

DIALOGUE 1 :

- Shop assistant* *Good morning. Can I help you ?*
- Customer** **Yes, please. I'd like to buy a T-shirt for my brother.**
- Shop assistant* *How old is your brother?*
- Customer** **15.**
- Shop assistant* *What about a Union Jack T-shirt or an underground map T shirt?*
- Customer** **Well... I'm not sure. He's a great fan of Harry Potter.
Do you have any Harry Potter T-shirts?**
- Shop assistant* *I've got a nice Gryffindor hoodie for £32(thirty-two pounds) or a
Gryffindor T-shirt for £16 (sixteen pounds).*
- Customer** **I'll take the hoodie.**
- Shop assistant* *What size do you need? Small, medium or large?*
- Customer** **medium, please.**
- Shop assistant* *Here you are!*
- Customer** **Thank you.**

DIALOGUE 2 :

Shop assistant *Good afternoon. Can I help you?*

Customer **Yes, please. I'd like to buy a present for my little sister.**

Shop assistant *Did you have anything in mind?*

Customer **Maybe something for school.**

Shop assistant *We've got "I love London" pencil-cases, a skyline ruler, vintage London notebooks....*

Customer **Oh ! These London guard pens are cute. How much are they?**

Shop assistant *They're £ 0.50 (50 pence) each.*

Customer **Wow that's cheap! I'll take six pens and two notebooks.**

Shop assistant *Shall I put them in a gift bag?*

Customer **Yes, please.**

DIALOGUE 3 :

Shop assistant *Good morning, can I help you?*

Customer **Yes, please; I'm looking for a souvenir for my mother.**
She's very fond of tea.

Shop assistant *What about a teapot? We've got some really original ones.*

Customer **Good idea! This one is really nice. How much is it?**

Shop assistant *£ 65. (sixty-five pounds)*

Customer **That's a bit expensive....**

Shop assistant *What about a tea tin?*
Let me show you this pack of three mini tea tins called "traditions of Britain": there's a red bus, a pillar box and a telephone box.

Customer **It's lovely! How much is it?**

Shop assistant *£ 9.50 (nine pounds fifty)*

Customer **Great! She'll love it!**