### 4 READING

a Are the foods in the list carbohydrates or proteins? With a partner, think of four more kinds of food for each category.

cake chicken pasta salmon

**b** With a partner, answer the questions below with either **carbohydrates** or **proteins**.

What kind of food do you think it is better to eat...?

- for lunch if you have an important exam or meeting
- · for breakfast
- · for your evening meal
- if you are feeling stressed
- c Look at the title of the article. What do you think it means? Read the article once to find out, and to check your answers to b.
- d Read the article again. Then with a partner, say in your own words why the following people are mentioned.

  Give as much information as you can.
  - 1 Dr Paul Clayton
  - 2 people on diets
  - 3 schoolchildren
  - 4 Paul and Terry
  - 5 nightclub owners in Bournemouth
- e Find adjectives in the article for the verbs and nouns in the list. What's the difference between the two adjectives made from stress?

stress (noun) (x2) relax (verb) wake (verb) sleep (verb) power (noun) violence (noun) oil (noun)

- f Ask and answer the questions with a partner.
  - 1 What time of day do you normally eat protein and carbohydrates? How do they make you feel?
  - 2 How often do you eat chocolate? Does it make you feel happier?
  - 3 After reading the article, is there anything you would change about your eating habits?


We live in a stressful world, and daily life can sometimes make us feel tired, stressed, or depressed. Some people go to the doctor's for help, others try alternative therapies, but the place to find a cure could be somewhere completely different: in the kitchen.

**D** Paul Clayton, a food expert from Middlesex University, says 'The brain is affected by what you eat and drink, just like every other part of your body. Certain types of food contain substances which affect how you think and feel.'

For example, food which is high in carbohydrates can make us feel more relaxed. It also makes us feel happy. Research has shown that people on diets often begin to feel a little depressed after two weeks because they are eating fewer carbohydrates.

On the other hand, food which is rich in protein makes us feel awake and focused. Research has shown that schoolchildren who eat a highprotein breakfast often do better at school than children whose

at lunchtime can make a difference if you have an exam in the afternoon or a business meeting where you need to make some quick decisions. In an experiment for a BBC TV programme two chess players, both former British champions, had different meals before playing each other. Paul had a plate of prosciutto and salad (full of protein from the red meat), and his opponent Terry had pasta with a creamy sauce (full of carbohydrate). In the chess match Terry felt sleepy, and took much longer than Paul to

make decisions about what moves to make. The experiment was repeated several times with the same result.

Another powerful mood food could become a secret weapon in the fight against crime. In Bournemouth in the south of England, where late-night violence can be a problem, some nightclub owners have come up with a solution. They give their clients free chocolate at the end of the night. The results have been dramatic, with a 60% reduction in violent incidents.

Why does chocolate make people less aggressive? First, it causes the brain to release feel-good chemicals called endorphins. It also contains a lot of sugar, which gives you energy, and can help stop late-night tiredness turning into aggression. These two things, together with a delicious taste, make chocolate a powerful mood changer.

## Mood food - what the experts say

- Blueberries and cocoa can raise concentration levels for up to five hours.
- Food that is high in protein helps your brain to work more efficiently.
- For relaxation and to sleep better, eat carbohydrates.
- Dark green vegetables (e.g. cabbage and spinach) and oily fish (e.g. salmon) eaten regularly can help to fight depression.

Adapted from a British newspaper

#### LISTENING & SPEAKING


Ask and answer the questions with a partner.


# RESTAURANTS 1 How often do you eat out? 2 What's your favourite...? a kind of food (French, Italian, etc.) b restaurant dish 3 How important are these things to you in a restaurant? Number them 1-4 (1 = the most important). the food the service the atmosphere the price 4 Have you ever tried English food? What did you think of it?


- b (1)7)) Read the text about Steve Anderson. Then listen to Part 1 of an interview with him, and number the photos in the order he mentions them.
- c Listen again. Why does he mention each thing?
- (1)8)) Now listen to Part 2 and answer the questions.
  - 1 What does he say is the best and worst thing about running a restaurant?
  - 2 What's the main difference between British and Spanish customers?
  - 3 What kind of customers does he find difficult?
  - 4 How does he think eating habits in Spain are changing?
- e What about you? Answer the questions with a partner.
  - 1 What was your favourite food when you were a child?
  - 2 Is there anything that you like / don't like cooking?
  - 3 In your country, when people eat out would they normally tell the chef what they really think about the food?
  - 4 Do you know anyone who is a 'difficult customer' in restaurants?


employed him as a trainee chef. Two years later he moved to Valencia in Spain and opened a restaurant, Seu Xerea, now one of the most popular restaurants in town.


#### **6** GRAMMAR

present simple and continuous, action and non-action verbs

- a (19)) Listen again to some of the things Steve said. Circle the form of the verb he uses.
  - 1 This week for example I cook | I'm cooking nearly every day. We usually close | are usually closing on Sundays and Mondays, but this Monday is a public holiday.
  - 2 The British always say | are saying that everything is lovely.
  - 3 Actually, I think I prefer | I am preferring that honesty, because it helps us to know what people like.
  - 4 Unfortunately, I think they get | they're getting worse. People eat | are eating more unhealthily.
- b With a partner, say why you think he has chosen each form.
- c > p.132 Grammar Bank 1A. Learn more about the present simple and the present continuous, and practise them.
- d Make questions to ask your partner with the present simple or continuous. Ask for more information.

#### On a typical day

- What / usually have for breakfast?
- / drink Coke or fizzy drinks? How many glasses / drink a day?
- Where / usually have lunch?
- What / usually have for lunch during the week?
- / ever cook? What / make?
- / prefer eating at home or eating out?


#### At the moment / nowadays

- / need to buy any food today?
- / want anything to eat right now? What?
- / take vitamins or food supplements at the moment?
- / try to cut down on anything at the moment?
- / the diet in your country / get better or worse?

## 7 SPEAKING

#### WHAT DO YOU THINK?

- 1 Men are better cooks than women.
- 2 Both boys and girls should learn to cook at school.
- 3 Cheap restaurants usually serve bad food.
- 4 On a night out with friends, where and what you eat isn't important.
- 5 Not all fast food is unhealthy.
- 6 Every country thinks that their cuisine is the best in the world.
- a (1)13)) Listen to two people discussing sentence 1. Who do you agree with more, the man or the woman? Why?
- **b** (1)14)) Listen to the phrases in the **Useful language** box. Copy the intonation.


c In small groups, say what you think about sentences 2–6. Try to use the **Useful language** phrases.