
Quiz

1) What is true about Conversation 1 - In the Meeting? 

a) They can travel.
b) They must stay home.
c) They are all there.
d) One man is sick.
e) They mention a health website.

2) What is true about Conversation 2 - At Yoga? 

a) They cancelled class.
b) The woman feels sick.
c) The woman wants to go home.
d) One woman sticks to herself.
e) One woman missed class.

3) What is true about Conversation 3 - In the Office? 

a) The woman missed work.
b) The man left early.
c) The man feels sick now.
d) The man needed sleep.
e) The woman needs sleep.

Vocabulary

Fill in the blanks with the correct phrase.

Catch a bug - Get sick

Catch the flu / a cold - Get the flu / a cold

Check in with - To report to someone

Check out - Find information about something

Come down with something - Get sick

Fresh as a daisy - Feel great or refreshed

Health scare - A health concern

It’s going around - An illness is spreading

Keep us posted - Inform people of your activity

Laid up - Home sick

Looked a bit haggard - Look/feel very exhausted

Put off - Postpone or do later

Recharge my batteries - Get some rest

Sick as a dog - Very sick

Stick to myself - To be alone or isolated

Go online to elllo.org

Go online for the complete lesson!

1. Listen to the audio or video.
2. Check your answers.
3. Access 100s of free lessons.

English Listening Lesson Library Online - www.elllo.org - Print Version

Idioms #7 | Intermediate 5

Health Idioms - Part 1
Listen to three conversations using idioms about health.

Conversation 1 - In the Meeting

A: Thanks for attending the meeting. Is everyone here?
B: Yes, we are all here.
A: I’m sure you are all aware of the recent _______________.
C: Yes, what should we do about our business trips?
A: We want you to _________ all travel for a month.
D: What about working in the office?
A: You can work from home, but just ________ with the office
daily.
B: Also, please______ the company health page for updates.
A: Yes, and _____________ on your activity.
E: Can I still come in to the office?
A: Yes, just be safe. Wash your hands often and monitor your
health.
E: I will take extra precaution.
A: Thanks everyone. Take care of yourself and be safe.

Conversation 2 - At Yoga

A: Hey, we missed you last week.
B: Yeah, I was ________ for a few days.
A: Really, did you ___________?
B: Yeah, I was ____________.
A: Oh, I’m sorry to hear that.
B: Yeah, be careful. __________________.
A: Yeah, I try to ______________.

Conversation 3 - In the Office

W: Why did you go home early yesterday?
M: I thought I was ____________________________.
W: Oh, did you ______________?
M: No, I just needed to ____________________.
W: Yeah, you ___________________.
M: Yeah, after a good night’s sleep I felt as _____________.

http://www.elllo.org/english/1451/


Quiz

1) What is true about Conversation 1 - In the Meeting? 

a) They can travel.
b) They must stay home.
c) They are all there.
d) One man is sick.
e) They mention a health website.

2) What is true about Conversation 2 - At Yoga? 

a) They cancelled class.
b) The woman feels sick.
c) The woman wants to go home.
d) One woman sticks to herself.
e) One woman missed class.

3) What is true about Conversation 3 - In the Office? 

a) The woman missed work.
b) The man left early.
c) The man feels sick now.
d) The man needed sleep.
e) The woman needs sleep.

Vocabulary

Fill in the blanks with the correct phrase.

Catch a bug - Get sick

Catch the flu / a cold - Get the flu / a cold

Check in with - To report to someone

Check out - Find information about something

Come down with something - Get sick

Fresh as a daisy - Feel great or refreshed

Health scare - A health concern

It’s going around - An illness is spreading

Keep us posted - Inform people of your activity

Laid up - Home sick

Looked a bit haggard - Look/feel very exhausted

Put off - Postpone or do later

Recharge my batteries - Get some rest

Sick as a dog - Very sick

Stick to myself - To be alone or isolated

Go online to elllo.org

Go online for the complete lesson!

1. Listen to the audio or video.
2. Check your answers.
3. Access 100s of free lessons.

English Listening Lesson Library Online - www.elllo.org - Print Version

Idioms #7 | Intermediate 5

Health Idioms - Part 1
Listen to three conversations using idioms about health.

Conversation 1 - In the Meeting

A: Thanks for attending the meeting. Is everyone here?
B: Yes, we are all here.
A: I’m sure you are all aware of the recent health scare.
C: Yes, what should we do about our business trips?
A: We want you to put off all travel for a month.
D: What about working in the office?
A: You can work from home, but just check in with the office
daily.
B: Also, please check out the company health page for
updates.
A: Yes, and keep us posted on your activity.
E: Can I still come in to the office?
A: Yes, just be safe. Wash your hands often and monitor your
health.
E: I will take extra precaution.
A: Thanks everyone. Take care of yourself and be safe.

Conversation 2 - At Yoga

A: Hey, we missed you last week.
B: Yeah, I was laid up for a few days.
A: Really, did you catch a bug?
B: Yeah, I was sick as a dog.
A: Oh, I’m sorry to hear that.
B: Yeah, be careful. It’s going around.
A: Yeah, I try to stick to myself.

Conversation 3 - In the Office

W: Why did you go home early yesterday?
M: I thought I was coming down with something.
W: Oh, did you catch the flu?
M: No, I just needed to recharge my batteries.
W: Yeah, you looked a bit haggard.
M: Yeah, after a good night’s sleep I felt as fresh as a daisy.

http://www.elllo.org/english/1451/


Quiz

1) What is true about Conversation 1 - In the Lobby? 

a) The man and his wife got sick.
b) The office must stay home.
c) The man still feels sick.
d) The man had a sore throat.
e) The man had a headache.

2) What is true about Conversation 2 - At the Station? 

a) The man saw a doctor.
b) The man is very sick.
c) The man has stress.
d) The woman feels sick too.
e) The man needs a vacation.

3) What is true about Conversation 3 - In the Library? 

a) The woman feels hot.
b) The man feels sick.
c) The man took medicine.
d) The woman has no time.
e) The man will follow her advice.

Vocabulary

Fill in the blanks with the correct phrase.

a stitch in time saves nine -
Early attention can prevent big problems

all in my head - All mental and not physical

better safe than sorry - It is best to be safe

clean bill of health - A good report on a person’s health

flu bug - The flu virus

Get that checked out - See a doctor or health specialist

just what the doctor ordered - What a person needs

on the mend - Recovering

out of my system - No longer in my body

running a fever - Have a high fever

splitting headache - Have a very bad headache

under the weather - I feel sick

you don’t look so hot - You look sick

Go online to elllo.org

Go online for the complete lesson!

1. Listen to the audio or video.
2. Check your answers.
3. Access 100s of free lessons.

English Listening Lesson Library Online - www.elllo.org - Print Version

Idioms #08 | Intermediate 5

Health Idioms - Part 2
Listen to three conversations using idioms about health to complete
the conversations.

Conversation 1 - In the Lobby

A: Hey, how are you? I hear you got sick?
B: Yeah, I got that ____________ going around.
A: Maybe you should stay at home.
B: No, I‘m fine now. It’s completely _________________.
A: Really! That’s good. What were your symptoms?
B: I was _______________ and I had a _______________.
A: That sounds terrible.
B: Yeah, my wife got it too but she’s now _____________.

Conversation 2 - At the Station

A: So how was your visit to the hospital?
B: All good. The doctor gave me a ________________.
A: Oh great. So you don’t have anything?
B: No, the doctor thinks it was ______________.
A: What was it then? Stress?
B: Yeah, he told me to just work less.
A: Well, you have vacation soon.
B: Yeah, ________________________.

Conversation 3 - In the Library

A: ____________________.
B: Yeah, I am feeling a bit _____________.
A: You should __________________.
B: No, I hate goiing to the hospital.
A: Yeah, but __________________________.
B: Maybe you’re right. _____________________.
A: Plus, it might be better for you to stay home. 
B: You're right. I don't want to pass what I got onto anyone
else.

http://www.elllo.org/english/1451/


Quiz

1) What is true about Conversation 1 - In the Lobby? 

a) The man and his wife got sick.
b) The office must stay home.
c) The man still feels sick.
d) The man had a sore throat.
e) The man had a headache.

2) What is true about Conversation 2 - At the Station? 

a) The man saw a doctor.
b) The man is very sick.
c) The man has stress.
d) The woman feels sick too.
e) The man needs a vacation.

3) What is true about Conversation 3 - In the Library? 

a) The woman feels hot.
b) The man feels sick.
c) The man took medicine.
d) The woman has no time.
e) The man will follow her advice.

Vocabulary

Fill in the blanks with the correct phrase.

a stitch in time saves nine -
Early attention can prevent big problems

all in my head - All mental and not physical

better safe than sorry - It is best to be safe

clean bill of health - A good report on a person’s health

flu bug - The flu virus

Get that checked out - See a doctor or health specialist

just what the doctor ordered - What a person needs

on the mend - Recovering

out of my system - No longer in my body

running a high fever - Have a high fever

splitting headache - Have a very bad headache

under the weather - I feel sick

you don’t look so hot - You look sick

Go online to elllo.org

Go online for the complete lesson!

1. Listen to the audio or video.
2. Check your answers.
3. Access 100s of free lessons.

English Listening Lesson Library Online - www.elllo.org - Print Version

Idioms #08 | Intermediate 5

Health Idioms - Part 2
Listen to three conversations using idioms about health to complete
the conversations.

Conversation 1 - In the Lobby

A: Hey, how are you? I hear you got sick?
B: Yeah, I got that flu bug going around.
A: Maybe you should stay at home.
B: No, I‘m fine now. It’s completely out of my system. The
doctor gave me a clean bill of health.
A: Really! That’s good. What were your symptoms?
B: I was running a fever and I had a splitting headache.
A: That sounds terrible.
B: Yeah, my wife got it too but she’s now on the mend.

Conversation 2 - At the Station

A: So how was your visit to the hospital?
B: All good. The doctor gave me a clean bill of health.
A: Oh great. So you don’t have anything?
B: No, the doctor thinks it was all in my head.
A: What was it then? Stress?
B: Yeah, he told me to just work less.
A: Well, you have vacation soon.
B: Yeah, just what the doctor ordered.

Conversation 3 - In the Library

A: You don’t look so hot.
B: Yeah, I am feeling a bit under the weather.
A: You should get that checked out.
B: No, I hate goiing to the hospital.
A: Yeah, but a stitch in time saves nine.
B: Maybe you’re right. Better safe than sorry.
A: Plus, it might be better for you to stay home. 
B: You're right. I don't want to pass what I got onto anyone
else.

http://www.elllo.org/english/1451/

	elllo idioms #7B Health Part 1
	elllo idioms #7A Health Part 1
	elllo Idioms #8B Health Part 2
	elllo idioms #8A Health Part 2

