English for Hospitality and Tourism

Anna Bellver • Aurora Grau

English for Hospitality and Tourism

Anna Bellver • Aurora Grau

Edición del 2017

Autoras: Anna Bellver García y Aurora Grau Ribera

Maquetación: Jessica Sánchez Gavilán

Edita: Educàlia Editorial

Imprime: Servicecom

ISBN: 978-84-16663-88-0

Depòsit Legal: V-740-2017

Printed in Spain/Impreso en España.

Todos los derechos reservados. No está permitida la reimpresión de ninguna parte de este libro, ni de imágenes ni de texto, ni tampoco su reproducción, ni utilización, en cualquier forma o por cualquier medio, bien sea electrónico, mecánico o de otro modo, tanto conocida como los que puedan inventarse, incluyendo el fotocopiado o grabación, ni está permitido almacenarlo en un sistema de información y recuperación, sin el permiso anticipado y por escrito del editor.

Alguna de las imágenes que incluye este libro son reproducciones que se han realizado acogiéndose al derecho de cita que aparece en el artículo 32 de la Ley 22/18987, del 11 de noviembre, de la Propiedad intelectual. Educàlia Editorial agradece a todas las instituciones, tanto públicas como privadas, citadas en estas páginas, su colaboración y pide disculpas por la posible omisión involuntaria de algunas de ellas.

Educàlia Editorial, S.L.

Avda. de les Jacarandes, 2, loft 327 - 46100 Burjassot

Tel: 960 624 309 - 963 768 542 - 610 900 111

E-mail: educaliaeditorial@e-ducalia.com

www.e-ducalia.com

English for Hospitality and Tourism

Anna Bellver • Aurora Grau

Index

VOCABULARY	GRAMMAR	READING	LISTENING
 The restaurant: map, sections Jobs in a restaurant Specific Verbs The workplace Table arrangement 	 Present Simple Present Continuous Adverbs of frequency Prepositions of time 	 A biography: Ricard Camarena 	 Nationalities Countries Food around the world
 Characteristics of a Hotel Parts of a hotel and facilities Accommodation Methods of payment Specific Vocabulary 	 Past Simple Past Continuous There was / There were Prepositions of place Irregular verbs 	 What a restaurant kitchen consists of? 	 Order a menu Taking an order
Food pyramidTypes of food	 Giving instructions/directions Imperatives Prepositions of movement 	 How to store fruits and vegetables. 	 Healthy eating and special diets.
 Jobs in a hotel Dealing with guests 	 Questions Wh- questions Asking for and giving information 	 Are you a Tourist or a Traveller? 	 Dealing with a complaint of a guest in a hotel
 Different methods of cooking Drinks and cocktails 	 Perfect tenses: Present Perfect and Past Perfect Countable and uncountable nouns 	 How to run a bar. Tips for success 	 ✓ Vegan life
 Verbs of preparation Seating arrangements Sugar substitutes 	ConditionalsQuantifiers	 Are you a Chocaholic? 	 What happens in your body when you eat too much sugar?
 Appliances and utensils Tableware 	 Modal verbs Comparative and Superlative Form 	 The best restaurant kitchen for your needs. 	 Planning a menu Recommend dishes and meals
 Flights and accommodation Different types of tourism Sightseeing Means of transport 	Future tensesAdjective order	 How to handle with restaurant waste 	 Recommend a place of interest
 Food plating Cooking in a fireplace Grilling 	 Passive voice False friends Phrasal verbs 	 Presentation tips 	 What makes a chef an artist

SPEAKING	WRITING
Greetings	 A biography of a famous
 Introducing yourselves 	chef
	 Connectors
Checking in	 An Opinion Essay
 Checking out 	 Food Allergies
 Cleanliness and hygiene in restaurants 	Instructions for cooking.A Recipe
 Interview: Apply for a job 	 Formal letter
	 Complaint letter
Best way to cook	 A review: Food, Inc.
Best way to cook	 A review. r uou, inc.
Dealing with a diabetic	Table manners
person	 For and Against Essay
On the phone	 A narrative
 Giving a piece of advice 	 Traditions and festivities
 Selling a trip to a client 	CV Curriculum Vitae
 Is cooking an art or 	 A news report
science?	

VOCABULARY

UNIT 1 IN A RESTAURANT

1 Complete the vocabulary in the following map of a kitchen in a restaurant:

Put the following words in the correct group:

fish section • fridge • head chef • freezer • rolls • cook • cocktails • stove • oven • pastry section • desserts • grill • waiter • manager • bartender • storeroom • blender • food processor juicer • rice cooker • toaster • seafood • flour • salad • maitre • sommelier • kettle • dishwasher grater • meat mallet • milkshake • steak • tuna • cooker

Food and Drinks	Appliances	Sections in the kitchen	Jobs

3 Match the following verbs with its definition.

grind • cube • dice • grill • boil • bread broil • brown • mince • mix • peel • stew stir fry • simmer • toast • whip

To stir ingredients together with a spoon, fork, or mixer until well combined. 1.

To cook by direct heat, under a broiler or oven hot coals.

2. _

6.

To cut into very small pieces, smaller than chopped or diced pieces. 3.

To heat a liquid to the point that bubbles break continuously on the surface. 4.

To reduce a food to the fine particles using a blender or food processor. 5.

To cook over medium or high heat until surface of food browns or darkens.

To beat rapidly with a wire whisk, or mixer to lighten and increase volume. 7. To cook in a frying pan or wok over high heat in a small amount of fat, stirring constantly. 8.

To cook in liquid that is just below the boiling point. 9. _____

To brown with dry heat in an oven or toaster. 10. _____

To simmer slowly in enough liquid to cover. 11. _____

To cook on a rack over hot coals or other direct heat source that simulates coals.

To coat with flour, then dip into beaten egg or milk, then coat with crumbs from crushed stale bread, cereal or crackers. 13.

To pull away, strip or cut off the outer covering of a fruit of vegetable.

14. _____ To cut into small squares of $\frac{1}{2}$ " to $\frac{1}{4}$ ".

15. _____

To cut a solid food into squares about ½" in size or larger.

16. _____

12.

4 Match the words with the pictures:

bread plate • butter knife • napkin • dinner fork • fish fork • salad fork • dessert spoon salad knife • dessert fork • meat knife • place card • fish knife • soup spoon • salad plate • soup bowl tea spoon • seafood fork • service plate • water goblet • sherry glass • white wine glass red wine glass • champagne flute

1	13
2	
3	
4	
5	
6	
7	19
8	
9	21
10	
11	23
12	

Read the following text about catering menu tips. Pay attention to the vocabulary in bold and guess its meaning.

When you are making and choosing a catering menu, there are some things to keep in mind. For a good selection, make sure you include these categories: **Appetizers**, like **puffs**, **dips**, **skewers** or **canapés**, all pocket-sized **pastry** is perfect for snacking. **Salads**, which can be sweet or **savory**. **Soups**, broth based or cream based. **Sides**, like **starches**, vegetables, fruits, **casseroles** or pastas. Entrees, which can consist of **meat**, **poultry**, **seafood** or **vegetarian**, and they can be **roasted**, **fried**, **grilled**, etc. And of course, **desserts** like **cakes**, **cookies**, **pies**, **tarts**, **parfaits**, **trifles**. The right variety of all these categories is the secret formula to a successful and appealing menu for a diverse clientele.

PRESENT SIMPLE	PRESENT CONTINUOUS
 We use the present simple to talk about: regular habits and routines. We usually go swimming at the weekend. permanent situations. David lives in Madrid. 	 We use the present continuous to talk about: something that is happening now or 'around now'. They're cooking a paella at the moment. temporary situations.
 scientific facts. Water boils at 100°C. states, not actions, e.g. like, believe, know. 	 He's visiting his grandparents in Italy. changing or developing situations. The number of car accidents every year is
She doesn't like watermelon.	 increasing. future arrangements. She's going to the cinema this weekend.

1 Put the tense uses and clue words into the correct column.

4. Once a week...

Choose the correct option. Use the present simple of the verbs in bold.

Brenda live/lives/doesn't live in a small town in England. Every day, she gets up/get up/ doesn't gets up at seven o'clock. She has/have/doesn't have breakfast at home and then she takes/ take/doesn't take her school bus. She is/be/are a good student and she has/have/doesn't have many lessons every single day. She studies/ studyes/study Spanish and hospitality but she hate/hates/don't like computer technology because she hasn't got/doesn't have got/ have got a laptop. In a future, she wants/want/ doesn't wants to become a chef and works/ work/doesn't work in a famous restaurant.

Fill in the blanks with the correct form of the verbs in brackets. Use present simple or continuous. Pay attention to the stative verbs.

Today (be) 1. _____ the fifth day of my trip in Texas. I am exhausted and my legs (shake) 2. _____ My feet (kill, really) 3. _____ me and I (spend) 4. _____ a lot of money, but I (want, still) 5. _____ to finish this lovely adventure.

Texas is a fascinating state in the USA, but I have a great deal to learn. Everything (be) 6. ______ so different to Spain, and I (try) 7. ______ to adapt to the new way of life here. I (improve) 8. ______ my English amazingly and this (help) 9. ______ me to communicate with local people here; unfortunately, I (learn, not) 10. ______ foreign languages quickly. Although I (understand, not) 11. ______ much yet, I believe that I (improve, gradually) 12. ______ Much more than if I had stayed in Spain.

I (travel, currently) **13**. _____ with my flatmate Caroline, she is from Atlanta, another state here in the USA, she is studying in a University here in Texas. She (be) **14**. _____ a friendly girl, she (be) **15**. _____ twenty years old. He (study, always) **16**. _____ at home and she(complain) **17**. _____ that I am too lazy. I (do) **18**. _____ my best, but she is more intelligent than I am, because all her grades are A+. Maybe, I am just feeling sorry for myself because I (get) **19**. _____ demotivated.

Right now, she (sit) 20. _____ with another friend of us, Karen, she (be) 21. _____ also another student. They (discuss) 22. _____ the differences between life in Europe and life in the USA. I (know, not) 23. _____ what to say. Karen (speak) 24. _____ English very well and she (try) 25. _____ to teach me some difficult words in English. Every time Caroline (say) 26. _____ a new word, I (try) 27. _____ to repeat it. Unfortunately, Karen (seem, also) 28. _____ to have difficulty learning foreign languages. I just hope we don't get lost in this process of learning new words.

GRAMMA

Unit 1: WORKING IN A RESTAURANT

Complete the text. Use the correct form of the present simple or present continuous.

It's the year 2018. Mark 1		
(be) a well recognized cook and		
he 2(live)		
in New York. Every day at 18.00		
he 3		
(finish) work at the restaurant and		
4(go) to		
the Matrix café. It's 18.30 and Mark		
5(look out) of		
the café window at the cars, thestreet		
is very crowded and busy. Every day		
he 6(go) to		
the café, but today is different. Mark		
7(not sit) alone.		
There 8(be) a girl		
There 8(be) a girl next to him. She 9		
There 8(be) a girl		
There 8(be) a girl next to him. She 9		
There 8(be) a girl next to him. She 9 (read) a digital magazine about cooking		
There 8(be) a girl next to him. She 9 (read) a digital magazine about cooking "tapas". The girl is very beautiful. She		
There 8(be) a girl next to him. She 9 (read) a digital magazine about cooking "tapas". The girl is very beautiful. She 10(have got)		
There 8(be) a girl next to him. She 9 (read) a digital magazine about cooking "tapas". The girl is very beautiful. She 10(have got) long, orange hair and blue eyes, she		
There 8(be) a girl next to him. She 9 (read) a digital magazine about cooking "tapas". The girl is very beautiful. She 10(have got) long, orange hair and blue eyes, she 11(look) Scottish.		
There 8(be) a girl next to him. She 9 (read) a digital magazine about cooking "tapas". The girl is very beautiful. She 10(have got) long, orange hair and blue eyes, she 11(look) Scottish. She 12		
There 8(be) a girl next to him. She 9 (read) a digital magazine about cooking "tapas". The girl is very beautiful. She 10(have got) long, orange hair and blue eyes, she 11(look) Scottish. She 12 (wear) jeans and a green t-shirt. 13 I 14(know) you?'		
There 8(be) a girl next to him. She 9 (read) a digital magazine about cooking "tapas". The girl is very beautiful. She 10(have got) long, orange hair and blue eyes, she 11(look) Scottish. She 12(look) Scottish. She 12(wear) jeans and a green t-shirt. 13l 14(know) you?' she asks. 'l 15		
There 8(be) a girl next to him. She 9 (read) a digital magazine about cooking "tapas". The girl is very beautiful. She 10(have got) long, orange hair and blue eyes, she 11(look) Scottish. She 12 (wear) jeans and a green t-shirt. 13 I 14(know) you?'		

6 Multiple choice.

- 1) A: What _____? B: He's a cook.
 - \Box a. is your father doing
 - 🗆 b. is your father do
 - $\hfill\square$ c. does your father do
 - $\hfill\square$ d. does your father doing

2) Why ______ sunglasses? It's raining today.

- 🗆 a. do you wear
- □ b. are you wearing
- □ c. do you wearing
- \Box d. are you wear

3) A: How often _____ to the gym? B: About twice a week.

- 🗆 a. do you go
- \Box b. are you going
- $\hfill\square$ c. are you go
- $\hfill\square$ d. do you going

- □ a. I read
- □ b. I'm Reading
- \Box c. I Reading
- 5) He ______ the last iphone. He's so lucky!
 - \Box a. is having
 - 🗆 b. have
 - \Box c. has

6) A: Where's your brother? B: He's in the kitchen. He fish and chips.

- 🗆 a. cooks
- \Box b. is cooking
- □ c. is cook
- 🗆 d. cook

7) A: What _____? B: I'm looking for my friends, I can't find them.

- □ a. are you doing
- 🗆 b. do you do
- $\hfill\square$ c. you are doing

8) A: _____ the birthday party? B: Yes, it is awesome.

- □ a. Are you enjoying
- □ b. Do you enjoy
- \Box c. Are you enjoy
- \Box d. Do you enjoying

⁴⁾ _____ a really good article at the moment.

GRAMMAR

Unit 1: WORKING IN A RESTAURANT

JJJJJJJJJJJJJ

Dear Charles,

Thanks for your letter. I apologise / 'm apologising for not writing to you before, but I've been very busy. When I decided to study Hospitality in this school, you warned me that it would be really hard work, but I admit / 'm admitting that I didn't really believe you. Don't get me wrong, I don't suggest / 'm not suggesting that I don't like / am not liking it. It's incredibly rewarding, but I now realise / 'm now realising how hard it is. When I get home I just eat, not very well, I confess / 'm confessing. What about you? How do you find / are you finding living in London? I know / 'm knowing how difficult it was for you to move to another country, but it would be lovely if you could come and stay with me for a weekend if you want. I've got plenty of room in my apartment. I guarantee / 'm guaranteeing to cook as well as you do. Hope to hear from you soon. Keep in touch.

Love, Sandra

ADVERBS OF FREQUENCY

7 Choose a proper adverb of frequency.

- 1. He is frightened of water. He always / never goes swimming
- 2. They are very hungry after school, so they always / rarely have a meal after school.
- 3. She usually / never cleans her house on Saturdays. She's got time on Saturdays.
- 4. My mother **normally** / **seldom** goes to play tennis. She loves it.
- 5. My friends and I never / sometimes go out on Mondays. We go to school on Tuesday.
- 6. Bob rarely / generally eats a healthy breakfast. He is slim and athletic.
- 7. My family and I often / sometimes go to the Caribbean. It is so expensive to travel there on summer holidays.

PREPOSITIONS OF TIME

- 8 Write a right preposition of time to fill the gaps. These can be: ON/AT/IN/FROM/TO/ FOR.
 - 1. I finish school early _____ Friday.
 - 2. Are you going to visit your grandmother _____ the summer holidays?
 - 3. I only ever see my family _____ Christmas.
 - 4. the past, you couldn't buy such a variety of different foods.
 - 5. What will you do _____ the weekend? Can I go with you?
 - 6. Mobile phones were invented _____ the 80s.
 - 7. My cooking exam is ______ 13th July.
 - 8. I'm having my first cooking lesson _____ Monday night.
 - 9. I'll be at the restaurant 11 o' clock.
 - 10. I'll be back _____ half an hour.

9 Fill in the correct prepositions of time: AT, IN, ON.

- 1. <u>on</u> Sunday. 2. _____ June. 3. _____ 2014. 4. _____ May 2nd. 5. _____ Monday. 6. _____ spring.
- 8. _____ seven o'clock. 9. _____ Christmas. 10. _____ January 20th. 11. _____ 2017. 12. _____ February. 13. _____ autumn. 7. _____ the morning.
 - 14. _____ the evening.
- 15. _____ spring.
- 16. _____ half past eleven. 17. _____ Friday morning.
- 18. _____ Easter.
- 19. _____ half past ten.
- 20. _____ Wednesday afternoon.
- 21. _____ noon.

- 11. They were working in the garden ____-3 o'clock ______ seven o'clock.
- 12. He learned to drive a car ______ three months.
- 13. She got married _____ 2016.
- 14. The book was easy to read. So she read it _____ a day.
- 15. They have lived there ______ 5 years.
- 16. We finished working in the restaurant midnight.
- 17. They were at school _____ 2 o' clock.
- 18. I saw her _____ the morning.
- 19. I prepared the dishes ______ the evening.
- 20.She started dancing _____ 6 and now she's famous.
- 21. In winter she always goes jogging _____ Sundays.

EADING

Jnit 1: WORKING IN A RESTAURANT

RICARD CAMARENA

He studied at Cooking and Hospitality school in Cullera while working at different restaurants, learning and gaining experience.

When he finished his studies, he decided to lease the restaurant at the swimming pool in his home town, Barx, Valencia. There, he started to experiment with traditional recipes from the region forging his own style.

Few years later, he could set up his own restaurant called Arrop in Gandia. Thanks to his hard work, enthusiasm and creativeness, Ricard and his team soon began to make its way into Spain's foremost guides. This

first restaurant was recognised in 2006 as Best Newcomer at Madrid

Fusión, Spain's leading annual gastronomy event. One year later, Ricard Camarena was named Best Chef by the Valencian Gastronomic Academy and he was awarded with his first Michelin Star.

He can be described as a restless and passionate chef. One of his priorities is to make customers feel at home, they are always welcome with a combination of outstanding service, taste and freshly sourced produce. At his restaurants, menus can vary from affordable to mid-range.

His work philosophy is based on the search of the authentic flavors of locally sourced food.

This excellence in service has made him won several awards as well as three Michelin Stars and three Repsol Suns.

His different restaurants are located in the city of Valencia: The Arrop, the Ricard Camarena Restaurant, the Canalla Bistro, famous for its changing eclectic and cosmopolitan menu, the Central Bar, which exclusively uses products from Valencia's Central Market, the Ricard Camarena Colon, a special space for private events in a refurbished art nouveau building and the Ricard Camarena Lab, a cookery classroom where he does his experiments and investigations alongside members of his team.

READING COMPREHENSION

- Answer the following questions according to the information in the text. Use your own words.
 - 1. How did Ricard Camarena start his professional career as a chef?
 - 2. Which characteristics can define Ricard Camarena?
 - 3. When was he named Best Chef by the Valencian gastronomy academy?
 - 4. What are the main awards he has achieved in his professional career?
 - 5. Which of his restaurants is used to innovate?

2 Look for words in the text that have these meanings:

- 1. obtaining _____
- 2. keenness _____
- 3. leading ______
- 4. varied _____
- 5. rebuilt _____

- **Operators** Define the following concepts in your own words:
 - 1. To lease a restaurant:
 - 2. Traditional recipe:
 - 3. Madrid Fusión:
 - 4. Michelin Star award:
 - 5. Repsol Sun award:

ENING

1 Listen and complete the table with the right nation and nationality, pay attention to its pronunciation:

Brazil	Finland	
Ireland	Wales	
Chile	Denmark	
Turkey	Belgium	
Ecuador	Switzerland	
Sweden	Scotland	
French	German	
Pakistani	Chinese	
Japanese	Greek	
Portuguese	Polish	
Russian	Canadian	
Moroccan	Egyptian	

2 Listen to the following interview between a famous chef and a journalist. Then say whether the sentences below are true or false. Correct the false ones.

1. Mr Simon is a famous journalist that has travelled all around the world.	Т	F
2. People from different places normally cook what is available where they live.	Т	F
3. Crunchy caterpillars can be tasted in Australia.	Т	F
4. Sushi is made of boiled fish, wrapped in rice or seaweed.	Т	F
5. "Escargots" is a typical dish from Italy.	Т	F
6. Discovering new flavors from different places can sometimes be a bad experience.	Т	F

MEETING THE STAFF

1 The Head Waitress at the Bon Goût Restaurant, Jane Tartt, welcomes a new waiter. Read the dialogue and answer the questions:

Jane: Good afternoon. My name's Jane Tartt. I'm the Head Waitress. Welcome to the Bon Goût restaurant.

Mark: Pleased to meet you. My name's Mark Berchtold.

Jane: I'd like to introduce you the rest of the staff before going to the restaurant. There are three cooks, called Mr. Thomson, Mr. Girardi and Ms. Wells. The other person that will work with you is Ms. Rowling, our administrative assistant.

Mark: I'm looking forward to meeting the team.

Jane: You are from Bern, Switzerland, aren't you? So, you can speak German.

Mark: Yes, I came to England two years ago. I can speak German and the other national languages spoken in my country, French, Italian and Romansh...and now I'm learning English.

Jane: That's fantastic because our cook Mr. Girardi is Italian, and some of our guests are from different nationalities as well. Now, I'll show you the kitchen and our dining-room.

Mark: Ok, thank you.

Jane: You are welcome. Let's go!

- 1. Does Mark speak Italian?
- 2. How many cooks are there in the restaurant?
- 3. Where is Mark from?
- 4. Where is Mr. Girardi from?
- 5. What languages are spoken in Mark's country?

Role Playing: Work in pairs. Student A is a new waiter/waitress at a snack bar and student B is the Head Waiter/waitress. Then change roles.

LANGUAGE TIP

Formal Greetings It's nice meeting you/ It's a pleasure to meet you How do you do? Very well, thank you

Casual Greetins What's up? Nothing much What's going on? Not much How are you? I'm doing good

Would you like to have the opportunity to work in a foreign country?
Which are the advantages and disadvantages of working in a new country?

WRITING

Unit 1: WORKING IN A RESTAURANT

STEPS to write a report about a person Paragraph 1 Introduce the person and the reason why you're going to write about him/ her. General information (person's background) Paragraph 2 Details about the person's life and

- achievements Hopes for the future
- Paragraph 3
- Opinion of the person / Conclusion

Read the table and look into a dictionary when necessary.

CONNECTORS

WRITING

Unit 1: WORKING IN A RESTAURANT

Choose the correct answer.

 1. I'd like to see the new cocktail bar, I haven't had time to go yet. a. in spite of b. whereas c. but
 2 the bad weather, they decided to go out. a. Although b. In spite of c. Even though
 3. She went to work yesterday, she wasn't feeling well. a. even so b. although c. while
 4. That coat was really expensive, I bought it. a. Though b. Nevertheless c. In spite of
 5. He is a very friendly person and he is very hard-working. a. moreover b. such as c. as well as

- 6. _____ we are not going out tonight, we'll cook a delicious dinner.
- \square a. Since
- 🗆 b. Due to
- 🗆 c. So as

7. Here's the new recipe. _____, mix the flour and butter, then add the eggs.

- □ a. Secondly
- □ b. First of all
- 🗆 c. Finally

8. _____ she must study harder if she wants to pass the exams.

- 🔲 a. To sum up
- \Box b. As a result of
- 🗆 c. In order to

9. _____ being interested in literature, he also loves history.

- 🗆 a. As well
- \Box b. Besides
- \Box c. Moreover

10. I don't feel like going to the cinema. I'm exhausted and _____ I don't like western films.

- \Box a. for example
- □ b. furthermore
- □ c. in addition to