

ANSWERS

Hang Out!

Workbook 6

Welcome Unit

A.

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

B.

1. 2012
2. 1788
3. 1264
4. 1972
5. 1721
6. 2004

C.

- a. nineteen fifty three
- b. twenty ten
- c. seventeen thirteen
- d. twenty nineteen

D.

2. four times a week

3. watch TV
4. Chat online
5. Twice a day

E.

Answers will vary.

F.

1. 8
2. 11
3. 9
4. 13
5. 4
6. 14

G.

- A. often
 - B. three times
- A. did
 - B. last week
- B. 2013

Unit 1

A.

1. pollution
2. litter
3. endangered animal
4. noise
5. garbage cans
6. traffic jam

7. green areas

8. clean air

B.

1. pollution

2. green areas

3. endangered animals

4. noise

5. garbage cans

6. traffic jam

7. clean air

8. litter

C.

1. Yes

2. No

3. No

4. Yes

D.

1. not enough

2. There is

3. too much

4. garbage cans

5. too much

6. too many

Listening

A.

1. too many

2. not enough

3. too much

4. not enough

5. too much

6. too many

B.

1. No

2. Yes

3. Yes

4. No

5. Yes

6. Yes

Writing

A.

1. are

2. much

3. too many

4. not enough

5. is

B.

Answers will vary.

Vocabulary

A.

1. recycle

2. campaign
3. meeting
4. litter
5. trees
6. letter
7. transportation
8. bikes

Speaking

A.

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

Connect

B.

1. b
2. a
3. c

C.

1. Caribbean Sea
2. warm
3. not enough
4. more slowly

Reading & Writing

A.

2. clean air
3. traffic jam
4. ride bikes
5. take public transportation
6. endangered animals
7. green areas
8. plant trees
9. write letters

B.

a

Unit 2

A.

1. space elevator
2. jetpack
3. moon
4. underwater
5. planet
6. flying car
7. rocket
8. space

B.

1. space elevator
2. planet
3. flying car

4. underwater
5. rocket
6. space
7. moon
8. jetpack

C.

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

D.

1. will
2. travel
3. use
4. travel

Listening

A.

1. Kimberly will travel to space.
2. She will leave on April 1.
3. She will ride on a rocket.
4. She will video-chat with her classmates from space.

B.

1. b
2. a

3. a
4. c

Writing

A.

1. different planets
2. ride in rockets
3. we live
4. ride flying cars
5. they will

Vocabulary

A.

1. towers
2. drones
3. holograms
4. charge
5. robot
6. work
7. travel
8. solar

Speaking

A.

1. Yes, we will.
2. holograms
3. in the future
4. in the future
5. No, we won't.

B.

Answers will vary.

Connect

B.

1. Honda
2. \$150,000 a month
3. play with ASIMO

C.

1. Yes
2. No
3. Yes
4. No

Reading & Writing

A.

2. planet
3. ride a rocket
4. flying car
5. tower
6. solar power
7. recycles
8. plant
9. plays with robots

B.

c

Unit 3

A.

1. seat belt
2. cement
3. light bulb
4. elevator
5. telephone
6. thermometer
7. microscope
8. compass

B.

1. compass
2. elevator
3. microscope
4. thermometer
5. seat belt
6. cement
7. telephone
8. light bulb

C.

1. True
2. False
3. True
4. False

D.

1. telephone
2. invented
3. was
4. by
5. in

Listening

A.

1. No
2. No
3. No
4. Yes
5. Yes
6. No

B.

1. c
2. a
3. b

Writing

A.

1. Wright
2. invented
3. was
4. was
5. was developed

Vocabulary

A.

1. Eiffel Tower
2. x ray
3. Taj Mahal
4. Empire State Building
5. Golden Gate Bridge
6. oxygen
7. Pluto
8. gravity

A: Max the dog

Speaking

A.

1. It was discovered in 1930.
2. It was discovered in 1772.
3. When was the X-ray discovered?
4. It was built in 1937.
5. When was the Taj Mahal built?
6. It was built in 1931.

Connect

B.

1. c
2. a
3. b

C.

1. No

2. Yes

3. Yes

Reading & Writing

A.

2. Taj Mahal

3. built

4. telephone

5. compass

6. light bulb

7. invented

8. oxygen

9. discovered

B.

b

Unit 4

A.

1. high jump

2. long jump

3. loose an event

4. competition

5. hurdles

6. run a marathon

7. race a tie

8. win a prize

B.

1. race a tie

2. high jump, win a prize

3. run a marathon

4. loose an event

5. hurdles

C.

1. No

2. Yes

3. Yes

4. No

D.

1. have

2. competed

3. lost

4. has

5. has

Listening

A.

1. Tara's school had a long jump competition.

2. Ethan won the competition.

3. Ethan jumped 12 feet, 8 inches.

4. Tara and Sunny tied.

5. Tara wants to have a hurdles competition next year.

6. Tara has never lost a race.

B.

1. competed in
2. won
3. won
4. never tied
5. has run

Writing

A.

1. he hasn't
2. lost a race
3. won a prize
4. he has
5. competed in a marathon

B.

Answers will vary.

Vocabulary

A.

1. shot put
2. field hockey
3. javelin
4. pole vault
5. relay
6. handball
7. badminton
8. rugby

Speaking

A.

1. competed
2. have competed
3. have
4. played
5. Have
6. three

Connect

B.

1. ten
2. 1,500 meters
3. throw

Reading & Writing

A.

2. relay
3. ran the hurdles
4. tied the race
5. badminton
6. once
7. javelin
8. won the prize

B.

c

Unit 5

A.

1. ride a ferry
2. stay at a campsite
3. fly in a jet
4. take public transportation
5. comfortable
6. take a cab
7. stay at a resort
8. enjoyable

B.

1. take public transportation
2. stay at a campsite, stay at a resort
3. comfortable
4. enjoyable

C.

1. stay at a campsite
2. take public transportation
3. stay at a resort

D.

1. more enjoyable
2. more comfortable
3. staying
4. Flying
5. more comfortable
6. staying

Listening

A.

1. more comfortable
2. more convenient
3. more enjoyable
4. more convenient
5. more comfortable
6. more enjoyable

B.

1. Yes
2. No
3. No
4. Yes
5. No
6. No

Writing

A.

1. more interesting
2. staying
3. visiting
4. taking
5. more interesting

B.

Answers will vary.

Vocabulary

A.

1. ruins
2. dangerous
3. cliff diving
4. windsurfing
5. amazing
6. snorkeling
7. lightning
8. whale watching

A: go skiing

Speaking

A.

1. No, going whale watching is not as amazing as watching lightning.
2. No, going snorkeling is not as dangerous as going cliff diving.
3. Yes, visiting ruins is as amazing as going windsurfing.
4. Yes, going windsurfing is as dangerous as going snorkeling.

B.

Answers will vary.

Connect

B.

1. No
2. Yes

3. Yes

4. No

Reading & Writing

A.

2. take a cab
3. comfortable
4. go snorkeling
5. go cliff diving
6. dangerous
7. visit ruins
8. ride a ferry
9. enjoyable

B.

b

Unit 6

A.

1. discuss
2. warm up
3. take a break
4. celebrate
5. receive a trophy
6. interview
7. cheer
8. film

B.

1. interview
2. discuss
3. warm up
4. take a rest
5. cheer
6. film

C.

1. Yes
2. No
3. Yes
4. Yes

D.

1. were
2. was celebrating
3. was filming
4. were receiving
5. taking a break
6. cheering

Listening

A.

1. 4 p.m.
2. 3 p.m.
3. 4:30 p.m.
4. 3:45 p.m.
5. 3:15 p.m.
6. 3:45 p.m.

B.

1. warming up
2. 3:15
3. father
4. cheering
5. taking a break
6. 4:30 p.m.

Writing

A.

1. were
2. warming up
3. were
4. was
5. was having

B.

Answers will vary.

Vocabulary

A.

1. clap
2. referee
3. player

Across

4. crowd

Down

4. coach

5. slip
6. scream
7. whistle

Speaking

- A.
1. running
 2. screamed
 3. clapped
 4. was winning
 5. blew
 6. slipped

Connect

- B.
1. No
 2. Yes
 3. No
 4. Yes

Reading & Writing

- A.
2. coach
 3. referee
 4. slipped
 5. cheering
 6. filming
 7. celebrated
 8. received a trophy

- B.
- b

Unit 7

- A.
1. donate clothes
 2. bake sales
 3. animal shelter
 4. organize food drive
 5. clean up
 6. homeless
 7. collect money
 8. elderly people

- B.
1. bake sales
 2. animal shelter
 3. homeless
 4. organize food drives
 5. clean up
 6. elderly people

- C.
1. Yes
 2. No
 3. No
 4. Yes
 5. No

6. Yes

7. Yes

8. No

D.

1. donated

2. clean up

3. said

4. collected

5. helped

6. volunteered

7. said

Listening

A.

1. Yes

2. No

3. Yes

4. No

5. Yes

B.

a. Fiona

b. Arnold

c. Keith

d. Heather

e. Regina

f. Blake

Writing

A.

1. I hold bake sales

2. She said that she visited the elderly.

3. They said that they helped the homeless.

4. My father said that he donated clothes.

B.

1. she cleaned up beaches

2. that he collected money.

3. that they held bake sales.

4. said that she organized food drives

5. said that he donated clothes

Vocabulary

A.

1. fix

2. put up

3. change

4. lend

5. advice

6. shovel

7. wash

8. carry

Speaking

A.

1. He said that he shoveled snow last winter.

2. She said that she had given advice yesterday.
3. He said that he had washed a car last weekend.
4. She said that she had lent her friend a book last week.
5. He said that he had fixed a computer two days ago.
6. She said that she had changed a tire last night.

B.

Answers will vary.

Connect

B.

1. No
2. Yes
3. Yes
4. No

Reading & Writing

A.

2. homeless
3. food drives
4. elderly people
5. fixed
6. tire
7. shovel
8. carry

B.

b

Unit 8

A.

1. lose
2. drop
3. knock over
4. spill
5. brake
6. find
7. trip
8. smash

B.

1. find
2. drop
3. spill
4. trip
5. brake
6. smash

C.

1. No
2. Yes
3. Yes
4. Yes

D.

1. have
2. knocked over
3. tripped
4. broke
5. have
6. found
7. smashed
8. dropped

Listening

A.

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

B.

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

Writing

A.

1. I lost my wallet
2. He has just knocked over
3. She dropped her ice cream
4. They have just tripped

B.

1. has just spilled
2. smashed
3. has just broken
4. has just found

Vocabulary

A.

1. badminton
2. violin
3. best friend
4. English
5. apartment
6. pet
7. novels
8. diet

Speaking

A.

1. for
2. since
3. have
4. How long
5. have had
6. known

B.

Answers will vary.

Connect

B.

1. New York
2. 2004
3. chickens
4. feed the animals

Reading & Writing

A.

2. tripped
3. spilled
4. dropped
5. had a pet
6. broke
7. been on a diet
8. found

B.

a

Unit 9

A.

1. older
2. mansion
3. creative
4. yacht
5. credit card
6. wealthy

7. retired

8. driver's license

B.

1. older
2. wealthy
3. retired
4. mansion
5. driver's license
6. credit card

C.

1. creative
2. credit card
3. mansion
4. retired

D.

1. He wishes he had a mansion.
2. She wishes she was creative.
3. They wish they had a yacht.
4. They wish they were older.
5. I wish I was wealthy.

Listening

A.

1. credit card, d
2. yacht, a
3. driver's license, e

4. older, c
5. wealthy, b

B.

1. Yes
2. No
3. Yes
4. No
5. Yes

Writing

A.

1. had
2. wish
3. were
4. was
5. wish
6. Do

B.

Answers will vary.

Vocabulary

A.

1. shop online
2. throw parties
3. volunteer
4. sail around
5. offer rides

6. apply job
7. donate money
8. paint, mural

A: had some meat

Speaking

A.

1. would
2. had
3. was
4. would
5. had
6. were

B.

Answers will vary.

Connect

B.

1. Yes
2. No
3. Yes
4. No

C.

1. A catamaran
2. A sport fisher
3. A mega-yacht

Reading & Writing

A.

2. driver's license

3. offer rides

4. volunteer

5. shop online

6. credit card

7. yachts

8. sail around the world

9. wealthy

B.

a