

Note: In communicative exercises where several answers are possible, this answer key contains some examples of correct answers, not all possible answers. Any valid answer in this type of exercise should be considered acceptable.

Exercise 1

1. false 2. true 3. false 4. false 5. false 6. true

Exercise 2

1. The healthiest foods are at the bottom of the pyramid.
3. You should eat 6–11 servings of bread and grain.
4. Dairy products are not a good source of fiber. 5. You should eat fruit for vitamins and fiber.

Exercise 3

1. I'm watching my weight 2. I'd better pass 3. I couldn't resist 4. I have no idea 5. I have to admit

Exercise 4

Answers will vary but may include some of the following:
2. I love ice cream 3. I don't care for pasta. 4. I'm a big chocolate eater. 5. I'm a fruit addict. 6. I can't stand sushi.

Exercise 5

1. used to eat 2. used to have 3. didn't use to like
4. used to be 5. didn't use to take

Exercise 6

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

Exercise 7

Answers will vary.

Exercise 8

is on a diet; is a vegetarian; is avoiding; doesn't care for; is allergic to

Exercise 9

2. Don't you eat . . . 3. Isn't David's mother. . .
4. Wasn't it. . . 5. Don't you want. . . 6. Haven't you been to. . .

Exercise 10

American eating habits: Struggle with their weight; eat quickly; buy canned and frozen food
French eating habits: Stop eating when they feel full; walk to small shops and markets

Exercise 11

1. She decided to write the book after she gained weight on a visit to the U.S. 2. French women don't get fat because they know when to stop eating. 3. The French have started to eat fast food.

Exercise 13

1. habits 2. struggle 3. successful 4. "baby step"
5. realistic 6. challenging

Exercise 14

Answers will vary.

Exercise 15

1. looked 2. looked 3. smelled 4. looked 5. tasted

Exercise 16

Answers will vary but may include some of the following:
1. Spicy: hot peppers, garlic, kimchee 2. Crunchy: carrots, potato chips, chapulines 3. Sweet: candy, strawberries, corn, grapes 4. Sour: lemon, pickles, kiwis 5. Hard: peanuts, cheese, chocolate 6. Chewy: mochi, steak, cho dofu 7. Salty: vegemite, fish sauce, soy sauce

Exercise 17

Answers will vary.

GRAMMAR BOOSTER

Exercise A

2. Scott used to make dinner every night. 3. Paul didn't use to get up early 4. Cindy didn't use to like vegetables. 5. Judy used to eat meat. 6. Peter used to smoke. 7. Pamela and Ed didn't use to have a car.

Exercise B

2. Did people use to read the news on line? 3. Did breakfast use to be free at the Windfield Inn? 4. Did food use to have labels? 5. Did you use to live closer to work? 6. Did cars use to use more gas? 7. Did you use to drive a van?

Exercise C

1. 's used to, isn't used to 2. isn't used to 3. 'm not used to 4. 'm used to 5. 's used to

Exercise D

Answers will vary.

Exercise E

1. Don't; No, I don't 2. Aren't; Yes, I am. 3. Doesn't; No, he doesn't 4. Aren't; Yes, there are 5. Isn't; No, she isn't.

Exercise F

1. Why don't we 2. Why doesn't he 3. Why doesn't she 4. Why don't you

WRITING BOOSTER

Exercise A

1. because 2. if 3. even though 4. unless 5. Since 6. Although 7. because 8. Unless 9. If 10. Though

Exercise B

Answers will vary.

Exercise C

Answers will vary.