

Hello. May I speak to Gary, please?

Hello?

Hi, Gary. This is Jim.
You didn't come to school today.
What's the matter with you?

I have a broken arm.
The doctor told me to
get an X-ray of my arm.

Oh, no. I'm sorry to hear that. Get well soon.

Speaking.

Take care. Goodbye.

Thank you.

STUDENT A ~ You're sick and couldn't go out today.
Find out what you couldn't do and who you couldn't meet.

Write your friend's name on the line.


go jogging with _____


go to piano class with _____


play football with _____


go to the cinema with _____


go to John's birthday party with _____


go fishing with _____


eat dim sum with _____


go to school with _____


go to the library with _____


go cycling with _____


go to the beach with _____


go skating with _____


go swimming with _____


go to KFC with _____


go hiking with _____


play chess with _____


play tennis with _____


surf the net with _____


Hello. May I speak to Gary, please?

Hi, Gary. This is Jim.
You didn't come to school today.
What's the matter with you?

Oh, no. I'm sorry to hear that. Get well soon.

Take care. Goodbye.


Hello?

Speaking.

I have a broken arm.
The doctor told me to
get an X-ray of my arm.

Thank you.

Bye.


STUDENT B ~ Your friends are sick & couldn't meet you today.
Find out what is the matter with them.

Write your friend's name on the line.


_____ has a broken arm


_____ has a cough


_____ has a bloody nose


_____ has a runny nose


_____ has pink eye


_____ has a toothache


_____ has a stomachache


_____ has a cut


_____ has a fever


_____ has a sore throat


_____ has a stuffy nose


_____ has diarrhea


_____ has a bruise


_____ has a cold


_____ has a headache


_____ has a sunburn


_____ has a cat allergy


_____ has a backache

Health – Telephone Role Play

A role play dialogue that gives students practice with health vocabulary while reviewing everyday activities like going cycling and playing tennis.

Contents -

Page one – Student A worksheet

Page two – Student B worksheet

Page three – Instructions

Pages four through nine – These are the ailment/treatment cards. Cut the paper in thirds, with the ailment and its treatment attached. For example, “a broken arm” and “get an X-ray of my arm” should be attached, then folded over to make a square card with the ailment on one side and the treatment on the other. Do this with all 18 cards. They may then be laminated or just taped together.

Pages ten through twelve – These are the activity cards. Each square needs to be cut out and laminated (if possible) to make 18 cards.

Instructions -

Divide the class in half. I designed this activity for a class of 36 students. Give the first half the Student A worksheet. Give each student a treatment/ailment card.


Give the other half the Student B worksheet. Give each student an activity card.

Review the dialogue and vocabulary. Make sure students understand how to do substitute their own names and the info on their cards into the dialogue.


Have all the “A” students line their chairs against the walls (facing the wall) or out in the hallway if there isn’t enough room in the classroom. They should sit and face the wall. All “B” students should line their chairs up behind the “A” students (one “B” behind each “A”) and sit down facing “A’s” back. If there really isn’t room to move the chairs, they can just stand instead.

“B” calls “A” by tapping “A” on the shoulder and making a telephone ringing sound. “A” pretends to pick up the phone and begins the conversation. Students can not show each other their cards or look at each other. When the conversation is finished, students should fill in the name of the other person in the correct blank on their worksheet.

When the phone conversation is over, “B” stands up and looks around the room for an empty chair behind another “A”. “B” sits down and begins another phone chat. If there aren’t any available chairs at the moment, they should stand in the middle of the room or against the opposite wall and wait until a seat becomes available. Continue until students have filled in all the blanks on their worksheet or until time runs out.


a broken arm


a cough


a headache


get an X-ray of my arm


take some cough syrup


rest in bed


a cold


a fever


a stomachache


eat more fruit


drink more water


take some medicine


a sore throat


gargle with salt water


a toothache


chew on some ginger


a bloody nose


pinch my nose
for 20 minutes


a runny nose


a stuffy nose


a sunburn


blow my nose
with soft tissues


get more sleep and
use more pillows


take a cool bath


a cut


put some cream on it
and use a bandage


diarrhea


take some medicine
and eat more congee


a bruise


put some ice on it


a backache


get a massage


a cat allergy


stay away from cats


pink eye


use some eye drops


play football


play tennis


go for dim sum


come to John's
birthday party


go skating


come to school


go swimming


go hiking


go cycling


go jogging


come to the library


surf the net


come to the beach


come to piano class


come to KFC


come to the cinema


play chess


go fishing