

Ordering Food

1. Use the following words to complete this conversation.

bill | bottle | dessert | drinks | fish and chips | hungry | menu | non-smoker | order | table

Guest: A _____ (1) for two, please.

Waiter: Smoker or _____ (2)?

Guest: Non-smoker, please.

Waiter: Here you go. Would you like to see the _____ (3)?

Guest: Yes, please. We are very _____ (4).

(The guests look at the menu.)

Waiter: Are you ready to _____ (5)?

Guest: We'd like _____ (6), please.

Waiter: Would you like any _____ (7)?

Guest: An orange juice, a coke and a _____ (8) of red wine.

(The guests have finished their meals.)

Waiter: Would you like a _____ (9)?

Guest: No, thank you. Could we have the _____ (10), please?

2. Complete the dialogue. Use the phrases below:

| Anything else | Can I have two | Anything to | That's | Here you are |
| Can I have some | Can I help you |

Girl: Hi! _____ (1)?

Rosie: Yes. _____ (2) hamburgers, please?

Girl: _____ (3)?

Rosie: Yes. _____ (4) Chips, please?

Girl: Sure. _____ (5) drink?

Rosie: Yes, an orange juice and a bottle of mineral water, please.

Girl: _____ (6) £5.75, please.

Rosie: _____ (7).

Girl: Thanks.

