

Common verbs for health and medical treatment

Listen to the audio and match the vocabulary to the pictures. Try to complete the sentences.

13 Shaking hands can _____

12 She is _____

11 The therapist is trying to _____

10 The surgical team _____

5 The nurse is _____

1 Washing your hands _____

2 The doctor uses the x-ray to _____

3 The nurse _____ to the hospital.

4 The _____ about her recovery.

9 Taking medicine _____

8 The medical staff have many devices to _____

7 The doctor is _____

6 He is _____ into the patient's arm.

inject

monitor

diagnose

relieve

consult

operate

measure

prevent

transmit

adjust

suffer

admit

rehabilitate

Answer the questions.

- How do you relieve a headache?
.....
- What are you asked to do when you are admitted to a hospital?
.....
- Are you suffering from any kind of problem in your life at the moment?
.....
- Who do you consult when you have a problem?
.....
- Do you use the internet when you want to diagnose a health problem? Why/why not?
.....

Number 1

Medical professionals prevent infection by washing their hands

Number 2

The doctor is using an x-ray to diagnose the illness.

Number 3

The reception desk is admitting a patient to the hospital.

Number 4

The patient is consulting with her doctor about her recovery.

Number 5

The nurse is adjusting the medicine for the patient.

Number 6

The medical technologist is injecting the vaccine into the patient.

Number 7

The doctor is measuring the woman's blood pressure as part of her yearly health check-up.

Number 8

Hospitals have many devices to monitor their patient's vital signs

Number 9

She took paracetamol to relieve a headache

Number 10

The surgeons are operating on a patient's stomach in an attempt to improve their health. This is called

Number 11

The therapist is trying to rehabilitate the patient's leg so she has better leg movement.

Number 12

Some people suffer headaches if they have a lot of work or stress

Number 13

You can transmit disease by spreading bacteria or viruses when you shake hands.