SUNDAY JUNE ANGKOK

22

Bangkok

internationa

nopeful moment for wor G-7 SUMMIT / POWERS EXPRESS OPTIMISM

on eco-political issues As Russia joins talks

Post (22 June 1997): 7.

Jenver, AP

Claiming Russia's place among the world's elite democracies, President Boris Yeltsin opened discussions nomic issues at the annual summit of on a wide agenda of political and econdustrialised nations.

from the era when the Soviet Union partner among the exclusive group, completing an improbable journey was the primary antagonist of sum-UAfter six years on the outside, Rus sia waa initiated Friday as an equal

and reforms after seven decades of mit policies.

of the Cold War." Yeltsin spokesman (8) The shaky peace in Bosnia was at tries. Kussias incussor.

Moscow greater bargaining power for "Summit of the cigin.

Moscow greater bargaining power for "Summit of the cigin work at a dinner (collecting the dira 120 billion it has \$\frac{1}{4}\$) The leaders began work at a dinner (collecting the dirac 120 billion it has \$\frac{1}{4}\$) The leaders began work at a dinner collecting the dirac consommer. loaned to Cuba, Iraq, Iran and others. The United States hailed the step Club, a group of wealthy countries that sets debt terms for poor coun-Sergei Yastrzhembsky called it "a () Russia also won another eagerly sought prize: membership in the Paris tries. Russia's inclusion will give is tantamount to "the financial end morning blessing" after all-night necommunism

Bosnia." He also lauded Italy for tak

mit politices.

*President Bill Clinton called it a [V US President Bill Clinton, centre, gestures for photographers with hopeful moment fouths world," and "Russian President Boris Keltsin, left, and French President Jacques praised Yeltsin for his #wision and Chirac, right, prior to the Denver Summit of Kight dinner hosted by persistence" in pursuing democracy Clinton at the Phipps House on Friday.—REUTERS 6) Yeltsin joined leaders of America,

cord is not fully implemented.

Britain, Canada, France, Germany,

but Clinton renamed its meeting "Summit of The Eight." Italy and Japan for three days of summit meetings. Without Russia, etable and lamb - at the mansion of the group had been known as G-7

the center of opening talks. Italian Prime Minister Romano Prodi voiced concern about the potential for Colorado Gov Rov Romer

(0)At an earlier photo opportunity with Prodi, Clinton praised the Italrefugees, forming local police forces and holding elections.

'extraordinary support in

for

ė

gotiations in New York.

curity, Clinton said.

1) Prodi is leading a campaign to include Slovenia in NATO. Both he and Chirac, who favors inclusion of Ro-mania, are unhappy with Clinton's In the years to come we will look back on the Italian effort ... as a real French Prime Minister Jacques ship to Poland, Hungary and the watershed in providing European seinsistence on limiting new membering the leadership of a multinationa orce in chaotic Albania. Czech Republic.

and won the leaders' support for sending an envoy to look into the vio-lence and political turmoil in Cambo-**Perrorism, the problems of aging workers, drug smuggling, global warming, international crime, aid to Africa and China's takeover of Hong (3) Also at the dinner, Japanese Prime Minister Ryutaro Hashimoto sought

Kong are also on the agenda. tough stand on lagging Middle East peace efforts. The eight partners gle-handed moves that jeopardise political issues were expected when the summit ends Sunday, including a progress, and call on the world to rewere expected to caution against sinfrain from assisting Iran develop nu the integration between the Serb and the Muslim-Crost controlled areas. Q. Responding to leaders' concerns that US peacekeeping troops were newed conflict if the Dayton peace ac-Clinton urged them instead to concentrate on accelerating the return of country remains split in two, with litdue to leave Bosnia next summer

concern about OAt an earlier session with Clinton, Mideast peace-making. "I am, in fact, worried about the situation," he said. Chirac expressed

281

IV. Directions: Identify the major parts of the news item by matching them with a to e.
a. Headline
b. Subheadline
c. Caption
d. Lead
e. Body
16. Paragraph no. 17 is
17. Paragraph no. 3 is
18. Paragraph no. 1 is
19. "As Russia joins talks on eco-political issues"
20. Paragraph no. 6 is
21. "A hopeful moment for world"
V. Directions: Skim and scan through the news story and answer the following
questions.
22. What is the story about? (Subheadline)
a. Boris Yeltsin.
b. The annual summit of industrialised nations.
c. Discussions on economic and political issues between Russia and G-7 nations.
b. Boris Yeltsin, Bill Clinton and Jacques Chirac.
23. Why is it a "hopeful moment"?
a. Russia joined the G-7 with other democratic countries.
b. Russia became an industrialised country.
c. Bill Clinton called it.
b. Yeltsin was praised for his "vision and persistence".
24. Why did Clinton rename the meeting "Summit of The Eight"?
a. Russia became the 8th in the group of industrialised nations .
b. He included Russia with G-7.

282 EN 327

c. Without Russia, the group had been known as G-7.

d. All are correct.

25.	Where was the summit held?	
	a. Russia.	b. France.
	c. Bosnia.	d. Denver, Colorado.
26.	Who hosted the dinner?	
	a. Bill Clinton.	b. Jacque Chirac.
	c. Boris Yeltsin.	d. Gov. Roy Romer.
27.	Who is Prodi?	
	a. A news reporter.	b. Prime Minister of Italy.
	c. Colorado's governor.	d. The French President.
28. Who was the Japanese Prime Minister at that time?		
	a. Alberto Fujimori	b. William Itoh
	c. Eisuke Sakakibara	d. Ryutaro Hashimoto
29.	What is the focus of opening talks mentioned in paragraph 8?	
	a. Political turmoil in Cambodia.	
	b. Peace in Bosnia	
	c. Us peacekeeping troops.	
	d. Chaotic Albania.	
30.	supported including	as new member in NATO.
	a. Prodi, Slovenia	
	b. Chirac, Romania	
	c. Clinton, Poland	
	d. All are correct.	
31. Other topics of discussions on the agenda of the summit, besides terrorism		nda of the summit, besides terrorism, are
	mentioned in paragraph	
	a. 7	b. 11
	c. 14	d. 15