16
Are you being served? Episode 6
Are You Being Served?

Ground floor
Perfumery, stationery and leather goods, wigs and haberdashery, kitchenware and food. Going up...
First floor
Telephones, gents’ ready-made suits, shirts, socks, ties, hats, underwear and shoes. Going up...
Second floor
Carpets, travel goods and bedding, materials, soft furnishings, restaurants, and teas. Going down...
First floor
Telephones, gents’ ready-made suits, shirts, socks, ties, hats. Going down...

Episode 6 – Diamonds are a Man’s Best Friend

Captain Stephen Peacock: Miss Brahms!
Miss Shirley Brahms:	 Yes, I know, Captain Peacock – __________________!
Pea:	It’s not good enough, Miss Brahms – _________________________________! What would happen if ___
_____________________________?
Shirl:	___!
Mrs Slocombe: __________________________, Miss Brahms! Captain Peacock is quite within his rights to dress you down!
Pea:	_____________________________________?
Shirl:	Yes – ______________________, _____________________________, and I couldn’t afford the bus fare – ___________________________________!
Pea:	Then ___!
Shirl:	I did – I stood on a corner, and ___________________________________
___________________________ like Marilyn Monroe did in “Bus stop”-
Slo:	_______________________________?
Shirl:	_______________________________ – and I had to make a statement!
Slo:	___ – with a Centurion tank!
Pea:	Were you trying to stop it, Mrs Slocombe, or _______________________________?
Slo:	I think Mr Grainger is trying to _________________________________, Captain Peacock!

Mr Ernest Grainger: Captain Peacock, ________________________?
Pea:	Yes, ___________________, Mr Grainger!
Gra:	I hope you won’t mind my mentioning the fact, but I, I left my purse behind on the wireless __!
Pea:	No, __!
Gra:	No, well, I was wondering if you could let me have the pound back __!
Pea:	Of course, Mr Grainger, I- Oh dear – I too seem to have ____________________
 _______________________________ on top of the colour television set!
Gra:	Oh, have you? I seem to remember that __________________________________
 ___________________, Stephen!
Pea:	Yes, Ernest – yes, it seems I’m, __!
Gra:	Yes – __!
Pea:	Don’t worry, Mr Grainger, our pay will be down in a moment, and er, as soon as I can get change from one of my larger notes, ___________________________!

Slo:	You know, you really should try to make your money last out the week, Miss Brahms!
Shirl:	__!
Slo:	__________________________________?
Shirl:	___________________!
Slo:	___________________?
Shirl:	Yes, ________________, so the boys will ask me out to dinner!
Slo:	Yes, but if you didn’t spend it on clothes, you could stay at home, and, and ______
 ________________________________!
Shirl:	Oh, I can’t afford to buy food for myself – _______________________________!
Slo:	Yes – but you could afford it if ___
 ________________!
Shirl:	Yes, well, if I spent my money on food, I couldn’t afford to spend it on the clothes so ___!
Slo:	__ – I don’t understand what you’re talking about!
Shirl:	___, _____________!
Slo:	My dear girl, I could be wined and dined every night if I wanted to, if it wasn’t for that awful wrestling match in the car _______________________ – those roving hands and the sloppy kisses and the fight to _______________________________
 ______________________!
Shirl:	___, Mrs Slocombe?
Slo:	Go and check the till, Miss Brahms!

Mr Lucas: Well, so anyway, I couldn’t take her over to my place, see, ’cause it was Thursday night, and that’s night me mum does her feet!
Mr Wilberforce Humphries: Oh, well I expect ____________________________________
 __________________ – so what did you do?
Luc:	Well I took her back to hers – it was an absolute disaster! Her old man came back early and insisted on watching the telly with us, then ______________________, then her mum came home from Bingo, and then her sister came downstairs with the baby ’cause __________________________ – three hours later her old man asked me what my intentions were – I told him with all you lot here, _________________
 ___________, so he kicked me out! ____________________?
Hum:	Well I had an old friend round to dinner, but it wasn’t a very successful evening – I mean you’ve got to be in the mood for cooking, haven’t you? I got a bit cross, and slammed the oven door, and well, my Yorkshires wouldn’t rise! Do you know, I didn’t know which way to turn – ___________________________________! So do you know what I did?
Luc:	Yeah – so what did you do?
Hum:	I got my rolling pin out, I flattened it all down, ______________________________
 __________________ and served it as a surprise pancake! It made the evening!
Luc:	Yes, ________________! Hello, ____________________?
Hum:	______________________? ______________________________!
Friend:	You left in such a hurry I forgot to give you ___________________________! _______________________________________! _______________________
 ______________________________!
Luc:	What’s all that about then?
Hum:	Well we’ve known each other for ages – __________________________________!
Luc:	What, you and _______________________________?
Hum:	Well ___________________________________!
Luc:	______________________________!
Hum:	Mm, ___!
Luc:	__________________________!
Hum:	And I’ll tell you something else – she’s much more settled since _______________
 _________________________!

Mr Rumbold: _________________!
Pea:	_________________________, Mr Rumbold?
Rum:	Oh, yes, Captain Peacock – come in! ________________________________!
Pea:	__________________________, sir, yes!
Rum:	_________________________________ to take round these er, pay packets?
Pea:	Yes, sir – well, that’s what all the workers have been waiting for!
Rum:	Hah, ________________________________, ______________________!
Pea:	No – _________________________ half of them are borrowing money for cu-
 ______________________?
Rum:	Oh, some mistake in Accounts – they say it’ll be through this afternoon!
Pea:	(sighs)
Rum:	__?
Pea:	Yeah – erm – no, I’m er, putting on a bit round the old tum!

Shirl:	____________________________, Mrs Slocombe?
Slo:	________________, Miss Brahms! There – you see, madam, with the shorter hem and ___________________________________, and er, a bit taken out at the back and – oh, yes, ____________________________, and _______________________
 ________________, it’ll fit you like a glove!
Customer: __?
Slo:	But it’s an unrepeatable offer!
Shirl:	Yes – _______________________________!
Slo:	____________________, Miss Brahms! If madam would like to go into the fitting room and _____________________, we’ll get it sent away for alterations!
Cus:	________________________________?
Slo:	Oh, _____________________________! And I’ll have the two pounds alteration fee put on madam’s account!
Cus:	____________________?
Slo:	Well it does have to go to Edinburgh, madam – ______________________________ _____________________________ - I mean, if you have them done in London ____ _________________ who’ll be handling the garment, do you?
Cus:	_______________________!
Pea:	Only a woman with your persuasive tongue, Mrs Slocombe, could unload a 44 long onto ________________________!
Slo:	We all have to get our commission somehow!
Pea:	The erm, receipt slips are inside, as usual.
Shirl:	Here, __ in tax!
Slo:	And ____________________________, _______________________!
Shirl:	Well with all this kneeling we have to do, they ought to give us something for our tights! ________________________ – ____________________! They’re all baggy!
Slo:	________________________, Miss Brahms!
Pea:	_________________________________?
Shirl:	Yes - ________________________________ on account of the fact that ________
 _______________!
Pea:	____________________________________, Miss Brahms, if you wore braces!
Shirl:	__________________________!
Pea:	Or alternatively you could sew suspenders onto your brassière!
Slo:	______________________, Captain Peacock?

Hum:	What size is your fiancé, madam – around the chest, I mean!
Customer2: Well, he can, ___!
Luc:	_________________________?
Hum:	You can’t go wrong with a fluffy Fair Isle!
Cus2:	Difficult to say – he’s about your build and _________________________!
Hum:	Oh – well, that goes with a fluffy Fair Isle all right!
Cus2:	______________________________!
Luc:	______________________________?
Cus2:	___!
Luc:	___?
Cus2:	Well that’d spoil the surprise – and ____________________________!
Luc:	Ah, well _________________________________ – Mr Humphries will find a way of surprising him!
Cus2:	 _______________ – __________________!
Luc:	__________________ – _______________________, madam!

Pea:	Mr Humphries, Mr Lucas, ____________________?
Hum, Luc: Yes, ___________________!
Pea:	_____________________, please! Mr Grainger, ________________?
Gra:	Er, ah, ______________________, er, erm- thank you!
Luc:	Oh, blimey! ______________________, ____________________! I’m supposed to get nineteen quid a week!
Hum:	Well there’s probably some deductions – ______________________!
Luc:	Tax – ________________________!
Hum:	Oh well, you see – the Concorde is expensive! Then there’s the Coal Board, and the Iron and Steel Board, _____________________, not to mention the upkeep of our stall in the Common Market – no, _______________________________________, if you did but know it!
Luc:	National Health, one pound twenty one – __________________________________
 ____________________!
Hum:	Oh, well, when you get pregnant you’ll get your maternity grant!
Luc:	Ten p for Grace Brothers _________________! __________________! A converted Scout hut on the edge of Romney Marshes! A cracked ping pong ball and three darts with fowl pest!
Hum:	It’s worth it for the annual outing alone – now where else could you see Captain Peacock ____________________, and Mrs Slocombe going home kale-eyed ________________!
Luc:	Twenty p for Grace Brothers Staff Home – now that I don’t mind – I mean, _______
 __________________________________! When you’re too old to bend down and take an inside leg, you can sit all day in the drizzle in a wheelchair! Waiting for that voice to come ___________________________ – “_________________, Mr Lucas?” And five minutes later you’ve got Grainger measuring you up for a pair of wings, telling you ___________________________________!
Hum:	He’ll measure you for an asbestos suit!

Mr Mash: Here you are then, _______________________________! Gawd blimey, is that all they give you? You want to join the working class, mate, look at that!
Luc:	________________________________?
Mash:	Ah well, there was a strike, you see – when we come back, we had to do overtime to catch up with the backlog! Ha, ha! For the sake of er, wearing a cardboard collar and _______________________________, you’re doing yourself out of all the readies!
Hum:	___!
Mash:	Oh, yeah? ____________________________?
Hum:	___________________________________ – Mash!
Mash:	_____________________!
Pea:	Mr Mash!
Mash:	Oh, sorry, Constable – ______________________________?
Pea:	Mr Mash, you are not supposed to appear on this floor after ten o’clock __________________________________!
Mash:	Well how am I supposed to deliver this lot then – starkers?
Pea:	__ – and attract Mrs Slocombe’s attention!
Mash:	________________________ – I’ve been here many-
Pea:	______________________, Mr Mash, and just ___________________________
 _________________________!
Mash:	Well I bet ____________________________ in your pay packet this week, did you, eh, eh, eh? Ha, ha – ha, ha, ha!

Customer3: Oh, I’d like a pair of gloves for my husband – _________________________!
Slo:	__________________, madam! Mr Mash – do handle those with a little delicacy! ___!
Mash:	Well I’ll tell you something – I get more for pushing them about than you do for selling them!
Slo:	You just can’t get ________________________________ for this job nowadays!
Shirl:	Yes – and __!
Pea:	_____________________________ to attract your attention from the staff entrance!
Slo:	Thank you, Captain Peacock!

Hum:	Now do please bring the gloves back if they don’t fit, madam, and ___!
Cus3:	_________________________________!
Luc:	Well don’t worry madam – __________________________________ – _______________________!
Hum:	What about _______________________________?
Luc:	Yes, or ________________________________!
Hum:	Or one of our latest novelties – _____________________________!
Cus3:	We live in the south of France – ______________________________!
Luc:	They make very good sunshades as well!
Cus3:	Oh! Oh, no!
Hum:	What’s the matter, madam?
Cus3:	Oh, look – ______________________________! _______________!
Luc:	Well, I shouldn’t worry madam – I don’t think it’ll notice _________________
 ______________________!
Cus3:	Oh, but it was three carats – ________________________________! And _______
 __________________!
Hum:	Mm - _________________________!
Luc:	Are you sure you had it when you came in – I mean, are you sure you didn’t leave it trapped in your Rolls Royce?
Cus3:	Oh, well – I did try on a mink at Alastair Solomon’s – _______________________!
Hum:	Well I should pop back before Alastair sweeps up – ________________________
 _______________________!
Cus3:	I was also at the hairdresser’s first thing! And then __________________________
 ____________!
Hum:	I’ll tell you what, madam, you retrace your steps and _________________________
 	___________________________________!
Cus3:	Oh - ___________________________!
Hum:	______________________________!
Cus3:	__!
Hum:	____________________________________, madam!
Cus3:	Oh, thank you! Oh – my husband will be furious if he finds out! ________________
 ___!
Luc:	_________________________?
Hum:	Madam, that’s most generous – now _______________, _______________, _____
 ____________! Mr Lucas? Where are you? _____________, ________________!
Luc:	Look, there’s a hundred quid __!
Hum:	__, otherwise we won’t get the reward! Now I’m not just a pretty face!
Luc:	I’ll tell you what – _____________________, and if we find it, we’ll split it, 50-50!
Hum:	Well _______________________ – ________________!
Luc:	Ah, yes – well then if I spot it first, ________________________!
Hum:	Then _____________________, ____________________!
Luc:	_______________________________!
Hum:	_______________________________!
Luc:	__!
Hum:	______________________________________!
Luc:	__________________________________!
Hum:	_________________________! Where have you spotted it?
Luc:	__________________________________!
Hum:	____________________________? Oh, ___________________________! Oh, it’s just by his heel – it’s shining like Beachy Head lighthouse!
Luc:	Yes, and if he looks down between his legs now, you and me have got 50% of sweet fanny! Listen – I’ll go over there and hide it – and ___________________________!
Pea:	_____________________________________, Mr Lucas?
Luc:	____________________________________, Captain Peacock?
Pea:	______________________________!
Hum:	It’s your lumbago, Mr Lucas!
Luc:	______________________, ____________________ – Captain Peacock!
Pea:	Why do you suddenly get it behind my back?
Luc:	No, no, ________________________________!
Pea:	_____________________, Mr Lucas! Is that the best you can do?
Luc:	___________________________, yes!
Hum:	I usually have to massage it for him, Captain Peacock!
Luc:	Oh, the relief!
Pea:	___, Mr Humphries? __________
 ________________________________!
Hum:	Well if I was to massage him where you get lumbago, __________________ _________________________!
Luc:	___________________!
Hum:	________________________________!
Pea:	_________________________________, both of you!

Rum:	Just a moment, Captain Peacock – I’d like a word with everybody!
Pea:	Yes, er - ___ – er, Mr Rumbold
 __!
Luc:	Captain Peacock, would you like us to go back to our places while Mr Rumbold has his word with everyone, _____________________?
Pea:	Don’t be juvenile, Mr Lucas!
Rum:	I have just had a message from a lady who has lost _________________________
 ________________________________! Now she’s offering a substantial reward for its recovery, so I suggest you all have a very good search – ____________________
 ____ should bring it straight to me, and I will divide the reward ________________
 _________________!
Pea:	_______________________________, sir?
Rum:	_______________________________?
Pea:	__________________________________?
Rum:	______________________________ go- erm, _________________________! How does that sound?
Luc:	_______________________, sir! The old chiseller’s trying to do us out of ________
 _______________!
Hum:	It’s his ears you know – when they’re low-set like that, it means they’ve got criminal instincts!
Rum:	Well, er, _______________________________!
Pea:	Thank you, sir!
Hum:	____________________________________!

Gra:	Now – that’s seventy five pounds – that’s er, ______________________________, and _________________________ – that is five, five from seventy five is five by- carry the two, _____________________________________!
Pea:	_____________________________________, Mr Grainger!
Gra:	Oh, no – Captain Peacock, as- as you are neither a member of my department, nor of Mrs Slocombe’s, I don’t see how you could possibly have any claim on the reward!
Pea:	I, on the other hand, ____________________________________ in seeing how I might have a claim on it – and _____________________________!
Slo:	Well I think, whose ever’s department _____________________ should get the lion’s share!
Luc:	Well I think __!
Pea:	No, no, no, no, no! Well, there’s no doubt that er, Mr Lucas __________________
 _____________________!
Gra:	Well _____________________________ to cut er, Captain Peacock in?
Pea:	__________________, Mr Grainger, ________________________ – so now let’s all start looking for it, shall we?
Slo:	It must be very small! Captain Peacock – _________________________ for your proximity?
Pea:	This is my area – I, ______________________, __________________________!
Slo:	Ooh!
Hum:	Captain Peacock!
Pea:	Mm?
Hum:	_______________________, Captain Peacock?
Pea:	Mm!
Hum:	_____________________________________, wouldn’t it be better to ________
 __?
Pea:	Should you discover the diamond, I think it would be the sensible thing to do, yes!

Rum:	To whom am I speaking? Madam’s butler? Erm – well would you tell Madam when she returns __? No, this is not the doctor’s – we’re Grace Brothers! Yes, ______________________________
 ______________________! And the message is- Er not now! ________________
 __________________! Yes, the message is for her to come directly to my office, and to make the hundred pounds reward payable ______________________, Cuthbert Rumbold – yes, and I will see that it goes to _____________________________! Yes – goodbye! ___________________!
Secretary: Have you finished your call to MI5, sir?
Rum:	What? Oh – yes, ha, ha – don’t tell anyone else! _________________________
 _________________, could you?
Sec:	Er – no, sir!
Rum:	________!

Hum:	______________________________________!
Luc:	Well oughtn’t we to take it to Rumbold?
Hum:	Oh, use your loaf – if we take it to him, she’ll make out the cheque for a hundred to him, _________________________________, and _________________________
 ______________________________! Do you follow me?
Luc:	Well I’m trying, but it’s going to give me housemaid’s knee!
Both:	___________________________, sir? ____________!
Hum:	What we’ve got to do is to get this woman to _________________________ for a hundred to us, ______________________________ and then ________________
 ________________!
Luc:	___________________! And Rumbold can’t complain because he was trying to fiddle us in the first place! Yes, but how are we going to get hold of this woman’s telephone number so we can ring her, ____________________________ and that
 _____________________________________?
Hum:	One of us will bravely sneak into Rumbold’s office _______________________
 ______________________!
Luc:	__________________?
Hum:	A toss of the coin will decide!
Luc:	Heads!
Hum:	_______________________!
Luc:	__________________________________ as well, haven’t you?

Pea:	Mr Rumbold? Mr Rumbold? Blue-white, flawless, three carats or more - 58 facets. Hoh! ______________________________! Now, ________________________? Hah! Ah! Now then – Mr Rumbold ____________________________________
 ________! Operator – Rumbold here! _________________________ 965-0721?

Slo:	_________________, Captain Peacock?
Shirl:	No – it’s only me! _______________________!
Slo:	_________________________! __________________! Now that we’ve found it, I’m going to see that we get the biggest share!
Shirl:	__________________________!
Slo:	It was found in my department and _______________________________________!
Shirl:	All right then, but how can we get a bigger share ____________________________
 __________?
Slo:	_________________________, and if they don’t divvy up, we’ll say we can’t find it! _____________________________!
Shirl:	____________. Oh, oh,er – it must have slipped through – ____________________!
Slo:	You wouldn’t double-cross me, Miss Brahms?
Shirl:	No, ______________ Mrs Slocombe – it- Oh, yes, I’ve found it – it’s gone down the insides of me tights! Ooh – they’re going to _______________________________!
Slo:	Oh, well, shake it down your leg and ________________________________!

Luc:	Has Rumbold gone to lunch?
Sec:	Yes – __! And ________________
 ____________________!
Luc:	_______________________!
Sec:	Ooh!

Pea:	Now I suggest, Madam, that _______________________________________
 _________! Oh, that’s quite easy – er, I shall be wearing a red carnation, _____________, slightly greying at the sides – yes, that’s right, ______________
__________________! If you’ll- if you’ll make the cheque payable to Captain S. Peacock, and I will see that ________________________________ gets to the one
 ________________________! ______________________________? I see –
 _________________________________! Some people have no integrity!
Luc:	Operator – _______________________________ 965-0721?
Operator: ________, ______________?
Luc:	Yes, _______________! Hello – oh, my name’s Lucas – ____________________
 ___?
Pea:	Lucas?
Luc:	Yes, ___________________ – Lucas!
Pea:	Lucas?
Luc:	Captain Peacock!
Pea:	__?
Luc:	Ah, well – I, I was just trying to ring up the lady, you see, sir!
Pea:	________?
Luc:	Ah – yes – _____? Well _________________________, really!
Pea:	_________, Mr Lucas?
Luc:	Well you see, sir – __________________________!
Pea:	_________________________?
Luc:	Ah, __________________________________!
Pea:	__!
Luc:	Shall I come down there, or will you come up here?
Pea:	Well, I, I was - I was er, ______________________________________!
Luc:	_______________________________!
Pea:	Well it er, it could have been- carried in here on the- on the sole of a shoe that had a - bit of chewing gum on the- on the sole!

Rum:	__?
Pea:	__, sir!
Luc:	And __!
Rum:	Well, _________________________, gentlemen! Come in!
Slo:	Oh! Er, may I have a word with Mr Rumbold?
Rum:	________________________________, Mrs Slocombe?
Slo:	Well __!
Shirl:	And _________________________________!
Slo:	But if Miss Brahms or I did find it, _______________, and I am unanimous in this - that __!
Rum:	Yes, well I think er, if you find the diamond, __________________________!
Pea:	Yes – whoever finds the diamond should have the larger cut – _________________
 ____________________!
Rum:	Yes, well, er let’s agree to that then – ___________________________________
 _______________________________!
Luc:	Yes – I, _________________________________!
Shirl:	Oh, Mrs Slocombe!
Slo:	Not yet! Yes, we agree also – and __________________________ for me to tell you-
Rum:	Come in! ___________________________ that you haven’t found the diamond?
Hum:	No – ____________________________ that Mr Grainger has!
Rum:	What?
Slo:	What?
Gra:	Yes, it, had rolled under the counter – ______________________________? We all get ___!
Luc:	Well what about this one then? She, __________________________!
Rum:	__________________________!
Slo:	________________________________!
Rum:	___________________!
Mash:	(rude noise)
Pea:	_______________________, Mr Mash!
Mash:	Oh, ______________, Mrs Slocombe! Here – you’ve got a bit of sewing on to do! I found these in my truck!
Slo:	Ah – ________________________! ______________________! Look – we should have guessed – look – they’re all mounted for sewing on!
Gra:	__________________!
Hum:	Mm – we’ll have to get looking again, shan’t we?
Rum:	Hah. ________________ – __________________! Rumbold here! Somebody phoned us and suggested what? Yes? Yes, I see! _______________ – ________
 ______________! Apparently she’s been waiting by the lifts downstairs for __________________________________, slightly greying at the sides, ______________________________, he says, and wearing a red carnation – now
 _______________________________?
Pea:	Ahem!
Rum:	Erm, _________________________________, Captain Peacock, but I don’t recall you producing a diamond!
Pea:	Well, I er, I, I, I, _____________________________, ___________________!
Luc:	Well let’s have a butcher’s!
Slo:	Here, here – ______________________! It’s not mounted! It’s, _______________
 _____! Ooh, _____________________! I’ve never had anything worth that much in my hand before!
Hum:	__________________________!
Rum:	Yes, well you can er, all get back to work now, and er, Captain Peacock, I’ll see that __!
Pea:	I’d prefer to stay, sir, and ___!
Rum:	Come in! Ah! It’s young Mr Grace, and the young-
All:	__________________________, Mr Grace!
Rum:	_______________________________________, sir!
Luc:	No, _______________________________________, ________________________!
Young Mr Grace: This young lady has told me all about it in the lift – _________________
 ____________________________!
All:	__________________, Mr Grace!
Cus3:	____________________?
Pea:	______________________________________!
Cus3:	Oh, I’m very grateful to you – and _________________________________
 _______________________!
Slo, Shirl: ________________?
Rum:	It was a bad line!
Grace:	Er, well er, I’m going to put in another hundred pounds, making it ______________
 _____________________________!
Pea:	___________________________________, Mr Grace!
Luc:	___________________________________?
Grace:	Oh yes – __________________________________! Now, you make the cheque out to me, and I will make out another cheque for a – ____________________, er-
Rum:	___________________, ________________________, Mr Grace!
Grace:	___________________________, to go to Grace Brothers Staff Home! You see, virtue does bring its own reward, as I can see ____________________________!
Gra:	Grace Brothers Staff Home!
Luc:	And __________________________________?
[bookmark: _GoBack]Gra:	Well it rather seems that ___!
