

4

VOCABULARY
EXTRA

Illness and health

1 Write the health-related words under the correct pictures.

bandage burn cut headache high temperature medicine pill plaster prescription sore throat

1 pill

2 bandage

3 high temperature

4 headache

5 plaster

6 burn

7 cut

8 high temperature

9 medicine

10 high temperature

2 Complete the table with words from Exercise 1.

illnesses or injuries	treatments
burn	

3 Complete the sentences with words from Exercise 1.

- 1 My father takes a sleeping pill when he can't sleep.
- 2 I can't speak at the moment because I've got a very sore throat.
- 3 These new shoes are really hurting my feet. I need to put on a bandage.
- 4 I cut myself with a knife. Luckily, it's not very serious.
- 5 It's important to drink a lot of water when you have a high temperature.
- 6 Don't spend too long in the sun. Your skin might burn.
- 7 I got a headache after listening to too much loud music.
- 8 Take two spoons of this medicine every day after meals. You'll soon feel better.
- 9 Make sure your finger is clean, and then wrap this plaster around it.
- 10 I went to the doctor, and she gave me a pill. I need to take it to the chemist's tomorrow.