http://www.audioenglish.org
Rent-A-Car
Fill in the “You” line. 
	Rent-A-Car Clerk:
	—
	Good morning. May I help you?

	You:
	—
	...

	Rent-A-Car Clerk:
	—
	Okay. Full-size, mid-size or compact, ma´am?

	You:
	—
	...

	Rent-A-Car Clerk:
	—
	78 dollars a day with unlimited mileage.

	You:
	—
	...

	Rent-A-Car Clerk:
	—
	Is there an additional driver?

	You:
	—
	...

	Rent-A-Car Clerk:
	—
	If you want full coverage insurance, it will be 8 dollars per day. It includes collision damage waiver and personal accident insurance.

	You:
	—
	...

	Rent-A-Car Clerk:
	—
	Here is our brochure, ma´am. Err... full-size... OK. Please choose a model in this section.

	You:
	—
	...

	Rent-A-Car Clerk:
	—
	All right. How many days would you like to use it?

	You:
	—
	...

	Rent-A-Car Clerk:
	—
	May I see your driver´s license and credit card please?

	You:
	—
	...

	Rent-A-Car Clerk:
	—
	Yes, it is.
(...)
Thank you. Please fill in this form. Can you check this box, and put your initials here, and again here


Key
Rent-A-Car
	[bookmark: _GoBack]


	
	
	

	Rent-A-Car Clerk:
	—
	Good morning. May I help you?

	Mary Jones:
	—
	I´d like to rent a car, please.

	Rent-A-Car Clerk:
	—
	Okay. Full-size, mid-size or compact, ma´am?

	Mary Jones:
	—
	Full-size, please. What´s the rate?

	Rent-A-Car Clerk:
	—
	78 dollars a day with unlimited mileage.

	Mary Jones:
	—
	And I´d like to have insurance just in case.

	Rent-A-Car Clerk:
	—
	Is there an additional driver?

	Mary Jones:
	—
	No.

	Rent-A-Car Clerk:
	—
	If you want full coverage insurance, it will be 8 dollars per day. It includes collision damage waiver and personal accident insurance.

	Mary Jones:
	—
	All right. I´ll take it.

	Rent-A-Car Clerk:
	—
	Here is our brochure, ma´am. Err... full-size... OK. Please choose a model in this section.

	Mary Jones:
	—
	How about this one?

	Rent-A-Car Clerk:
	—
	All right. How many days would you like to use it?

	Mary Jones:
	—
	Just one day.

	Rent-A-Car Clerk:
	—
	May I see your driver´s license and credit card please?

	Mary Jones:
	—
	Is the international driving licence fine?

	Rent-A-Car Clerk:
	—
	Yes, it is.
(...)
Thank you. Please fill in this form. Can you check this box, and put your initials here, and again here.


At a doctor 
I have a terrible stomachache.
	


	
	
	

	Doctor:
	—
	Good morning. Please have a seat here. What´s the problem?

	Paul Ryefield:
	—
	I have a terrible stomachache.

	Doctor:
	—
	Do you have diarrhea?

	Paul Ryefield:
	—
	Yes, I do.

	Doctor:
	—
	Do you have any other symptoms?

	Paul Ryefield:
	—
	Yes, I feel sick.

	Doctor:
	—
	You mean you feel nauseous?

	Paul Ryefield:
	—
	That´s right. I feel like vomiting. And right now I feel dizzy, too.

	Doctor:
	—
	When did the symptoms start?

	Paul Ryefield:
	—
	This morning. Yesterday evening I ate something raw.

	Doctor:
	—
	All right. Please take off your clothes to the waist and lie down there. ... Just tell me if it hurts when I do this.

	Paul Ryefield:
	—
	It doesn´t hurt. ... Ouch. It hurts there.

	Doctor:
	—
	Okay. Let´s hope it´s just indigestion, but we´ll need to run some diagnostic tests to be sure. We´ll run a blood test and we´ll also need a urine sample.

	Paul Ryefield:
	—
	Can you give me something for the time being?

	Doctor:
	—
	Yes, I´ll give you a prescription for indigestion tablets.


	


Foreign exchange
I´d like to change some euro into US dollars.
	


	
	
	

	Cashier:
	—
	Hi. May I help you?

	Paul Ryefield:
	—
	Yes. What´s the buying rate for euro?

	Cashier:
	—
	1.15 U.S. dollars to the euro.

	Paul Ryefield:
	—
	Okay. I´d like to change some euro into US dollars, please.

	Cashier:
	—
	Sure. How much would you like to change?

	Paul Ryefield:
	—
	Six hundred euro.

	Cashier:
	—
	Very good. May I see your passport?

	Paul Ryefield:
	—
	Here you are.

	Cashier:
	—
	How would you like your bills?

	Paul Ryefield:
	—
	In fifties please.


At passport control
Do you have a return ticket?
	


	
	
	

	Immigration officer:
	—
	Good evening. Where have you come from?

	Paul Ryefield:
	—
	Bucharest, Romania.

	Immigration officer:
	—
	May I have your passport and form I-94, please?

	Paul Ryefield:
	—
	Here you are.

	Immigration officer:
	—
	What´s the nature of your visit? Business or pleasure?

	Paul Ryefield:
	—
	Pleasure. I´m visiting my relatives.

	Immigration officer:
	—
	How long are you going to stay in the United States?

	Paul Ryefield:
	—
	Three weeks.

	Immigration officer:
	—
	What is your occupation?

	Paul Ryefield:
	—
	I work as an accountant for a Romanian telecommunications company.

	Immigration officer:
	—
	Do you have a return ticket?

	Paul Ryefield:
	—
	Yes, here it is.

	Immigration officer:
	—
	That´s fine. Thanks. Enjoy your trip.

	Paul Ryefield:
	—
	Thank you.

	

	


Reservations (airline)
Do you have any flights to Sydney next Tuesday afternoon?
	


	
	
	

	Reservations clerk:
	—
	Northwind Airways, good morning. May I help you?

	Mary Jones:
	—
	Yes, do you have any flights to Sydney next Tuesday afternoon?

	Reservations clerk:
	—
	One moment, please... Yes. There´s a flight at 16:45 and one at 18:00.

	Mary Jones:
	—
	That´s fine. Could you tell me how much a return flight costs? I´ll be staying three weeks.

	Reservations clerk:
	—
	Economy, business class or first class ticket?

	Mary Jones:
	—
	Economy, please.

	Reservations clerk:
	—
	That would be €346.

	Mary Jones:
	—
	OK. Could I make a reservation?

	Reservations clerk:
	—
	Certainly. Which flight would you like?

	Mary Jones:
	—
	The 16:45, please. 

	Reservations clerk:
	—
	Could I have your name, please?

	Mary Jones:
	—
	My name is Mary Jones, that´s M-A-R-Y J-O-N-E-S.

	Reservations clerk:
	—
	How would you like to pay, Ms. Jones?

	Mary Jones:
	—
	Can I pay at the check-in desk when I pick up my ticket?

	Reservations clerk:
	—
	Yes, but you will have to confirm this reservation at least two hours before departure time.

	Mary Jones:
	—
	I see.

	Reservations clerk:
	—
	Now you have been booked, Ms. Jones. The flight leaves at 16:45, and your arrival in Sydney will be at 9:25 a.m., local time. The flight number is NWA 476.

	Mary Jones:
	—
	Thank you.


Booking a hotel room
I´d like to book a room please.
	


	
	
	

	Receptionist:
	—
	Good afternoon, San Felice Hotel. May I help you?

	Mrs Ryefield:
	—
	Yes. I´d like to book a room, please.

	Receptionist:
	—
	Certainly. When for, madam?

	Mrs Ryefield:
	—
	March the 23rd.

	Receptionist:
	—
	How long will you be staying?

	Mrs Ryefield:
	—
	Three nights.

	Receptionist:
	—
	What kind of room would you like, madam?

	Mrs Ryefield:
	—
	Er... double with bath. I´d appreciate it if you could give me a room with a view over the lake.

	Receptionist:
	—
	Certainly, madam. I´ll just check what we have available. . . Yes, we have a room on the 4th floor with a really splendid view.

	Mrs Ryefield:
	—
	Fine. How much is the charge per night?

	Receptionist:
	—
	Would you like breakfast?

	Mrs Ryefield:
	—
	No, thanks.

	Receptionist:
	—
	It´s eighty four euro per night excluding VAT.

	Mrs Ryefield:
	—
	That´s fine.

	Receptionist:
	—
	Who´s the booking for, please, madam?

	Mrs Ryefield:
	—
	Mr and Mrs Ryefield, that´s R-Y-E-F-I-E-L-D.

	Receptionist:
	—
	Okay, let me make sure I got that: Mr and Mrs Ryefield. Double with bath for March the 23rd, 24th and 25th. Is that correct?

	Mrs Ryefield:
	—
	Yes it is. Thank you.

	Receptionist:
	—
	Let me give you your confirmation number. It´s: 7576385. I´ll repeat that: 7576385. Thank you for choosing San Felice Hotel and have a nice day. Goodbye.

	Mrs Ryefield:
	—
	Goodbye.


Menswear and ladieswear (color, design and material)
Do you have that in other colours?
	


	
	
	

	Sales clerk:
	—
	May I help you, sir?

	Paul Ryefield:
	—
	Yes, please. I´m looking for a cotton polo shirt.

	Sales clerk:
	—
	Any particular colour?

	Paul Ryefield:
	—
	Not really.

	Sales clerk:
	—
	How about this one?

	Paul Ryefield:
	—
	I like the design, but don´t particularly care for the colour. Do you have that in other colours, too?

	Sales clerk:
	—
	Well, they come in white, pale yellow, aqua, red and green. Will a white one do?

	Paul Ryefield:
	—
	Yes. I prefer white - and may I see a pale yellow one, too?

	Sales clerk:
	—
	Why, of course. Let´s see... White... Pale yellow. Here you are, sir.


Ordering lunch and dinner
What else do you recommend?
	


	
	
	

	Waiter:
	—
	Are you ready to order, sir?

	Mr Ryefield:
	—
	Yes. I´ll have the beef stew for starters and my wife would like tomato soup.

	Waiter:
	—
	One beef stew and one tomato soup. What would you like for the main course?

	Mr Ryefield:
	—
	I´ll have the Cayenne Pepper Steak and my wife would like the Fried Trout with mashed potatoes.

	Waiter:
	—
	I´m afraid the trout is off.

	Mrs Ryefield:
	—
	Oh dear. Err... What else do you recommend?

	Waiter:
	—
	The sole is very good.

	Mrs Ryefield:
	—
	OK. I´ll have that. Do you have any coleslaw?

	Waiter:
	—
	No, I´m sorry, we don´t.

	Mrs Ryefield:
	—
	Just give me a small mixed salad then.

	Mr Ryefield:
	—
	Same for me.

	Waiter:
	—
	Certainly. (...) Would you like something to drink?

	Mr Ryefield:
	—
	Yes, please. May I see the wine list?

	Waiter:
	—
	Certainly. Here you are.
(...)

	Mr Ryefield:
	—
	A bottle of Chablis ‘99, please.

	Waiter:
	—
	Excellent choice!


