

Reserving a Table

予約


Section 1: Dialogue (セクション 1 : 対話)

Please read the following dialogue between a customer and a waitress at Buffalo Bills Restaurant.

Waitress: Buffalo Bills Restaurant in Lakeshore.

Customer: Hello! I am calling to make a table reservation.

Waitress: Absolutely, may I have your last name please?

Customer: My last name is Haze.

Waitress: Thank you! May I also know what evening you will like the reservation for? .

Customer: Can I reserve for this Friday?

Waitress: All right, what time will you be dining with us?

Customer: We would prefer 6:00 PM to 6:30 PM.

Waitress: How many diners will be in your party?

Customer: Please make the reservation for 2 people only. And may I also request that we be seated at a booth, instead of a table?

Waitress: Ok, thank you Mr. Haze! This Friday at 6:00 PM we will have a booth reserved for you.

Customer: Great! Thank you so much. I appreciate your help, and look forward to having dinner at your restaurant.

Section 2: Useful Expression (セクション 2 : 便利な表現)

Please take note of the following useful expressions.

- 1 Hello! Can you help me book a reservation please?
- 2 I would like to reserve for a party of five please.
- 3 Can you reserve a table at 8:00 PM?
- 4 Hi! We've booked a table for 4 people, under my last name.
- 5 Hi! Are there any free tables for a party of 3?
- 6 Can you please help me? I haven't booked a table, can you fit us in?
- 7 If you're fully booked on Friday night, will it be possible to reserve for Saturday instead?
- 8 Hello. May I reserve a booth?
- 9 Hi. I reserved a table for 3, but just now I was wondering if it will be okay to book a booth instead?
- 10 Hello, is it possible to change my reservation for this Friday to Saturday instead?

Section 3: Vocabulary Words and Expressions (セクション 3 : 単語や表現)

Please read the vocabulary word/ expression with its definition and sample sentence

Vocabulary Word	Definition	Sample Sentence
reservation [rezər'vāSHən] noun	the action of reserving something.	I made a reservation for two people this Friday at Buffalo Bills restaurant.
evening [ēvniNG] noun	the period of time at the end of the day, usually from about 6 p.m. to bedtime.	It is eight 'oclock in the evening.
dine [dīn] verb dining - present participle	eat dinner.	They are dining at the new restaurant in uptown.
prefer [pri'fər] verb	like (one thing or person) better than another or others; tend to choose.	I prefer watching Basketball over Baseball.
request [ri'kwest] noun	an act of asking politely or formally for something.	I am requesting for immediate help from a doctor..
booth [boōTH] noun	an enclosure or compartment for various purposes, such as telephoning, broadcasting, or voting.	We sat im the middle booth during dinner.

Section 4: Completing the Conversation Exercise (セクション 4 : 会話の練習)

Please complete the dialogue by using the words from the box below.

Waitress: Cinderella's Royal Table at Walt Disney World. How may I help you today?

Customer: Hi! I would like to book a table _____, under my last name, Mr. Haze. For a party of 4.

Waitress: Can you tell me what _____ would you like the reservation for?

Customer: Can you make the reservation for this coming Sunday, June 1st?

Waitress: On that date, it appears that all the royal tables are full. However there is one remaining _____ left. May I know what time will you be _____ with us?

Customer: We _____ 6:00 PM. And by the way, could you also please make a note, that we will be celebrating my daughter's birthday on this date. Will it be possible to make a special _____ for Mickey Mouse and the entire Disney cast to sing her happy birthday?

Waitress: Ok, I have made a special note of your inquiry, included with your booth reservation for this Sunday at 6:00 PM. Thank you Mr. Haze, and we look forward to your daughter's birthday celebration!

Customer: Thank you very much.

reservation	evening	dining	prefer	request	booth
-------------	---------	--------	--------	---------	-------