
18 19

Unit 2  |  Products and services

NACH DIESER UNIT:

2

  �kann ich Produkte und ihre Vorteile
beschreiben,

  �kann ich Kunden erfolgreich beraten
und bedienen,

  �kann ich Redewendungen im Umgang
mit Kunden richtig benutzen.

Products and services
A | Describing products

Different products
Use adjectives from the box and write a sentence about each product shown in the
photos above.

comfortable  •  delicious  •  colourful  •  elegant  •  healthy  •  solid  •  stylish  •  useful  •   

well-designed

Photo A:  �

Photo B:  �

Photo C:  �

Photo D:  �

Listening: Visiting a shoe shop  0 page 126
1.	� Listen to the text. Which of the following statements  

are true and which are false?

1 

À A 1.4

R 2  WORD BANK

colourful – farbenfroh
comfortable – bequem
delicious – köstlich
elegant – elegant
expensive – teuer
healthy – gesund
service – Dienstleistung
solid – stabil
stylish – elegant, stilvoll
trousers – Hose
useful – nützlich
well-designed – gut gestaltet
wheelbarrow – Schubkarre

A

C

B

D

� Ó xxxxxx

true false
a)	 Franziska and Susan go to an expensive shoe shop.
b)	 Susan’s friend in Manchester likes to go shopping with her.
c)	 Susan finds a pair of shoes for Franziska.
d)	 Franziska finds a pair of shoes that matches her trousers.
e)	 At the end, Franziska suggests to look for a pair of shoes for

Susan.

2.	 Correct the false statements on an extra sheet of paper.

DO01-3-12-808248_Retail_018_029_Modul2.indd 18 08.03.2017 15:51:29

18 19

� Check-in  |  Training  |  More please!  |  Check-out  |  Phrases

B | Explaining the benefits of products

Reading comprehension
Read the text and answer the questions in complete sentences.

1.	 When do Franziska and Susan decide to go shopping?

	 �

2.	 What products is Susan’s friend in Manchester interested in?

	 �

3.	 Does the pair of shoes fit and suit Franziska?

	 �

4.	 Who does Franziska want to attract at the disco?

	 �

Which product is it?  .
Make a list of five products and show it to a partner. Then describe a product from
your list. Your partner tries to guess which one it is. Then change roles.

Example:  �A:  It’s small and you can store things from your computer on it. 
B:  It’s a USB stick.

R 1 

P 2 
H

	PHRASES: page 29

WORD BANK

benefit – Nutzen
to change – tauschen, wechseln
to decide – entscheiden
to describe – beschreiben
to enter – betreten
to fit sb – jdm. passen
to go well with – gut passen zu
to guess – (er)raten
latest – neueste/r/s
to match sth – zu etw. passen,
zueinanderpassen
size – Größe
to store – (ab)speichern
to suit sb – jdm. stehen

Visiting a shoe shop

It is 9 o’clock in the morning, and
Franziska and Susan are having
breakfast. They have just decided to
go shopping for shoes. About half an
hour later, they are in the city centre.

Franziska:	� Let’s try this shoe shop
first. It’s more for young people, and the shoes look stylish,
too. They’re not so expensive, so maybe we can buy two pairs
instead of one.

Susan:	� That sounds good to me! It’s great going shopping with you
this morning. You know, my friend in Manchester hates going
shopping with me. He’s only interested in the latest smart
phones and tablet computers.

Franziska:	� Well then, in this case I seem to be a good alternative to him.

Franziska and Susan enter the shop and Susan soon finds a pair of shoes that
she likes.

Susan:	� Look Franziska! These shoes are great, aren’t they?
Franziska:	� Yes, they are. But they look like the wrong size for me, I’m afraid.
Susan:	 Just try them on and let’s see.
Franziska:	� Hm, you’re right, they seem to fit. But do they really suit me?
Susan:	� They do! And they match your blouse, too.
Franziska:	� Yes, and they also go well with my trousers. What do you think,

will they attract some nice boys at the disco next time?
Susan:	� Oh come on Franziska! Boys don’t look at shoes! But all the girls

will hate you!
Franziska:	� Then I have to have them! Right, now let’s look for a pair for

you, Susan.
Susan:	 What about that pair over there?

5

10

15

20

25

DO01-3-12-808248_Retail_018_029_Modul2.indd 19 08.03.2017 15:51:30

20 21

Unit 2  |  Products and services

What are the people doing?
Write down what the people are doing. Use the present continuous.

1.	 �

�

�

2.	 �

�

�

3.	 �

�

�

4.	 �

�

�

LANGUAGE BOX Das present continuous

Aussage Verneinung Frage
I am (I‘m) helping I’m not helping Am I helping?
you are (you’re) working you aren’t working Are you still working here?
he / she / it is (he’s / she’s /  

it’s) looking
he / she / it isn’t

looking
Isn’t he / she / it looking

fantastic?
we are (we’re) going we aren’t going Are we going home now?
you are (you’re) working you aren’t working Are you still working?
they are (they’re) sleeping they aren’t sleeping Are they still sleeping?

Das present continuous wird verwendet für
1.	� Handlungen, die im Moment stattfinden.
	 Beispiel:  He is unpacking shoes now. They are starting their traineeship today.
2.	�Handlungen, die zeitlich begrenzt bzw. nicht abgeschlossen sind.
	 Beispiel:  �She is living in England this year. We are staying in Bonn this week.
3.	�zukünftige Handlungen (mit Zeitbestimmung).
	� Beispiel:  I am serving customers this afternoon. They are closing at 1 p. m.
Typische Zeitangaben, in Verbindung mit dem present continuous, sind: at the
moment (= im Augenblick), just (= gerade), now (= jetzt), still (= noch immer).

C | Different ways of selling products

3 

	GRAMMAR: �page 140

Ó �Üben interaktiv
	 Present continous 

r6vq4g

WORD BANK

distribution – Vertrieb, Verkauf
channel – Kanal
e-commerce – elektronischer
Handel
retail store – Ladengeschäft
to collect – abholen
stationary – stationär,
ortsgebunden

Distribution channels

There are different ways to sell products to customers. Some companies sell their
products online only, others have stationary stores. Some companies have both.
In some cases, you can order a product online and collect it in the local stationary
store. This is called “click and collect”.

retail stores  

(stationary distribution)

online stores (online

distribution, e-commerce)

retail and online stores

(multichannel distribution)

A B C

+

DO01-3-12-808248_Retail_018_029_Modul2.indd 20 08.03.2017 15:51:34

22 23

� Check-in  |  Training  |  More please!  |  Check-out  |  Phrases

Partner work
Read the intercultural box. Underline the phrases in the text on page 22 that are
important for serving a customer. Compare your findings with your partner.

INTERCULTURAL BOX Kunden bedienen

Es ist wichtig, Kunden freundlich und höflich anzusprechen. Manche englischen
Redewendungen klingen für Deutsche übertrieben höflich oder werden im
Deutschen nicht verwendet. Dennoch sollten Sie diese beherrschen.
1.	 Begrüßung
	 �“Good morning / afternoon / evening, Sir / Madam. / Excuse me, Sir / Madam.

Can I help you? / Is there anything I can do for you? / Are you being served, Sir / 
Madam? / How can I help you?”

2.	 Redewendungen im Laufe des Kundengesprächs
	 �“Are you interested in …? / Would you like to …? / Have a look at … / Let me

show you … / What about …? / Anything else, Sir / Madam?”
3.	 Verabschiedung des Kunden
	 –  �Nach einem Verkaufsgespräch: Im Allgemeinen verabschiedet sich der

Kunde / die Kundin mit “Thank you for your help.” Darauf antworten Sie mit
“You’re welcome.”. Sollte der Kunde / die Kundin nichts sagen, beenden Sie
mit “We hope to see you again soon, Sir / Madam.” das Gespräch.

	 –  �An der Kasse nach dem Bezahlen: “Here you are, Sir / Madam. Your change and
your receipt. Thank you very much for shopping with us. Have a nice day.”

Role play: Sales talk
Work with a partner. Partner A is a customer who wants to buy a product (for example,
a television or a car). Partner B is a shop assistant. Use the dialogue on page 22 and
change it where necessary. Practise the dialogue and then act it out in class.

3 
H

I/P 4 
H

	PHRASES: page 29

WORD BANK

available – verfügbar
clothing line – Modelinie
conventionally made –
herkömmlich gefertigt
ethically made – nach ethischen
Maßstäben hergestellt
factory-made – industriell
gefertigt
grower – Erzeuger/in, Bauer /  
Bäuerin
guarantee – Garantie
labour standard – Arbeitsnorm
to launch – einführen, starten
to trade – handeln

Before watching
1.	 What are Fairtrade products? How are they different from

conventionally produced products? Give some examples.
2.	 Do you buy Fairtrade products? Why, or why not?

While watching
3.	 Decide whether the following statements are true or false.

true false
a)	 The Fairtrade label is a guarantee that growers in

developing countries are getting a fair wage.
b)	 Fairtrade clothing is now available at Top Shop in Britain.
c)	 Fairtrade clothes are cheaper than factory-made

clothing.
d)	 Shopper 1 can imagine buying something that is

ethically made and traded.
e)	 Shopper 2 is more interested in the fashion than in  

the price.

After watching
4.	 Find out what Fairtrade products are sold at your local supermarket.

Make a list of the products and where they come from. Then present
your findings in class.

Ö V 1  Fairtrade clothing line

WORD BANK

change – Wechselgeld
receipt – Beleg, Kassenzettel

DO01-3-12-808248_Retail_018_029_Modul2.indd 23 08.03.2017 15:51:36

28 2928 29

Unit 2  |  Products and services

G | Checking

Say it in English
Put the sentences into English.

1.	 Werden Sie schon bedient?

	 �

2.	 Wonach suchen Sie?

	 �

3.	 Wie wäre es mit diesem Produkt?

	 �

4.	� Ich wünsche Ihnen einen schönen Tag.

	 �

Talking to customers
Match the phrases 1. – 5. with the correct answers a) – e). Draw lines.

1.	 Here you are.

2.	 Good morning, Sir.

3.	 Could you help me, please?

4.	 What product are you interested in?

5.	 Thank you for your help.

a)	 You’re welcome.

b)	 Yes, of course.

c)	 A nice blouse for the summer.

d)	 Hello.

e)	 Thank you.

Writing an e-mail
Use the verbs in the box and complete the sentences in the present continuous.

drink  •  eat  •  enjoy  •  go (2x)  •  have (2x)  •  sing  •  sit  •  take  •  visit  •  write

ICH KANN JETZT …

1.	 Produkte und ihre Vorteile beschreiben.�

2.	Kunden begrüßen und ihnen Hilfe anbieten.�

3.	�den Kunden bei der Auswahl von Produkten helfen.�

4.	�die Kunden richtig verabschieden.�

1 

2 

3 

l l l = Kann ich schon!

l l = Kann ich ein bisschen!

l = Kann ich bald!

WORD BANK

to draw – zeichnen
to enjoy – genießen

Dear David,

How are you? I 1 you from my trip to Dresden.

I 2 a wonderful time here. At the moment I 3

breakfast with my cousin Fatima. We 4 bread with honey and we

5 tea. The weather is fantastic, so we 6 in the

garden. The birds 7 and we 8 ourselves.

Soon we 9 to town. In the afternoon my grandmother

10 us. At the moment my uncle 11 her to the doctor.

And in the evening we 12 to the cinema.

Hope to hear from you soon.

Love, Ayşe

Subject:	Hi from Dresden!

DO01-3-12-808248_Retail_018_029_Modul2.indd 28 08.03.2017 15:51:36

28 2928 29

� Check-in  |  Training  |  More please!  |  Check-out  |  Phrases

H | Phrases: Serving customers

To greet customers

Hello. Hallo.

Good morning / afternoon / evening, Sir / Madam. Guten Morgen / Tag / Abend.

Nice to see you (again), Sir / Madam. Schön Sie (wieder) zu sehen.

To offer help

Excuse me, Sir / Madam. Entschuldigen Sie.

Are you being served, Sir / Madam? Werden Sie schon bedient?

Can I help you? Kann ich Ihnen helfen?

What can I do for you? Was kann ich für Sie tun?

How can I help you? Wie kann ich Ihnen helfen?

Is there anything I can do for you? Kann ich Ihnen behilflich sein?

Would you like to look around first, Sir / Madam? Möchten Sie sich erst selbst umsehen?

Let me know if you need any help. Lassen Sie (es) mich wissen, wenn Sie Hilfe benötigen.

To help customers find a product

What exactly are you looking for? Wonach suchen Sie genau?

What do you need the product for? Wofür brauchen Sie das Produkt?

What about this product? Wie wäre es mit diesem Produkt?

Have a (closer) look at this product. Sehen Sie sich dieses Produkt mal (genauer) an.

Let me show you how it works. Lassen Sie mich Ihnen zeigen wie es funktioniert.

How much money do you want to spend on  
the product?

Wieviel Geld möchten Sie für das Produkt ausgeben?

To show the benefits of a product

The product is comfortable / delicious / fashionable /  
healthy / reliable / portable / stylish / well-designed.

Das Produkt ist bequem / köstlich / modisch /  
gesund / zuverlässig / tragbar / stilvoll / gut gestaltet.

The product helps you to (+ infinitive) … Das Produkt hilft Ihnen …

It allows you to / enables you to … Es erlaubt / gestattet Ihnen …

It is made of … Es ist hergestellt aus …

It was made in … Es wurde in … hergestellt.

It is / can be used for (+ -ing-form) … Es wird / kann verwendet werden für …

To close a sales talk

Is there anything else I can do for you? Gibt es noch etwas, das ich für Sie tun kann?

You’re welcome. Bitte schön, gern geschehen.

We hope to see you again soon, Sir / Madam. Wir hoffen Sie bald wieder zu sehen.

Here you are, Sir / Madam. Your change and  
your receipt.

Hier bitte schön. Ihr Wechselgeld und Ihre Quittung.

Thank you for shopping with us. Vielen Dank für Ihren Einkauf.

Have a nice day. Ich wünsche Ihnen noch einen schönen Tag.

DO01-3-12-808248_Retail_018_029_Modul2.indd 29 08.03.2017 15:51:36

