

ANSWERS

Task 2

1. Lemons taste ____.

- a. salty
- b. **sour**
- c. bitter
- d. crunchy
- e. bland

2. Potato chips are not ____.

- a. crisp
- b. salty
- c. crunchy
- d. **juicy**
- e. junk food

3. Smooth foods don't include ____.

- a. **crackers**
- b. ice cream
- c. pudding
- d. whipped cream
- e. avocado

4. In a restaurant, we normally eat an appetizer ____.

- a. after the entree
- b. just before dessert
- c. **first**
- d. last
- e. only if we are not very hungry

5. If something is filling it is ____.

- a. the stuff inside a pie
- b. something that you eat, but you are still hungry
- c. delicious
- d. something that you eat and you feel full after eating it
- e. **both a and d**

6.Finger food ____.

- a. makes your fingernails grow longer
- b. is only in eaten in countries where they don't have silverware
- c. is slang for a bad gesture
- d. **is food you can politely eat with your hands**
- e. is the name of a really tasty candy bar

7.Light food is the opposite of ____.

- a. **heavy food**
- b. rich food
- c. bland food
- d. junk food
- e. health food

8.If something is tasty, you ____.

- a. don't really enjoy eating it
- b. **think it tastes good**
- c. hate eating it
- d. only eat it for breakfast
- e. think it is unappetizing

9.Spicy food includes ____.

- a. milk
- b. lemons
- c. **chili peppers**
- d. bananas
- e. hamburgers

10.If milk is sour it is ____.

- a. delicious
- b. **too old**
- c. too fresh
- d. from a goat
- e. from a coconut

11.A beverage is ____.

- a. Beverley's birthday

- b. something red
- c. an alcoholic drink
- d. **any drink**
- e. normally crunchy

12. All of these are bitter except ____.

- a. black coffee
- b. strong tea without sugar or milk
- c. unsweetened baking chocolate
- d. **pizza**
- e. a and c

13. Appetizing means ____.

- a. **you would like to eat it**
- b. the first course at a restaurant
- c. yucky
- d. tangy
- e. finger food

14. Sweet foods don't include ____.

- a. cake
- b. **pickles**
- c. ice cream
- d. candy
- e. strawberries

15. Rich food is always ____.

- a. salty
- b. crunchy
- c. dessert
- d. **fattening**
- e. expensive