

# Limba modernă 1

Limba engleză – studiu intensiv

**art**  
educațional

Workbook

Clasa a VI-a

Eyes Open 2

Vicki Anderson with Eoin Higgins, Cristina Rusu,  
Diana Todoran & Ioana Tudose

**Starter Unit** page 5

**1** Money matters page 11

**2** Our heroes page 23

**3** At home page 35

**4** A balancing act page 47

**5** Visions of the future page 59

**6** Life choices page 71

**7** Look out! page 83

**8** Having fun! page 95

**A** Reading for pleasure page 109

**B** Reading for pleasure page 111

Speaking extra page 113

Language focus extra page 123

## Vocabulary

### Shops

1 ★ Find ten shops in the word search.

e	l	s	p	o	r	t	s	o	c	d
l	c	v	e	n	m	o	s	o	h	e
e	p	r	d	z	u	s	h	y	e	p
c	b	m	t	h	s	x	o	o	m	a
t	g	l	d	e	i	n	e	u	i	r
r	q	j	b	d	c	t	e	r	s	t
o	b	o	o	k	s	h	o	p	t	m
n	p	l	c	e	u	w	z	m	e	e
i	v	c	l	o	t	h	e	s	t	n
c	n	e	i	l	r	m	e	r	p	t
s	u	p	e	r	m	a	r	k	e	t
s	n	e	w	s	a	g	e	n	t	b

2 ★ Complete the table with the words from Exercise 1.

1 Five words that go with <i>shop</i>	
<u>sports</u> shop	_____ shop
_____ shop	_____ shop
_____ shop	
2 One word that goes with <i>store</i>	
_____ store	
3 Four words that are <u>ONE</u> word	
_____	_____
_____	_____

3 ★★ Complete the sentences with words from Exercise 1.

- 1 You can buy trainers and boots in a shoe shop.
- 2 I need some aspirin from the \_\_\_\_\_.
- 3 My favourite shop is the \_\_\_\_\_ because it sells magazines and chocolate.
- 4 I like that \_\_\_\_\_ because it's got great T-shirts and cheap jeans.
- 5 I'd like to look at some laptops – let's go to the \_\_\_\_\_.
- 6 Why don't you go to the \_\_\_\_\_ to buy a book for your dad's birthday?
- 7 We're going to the \_\_\_\_\_ to buy fruit, vegetables and some other things.
- 8 I like the guitars in this \_\_\_\_\_.

4 ★★ Complete the text with words from Exercise 1.

There is a shopping centre in my town, but my friends and I don't often go there. It's got a <sup>1</sup> newsagent where you can buy magazines or birthday cards, and a couple of <sup>2</sup> \_\_\_\_\_ with jeans and T-shirts, but nothing cool for teenagers. My mum and dad love the <sup>3</sup> \_\_\_\_\_ because you can find everything you need there. There are some shops I like. There's a <sup>4</sup> \_\_\_\_\_ with great trainers, and there's also an <sup>5</sup> \_\_\_\_\_ with lots of tablets and smartphones, but they're a bit expensive. My favourite is the <sup>6</sup> \_\_\_\_\_ because it plays all the new songs, and a lot of young people go there.


5 ★★★ Write about a shopping centre you know. Complete the sentences about it.

- 1 It's got a big department store.
- 2 There's a \_\_\_\_\_ where you can buy \_\_\_\_\_ and \_\_\_\_\_.
- 3 I like the \_\_\_\_\_ because it's got \_\_\_\_\_.
- 4 I don't go to the \_\_\_\_\_ because it hasn't got \_\_\_\_\_.
- 5 My mum and dad like the \_\_\_\_\_ because \_\_\_\_\_.

## Present continuous

1 ★ **Circle** the correct words in the grammar table.

1	She <b>s looking</b> / looking at boots in the shoe shop.
2	They not buying / aren't buying those T-shirts.
3	Are you coming / You are coming with us?
4	Yes, I'm / I am. No, we aren't / isn't.
5	To talk about facts, habits and routines, use the present simple / continuous.
6	To talk about an action in progress, use the present simple / continuous.

2 ★★ Complete the conversations with the present continuous form of the verbs in brackets.

**Joe:** Hi Bob. We're <sup>1</sup> meeting (meet) outside the shopping centre. Where are you?  
**Bob:** I <sup>2</sup> \_\_\_\_\_ (sit) on the bus. Where are you?  
**Joe:** Outside the shopping centre. Ian and I <sup>3</sup> \_\_\_\_\_ (wait) for you now.  
**Bob:** OK. There's a lot of traffic. The bus <sup>4</sup> \_\_\_\_\_ (not go) very fast.  
**Joe:** Well, we <sup>5</sup> \_\_\_\_\_ (not stay) here a long time. It's cold! Where's the bus now?  
**Bob:** It <sup>6</sup> \_\_\_\_\_ (come) into Mill Street, so see you in two minutes.

3 ★★ Complete the questions and short answers with the correct form of the present continuous. Use the words in the box.

you sell we have he look  
you spend they buy Lisa wait

- Is he looking for a book in English?  
Yes, he is.
- \_\_\_\_\_ your old video games?  
Yes, \_\_\_\_\_, for €5 each.
- \_\_\_\_\_ that CD?  
No, \_\_\_\_\_.
- \_\_\_\_\_ lunch now?  
No, \_\_\_\_\_, just a drink.
- \_\_\_\_\_ in the café?  
No, \_\_\_\_\_. She's late.
- \_\_\_\_\_ £20 on a T-shirt?  
Yes, \_\_\_\_\_. It's a present.

## Present simple vs. continuous

4 ★★ **Circle** the correct words in the text.

My sister and I <sup>1</sup>try / **are trying** an experiment at the moment – no shopping for a month! Usually Mum <sup>2</sup>gives / is giving me pocket money on Saturday and my friends and I <sup>3</sup>go / are going shopping in the afternoon, but this Saturday is different. My friends <sup>4</sup>shop / are shopping for clothes and things but I <sup>5</sup>write / 'm writing this blog at home. Why? Well, I <sup>6</sup>have / am having a lot of things that I never <sup>7</sup>wear / am wearing. This month my sister Jane and I <sup>8</sup>put / are putting our pocket money in our money boxes for our holidays, and we <sup>9</sup>do / are doing lots of other things. Shopping all the time is boring!


5 ★★ Write the questions in the present simple or present continuous and answer them for you.

- What / wear / at the moment?  
What are you wearing at the moment?  
I'm wearing ...
- you / reading / a good book / at the moment?  
\_\_\_\_\_
- Where / usually / buy your clothes?  
\_\_\_\_\_
- you / listen to music? What / you / listen to?  
\_\_\_\_\_

## Explore extreme adjectives

6 ★★ Complete the definitions with the adjectives in the box.

huge great wonderful amazing  
brilliant boiling awful freezing

- When something is very good we say it's great, \_\_\_\_\_, \_\_\_\_\_ or \_\_\_\_\_.
- When it's very hot, we say it's \_\_\_\_\_.
- When something is very big, we say it's \_\_\_\_\_.
- When it's very cold, we say it's \_\_\_\_\_.
- When something is very bad, we say it's \_\_\_\_\_.

# Libris and vocabulary

Respect pentru oameni și cărți

## Money verbs

1 ★ Match the verbs in the box with the correct definition.

sell spend save earn buy borrow

- 1 get money from working \_\_\_\_\_ *earn*
- 2 get money from someone to keep for a short time \_\_\_\_\_
- 3 what a shop does \_\_\_\_\_
- 4 pay money to get something specific \_\_\_\_\_
- 5 use money for something, not only in shops \_\_\_\_\_
- 6 keep money so you can use it in the future \_\_\_\_\_

2 ★★ Complete the sentences with the verbs from Exercise 1.

- 1 I'm trying to save my pocket money for a new smartphone.
- 2 Jane wants to \_\_\_\_\_ all her video games for €10 each.
- 3 Can I \_\_\_\_\_ €5 from you until tomorrow?
- 4 Some people \_\_\_\_\_ a lot of money on clothes.
- 5 How much money does a shop assistant \_\_\_\_\_ ?
- 6 I want to \_\_\_\_\_ some new skates this year.

3 ★★★ Write the answers to the questions. Use the present continuous and the words in brackets.

- 1 What are you doing on ebay? (sell / my computer)  
I'm selling my computer.
- 2 Why are you putting money in that box? (save for / new bike)  
\_\_\_\_\_
- 3 Why are you going to Helen's house? (borrow / her dress)  
\_\_\_\_\_
- 4 Why are you in the sports shop? (buy / new trainers)  
\_\_\_\_\_
- 5 What are you doing? (spend / five pounds / sweets!)  
\_\_\_\_\_
- 6 Why are you cleaning your dad's car? (earn / money / a new phone)  
\_\_\_\_\_

## Listening


4 ★ 01 Listen to the conversation between Gemma and her mum. What is Gemma's problem? Circle the correct option.

- a clothes      b money      c her brother

5 ★★ 01 Read the sentences. Listen again and circle the correct options.

- 1 Gemma wants to buy a pair of jeans online / at the shopping centre.
- 2 Gemma's pocket money is £50 / £30 a month.
- 3 Gemma / Gemma's brother saves money.
- 4 Gemma says she needs more money than her brother because she's older / he only buys video games.
- 5 The cinema costs £5 / £10.
- 6 Her mum tells Gemma to do work in their house / get a babysitting job.
- 7 Gemma likes / doesn't like her mum's idea.
- 8 Gemma's mum gives her more money / a job.

## (don't) want to, would(n't) like to, would prefer to, would rather/ would sooner

### 1 ★ Circle the correct options.

- 1 (Would) / Do you like to save more money?
- 2 Would you prefer / want the black T-shirt or the white one?
- 3 I'd want / like to go to the electronics shop to see some new mobile phones.
- 4 She doesn't want / wouldn't prefer to borrow money from her sister.
- 5 Would you like / want to go to the bookshop?
- 6 I wouldn't like / don't prefer to buy a new car.
- 7 Dad wants to have dinner at 8, but I'd rather to have / have dinner at 7.
- 8 Sam doesn't really want to go back to Turkey this year. He'd sooner go / going to Greece.

### 2 ★ Match the questions with the answers.

- 1 Does your friend want to come with us? c
  - 2 Would you like to listen to music? —
  - 3 Would Barry prefer to go to the sports shop? —
  - 4 Do they want to invite Paul to come shopping? —
  - 5 Would Mary and Arthur like to go to a café? —
  - 6 Would Claudia prefer to do the exam today? —
- a Yes, he would.                      d Yes, she would.  
b No, they wouldn't.                e Yes, I would.  
c No, she doesn't.                    f Yes, they do.

### 3 ★★ Complete the sentences with the correct form of the verbs in the box.

sell spend play go earn buy sleep walk

- 1 I don't want to go to a bookshop.
- 2 We'd really like to earn more money.
- 3 I wouldn't like to spend a lot of money on a phone.
- 4 Yolanda would prefer not to buy some new trainers.
- 5 They want to play video games.
- 6 We'd sooner to go less than miss the music lesson.
- 7 I'd rather not to walk in the park alone at night. I think it's dangerous.

### 4 ★★★ Complete the sentences with your own ideas.

- 1 I'd prefer to eat \_\_\_\_\_.
- 2 I wouldn't like to be \_\_\_\_\_.
- 3 I don't want to go \_\_\_\_\_.
- 4 I really want to be \_\_\_\_\_.

- 5 In the future I would \_\_\_\_\_.
- 6 I would sooner travel to \_\_\_\_\_.

## (not) enough + noun

### 5 ★★ Match the sentence beginnings (1-6) with the sentence endings (a-f).

- 1 We can't make a cake because ... e
  - 2 They're not dancing here because ... —
  - 3 I can't do all my homework because ... —
  - 4 A lot of people were still hungry because ... —
  - 5 We can't all study for the exam because ... —
  - 6 We want to buy a new tablet but ... —
- a ... there wasn't enough food.  
b ... we haven't got enough money.  
c ... there isn't enough space.  
d ... I haven't got enough time.  
e ... there aren't enough eggs.  
f ... there aren't enough books.

### 6 ★★★ Read the problems and write a sentence with (not) enough.

- 1 There are five T-shirts in the shop and 20 people want to buy one.  
There aren't enough T-shirts in the shop.
- 2 I've got £20 and these jeans cost £15.  
—
- 3 There are a lot of children in this town and there's only one small park.  
—
- 4 We've got 10 bottles of water for 100 people.  
—
- 5 She's got 30 minutes before her class to do this exercise.  
—
- 6 We're going to make sandwiches for 30 people but we've only got 25 slices of bread.  
—

## Explore adjective prefixes

### 7 ★★ Add the prefix un- to the adjectives and match them with the definitions.

friendly happy usual tidy fair helpful

- 1 sad unhappy
- 2 different or not common —
- 3 not nice to another person —
- 4 not wanting to help someone —
- 5 when the rules are not the same for everyone —
- 6 when things are not clean or not in the right place —


1 ★ Read the text about a new supermarket. What is different about it?

## SHOPPING BY PHONE

On the walls of an underground station in central Seoul, South Korea, there are a lot of pictures of food and drinks: bananas, meat, rice, coffee, even pet food. But these are not **advertisements**. This is the world's first 'virtual' supermarket, called *Homeplus*.

The supermarket is unusual because you use the special *Homeplus* app on your smartphone to go shopping. When you want to buy something, you use this **app** to scan the barcodes of the products you want. You put them in your online **shopping trolley** and then you pay by phone. You haven't got any heavy bags to carry because the supermarket **delivers** everything to your house for you.

South Koreans like shopping online and millions of them have smartphones, but are they ready for this type of shopping? 'Young Koreans use their smartphones to do a lot of different **tasks** every day,' says a *Homeplus* virtual store manager. 'Our customers work really hard and don't have enough time to go to the supermarket. Our store helps them save time.' So, is this the future?


2 ★★ Complete the definitions with the words in **bold** from the text.

- 1 Tasks are little jobs we do every day at work or at home.
- 2 Sometimes in the middle of a TV programme, they show **advertisements**.
- 3 An **app** is a small computer program on your phone or tablet.
- 4 When you call a pizza company, it normally **delivers** the pizzas to your house.
- 5 A **shopping trolley** is something you put your food in at the supermarket.

3 ★★ Read the text again. Answer the questions.

- 1 Where is the supermarket?  
It's in an underground station in Seoul.
- 2 What can you buy at the supermarket?  
\_\_\_\_\_
- 3 What do you need to buy things here?  
\_\_\_\_\_
- 4 What happens after you pay for your shopping?  
\_\_\_\_\_
- 5 Why does the store manager think it's good for Koreans?  
\_\_\_\_\_

4 ★★★ Complete the advertisement for *Homeplus* with words from the text.


We help you save time!

- 1 Choose the **food** \_\_\_\_\_ or **drink** \_\_\_\_\_ you want.
- 2 Scan the **barcode** \_\_\_\_\_.
- 3 Fill your **shopping trolley** \_\_\_\_\_ with food.
- 4 **Pay** \_\_\_\_\_ for your shopping with your **phone** \_\_\_\_\_.
- 5 *Homeplus* **delivers** \_\_\_\_\_ everything to your house.

5 ★★★ What's good about a virtual shop like this? What's bad about it? Write at least five sentences.

---


---


---


---


---

## An email

### 1 Read Jenny's email. What is her problem with money?


Hi Gina,  
I get £5 a week pocket money, but I spend it all. How can I save my money?  
Please help!  
Jenny


Hi Jenny,  
I have the same problem! Try writing down everything you buy for a week and how much it costs. Do you spend a lot on food and drink, for example? Don't spend money on things you don't need. Make a sandwich at home, and don't buy sweets every day.  
Put some money in your money box when you get it. Ask for five £1 coins so you can do this. Sometimes I try to earn some money from my family. Maybe you can do jobs, for example, wash the car or water the plants. But be realistic – £5 isn't a lot!  
Good luck,  
Gina

### 2 Complete the table with Gina's advice.

Do	Don't
write down everything you buy for a week	


### Useful language Imperatives

### 3 Look back at Gina's email. Write the positive and negative imperatives that go before these words.

- 1 Try writing down
- 2 \_\_\_\_\_ spend money
- 3 \_\_\_\_\_ sweets every day
- 4 \_\_\_\_\_ for five £1 coins
- 5 \_\_\_\_\_ realistic

### 4 Put the words in order to make sentences.

- 1 saving / every / Try / week / something  
Try saving something every week.
- 2 extra money / work / Do / at home / some / to earn  
\_\_\_\_\_
- 3 things / Don't / silly / money / on / spend  
\_\_\_\_\_
- 4 extra money / things / Try / to get / selling  
\_\_\_\_\_
- 5 borrow / friends / from / Don't / your / money  
\_\_\_\_\_

**WRITING TIP**

Make it better! ✓✓✓

Use *and*, *or*, *but* and *so* to make your sentences longer.

*I buy sweets and chocolate.*

*I earn lots of money but I spend it all!*

*I'd like to go to Australia so I'm saving my pocket money.*

**5 Complete the sentences with *and*, *or*, *but*, or *so*.**

- 1 Don't spend all your pocket money so you can save some every week.
- 2 Don't buy sweets, water \_\_\_\_\_ sandwiches.
- 3 Make your own sandwich \_\_\_\_\_ bring your own water.
- 4 Try selling some books \_\_\_\_\_ CDs.
- 5 I get £5 a week \_\_\_\_\_ I spend it all!

**6 Complete the sentences with the correct preposition.**

- 1 Don't spend a lot of money on sweets.
- 2 Ask \_\_\_\_\_ your pocket money in coins.
- 3 Don't borrow money \_\_\_\_\_ your friends.
- 4 Would you like to sell this \_\_\_\_\_ me?
- 5 I'm trying to save money \_\_\_\_\_ my holidays.

**WRITING TIP**

Make it better! ✓✓✓

If a friend has a problem, say you understand and wish them good luck.

*I understand your problem. Best of luck with it.*

**7 Read the sentences. Which ones say you understand (U) and which wish someone good luck (GL)?**

- 1 I hope this works for you. GL
- 2 I totally understand the problem. \_\_\_\_\_
- 3 That happens to me too! \_\_\_\_\_
- 4 Best of luck. \_\_\_\_\_
- 5 I wish you luck. \_\_\_\_\_

**8 Read Gina's email again and tick (✓) the information she includes.**

- Things not to do
- A friendly comment to start the email
- A nice way to finish the email
- Own experience
- Suggestions about what to do
- Asking for more information
- A reason why something is/isn't a good idea

**PLAN**

**9 Read the question in the email below. Use the information in Exercise 8 and make notes.**


Hi everyone,  
I want to earn some money for my summer holidays.  
I need some ideas!  
Thanks,  
Freddie.

**WRITE**

**10 Write an email. Look at page 21 of the Student's Book to help you.**

---

---

---

---

---

---

---

---

---

---

**CHECK**

**11 Check your writing. Can you say YES to these questions?**

- Is the information from Exercise 8 in your description?
- Do you start by saying you understand and end by wishing them luck?
- Are there positive and negative imperatives?
- Do you join sentences with *and*, *or*, *but* or *so*?
- Do you use the correct prepositions?
- Are the spelling and punctuation correct?

**Do you need to write a second draft?**

## Vocabulary

### Shops

#### 1 Circle the correct options.

- 1 A bookshop sells **books** / sweets.
- 2 A chemist sells **medicine** / newspapers.
- 3 A newsagent sells **shoes** / comics.
- 4 A sports shop sells **trainers** / books.
- 5 A music shop sells **guitars** / computers.
- 6 An electronics shop sells **laptops** / CDs.
- 7 A supermarket sells **food and drink** / pianos.
- 8 A shoe shop sells **posters** / shoes.
- 9 A department store **has got** / **hasn't got** electronics.
- 10 A clothes shop sells **shirts** / cheese.

Total: 9

### Money verbs

#### 2 Complete the text with the verbs in the box.

spend save earn sell buy borrow

I want to <sup>1</sup> sell my old computer and <sup>2</sup> \_\_\_\_\_ a new one. I <sup>3</sup> \_\_\_\_\_ some of my money every week because I don't usually <sup>4</sup> \_\_\_\_\_ all of my pocket money. At the weekend, I <sup>5</sup> \_\_\_\_\_ money doing jobs in the garden for our neighbours. I can also <sup>6</sup> \_\_\_\_\_ some money from my mum and pay it back later.

Total: 5

## Language focus

### Present continuous

#### 3 Complete the conversation with the present continuous form of the verbs in the box.

drink leave not answer not work  
buy ~~wait~~ walk eat

**Joe:** Where are you? We <sup>1</sup> 're waiting for you in the café.

**Tom:** I <sup>2</sup> \_\_\_\_\_ a CD for you.

**Joe:** That's nice of you! Thanks! I <sup>3</sup> \_\_\_\_\_ hot chocolate at the moment and Sarah <sup>4</sup> \_\_\_\_\_ a cake.

**Tom:** Where's Peter? He <sup>5</sup> \_\_\_\_\_ his phone.

**Joe:** That's because his phone <sup>6</sup> \_\_\_\_\_. He's here. He <sup>7</sup> \_\_\_\_\_ into the café right now.

**Tom:** Great! I <sup>8</sup> \_\_\_\_\_ the shop now. See you in a bit.

Total: 7

### Present simple vs. continuous

#### 4 Complete the text with the correct form of the verbs in brackets.

I usually <sup>1</sup> go (go) shopping with my friends on Saturdays. My sister <sup>2</sup> \_\_\_\_\_ (not go) with us. She usually <sup>3</sup> \_\_\_\_\_ (go) to her friend's house. But today we <sup>4</sup> \_\_\_\_\_ (not go) anywhere. We <sup>5</sup> \_\_\_\_\_ (stay) at home. My sister <sup>6</sup> \_\_\_\_\_ (make) a cake. I <sup>7</sup> \_\_\_\_\_ (write) in my blog and Mum <sup>8</sup> \_\_\_\_\_ (listen) to music. We <sup>9</sup> \_\_\_\_\_ (not spend) a lot of time together at home. We sometimes <sup>10</sup> \_\_\_\_\_ (talk) to each other only by phone or text! So today we <sup>11</sup> \_\_\_\_\_ (do) something different. It's a nice change!

Total: 10

### (don't) want to, would(n't) like to, would prefer to, would rather/ would sooner

#### 5 Complete the sentences with want, like, prefer or 'd rather.

1 **A:** Do you want to go shopping?

**B:** I don't like shopping. I'd \_\_\_\_\_ to play volleyball.

2 **A:** Would you \_\_\_\_\_ to go cycling on Saturday?

**B:** No, I \_\_\_\_\_ to stay at home and play video games.

3 **A:** Do you \_\_\_\_\_ to save money?

**B:** Yes, but I'd also \_\_\_\_\_ to buy a new computer!

4 **A:** I think I'd \_\_\_\_\_ to sell my bicycle.

**B:** Great because I \_\_\_\_\_ to buy it!

5 **A:** I haven't got enough money. I'd \_\_\_\_\_ to borrow some from you but I'd \_\_\_\_\_ not to pay it back until next month.

**B:** What? No way!

6 **A:** Would you \_\_\_\_\_ to go with me to Peter's party?

**B:** No, I \_\_\_\_\_ not go. I don't like Peter very much.

7 **A:** I \_\_\_\_\_ be alone than have friends that don't take care about me.

**B:** I agree. I don't \_\_\_\_\_ to have friends that aren't actually true friends.

Total: 13