
Handout #3A – So You Wanna Buy a Car?

This short skit can be acted out by two trainers who have prepared in advance or by a trainer and a volunteer who would like to do this in a more “impromptu” manner. If doing this as an impromptu skit, use the scenarios below to provide to each player. If doing it as a preplanned skit, you can use the script as a guide. You may modify the script as you wish.

Scenarios

Used Car Buyer:

You are a prospective buyer for a used car. You have a very limited budget…only $3,000 to spend but are hoping to find a good sturdy car for this amount. Your main criteria are for
the car to be in good running condition, be clean, and look as nice as possible for the money.
You will settle for mileage as high as 175,000 as you will primarily use the car for basic errands around town.

Car Salesman:

You are a car salesman who sells both used cars and new cars. Although you realize that the prospective buyer SAYS she only has $3,000, you are convinced that what she really would
love is a nice new $30,000 Mustang convertible. Although she tells you her needs, you refuse
to listen and instead try to sell her on the convertible by talking about its many features.
When she is completely exasperated, you offer to drop the price to $3,000.

Script

Car Salesman
Well, hello ma’am! I see you are looking for a car today?
What are you in the market for?

Buyer
Well, I’m looking for a good used car. I don’t have much money
but would like to find something that runs good.

Salesman
Well, what about this brand new Mustang convertible?

Buyer
Oh no! That’s way too expensive. I was thinking more along the lines
of this 1996 Chevrolet Lumina. How many miles does it have on it?

Salesman
Oh, it has 150,000 miles on it. But you know, this convertible here…
it has only 123 miles on it!

Buyer
That’s nice, but I really can’t afford a new car today.

Salesman
Well, I can just picture you in this convertible…my, you’d impress all
your friends driving across town in this thing! It gets 30 miles to the gallon and look here at all the options you have. Why, it looks like
an airplane panel in here!

Buyer
I’m sure it’s very nice, but I can’t afford a convertible. I really just wanted a used car today.

Salesman
Well, this convertible is only $30,000, and it comes with cruise control…

Buyer
I don’t need to cruise anywhere! I’m only going to be using the car for
a few errands, like driving my kids back and forth to school. I just want
a good used car that will get me around town.

Salesman
…and look here at this fancy rear window defroster! Why, on those cold mornings you could get this baby warmed up fast!

Buyer
We live in Florida. It doesn’t get cold here, and I don’t need to warm it up. I just want a CHEAP used car.

Salesman
Try out this lumbar support! I’m sure with lugging around all those groceries, your back could use some support.

Buyer
Look…this is all very nice. But you aren’t listening to me. I can’t buy this convertible because I don’t HAVE $30,000! And I don’t have any credit. I only have $3,000 in cash, and all I want is a nice used car like this Lumina.

Salesman
What if we threw in the CD player and dual control air conditioning controls…and for good measure? I’d be willing to toss in these cup
holders just to help you out!

Buyer
NO, NO, NO!! I do NOT want the dual air conditioning controls or the CD player or the floor mats or the cup holders. I mean, yes, of course
I’d LOVE to have them. But I don’t HAVE $30,000! I only have $3,000! What can you find me for $3,000 that runs?

Salesman
These tires are amazing. Come over here and give them a little kick. They are top of the line!

Buyer
I’m leaving now. I don’t want to talk with you anymore.

Salesman
Ma’am, are you saying you just aren’t interested in these great features?

Buyer
Well, of course, I am impressed with the features. But they aren’t worth $30,000 to me.

Salesman
Well, what would you say if I dropped the price of this snazzy
convertible to $3,000?

Buyer
I’d say you just sold yourself a convertible!

PAGE
2

