

Weaving it Together Chapter 3 – Food

Key Vocabulary, p. 30

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

Vocabulary in Context, p. 33

1. imagine 2. poison 3. instead 4. disease
5. baked 6. invented 7. dishes 8. advantages

Vocabulary Building, p 34

1. imaginative 2. Imagine 3. inventive 4. Invention
5. poisonous 6. Poison

Reading Comprehension, p.34

1. a 2. c 3. a

Looking for Details, p. 33

1. Potatoes grew in Peru 7,000 years ago.
2. In the 1500s, the Spanish brought the potato back to Europe.
3. There is poison in the leaf of the potato.
4. A disease killed the potatoes in Ireland in 1845.
5. Two million people died of hunger in Ireland.
6. The potato dish of the United States is the baked potato.

Writing, Exercise 1, p. 36

1. Potatoes 2. kinds of rice 3. hamburger 4. tea 5. Bread 6. Corn

Exercise 2, p. 37

1. an important part of our diet 2. an important part in our religion
3. easy to grow 4. the basic food of the Irish
5. popular all over the world 6. an important part of the people's diet in Asia

Exercise 3, p. 37

1. a 2. b 3. a 4. b 5. b 6. a

Exercise 4, p. 38

2, 3, 5, 6, 7, 8

Exercise 5, 38

1. bread 2. An important part of our everyday food
3. In my country, bread is important part of our everyday food.
4. At the beginning.

Exercise 6, p. 38

The **Incas** in **South America** **grew** potatoes for thousands of years before the **Spanish** arrived. The **potato** was the main part of their diet (**no comma**) and culture. The **Incas** measured time by how long it took to cook potatoes. They also used potatoes to tell their **fortune**. If they found an odd number of potatoes, it was bad luck. If they found **an** even number, it was good luck.