

PUTTING ENGLISH TO WORK 1:

UNIT 10

PARTS OF THE BODY

In this unit you will learn:

THESE LIFE SKILLS:

- ☐ Health questions
- ☐ 9-1-1 emergency call

How are you feeling?
9-1-1. What's the emergency?

THIS VOCABULARY:

- ☐ Parts of the body
- ☐ Aches and pains

toe, hand, eye
earache, sore throat

THIS GRAMMAR:

- ☐ Simple Present
- ☐ Singular/plural nouns

My head hurts.
one hand, two hands

Vocabulary: Parts of the Body

Exercise 1: Match the words and the pictures.

a.

b.

c.

d.

e.

f.

g.

h.

i.

j.

k.

l.

m.

f 1. arm

___ 2. back

___ 3. ear

___ 4. eye

___ 5. finger

___ 6. foot

___ 7. hand

___ 8. head

___ 9. leg

___ 10. mouth

___ 11. shoulders

___ 12. stomach

___ 13. throat

Listening from the Video

UNIT 10

PAGE 3

Exercise 2: Watch the first "It's Your Turn" in the video. Answer the teacher's questions. Circle the correct part of the body.

- | | |
|----------------|------------|
| 1. a. ear | b. eye |
| 2. a. nose | b. eye |
| 3. a. head | b. throat |
| 4. a. back | b. stomach |
| 5. a. shoulder | b. stomach |
| 6. a. arm | b. hand |
| 7. a. leg | b. foot |

Exercise 3: Singular and plural. Write the correct plural of the part of the body.

- | | |
|-----------------|-----------------|
| 1. one leg | two <u>legs</u> |
| 2. one eye | two _____ |
| 3. one shoulder | two _____ |
| 4. one arm | two _____ |
| 5. one finger | two _____ |
| 6. one hand | two _____ |
| 7. one leg | two _____ |
| 8. one toe | two _____ |
| 9. one foot* | two _____ |

**Be careful. This plural is different from the other ones!*

Review these aches and pains from the video.

Exercise 4: Draw a line from the problem to the correct picture.

stomachache

headache

sore throat

backache

earache

Grammar: The Simple Present Tense of HAVE

I	have	a headache.
We They	have	headaches.
He She	has	a headache.

Do	you	have	a headache?
Do	we they	have	headaches?
Does	he she	have	a headache?

Exercise 5: Answer the following questions.

1. Does she have a stomachache?

No she doesn't. She has a headache.

2. Does he have a sore throat?

_____ . _____ .

3. Does she have a headache?

_____ . _____ .

4. Do you have an earache?

_____ . _____ .

Grammar: What's the Matter with...?

WHAT'S THE MATTER?

	What's the matter with you?	My foot	
	What's the matter with him?	His ear	hurts.
	What's the matter with her?	Her head	

WHAT'S THE MATTER?

	What's the matter with you?	My fingers	
	What's the matter with him?	His feet	hurt.
	What's the matter with her?	Her toes	

Exercise 6: Answer the following questions.

1. What's the matter with her?

Her head hurts.

2. What's the matter with him?

3. What's the matter with you?

4. What's the matter with her?

5. What's the matter with you?

6.

Does her eye hurt? No, it doesn't.

What's the matter with her? Her ear hurts.

7.

Does his hand hurt?

What's _____ with him? _____

8.

Does her back hurt?

What's _____ with her? _____

9.

Does his head hurt?

What's _____ ?

Life Skill: Emergencies

Exercise 7: Choose a sentence from the box to complete the conversations.

- a. John Lee.
- b. A fire truck is on the way. Please stay on the line until it arrives.
- c. 235 Main Street.
- d. What's the address?
- e. 9-1-1. What's the emergency?
- f. We had a bad car accident.
- g. What's your name?

Conversation 1

Operator: 9-1-1. What's the emergency?

You: _____

Operator: What's the address?

You: _____

Operator: What's your name?

You: _____

Operator: An ambulance is on the way. Please stay on the line until it arrives.

Conversation 2

Operator: _____

You: My neighbor's house is on fire.

Operator: _____

You: 735 First Street.

Operator: _____

You: Susan Gonzales.

Operator: _____

Life Skill: Labeling the Parts of the Body

Exercise 8: Write the parts of the body. Use the vocabulary list.

neck	stomach	finger	hand	head	arm
nose	foot	ear	mouth	toe	
eye	shoulder	throat	leg	back	

Writing

Exercise 9: Look at the pictures and answer the following questions.

1. What is the matter with him? _____

2. How is she feeling? _____

3. How is he? _____

4. What's the matter with her? _____

Exercise 10: Correct the mistakes in the sentences below.

1. What the matter? What's the matter?
2. I has an earache. _____
3. She have a sore throat. _____
4. Does he has stomachache? _____
5. 9-1-1. What the emergency? _____
6. My shoulder hurt. _____

Narrative Reading

"Marco Doesn't Feel Well"

Marco Carlson doesn't feel well this morning. His head hurts and he has a sore throat. He doesn't want to go to work today. His wife, Rita, also does not feel well. She has an earache and a headache too. Rita does not want to go to work. Marco and Rita need to stay home and rest. They need to eat some soup and drink some tea.

Exercise 11: Answer the following questions about the story.

1. Does Marco feel well this morning? _____
2. Does he have a stomachache? _____
3. What's the matter with him? _____
4. Does he want to go to work? _____
5. What is the name of Marco's wife? _____
6. Does she feel well this morning? _____
7. What's the matter with her? _____
8. What do Marco and Rita need to do? _____

9. What do they need to eat? _____
10. What do they need to drink? _____

UNIT REVIEW*(Each item=1 point)****What's the matter? Use the items in the word box.***

backache	headache	stomachache	earache
----------	----------	-------------	---------

1. He has an _____.

2. She has a _____.

3. He has a _____.

Circle the correct answer.

4. When would you call 9-1-1?
- a. Your wife has an earache.
 - b. Someone at work cuts his finger.
 - c. Someone is hurt in a car accident.
 - d. Your husband has a sore throat.

Turn page over →Number correct and percentage score (*circle one*)

Student name _____

Date _____

10=100% 9=90% 8=80% 7 or fewer: no credit

Initials _____

5. What will the 9-1-1 operator **NOT** ask you?

- a. What is your name?
- b. What's your address?
- c. What's the emergency?
- d. Do you like pizza?

Draw a line to the correct part of the body.

6. ear

7. head

8. finger

9. stomach

10. foot