

- 1. Click printer icon (top right or center bottom).
- 2. Change "destination"/printer to "Save as PDF."
- 3. Click "Save."

LLSL03. Visiting a Doctor

LLSL03. Visiting a Doctor

Student Name:	_Student ID Number: _	
Instructor:	Level:	Date:

For media links in this activity, visit <u>the LLC ESL Tutoring website for Low Level SDLAs</u>. Find your SDLA number to see all the resources to finish your SDLA.

Section 1: Introduction

When was the last time you visited a doctor? Do you go to the doctor often? When you visit a doctor, it can be hard to explain how you feel. You know how your body feels, but the wrong words can change how the doctor understands your illness. It can also change the medicine or treatment a doctor gives you. This SDLA will help you learn important words for talking to a doctor.

Look at the picture below. This is a picture of a waiting room at a doctor's office. Think about these questions: *What do think is wrong with these people? What will they tell the doctor?*

LLSL03. Visiting a Doctor

Section 2: Vocabulary Matching

These are some useful words for your doctor's visit. Use the <u>www.learnersdictionary.com</u> to study these words. Listen to the pronunciation.

antibiotics (n)	broken + (body part) (adj / n)	runny nose (n)	headache (n)
bandage (n)	sneeze / sneezing (n / v)	cough (n / v)	nauseous (adj)
sore throat (n)	swollen (adj)/swelling (v)	prescription (n)	cast (n)
flu (n)	bruising (n)	stomachache (n)	itchy (adj)
allergy (n)	rash (n)	crutches (n)	vomit / vomiting (n / v)

Now, write the correct word(s) under the picture it describes. The first one has been done for you.

LLSL03. Visiting a Doctor

Section 3: Vocabulary Practice

Write a sentence for each picture. Use words you learned in Section 2. Note that some words can be used with **is/are** and some with **has/have**.

He is itchy. Or He is itching.

She has a bruise.

23.

LLSL03. Visiting a Doctor

Section 4: Illnesses and Symptoms

When you meet the Doctor, they want to know your symptoms. Match the **illness** to the **symptoms**. There is more than one symptom for each illness. Some symptoms can be used more than once. Check your answers at the end of this SDLA.

Illnesses: a sickness or condition of being unhealthy

- 1. broken bone _____
- 2. stomachache _____
- 3. allergy _____
- 4. flu _____

Symptoms: a change in your body from an illness

- a) rash
- b) itchy eyes
- c) swollen body part
- d) sneezing
- e) bruising
- f) vomiting
- g) nauseous
- h) sore throat
- i) headache
- j) coughing
- k) runny nose

Section 5: Treatments

Once you tell the Doctor your symptoms, she will prescribe treatments for your illness. Study the following treatments at <u>www.learnersdictionary.com</u>.

	pills	bandage	antibiotics	prescription	crutches	cast	fluids
--	-------	---------	-------------	--------------	----------	------	--------

Complete the sentences using the words in parenthesis.

1. (antibiotics, prescription, flu)

The Doctor gave me a	fo	or	because I have the
----------------------	----	----	--------------------

2. (crutches, cast, leg)

The Doctor put a ______ on my ______. And gave me ______.

English Self-Directed Learning Activities

Language Learning Center 77-1005, Passport Rewards	LLSL03. Visiting a Doctor
3. (fluids, allergy pills)	
The Doctor told me to drink lots of	and take my twice a
day.	
4. (bandage, crutches)	
The Doctor wrapped a ar	ound my swollen ankle. And gave me
to walk with.	
Section 6: Conv	ersation Practice
Complete the conversation below. Choose one illness f treatments. Then practice saying it out loud.	rom Section 4. Two or three symptoms. One or two
At the Doctor's Office Doctor: What seems to be the problem?	
Patient: Well, I have,,	, and
Doctor: How long have you had these symptoms?	
Patient: About	
Doctor: Hmm. Sounds like you've got	We will treat you with
and	

Section 7: What Did I Learn?				
Complete this table BEFORE meeting with a	I can't do this yet.	I can do this with help.	I can do this without help.	I can teach this to a classmate.
I can talk about some medical problems.				

Revised on 1/21/2021

LLSL03. Visiting a Doctor

Communication Skill	I can't do this yet.	I can do this with help.	I can do this without help.	I can teach this to a classmate.
I can tell someone symptoms for how I am feeling.				
I can talk about some common treatments for illnesses.				

Here are some words/phrases I need to practice.

Good job!

Now go to the <u>LLC Tutoring Website</u> and make an appointment with a tutor. Visit the <u>Virtual LLC</u> at the time of your appointment.

Section 8: Practice with a Tutor!

Meet with a tutor. Give this paper to the tutor. Share this document on your screen. The tutor will review your work and talk with you. The tutor will ask you questions. **To review the vocabulary, you will have a conversation with the tutor about an** *illness you didn't choose* in Section 6.

Grading Rubric

Possible Points	Need Practice	Good Job	Excellent Work
	(0-1 Point)	(2-3 Points)	(4-5 Points)
Content	More than 4 errors	3-4 errors	0-2 errors
Skill: Speaking Correctly	More than 4 errors	3-4 errors	0-2 errors

Possible Points	Need Practice	Good Job	Excellent Work
			•••
	(0-1 Point)	(2-3 Points)	(4-5 Points)
Oral Fluency: Speaking long and smooth	Missing more than 4 words	Misses 1-3 words	0 words missing.
*Students must re	eceive at least 10 points to mo	ve on	Possible Points: / 15

*Students must receive at least 10 points to move on

Tutor Comments:

□ Congratulations! Keep going.

You are successful! Choose another SDLA.

\Box Work on this more.

Not finished or needs more practice. Try this again.

Tutor Signature: ______

Date: _____

Section 4: Illness and Symptoms Answers broken bone: b, e, i stomachache: f, g allergy: a, b, c, d, i, j, k flu: d, f, g, h, i, j, k

