

ANSWERS

Hang Out

Student Book 4

Welcome Unit

A.

1. e
2. a
3. d
4. b
5. c

B.

1. Steven
2. Clare
3. Alex
4. Brian
5. Emma

C.

1. It's two 'o' five.
2. It's five ten.
3. It's seven fifteen.
4. It's eight twenty.
5. It's nine thirty.
6. It's ten forty-five.

D.

- a. It's eight twenty.
- b. It's three twenty.
- c. It's seven thirty.
- d. It's six ten.
- e. It's five twenty-five.
- f. It's four fifteen.

E.

1. c
2. a
3. d
4. b
5. f
6. e

F.

1. America
2. Australia
3. Korea
4. Canada
5. China
6. Mexico
7. Japan
8. Spain

H.

1. China
2. Canada
3. America

I.

1. h

2. g

3. b

4. e

5. d

6. f

7. c

8. a

K.

1. They / They're

2. He / He's

3. I / I'm

4. We / We're

Unit 1

Lesson 1

C.

a. return clothes

b. buy groceries

c. get a haircut

d. look for a book

e. get medicine

f. mail a letter

g. get tickets

h. pay a bill

E.

(possible answers)

1. She has to get medicine.

2. He has to get tickets.

3. He has to buy groceries.

4. He has to pay a bill.

5. He has to get a haircut.

6. He has to mail a letter.

7. She has to return clothes.

8. They have to look for a book.

Lesson 2

Song

A.

1. get medicine

2. pay a bill

3. look for a book

4. get a haircut

5. buy groceries

Reading

B.

1. get tickets

2. mail a letter

3. get medicine

4. return clothes

Speaking

(answers will vary)

Lesson 3

Story

C.

1. a. a book
2. b. a bank
3. c. Grandpa was reading the newspaper.

Expand

B.

1. c
2. g
3. b
4. a
5. d
6. f
7. h
8. e

C.

1. Does he have to go to the pharmacy? → Yes, he does.
2. Does she have to go to the theater? → No, she doesn't.
3. Do they have to go to the post office? → Yes, they do.
4. Does she have to go to the hairdresser? → Yes, she does.
5. Do they have to go to the bookstore? → No, they don't.
6. Does he have to go to the department store? → No, he doesn't.

Lesson 4

B.

1. ski inside at the mall
2. Alberta, Canada

C.

1. cold / No
2. aquarium / Yes
3. roller coaster / No
4. swim / No

D.

1. A waterpark
2. An aquarium
3. An indoor ski
4. A theme park

Lesson 5

Writing

A.

Next week, I'm very busy. My cousin is coming, and we are going to watch a movie. I have to buy tickets at the theater first. I also have to get a haircut. My hair is too long. I go to the hairdresser in the mall. It's very cheap there. Then I have to go to the post office. My sister and I want to send a card to our grandparents. So we have to mail it.

My friend Timmy has to go to a bookstore next week. He has to look for a book for school. He also has to go to the clothes store near his house. Some clothes he bought are too big, so he has to return them. Timmy also has to go to the supermarket with his mom. They have to buy some groceries.

Unit 2

Lesson 1

C.

- a. sit on a desk
- b. take photos
- c. listen to the librarian
- d. bring a library card
- e. shout
- f. return books on time
- g. turn off the phone
- h. wear headphones

E.

(possible answers)

1. You must not take photos.
2. You must not sit on the desks.
3. You must not shout.
4. You must turn off the phone.
5. You must listen to the librarian.
6. You must wear headphones.
7. You must bring a library card.
8. You must return books on time.

Lesson 2

Song

A.

1. must not / shout
2. must / headphones
3. must / turn off

4. must not / sit on
5. must / library card

Reading

B.

1. bring a library card
2. return books
3. turn off the phone
4. shout

Speaking

(answers will vary)

Lesson 3

Story

C.

1. b. look at the art
2. b. climb on the sculptures
3. a. turn off their phones

Expand

B.

1. h
2. d
3. b
4. e
5. a
6. c
7. g
8. f

C.

1. May I bring my bag inside? → Yes, you may.
2. May I have food and drinks? → No, you may not.
3. May I touch the art? → No, you may not.
4. May I sketch pictures? → Yes, you may.
5. May I use a video camera? → No, you may not.
6. May I chew gum? → No, you may not.

Lesson 4

B.

1. c. take photos of it at night
2. b. sell gum

C.

1. take photos / No
2. gum / Yes
3. eat / No
4. food or drinks / Yes

D.

	You may	You must not
Eiffel Tower	<u>take photos</u> during the day	take photos <u>at night</u>
Singapore	eat <u>gum</u>	<u>sell</u> gum
Rome	drink <u>water</u> from the fountains	<u>have food or drink</u> near famous places

Lesson 5

Writing

A.

I like the movie theater near my house. They have lots of good movies. I usually go there with my brother and sister on the weekend. But they have a lot of rules there. You must turn off your phone in the theater. You must not shout or talk loudly when the movie is on. People are there to enjoy the movie.

You may have food and drinks inside the theater. That's good because I love popcorn and soda. But you must not chew gum. Gum is sticky, and some people put it on the chairs. Also, you must not use a video camera inside the theater. I think these rules are all good.

Unit 3

Lesson 1

C.

- a. lizard
- b. turtle
- c. kitten
- d. goldfish
- e. rabbit
- f. snake
- g. puppy
- h. parrot

E.

(possible answers)

1. I would rather get a parrot than a rabbit.

2. Alex would rather get a lizard than a snake.
3. Dad would rather get a goldfish than a turtle.
4. Mom would rather get a rabbit than a puppy.
5. Brian would rather get a puppy than a kitten.

Lesson 2

Song

A.

1. rabbit
2. lizard
3. kitten
4. parrot
5. puppy

Reading

B.

1. snake
2. kitten
3. rabbit
4. goldfish

Speaking

(answers will vary)

Lesson 3

Story

C.

1. c. a kitten
2. b. a snake
3. b. They're friendly.

Expand

B.

1. g
2. c
3. a
4. e
5. b
6. d
7. f
8. h

C.

1. Why would you prefer a puppy? → Puppies are more friendly than kittens.
2. Why would you prefer a snake? → Snakes are quieter than parrots.
3. Why would you prefer a kitten? → Kittens are more playful than rabbits.
4. Why would you prefer a goldfish? → Goldfish are easier to care for than parrots.
5. Why would you prefer a puppy? → Puppies are softer than goldfish.
6. Why would you prefer a lizard? → Lizards are more active than turtles.

Lesson 4

B.

1. labradors and retrievers

2. carriages

8. desk

9. cute

C.

1. Guide dogs / Yes

2. slow / No

3. dogs / No

4. horses / Yes

Down

1. bookstore

2. clever

3. haircut

4. kitten

7. sketch

D.

1. b

2. c

3. a

B.

1. b

2. b

3. b

4. a

Lesson 5

Writing

A.

I really like animals. I have some pets at home, but I would like to get some more pets. I would rather get a puppy than a kitten. I think puppies are more playful than kittens. Also, I would rather get a goldfish than a rabbit. Goldfish are easy to care for, and that is good. I only have to feed a goldfish.

I don't like snakes, so I wouldn't like to have a pet snake. I would rather have a turtle than a parrot. Turtles are quieter than parrots. My friend has a turtle, and I think that turtles are cute.

C.

1. have to

2. have

3. She

4. May

5. get

6. cuter

7. more active

Review 1

A.

Across

5. librarian

6. tickets

D.

1. Yes

2. No

3. Yes

4. No

5. Yes

Game

(answers may vary slightly)

1. I have to buy groceries.
3. You must wear headphones.
4. Lizards are more clever than puppies.
6. Kittens are cuter than snakes.
7. You must bring a library card.
8. May I climb on sculptures?
9. I have to get medicine.
10. I would rather get a goldfish.
11. Do you have to go to the pharmacy?
12. I would rather get a rabbit.
14. May I touch the art?
15. I would rather get a kitten.
16. I have to get a haircut.
18. You must turn off the phone.
19. Do you have to go to the department store?

Unit 4

Lesson 1

- C.
- a. fly on an airplane
 - b. take a tour
 - c. watch a musical
 - d. go to an amusement park
 - e. stay at a hotel
 - f. visit a castle

g. visit a museum

h. buy souvenirs

E.

(possible answers)

1. They are going to fly on an airplane.
2. He is going to stay at a hotel.
3. She is going to watch a musical.
4. I am going to visit a museum.
5. They are going to take a tour.
6. He is going to go to an amusement park.
7. She is going to buy souvenirs.
8. I am going to visit a castle.

Lesson 2

Song

A.

1. fly on an airplane
2. stay at a hotel
3. visit a museum
4. take a tour
5. buy souvenirs

Reading

B.

1. watch a musical
2. go to an amusement park
3. visit a castle
4. buy souvenirs

Speaking

(answers will vary)

Lesson 3

Story

C.

1. a. bored
2. b. surfing
3. b. read a book

Expand

B.

1. d
2. f
3. b
4. a
5. h
6. e
7. c
8. g

C.

1. What might he do tonight? → He might go fishing.
2. What might they do tomorrow? → They might go surfing.
3. What might they do next week? → They might sail on a boat.
4. What might they do next month? → They might go on a cruise.
5. What might they do today? → They might build a sandcastle.

6. What might he do tomorrow? → He might play in a swimming pool.

Lesson 4

B.

1. c. in August
2. b. soft and raw

C.

1. festival / Yes
2. tomato / Yes
3. hard / No
4. get hurt / Yes

D.

1. Spain
2. every August
3. 20,000
4. 1940s

Lesson 5

Writing

A.

Next vacation, my friend Cathy is going to Hawaii with her family. They are going to fly there on an airplane. In Hawaii, they are going to stay at a very big hotel. They are going to visit museums around Hawaii. Cathy says she is going to buy some souvenirs. I hope she buys a souvenir for me.

My friend might go and relax on the beach. There are many great beaches in Hawaii.

She might swim in the ocean, too. The ocean there is nice and warm. She might build a sandcastle on the beach. She is good at building sandcastles. Hawaii sounds like fun.

Unit 5

Lesson 1

C.

- a. hairy
- b. monkey
- c. short
- d. rhino
- e. giraffe
- f. strong
- g. heavy
- h. lion

E.

(possible answers)

- 1. A monkey is shorter than a giraffe.
- 2. Monkeys are shorter than giraffes.
- 3. A lion is hairier than a rhino.
- 4. Lions are hairier than rhinos.
- 5. A rhino is stronger than a giraffe.
- 6. Rhinos are stronger than giraffes.
- 7. A giraffe is heavier than a monkey.
- 8. Giraffes are heavier than monkeys.

Lesson 2

Song

A.

- 1. shorter / giraffes
- 2. hairier / rhinos
- 3. heavier / lions
- 4. stronger / monkeys

Reading

B.

- 1. monkeys
- 2. strong
- 3. short
- 4. giraffes

Speaking

(answers will vary)

Lesson 3

Story

C.

- 1. b. a lion
- 2. c. move quickly
- 3. b. a giraffe

Expand

B.

- 1. b
- 2. c
- 3. h
- 4. d
- 5. a

6. e

7. g

8. f

C.

1. Which animal moves more slowly? → A hippo moves more slowly than a cheetah.

2. Which animal moves more quickly? → A tiger moves more quickly than a giraffe.

3. Which animal moves more silently? → A monkey moves more silently than a buffalo.

4. Which animal moves more noisily? → A lion moves more noisily than a giraffe.

Lesson 4

B.

1. to find food

2. meat

C.

1. move / Yes

2. Tanzania / Yes

3. safe / No

4. plants / No

D.

1. Yes

2. Yes

3. Yes

4. No

5. No

6. Yes

Lesson 5

Writing

A.

The animals in Africa are amazing. I want to go on a safari one day. I want to see giraffes. They are very big and tall. I think giraffes are heavier than lions. But lions are stronger than giraffes. They can kill animals bigger than them.

Lions move fast when they hunt. But cheetahs are even faster. They move more quickly than lions and tigers. In fact, cheetahs move more quickly than all other animals on land.

Unit 6

Lesson 1

C.

a. fever

b. headache

c. cough

d. cold

e. stomachache

f. runny nose

g. broken arm

h. bruise

E.

(possible answers)

1. I have a cough.

2. He has a fever.

3. He has a runny nose.
4. She has a headache.
5. He has a broken arm.
6. He has a cold.
7. He has a bruise.
8. He has a stomachache.

Lesson 2

Song

- A.
1. cold
 2. fever
 3. runny nose
 4. cough
 5. stomachache

Reading

- B.
1. stomachache
 2. runny nose
 3. fever
 4. headache

Speaking

- B.
1. In picture A, the girl has a broken arm. In picture B, the girl has a bruise.
 2. In picture A, the boy has a headache. In picture B, the boy has a stomachache.
 3. In picture A, the man has a cough. In picture B, the man has a fever.

Lesson 3

Story

- C.
1. b. get some rest
 2. b. He has a headache.
 3. a. a doctor

Expand

- B.
1. d
 2. b
 3. e
 4. a
 5. g
 6. f
 7. c
 8. h
- C.
1. He has a bruise. → He should put ice on.
 2. He has a broken arm. → He should call an ambulance.
 3. He has a headache. → He should get some rest.
 4. He has a fever. → He should go to the doctor.
 5. She has a cold. → She should drink liquids.
 6. She has a stomachache. → She should take medicine.

Lesson 4

B.

1. germs
2. You should wash your hands often.

C.

1. big / No
2. fights / Yes
3. hands / Yes
4. get some rest / Yes

D.

a, c, f, g, h

Lesson 5

Writing

A.

I don't like being sick. When I am sick, I have to stay at home. I can't go outside and play with my friends. When I have a cold, my mom says I should get some rest. So I have to stay in bed. She also says I should drink lots of liquids. When I have a fever, I feel terrible. So my mom says I should take medicine.

Sometimes I fall, and I have a bruise on my leg. My mom says I should put ice on my bruise. It feels very cold. Then my mom says I should put a bandage on the bruise. It helps the bruise get better.

Review 1

A.

C	A	S	T	L	E	P	A	S	T	B	J
H	S	H	N	G	Z	C	P	D	G	S	A
S	S	O	N	H	A	I	R	Y	C	E	I
E	O	R	P	E	O	M	D	A	A	S	R
T	C	T	G	N	S	P	Y	W	C	D	P
D	R	D	F	T	C	V	B	L	J	R	L
R	H	E	B	R	U	I	S	E	I	E	A
E	I	D	F	U	D	G	Z	A	E	D	N
S	N	G	K	C	Y	S	C	K	A	I	E
M	O	H	W	X	Y	F	E	V	E	R	H
E	A	S	C	R	O	A	K	F	A	S	M
H	E	A	D	A	C	H	E	T	O	U	R

B.

1. a
2. a
3. b
4. a

C.

1. is
2. I
3. shorter
4. are
5. quickly
6. What's / have
7. call

D.

1. tiger
2. build a sandcastle

3. fever
4. go fishing
5. go to the doctor

- f. subway
- g. open
- h. arrive

Game

(answers may vary slightly)

1. He should put on a bandage.
2. Rhinos are shorter than giraffes.
4. They are going to buy souvenirs.
6. She should call an ambulance.
7. Lions are hairier than hippos.
8. A tiger moves more quickly than a buffalo.
9. They are going to watch a musical.
10. Lions are stronger than monkeys.
11. I might relax on the beach tomorrow.
12. He has a bruise.
14. A giraffe moves more silently than a lion.
15. He has a broken arm.
17. She is going to go on a cruise.
18. She has a cough.
19. I might go on a tour next weekend.

Unit 7

Lesson 1

- C.
- a. ticket office
 - b. train
 - c. close
 - d. leave
 - e. café

E.

(possible answers)

1. The train leaves at 9:30 a.m.
2. The train arrives at 9:15 a.m.
3. The subway leaves at 10:15 a.m.
4. The subway arrives at 9:00 a.m.
5. The ticket office opens at 8:45 a.m.
6. The ticket office closes at 7:00 p.m.
7. The café opens at 9:00 a.m.
8. The café closes at 6:00 p.m.

Lesson 2

Song

- A.
1. opens / 8:30
 2. leaves / 10:15
 3. train / 12:20
 4. closes / 6:00
 5. subway / 7:10

Reading

- B.
1. train
 2. subway
 3. ticket office
 4. café

Speaking

(answers will vary)

Lesson 3

Story

C.

1. c. by taxi
2. b. ten minutes
3. c. tomorrow

Expand

B.

1. f
2. g
3. h
4. a
5. d
6. b
7. c
8. e

C.

1. How long does it take to get to the department store by taxi? → It takes about fifteen minutes.
2. How long does it take to get to the bank by motorcycle? → It takes about ten minutes.
3. How long does it take to get to school on foot? → It takes about fifty minutes.

4. How long does it take to get to the post office by van? → It takes about twenty minutes?

5. How long does it take to get to the hairdresser by bus? → It takes about five minutes.

6. How long does it take to get to the island by ferry? → It takes about thirty-five minutes.

Lesson 4

B.

1. b. by boat
2. c. in places covered in snow

C.

1. cars / No
2. Venice / Yes
3. taxis / Yes
4. horses / No

D.

1. c
2. a
3. b

Lesson 5

Writing

A.

I live near many places. My house is near my school. I take the bus to school. The bus leaves at 8:20 and arrives at 8:40. So it takes about twenty minutes to get to school. There is also a café near my house. I go

there every weekend. It only takes about five minutes on foot. The café opens at 7 a.m. I sometimes go there for breakfast.

I love watching movies, so I often go to the theater. I get to the theater by subway. It takes about fifteen minutes. I take the subway that leaves at 3:05, and it arrives at the station at 3:20. Sometimes I go to the supermarket after dinner with my dad. The supermarket closes at ten o'clock at night.

Unit 8

Lesson 1

C.

- a. sleep in a tent
- b. see some animals
- c. ride a horse
- d. stay at home
- e. feed a dolphin
- f. explore a cave
- g. roast marshmallows
- h. make a campfire

E.

(possible answers)

1. What did she do? → She saw some animals.
2. What did he do? → He rode a horse.
3. What did he do? → He explored a cave.
4. What did he do? → He made a campfire.
5. What did he do? → He slept in a tent.
6. What did she do? → She fed a dolphin.

7. What did she do? → She roasted marshmallows.

8. What did they do? → They stayed at home.

Lesson 2

Song

A.

1. saw some animals
2. rode a horse
3. made a campfire
4. roasted marshmallows
5. stayed at home

Reading

B.

1. rode a horse
2. explored a cave
3. fed a dolphin
4. made a campfire

Speaking

(answers will vary)

Lesson 3

Story

C.

1. b. He saw some animals.
2. a. Washington
3. b. He played a video game.

Expand

B.

1. e
2. f
3. b
4. a
5. c
6. h
7. d
8. g

C.

1. How was the zoo? → It was boring.
2. How was the ranch? → It was interesting.
3. How was the campsite? → It was scary.
4. How was the aquarium? → It was exciting.
5. How were the dolphins? → They were interesting.
6. How were the horses? → They were boring.

Lesson 4

B.

1. the desert
2. They rode camels.

C.

1. Horses / No
2. months / Yes
3. humps / Yes

4. eyes / No

D.

1. b
2. c
3. a

Lesson 5

Writing

A.

Last vacation, I went to the zoo. I went there with my friend and her family. It was a great trip. We saw many animals at the zoo. My favorite animal was the tiger. The tigers were exciting. We also fed a dolphin at the zoo. The dolphins were very active and playful. I think dolphins are very interesting.

There was also an aquarium at the zoo. It was very big. There were lots of fish inside, but I think the fish were boring. My friend really likes them, but they only swim around. I think tigers and dolphins are more interesting than fish.

Unit 9

Lesson 1

C.

- a. stormy
- b. chilly
- c. practice the guitar
- d. play on the tablet
- e. go on a picnic
- f. sunny
- g. play in the yard

h. rainy

E.

(possible answers)

1. If it's sunny this weekend, I'll play in the yard.
2. If it's rainy this weekend, she'll practice the guitar.
3. If it's stormy this weekend, he'll play on the tablet.
4. If it's chilly this weekend, I'll play on the tablet.
5. If it's sunny this weekend, we'll go on a picnic.

Lesson 2

Song

A.

1. rainy / play on my tablet
2. chilly / play in the yard
3. sunny / go on a picnic
4. stormy / practice my guitar

Reading

B.

1. sunny
2. go on a picnic
3. rainy
4. practice the guitar

Speaking

(answers will vary)

Lesson 3

Story

C.

1. a. go swimming
2. c. do homework
3. b. in the park

Expand

B.

1. f
2. h
3. a
4. g
5. b
6. e
7. d
8. c

C.

1. Will you do homework if it's boiling? → Yes, I will.
2. Will you go swimming if it's freezing? → No, I won't.
3. Will you visit the library if it's snowy? → Yes, I will.
4. Will you do homework if it's boiling? → No, I won't.
5. Will you go on a picnic if it's cool? → Yes, I will.
6. Will you play the guitar if it's snowy? → Yes, I will.

Lesson 4

B.

1. hot and wet
2. India Gate

C.

1. hot / Yes
2. forty / Yes
3. park / Yes
4. swim / No

D.

1. summer
2. cool
3. go swimming
4. stay at home

Lesson 5

Writing

A.

I really like sunny weather. I hope it's sunny on the weekend. If it's sunny this weekend, I'll go on a picnic. I love picnics. I usually go on picnics in the summer with my friends. But if it's rainy this weekend, I'll stay at home. I can play a video game with my brother. My brother is good at playing video games.

It might be freezing next week. If it's freezing, I'll visit the library. The library is always warm. I have to look for a new book anyway. But if it's cool next week, I'll go swimming. There is a swimming pool near

my house. The pool is outside, so I don't go there in cold weather. I usually go there after school.

Review 3

A.

1. cool
2. leave
3. swimming
4. sleep
5. ferry
6. train
7. stormy
8. freezing

Secret word: campfire

B.

1. b
2. a
3. b
4. b

C.

1. does
2. leaves
3. do / stayed
4. was / was
5. it's / I'll

D.

1. b

2. a
3. b
4. c
5. a

Game

(answers may vary slightly)

1. Will you visit the library if it's freezing?
2. They slept in a tent.
3. If it's rainy, I'll practice the guitar.
4. What time does the café close?
6. How long does it take to get to the department store by bus?
7. She roasted marshmallows.
9. She rode a horse.
10. Will you do homework if it's sunny?
11. What time does the subway arrive?
12. If it's sunny, I'll go on a picnic.
14. How was the aquarium? It was interesting.
15. If it's rainy, I'll play on the tablet.
16. What time does the train arrive?
17. How long does it take to get to the café by motorbike.
19. How was the ranch? It was exciting.