1: Hello? Is anyone here?

2: Yeah, I hear you, can you wait a minute?

1: Not really, I'm sort of in a hurry.

2: I'm sorry, we just got a tv back and I was checking something out.

1: Are you the repair perosn?

2: No.

1:Then what were you checking out?

2: Orpah, she's doing this show about transsexual accountants who want to marry their pets. Right now she's talking to some guy who used to be a girl, who's in love with his french poodle and...

1: I;m sure its very interesting, but I do have another appointment...

2: Right, so what can I do for you?

1: Well I was given this coffee maker, and I don't like it.

2: Oh.

(silence. They just stare at each other)

1: Arn't you going to say anything else?

2: uhhmmm... I'm sorry you don't like it?

1: This is the exchange dept., isn't it?

2: Do you want to exchange this? Why didn't you say so?

1: Isn't it obvious? Why else would anyone come here?

2: Gift wrapping.

1: you do gift wrapping here?

2: No thats the next office over.

1: Then why would anyone come here for gift wrapping.

2: Sometimes peopleget confused. Like you are.

1: I'm not confused. If I thought this was gift wrapping, I would have asked for gift wrapping, true?

2: True, but if you thought this was the exchange dept, you would have asked for an exchange. All you said was that you didn't like this.

1:and what does that sound like to you?

2: A complaint. That dept. is on the 3rd floor.

1: OK, lets start over. I got this coffee make, I don't like it and I'd like to exchange it.

2: Why?

1: I just don't you, I don't like it!

2: That's it.

1: Isn't that enough?

2: Not always. I don't know if “I just don't like it” is covered by our store's exchange policy.

1:Look....

2: Stay calm, let me check.

(pulls out a large binder)

1: whats that?

2: the rules and regulations for exchanges.

1: All that?! How difficult can an exchange be?

2: You'd be surprised. Now lets see... I just don't like it.... ah, here we are, “rules covering 'I just don't like it'”

1: You're joking, they actually have a rule on that.

2: They sure do, see?

1: Costumer just doesn't like it. See complaint dept. What does that mean?

2: It means that you have to go upstairs to the complaint dept.

1: And what happens their?

2: Usually they'll listen to you and send you to the exchange dept.

1: BUT I'M ALREADY AT THE EXCHANGE DEPT.

2: I know, but you didn't go through the proper channels.

1: OK, what if I told you I was already at the complaint dept. and they sent me here.

2: Then you'd have a complaint-slash=exchange transfer slip.... do you?

1: No, I don't.

2: Then you'll have to go upstairs to be sent where you are now.

1: Look, I know that you have rules, but is it at all humanly possible that you could show just a hint of compassion?

2: Compassion... I don't know lemme check (checks binder) Lets see... compassion, here we are, well that's interesting.

1: What?

2: Well, it appears in extreme casesI a indeed allowed to act in what might be referred to as the costumer's best interest. It's a judgement call, but is this an extreme case?

1: Oh yeah.

2: Why?

1: because if I don't get some help, I'm pretty sure I'm going to rupture a blood vessel in my head, causing uncontrollable psychotic behavoir that will result in the death of anyone in the near vicinity. Now, what would you classify that?

2: Extreme! Let me take care of this for you.

1: Thank you.

2: All I need is your receipt.

1: My what?

2: Your reciept? Don;t tell me you don't have one.

1: No, it was a present. My friend gave this to me and said if I didn't like it to exchange it ere.

2: Then get the reciept from him.

1: I can't , he went to Bangkok on business today.

2: My you do seem to have a peck of troubles don't you?

1: So you won't exchange this? Extreme situation remember?

2: I know I know, but no receipt, no exchange. Now if it was a defect, that's a different story.

1: Really, how's this? (rip's chord out of machine)

2:You broke it!

1: I know, now its a defect, so whats the story on that.

2: Uhh defects don't come here, they have to be sent back to the manufacturers.

1: But you said...

2: I said defects were a different story. You didn't let me finish. You have no one to blam for your predicament but yourself. And before the blood vessle thing happens, I think i'll go to lunch. Have a nice day. (gets binder and goes to lunch)

1: I should have stayed home

