

Task 1. In pairs or groups, think of a store you know well or often visit. Answer the questions.

- Where is the checkout counter?
- Does the store play any background music? What kind of music?
- Is there a window display? What's usually in it?
- In which part of the store can you find the discounts and special deals?

Task 2. Your teacher will give you a blog post to read

Task 3. Discuss some techniques from the blog.

- **Layout and location of products** How do they affect you? Give examples of common tricks that stores use and describe what they make you do.
- **Tricks of the senses** Which techniques use a sense to tempt you? Give examples and say why stores use them.
- **Tricks of the mind** Which tricks affect the way you think or react? Do any cause associations in your mind? Give some examples and explain the purpose of them.

Task 4. Project

Work in pairs or groups and design your own store. Use some techniques you learned about.

- Decide what kind of store you want.
- Brainstorm products that you will sell.
- Plan the **layout** of the store. Use these ideas to help you:
entrance / doors / windows / checkout counter / special counters / fitting room / bathrooms
- Decide on some **techniques** you'll use to help you sell more. Use these ideas to help you:
background music / lighting / window displays / sales and discounts / prices / double deals / cheap and expensive items / mirrors
- Using technology or poster paper, draw a final design and prepare to explain it to the class.