Booking into a hotel

Exercise 1

Discuss the following questions in pairs:

1) How often do you stay in hotels?

2) Have you ever stayed in a really good/bad hotel?

3) Which hotel would you recommend to a visitor coming to stay in your town? Why?

4) Would you like to work as a hotel receptionist? What qualities are important in this job?

Exercise 2

Number the stages of checking in a hotel in the order you think they might happen.

a) Welcome the guest.

b) Give the guest the key to his/her room.

c) Wish the guest a nice stay.

d) Ask the guest if s/he has a reservation.

e) Ask the guest to sign the check-in form.

f) Ask to see the guest's passport.

Exercise 3

Read the dialogue below and check your answers to Exercise 2.

Receptionist: Good morning.

Mr Cardley: Good morning. My name is Tim Cardley.

Receptionist: Welcome to London, Mr Cardley. Do you have a reservation?

Mr Cardley: Yes, I do. It's a single room for two nights.

Receptionist: Let me check it. Yes, that's right. Can I see your passport, please?

Mr Cardley: Yes, of course.

Receptionist: Thank you. Can you sign here, please?

Mr Cardley: OK.

Receptionist: You're in room 365 on the third floor. Here's your key. Would you like any help with your luggage?

Mr Cardley: No, thanks.

Receptionist: The lift is over there. Enjoy your stay.

Exercise 4

Ted Marshal is talking to the hotel receptionist. Fill in the details of his booking.

Name
Type of room
Price
Date of arrival
Date of departure
Address

Telephone

Receptionist: Good morning. Larson Hotel. How can I help you?

Ted: Hello. I'd like to make a reservation, please.

Receptionist: Can I have the name, please?

Ted: The name is Ted Marshal. That's M-A-R-S-H-A-L.

Receptionist: Thank you. When would you like the reservation for?

Ted: It's for three nights, from the 15th to the 17th.

Receptionist: OK. So that's three nights from the 15th to the 17th of May.

Ted: That's right.

Receptionist: Is that a single or a double room?

Ted: A double room with a bathroom, please.

Receptionist: I'll just check if that's available. Could you hold, please?

Ted: Sure.

Receptionist: Yes, we have a room available.

Ted: Great. Could you tell me the price, please?

Receptionist: Certainly. That's 120 euros per night, including breakfast.

Ted: OK. I'll take it.

Receptionist: Could I have the address and phone number, please?

Ted: Yes, of course. It's 24 Wellmeadow Rd, that's W-E-L-L-M-E-A-D-O-W, London.

Receptionist: And your telephone number?

Ted: 094673003

Receptionist: So that's a double room with a bathroom for Mr Ted Marshal from the 15th to the 17th of May.

Ted: That's right. Thank you.

Receptionist: Thank you very much for calling. Goodbye.

Ted: Goodbye.

Exercise 5

Think of a place you would like to visit in England and find a hotel there using the Internet. Read the information on the hotel's website and make up a dialogue to book a room using the prompts below:

· Decide when you want the room and for how long you want to stay.

· Do you want a single, double or twin room with a bath / shower?

· Find out the price of the room and how to get to the hotel.

Useful Phrases

Guest

I'd like to book...

What's the price of a single room ...?

Is breakfast included?

I've booked a single room in the name of ...

I have a reservation. My name is...

Hi! Do you have any vacancies? I need a twin room for 3 nights.

What is the check-out time?

Can I have a wake-up call?

Is there room service?

Receptionist

Just a moment. I'll have a look at the list.

What's your name? How do you spell it?

Can you fill in this form, please.

Sign here, please.

Here is your key. You're in room 14 on the first floor.

The lift is over there.

You can use our restaurant, the TV room and the swimming pool.

Breakfast is served from 8.00 to 10.00.

Answer Key

Exercise 2

a, d, f, e, b, c

Exercise 4

Name
Type of room
Price
Date of arrival
Date of departure
Address

Telephone

Ted Marshal

double
€ 120
15 May
17 May
24 Wellmeadow Rd, London

094 673 003

