Restaurant
Post-Test

Directions: Draw a line from each vocabulary word to its definition.

	1. comes with

	a place where people go to eat

	2. host

	the main part of the meal

	3. menu

	a drink

	4. entrée

	a man who greets you and takes you to your table

	5. restaurant

	is included with a meal

	6. dessert

	a woman who greets you and takes you to your table

	7. beverage
	a list of foods served at a restaurant

	8. side item

	a woman who takes your order and brings your food

	9. waitress

	a man who takes your order and brings your food

	10. waiter

	a sweet food eaten at the end of a meal

	11. hostess
	added to the main part of a meal

Directions: Fill in the blanks with “too” or “enough.”

1. Is the soup hot _______________?

2. My coffee is _______________cold.

3. The steak is _______________expensive.

4. Have a piece of pizza. We have _______________.
5. The spaghetti is _______________hot to eat.

6. The salad is _______________big.

7. We don’t have _______________sandwiches for the picnic.

8. The soup is not hot _______________.
9. The tea is _______________sweet.

10. Is this piece of cake big _______________?
Oral Component: Post-Test
Teacher: Test students orally and individually for this section of the test. Call out the definition of each vocabulary word. Ask student to give you the corresponding vocabulary word.

	
	Student’s Response
	Accuracy
	Pronunciation

& Clarity
	Student’s Comfort Level

	restaurant

	
	
	
	

	menu

	
	
	
	

	host

	
	
	
	

	hostess

	
	
	
	

	entrée

	
	
	
	

	come(s) with

	
	
	
	

	side item(s)

	
	
	
	

	beverage

	
	
	
	

	dessert

	
	
	
	

	waiter

	
	
	
	

	waitress

	
	
	
	

PAGE
2

