

1 Listen to three adverts and complete the sentences.

Vitabix is good for you if you do a lot of exercise.

- 1 You should take it when you go to the _____.
- 2 You should take it when you feel _____.
- 3 You can get headaches when you spend too much time on your _____.
- 4 A VitB bar will help your _____ disappear.
- 5 This cream can take the pain away and it _____ good.
- 6 You _____ buy some of this cream and give it to your mum.
- 7 The cream is called _____ Cream.

_____	14
-------	----

2 Read the text and answer the questions.

Chemists can suggest which medicine or painkillers you should take.

- 1 They can tell you if you should _____.
- 2 Chemists sell medicines and other things like _____.
- 3 Some chemists have notices about _____.
- 4 After 5.30 in the afternoon, most chemists are _____.
- 5 Sometimes chemists close for one _____.
- 6 If you need a chemist on Sunday, look _____.
- 7 You must see a doctor if your health _____.

_____	14
-------	----

High Street Help

What do you do when you wake up and you don't feel well? You've got a sore throat and a headache. You feel sick and you can't go to school. Well, you don't always have to go to the doctor for help. First, you should visit your local chemist. You can go to them and ask for advice. Chemists will listen to you and suggest what pain killers or medicine you should take. They can tell you if you should stay at home or if you should see a doctor. They sell all kinds of painkillers and medicine so they should have something that you need.

Chemists don't only sell medicines. They also sell products such as shampoo, soap and perfume. They sometimes have a notice board on the wall where you can read notices about local exercise classes and clubs. We all know that we should eat healthy food and that we should exercise regularly, but we don't always do it!

Most chemists are open from Monday to Saturday from nine in the morning until 5.30 in the afternoon. They sometimes close for lunch from one until two, and in small towns they often close for one afternoon a week. But there's always a chemist open in your area. Phone 098 558723 to find out which chemist in your area is open in the evening and on Sunday. Or you can look at the list in your chemist's shop window.

Chemists are qualified professionals. They can give you professional advice and save you a trip to the doctor. However, they aren't doctors and if a baby is ill, or you have a serious health problem, you must call your doctor immediately.

3 Complete the sentences. Use *should* or *shouldn't* and the correct form of the verbs in brackets.

Children should eat (eat) a lot of fruit and vegetables.

- You _____ (go) to bed late.
- When it's cold you _____ (wear) a warm coat.
- We _____ (get) a taxi because we're late.
- You _____ (spend) all day at the computer.
- I _____ (visit) the dentist every six months.
- Paul _____ (do) some exercise.
- You _____ (swim) in the sea in December. It's too cold!

_____ 7

4 Choose the correct words.

You **must / mustn't** stay out of this room.

1 You **must / mustn't** touch the statue.

2 You **must / mustn't** take off your shoes.

3 You **must / mustn't** play football here.

4 You **must / mustn't** turn right.

5 You **must / mustn't** stop.

6 You **must / mustn't** use your mobile phone here.

7 You **must / mustn't** wear a seatbelt.

_____ 7

5 Write the words under the correct heading.

be rude to people be polite to your teachers
 be late for school tidy your room every day
 park your car on the pavement
 touch paintings in art galleries
 eat lots of fruit and vegetables
 go to hospital if you have a cold

<i>must</i>	<i>mustn't</i>	<i>don't have to</i>
	<i>be rude to people</i>	

_____ 7

6 Complete the words.

She's got a sore
throat.

1 He f_____ s_____.

2 He's got a s_____
k_____.

3 She's got
t_____.

4 His back h_____.

5 I don't f_____ w_____.

6 He's t_____.

7 She's t_____.

_____ 7

7 Match phrasal verbs 1–7 with words A–H.

- get off* — A something you've lost
 1 look for B a train
 2 sit down C a book from your bag
 3 take out D the phone
 4 pick up E a sweatshirt
 5 look at F the television
 6 switch off G a painting
 7 try on H on a chair

_____ 7

8 Complete the sentences. Choose from these words.

meet get be have enjoy put run eat

Finn I want to join the swimming club. You don't have to be a good swimmer but you must (1) _____ swimming.

Molly I love swimming. What do we have to do?

Finn Well, we must (2) _____ our name on this list. And then we should (3) _____ at the swimming pool at 6.00 on Thursday.

Molly Are there any rules?

Finn Let's see. You mustn't (4) _____ along the side of the swimming pool. You mustn't (5) _____ or drink in the pool, of course. And you must (6) _____ a shower when you come out of the pool. That's normal. Oh, and you must (7) _____ a key for your locker.

Molly Great! That's fine. Let's join.

_____ 7