

Hospital English Website


By
Bernard Nkuyubwatsi

The Website features

- The website is organized around five themes:
 1. Diseases
 2. Medications
 3. Flash Cards
 4. Hospital Procedures
 5. Inside the Hospital

More features

- Themes with active links both Teachers and Students:
 1. Disease
 1. Different Careers in the “Hospital” theme:
 - The Nurse, The Pharmacist, Physical Therapy and Radiology
- “Flash Cards” is for teachers and students

Themes with Teacher’s guides Only

- Medications and Medical Procedures
- Other Subthemes of “In the Hospital”
- Student, Just skip this theme

Tutorials

- To access the website, go to www.hospitalenglish.com
- Then choose subtheme and click students.
- Start with “Asthma” subtheme

The Asthma webpage 5 features

- Key Vocabulary (talking with a click)
- Overview of Asthma (audio and its transcript)
- Information for the Patient (Audio and transcript)
- Self study guide
- Multiple choice and fill-in-the-blanks questions

Key vocabulary

- See the way words are spelt.
- Click the word to hear its pronunciation

Listening Activities

- Click the microphone symbol to download podcasts.
- Listen to the podcasts
- Answer the comprehension questions under “for self study”

Self Assessment

- Evaluate your learning in two ways:
- Answer the multiple choice questions
- Answer the fill-in-blanks questions

Multiple Choice Questions

- Click on the “multiple choice questions” link
- Click on “show all questions”
- Choose the answer to all ten questions
- Click next for “fill-in-the-blanks” questions

Fill-in-the-blank questions

- Write the missing word in each blank
- You can also get hint to answers:
- Put the cursor in the specific blank.
- Click the “hint” button below
- Click the check button to get feedback

Other themes

- The same for other themes “students” links
- Learn also from flash cards
- Good luck with you Professional English Learning !!!!!!!!!

Further Medical English Materials

- For more Medical English materials, go to:
- <http://www.englishmed.com/> and
- <http://www.medicalvideos.us/>

Good Luck with your Medical English Learning

Thank you