


KONZORCIJ ŠOLSKIH CENTROV


REPUBLIKA SLOVENIJA
MINISTRSTVO ZA ŠOLSTVO IN ŠPORT


Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

Naslov učne enote (teme)

MEDICAL EQUIPMENT (OPREMA IN PRIPOMOČKI V ZDRAVSTVU)


KONZORCIJ ŠOLSKIH CENTROV


REPUBLIKA SLOVENIJA
MINISTRSTVO ZA ŠOLSTVO IN ŠPORT


Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

Izobraževalni program

Zdravstvena nega

Ime modula

Jezik stroke

Naslov učnih tem ali kompetenc, ki jih obravnava učno gradivo

Bolnišnična soba, oprema in pripomočki v zdravstvu

Naslov enote učnega gradiva; to ni ena učna ura

OPREMA IN PRIPOMOČKI V ZDRAVSTVU

POVZETEK

Gradivo Oprema in pripomočki v zdravstvu opisuje: angleško besedišče za opis bolnišnične sobe ter besedišče za poimenovanje določene opreme in pripomočkov ter različne embalaže.

KLJUČNE BESEDE:

hospital room, medical equipment, containers

AVTOR: Barbara Cesar

Recenzent:

Lektor:

Datum: julij 2009

CILJI:

OPIS BOLNIŠNIČNE SOBE V ANGLEŠČINI; POIMENOVANJE OPREME,
PRIPOMOČKOV IN EMBALAŽE V ANGLEŠČINI;


To delo je ponujeno pod Creative Commons Priznanje avtorstva-Nekomercialno-Deljenje pod enakimi pogoji 2.5 Slovenija licenco.


Hospital room

Write the number of each description below next to the correct word.

sheets	_____	oxygen point	_____
mattress	_____	urine bottle	_____
crutches	_____	hoist	_____
trolley	_____	wheelchair	_____
vase	_____	pillow	_____
curtain	_____	call button	_____
drip stand	_____	blanket	_____
bedpan	_____	basin	_____
tray	_____	name band	_____
bedspread	_____	monkey pole	_____
observation chart	_____		

- 1 It is used to cover the bed to keep off the dust.
- 2 On it meals are brought to the bed.
- 3 It is used to rest our head on.
- 4 They are used to keep the patient warm.
- 5 A patient confined to bed uses this to urinate and defecate.
- 6 Male patients confined to bed use this to urinate.
- 7 This is worn by patients around their wrist for identification.
- 8 It is suspended above the bed and can be used by the patient to pull him/herself up.
- 9 A narrow bed on wheels used for transporting patients.
- 10 A patient lies on it – it can be soft or hard.
- 11 It is used for washing our hands there.
- 12 It is used to suspend intravenous fluid bags on it.
- 13 A mechanical device for lifting and moving patients.
- 14 Patients can be transported sitting in it.
- 15 It is drawn around the bed to provide some privacy.
- 16 A patient with a broken leg might need them to get around.
- 17 Pieces of cotton cloth on the bed which are straightened and washed regularly.
- 18 A special container for flowers.
- 19 A piece of paper where the patient's condition is recorded.
- 20 A point from which the oxygen is provided to the patient through the tube and the mask.
- 21 Patients use it to call a nurse.


Medical equipment 1

Look at the pictures and write the correct number of each piece of equipment next to the correct word.

- scissors _____
- forceps _____
- examination light _____
- scalpel _____
- weighing scales _____
- vaginal speculum _____
- syringe _____
- tongue depressor _____
- kidney dish _____
- stethoscope _____

- needle _____
- thermometer _____
- catheter _____
- medicine pot _____
- cotton wool _____
- tourniquet _____
- sterile latex gloves _____
- adhesive tape _____
- intravenous cannula _____
- dressing pack _____


Medical equipment 2

Look at the pictures and write the correct number of each piece of equipment next to the correct word.

bandage _____
 capsule _____
 crutch _____
 hearing aid _____
 ointment _____
 pill/tablet _____
 plaster cast _____
 safety pin _____

sling _____
 stretcher _____
 tweezers _____
 walking frame _____
 walking stick _____
 wheelchair _____
 X-ray _____


Containers

Look at the pictures and match up the following containers with the contents below.

a tube of _____

a jar of _____

a bottle of _____

a box of _____

a vial of _____

an ampoule of _____

a tin of _____

8. a packet of _____

9. a roll of _____


10. a _____ dispenser

11. a bar of _____

12. a bag of _____

13. a cartridge of _____

14. a sachet of _____


Useful verbs to do with health/medicine

Fill the gaps in the sentences below. Choose from the following verbs and make any necessary changes.

ache	disfigure	infect	suffer from
blister	disinfect	injure	suffocate
bruise	faint	lose consciousness	swell up
choke	fracture	maim	treat
contaminate	have a relapse	recuperate	vaccinate
diagnose	heal	sterilize	X-ray

- Before the operation all the materials and tools are carefully _____ to kill any bacteria.
- Yesterday I visited my grandfather in hospital. The room was really hot and all the windows were closed. After a few minutes I felt I was going to _____.
- He seemed to be getting better when suddenly he _____ and within a week he was dead.
- The doctor _____ her illness as leukaemia.
- The cut looks serious. We'd better wash it and _____ it immediately.
- When a bee stung me, my whole foot _____.
- He _____ his leg in two places when he fell during skiing.
- My friend's face and left arm were badly _____ in the fire.
- Three hundred people were killed and thousands _____ in the recent earthquake in Los Angeles.
- My sister has _____ hay fever since she was a child.
- My grandma is now _____ at a private nursing home after her operation.
- A fairly common way of _____ rheumatism is to give the patient a cortisone injection.
- John went running last night and he's been _____ ever since.
- The pharmaceutical companies deliberately _____ animals (mice, rats, rabbits) with the disease in order to test the effectiveness of the new drug.
- The little boy almost _____ to death on a chicken bone.
- Your leg could be broken. I think we'd better _____ it, just to make sure.
- I remember vaguely seeing some faces watching me before I _____. The next thing I remember was waking up in a hospital bed.
- A young woman on parade _____ in the hot sun.
- Tom started playing tennis. After his first game, his hand _____ because he wasn't used to holding the racket.
- A concerned mother asked the doctor to _____ her child against measles.
- She _____ her knee when she banged her leg against the bed while she was making it.
- The man survived the car accident but was _____ for life and will never walk again.
- The wound after the accident has now _____ completely and it hasn't even left a scar.
- They warned us not to eat the food because it had been _____ by rats.


Revision of health words

Fill the gaps in the sentences below, choosing from the following words:

matron	antiseptic	Maternity Ward
surgeon	indigestion	general anaesthetic
family doctor	hay fever	measles
contagious	sedative	insomnia
midwife	x-ray	prescription
constipated	infectious	crutches
mumps	surgery	scald

1. A _____ is a graduate nurse who has specialised in helping women when they are giving birth to children.
2. Before an operation you are usually given a _____ to make you unconscious so that you don't feel any pain.
3. After breaking her leg on a skiing holiday, she had to get around on _____ for several weeks.
4. _____ is an illness caused by breathing in pollen dust from plants, and which makes the person sneeze a lot.
5. In Britain, if you are ill you can either send for the _____ or you can visit him at his _____.
6. A _____ is a piece of paper you get from the doctor to take to the chemist's to get medicine.
7. My wife is expecting a baby. It is due any moment. That is why she is in the _____ of General Hospital at the moment.
8. The water is boiling. Keep away or you may _____ yourself!
9. If a disease is _____, it means it can be spread from person to person, especially in the air. But a _____ disease is one which can only be spread from person to person by direct contact (or touch).
10. My son's neck and mouth are swollen. I think he's got _____.
11. Sarah, don't eat that green apple! You'll get _____.
12. Ouch! I've cut my self. I'd better put some _____ on it, just to be safe.
13. She's got a fever, and look at all those small red spots on her body. It must be _____.
14. People suffering from _____ should take sleeping pills.
15. When I travel, I'm usually _____. I'm not able to go to the toilet properly for days.
16. Does it hurt when you breathe or laugh? You may have broken one of your ribs. We'd better take an _____, just to be sure.
17. The woman who has control over all the nurses (but not the doctors) is called a _____.
18. When Sally was told that her only son had died in a car accident, the doctor gave her a _____ to help her calm down.
19. A doctor who performs operations is called a _____.


“Parts of the body” expressions 1

There are numerous idioms and expressions in English which use parts of the body. Here are some of them. Fill the gaps in the sentences below, choosing from the following expressions:

a brainwave	all fingers and thumbs	down in the mouth
cheeky	to put one's foot in it	to stick one's neck out
wet behind the ears	hair-raising	heartless
an eyesore	off one's head	nosy
to see eye to eye with someone	to show a leg	a pain in the neck

1. Little Tommy is a _____ person – he’s so cruel.
2. That new park house is a(n) _____. It is really ugly to look at.
3. I really _____ last night, saying what I did. That was really an awkward mistake.
4. To be _____ means to be depressed.
5. You can really be _____ sometimes, so irritating and tiresome.
6. After all her family died in a car accident she's been _____ her _____. Neighbours doubt her sanity.
7. After thinking long and hard about the problem, the scientist had _____ and finally found the solution.
8. I have a very _____ neighbour. She wants to know everything that goes on in our neighbourhood.
9. After arguing for days, they finally _____ on where to spend their holidays.
10. The detectives should be very brave. They often have to _____ to solve cases or help their partners in dangerous situations.
11. Don't be _____, young man! You should respect the older ones.
12. The horror film that we saw last night was really _____.
13. Don't worry about him. He is still _____, but he will learn as he grows older.
14. She's such a clumsy person – she's really _____.
15. _____ means to get out of bed.


“Parts of the body” expressions 2

There are numerous idioms and expressions in English which use parts of the body. Here are some of them. Fill the gaps in the sentences below, choosing from the following expressions:

put someone's back up	pull someone's leg	by ear
live from hand to mouth	pay through the nose	pick someone's brain
lose one's head	give someone the cold	tight-fisted
	shoulder	
lose heart	tongue-twister	tongue-tied
keep your hair on!	be up in arms over/about something	tongue-in-cheek

1. He lives _____. He always spends all his money as soon as he gets it.
2. The artist Prince plays several instruments _____. He can't read notes.
3. She wanted to talk to her boss about her promotion, but when she came to the door of his office, she _____.
4. Stella McCartney is _____ about using fur in fashion.
5. When Peter went for his first job interview, he was so _____ that he couldn't even say a word.
6. George's new neighbours are really annoying. They play music loudly late at night every day, which really _____ George's _____.
7. In crisis a lot of people _____.
8. He is really _____. In spite of having lots of money he never gives any to the charity, he never goes on holiday and he drives a car that is fifteen years old.
9. A famous actress acted proudly at the last reception. When a fan came to talk to her, she turned away and _____ her _____.
10. _____, mom! I didn't mean to break your favourite Chinese vase.
11. Those two are a perfect team. They always _____ and together they solve problems successfully.
12. We _____ for that cottage. We paid much more than it is actually worth.
13. You shouldn't believe what he's told you. He often says things _____.
14. Are you telling me the truth or are you just _____?
15. Try to say this sentence quickly: She sells sea-shells on the sea shore. It's quite a difficult _____, isn't it?

MEDPREDMETNO POVEZOVANJE

Povezava z zdravstveno nego in prvo pomočjo in/ali praktičnim poukom:
Izdelava slovarja strokovnih izrazov.

VIRI:

Gough, C. (2001). *English Vocabulary Organiser*. LPT.

Pohl, A. (2002). *Test Your Professional English. Medical*. Penguin Books.

Wacyn-Jones, P. (1994). *Target Vocabulary*. Penguin Books.

Wacyn-Jones, P. (1985). *Test Your Vocabulary*. Penguin Books.


KONZORCIJ ŠOLSkih CENTROV


REPUBLIKA SLOVENIJA
MINISTRSTVO ZA ŠOLSTVO IN ŠPORT


Naložba v vašo prihodnost

OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad