

สทศ
NIETS

สถาบันทดสอบทางการศึกษาแห่งชาติ (องค์การมหาชน)
National Institute of Educational Testing Service (Public Organization)

รหัสวิชา 63 ภาษาอังกฤษ

รหัสชุดข้อสอบ 100

สอบวันเสาร์ที่ 3 กุมภาพันธ์ 2561

เวลา 15.00 - 16.00 น.

ชื่อ.....นามสกุล..... เลขที่นั่งสอบ.....

สถานที่สอบ.....ห้องสอบ.....

คำเตือน

1. ให้ผู้เข้าสอบปฏิบัติตามระเบียบ สทศ. ว่าด้วยแนวทางปฏิบัติเกี่ยวกับการดำเนินการทดสอบ พ.ศ. 2557 อย่างเคร่งครัด
2. ห้ามนำโทรศัพท์มือถือ หรือ อุปกรณ์สื่อสาร หรือ อุปกรณ์อิเล็กทรอนิกส์ทุกชนิดเข้าห้องสอบโดยเด็ดขาด
3. ห้ามคัดลอก บันทึกภาพ หรือ เผยแพร่แบบทดสอบ หรือ กระจายคำตอบโดยเด็ดขาด

หากผู้เข้าสอบฝ่าฝืนข้อปฏิบัติ สทศ. อาจดำเนินการ ดังนี้

1. ไม่ประกาศผลสอบในรายวิชานั้นๆ หรือ ทุกรายวิชา
2. แจ้งไปยังสถานศึกษาของผู้เข้าสอบ เพื่อดำเนินการทางวินัย
3. แจ้งพฤติกรรมฝ่าฝืนไปยังสถาบันการศึกษา เพื่อประกอบการรับเข้าศึกษาต่อ
4. ดำเนินคดีตามกฎหมายในกรณีที่เกิดความเสียหายแก่ระบบการทดสอบและ สทศ.

เอกสารนี้เป็นลิขสิทธิ์ของสถาบันทดสอบทางการศึกษาแห่งชาติ (องค์การมหาชน)
การทำซ้ำหรือดัดแปลงหรือเผยแพร่งานดังกล่าว จะถูกดำเนินคดีตามกฎหมาย

คำชี้แจง

แบบทดสอบนี้มีวัตถุประสงค์เพื่อวัดผลสัมฤทธิ์ทางการศึกษา กลุ่มสาระการเรียนรู้ภาษาอังกฤษ ของนักเรียนระดับชั้นประถมศึกษาปีที่ 6 ตามมาตรฐานการเรียนรู้และตัวชี้วัดหลักสูตรแกนกลาง การศึกษาขั้นพื้นฐาน พุทธศักราช 2551

รายละเอียดแบบทดสอบ แบบทดสอบฉบับนี้มี 22 หน้า จำนวน 40 ข้อ

วิธีการตอบ ให้ใช้ดินสอดำ 2B ระบายในวงกลมที่เป็นคำตอบในกระดาษคำตอบ

เกณฑ์การให้คะแนน ข้อละ 2.5 คะแนน (คะแนนเต็ม 100 คะแนน)

ข้อปฏิบัติในการสอบ

1. เขียนชื่อ - นามสกุล เลขที่นั่งสอบ สถานที่สอบ และห้องสอบบนหน้าปกแบบทดสอบ
2. ตรวจสอบชื่อ - นามสกุล เลขที่นั่งสอบ รหัสวิชาที่สอบ เลขประจำตัวประชาชน 13 หลัก ในกระดาษคำตอบว่าตรงกับตัวผู้เข้าสอบหรือไม่ กรณีที่ไม่ตรงให้แจ้งผู้คุมสอบเพื่อขอ กระดาษคำตอบสำรอง แล้วกรอก / ระบายให้สมบูรณ์
3. แบบทดสอบวิชานี้มีหลายชุด ให้ใช้ดินสอดำ 2B ระบายวงกลมหน้าตัวเลขที่เป็นรหัสชุดข้อสอบ ที่อยู่ด้านบนของกระดาษคำตอบให้ถูกต้องตรงกับตัวเลขรหัสชุดข้อสอบบนหน้าปก
แบบทดสอบ
4. อ่านคำแนะนำวิธีการตอบข้อสอบให้เข้าใจ แล้วตอบข้อสอบด้วยตนเองและไม่เอื้อให้ผู้อื่นคัดลอก คำตอบได้
5. เมื่อสอบเสร็จ ให้สอดกระดาษคำตอบไว้ในแบบทดสอบ
6. ไม่อนุญาตให้ผู้เข้าสอบออกจากห้องสอบ ก่อนหมดเวลาสอบ
7. ไม่อนุญาตให้ผู้คุมสอบเปิดอ่านข้อสอบ

Language Use and Reading Comprehension (Item 1-40) (100 marks)
การใช้ภาษาและการอ่านเพื่อความเข้าใจ (ข้อ 1-40) (100 คะแนน)
Directions: Choose the correct answer.

จงเลือกคำตอบที่เหมาะสมที่สุดสำหรับแต่ละคำถาม

Example/ตัวอย่าง

Item 0: What is the capital of Thailand?

1. Bangkok
2. Sukhothai
3. Samutsongkram
4. Nakornratchasima

The correct answer is 1. Therefore, you must darken the circle with the number 1 in it as follows:

คำตอบที่ถูกต้องคือ 1 ดังนั้นนักเรียนจะต้องระบายวงกลมที่มีเลข 1 สำหรับคำถาม ข้อ 0 ดังตัวอย่างต่อไปนี้

Item				
0	●	②	③	④
1	①	②	③	④
2	①	②	③	④

Now start to work on the following questions.

เริ่มทำข้อสอบได้

1. Maya is an exchange student. Your teacher introduces her to the class.

What should you say to Maya?

1. Never mind.

2. You are new.

3. Nice to meet you.

4. You're welcome.

2. You throw the ball to your friend, but it accidentally hits her face.

What should you say to her?

1. It's too bad.

2. I'm sorry.

3. No problem.

4. Don't worry.

3. An old man gets on the bus. There is no seat for him. You want to give him your seat.

What should you say to him?

- | | |
|---------------------------|---------------------------|
| 1. Is this your seat? | 2. Can you sit down? |
| 3. Would you like to sit? | 4. Do you like your seat? |

4. Look at the picture.

What does the woman want to do?

- | | |
|--------------------|---------------------|
| 1. Call a waiter. | 2. Ask a question. |
| 3. Raise her hand. | 4. Show her ticket. |

5. You are waiting for a bus. You want to know when the bus comes.

What should you ask?

1. What bus goes downtown?
2. Is that the time? I must go.
3. I'm sorry. Do you have time?
4. Excuse me. What time is the next bus?

6. Look at the picture.

What do you think will happen after this?

1. The place will be cleaner.
2. There will be less grass.
3. The trees will be greener.
4. There will be more leaves.

7. Look at the picture.

Which of the following is correct about the picture?

1. You can talk freely.
2. You have to talk noisily.
3. You must not speak quietly.
4. You should not speak loudly.

8. Clara made a card like this:

When should Clara give her aunt the card?

1. The last day in October
 2. The fourteenth of February
 3. The twenty-fifth of December
 4. The fourth Thursday in November
9. On Songkran day, most Thai people go to their hometown to visit their parents. On which holiday do British people do the same?
1. Easter
 2. Halloween
 3. Christmas
 4. Valentine's Day

10. Which season does the United States of America **not** have?

1. Rainy
2. Winter
3. Spring
4. Summer

11. Which of the following is an American breakfast?

1. bacon, eggs, and sausages
2. sticky rice and grilled pork
3. steamed rice and beef curry
4. roasted chicken and papaya salad

12. Which month has the same number of days as “March”?

1. June
2. August
3. February
4. November

13. What should a driver do when he sees the red traffic light?

1. Park the car.
2. Move the car.
3. Stop the car.
4. Watch the car.

14. Which word has the same vowel sound as “do”?

1. go
2. no
3. to
4. so

15. Which question has a different intonation from the others?

1. Is it okay?
2. What is it?
3. Can you go?
4. Are you all right?

16. Which of the following is correct?

1. You can me hear.
2. You hear me can.
3. Can me hear you?
4. Can you hear me?

17. Which of the following punctuation marks is not correct?

1. How are you?
2. How do you do?
3. How did you get here?
4. How beautiful you are?

18. Students have to get wood for a campfire.

The map says, “From the campsite, go 400 metres to the north, and another 200 metres to the west. The wood is there.”

Which map is correct?

1.

2.

3.

4.

19. Look at the table.

Students' Favorite Pets

Pets	Number of Students
hamsters	8
rabbits	2
birds	10
fish	12
dogs	13
cats	12

Which of the following is correct?

1. None of the students like dogs.
2. Most of the students like rabbits.
3. More students like fish than cats.
4. More students like birds than hamsters.

20-21 Look at the map.

20. Which sentence is correct?

1. The bakery is next to the bus station.
2. The museum is opposite the supermarket.
3. The library and the school are on the same road.
4. The park is between the post office and the hospital.

21. Sutee is at school. How can he get to the post office?

1. Take First Street and turn right at the library.
2. Take Main Street and turn left at the supermarket.
3. Walk along First Street. The post office is on the corner.
4. Walk along Main Street. The post office is straight ahead.

22. Read the conversation.

Liam: Are you ready to order, sir?

Ken: Yes. I'd like a tomato soup and a tuna salad, please.

Where are Liam and Ken?

1. At a garden

2. In a kitchen

3. At a fish farm

4. In a restaurant

23-28 Read the email and answer the questions.

19 January 2018

Subject: science project

Hi Ping,

My group is staying at a hotel near the science exhibition hall. Bad news!

Some test tubes got broken while we were getting off the train. As you know,

we need the tubes for the project. We didn't know where to find them in a

short time. And the traffic was very busy during rush hour. The hotel staff

suggested that we take the BTS train to a store. It was our first time to take

the BTS. It's easier and faster than I thought. We got the tubes in less than

an hour!

Wish me luck on the project presentation tomorrow.

Cheers!

Kan

23. Who are Ping and Kan?

- | | |
|-------------|------------|
| 1. Friends | 2. Parents |
| 3. Tourists | 4. Drivers |

24. Where is the science exhibition hall?

- | | |
|---------------|-------------------|
| 1. In Yala | 2. In Bangkok |
| 3. In Lamphun | 4. In Chanthaburi |

25. Why did Kan go to a store?

1. To buy test tubes.
2. To take a BTS train.
3. The store is near the hotel.
4. The hotel receptionist was there.

26. How did Kan feel about the BTS train?

- | | |
|------------|----------|
| 1. Sad | 2. Tired |
| 3. Excited | 4. Bored |

27. When is Kan going to present the science project?

1. 18 January 2018
2. 19 January 2018
3. 20 January 2018
4. 21 January 2018

28. Which of the following is correct?

1. Kan wrote the email.
2. Ping was in the store.
3. Ping took a BTS train.
4. Kan stayed at the exhibition hall.

Directions:

Items 29-40 Choose the correct answer to complete the conversations.

ข้อ 29-40 จงเลือกคำตอบที่เหมาะสมที่สุดมาเติมลงในบทสนทนา

29. Teacher: _____

Student: I'm in Prathom 6.

1. Which school is it?
2. Who is in that room?
3. Where do you study?
4. What class are you in?

30. Rose: You look very happy.

Ben: I am. I got an A in English!

Rose: _____

- | | |
|---------------|---------------------|
| 1. Cheers! | 2. That's okay! |
| 3. Thank you! | 4. Congratulations! |

31. Paula: What do you think about my handwriting?

Alice: _____

1. Sure, that's a test.
2. It's nice! I like it.
3. All right, on your left.
4. I'm learning. It's easy.

32. Brad: I failed my math test. What should I do?

Doug: _____

Brad: Yeah, you're right.

1. You can hurry.
 2. You can go to a gym.
 3. You should play more.
 4. You should study harder.
-

33. Molly: _____

Nancy: I like science.

1. What does she teach?
2. Are you doing homework?
3. What is your favorite subject?
4. Are you studying for the tests?

34. Robin: _____

Henry: It's sunny.

1. What is the weather like?
2. What is like the weather?
3. Do you like the weather?
4. Does the weather like you?

35. Son: Please Mom, _____

Mom: No, dear. You can't. It's time for bed.

1. may you get up late?
2. can you read a story?
3. may I try to sleep early?
4. can I use the smartphone?

36. Anek is looking for a seat in the canteen. There is an empty seat near a boy.

Anek: Excuse me. _____

Boy: Yes, it is. Go ahead.

1. Is this table all right?
2. Is it okay if I sit here?
3. Would you mind if I sat here?
4. Would you mind sitting there?

37. At the reception desk

Receptionist: _____

Guest: I'm trying to find a toilet.

1. Can I help you?
2. May I tell you?
3. May you tell me?
4. Can you help me?

38. Greg: Could you pass me the pepper, please?

Jenny: _____

Greg: Thank you.

1. No, thanks.
2. Yes, please.
3. Here you are.
4. Another time.

39-40 At a Thai temple

Sook: Hey, Tom! You can't go in wearing ___(39)___.

They are not allowed in the temple.

Tom: Oops, I'm sorry. I didn't know that. In my country, we can wear them in church. But men take off their ___(40)___ when they go in.

Sook: Yeah, most Thai people don't wear them in the temple, either.

- | | | |
|-----|------------|------------|
| 39. | 1. socks | 2. shoes |
| | 3. a shirt | 4. a skirt |
| | | |
| 40. | 1. hats | 2. socks |
| | 3. shoes | 4. shirts |

**** กระดาษคำตอบ รหัสวิชา 63 วิชาภาษาอังกฤษ ****

คำสั่ง : ให้นักเรียนระบายรหัสชุดข้อสอบที่ปรากฏบนหน้าปกแบบทดสอบวิชาภาษาอังกฤษ ลงบนกระดาษคำตอบนี้ให้ถูกต้อง จึงจะได้คะแนน

รหัสชุดข้อสอบวิชาภาษาอังกฤษ					
<input checked="" type="radio"/> 100	<input type="radio"/> 200	<input type="radio"/> 300	<input type="radio"/> 400	<input type="radio"/> 500	<input type="radio"/> 600

แบบปรนัย 4 ตัวเลือก จำนวน 40 ข้อ ข้อละ 2.5 คะแนน รวม 100 คะแนน

วิธีการตอบ ระบาย 1 คำตอบที่เป็นคำตอบที่ถูกต้องที่สุดในแต่ละข้อ

ข้อ 1 - 40

- | | | | | |
|--|---|---|---|---|
| 1 <input type="radio"/> 1 <input type="radio"/> 2 <input checked="" type="radio"/> 3 <input type="radio"/> 4 | 9 <input type="radio"/> 1 <input type="radio"/> 2 <input checked="" type="radio"/> 3 <input type="radio"/> 4 | 17 <input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input checked="" type="radio"/> 4 | 25 <input checked="" type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 | 33 <input type="radio"/> 1 <input type="radio"/> 2 <input checked="" type="radio"/> 3 <input type="radio"/> 4 |
| 2 <input type="radio"/> 1 <input checked="" type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 | 10 <input checked="" type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 | 18 <input checked="" type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 | 26 <input type="radio"/> 1 <input type="radio"/> 2 <input checked="" type="radio"/> 3 <input type="radio"/> 4 | 34 <input checked="" type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 |
| 3 <input type="radio"/> 1 <input type="radio"/> 2 <input checked="" type="radio"/> 3 <input type="radio"/> 4 | 11 <input checked="" type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 | 19 <input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input checked="" type="radio"/> 4 | 27 <input type="radio"/> 1 <input type="radio"/> 2 <input checked="" type="radio"/> 3 <input type="radio"/> 4 | 35 <input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input checked="" type="radio"/> 4 |
| 4 <input type="radio"/> 1 <input checked="" type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 | 12 <input type="radio"/> 1 <input checked="" type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 | 20 <input type="radio"/> 1 <input checked="" type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 | 28 <input checked="" type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 | 36 <input type="radio"/> 1 <input checked="" type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 |
| 5 <input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input checked="" type="radio"/> 4 | 13 <input type="radio"/> 1 <input type="radio"/> 2 <input checked="" type="radio"/> 3 <input type="radio"/> 4 | 21 <input type="radio"/> 1 <input type="radio"/> 2 <input checked="" type="radio"/> 3 <input type="radio"/> 4 | 29 <input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input checked="" type="radio"/> 4 | 37 <input checked="" type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 |
| 6 <input checked="" type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 | 14 <input type="radio"/> 1 <input type="radio"/> 2 <input checked="" type="radio"/> 3 <input type="radio"/> 4 | 22 <input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input checked="" type="radio"/> 4 | 30 <input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input checked="" type="radio"/> 4 | 38 <input type="radio"/> 1 <input type="radio"/> 2 <input checked="" type="radio"/> 3 <input type="radio"/> 4 |
| 7 <input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input checked="" type="radio"/> 4 | 15 <input type="radio"/> 1 <input checked="" type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 | 23 <input checked="" type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 | 31 <input type="radio"/> 1 <input checked="" type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 | 39 <input type="radio"/> 1 <input checked="" type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 |
| 8 <input type="radio"/> 1 <input checked="" type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 | 16 <input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input checked="" type="radio"/> 4 | 24 <input type="radio"/> 1 <input checked="" type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 | 32 <input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input checked="" type="radio"/> 4 | 40 <input checked="" type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 |