
englishforeveryone.org Name________________

Date________________

Intermediate Dialogues – “Flu Shot”

Doctor: Hi Elena. How are you? What can I do for you today?

Elena: Hi. I’m fine thank you. I am here to get a flu shot.

Doctor: Okay. Have you been sick recently?

Elena: I had a bad cold, but now I feel fine. Why?

Doctor: It’s best to be in good health when you get your flu shot.

Elena: Oh, okay. Is my shot going to hurt?

Doctor: Just a little. Your arm may be sore tomorrow.

Elena: Is there anything I can do to make my arm feel better?

Doctor: Yeah. You can put something cold on your arm…like ice in a plastic bag.

Elena: Okay. Can I go to work tomorrow or should I stay home and get some rest?

Doctor: If you feel okay you can go to work.

Elena: Okay. Thank you, Doctor.

Questions:

1) Why is Elena visiting the doctor?

A. Her arm is sore.

B. She has been sick recently.

C. She wants to get a flu shot.

D. She has had a bad cold.

2) What can she do to make her arm feel

better after the shot?

A. Get a shot.

B. Stay home.

C. Get some rest.

D. Put ice on it.

Vocabulary:

1) A shot is…

A. an injection of medicine.

B. a medical examination.

C. a pill.

2) If Elena was sick recently, she was…

A. just sick.

B. sick a few days ago.

C. sick a year ago.

D. A and B

3) If something is sore, it…

A. hurts.

B. is broken.

C. feels fine.

