

Lesson 21
Making Restaurant Reservations

Activity 1: Read and understand the dialogue.

A : Hello, **Lamiah Restaurant**. How may I help you?

B : Yes, I'd like to reserve a table for **Wednesday at 8:00pm**.

A : Certainly. For how many?

B : For **2** people.

A : Okay, Would you like smoking or nonsmoking?

B : **Nonsmoking**, please.

A : Can I have your name, please?

B : My name's **Bob Brown**.

A : I have reserved a table for **2 seats this Wednesday at 8:00pm**. Is there anything else?

B : That will be all.

A : Thank you for calling.

B : Goodbye.

Let's Practice !

Practice:

A : Hello, _____ . How may I help you?

B : Yes, I'd like to reserve a table this _____ at _____ .

A : Certainly. For how many?

B : For _____ people.

A : Okay. Would you like smoking or nonsmoking?

B : _____ , please.

A : Can I have your name. Please?

B : I'm _____ .

**A : Thank you _____ . I've reserved table for _____ this _____
at _____ . Is there anything else?**

B : _____ .

A : Thank you for calling. Good Bye.

B : _____ .