

**การสอบคัดเลือกบุคคลเข้าศึกษา
ในมหาวิทยาลัยขอนแก่นโดยวิธีรับตรง
ประจำปีการศึกษา 2550**

ชื่อ.....	รหัสวิชา 03
เลขที่นั่งสอบ.....	ข้อสอบวิชา ภาษาอังกฤษ
สนามสอบ.....	วันที่ 12 พฤศจิกายน 2549
ห้องสอบ.....	เวลา 15.00 - 17.00 น.

คำอธิบาย

- ข้อสอบนี้เป็นข้อสอบ **ชุดที่ 2** มี 17 หน้า (100 ข้อ)
- ก่อนตอบคำถาม ต้องเขียนชื่อ เลขที่นั่งสอบ สนามสอบและห้องสอบ ลงในกระดาษแผ่นนี้ และในกระดาษคำตอบ พร้อมทั้งระบายรหัสเลขที่นั่งสอบ รหัสวิชา และชุดข้อสอบให้ตรงกับชุดข้อสอบที่ได้รับ
- ในการตอบ ให้ใช้ดินสอดำเบอร์ 2B ระบายวงกลมตัวเลือก ① ② ③ หรือ ④ ในกระดาษคำตอบให้เต็มวง (ห้ามระบายนอกวง) ในแต่ละข้อมีคำตอบที่ถูกต้องหรือเหมาะสมที่สุดเพียงคำตอบเดียว
ตัวอย่าง ถ้าเลือก ② เป็นคำตอบที่ถูกต้อง ให้ทำดังนี้
① ● ③ ④
ถ้าต้องการเปลี่ยนตัวเลือกใหม่ ต้องลบรอยระบายในวงกลมตัวเลือกเดิมให้สะอาดหมดรอยคำเสียก่อน แล้วจึงระบายวงกลมตัวเลือกใหม่
- ห้าม** นำข้อสอบและกระดาษคำตอบออกจากห้องสอบ
- ไม่อนุญาตให้ผู้เข้าสอบออกจากห้องสอบก่อนเวลาสอบผ่านไป 1 ชั่วโมง 30 นาที

ตอนที่ 1 การสื่อสาร

คำสั่ง เติมบทสนทนาต่อไปนี้ให้สมบูรณ์

บทสนทนาที่ 1 (สำหรับข้อ 1 - 4)

A: Hi. _____ 1 _____ Bob Green. I saw you standing here alone, so I thought I might join you a moment.

B: Hello, Mr. Green. _____ 2 _____ you. My name is Lori Wilson. _____ 3 _____ Lori.

A: O.K., Lori. Are you a friend of Dick and Sarah?

B: Yes, I am. _____ 4 _____ for some ten years now.

- | | | |
|----|--------------------------|------------------------------|
| 1. | (1) I'd like you to meet | (2) It is |
| | (3) How about meeting | (4) My name is |
| 2. | (1) It's nice to meet | (2) I'm proud to meet |
| | (3) I'll surely meet | (4) It's a good idea to meet |
| 3. | (1) I like the name | (2) I hope to be called |
| | (3) Please call me | (4) You should call me |
| 4. | (1) I've known them | (2) I'm their friend |
| | (3) I used to know them | (4) They are my friend |

บทสนทนาที่ 2 (สำหรับข้อ 5 - 7)

A: Hi, Phil. Do you _____ 5 _____ this evening?

B: Yes, I do. _____ 6 _____?

A: My wife and I were going to invite you over for some drinks after dinner.

B: Can you make it _____ 7 _____?

A: O.K. Maybe next weekend or so.

- | | | |
|----|------------------------|----------------------------|
| 5. | (1) feel like dancing | (2) have any plans for |
| | (3) have any ideas for | (4) think you can visit us |
| 6. | (1) What do you want | (2) What would you like |
| | (3) Why do you ask | (4) Why don't you know |

7. (1) some other time (2) Friday night
(3) tomorrow at eight (4) someone else

บทสนทนาที่ 3 (สำหรับข้อ 8 - 9)

A: What's the matter, John? You look _____ 8 _____.

B: My favorite dog has just died.

A: Oh, I _____ 9 _____ that.

8. (1) a bit nervous (2) so frightened
(3) very worried (4) so sad
9. (1) am sorry to hear (2) don't expect
(3) really wonder about (4) can't imagine

บทสนทนาที่ 4 (สำหรับข้อ 10 - 13)

A: That's a really nice tie you have on tonight. _____ 10 _____

B: Thank you. I think you look nice too.

A: _____ 11 _____ This place is _____ 12 _____. How did you ever find it?

B: A friend recommended it. I think it has a nice atmosphere.

A: _____ 13 _____ I must compliment you on your good taste.

10. (1) Who chose it? (2) I like it.
(3) Where did you get it from? (4) Can I borrow it?
11. (1) Do you care? (2) You may be right.
(3) Do you think so? (4) I'm so surprised.
12. (1) really wonderful (2) all right
(3) rather crowded (4) very noisy
13. (1) I'm not so sure. (2) I agree.
(3) I'll think about it. (4) I disagree.

บทสนทนาที่ 5 (สำหรับข้อ 14 - 17)

- A: Good morning. How can I help you?
 B: I'd like to buy a ticket to Phuket.
 A: ____ 14 ____?
 B: No. I just decided to take a trip.
 A: When would you like to travel?
 B: Tomorrow at 6pm.
 A: ____ 15 ____ there's no seat available at that time.
 B: ____ 16 ____ 8pm? Is there any seat left?
 A: Let me check. Yes. We have one seat left. Would you like to take it?
 B: Definitely. Can I pay by credit card?
 A: I'm sorry. We ____ 17 ____ only.

14. (1) Are you booking (2) Do you have a ticket
 (3) Are you reserved (4) Do you have a reservation
15. (1) How unlucky (2) Bad luck
 (3) I'm afraid (4) I regret
16. (1) And about (2) Can I have
 (3) What about (4) Do you have
17. (1) take cash (2) accept baht
 (3) take Visa (4) accept ATM

บทสนทนาที่ 6 (สำหรับข้อ 18 - 21)

- A: ____ 18 ____ . Could you tell me how to get to the market from here?
 B: ____ 19 ____ . First, take the blue bus from there.
 A: You mean the bus stop in front of that restaurant?
 B: That's right. Then change to the green bus at the train station.
 A: ____ 20 ____ ?
 B: The market is two stops from there.
 A: Thank you very much.
 B: ____ 21 ____ .

18. (1) Help me (2) Excuse me
 (3) Wait Mr. (4) Hey you

19. (1) Certainly (2) You're lost
(3) Any time (4) You don't know
20. (1) How do I know (2) What is the bus fare
(3) Can you come with me (4) Where do I get off
21. (1) You're lucky (2) Same here
(3) You're welcome (4) I don't mind

บทสนทนาที่ 7 (สำหรับข้อ 22 - 25)

A: You're late.

B: 22, but I had an accident.

A: That's terrible. 23?

B: I'm OK, but my car is badly damaged.

A: That's too bad. Is there anything I can do for you?

B: 24. I can manage.

A: Well, if you need any help, just tell me.

B: OK. 25.

22. (1) Excuse me (2) I'm afraid
(3) I'm sorry (4) I can't help it
23. (1) Are you all right (2) Did the police see you
(3) Were you arrested (4) Did you go to the hospital
24. (1) You're very nice (2) I don't know yet
(3) Don't mention it (4) No, thanks
25. (1) I told you I'm OK (2) Thanks for offering
(3) I don't need any help (4) Thanks for everything

ตอนที่ 2 ไวยากรณ์

คำสั่ง เลือกคำตอบที่เหมาะสมที่สุดเพื่อเติมข้อความต่อไปนี้ให้สมบูรณ์

26. The manager _____. Now I'm in charge of the department until we find a new one.
 (1) resigns (2) has resigned
 (3) resigned (4) had resigned
27. Each of these novels _____ its interesting points.
 (1) has (2) are having
 (3) have (4) is having
28. The company will lay off 50% of its workforce. _____, half of the employees will lose their job.
 (1) For example (2) In other words
 (3) In addition (4) Moreover
29. I wish you _____ shout all the time!
 (1) can't (2) shouldn't
 (3) won't (4) wouldn't
30. Jack would have got better marks if he _____ harder.
 (1) has studied (2) studies
 (3) had studied (4) studied
31. The people of Bhutan are _____ in the world.
 (1) less happy (2) the happier
 (3) as happy (4) the happiest
32. _____ you do, don't tell Suda that we've lost her camera.
 (1) It's better (2) Whatever
 (3) What (4) Anything
33. Either she or they _____ to blame for the accident.
 (1) has got (2) is
 (3) should (4) are

34. The bank robbers escaped in a _____.
- (1) big black van (2) van black big
(3) black big van (4) van big black
35. Neither of these hotels _____ good service.
- (1) offer (2) are offering
(3) offers (4) would have offered
36. TAT provides _____ information about tourist attractions in Khon Kaen. As a result, it is easy for tourists to choose where to go and what to see.
- (1) any (2) much
(3) few (4) many
37. I think Somsak should get the scholarship. He _____.
- (1) works hardly (2) hard works
(3) hardly works (4) works hard
38. Somsri and her husband visited the village _____ she was born.
- (1) where (2) when
(3) which (4) that
39. _____ its factory, but it also fired 50% of the workers.
- (1) The company did not close (2) Not only did the company close
(3) The company not only close (4) Not only the company closed
40. The bomb exploded while people _____ in the mall.
- (1) have shopped (2) were shopping
(3) had shopped (4) are shopping
41. I'm so tired. I wish I _____ so much work to do.
- (1) won't have (2) didn't have
(3) don't have (4) shouldn't have

50. Watch out! A truck _____ this way.
- (1) is coming (2) comes
(3) was coming (4) came

ตอนที่ 3 คำศัพท์และสำนวน

ก. คำสั่ง เลือกความหมายที่ตรงกับคำหรือวลีที่ขีดเส้นใต้

51. She was furious when she found out that her boss had given her job to another secretary.
- (1) tired (2) refused
(3) angry (4) bored
52. The acting director of the National Institute of Educational Testing Service said all subjects of the O-Net and A-Net would be available at www.ntthailand.com.
- (1) presented (2) prepared
(3) postponed (4) pleasant
53. "Don't listen to rumours. You must stay firm. Rumours may wipe out your confidence," said her mother.
- (1) dangle (2) damn
(3) double (4) damage
54. Bangkokians are the least content of all Thais whereas Isaan folks are at the opposite end.
- (1) modern (2) rich
(3) happy (4) smart
55. "Never make any promise that you cannot keep."
- (1) do anything (2) give any word
(3) agree to anyone (4) commit to any work
56. Scientists have been studying a link between monkeys and people for a long time.
- (1) connection (2) ring
(3) difference (4) problem

63. "Four decades" is a period of _____ years.
- (1) 12 (2) 40
(3) 20 (4) 80

โจทย์สำหรับข้อ 64-65

Thousands of Hong Kong children returned to school yesterday to find themselves confronted by healthier lunches in a major drive to cut rising rates of obesity in the city.

64. In this case, "confronted by" means the students are _____ something.
- (1) faced with (2) cared for
(3) blended into (4) eaten by
65. The word "drive" means a _____.
- (1) fact (2) traffic
(3) need (4) pleasure

ข. คำสั่ง เลือกคำที่เหมาะสมที่สุดเพื่อเติมในช่องว่าง

66. If the _____ of rainforests continues at the present rate, they will disappear completely by the year 2040.
- (1) growing (2) conservation
(3) maintenance (4) destruction
67. The Body Shop was _____ by entrepreneur Anita Roddick, who has the love for nature and cares for environment.
- (1) demanded (2) ended
(3) founded (4) accompanied
68. With a loan from the World Bank, Egypt is to relaunch its civil nuclear energy programme after a 20-year _____.
- (1) freeze (2) proof
(3) appeal (4) warning

69. Modern economies need a _____ supply of cheap energy. At present, they depend on fossil fuels and nuclear power, but this situation cannot continue indefinitely.
- (1) strong (2) steady
(3) setting (4) standard
70. The global climate is controlled by very _____ factors, such as thermal currents in the air and the sea, cloud movements and volcanic eruptions.
- (1) complex (2) simple
(3) polluted (4) damaged

ตอนที่ 4 การอ่าน

คำสั่ง อ่านเรื่องต่อไปนี้ และตอบคำถาม โดยเลือกคำตอบที่ถูกต้องที่สุด

เรื่องที่ 1

Education UK

The British Council invites anyone interested in studying in the United Kingdom to attend this year's Education Talk series. Admission is free. For more information and reservations, call 02-652-5480-9 ext. 333, 564 or visit www.britishcouncil.or.th.

Bangkok, Novotel, Siam Square

Sept 2 – Obtaining a doctorate degree in the UK and how to write a dissertation proposal (1 pm-4:30pm)

Sept 16 – Studying English in the UK (1pm-3pm)

Oct 14 – Obtaining a doctorate degree in the UK and how to complete application forms (1pm-4pm)

Hat Yai, JB Hotel, Hat Yai

Sept 9 – Studying English in the UK and preparing for IELTS (1pm-4pm)

Chiang Mai, Lotus Hotel

Sept 16 – Obtaining a doctorate degree in the UK and how to complete application forms (1pm-4pm)

Khon Kaen, Sofitel Raja Orchid Hotel

Oct 7 – Studying English in the UK and preparing for IELTS (1pm-3pm)

71. In this announcement, the British council invites people to _____ the United Kingdom.
- (1) take a trip to (2) meet important people from
(3) get a higher degree from (4) attend talks about studies in
72. If you want to take an English course in the UK and you are in Bangkok, what day could you attend the talk.
- (1) October 7 (2) September 2
(3) October 14 (4) September 16

73. Your older sister wants to study for a doctorate degree. Where can she go to get the information?
- (1) Hat Yai and Bangkok (2) Bangkok and Chaing Mai
 (3) Hat Yai and Khon Kaen (4) Chiang Mai and Khon Kaen
74. You are really interested in these talks, what are you going to do?
- (1) Call the office for information (2) Go directly to the talks
 (3) Buy a ticket for the talks (4) Visit the British Council office
75. If you decide to attend the talk in Hat Yai, what is the place where you should go?
- (1) Lotus Hotel (2) Novotel
 (3) Sofitel Raja Orchid Hotel (4) JB Hotel
76. What piece of information won't people in Bangkok receive?
- (1) How to study English (2) How to write dissertation proposals
 (3) How to prepare for IELTS (4) How to complete application forms
77. Which statement is NOT TRUE according to the announcement?
- (1) The talks are given free of charge.
 (2) The talks are accessible via the Internet.
 (3) The talks are about education in the UK.
 (4) The talks are organized in major cities in Thailand.

เรื่องที่ 2

- 1 The popularity of polyester pillows and of canned and instant coconut milk has hurt business in a village renowned for raising monkeys to collect fruit and coconuts.
- 2 Residents of Khok Sida village in Phon Thong district have been forced to sell more than 100 "unemployed" monkeys.
- 3 Village headman Saman Silthusang, 56, said many villagers had sold their monkeys because they could no longer afford the Bt 40-50 for their fruit meals because there was less demand for their services – collecting coconuts, betel nuts and kapok – seed pods containing a cotton-like fibre that is used to stuff pillows and mattress.
- 4 Khok Sida had been well-known for its trained monkeys, but now only 26 remained, he said.
- 5 Saman said most monkeys sold for between Bt10,000 and Bt30,000, depending on their skills. Most buyers were seeking to replace other trained monkeys that were getting too old to collect fruit in the Northeast and South.
- 6 Saman expressed concern that the village could not maintain its monkey-raising tradition, as the young generation preferred to work in factories and at malls instead of training monkeys.

78. Actually, people think of Khok Sida village as a place where monkeys are _____.
- (1) kept in the village (2) bred for sale
(3) mostly unemployed (4) trained to work
79. The fact that the villagers _____ proved that the business of using monkeys to collect fruits and coconuts is going down.
- (1) could not afford food for monkeys (2) had to sell their monkeys.
(3) are not good at monkey training (4) prefer canned and instant coconut milk
80. When buying monkeys, the most important thing to consider about the monkeys is their _____.
- (1) size (2) skills
(3) weight (4) popularity
81. The passage mentions one factor that discourages monkey raising in Khok Sida village. It says that young people _____.
- (1) sell all the monkeys (2) can replace the monkeys
(3) prefer to work in factories (4) have no skills to train the monkeys
82. The number "26" in the underlined phrase in paragraph 4 refers to the number of _____.
- (1) monkeys (2) villages
(3) young people (4) villagers
83. How does the popularity for polyester pillows hurt the business of raising monkeys?
- (1) Kapok trees are no longer planted. (2) Polyester pillows are cheaper.
(3) Kapok pillows became less popular. (4) Polyester pillows are easier to clean.
84. The underlined word "their" in paragraph 3 refers to _____.
- (1) meals (2) services
(3) villagers (4) monkeys
85. The underlined word "renowned" in paragraph 1 can be replaced by _____.
- (1) important (2) famous
(3) experienced (4) skillful

Floodwaters could swamp capital

FLOODWATERS COULD submerge Bangkok at the beginning of October following severe floods in the North of the country, a senior civic official warned yesterday.

Drainage and Sewage Department director Theradej Thewpraputgul said the looming crisis was apparent because of the triple effect of rising seawater, floodwaters from the north, and heavy rains. However, the city has been preparing itself by releasing water from the main canals, he said. Officials are also closely monitoring weather reports to work accordingly, he said.

Sandbags have been put up alongside the Chao Phya River, as well as Bangkok Noi and Mahasawad canals, he added.

Governor Apirak Kosayodhin yesterday inspected blocked drains, which caused severe flooding in Laem Thong athletics village, Saphan Sung district. The city was hit by heavy rains on Tuesday night that submerged the area under 40cm of water.

His group also visited the flood-affected Rom Klao housing estate in Lat Krabang district. Apirak said the areas were flooded because the drainage pipes were too small. The city will spend Bt10 million to replace Laem Thong's 40cm sewage pipes with one-metre pipes this year.

86. What are influential causes of October floods in Bangkok?

- (1) Rising sea water, heavy rains, and blocked drains
- (2) Heavy rains, blocked drains and small drainage pipes
- (3) Rising sea water, floodwaters from the north, and heavy rains
- (4) Floodwaters from the north, heavy rains and drainage pipes

87. What is one of the preparations made to prevent flooding?

- (1) Blocked drains were inspected.
- (2) Water in the main canals was let out.
- (3) Larger drainage pipes were replaced.
- (4) Weather forecast was reported to people.

88. What can you infer from "the looming crisis was apparent" (line 4)?

- (1) Floods can be seen easily.
- (2) Bangkok is affected by floods.
- (3) Floods are apparently from drainage.
- (4) There will be floods in Bangkok.

89. What is the main cause of flooding in Bangkok at the moment?

- (1) heavy rains
- (2) sewage
- (3) blocked drains
- (4) small pipes

90. What is the synonym of "severe" (line 11)?

- | | |
|-------------|-----------|
| (1) drained | (2) hit |
| (3) serious | (4) plain |

91. What is the synonym of "submerged" (line 12)?

- | | |
|-------------|---------------|
| (1) flooded | (2) affected |
| (3) caused | (4) monitored |

เรื่องที่ 4

The Mediterranean Sea is closed except for a small gap between Spain and Morocco. Because of this, it is extremely vulnerable to pollution. Rivers flowing into the sea from surrounding countries bring massive amounts of industrial, agricultural and human waste from factories, farms and cities. Oil spilled by tankers and from port terminals adds to the pollution. Still more pollutants fall from the sky as acid rain.

From ancient times, the sea has been regarded as a convenient disposal site for the waste products of human civilization. But by the 1970s, the ecological ruin of the Mediterranean was beginning to alarm not only environmental activists concerned with dying dolphins and seals, but also fishermen and local residents. It also disturbed people involved in the tourist industry when complaints by visitors of raw sewage on beaches and foul-smelling water began to hit the headlines. Finally, representatives of surrounding nations adopted a plan known as the Nicosia Charter designed to protect the sea from further damage. The plan called for the construction of proper sewage treatment facilities for 25 major cities and 75 smaller communities, and the setting up of centers for the disposal of dangerous wastes.

The Mediterranean is not the only sea with problems. Studies have shown that the Baltic is suffocating. Large quantities of nutrients such as phosphates and nitrates from farms in Scandinavia, Russia and Poland are washed into the sea, where they stimulate the growth of algae that consume the oxygen needed by fish. The seven adjacent nations have agreed on the need to cut the flow of nutrients and pollutants, but not on how to finance the necessary measures.

92. The appropriate name of this passage is _____.

- | | |
|-------------------|----------------------------------|
| (1) Pollution | (2) Environmental Cases |
| (3) Poisoned Seas | (4) Mediterranean Sea's Problems |

93. A pollutant in the Mediterranean Sea is _____.

- | | |
|-----------|---------------|
| (1) rain | (2) waste |
| (3) algae | (4) nutrients |

94. People worried about pollution in the Mediterranean Sea are environmentalists, _____.
- (1) local residents and tourists
 - (2) fishermen and local residents
 - (3) farmers, fishermen and local residents
 - (4) fishermen, local residents and tourists
95. Nutrients enhance the growth of algae resulting in _____.
- (1) less oxygen in the sea
 - (2) more fish in the sea
 - (3) lots of sea food for humans
 - (4) different sea plants
96. One of the nutrients mentioned in the passage is _____.
- (1) iodine
 - (2) sulfates
 - (2) phosphorus
 - (4) nitrates
97. The word "vulnerable" (line 2) in this passage means _____.
- (1) harmful
 - (2) weak
 - (3) dangerous
 - (4) conscious
98. The word "disposal" (line 6) means _____.
- (1) growing
 - (2) filling
 - (3) putting
 - (4) dumping
99. The main cause of the Baltic Sea pollution is from _____.
- (1) fishing
 - (2) sea plants
 - (3) farming
 - (4) dangerous wastes
100. The passage suggests that people are _____.
- (1) aware of the danger of the pollution
 - (2) the cause of the pollution
 - (3) adding more problems to the sea
 - (4) taking advantages from the sea