
True/False
1	 Choose the best meaning for the sentences.

1	 James is not unattractive.
a	 He’s a little attractive.
b	 He’s not attractive at all.

2	 It wasn’t inexpensive.
a	 It cost a lot of money.
b	 It didn’t cost a lot of money.

3	 It’s not unlikely that we’ll have to wait.
a	 We’ll probably have to wait.
b	 We probably won’t have to wait.

2	 Complete the food words.
1	 a small amount of food you eat between meals

s

2	 food prepared in a certain way d

3	 a small dish eaten at the beginning of a meal
s

4	 food that is made and served quickly f
 f

5	 sweet food that you eat after the main part of a
meal d

In True/False activities, pay attention to negatives
and negative prefixes (e.g. un-, dis-) because they
change the meaning of a statement. Also, watch
out for double negatives because these make the
sentence mean the opposite (not unlikely = likely).

Exam tip

3	 For each question, choose the correct answer.
1	 It’s not unlikely that the way people eat will

need to change in the near future.� T / F
2	 People are now eating food created by

scientists using microorganisms.� T / F
3	 Over 500,000 people became vegans last year.� T / F
4	 Plant-based products and dairy products

are now equally popular.� T / F
5	 Egg substitutes do not contain dairy.� T / F
6	 The Oxford University study showed that

music always makes food taste more bitter.� T / F
7	 Music could be used so people don’t know

that ingredients that aren’t healthy have
been removed.� T / F

8	 It is unnecessary to recycle all the Swedish
company’s packaging.� T / F

4	 Find words in the text that have these definitions.
1	 not real, but made to look or seem real

(paragraph 2)

2	 in a way that is easy to see or by a large amount
(paragraph 3)

3	 a thing that is used instead of another thing
(paragraph 3)

4	 make something possible, make someone able to
do something (paragraph 4)

5	 with a strong sharp taste that is not sweet
(paragraph 4)

6	 be gradually destroyed as a result of a natural
process of change (paragraph 5)

Due to the changing climate, it is very likely that people’s
eating habits are going to have to change before too
long. There are a number of ways in this might happen.
Food will be made rather than grown. There is already
lab-grown fake meat, but people could soon be dining
on fish and seafood such as prawns, tuna and salmon
which is also made in a laboratory. These products will
be used in processed food or in dishes cooked at home.
Another possibility that scientists are working on now is
building food using tiny microorganisms to produce fats,
carbohydrates and proteins, which people will be able to
use to create a wide variety of meals or snacks.
Plants are the way forward. The number of vegetarians,
vegans and flexitarians has increased significantly in the
past few years. Far less meat is eaten worldwide now
and dairy is going the same way. In 2021, over 500,000
people worldwide took part in ‘Veganuary’, promising to
only eat vegan food in January. Plant-based food may
not completely replace meat but plant-based milks and
cheese are becoming increasingly popular, and you can
even buy egg substitutes made from plants.
It is also clear that people need to be making healthier
choices with their food, and digital tools could help.
Scientists have found that if you can find out your DNA,
you can learn exactly what to eat, or avoid eating, to get
healthier, have more energy and improve sleep. This is
an expensive process but apps are being developed to
enable everyone to access this information. Music could
also be used to make food healthier. A recent study by
Oxford University showed that music could increase or
decrease the bitter taste of food. Therefore, it might be
possible to use music to change the taste of food so that
people aren’t aware unhealthy ingredients have been
taken out.
It is not just what people
eat that will change; food
containers will too. One
company from Sweden
has developed packaging
for oil, rice and smoothies
that decays naturally so it
doesn’t need recycling.

The Future of Food

1 of 2

Exam practice: Reading Unit 4

This page has been downloaded from www.macmillaneducationeverywhere.com
Photocopiable © Macmillan Education Limited 2021

B1 Preliminary Part 5
1	 Choose the correct alternative.

After you choose an answer, you (a) should / shouldn’t
read the sentence again to check it makes sense.
You (b) should / shouldn’t leave any gaps, you
(c) should / shouldn’t always put an answer, even
if you are not sure.

When you have chosen an answer, read the sentence
again with the word to check it is correct. Always put
an answer even if you are not sure.

Exam tip

2	 Complete the sentences with the words in the box.

boiled  • ​ fattening  • ​ fresh  • ​ raw  • ​ roast  • ​ rotten

1	 Vegetables are usually healthier when you eat them
 rather than cooked.

2	 Fruit from the market has usually come straight from
the farm so it’s .

3	 Those eggs are . They’ve been in
the fridge for weeks and they smell bad.

4	 Processed food can be because it
contains a lot of sugar.

5	 We often have chicken on Sundays.
I like cooking things in the oven.

6	 I always potatoes in the water
before I put them in the oven.

3	 For each question, choose the correct answer.

1	 A  for	 B  since	 C  already	 D  ever
2	 A  were	 B  got	 C  usually	 D  used
3	 A  put	 B  took	 C  got	 D  set
4	 A  snacks	 B  meals	 C  dishes	 D  desserts
5	 A  fresh	 B  rotten	 C  boiled	 D  roast
6	 A  want	 B  going	 C  are	 D  will

Vending machines
Vending machines are not a new invention. They have
existed (1) the first century but it wasn’t
until many years later, in 1883, that modern vending
machines were created. These machines sold postcards and
they (2) to be located in railway stations
so you could buy postcards before you (3)
off on your journey. Today’s machines have improved a lot
and it’s not only (4) like chocolate and
crisps that are available. You can buy many different things,
including (5) food such as sandwiches or
muffins, as well as electronic and other items. You can also
use your credit card to pay. Maybe one day scientists
(6) have developed vending machines
that can produce a complete meal.

2 of 2

Exam practice: Reading Unit 4

This page has been downloaded from www.macmillaneducationeverywhere.com
Photocopiable © Macmillan Education Limited 2021

