

Best Seller พิมพ์ครั้งที่ 4

จับตาย! วายร้าย **ภาษาอังกฤษ**

9 วิชาสามัญ กสพท

- เจาะลึกแนวข้อสอบ **Entrance** ระบบใหม่
เข้ามหาวิทยาลัย และการสอบกลุ่มสถาบันแพทยศาสตร์
แห่งประเทศไทย (กสพท)
- ตะลุยโจทย์ 10 ชุด กว่า 500 ข้อ พร้อมเฉลย
และคำอธิบายอย่างละเอียด

เตรียมพร้อมการสอบ
คัดกรองแพทย์ของ กสพท

- แพทย์โครงการ ODOD
- แพทย์โครงการ MDX
- ทันตแพทย์โครงการ DTX
- แพทย์โครงการ CPIRD
- แพทย์โครงการ MDO2

อาจารย์ทิว จูเนียร์ (สุรชัย รอดงาม)

Ph.D. ELT-Candidate มหาวิทยาลัยธรรมศาสตร์

ติวเตอร์ภาษาอังกฤษสุดฮิตตลอดการณ่ทั่วประเทศ นักเขียนหนังสือชุดติวสอบภาษาอังกฤษ Best Seller

จับตาย! วายร้าย ภาษาอังกฤษ

9 วิชาสามัญ กสพท

อาจารย์ทิวี่ จูเนียร์ (สุรัชย์ รอดงาม)

จัดพิมพ์และจัดจำหน่ายโดย บริษัท ซีเอ็ดดูเคชั่น จำกัด (มหาชน)

ค้นหาหนังสือที่ต้องการ (รวม e-book และสินค้าที่น่าสนใจ) ได้เร็ว ทันใจ

★ บน PC และ Notebook ที่ www.se-ed.com

★ สำหรับ Smartphone และ Tablet ทุกยี่ห้อ ที่ <http://m.se-ed.com>

(ผ่าน browser เข้าอินเทอร์เน็ตแล้วทำ Bookmark บนจอ Home จะใช้งานได้เหมือน App ทุกประการ)
หรือติดตั้ง SE-ED Application ได้จาก Play Store บน Android หรือจาก App Store บน iOS

- กรณีที่ต้องการซื้อจำนวนมาก เพื่อใช้สอน ฝึกอบรม ส่งเสริมการขาย หรือเป็นของขวัญพิเศษ กรุณาติดต่อสอบถามราคาพิเศษได้ที่แผนกการตลาดพิเศษ บริษัท ซีเอ็ดดูเคชั่น จำกัด (มหาชน) โทร. 0-2826-8222 หรือ โทรสาร 0-2826-8356-9

จับตาย! วายร้าย ภาษาอังกฤษ 9 วิชาสามัญ กสพท

โดย สุรัชย์ รอดงาม Sherwin Martinez วรรณวิชา ปิ่นคุ้ม และ ชนิกันต์ เทศนาลัย

ราคา 165 บาท

FUKURO สำนักพิมพ์ ฟุคุโร

สงวนลิขสิทธิ์ตามกฎหมาย โดย สุรัชย์ รอดงาม © พ.ศ. 2563

ห้ามคัดลอก ลอกเลียน ดัดแปลง ทำซ้ำ จัดพิมพ์ หรือกระทำการอื่นใด โดยวิธีการใดๆ ในรูปแบบใดๆ

ไม่ว่าส่วนหนึ่งส่วนใดของหนังสือเล่มนี้ เพื่อเผยแพร่ในสื่อทุกประเภท หรือเพื่อวัตถุประสงค์ใดๆ นอกจากได้รับอนุญาต

1 1 1 - 2 1 5 - 3 8 0

1 0 6 6 8 7 6 5 4

ข้อมูลทางบรรณานุกรมของสำนักหอสมุดแห่งชาติ

สุรัชย์ รอดงาม.

จับตาย! วายร้าย ภาษาอังกฤษ 9 วิชาสามัญ กสพท. -- กรุงเทพฯ: ซีเอ็ดดูเคชั่น, 2563.

280 หน้า.

1. ภาษาอังกฤษ--ข้อสอบและเฉลย. I. สุรัชย์ รอดงาม และคณะ. II. ชื่อเรื่อง.

420.76

ISBN (e-book) 978-616-08-3813-4

จัดพิมพ์และจัดจำหน่ายโดย

บริษัท ซีเอ็ดดูเคชั่น จำกัด (มหาชน)
SE-EDUCATION PUBLIC COMPANY LIMITED

เลขที่ 1858/87-90 ถนนเทพรัตน แขวงบางนาใต้ เขตบางนา กรุงเทพฯ 10260

โทร. 0-2826-8000 สายงานการผลิต โทร. 0-2826-8333 โทรสาร 0-2826-8589

หากมีคำแนะนำติชม ติดต่อได้ที่ comment@se-ed.com

ค้นหาหนังสือที่ต้องการ ได้เร็ว ทันใจที่ www.se-ed.com

“อยากไปถึงฝัน ไม่ใช่แค่นอนฝัน การเตรียมตัวสอบนั้น จึงอย่าฝกวันประกันพรุ่ง เรารอได้ แต่เวลาไม่เคยรอเรา และเวลาที่เสียไป มันเอาคืนกลับมาใหม่ไม่ได้ ไม่มีใครพาใจแทนตัวเราได้ นอกจากตัวเราเอง

ข้อได้ แต่อย่าถอย God helps those who help themselves first!”

- อาจารย์สุรชัย รอดงาม -

หนังสือ **“จับตาย! วายร้าย ภาษาอังกฤษ 9 วิชาสามัญ กสพท”** เล่มนี้ รวบรวมแนวข้อสอบภาษาอังกฤษสำหรับการเตรียมความพร้อมในการสอบ 9 วิชาสามัญ การสอบตรงมหาวิทยาลัยต่างๆ รวมถึงการสอบคัดกรองแพทย์ของกลุ่มสถาบันแพทยศาสตร์แห่งประเทศไทย (กสพท) อาทิ โครงการกระจายแพทย์หนึ่งอำเภอหนึ่งทุน One District One Doctor (ODO) โครงการผลิตแพทย์เพื่อชาวชนบท Collaborative Project to Increase Production of Rural Doctor (CPIRD) โครงการผู้มีความสามารถพิเศษทางวิชาการและภาษาอังกฤษ (MDX) โครงการผลิตแพทย์เพิ่ม ร่วมกับสำนักงานคณะกรรมการอุดมศึกษา (MDO2) โครงการผู้มีความสามารถพิเศษทางวิชาการ (DTX) หลักสูตรทันตแพทยศาสตรบัณฑิต รวมถึงการสอบเข้าคณะสัตวแพทยศาสตร์และคณะพยาบาลศาสตร์

แนวข้อสอบในหนังสือเล่มนี้ครอบคลุมเนื้อหาทั้งด้านไวยากรณ์ คำศัพท์ จำนวนที่ใกล้เคียงกับข้อสอบจริงมากที่สุด รูปแบบข้อสอบและเนื้อหาอัปเดตตรงตามแนวข้อสอบล่าสุดที่สถาบันการทดสอบทางการศึกษาแห่งชาติ (องค์การมหาชน) (สทศ.) กำหนดไว้ ใจทุกข้อตรงประเด็น มีเฉลยแปลความหมายข้อต่อข้อ เด็กๆ สามารถเข้าใจและเรียนรู้ได้ด้วยตนเอง เหมือนมีตัวเตอร็ดิตตัวไปทุกๆ ที่ ยิ่งอ่านยิ่งแม่น ยิ่งฝึกทำยิ่งชำนาญ ช่วยให้เด็กๆ เตรียมความพร้อมก่อนลงสนามจริงได้อย่างมั่นใจ

หนังสือเล่มนี้ประกอบด้วยข้อสอบ Section I: Listening & Speaking วัดทักษะด้านการฟัง-พูดสนทนาที่เกิดขึ้นในสถานการณ์ต่างๆ ในชีวิตประจำวัน Section II: Reading แบ่งเป็น 1. Graphs & Ads วัดทักษะการตีความตัวเลข สถิติ หรือข้อความที่ปรากฏในกราฟหรือแผนภูมิในรูปแบบต่างๆ รวมถึงวัดความเข้าใจข้อความประกาศโฆษณาสั้นๆ 2. Reading Passages วัดความเข้าใจเรื่อง การอ่านบทความ Section III: Writing แบ่งเป็น 1. Cloze Passage วัดความสามารถทางด้านคำศัพท์และไวยากรณ์ เป็นข้อสอบแบบเติมคำหรือลึที่หายไปจากเนื้อเรื่องให้ถูกต้องตามความหมายในบริบทและโครงสร้างทางไวยากรณ์ 2. Paragraph Organization วัดทักษะเรื่องการเขียนอนุเฉทโดยการเรียงลำดับเนื้อหาในย่อหน้าให้ถูกต้องและเหมาะสม เด็กๆ ต้องฝึกฝนการทำข้อสอบทุกส่วนอย่างรวดเร็ว เนื่องจากข้อสอบในแต่ละส่วนนั้นเยอะและยาวมาก หากเปรียบกับข้อสอบเข้ามหาวิทยาลัยอื่น ๆ จึงต้องฝึกฝนบ่อยๆ ให้คล่อง อ่านให้ไว ทำให้เร็ว ฝึกจับเวลาในขณะที่ทำไปด้วย ซึ่งจะช่วยให้บริหารเวลากับการทำข้อสอบในส่วนต่างๆ ได้อย่างลงตัว หนังสือเล่มนี้จะช่วยให้เด็กๆ ได้ฝึกฝนทักษะการทำข้อสอบในแต่ละส่วนได้เป็นอย่างดี ที่สำคัญ เล่มเดียว เอาอยู่!

ครูและทีมงานซีเอ็ดยูเคชั่นขอส่งกำลังใจให้ทุกคน อย่านำความขี้เกียจ ความท้อถอยมาบั่นทอนอนาคตที่สดใสของเรา จำไว้ว่าอนาคตเรา เราต้องกำหนดด้วยตัวเอง อย่าไปถึงฝัน ไม่ใช่แค่การนอนฝัน อย่านำปล่อยให้คณะและมหาวิทยาลัยที่เราชอบอยู่แต่ในฝัน จงลุกขึ้นสู้ ตั้งมั่น มุมานะฝึกฝน แล้วสิ่งที่เด็กๆ ฝันไว้จะกลายเป็นจริง ขอให้ทุกคนโชคดี ประสบความสำเร็จ ก้าวผ่านอุปสรรคนานัปการ เดินทางสู่เส้นทางแห่งความฝัน ได้เป็นนิสิตและนักศึกษาในคณะและมหาวิทยาลัยที่หวังไว้ได้อย่างงดงาม “Nothing is impossible!” ไม่มีอะไรที่เป็นไปไม่ได้ และไม่มีใครที่สามารถทำความฝันแทนเราได้ Nobody... nobody, but YOU! นอกจากตัวเราเอง! ขอให้ทุกคนโชคดี I'll keep my fingers crossed for you!

อาจารย์ทิว จูเนียร์

Email: tv_junior9@hotmail.com
Facebook: <http://www.facebook.com/ajarnteevee>
Fan Page: <http://www.facebook.com/AjarnTeeVeeThammasat>

คำนิยม

ครั้งแรกที่ได้รู้จักอาจารย์ทิว ก็คือการรู้จักผ่านผลงานหนังสือในชุด “จับตาย! วายร้ายข” ของสำนักพิมพ์ซีเอ็ดซ และสารภาพว่าเป็นคนหนึ่งที่ติดตามผลงานมาตลอด และมีผลงานอาจารย์ทิวไว้ครอบครองแทบทุกเล่ม สาเหตุที่ชอบก็เพราะการจัดพิมพ์ที่สวยงาม อ่านง่าย เนื้อหาครบถ้วน ตรงประเด็น ปกติแล้วหากมีงานตีพิมพ์ไหน ก็มักจะซื้อหนังสือของอาจารย์ทิวไปแจกเป็นรางวัลให้ลูกศิษย์ด้วยเสมอ น้องๆ ที่ได้รางวัลก็ชอบกันมาก ได้รับการตอบรับที่ดีเยี่ยม

จนเมื่อมีโอกาสร่วมงานกับสำนักพิมพ์ซีเอ็ดซ และได้ร่วมเป็นวิทยากรในงานเดียวกับอาจารย์ทิว จึงได้เห็นคุณภาพการสอนของอาจารย์อย่างใกล้ชิด รู้สึกดีใจที่วงการการศึกษามีบุคลากรคุณภาพซึ่งสามารถถ่ายทอดวิชาการหนักๆ ให้เข้าถึงเด็ก ๆ ได้ด้วยวิธีการที่สนุกสนาน น่าติดตาม

ดังนั้นจึงเป็นที่มั่นใจได้ว่า ผลงาน “จับตาย! วายร้าย ภาษาอังกฤษ 9 วิชาสามัญ กสพท” เล่มล่าสุดนี้ จะสามารถช่วยให้นักเรียนชั้นมัธยมศึกษาและผู้สนใจบรรลุวัตถุประสงค์ในการสอบได้อย่างแน่นอน ขอให้ผู้อ่านทุกท่านสนุกกับการอ่านหนังสือเล่มนี้ครับ

อาจารย์ขลุ่ย ณภัทร รอดเหตุภัย

- ตัวเตอร้ GAT ภาษาไทย
- เจ้าอง Facebook Page: Aj KLUI
- นักเขียน “พิจิต 150 คะแนนเต็ม !!
GAT ภาษาไทย”
- แหมป้รายการ อัจจริยะข้ามคิน ล้านที่ 14

คำนิยม

หากกล่าวถึงวิชาสามัญ 9 วิชาในรายวิชาภาษาอังกฤษ จะมุ่งเน้นไปที่นักเรียนสายศิลป์ หรือ นักเรียนที่ต้องการเข้าศึกษาในคณะทางด้านอักษรศาสตร์ มนุษยศาสตร์ ศิลปศาสตร์ หรือด้าน สังคมศาสตร์ แต่ในความเป็นจริงแล้ว รายวิชาภาษาอังกฤษจำเป็นกับนักเรียน ม.ปลายทุกคน เพราะ นักเรียนสายวิทย์หรือนักเรียนที่ต้องการเข้าศึกษาในคณะด้านสายวิทยาศาสตร์สุขภาพ เช่น แพทยศาสตร์ ทันตแพทยศาสตร์ ต้องใช้คะแนนในส่วนนี้สูงถึง 20% ขององค์ประกอบคะแนนทั้งหมด รวมถึงใน ด้านวิศวกรรมศาสตร์ วิทยาศาสตร์ และเทคโนโลยี ล้วนต้องใช้เป็นองค์ประกอบคะแนนด้วยทั้งสิ้น

หนังสือเล่มนี้ของ อ.ทิวี จะเป็นตัวช่วยสำคัญที่ทำให้น้อง ๆ ทำคะแนนได้มากที่สุด ครบทุกแนว ข้อสอบที่ออกสอบจริง

พีโดม (ภราดร เทพสุภา)

- บล็อกเกอร์ด้านการศึกษา
- นักจัดอันดับแอดมิชชัน

คำนิยม

ก่อนอื่นครูมอสต้องบอกเลยว่า ครูมอสรู้สึกเป็นเกียรติมากค่ะ ที่ได้เขียนคำนิยมให้อาจารย์ทิวี เพราะครูมอสเคยเป็นนักเรียน ม.ต้น ที่อาจารย์ทิวีเคยเป็นคุณครูสอนภาษาอังกฤษอยู่ที่นั่นค่ะ

ตอนแรกครูมอสไม่ได้เรียนภาษาอังกฤษกับอาจารย์ทิวีค่ะ ครูมอสรู้สึกอิจฉาเพื่อน ๆ นักเรียนห้องอื่นมากที่ได้เรียนภาษาอังกฤษกับอาจารย์ทิวี เพราะอาจารย์ทิวีสอนสนุก ไม่น่าเบื่อ และมีเทคนิคการสอนที่เฉพาะตัวมาก ๆ ในวันนี้ครูมอสจึงไม่แปลกใจค่ะ ว่าทำไมนักเรียนในโรงเรียนทุกคนจึงอยากเรียนภาษาอังกฤษกับอาจารย์ทิวี

และก็ไม่น่าแปลกใจเช่นกัน ที่วันนี้อาจารย์คุณภาพอย่างอาจารย์ทิวี จะมีผลงานเขียนคุณภาพอย่าง “จับตาย! วายร้ายๆ” ที่มาเป็น Series ครบเซตทั้ง Conversation, Vocab, Error Identification และ Grammar วางแผนให้เราได้เห็นทุกครั้งที่เดินเข้าร้าน SE-ED

สำหรับงานเขียนเล่มใหม่ล่าสุดของอาจารย์ทิวี “จับตาย! วายร้าย ภาษาอังกฤษ 9 วิชาสามัญ กสพท” ที่อัดแน่นไปด้วยตัวอย่างข้อสอบ 9 วิชาสามัญภาษาอังกฤษ พร้อมเฉลย ครูมอสเชื่อมั่นว่าหนังสือเล่มนี้เป็นหนังสืออีกหนึ่งเล่มคุณภาพ ที่จะตอบโจทย์น้อง ๆ ที่ต้องฝึกฝนและเตรียมความพร้อมเพื่อไปลุยข้อสอบภาษาอังกฤษ 9 วิชาสามัญและแพทย์ กสพท แน่แน่นอนค่ะ

ครูมอส ศรัณญ์ อินทร์อุริศ

- ทิวเตอร์ภาษาอังกฤษ
- เจ้าของ Facebook Page:
Kru Mos Saranyoo

พระเชเลบเก็บไว้เป็นกำลังใจ

สำหรับน้องๆ ที่กำลังเตรียมตัวสอบ 9 วิชาสามัญ และเตรียมสอบโครงการแพทย์ต่าง ๆ พี่ก้องขออวยพรให้น้องๆ โชคดี จำไว้เสมอว่า ไม่มีอะไรยากเกินความพยายามของเรา เราอาจจะฉลาดได้ไม่เท่าคนอื่น แต่ก็ไม่มีใครสามารถทำให้เราล้มเลิกความฝัน ความมุ่งมั่น และการต่อสู้เพื่อความสำเร็จได้ ขอให้น้องๆ ประสบความสำเร็จและโชคดีกับการสอบทุกคนครับ

พี่หมอก้อง สรวิชญ์ สุบุญ

นายแพทย์ ดารา นักแสดง และพิธีกร

นาน ๆ ๆ ๆ ๆ อย่างมัวแต่อ่านคำให้กำลังใจจากคนอื่นนะครับน้องๆ เพราะกำลังใจสำคัญที่สุดสุดมาจากตัวเราเอง อยากรู้ก็ตาม พี่โก๋ขอเป็นกำลังใจให้น้องๆ ทุกคน ขอให้น้องๆ ทุกคนสู้ อย่ายอมแพ้ต่ออุปสรรค ความยากลำบาก หรือความเหน็ดเหนื่อย มีพลังต่อกรอ่านหนังสือเพื่อเตรียมสอบ ความลำบากในวันนี้ น้องๆ ทนสู้เพียงไม่กี่ปีก็เดือนหรือหก แต่น้องๆ จะสบายในภายภาคหน้าอย่างแน่นอน ขอให้มุมานะอดทนไว้ นึกถึงใบหน้าของคุณพ่อ คุณแม่ หรือผู้มีพระคุณ พี่งระลึกไว้เสมอว่า หากเราไม่ทำเพื่อตัวเองก็จงทำเพื่อพวกท่าน สิ่งนี้จะเป็นแรงผลักดันอย่างมหาศาล ทำให้เราไปถึงเป้าหมายได้อย่างงดงาม น้องๆ จงท่องไว้ในใจเสมอว่า “ถ้าพ่อแม่ยังไม่สบาย เราต้องไม่หยุดขยัน” ขอให้น้องๆ ทุกคนโชคดีครับ

พี่โก้ สมพล ปิยะพงศ์สิริ

ดารา นักร้อง นักแสดง ดีเจ และพิธีกร

ขามเชื่อว่า คนทุกคนมักมีหน้าที่ที่แตกต่างกันออกไป ขึ้นอยู่กับช่วงจังหวะชีวิต เปรียบเสมือนช่วงเวลาในตอนนี้นี่ที่น้องๆ กำลังจะสอบครั้งยิ่งใหญ่ในชีวิต หน้าที่ของน้องคือการเตรียมตัวอย่างเต็มที่และทำข้อสอบนั้นอย่างสุดความสามารถ จงตั้งความฝันไว้ที่ดวงจันทร์ เพราะหากเราไปถึง เราก็จะอยู่ท่ามกลางห้วงดาว สิ่งที่สำคัญที่สุดคืออย่าให้ใครมาทำลายความฝันหรือมาทำให้เรารู้สึกว่าเราทำไม่ได้ ในการสอบครั้งใหญ่นี้ ขอให้น้องๆ ทำหน้าที่ของตัวเองให้ดีที่สุด และขอให้โชคดี ข้อสอบออกในสิ่งที่น้องอ่านเตรียมไว้แน่ะคะ

ขาม ไอยวริญท์ โอสถานนท์ โธมัส

มิสยูนิเวิร์สไทยแลนด์ 2006

ดารา นักแสดง และพิธีกร

มุมมองศิษย์คิด “อั้ง” ครู

โตเรียนกับอาจารย์ทิวมาตั้งแต่ ม.ต้น ใน Bilingual Program อาจารย์ทิวสอนได้สนุก เนื้อหาอีก แต่กลับไม่เครียดมาก อาจารย์ทิวจะมีเทคนิคการจำคำศัพท์ การตะลุยโจทย์ไวยากรณ์โดยไม่ต้องแปล มีสูตรลัด ทำให้เรื่องยากกลายเป็นเรื่องง่าย เข้าใจชัดเจน ทำให้ผมมีทัศนคติที่ดีกับภาษาอังกฤษมากกว่าเมื่อก่อน บางคนอาจคิดว่าภาษาอังกฤษไม่สำคัญ แต่สำหรับโต ผมคิดว่า ภาษาอังกฤษมีความสำคัญมาก ๆ พอ ๆ กับที่ นศ.แพทย์ทุกคนต้องเรียนวิชา Anatomy เลยครับ วันนี้โตทำความฝันของตัวเองได้สำเร็จ ได้เรียนในคณะแพทยศาสตร์ที่ใฝ่ฝันไว้ ส่วนสำคัญของความสำเร็จนี้ ส่วนหนึ่งก็มาจากภาษาที่โตเรียนมากับอาจารย์ทิวล้วน ๆ เลยครับ

– โต บัณฑิต คณะแพทยศาสตร์ มหาวิทยาลัยธรรมศาสตร์

สำหรับบอส ภาษาอังกฤษ แค่ได้ยินชื่อก็จะตายแล้วครับ ทั้งฟัง พูด อ่าน เขียน เรียนมาตั้งแต่เด็ก เรียนมากับครูก็หลายท่าน มันไม่เข้าใจเลยครับ จนได้มาเรียนโครงการช้างเผือกตอน ม.3 จึงได้มีโอกาสได้เรียนกับอาจารย์ทิว เหมือนเกิดใหม่ ได้ทั้งความสนุกสนาน เพลิดเพลิน และความรู้ ผมเรียนกับอาจารย์ทิวมาตลอดจนจบ ม.6 ตอนนั้นผมอ่านออกเขียนได้แล้ว อาจารย์ทิวเป็นคนที่ทำให้ทัศนคติของการเรียนภาษาอังกฤษจากที่น่าเบื่อเป็นที่น่าสนใจ จากที่ยากเป็นง่าย และจากที่ผมเป็นควาย ก็กลายเป็นหมอละครับ ขอขอบคุณอาจารย์มากครับ

– บอสสูง อติรัตน โสให้คุณสมบัติ คณะแพทยศาสตร์ มหาวิทยาลัยธรรมศาสตร์

ผมเริ่มเรียนภาษาอังกฤษกับอาจารย์ทิวตั้งแต่ผมอยู่ ม.3 อาจารย์สอนสนุกมาก คำศัพท์และข้อสอบเป๊ะทุกตัว ข้อสอบที่ไปเจอคล้ายไปเลย ทำให้ผมรู้สึกว่าการเรียนภาษาอังกฤษไม่ยาก และภาษาอังกฤษที่เรียนกับอาจารย์ทิวมาก็ทำให้ผมได้เป็นแพทย์ในวันนี้นะครับ

– เอิร์ธ แพทยศาสตร์ มหาวิทยาลัยธรรมศาสตร์

อาจารย์ทิวเป็นอาจารย์ภาษาอังกฤษที่พลอยยกย่องมากค่ะ เพราะอาจารย์จะมีเทคนิค มุกตลกต่าง ๆ ที่ช่วยให้เราเข้าใจง่ายขึ้น เรียนกับอาจารย์ครั้งใดไม่เคยเบื่อ ความรู้ที่ได้จากอาจารย์สามารถนำไปใช้ได้จริงในชีวิตประจำวัน การทำข้อสอบ และทำให้เราประสบความสำเร็จในภาษาอังกฤษได้แน่นอน

– พลอย ทันตแพทยศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

ภาษาอังกฤษ เจอคำนี้หนูขอบายเลยคะ ้อ๊ มันช่างไม่ใช่ตัวหนูเลย จนตอนอยู่ ม.3 เรียนภาษาอังกฤษกับอาจารย์ทิวเป็นครั้งแรก เหมือนพบทางสว่างเลยคะ อาจารย์ทิวสอนดีมาก เข้าใจลึกซึ้ง อีกอย่างสอนสนุกมาก เฮฮา ตลก ไม่เครียด ชอบคะ ไวยากรณ์ฝั่งเวอร์ ทำข้อสอบแทบไม่ต้องแปลก็ตอบเลยคะ เรื่องคำศัพท์ก็ท่องกลอน ร้องเพลงของอาจารย์ทิว จากที่จำยากกลับกลายเป็นจำได้ง่ายมากคะ แปลบทความสนทนาต่าง ๆ ได้ง่ายขึ้นเลยคะ ขอขอบคุณอาจารย์ทิวมาก ๆ คะ จนวันนี้หนูประสบความสำเร็จได้เป็นหมอละตามที่หวังแล้วคะ

– จอย กาญจนา อาตแทน คณะแพทยศาสตร์ มหาวิทยาลัยธรรมศาสตร์

ภาษาอังกฤษที่ว่ายาก ๆ กัน ไม่เก่งศัพท์บ้างละ ไวยากรณ์บ้างละ อ่านไม่ออก เขียนไม่ได้กัน แต่พอมาเรียนกับอาจารย์ทิวี ทุกอย่างดูง่ายไปเลย เรียนแล้วรู้สึกว่าจะไม่ได้ยากอย่างที่คิด เข้าใจง่าย เพราะอาจารย์มีเทคนิคการจำ การทำข้อสอบมากมาย เรียนแล้วสนุกมาก เพลินดี และที่สำคัญ ทำให้ไม่กลัวข้อสอบภาษาอังกฤษอีกต่อไป

- เหมียว วัฒนารัตน์ กานาด แพทยศาสตร์ มหาวิทยาลัยธรรมศาสตร์

จริงๆ หยกเป็นคนที่ไม่ชอบภาษาอังกฤษเลย ขอย้ำว่าไม่ชอบมาก ๆ เลยค่ะ เพราะเรียนยังไม่รู้เรื่องคะ ไม่เข้าใจเลยคะ คลั่งคำศัพท์ของหยกก็แยะคะ และแล้วเวลาของหยกก็มาถึง เมื่อหยกได้เรียนกับอาจารย์ทิวี (ตั้งแต่ ม.3 จนถึง ม.6) ทำให้รู้สึกว๊า เฮ้ย! ตกลงหมักรักวิชานี้เลย ทีคะแนน GAT ได้ดี ก็เพราะอาจารย์ทิวีเลยคะ รู้สึกมีความสุขจนเบบ เวลาไปนั่งสอบรู้สึกว่ามีความสุขมากขึ้น คำศัพท์ สำนวน หรือแกรมมาร์ รู้เรื่องเลยคะ ซึ่งเมื่อเทียบกับเมื่อก่อน Tense หยกยังไม่เป็นเลยคะ อาจารย์สอนไม่เครียด มีเทคนิคทำให้ รู้สึกว่าภาษาอังกฤษไม่ใช่เรื่องยากอีกต่อไป ตอนนี้น้หยกได้เรียนหมอล้วนละคะ ชอบคุณอาจารย์ทิวีมาก ๆ ค่ะ

- หยก ปันสุดา สุวรรณฤทธิ์ คณะแพทยศาสตร์ มหาวิทยาลัยธรรมศาสตร์

อาจารย์ทิวีเป็นอาจารย์ที่สอนตั้งแต่พื้นฐานไปจนถึงเพดานสูงสุด ทำให้เข้าใจโครงสร้างประโยคและวิธีการใช้เป็นอย่งดี สอนได้สนุก ครบรส และครอบคลุม การที่เรามิหนังสือของอาจารย์ทิวีก็เปรียบเหมือนเรามีอาจารย์คอยอยู่ข้าง ๆ อยากรู้อะไรอาจารย์ก็อธิบายออกมาเป็นตัวอักษรที่อ่านง่าย ไม่กำกวม ผมว่าหนังสือทุกเล่มมีประโยชน์หมด ขึ้นอยู่กับผู้ใ้เนะครับ อยากให้ทุกคนตั้งใจอ่าน ตะลุยโจทย์เยอะ ๆ แล้วสักวันทุกคนก็จะประสบความสำเร็จได้เรียนหมอลมเหมือนอย่างที่เราและเพื่อน ๆ ที่มีโอกาสได้เรียนกับอาจารย์ทิวี ได้อ่านหนังสือดี ๆ ของอาจารย์ทิวี ลู้ ๆ นะครับ

- เพชรตุง นุดนุช บ้านหมู คณะแพทยศาสตร์ มหาวิทยาลัยธรรมศาสตร์

แก็มเป็นคนที่ชอบภาษาอังกฤษอยู่แล้ว แต่ไม่ค่อยถนัดเรื่องไวยากรณ์เท่าไร มีโอกาสได้เรียนวิชาภาษาอังกฤษกับอาจารย์ทิวีตอนขึ้นม.ต้น อาจารย์ทิวีเป็นอาจารย์ที่สอนสนุก เข้าใจ ทำให้ภาษาอังกฤษที่หลาย ๆ คนบอกว่าน่าเบื่อ ยาก เรียนยังไม่ก็เข้าใจสักที กลายเป็นเรื่องที่เข้าใจง่าย เพราะอาจารย์ทิวีมีเทคนิคการสอนของอาจารย์เอง พอเราเข้าใจ เราก็สามารถนำไปใช้ได้ ทำให้ความรู้ยู่ติดกับตัวเราตลอดโดยไม่ต้องคอยทองเลยคะ แล้วช่วงเวลาที่ใกล้สอบ เราก็ไม่ต้องอ่านแกรมมาร์เยอะ ทีไม่รู้ว่าข้อสอบจะออกมาแนวไหน เพราะการสอนและการสรุปของอาจารย์ทิวี ทำให้เข้าใจ ตรงจุด และนำไปใช้ได้จริงคะ

- แก็ม สุติมนต์ ราชแก้ว คณะแพทยศาสตร์ (ODOD) มหาวิทยาลัยธรรมศาสตร์

ก่อนที่ทิวีจะไปสอบ พุดตามตรงเลยครับว่ากลัวมาก ไม่มั่นใจเลย แต่พอได้อาจารย์ทิวีมาช่วย ได้อ่านหนังสือของอาจารย์ทิวีประกอบ ทุกอย่างดูง่ายขึ้นเยอะครับ อาจารย์ทิวีถึงข้อสอบได้ตรงมาก ๆ จนคิดว่า เอ๊ะ อาจารย์ทิวีออกข้อสอบเองหรือเปล่า ที่สำคัญ อาจารย์ทิวียังเป็นครูประจำชั้นของผมด้วย อาจารย์ทิวีเป็นอาจารย์ที่สอนดี มาก ตกก และสามารถปรึกษาได้ทุกเรื่อง จนตอนนี้ผมสามารถสอบเข้าคณะวิศวกรรมศาสตร์โครงการนานาชาติ (TEP) มหาวิทยาลัยธรรมศาสตร์ได้ตามที่ตั้งใจไว้เลยครับ หลังสุดเรียนสองปีแรกจะเรียนที่ธรรมศาสตร์ครับ แล้วอีกสองปีสุดท้ายจะต้องไปเรียนที่ประเทศอังกฤษ ทิวีต้องขอขอบคุณ.ทิวีจริง ๆ ครับที่ทำให้ทิวีมีวันนี้

- ทิวี ภาณุพันธ์ วิศวกรรมศาสตร์ (TEP) มหาวิทยาลัยธรรมศาสตร์

“ศิษย์ลือ...ศิษย์เล่าอ้าง” อ่านแล้วสอบติด ชีวิตดีดี

มายด์ กัลยรัตน์ ศิลป์ประดิษฐ์
คณะรัฐศาสตร์ ความสัมพันธ์ระหว่างประเทศ (IR)
มหาวิทยาลัยธรรมศาสตร์

ปอนด์ ศิวีท โพธิ์ไทร
คณะวิศวกรรมศาสตร์
จุฬาลงกรณ์มหาวิทยาลัย

เบลล์ ปานิศา พักเขียว
คณะสังคมศาสตร์ สาขาวิชารัฐศาสตร์
(บริหารงานยุติธรรมและความปลอดภัย)
มหาวิทยาลัยเกษตรศาสตร์

มดคอง นิธิพจน์ ผึ้งหมวก
คณะวิศวกรรมศาสตร์ สาขาวิศวกรรมโยธา
มหาวิทยาลัยเกษตรศาสตร์

ดริ้ม กฤตดิน ตฤปอัญญา
คณะวิศวกรรมศาสตร์ (TEP)
มหาวิทยาลัยธรรมศาสตร์

เกรา เณลิ้มเกียรติ ดงเดช
คณะสังคมศาสตร์ สาขาวิชารัฐศาสตร์
มหาวิทยาลัยเกษตรศาสตร์

นิด พัชรพล คำแก้ว
คณะวิศวกรรมศาสตร์ วิศวกรรมไฟฟ้า
มหาวิทยาลัยเกษตรศาสตร์

เนม วิสิฐศักดิ์ พุ่มอินทร์
คณะวิศวกรรมศาสตร์ วิศวกรรมอุตสาหการ
สถาบันเทคโนโลยีพระจอมเกล้า
เจ้าคุณทหารลาดกระบัง

เติ้ล พงศกร พุทธรักษา
คณะวิศวกรรมศาสตร์ วิศวกรรมเครื่องกล
สถาบันเทคโนโลยีพระจอมเกล้า
เจ้าคุณทหารลาดกระบัง

ข้าว สุรินทร์ สิทธิ
คณะวิศวกรรมศาสตร์ วิศวกรรมไฟฟ้า
มหาวิทยาลัยเกษตรศาสตร์

บอส กานวณณ์ เหลืองวิสัย
คณะวิศวกรรมศาสตร์ วิศวกรรมโยธา
มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี
(บางมด)

ตัม ทวีปรัญญ์ เหมงัยภูมิ
คณะวิศวกรรมศาสตร์ วิศวกรรมโยธา
มหาวิทยาลัยเกษตรศาสตร์

อาจารย์ สุรชัย (ทีวี) รอดงาม Mr. Surachai (TeeVee) Rodngam

จบการศึกษาระดับปริญญาโท หลักสูตรศิลปศาสตรมหาบัณฑิต (ภาคภาษาอังกฤษ) สาขาวิชาการสอนภาษาอังกฤษในฐานะภาษาต่างประเทศ (Teaching English as a Foreign Language: TEFL) มหาวิทยาลัยธรรมศาสตร์

ขณะนี้กำลังศึกษาระดับปริญญาเอก (Ph.D Candidate) หลักสูตรปรัชญาดุษฎีบัณฑิต สาขาวิชาการสอนภาษาอังกฤษ (หลักสูตรนานาชาติ) (English Language Teaching: ELT) มหาวิทยาลัยธรรมศาสตร์

ผลงานด้านวิชาการ

- ครูผู้สอน ทิวเตอร์ วิชาภาษาอังกฤษ และวิชาภาษาญี่ปุ่น ระดับมัธยมศึกษาและอุดมศึกษาทั่วประเทศ
- ครูแลกเปลี่ยน ทูโรตารี ภาค 3350 ณ รัฐมิชิแกน ประเทศสหรัฐอเมริกา
- ครูแลกเปลี่ยน ทูสนับสนุนงานคณะกรรมการการศึกษาเอกชน กระทรวงศึกษาธิการไทย ณ ประเทศญี่ปุ่น
- นักเรียนทุน สถาบันภาษามหาวิทยาลัยธรรมศาสตร์ นำเสนอผลงานวิจัยด้านการเรียนการสอน ณ ประเทศญี่ปุ่น
- ครูแลกเปลี่ยนทุน OPEC กระทรวงศึกษาธิการ ณ ประเทศญี่ปุ่น
- บุคลากรทุนนำเสนองานวิจัยด้านการเรียนการสอน ณ ประเทศสเปน
- ผู้ดูแลเยาวชนไทย เดินทางไปแลกเปลี่ยนภาษาและวัฒนธรรมในต่างประเทศ ทั้งในประเทศสหรัฐอเมริกา ประเทศออสเตรเลีย ประเทศญี่ปุ่น ประเทศสิงคโปร์ ประเทศเกาหลีใต้ เขตปกครองพิเศษฮ่องกง ประเทศรัสเซีย ประเทศอิตาลี ฯลฯ
- อาจารย์พิเศษโครงการสอนสองภาษา (Bilingual Program), English Program (EP) และ Japanese and English Program
- วิทยากรพิเศษ สพฐ. ลพบุรี เขต ๑ หัวข้อ “เทคนิคการสอนภาษาอังกฤษสำหรับครูผู้สอนภาษาอังกฤษช่วงชั้นที่ ๓ และ ช่วงชั้นที่ ๔”
- อาจารย์รับเชิญสอนวิชาภาษาอังกฤษ เตรียมสอบเข้าโรงเรียนเตรียมทหาร โรงเรียนนายร้อยตำรวจ โรงเรียนนายร้อยพระจุลจอมเกล้า โรงเรียนช่างฝีมือทหาร โรงเรียนจำอากาศ สถาบันการบินพลเรือน วิทยาลัยพยาบาลฯ โครงการเตรียมความพร้อมวิชาการทหาร และ โครงการ สอวน. (โอลิมปิก)
- วิทยากร อาจารย์พิเศษฝึกอบรมและติววิชาภาษาอังกฤษ O-Net, A-Net, SMART I, TU-GET, CU-TEP, GAT/PAT, TOEIC และ TOEFL ให้แก่นักเรียนมัธยมศึกษาตอนต้น นักเรียนมัธยมศึกษาตอนปลาย และโรงเรียนอาชีวะทั่วประเทศ

- อาจารย์พิเศษ หัวข้อ “Fun with English” ให้แก่นิสิตและนักศึกษาในมหาวิทยาลัยต่าง ๆ ทั่วประเทศ
- ทูนโรตารี ด้านการสอน English as a Second Language Teaching ณ ประเทศสหรัฐอเมริกา
Forest Hills Central High School, USA
Forest Hills Northern High School, USA
Collins Elementary School, USA
Northern Trails School, USA
Northern Hills Middle School, USA
- รางวัลครูดีเด่น กลุ่มโรงเรียนการกุศลของวัดในพระพุทธศาสนาในระดับประเทศ
- รางวัลหนึ่งแสนครูดี ประจำปี 2557 จากคุรุสภา
- นักเขียนหนังสือ เช่น จับตาย! วายร้าย GAT, จับตาย! วายร้าย O-NET 6 บริษัทซีเอ็ดยูเคชั่น จำกัด (มหาชน)
- วิทยากรรับเชิญ ตีว GAT & O-NET + 9 วิชาสามัญ ภาษาอังกฤษ
ค่ายตีวแพทย์ ODO&CPIRD จังหวัดลพบุรี
โรงเรียนชัยบาดาลพิทยาคม จังหวัดลพบุรี
โรงเรียนอนุรามวิทยา จังหวัดลพบุรี
โรงเรียนชัยนาทพิทยาคม จังหวัดชัยนาท
โรงเรียนชัยบาดาลวิทยา จังหวัดลพบุรี
โรงเรียนเซนต์ดอมินิก กรุงเทพมหานคร
โรงเรียนดอนเมืองจาตุรจินดา กรุงเทพมหานคร
โรงเรียนตันติวัฒน์ จังหวัดชัยนาท
โรงเรียนเตรียมอุดมศึกษาพัฒนาการ รัชดา กรุงเทพมหานคร
โรงเรียนท่าช้างวิทยาคาร จังหวัดสิงห์บุรี
โรงเรียนท่าหลวงวิทยาคม จังหวัดลพบุรี
โรงเรียนทิวไผ่งาม กรุงเทพมหานคร
โรงเรียนธรรมศาสตร์คลองหลวงวิทยาคม จังหวัดปทุมธานี
โรงเรียนนวมินทราชินูทิศ สตรีวิทยา พุทธมณฑล
กรุงเทพมหานคร
โรงเรียนเบญจมราชรังสฤษฎิ์ จังหวัดฉะเชิงเทรา
โรงเรียนปรีณส์รอยแยลส์วิทยาลัย จังหวัดเชียงใหม่
โรงเรียนพนัสพิทยาคาร จังหวัดชลบุรี
โรงเรียนพระบางวิทยา จังหวัดนครสวรรค์
โรงเรียนพระฤทัยดอนเมือง กรุงเทพมหานคร
โรงเรียนยางรากวิทยา จังหวัดลพบุรี
โรงเรียนระยองวิทยาคม จังหวัดระยอง

โรงเรียนลำสนธิวิทยา จังหวัดลพบุรี
 โรงเรียนวัดราชโอรส กรุงเทพมหานคร
 โรงเรียนวินิตศึกษา ในพระราชูปถัมภ์ฯ จังหวัดลพบุรี
 โรงเรียนศรีบุญยานนท์ จังหวัดนนทบุรี
 โรงเรียนศึกษานารี กรุงเทพมหานคร
 โรงเรียนเศรษฐบุตรบำเพ็ญ กรุงเทพมหานคร
 โรงเรียนสตรีวัดระฆัง กรุงเทพมหานคร
 โรงเรียนสวนกุหลาบวิทยาลัย จังหวัดสระบุรี
 โรงเรียนสาธิตมหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร (ฝ่ายมัธยม) กรุงเทพมหานคร
 โรงเรียนสารสาสน์วิเทศบางบัวทอง จังหวัดนนทบุรี
 โรงเรียนสารสาสน์วิเทศราชพฤกษ์ จังหวัดนนทบุรี
 โรงเรียนสารสาสน์วิเทศศึกษา จังหวัดสมุทรปราการ
 โรงเรียนสารสาสน์วิเทศสายไหม กรุงเทพมหานคร
 โรงเรียนสารสาสน์วิเทศสุวรรณภูมิ จังหวัดสมุทรปราการ
 โรงเรียนแสวงหาวิทยาคม จังหวัดอ่างทอง
 โรงเรียนอัสสัมชัญ จังหวัดสมุทรปราการ
 โรงเรียนอัสสัมชัญศึกษา กรุงเทพมหานคร
 มหาวิทยาลัยเกษตรศาสตร์ กรุงเทพมหานคร
 มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ กรุงเทพมหานคร
 มหาวิทยาลัยเทคโนโลยีราชมงคลสุวรรณภูมิ จังหวัดนนทบุรี
 มหาวิทยาลัยธรรมศาสตร์ กรุงเทพมหานคร
 มหาวิทยาลัยราชภัฏเทพสตรี จังหวัดลพบุรี
 มหาวิทยาลัยราชภัฏภูเก็ต จังหวัดภูเก็ต
 สถาบันการจัดการปัญญาภิวัฒน์ จังหวัดนนทบุรี
 โรงเรียนมัธยมท้าวจังหวัดอุบลราชธานี อาทิ โรงเรียนอาเวมารีอา โรงเรียนอัสสัมชัญ โรงเรียนอัสสัมชัญ โรงเรียนนารีนุกูล โรงเรียนประสิทธิ์ศึกษาฯ
 (ณ โรงแรม สุนีย์ แกรนด์ ไฮเทล)
 โรงเรียนมัธยมศึกษา จังหวัดอุดรธานี
 โรงเรียนเชียงใหม่คริสเตียน จังหวัดเชียงใหม่
 โรงเรียนมัธยมวัดใหม่กรงทอง ในพระราชูปถัมภ์ฯ จังหวัดปราจีนบุรี
 โรงเรียนมงฟอร์ตวิทยาลัย จังหวัดเชียงใหม่
 งานติว “SE-ED ติวเข้ม...แรงเต็มร้อย! 2559” สนามกรุงเทพฯ, สนามชลบุรี
 โรงเรียนกรพิทักษ์ศึกษา
 และโรงเรียนมัธยมศึกษาทั่วประเทศไทย

ข้อสอบ ๑ วิชาสามัญ

Episode 1..... 15
Episode 263
Episode 3 107
Episode 4 150
Episode 5.....194

ข้อสอบแพทย์ กสพท

Episode 1.....237
Episode 2 244
Episode 3250
Episode 4256
Episode 5.....262
เฉลยข้อสอบแพทย์ กสพท.....268

Episode 1

SECTION I: LISTENING & SPEAKING (20 ITEMS)

Directions: Fill in the blanks with appropriate responses.

Conversation 1

In the teacher's room

Professor Tim: Yes? Please come in.

Helen: Excuse me, are you Professor Tim?

Professor Tim: Yes. _____(1)_____?

Helen: Yes, please. My name's Helen Whites, a new student transferred from Rockwood High School. I would be studying in your class next week. So, I would like to know about the grading system. _____(2)_____.

Professor Tim: Well, first of all, welcome to our school, Helen. It's nice to meet you, and I hope you will enjoy my class in the following week.

Helen: I'm so glad to meet you, too. And I'm looking forward to studying with you. But I am quite eager to know more about the class, especially the assignments, the quizzes and the grading system. In fact, I love this subject so much.

Professor Tim: That's good to know. Well, after each instruction, you will be given a small quiz. It takes around ten to fifteen minutes, but it's just a piece of cake. If you keep paying attention and taking good notes, _____(3)_____.

Helen: How many quizzes do I need to take in total? And they are also part of our final grade, right?

Professor Tim: Absolutely! There are twenty lectures, so that's twenty quizzes. Two percent each, so it means you'll get forty percent from those quizzes.

Helen: What about the final test, sir?

Professor Tim: The final test will be from some of the content and quizzes in our class. Not that difficult! The final test will be another thirty percent of the grading system.

Helen: _____(4)_____?

Professor Tim: Ten percent will be from the project and another twenty percent is from your class attendance, twenty times.

Helen: That sounds good. It means I shall get about sixty percent of my grade if I attend every class and take every quiz after the lectures, right?

Professor Tim: That's absolutely correct! _____(5)_____?

Helen: No, thank you. If I have another question, may I come and meet you another time?

Professor Tim: Sure! _____(6)_____?

Helen: Thank you so much professor Tim. I'm glad to meet you today. Goodbye.

Professor Tim: Goodbye. Take care!

1. 1) Are you a new exchange student 2) Haven't we met before
3) How have you been doing 4) Why are you here
5) What can I help you
2. 1) I'd like to know whether you are fair enough
2) I am looking forward to hearing from you soon
3) I'm still not sure how it works
4) I'm wondering if I could inform you now
5) I'd love to hear what your opinion is
3. 1) you'll have nothing at all
2) you'll probably be in a hot water
3) you'll get what you really want from me
4) you'll have no problems at all
5) you'll be required to enroll another course

4. 1) How about another 30 percent
 - 2) Won't you inform me about the project, will you
 - 3) How's the final project like this semester
 - 4) How about 20 percent from attendance
 - 5) Why don't you explain about the tasks in class

5. 1) Have you ever taken this course before
 - 2) Do you still have any questions you want to know more
 - 3) Let's discuss each plan later if you have free time, shall we
 - 4) Would you mind paying more attention while studying with me
 - 5) Would you care for some recommendations from me

6. 1) Why not
 - 2) Over my dead body
 - 3) Are you pulling my leg
 - 4) That's all
 - 5) By no means

Conversation 2

At the dormitory

Lisa: What's wrong with you, Sarah? I noticed you crying while you were taking today's test.

Sarah: You're right.

Lisa: Any serious matter? Do you want to share the story? You can really rely on me _____(7)_____.

Sarah: Well, I just had an argument with Joe again. He said I was so boring and rude because I was always criticizing and complaining him.

Lisa: Really?

Sarah: Yes. Now, I'm quite sure he is going to leave me so soon.

Lisa: _____(8)_____?

Sarah: Well, I discovered he has been having another relationship with someone else. I read some messages in an inbox from his Facebook.

Lisa: Oh! I guess he forgot to log out his Facebook account, right?

Sarah: Yes, he did. _____(9)_____.

Lisa: So, what else did you do?

Sarah: Nothing! Instead, he was the one who scolded me. I just kept crying. You know what? He never cared about me. He never asked for another chance as he used to. He just shouted at me and told me that _____(10)_____.

Lisa: Oh, I'm so sorry to hear that! What are you going to do next?

Sarah: I've thought to myself I needed to let him go. I haven't talked to him seriously yet. After he had shouted at me, he walked away from me swiftly. However, I have decided to stop our relationship as he has requested. It'll take me quite a long time to recover from this but I will try my best. I don't want to hurt myself anymore. I will concentrate more on my study.

Lisa: I couldn't agree more. _____(11)_____! I'm so sure you will get through this easily. We'd better focus on our study, for our brighter future. Don't be so sad. And after all, _____(12)_____. You are so beautiful. You will have another better boyfriend soon.

Sarah: Thank you so much, Lisa. You are my true friend. Whenever I have a problem, you are always with me.

Lisa: _____(13)_____.

Sarah: Thank you once again.

7. 1) when you were disappointed 2) whether you like it or not
3) if you don't mind 4) as soon as you know the truth
5) unless you feel much better
8. 1) What made you feel that way
2) How come did you do that
3) Would you discover any new evidence
4) Who made you believe so
5) Have you read his secret messages
9. 1) I think he deserved it 2) That's why I blamed on him severely
3) We couldn't believe our eyes 4) Nothing is worse and nothing is better
5) We needed to break it through

10. 1) he needed time to improve himself
 2) he was unwilling to break up with me
 3) he wanted to end our relationship
 4) he intended to delete his Facebook account
 5) he pretended to have a good relationship with her
11. 1) Chin up
 2) Time flies
 3) Shake a leg
 4) Stab in my back
 5) Chill to the bone
12. 1) there are plenty of fish in the sea
 2) let the cat out of the bag
 3) one man's meat is another man's poison
 4) two heads are better than one
 5) a bird in the hand is worth two in the bush
13. 1) False friends are worse than open enemies
 2) That's what friends are for
 3) A friend's eye is a good mirror
 4) A friend to all is a friend to none
 5) Friendship is like money, easier made than kept

Conversation 3

In the university

Carlos: Good morning. My name's Carlos.

Robert: Hi, Carlos. I'm Robert. I'm glad to meet you.

Carlos: Glad to meet you, too, Robert. Well, where do you come from?

Robert: Chicago. I live here. What about you?

Carlos: I'm from Brazil.

Robert: _____(14)_____?

Carlos: I'm a freshman, still new to this university.

Robert: Oh, _____(15)_____. Well, what made you decide to come to Chicago?
 Why not New York or Massachusetts?

Carlos: _____(16)_____, I wanted to go to Boston. I made it on my waiting list, but my parents wanted me to study here and live with my relatives to save the expenses. After I have been staying here for a while, I do love to be here.

Robert: Good to hear that! Well, where in Chicago do you like most?

Carlos: Actually, there are plenty of tourist attractions impressing me. It's quite hard to mention only one place. But, if I need to choose, Willis Tower is the answer.

Robert: Oh, really? _____(17)_____?

Carlos: That's incredible! I haven't seen any high buildings in my life. I was born in an old city; there is no skyscraper there. I was amazed when I first saw it. Well, actually, I saw it in the Internet, but I never thought I could really see it myself. That's amazing!

Robert: Very true! The Willis Tower is not only America's tallest building, but most desirable business address. _____(18)_____ as well as hundreds of thriving businesses. The Willis Tower is such a global icon that it attracts the people from all over the world.

Carlos: It seems people here are very proud of this marvelous building. I could feel it! Well, _____(19)_____, do you know where the Saint building is? I have to pick up the syllabus for my Philosophy class. I missed the first day.

Robert: Oh, that's a great start! Well, you go this way and it's behind that blue building.

Carlos: Thank you so much. It's nice meeting you.

Robert: Yeah, and _____(20)_____

Carlos: Awesome! I'll see you tomorrow in class then. Have a nice day!

Robert: You, too. See you later!

14. 1) You are a freshman, aren't you
2) Have you also studied in this faculty
3) What year are you in
4) It looks like you are a sophomore, right
5) How long have you been involving in this university

15. 1) so we are
3) so am I
5) we also do
- 2) I do, too
4) you are the same
16. 1) Last but not least
3) To be honest
5) For the time being
- 2) Without further a do
4) Under no circumstances
17. 1) Would you care for some further details about the Willis Tower
2) How did you find that 110-story skyscraper
3) What do you think of those skyscrapers in town
4) What was the reason to visit that tall building
5) Which building is as tall as that 110-story skyscraper
18. 1) They are located in the most densely populated area
2) These popular firms are widely accepted around the world
3) It's home to large well-known companies
4) A lot of popular tourist attractions are around that famous spot
5) That outstanding construction exhibits various cultural aspects
19. 1) by the way
2) to make an excuse
3) by and large
4) as far as I know
5) all of a sudden
20. 1) you should drop me a line when you have time.
2) we had better terminate our contract.
3) please keep in touch if you don't want to lose me.
4) we are getting along well, aren't we?
5) we should hang out sometime.

SECTION II: READING (40 ITEMS)

Part One: Graphs and Ad (8 Items)

Directions: Choose the best answers to the questions using the information given.

Motor vehicle death rates rise dramatically during the teen years, and stay high into early adulthood. Among males, rates in 2013 were three deaths per 100,000 at age 14, and thirteen at age 17, rising steeply at age 18, to twenty deaths per 100,000. Deaths among young females peak at eleven deaths per 100,000 at age 19, and gradually taper off through the mid-twenties.

Motor Vehicle Traffic Deaths per 100,000 Youth,
Age 14–25, by Single Year of Age and Gender: 2013

21. What can be inferred from this graph?
- 1) In 2013, the traffic deaths were rising among those who were driving carelessly.
 - 2) For 18-year-old teenagers, twice as many males as females died as a result of traffic accidents.
 - 3) Females are more prone to having motor vehicle traffic deaths than males.
 - 4) The older you are, the less chance of having motor vehicle traffic accidents.
 - 5) Overall, males and females have equal chance of motor vehicle traffic deaths.
22. Which ages show the most significant difference in a number of traffic deaths between males and females?
- 1) 20 and 22
 - 2) 20, 22, and 24
 - 3) 21
 - 4) 23
 - 5) 21 and 23
23. Which of the following statements is NOT true, according to the traffic deaths of female teenagers?
- 1) There is no large increase among females at ages 18 and 21.
 - 2) Deaths among female teenagers peak at eleven deaths per 100,000 at age 19.
 - 3) Rates for females show an increase by age, gradually rising from two deaths per 100,000 at age 14, to ten deaths at age 18.
 - 4) Deaths among female youths gradually decrease through the mid-twenties.
 - 5) Traffic deaths among female youths were slightly increasing at ages 23, 24, and 25.
24. Which age of male youths has the highest number of traffic deaths in 2013?
- 1) 19
 - 2) 20
 - 3) 21
 - 4) 22
 - 5) 23
25. According to the graph, how many 25-year-old female teenagers' deaths per 100,000 as a result of traffic accidents in 2013?
- 1) 9
 - 2) 900
 - 3) 9,000
 - 4) 90,000
 - 5) 900,000

Directions: Study the job announcement and choose the best answers to the questions using the information given.

FOCUS PLUS EDUCATION CO., LTD.

Focus Plus Education is a language and personality development institute which provides a wide range of English, Spanish, Chinese and Japanese courses to meet demands of the learners efficiently. The institute targets those who would like to develop their foreign language skills and personality in order to apply for jobs in different industries such as aviation, engineering, flight attendances and others. Focus Plus Education strongly believes in the potential of every learner. Regardless of their backgrounds and levels, the institute believes that everyone can make improvement and progress to the huge success. Focus Plus Education is ready to support and take care of every learner closely from the beginning until they achieve ultimate goals.

Native English-speaking teacher (part-time)

Job Descriptions

- Deliver classroom lectures for English listening-speaking courses and advocate for students' participation as appropriate
- Prepare coursework materials such as homework, assignments, and other related documents
- Keep track of accurate students attendance and leave record
- Finish each lesson as stipulated in the provided outline and finish the course within the designated timeline
- Monitor and evaluate the listening-speaking skills of students, as well as make eligible recommendations for students' development
- Help maintain healthy classroom environment
- Take part in the institute's events and marketing activities (e.g. video shooting to promote the course)
- Assist in the development of syllabuses of listening-speaking English courses
- Fill in for other teachers in other English listening-speaking courses, when necessary

Qualifications

- Foreigners (English native speakers)
- At least 1 year working experience in teaching Thai students is preferable
- Strong team player but capability of working independently
- Excellent communication skills
- Performing all other related works delegated or required to accomplish the objectives of the school program
- Having a strong passion for education and to improve students through teaching
- High responsibility, punctuality and discipline

Salary: 25,000 – 40,000 (negotiable)

Focus Plus Education Co., Ltd.
105/1 Soi Monkey Corner
King Narai Road, Mueang District, Lopburi 15000

26. What is the objective of this job announcement?

- 1) To evaluate a new foreign teacher of the institute
- 2) To find a foreign teacher for the institute
- 3) To look for a new business partner overseas
- 4) To prepare a foreigner to teach for the school
- 5) To train a native English-speaking teacher of the institute

27. Which qualification would be beneficial for this position?

- 1) Holding at least a master's degree in English-speaking countries
- 2) Working experiences in teaching Thai students
- 3) Ability to communicate foreign languages fluently
- 4) Capability of organizing the institute's events and marketing activities
- 5) Graduating with a bachelor's degree or equivalent

28. Which of the following is NOT true according to this announcement?

- 1) A candidate is required an excellent communication skill.
- 2) A candidate must be a native speaker of English.
- 3) A candidate have to evaluate the reading-writing skills of students.
- 4) A candidate need to be responsible, disciplinary, and punctual.
- 5) A candidate must be able to work independently.

Part Two: Reading passages (32 items)

Directions: Read the following passages and choose the best answers to the questions.

Passage 1

Hyaluronic acid is a substance that is naturally present in the human body. It is found in the highest concentrations in fluids in the eyes and joints. The hyaluronic acid that is used as medicine is extracted from rooster combs or made by bacteria in the laboratory.

- 5 People take hyaluronic acid for various joint disorders, including osteoarthritis. It can be taken by mouth or injected into the affected joint by a healthcare professional.

The FDA has approved the use of hyaluronic acid during certain eye surgeries including cataract removal, corneal transplantation, and repair of a detached retina and other eye injuries. It is injected into the eye during the procedure to help
10 replace natural fluids.

Hyaluronic acid is also used as a lip filler in plastic surgery. Some people apply hyaluronic acid to the skin for healing wounds, burns, skin ulcers, and as a moisturizer.

- 15 There is also a lot of interest in using hyaluronic acid to prevent the effects of aging. In fact, hyaluronic acid has been promoted as a “fountain of youth.” However, there is no evidence to support the claim that taking it by mouth or applying it to the skin can prevent changes associated with aging.

Hyaluronic acid works by acting as a cushion and lubricant in the joints and other tissues. In addition, it might affect the way the body responds to injury.

29. What is hyaluronic acid?
- 1) A substance that acts as an antibody in a human body
 - 2) The acid that our body naturally creates
 - 3) A chemical element that gives benefits to our health
 - 4) The natural acid that helps digestion system
 - 5) A useful substance that improves our immune system
30. Where can hyaluronic acid be found most in our body?
- 1) Teeth and bones
 - 2) Cells and blood vessels
 - 3) Eyes and joints
 - 4) Cornea and retina
 - 5) Skins and nails
31. Which of the following is NOT the benefits of hyaluronic acid?
- 1) To heal joints disorders
 - 2) To cure osteoarthritis
 - 3) To add more moisture to skin
 - 4) To enlarge wounds and scars
 - 5) To help replace natural fluids
32. How can hyaluronic acid be used during a corneal transplantation?
- 1) Inject it into the eyes
 - 2) Drop it around the patient's eyes
 - 3) Apply it onto their skin
 - 4) Insert it into the patient's nose
 - 5) Inject it into the joints
33. Which of the following is NOT true?
- 1) Hyaluronic acid functions as a lubricant in the joints.
 - 2) Hyaluronic acid cannot be applied to the burned skin areas.
 - 3) Hyaluronic acid is normally used for an osteoarthritis treatment.
 - 4) Hyaluronic acid has been approved to use for eye surgeries.
 - 5) Hyaluronic acid can be used for various skin and joints disorders.

จับตาย! วายร้าย **ภาษาอังกฤษ**

9 วิชาสามัญ กสพท

- ติวเข้มจัดเต็มกับแนวข้อสอบกว่า 400 ข้อ ประกอบด้วย Listening & Speaking, Reading และ Writing
- แนวข้อสอบเพื่อคัดกรองแพทย์ของ กสพท : ODO, CPIRD, MDX, MDO2 และ DTX ทั้งหมด 5 ชุด 100 ข้อ
- เฉลยพร้อมคำอธิบายโดยละเอียด เพื่อเสริมความมั่นใจก่อนลุยสนามจริง

- Ph.D. Candidate in English Language Teaching (International Program) หลักสูตรปรัชญาดุษฎีบัณฑิต การสอนภาษาอังกฤษ มหาวิทยาลัยธรรมศาสตร์
- M.A. in Teaching English as a Foreign Language ศิลปศาสตรมหาบัณฑิต การสอนภาษาอังกฤษในฐานะภาษาต่างประเทศ มหาวิทยาลัยธรรมศาสตร์
- ครูแลกเปลี่ยนทุนโรดาร์ ภาค 3350 ณ รัฐมิชิแกน ประเทศสหรัฐอเมริกา
- ครูแลกเปลี่ยน ทุน OPEC กระทรวงศึกษาธิการ ณ ประเทศญี่ปุ่น
- นักศึกษาทุนนำเสนอผลงานวิจัยแห่งมหาวิทยาลัยธรรมศาสตร์ ณ ประเทศญี่ปุ่น ประเทศสเปน ฯลฯ
- วิทยากรและอาจารย์พิเศษตัวสอนภาษาอังกฤษ ทั้งระดับมัธยมศึกษา และอุดมศึกษาทั่วประเทศ

อาจารย์ทิว จูเนียร์ (สุรัชย์ รอดงาม)

- อนุบาล
- ประถม
- มัธยม
- ผู้ใหญ่
- Audio CD
- สติ๊กเกอร์
- MP3
- บัตรคำศัพท์
- DVD
- ระบายสี
- โปสเตอร์
- คู่มือสอน

ชุดคู่มือทิวสอบ Best Sellers

www.se-ed.com

sbc.fans

www.se-ed.com

ISBN 978-616-08-3813-4

9 78 616 0 838 13 4

165 บาท

จับตาย! วายร้าย ภาษาอังกฤษ 9 วิชาสามัญ กสพท
ขนาด : คู่มือเรียน-สอนมัธยมปลาย-ภาษา