

Name _____ Class _____ Date _____

1 Complete the sentences about priorities. Use the correct form of the words in the box.

time for himself help around the house do sport shop for clothes chat with friends online

- 1 I miss everyone back home, so it is great that I can
- 2 My parents complain because they say my sister and I don't enough.
- 3 John always says he wants to be alone because he needs
- 4 Pam loves fashion. She always at the weekend.
- 5 My friends and I a lot of at the weekend – we enjoy playing football in the park.

2 Complete the phrases. Then match them to the pictures.

- 1 getting sleep
- 2 hanging with friends
- 3 doing something
- 4 sports

a

b

c

d

3 Complete the text with the words in the box.

act dance instrument on stage orchestra play the piano voice microphone

Kelly opened the door and walked ¹ She was so nervous but happy too, and very excited. This was a dream come true! She looked down at the empty seats, there were no musicians in the ² today. The only ³ in the room was next to her – her piano. She sat down, turned on her ⁴ and started to ⁵ Her ⁶ was strong and beautiful and the song was perfect. She heard someone say, 'If you can ⁷ and ⁸ as well as you can sing, you've got the job!' Kelly smiled.