
© Cambridge Boxhill Language Assessment 

ROLEPLAYER CARD
OET

© Cambridge Boxhill Language Assessment 

CANDIDATE CARD
OET

SAMPLE TEST
NO. 2 DENTISTRY

Local Dental Clinic

PATIENT You are 24 years old and have been getting pain and redness at the back of your 
lower jaw on the left-hand side. The dentist has just examined you.

• When asked, say the pain started a couple of weeks ago. It’s quite painful, about
a six out of ten. You haven’t had anything like this before. You’ve been taking
paracetamol (acetaminophen), which has helped a little. When asked, say you
haven’t had any other symptoms.

• Ask what will happen if the X-ray confirms that you have an impacted tooth.

• When asked, say you really don’t want to have the tooth extracted; you’d rather
wait and see if it gets better.

• Say you hope there’s something you can do now that will help with the pain.

• Say you understand now why your tooth may need to be taken out; you’re okay
to have the X-ray.

SAMPLE TEST

NO. 2 DENTISTRY

SAMPLE TEST

Local Dental Clinic

DENTIST You see a 24-year-old patient who has been getting pain and redness at the back 
of the lower jaw on the left-hand side. You have just examined the patient and 
suspect that the third molar (tooth 38) is impacted (the tooth has failed to emerge 
fully into its expected position). 

SAMPLE TEST

• Find out details about patient’s gum pain (onset, severity, previous occurrences,
treatment tried, etc.). Explore any other symptoms (e.g., headaches, unpleasant
taste when eating, bad breath, etc.).

• Give findings of examination (healthy teeth, no cavities, good oral hygiene, some
redness/swelling of gums around lower left molar). Explain impacted tooth as
likely cause of gum pain (e.g., insufficient room to develop/emerge, common
with onset of wisdom teeth, etc.). Advise need for X-ray (e.g., confirmation of
diagnosis, evaluating extent of impaction, assessment of proximity to inferior
alveolar nerve canal: risk of nerve damage, etc.).

• Advise likely need for extraction (e.g., outpatient procedure: sedation/anaesthetic,
removal of tooth; possible referral to specialist; etc.). Find out any concerns.

• Warn of risks of delaying treatment (e.g., damage to other teeth/bone, tooth
decay, gum disease, development of cyst, etc.).

• Make recommendations to ease pain (e.g., over-the-counter pain relief, gargling
warm salt water, etc.). Establish patient’s consent for X-ray.


