Little Scenes
WHAT’S RIGHT?

A street in an English town. A policeman stops a car. In the car there is a visitor from the Continent.

Policeman: Stop!

Visitor (in the car): What’s the matter?

Policeman: Why are you driving on the right side of the road?

Visitor:       Do you want me to drive on the wrong side?

Policeman: You are driving on the wrong side!

Visitor:       But you just said that I was driving on the right side.

Policeman: That’s right. You are driving on the right side and that’s wrong.

Visitor:       England is a strange country!

Policeman: You seem to be a visitor from the Continent.

Visitor:       Yes, sir, I am.

Policeman: My dear sir, let me explain: you must keep to the left.

                   The right side is the left here in the British Isles.

                   Please don’t forget that.

Visitor:       I’ll try to remember. Goodbye!

*
TRAGEDY AT TABLE

Tom: Daddy!

Father (very strict): Now, Tom, children must not speak at table.

Tom:     Mummy!

Mother: What did your father say? Don’t talk at meals. Be a good boy.

Tom:      But please ...

Father:   If you speak again, if you say one word, I’ll send you to the kitchen!

After lunch

Father:  Well, Tom, what’s the matter? You wanted to speak at table. What did you want to say?

Tom:     It’s too late now, Daddy ... on the salad on your plate there was a worm ... but ... you ate it!

- 1 -

BREAKFAST IN BED

Uncle George and Aunt Kate are staying with the Clark family for the weekend.

It is half past eight. The Clarks are having breakfast.

Mother:  Do you want another cup of tea, John?

Father:   Yes, I do, please. Where are George and Kate?

Mother:  They’re still asleep.

Betty:     Let’s give them a nice surprise, Mummy – breakfast in bed.

Peter:      Hm! I don’t get breakfast in bed!

Father:    Don’t grumble, Peter. Go and fetch two trays and some knives, forks and spoons.

Betty:      Do Aunt Kate and Uncle George like cornflakes, Mum?

Mother:   Aunt Kate does, but Uncle George doesn’t. He likes orange juice. Fetch a glass,
                please, Peter, and two plates.

Betty:     What else do they like for breakfast? Bacon and eggs?

Father:    No, they don’t. They always have toast, butter and marmelade.

Mother:  Betty, pass me some slices of bread, please, and put the milk and the sugar on Aunt
                Kate’s tray.

Father:    Kate likes tea for breakfast. Here’s the teapot. What does George have?

Mother:   He doesn’t like tea in the morning. He drinks black coffee without sugar. Betty, pass
                me two cups and saucers and the coffee-pot.

Peter:      Come on, Betty. Let’s carry the trays upstairs. I’ve got Uncle George’s.

Mother:   Peter, be careful! The dog is coming too ...

Betty:      Oh, Peter! What a mess! You’ve got orange juice all over your face. Get up from the
                floor.

Peter:       Ah, well. Uncle George and Aunt Kate won’t be asleep after that noise!

- 2 -

IN THE DEPARTMENT STORE

Assistant:  Good morning, madam. Good morning, sir. Can I help you?

Mother:     Yes, please. Have you got any red pullovers for boys?

Betty:        There aren’t any in the window.

Assistant:  We’ve got some pullovers on this shelf. What about these?

Mother:     These are the right size, Peter.

Peter:         Yes, Mum, but can I have a very thick pullover?

Assistant:   I can fetch some thick pullovers from downstairs.

Father:       No, thank you. They’re too expensive.

Peter:         What a pity. Well, can I have that pullover in the middle?

Betty:        Yes, it’s a nice colour.

Father:       All right, Peter. How much is it?

Assistant:  That pullover is twelve pounds eighty, sir. What else can I show you?

Mother:     Have you got any red socks?

Assistant:  Only these. Are they all right?

Peter:         They’re nice, Dad. Can I have a pair, too?

Father:       All. right. Let’s take two pairs.

Mother:     How much is that all together?

Assistant:  Three pounds for the two pairs of socks and twelve pounds eighty for the pullover.
                  That makes fifteen pounds eighty altogether.

Father:       Here’s sixteen pounds.

Assistant: Thank you, sir. Here’s your change: twenty pence.

Betty:        What about my new shorts? And the new pair of tights?

                  Can we go to the girls’ department?

Mother:     Yes, of course. We must go upstairs for those.

Peter:        We can wait in the sports department, Dad. It’s over there.

Father:      That’s a good idea. Jane, you can find us there.

- 3 -

DOING THE WASHING

Father:     Hello, Betty. What are you doing here in the kitchen?

Betty:       I’m doing the washing. It’s a surprise for Mummy. She’s doing the shopping.

Father:     Have you got my green shirt?

Betty:      Yes. It’s in the washing machine with the other clothes.

Father:     What else is in the washing machine?

Betty:       I’ve got Peter’s brown jersey, a pair of jeans, Mummy’s new red blouse, my white
                 shorts and some socks.

Father:     Can you wash this shirt too?

Betty:      Yes, of course. Take it off and put it in the machine.

Father:     Hello, Jane. Give me those shopping bags.

Mother:    Oh thank you. I’m wearing my new shoes, and my feet are aching.

Father:     Well, take off your shoes, and put on these slippers.

Mother:    Just a moment. What’s that noise, Betty?

Betty:       It’s the washing machine, Mummy. I’m doing the washing. All our dirty clothes are
                 in the machine.

Mother:    All our clothes? ... But ... Betty!

Father:      What is it, Jane?

Mother:    Look in the washing machine. The colours!

Father:      Betty, whose shirt is that? I haven’t got a brown shirt. Is it Peter’s?

Betty:       No, it isn’t. It’s your shirt, Daddy. Oh heavens! All the clothes are brown now!

Father:      Whose brown football shirt is that? Is it Peter’s?

Betty:        No, it isn’t Peter’s. That ‘football shirt’ is Mummy’s new blouse!

- 4 -
