1: Ok, enough of this! I know you're in here.

2: I am not, that's just a rumor.

1: Then how come I can hear you?

2: Because this is a pre-recorded message. (pause) Beep.

1: (goes over to the couch, sits, then reaches behind and pulls 2 up). What a surprise to find you here.

2: So you found me. Hooray for you. Now let me go cause I;m still not going.

1: Why do you do this every tie we have to go visit Aunt Ethel?

2: I'll give you three guesses.

1: You don't want to go?

2: Bingo! Got it on the first try. Have a nice day. (starts to exit)

1: STOP! Get back here. (2 comes slowly back). Explain to me why you don't want to go.

2: Will it make any difference if you understand.

1: you don't want to.

2: Then why should I tell you?

1:Because I like to watch you squirm.

2: I am so happy to amuse you.

1: Just tell me why you don't want to visit aunt ethel.

2: Well, to start, I always have to hug her when I see her.

1: So?

2:So...she's... gigantic. She just doesn't hug me, she squeezes me. She like one of those big wrestlers on TV.

1: OK, I know. She is a little... large.

2: A little?! Arnold Schwarzenegger is smaller than she is.

1: I get the point. Anything else?

2: Well, I have to kiss her...

1: And she's got a mustache.

2: I wasn't going to say that.

1: You don't think she has a mustache?

2: No, I think she;s got a beard. She looks like santa clause.

1: You shouldn't say that.

2: You asked me.

1: You're right, I did, didn't I.

2: Yeah, you did asnd I didn't even mention her house, yet.

1: What's wrong with her house?

2: It smells and its full of old things.

1: Well, she's old.

2: But does everything she has have to be old. Too?

1: Try and understand. All those things she has at her house are th ethings she's collected during her life. A lot of the stuff she got when she waslittle girl and some of the furniture was given to her by her parents, so of course it's going to be old, Iwhat did you think was going to be there? Power Rangers and night turtles?

2: No, but she might have a TV.

1: She does. Its in that big cabinet in the living room.

2: that's the cabinet I'm not allowed to touch, right?

1: right.

2: See, I can't win.

1: I know, now about the smell...

2: Yeah why does it smell like that?

1: Once somebody gets to be a certain age, their house always seems to smell that way. I think it's a law. (2 laughs a little). Look, I know going to visit Aunt Ethel ins't your favorite thing to do on a Satuday. When I was your age I didn't want to go see her either.

2: Do you now?

1: No, not always, but she is family.

2: So is uncle norman and we never visit him.

1: Uncle norman lives Alaska. You're stretching here.

2: hey it was worth a try.

1: All I'm saying in that aunt ethel is our family matriarch.

2: Our what?

1:She's the oldest woman in our family...

2: You can say that again.

1: Just listen. She's the oldest woman in our family and she's earned our love and respect. When you get to be her age, won't you want your family to visit.

2: No.

1: Good, then we'll go see her and you'll smile and be nice to her.

2: Can I at least bring her razor.

1: Go change!

