

Grammar

1 Complete the dialogue with these words. There are two extra words.

already • ever • for • just
never • since • yet

- A: Have you finished your homework (1) ?
B: Yes. I've (2) finished it.
A: Then let's go! The others are (3) at the water park.
B: OK. I can't wait to go. I've (4) been there before.
A: And I haven't been there (5) a long time. It's going to be great!

/ 5

2 Choose the correct alternatives to complete the text.

- (1) Have you seen/Did you see The Martian yet?
I (2) saw/have seen it last night and it was really good. The special effects were amazing.
Sometimes I (3) felt/have felt like I was in the film!
I (4) haven't read/didn't read the book so I can't compare it to the film, but I (5) have liked/liked the film a lot. I'd recommend it to anyone!

/ 5

3 Complete the sentences with the present perfect form of these verbs. There are two extra verbs.

be • do • have • hear • hurt • know • read

- 1 I to the doctor's three times this week.
2 Jon can't play tennis with us today. He his wrist.
3 My dad his old car for over ten years!
4 How long you Emma?
5 you this article on diets in the magazine? It's really interesting.

/ 5

4 Complete the text with one word in each gap.

I've just (1) to the United States. We (2) to San Francisco and we had a brilliant time there. There were a (3) of really iconic places to see like the Golden Gate Bridge and Alcatraz island. It's a city (4) has got something for everyone – popular culture, nature, art and (5) great places to eat delicious Californian food. Did you know there are more restaurants in San Francisco than in any other city in the USA?!

/ 5

/ 20

Vocabulary

5 Complete the sentences with words for parts of the body.

- The girl picked up the ring and put it on her
- The dentist took out one of my yesterday, but it didn't hurt.
- I wasn't wearing any shoes when I dropped a heavy box on my foot and broke one of my
- I'm wearing a scarf today because I've got a bad cold and a sore
- Mel was lifting heavy furniture yesterday and she hurt her

/ 5

6 Complete the sentences with these words. There are two extra words.

ache • aid • attack • centre • killers
poisoning • waiting

- I need to get some pain for this headache.
- You have to go to hospital if you get food very badly.
- We were in the room for an hour before the doctor saw us.
- Heart patients usually get pains in their chest, if they are having a heart
- We learned how to do first at school last term.

/ 5

7 Complete the sentences with one word in each gap.

- He's got a ache. He hasn't eaten anything all day because it hurts.
- Leo's throat is very because of his cold.
- I've got a in my leg and it hurts when I walk.
- Mike has got a very high and a headache. I think he's got the flu.
- Put your hand over your mouth when you

/ 5

8 Choose the correct alternatives to complete the dialogue.

- Doctor:** So what's the problem?
Patient: I feel terrible. I've got a very (1) sore/pain throat.
Doctor: OK. Let's (2) find out/look up what the problem is. Can you open your mouth and say 'Aaaa'?
Patient: Aaaa.
Doctor: I see. Does it (3) hurt/injure anywhere else?
Patient: Yes. I've got a(n) (4) earache/toothache and can't hear very well.
Doctor: OK. That's not (5) unusual/incorrect. You've got a very bad cold I'm afraid. You need to stay in bed and drink lots of water.

/ 5

/ 20

Use of English

9 Complete the text with one word in each gap.

Hi Tracy,
 I (1) heard from you for a long time. How are you? I'm not so well. I've been ill (2) a few weeks. (3) was a virus at school. Ten people in my class got it at the end of March and then I (5) it too! I (6) to the doctor, but he (7) give me anything. He said I just had to rest. I (8) already watched the new Pixar film on DVD this morning. (9) you seen it (10) ? It's very funny. Do you want to borrow it?
 Please write soon. I'm really bored!
 Best wishes,
 Sara

/ 10

Reading

10 Read the texts about sleep problems. Match the sentences (1–6) with the people (A–C). You can choose the people more than once.

Which person:

- 1 has ignored his/her doctor's advice?
- 2 has a problem which few people know about?
- 3 has trouble getting to sleep?
- 4 has had to change his/her life because of the problem?
- 5 says his/her problem is more serious than people think?
- 6 is getting help for his/her problem?

/ 6

A Tony

My sleep problem is really quite serious, but a lot of people think that it's normal and even funny. I snore at night when I'm asleep – and my wife says that it's pretty loud! Now, I know snoring isn't unusual and there is a lot of advice on how to stop someone snoring, but my snoring is different! It's linked to something called sleep apnoea. When you snore it means that you can't keep your throat open when you're asleep. In my case, I actually stop breathing for ten seconds or more. It worries my wife but I always wake up afterwards!

B Lizzie

My problem is very unusual and most people have never heard of it. It's called narcolepsy and it has changed my whole life. Narcolepsy is when people fall asleep anywhere at any time and they can't stop it. Since the problem started I've had to stop working because you can't do a good job if you fall asleep in the middle of a conversation! My friends have been very supportive but I don't like going out now because I get embarrassed about it and also I've had to stop driving as it's much too dangerous. I go to a special sleep clinic now and they're helping me a lot.

C Robert

I've had this sleep problem since I was a child and I know a lot of people who have the same problem. It's called insomnia and it means I sleep very badly. Sometimes I can't get to sleep for hours and sometimes I go to sleep OK, but I wake up in the middle of the night and then I can't get back to sleep again. It's horrible because the next day I can't concentrate on my work. The doctor gave me sleeping tablets, but I don't like taking them because they make me feel bad the next day.

11 Read the texts again. Are the statements True (T), False (F), or is the information Not Mentioned (NM)?

- 1 Tony doesn't make a lot of noise when he snores. T/F/NM
- 2 Tony's wife finds it difficult to wake him up. T/F/NM
- 3 Lizzie sometimes falls asleep when she's talking. T/F/NM
- 4 Lizzie doesn't mind having narcolepsy. T/F/NM
- 5 Robert's problem has a negative effect on his job. T/F/NM
- 6 Robert never takes his sleeping tablets. T/F/NM

/ 6

12 Which person A, B or C, might say:

- 1 I was in a job interview and I fell asleep.
- 2 I never sleep for the whole night.
- 3 Sometimes the neighbours hear me.
- 4 I want to sleep at unusual times.

/ 4

/ 16

Listening

13 Listen to four people talking about health care. Match the speakers (1–4) with the comments (A–E). There is one extra comment.

- Speaker 1
- Speaker 2
- Speaker 3
- Speaker 4

- A I don't think the new centres are good for everyone in the area.
- B I don't like the waiting room in the new health centre.
- C My doctor doesn't take enough time with his patients.
- D My last visit was a better experience than previous visits.
- E A new system would be better for people who can't go to a doctor in normal working hours.

/ 4

14 Listen again and complete the notes with between one and three words in each gap.

Speaker 1
Her last doctor was very good.
Doesn't like new doctor - only saw him for (1)

Speaker 2
Thinks new medical centre is nicer than old one.
Beautiful new building
Play music in (2)

Speaker 3
No doctor in the village
45 minute bus journey if you haven't (3)
Difficult to see doctor if you don't live near a (4)

Speaker 4
Would like to email doctor with problems
Doctor can look at you (5)
Doctor's surgery not open (6) or at weekends.

/ 6

/ 10

Writing

15 You had an accident and you can't go swimming tomorrow with your friend, Cathy. Write a note to Cathy explaining the situation.

Write 100–125 words.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

/ 12

Speaking

16 Choose one of the photos and describe it.

You should:

- say what is happening.
- say whether you have been in a similar situation.
- say what you think about the picture.

/ 12

Total	/ 80
--------------	-------------