
Sriwittayapaknam School (www.swps.ac.th)

1

GREEN BOOK

Vocabulary Book
---------- Sriwittayapaknam School ----------

Name: _______________________________ Class: 4/_

Let’s Go

5
New Edition: May 2017

Sriwittayapaknam School (www.swps.ac.th)

2

ALL ABOUT ME: I am a student in Primary 5

Fill in the blanks

1. My name is __.

2. My nickname is _______________________ .

3. I am ____ years old.

4. I am a _______.

5. I am ________ centimeters tall.

6. I weigh ________ kilogrammes

7. I live in ______________________________.

8. I come from _____________________________.

9. My eyes are ____________ and my hair is ____________.

10. My hobby is ______________________________________.

11. My favorite food is ______________________________.

12. My favorite animal is _______________________.

Sriwittayapaknam School (www.swps.ac.th)

3

CONVERSATION QUESTIONS EXAM – TERM 1
1. How do you feel today?
2. What are your parent's names?
3. What is your favorite junk food?
4. What grocery store do you go to?
5. What is your favorite store to go shopping?
6. What is your least favorite candy?
7. Can you ride a bicycle?
8. How would you travel from Thailand to Vietnam?
9. Where do you go to mail a letter?
10. In what month is Mother's Day?
11. How many students attend your school?
12. What do you look like?
13. What are you afraid of?
14. What chores do you do around the house?
15. How long does it take you to get to school?
16. What do you usually eat for breakfast?
17. How many people are there in your family?
18. What is the weather like in December?
19. What activities can you do in Samut Prakan?
20. What do you and your friends do on the weekend?

CONVERSATION QUESTIONS EXAM – TERM 2

1. What is the capital of China? (America, England, Thailand)
2. How many siblings do you have?
3. What is your favorite social media application?
4. Who is the president of the United States of America?
5. What are you doing right now?
6. What did you do this morning?
7. What will you do next week?
8. What type of music do you like?
9. What are the four seasons in Europe and America?
10. What is your favorite season?
11. What is your least favorite season?
12. What will you do on your next vacation?
13. Which do you like better, sweet food or salty food?
14. How do pretzels taste?
15. In what country can you find kimchi?
16. In what country can you find ravioli?
17. Where is the Eiffel Tower?
18. What provinces have you visited in Thailand?
19. How many continents are there?
20. On what continent are the ASEAN states?

Sriwittayapaknam School (www.swps.ac.th)

4

READING EXAM – TERM 1

1. Emily is having a bad day. She woke up very late this morning.
She didn’t have time to eat breakfast and she missed the bus to
school. When she got to school, she remembered she had an
English exam in the afternoon. She forgot to study for her exam
last night. Emily spoke quietly during her English verbal exam, so
she did not do well. “I was so careless today,” said Emily. “I hope
tomorrow will be a better day!”

2. Lisa loves food! She can eat food all day long. For breakfast, she
has a lot of milk, a few chopped bananas, and three oranges. Her
breakfast is more expensive than her dinner. For lunch, she eats a
piece of pizza, a bowl of rice, and drinks a bottle of water. Lisa eats
chicken, a lot of grapes, and some salad for dinner. Her dinner is
the least expensive meal of the day.

--

READING EXAM – TERM 2

1. Alex is a Thai student who is studying in Italy this term. He lives
with a host family. His host mother is named Maria. She likes to
cook delicious meals for Alex. His favorite Italian food is ravioli. On
Mondays, Alex makes Thai food for his host family. Their favorite
dish is fried rice. Alex’s host father is named Mario. His host father
likes to take Alex to football matches. Last month, they went to an
AC Milan match.

2. Jane is on a safari with her family in Kenya. Their language is
Swahili. Did you know that safari means journey in Swahili? Jane
and her family had to wake up at dawn to get ready for their safari.
On their safari, they saw many wonderful animals. They saw
giraffes, crocodiles, elephants, and a rhinoceros wearing shoes.
Jane had never seen these animals before, so she made sure to
take lots of pictures.

Sriwittayapaknam School (www.swps.ac.th)

5

READING COMPREHENSION – TERM 1
1. Today, Max went to the museum with his family. Max’s favorite part of the
museum was the dinosaur floor. Max learned that dinosaurs lived millions of years
ago. Most dinosaurs had flat, large teeth, and they ate plants. After seeing the
dinosaurs, Max ate lunch. He had a piece of pizza and a bag of pretzels. His mother
had some chicken and a bottle of water. His little sister had a bowl of rice and a
carton of juice.

2. Tony and Tom are talking about their favorite animals. Tony likes gazelles. “My
favorite animal is a gazelle. It is faster than a jaguar,” said Tony. “But a jaguar is
probably more colorful than a gazelle,” said Tom. Tom’s least favorite animal is a
skunk. “I do not like skunks because they smell bad and are the least interesting

animal,” he said. “Do you like zebras?” asked Tom? “Yes! They are as fast as a wolf,
but more graceful."

3. Maria is going shopping with her friend Julie. Maria would like to buy a dress and
a jacket. “What about this jacket, Maria?” her friend Julie asked. “No, it is the most
expensive jacket,” said Maria. “What about this dress?” Julie said. “No, it is the least
colorful dress,” said Maria. “We will probably find something if we keep looking.
Let’s take a break,” said Julie. “Great idea!” said Maria. “Let’s find something
delicious to eat.”

4. On Saturdays, Sarah goes to the market. She usually goes with her friends John
and Jack. This Saturday, a new friend named Marshall will join them. Marshall is
from Australia. Sarah is from England, and John and Jack are from America. At the
market, Sarah will buy flour to make cookies. John and Jack will buy flowers for
their mother, and CDs to listen to music. Marshall will buy a new football.

5. Jenny’s friend Scott is visiting from Malaysia. This morning, they will get dressed
and go for a bike ride. On Monday, they will eat breakfast and go for a walk. Last
week, Jenny went running while Scott was playing volleyball. Last Friday, Jenny
was skateboarding and Scott was playing volleyball. Next week, Jenny and Scott
will go to the movies. Next year, Jenny will go visit Scott in Malaysia. What do you

think they should do?

6. Last night, I was walking home from the beauty salon. I was very upset because
my haircut was too short. When I got home, I fell asleep. The next day, I ate
breakfast, and got ready to leave for school. When I arrived at school, everyone
loved my new haircut. Some students were taking photos, and some students told
me how great it looked. I didn't like my new haircut at first, but now I love it!

7. Andy and Kate are twins. Andy walks very slowly, but Kate walks very quickly.
Kate speaks quietly, but Andy speaks very loudly. Andy always forgets to turn down
the music and clean up his room. Kate sometimes forgets to put on sunscreen and
turn in her homework. Andy and Kate usually ride their skateboards carefully, but
sometimes they ride carelessly. Andy speaks English well, but he is bad at math.
Kate loves science, but performs badly in history.

Sriwittayapaknam School (www.swps.ac.th)

6

READING COMPREHENSION – TERM 2

1. Tomorrow, Jack is going on vacation. He is going with his friend Jill. Jack lives in
America, and Jill lives in Thailand. Jack will travel by airplane. Jill will travel by train.
They will go to Bangkok and eat fried noodles. They will go to Tokyo and eat sushi.
They will go to South Korea and eat kimchi. In Australia, they will play with
kangaroos. In England, they will go to Buckingham Palace.

2. Jenny and Kate are best friends. Jenny will go swimming after she studies. Kate
will wash the dishes before she goes to sleep. It'll be cool and windy tomorrow, so
Kate and Jenny will not go waterskiing. They are at the park now; they traveled
there by bus. Kate sees a rainbow; it looks beautiful. Jenny hears music, and it

sounds awful. They both eat a grapefruit, and it tastes sour.

3. Tamp has a new job as an animal trainer. Tomorrow, she will visit her friend Sun.
She is a tennis player and lives in Los Angeles. Next week, she will visit her friend
Bomb. He is a hair stylist and lives in London. Next month, she will visit her friend
Bua. She is a movie director and lives in Tokyo. After Tokyo, Tamp will go to
Washington, D.C. to visit her friend Pun. He is a flight attendant.

4. Next week, Nid will go on holiday with her friends. First, she will go to Phuket
with her friend Cherry. They will go to the beach. Next, she will go to Tokyo with
her friend Mook. They will go camping. When she goes to London with her friends
Note and Baitoey, they will fly kites. When she goes to Boston with her friends Tan
and Best, they will go waterskiing.

5. Sarah is very excited. Next week, she is going to go on a trip with her mother.
They are going to travel to Egypt. In Egypt, they will stay in Cairo, and they will
visit the pyramids. Next month, Sarah is going to travel to England with her father.
In England, they will stay in London with Sarah’s grandmother. They will also visit
Buckingham Palace. When Sarah was 10 years old, she went to China with her
brother.

6. John’s favorite season is winter. During winter, he likes to go ice skating. He also
likes spring. During spring, he likes to plant flowers. John’s least favorite season is
summer. He does not like to go to the beach. He also does not like fall. He does not
like to go camping. John’s favorite food is pizza, and his favorite sport is football.
His least favorite food is spaghetti, and his least favorite sport is badminton.

7. My name is Bob. I am 20 years old. My favorite color is blue. My favorite sport is
football. My favorite food is noodles. My house is on Yellow Road. Last summer, I
went to the beach. Last fall, I went hiking. Next spring, I will plant flowers. Next
winter, I will go ice skating. When I grow-up, I want to be a doctor. I am from
Tokyo, Japan. I live in Bangkok, Thailand.

Sriwittayapaknam School (www.swps.ac.th)

7

TONGUE TWISTERS

‘S’ and ‘SH’ SOUND

 Sam's shop stocks short spotted socks

 Sally is a sheet slitter, she slits sheets

 The sheriff should shoot slowly

 The sun shines on the shop signs.

 Selfish shellfish

 She sells seashells by the sea shore of the Seychelles

 Shy Sally says she shall sew six sheets for her sister Shelly

 Surely Sylvia swims!" shrieked Sammy surprised. "Someone should

show Sylvia some strokes so she shall not sink

 Say this sharply, say this sweetly. Say this shortly, say this softly. Say

this sixteen times in succession.

 Susan shines shoes and socks; socks and shoes shines Susan. She

stopped shining shoes and socks, for shoes and socks shock Susan

‘L’ and ‘R’ SOUND

 Red lorry, yellow lorry, red lorry, yellow lorry, red lorry, yellow lorry, red

lorry.

 Friendly Frank flips fine flapjacks

 Lily ladles little Letty's lentil soup

 A lump of red leather, a red leather lump

 A loyal warrior will rarely worry why we rule

 Freshly fried French fries

 The crow flew over the river with a raw lump of liver

 Lesser leather never weathered wetter weather better

 On a lazy laser raiser lies a laser ray eraser

 Around the rugged rock the ragged rascal ran with the rolling red

wagon.

Sriwittayapaknam School (www.swps.ac.th)

8

‘TH’ SOUNDS

 They threw three thick things

 I thought a thought but the thought I thought was not the thought I

thought I thought

 Thirty-three thirsty, thundering thoroughbreds thumped Mr. Thurber on

Thursday.

 Not these things here but those things there

 Three free throws near the thick tree trunk

 Three thin thieves thought a thousand thoughts

 Thankfully, the thinkers are thawing the Thanksgiving turkey with the

thistles on their thumbs.

 Thirteen thoughtless men found thirty-three thistles

 Thirty thousand thoughtless boys thought they would make a

thundering noise. So the thirty thousand thumbs thumbed on the thirty

thousand drums.

 Through three cheese trees three free fleas flew. While these fleas flew,

freezy breeze blew. Freezy breeze made these three trees freeze.

Freezy trees made these trees' cheese freeze.

‘CH’ and ‘SH’ SOUNDS

 If Charlie chews shoes, should Charlie choose the shoes he chews?

 What a shame such a shapely sash should show such shabby stitches

 Chop shops stock chops

 There was a fisherman named Fisher who fished for some fish near a

fissure

 If two witches were watching two watches, which witch would watch

which watch?

 How much wood would a woodchuck chuck if a woodchuck couldn’t

chuck wood?

 A cheap sheep is cheaper than a cheap ship

 The chief chef checked for sheep to cook chopped sheep chow while

the chief chef ate chocolate chips

 The sixth sheik’s sixth sheep is chained to the chattering ship.

 She seems shaken and shook by the shocked, chopped and chewed

shingles.

http://www.heathermeloche.com/sound/TT%20Thirty%20Three%20thirsty%20thoroughbreds....wav
http://www.heathermeloche.com/sound/TT%20Thirty%20Three%20thirsty%20thoroughbreds....wav

Sriwittayapaknam School (www.swps.ac.th)

9

LISTENING EXAM PRACTICE

(1) Listen to the Story and Fill in the blanks:

Chris: What’s ____1____?
Cindy: Look at this mess! And someone ___2_____ my cookies!
Chris: Maybe your brother made the mess. He ___3____ cookies.
Cindy: I don’t think so. He went ___4___ this morning.
Chris: Look! There are a lot of small handprints on the cookie box.
Cindy: Those aren’t ___5___. They’re too small.
Chris: Did you hear a ___6___? Look! Is that your neighbor’s dog?

Cindy: Yes, it is. Now I think I know who made the mess.
Chris: Yes! And we know who ___7____ ate your cookies.

Answer the questions:

1. Did Cindy’s brother eat a piece of pizza?

2. Where did Cindy’s brother go?

3. What are on the pizza box?

4. Who made the mess and ate some pizza?

(2) Listen to the Story and Fill in the blanks:

Chris: I can’t find my ___1____ pin. I have looked everywhere in the house.
Cindy: What does it ____2____ like?
Chris: It’s shiny. It has a picture of a ____3____ player.
Cindy: Did a ____4___ steal it?
Chris: No. I don’t think anyone ____5____ it.
Cindy: OK. Did you look outside?
Chris: No. Let’s go.
Cindy: Look! There’s something ____6___.
Chris: It’s my pin!
Cindy: We’re lucky. It’s sunny today. The pin ___7___ outside.

Answer the questions:

1. What is Chris looking for?

2. What does the pin look like?

3. Who stole the pin?

4. Where did they find the pin?

Sriwittayapaknam School (www.swps.ac.th)

10

(3) Listen to the Story and Fill in the blanks:

Chris: I heard a ___1___! Did you ___2___ a crash?
Cindy: Yes, I did. It was in the living room. Let’s look.
Chris: Here! This vase is broken.
Cindy: Oh, no! What ___3____?
Chris: Someone _____4___ it.
Cindy: But no one ____5____ is here.
Chris: Yes, ____6____ is here. There’s my cat, Softy.
Cindy: Softy, did you break the vase?
Chris: Yes, I think she did. Softy, you are so ___7____!

Answer the questions:

1. Who heard a crash?

2. Where was the crash?

3. What happened?

4. Who broke the vase?

(4) Listen to the Story and Fill in the blanks:

Chris: Where’s Ken? I’ve looked for him ____1____.

Cindy: He’s in the ____2____ room.

Chris: What’s he doing?

Cindy: He’s ____3____ the dishes.

Chris: What? Washing the dishes in the laundry room? Is he OK?

Cindy: He’s fine. He remembered something. He wanted to ___4____ the clothes
___5____ he washed the dishes. First he __6___ the clothes. Now he’s ___7___
washing the dishes.

Answer the questions:

1. Where is Ken?
2. What is he doing?
3. What did he remember?
4. What did he wash first?

Sriwittayapaknam School (www.swps.ac.th)

11

Unit 1

1. everything เอฝ๊รธิงิ ทกุสิง่ทกุอยา่ง
2. pretzel เพรทเซลิ ขนมปังกรอบ
3. enough อนัิฟ พอเพยีง
4. only โอนล ี เทา่นัน้
5. need นดี ตอ้งการ
6. how much ฮาวมัช มากเทา่ไหร่
7. how many ฮาวเมนน ิ มากเทา่ไหร่
8. tomato ทะเมโท มะเขอืเทศ
9. bean บนี ถั่ว
10. potato chip พะเทโท ชพิ มันฝร่ังทอด
11. watermelon วอเทอะเมลเลนิ แตงโม
12. nut นัท ผลไมเ้ปลอืกแข็ง
13. cupcake คัพเคก้ คัพเคก้
14. blueberry บลเูบอรร์ี ่ บลเูบอรร์ี ่
15. cherry เชอรรี ่ เชอรร์ี ่
16. sandwich แซนดวชิ แซนดว์ชิ
17. cookie คคุค ี ขนมคกุกี ้
18. pudding พดุดงิ ขนมพดุดิง้
19. lemonade เล็มเม็อเนด น ้ามะนาว
20. pie ไพ ขนมพาย
21. peach พชี ลกูพชี
22. yogurt โยเกริท์ โยเกริท์
23. grape เกรพ องุน่
24. popcorn พอพคอรน์ ขา้วโพดคั่ว
25. dinosaur ไดโนซอ ไดโนเสาร ์
26. million มลิเยนิ หนึง่ลา้น
27. piece พซี ช ิน้
28. scientist ไซเอนิทสิท นักวทิยาศาสตร ์
29. learn เลริน์ เรยีน
30. example อกิแซมเพลิ ตัวอยา่ง
31. meat มที เนือ้
32. bone โบน กระดกู
33. reach รชี เอือ้ม
34. leaf ลฟี ใบไม ้
35. jump จัมพ กระโดด
36. climb ไคลบ ปีน,ไต ่

Sriwittayapaknam School (www.swps.ac.th)

12

Unit 2

1. animal แอนนเิมลิ สตัว ์

2. zebra ซบีระ มา้ลาย

3. gazelle กะเซล ละมั่ง

4. fast ฟาสท เร็ว

5. polar bear โพลาแบร ์ หมขีาวขัว้โลก

6. probably พรอบอะบล ี บางท ี

7. interesting อนิเทอเร็สตงิ น่าสนใจ

8. skunk สคังค สกั๊งค ์

9. run away รันอะเว วิง่หน ี

10. wolf วลูฟ หมาป่า

11. cheetah ชทีะ เสอืชตีาห ์

12. rhinoceros เรนอ้ดซเซอะรึด่ซ แรด

13. squirrel สเควอเรลิ กระรอก

14. smart สมารท์ ฉลาด

15. slow สโลว ชา้

16. large ลาจ ใหญโ่ต

17. speed สพดี ความเร็ว

18. exhibit เอ็กซบิบทิ งานแสดง, นทิรรศการ
19. greyhound เกรเฮาวด สนัุขลา่เนือ้

20. colorful คัลเลอรฟ์ลู สสีดใส

21. graceful เกรซฟลู สงา่งาม

22. expensive เอ็กซเพ็นสพี แพง

23. delicious ดลิชิเชสิ อรอ่ย

24. less เลส นอ้ย

25. least ลสีท นอ้ยทีส่ดุ

26. comparing คอมแพรงิ การเปรยีบเทยีบ

27. more มอร ์ มากกวา่

28. most โมสท มากทีส่ดุ

29. smash สแม็ช ชนอยา่งแรง

30. mimic octopus มมิคิออทะพสุ ปลาหมกึ

31. jelly fish เจลลฟิิช แมงกะพรูน

32. humming bird ฮมัมงิเบริด์ นกฮมัมงิเบริด์
33. fingerprint ฟิงเกอพรนิท ลายนิว้มอื

34. shape เชพ รปูรา่ง

35. change เชนจ เปลีย่น

36. backwards แบคเวริด์ส กลับหลัง

37. different ดฟิเฟรนท แตกตา่ง

Sriwittayapaknam School (www.swps.ac.th)

13

38. volunteer วอลเลนิเทยีร ์ อาสาสมัคร
39. kindergarten คนิเดอรก์ารเ์ทนิ อนุบาล

40. bamboo แบมบ ู ไมไ้ผ ่

41. grow โกรว เตบิโต

42. quickly ควคิล ี อยา่งรวดเร็ว

43. tumble ทัมเบลิ หกคะเมน,ตลีังกา

44. chase เชส ไลล่า่

45. funny ฟันน ิ สนุกสนาน

46. new born นวิบอรน์ แรกเกดิ

47. carrot แครอท แครอท

Unit 3

1. weekend วคีเอนด วนัสดุสปัดาห ์

2. bike ride ไบคไรด ขีจั่กรยาน

3. sound ซาวด เสยีง

4. bowling โบวลิง่ การเลน่โบวล์ิง่

5. skating สเคททงิ การเลน่เสก็ต

6. skateboarding สเคทบอรด์ดงิ การเลน่สเก็ตบอรด์

7. hiking ไฮคงิ เดนิทางไกล

8. volleyball ฝ้อลลบีอล กฬีาวอลเลยบ์อล

9. sneakers สนคีเคอ รองเทา้กฬีา

10. package แพคคจิ หบี,หอ่

11. borrow บอโร ขอยมื

12. strawberry สทรอเพร ิ สตรอวเ์บอรร์ี ่
13. pick พคิ เก็บ

14. ripe ไรพ สกุ

15. row โร แถว
16. seed ซดี เมล็ด

Unit 4

1. wait เวท คอย
2. minute มนินทิ นาท ี
3. forgot ฟอก็อท ลมื
4. something ซมัธงิ บางสิง่
5. sunscreen ซนัสครนี ครมีกนัแดด
6. remember รเีม็มเบอร ์ จดจ า, จ าได ้
7. waterproof วอเทอรพ์รฟู กนัน ้า
8. put on พทุออน สวม, ใส ่

Sriwittayapaknam School (www.swps.ac.th)

14

9. take off เทคออฟ ถอดออก
10. turn on เทนิออน เปิด
11. turn off เทนิออฟ ปิด
12. turn in เทนิอนิ เขา้ขา้งใน
13. turn up เทนิอพั เพิม่ขึน้
14. turn down เทนิดาวน ลดลง
15. clean up คลนีอัพ ท าความสะอาด
16. quick ควคิ เร็ว
17. slow สโล ชา้
18. loudly ลาวดล ี อยา่งดัง
19. quiet ไควเอ็ท เงยีบ
20. beautiful บวิทฟิลู สวย
21. guitar กทีาร ์ กตีาร ์
22. unicycle ยนูไิซเคลิ รถลอ้เดยีว
23. bake เบค อบ
24. cook คคุ ปรงุอาหาร
25. sew โซ เย็บ
26. paint เพนท ทาส ี
27. dance ดานซ ์ เตน้ร า
28. storm สตรอม พาย ุ
29. wind วนิด ลม
30. move มฟู เคลือ่นไหว
31. circle เซอรเ์คลิ วงกลม
32. pick up พคิอพั เก็บขึน้
33. swirl สเวอล หมนุรอบ
34. scuba diving สคบูะ ไดวงิ ด าน ้า
35. coral reef โครอล รฟี แนวปะการัง
36. clownfish เคลาฟิช ปลาการต์นู
37. underwater อนัเดอรว์อเทอร ์ ใตน้ ้า

Unit 5

1. grow up โกรวอัพ โตขึน้

2. designer ดไีซเนอะ นักออกแบบ

3. surgeon เซอเจนิ ศัลยแพทย ์

4. flight attendant ไฟลอะเท็นดันท พนักงานตอ้นรับบนเครือ่งบนิ

5. movie director มฟูวไิดเร็คเทอร ์ ผูก้ ากบัภาพยนตร ์
6. hair stylist แฮรส์ไทลสิท นักออกแบบผม

7. laundry ลอนดร ิ ซกั อบ รดี

Sriwittayapaknam School (www.swps.ac.th)

15

8. dust ดัสท ฝุ่ น

9. set เซ็ท ตัง้

10. homework โฮมเวริค์ การบา้น

11. wash วอช ซกั,ลา้ง

12. trainer เทรนเนอร ์ ผูฝึ้ก

13. wrap แร็พ เสือ้คลมุ

14. trunk ทรังค งวง

15. another อะนาเธอะ สิง่อืน่

16. nursery เนอสซริ ี หอ้งทารกแรกเกดิ

17. cute ควิท สวยฉลาด

18. painter เพนเทอร ์ ชา่งทาส ี

Unit 6

1. season ซซีนั ฤด ู
2. summer ซมัเมอร ์ ฤดรูอ้น
3. winter วนิเทอร ์ ฤดหูนาว
4. ice skating ไอซ สเก็ททงิ สเก็ตน ้าแข็ง
5. skiing สคอีงิ การเลน่สก ี
6. flying kite ไฟลองิไคท การเลน่วา่ว
7. waterskiing วอเทอรส์กอีงิ การเลน่สกนี ้า
8. sandcastle แซนดคาสซลึ ปราสาททราย
9. sledding สเล็ดดงิ การน่ังแครเ่ลือ่นหมิะ
10. north ยอธ ทศิเหนอื
11. spread สเพร็ด แผ,่กาง,คลี ่
12. wing วงิส ปีก
13. south เซาท ใต ้
14. wonderful วนัเดอฟลู น่าอศัจรรย ์
15. village วลิเล็จ หมูบ่า้น
16. curry คะร ิ แกง

Sriwittayapaknam School (www.swps.ac.th)

16

Unit 7

1. taste เทสท ชมิ,รส

2. almost ออลโมส เกอืบจะ
3. sunset ซนัเซ็ท พระอาทติยต์ก

4. look ลคุ มอง

5. sound ซาวด เสยีง

6. smell สเมล ดมกลิน่

7. feel ฟีล รูส้กึ

8. sweet สวที หวาน

9. pillow พลิโล หมอน

10. soft ซอฟท ออ่นนุ่ม

12. delicious ดลิดชิสั อรอ่ย

13. rainbow เรนโบ รุง้กนิน ้า

14. mask มาสค หนา้กาก

15. ugly อกัล ิ น่าเกลยีด

16. awful ออฟลุ น่ากลัว

17. garbage กาเบจ เศษอาหาร
18. noise นอยส เสยีงดัง

19. rock รอค กอ้นหนิ

20. mirror มเิรอะ กระจกเงา

21. hard ฮารด์ หนัก

22. smooth สมธู เรยีบ

23. rough รัฟ ขรขุระ
24. honey ฮนัน ิ น ้าผึง้

25. saur เซาเออ เปรีย้ว

26. salty ซอลท ิ เค็ม

27. bitter บทิเทอะ ขม

28. taste buds เทส บัดส ปุ่ มรับรส

29. flavor เฟลเวอร รสชาต ิ

30. sense เซ็นซ ความรูส้กึ

31. pinch พนิซ หยกิ,บบี,รัด

32. tongue ทัง ลิน้

Unit 8

1. guess เก็ส เดา, ทาย

2. twice ทไวส สองครัง้

3. before บฟีอ กอ่น

4. Egypt อจีพิ ประเทศอยีปิต ์

Sriwittayapaknam School (www.swps.ac.th)

17

5. China ไชนา ประเทศจนี

6. Hawaii ฮาวายอ ิ เกาะฮาวาย

7. Nepal เนปาล ประเทศเนปาล

8. The Grand Canyon เดอะแกรนด ์แคนยอน ทางน ้าลกึระหวา่งหบุเขา

9. noodles นูดเดลิส บะหมี ่
10. salad แซลลัด สลัด

11. sushi ซชู ิ ซชุ ิ

12. ravioli แร็ฟฝิโอล ิ ขนมหอ่ไสข้องอติาเลีย่น

13. crepes เครพ ขนมเครพ

14. kimchi คมิจ ิ กมิจ ิ

15. tofu โทฟ ุ เตา้หู ้
16. tacos ทาคอส ขนมปังของชาวเม็กซกินั
17. crocodile ครอคคะไดล จระเข ้

18. ostrich (n.) อ็อสทรชิ นกกระจอกเทศ

19. panda แพนดา หมแีพนดา้

20. penguin เพ็นควนิ นกเพนกวนิ

21. lama ลามะ สตัวค์ลา้ยอฐู

22. kangaroo แค็งคะรู จงิโจ ้

23. hippopotamus ฮปิโปโปเตมัส ฮปิโปโปเตมัส

24. dream ดรมี ฝัน

25. rapid แร็พพดิ รวดเร็ว, วอ่งไว

26. campfire แค็ทไฟเออ แคมป์ไฟ

