

GOOD ADVICE

Give advice to the people in the pictures. Write sentences using the phrases in the box.

it's important to . . .	it's useful to . . .
it's a good idea to . . .	it's helpful to . . .


1. the flu


2. a sunburn


3. sore muscles


4. stress


5. insomnia

1. For the flu, it's important to go to bed and rest.

2. _____

3. _____

4. _____

5. _____

AT THE DRUGSTORE

A Number these sentences from 1 to 7 to make a conversation.
Then practice with a partner.

1 May I help you?

____ Sure. Anything else?

____ No, thanks. Oh, I almost forgot. Could I have a box of tissues?

7 Here you go.

____ Yes. What do you suggest for a sunburn?

____ OK, I'll take it. And can I have a bottle of vitamin C, please?

____ You should try this lotion. It really works!

B PAIR WORK Role-play conversations between a pharmacist and a customer.
Ask for advice about these problems.

the flu a bad headache

a cough a fever