

The Hangover 2009 US c. 3 min. 16:43 - 20:04 PHIL: Bradley Cooper · STU: Ed Helms · ALAN: Zach Galifianakis · DOUG: Justin Bartha

[48 - The Hangover: Checking in at Caesar's Palace -YouTube](#) [IMDb](#)

- **grammar points:** let, O, 1st & 2nd cond, should, can, will, be going to, how much, may, suggest, let's, imperative
- **phrasal verbs:** check in, look up, get fancy, get excited, is on us, get it, figure out, deal with, come on, put back, pick up, put down, get dressed
- **idioms:** under, 911, We'll be sure to do that, pager-friendly, a sig., beeper, payphone bank, I have you, sounds, actually, was wondering, even, no big deal, bunk with, be good with s.t?, Well, pretty, awesome, split, on file, charge, think so, holy shit, Now we're talking, just, wtf?, like, pretty neat, scours, all right

.....
RECEPTIONIST:

Hi, welcome to Caesars.

PHIL:

Hi. Hello.

RECEPTIONIST:

Checking in?

STU:

Yeah. We have a reservation **under** Dr. Price.

RECEPTIONIST:

Okay, **let** me **look** that **up** for you.

PHIL:

Dr. Price? Stu, you're a dentist, okay? Don't try and **get fancy**.

STU:

It's not fancy **if** it's true.

PHIL:

He's a dentist. Don't **get** too **excited**.

And **if**, uh, someone has a heart attack, you **should** still call **911**.

RECEPTIONIST:

We'll be sure to do that.

ALAN:

Can I ask you a question? Do you know **if** the hotel's **pager-friendly**?

RECEPTIONIST:

What do you mean?

ALAN:

I'm not **getting a sig.** on my **beeper**.

RECEPTIONIST:

I'm not sure.

ALAN:

Is there a **payphone bank**? A bunch of payphones? Business.

RECEPTIONIST:

Um, there's a phone in your room.

ALAN:

That'll work.

RECEPTIONIST:

So, **I have you** in a two-bedroom suite on the 12th floor, is that okay?

DOUG:

It **sounds** perfect.

PHIL:

Actually, I **was wondering if** you **had** any villas available.

STU:

Phil, We're not **even going to** be in the room.

DOUG:

It's unnecessary.

STU:

It's **no big deal**. We **can** share beds. It's one night.

ALAN:

If we're sharing beds, I'm **bunking with** Phil. **Are you good with** that?

PHIL:

No, I'm not **good with that**.

Guys, we are not sharing beds. What are we, 12 years old?

Lisa, I apologize. **How much** is the villa?

RECEPTIONIST:

Well, we have one villa available, and it's 42 hundred (\$4,200) for the night.

ALAN:

Is it **awesome**?

RECEPTIONIST:

It's **pretty awesome**.

PHIL:

We'll take it. Give her your credit card.

STU:

I **can't** give her my credit card.

DOUG:

We'll **split** it.

PHIL:

Are you crazy? No, this **is on us**.

STU:

You don't **get it**. Melissa checks my statements.

RECEPTIONIST:

Well, we **just** need a credit card **on file**.

We **won't charge** you anything **until** you check out, so you **can figure it out** then.

PHIL:

Perfect! That's perfect. Thank you, Lisa. And we'll **deal with** it tomorrow. **Come on**.

RECEPTIONIST:

Fine.

ALAN:

Can I ask you another question?

RECEPTIONIST:

Sure.

ALAN:

You probably **get** this a lot. This isn't the real Caesars Palace, is it?

RECEPTIONIST:

What do you mean?

ALAN:

Did, uh...Did Caesar live here?

RECEPTIONIST:

Um, no.

ALAN:

I didn't think so.

STU:

Holy shit!

PHIL:

Now, this is Vegas!

DOUG:

Oh, my... This place is enormous.

PHIL:

Now we're talking...

DOUG:

Is this all one suite? Thank you, guys. Or **should** I say, "Thank you, Stu"?

STU:
You're welcome. It's only because I love you.

ALAN:
Hey, guys. Look, free almonds.

STU:
Oh, no, no, no. Please **put** those **back**.

ALAN:
Wait, I'm **just** hungry.

STU:
Well, I know, but...

PHIL:
Stu, **what the fuck?**

STU:
Well, it's a pressure-sensitive plate. When you **pick** it **up**, you have 30 seconds to **put** it **back** or they bill you, **like** that.

ALAN:
Really? That's **pretty neat**.

STU:
Well, it **may** be **neat**, but it's also very expensive, so...those almonds are probably, **like**, \$14.

PHIL:
Stu, relax.

STU:
Phil, Melissa is **like** a forensic accountant, okay?
She **scours** my statements.
If you want nuts, I **suggest** you **put** your own credit card **down**.

PHIL:
Watch this.
Problem solved.
Alan, enjoy your almonds.

ALAN:
I don't want them. He ruined it.

PHIL:
All right, **let's** pick a room, **let's** **get dressed**. **Be** ready in 30 minutes.