

Complaints

restaurant

supermarket

hair salon

hotel

cafe

airport

online shopping

7-11

Other

Bus: "You are driving too slowly"

Complaints

1 What complaint might you have in a supermarket? _____

What might you say to complain? _____

2 What complaint might you have in a hotel? _____

What might you say to complain? _____

Use your own ideas.

3 What complaint might you have _____ ? _____

What might you say to complain? _____

4 What complaint might you have _____ ? _____

What might you say to complain? _____

5 What complaint might you have _____ ? _____

What might you say to complain? _____

6 What complaint might you have _____ ? _____

What might you say to complain? _____

7 What complaint might you have _____ ? _____

What might you say to complain? _____

Complaints

5 est

restaurant	supermarket	hair salon
you served wrong food.	too few vegetables	You cut my hair un evenly
you are served wrong order.	fruits is not fresh	have to wait for a long time
I havn't order yet	Meat will than rot	Make a bad hairstyle
Not enough chairs	too expired item	Make a strange hairstyle
food is not delicious	The item has damaged	too expensive
I've been waiting for a long time	have moldy bread	Bad service
hotel	cafe	airport
rooms are too small	I got the wrong order	have to walk so far
not the same as picture	This coffee is too expensive	a lotsof people
room are dirty	Greentea is not delicious	The worker damaged my luggage
Bed Too small	Chocolate is very bitter	The worker face is not good
Don't have free wi-fi	Coffee is very sweet.	people talk too loudly
room service not good	Don't have free wi-fi	car park alway full
online shopping	7-11	Other
slow delivery	slow service	Bus: "You are driving too slowly"
Expensive delivery cost	cashier speak too quietly	food court " a lots of people there "
They damaged my goods	Gave a wrong change	Taxi " You are driving too fast "
product is not like thei	offer to sell products too often	food court " food is not delicious "
Delivery man spoke not polite	have dirty floor	fitness center " Not enough trainers "
	out of stock, not added	library " people talk too loudly "

1 What complaint might you have in a supermarket? about price ✓

What might you say to complain? Meat is too expensive ✓

2 What complaint might you have in a hotel? about rooms.

What might you say to complain? The room is not clean and too small. ✓

Use your own ideas.

3 What complaint might you have inabus ? about driver.

What might you say to complain? You drive too fast. please drive slowly ✓

4 What complaint might you have inafood court ? about food

What might you say to complain? Food is very salty and not delicious. ✓

5 What complaint might you have in a café ? about coffee & tea

What might you say to complain? Greentea is very sweet and Coffee is very bitter.