

SICKNESS / GOING TO THE DOCTOR

*Vocabulary:

- | | | | |
|--------------|----------------------|-----------------|----------------|
| 1. Back Pain | 2. Headache | 3. Cold | 4. Nausea |
| 5. Toothache | 6. Allergies | 7. Rash | 8. Stomachache |
| 9. Cough | 10. Dizziness | 11. Fever | 12. Earache |
| 13. Vomiting | 14. Nasal Congestion | 15. Sore Throat | |

*Vocabulary Activity #1: Match the above vocabulary with the pictures

- | | | | | |
|----------|----------|----------|----------|-----------|
| 1. _____ | 2. _____ | 3. _____ | 4. _____ | 5. _____ |
| 6. _____ | 7. _____ | 8. _____ | 9. _____ | 10. _____ |
| A. _____ | B. _____ | C. _____ | D. _____ | E. _____ |

*Vocabulary Activity #2: Write sentences with the vocabulary words:

1. _____
2. _____
3. _____
4. _____

***Reading: Izabella's Bad Day**

One year ago, I broke my hand. I was going to my dentist when I fell. When I got to the dental office I called my son and told him this bad news. He took me to the emergency room of the Jefferson Hospital. He helped me fill out the forms and waited with me and my husband for one hour. Then he went back to his job. I was with my husband and stayed there to wait for a doctor. I felt nervous about my English. We waited for the doctor for a very long time. At last the nurse called me to a big room. There were many patients. He measured my blood pressure and gave me two tablets of Tylenol, and asked me something. Two or three hours passed when the doctor examined my hand and took an x-ray. My hand was swollen and I could not move it. I wanted to tell the doctor about that, but I could not explain in English. He asked me something but I understood only some words. After they examined my hand they put on the cast and when it dried I was let out.

1. How did Izabella break her hand? _____
2. Who took Izabella to the Hospital? _____
3. Did the doctor see Izabella right away? _____
4. What did the nurse do for Izabella? _____
5. Was Izabella able to effectively communicate with her nurse and her doctor? _____
6. What did the doctor put on Izabella's hand? _____
7. When was she allowed to leave the emergency room? _____
8. Pretend you are Izabella. Explain the following to the doctor:
 - How you broke your arm. _____
 - _____
 - How you feel. _____
 - _____

***Questions:**

1. When was the last time you were sick? What did you have? How did you cure it?
2. Have you ever broken or injured anything? What happened?
3. Have you ever been to the hospital? Why were you there?

***Activity:**

Make a dialogue with a partner and present it to the class.