

The Exchange

Frank Ridenour


ArtAge supplies books, plays, and materials to older performers around the world. Directors and actors have come to rely on our 30+ years of experience in the field to help them find useful materials and information that makes their productions stimulating, fun, and entertaining.

ArtAge's unique program has been featured in *Wall Street Journal*, *LA Times*, *Chicago Tribune*, *American Theatre*, *Time Magazine*, *Modern Maturity*, on CNN, NBC, and in many other media sources.

ArtAge is more than a catalog. We also supply information, news, and trends on our top-rated website, www.seniortheatre.com. We stay in touch with the field with our very popular e-newsletter, *Senior Theatre Online*. Our President, Bonnie Vorenberg, is asked to speak at conferences and present workshops that supplement her writing and consulting efforts. We're here to help you be successful in Senior Theatre!

We help older performers fulfill their theatrical dreams!

ArtAge Publications

Bonnie L. Vorenberg, President

PO Box 19955

Portland OR 97280

503-246-3000 or 800-858-4998

bonniev@seniortheatre.com

www.seniortheatre.com

NOTICE

Copyright: This play is fully protected under the Copyright Laws of the United States of America, Canada, and all other countries of the Universal Copyright Convention.

The laws are specific regarding the piracy of copyrighted materials. Sharing the material with other organizations or persons is prohibited. Unlawful use of a playwright's work deprives the creator of his or her rightful income.

Cast Copies: Performance cast copies are required for each actor, director, stage manager, lighting and sound crew leader.

Changes to Script: Plays must be performed as written. Any alterations, additions, or deletions to the text must be approved.

Permission to Film: Rights to produce, film, or record, in whole or in part, in any medium or in any language, by any group amateur or professional, are fully reserved.

Royalty: Royalties are due when you perform the play for any audience, paying or non-paying, professional or amateur. This includes readings, cuttings, scenes, and excerpts.

The royalty for amateur productions of this show is posted online. It is payable two weeks prior to your production. Contact us for professional rates or other questions. Royalty fees are subject to change.

Insert the following paragraph in your programs:

Performed with special permission from ArtAge Publications' Senior Theatre Resource Center at 800-858-4998, www.seniortheatre.com

Copyright 2017 Frank Ridenour

THE EXCHANGE

By Frank Ridenour

CAST

LURLENE ATKINS BOWLES: A self-absorbed store customer.

MAVIS: The store's returns/exchanges employee.

HENRY WIMBLEY: The store manager.

Time

The Present. Mid-afternoon.

Place

The Returns/Exchanges window at a high-end department store.

At Rise: MAVIS is positioned at the Returns/Exchanges window. LURLENE ATKINS BOWLES enters and approaches the window.

LURLINE: Good morning.

MAVIS: Good Morning. How may I help you?

LURLINE: I want to return this hair dryer and get my money back.

MAVIS: Do you have the receipt, ma'am?

LURLENE: No. Actually, I bought it at another one of your stores. The one in Evansville.

MAVIS: That is no problem. However, without a receipt, all I can do is exchange it for another, or give you a store credit. May I ask why you want to return the hair dryer?

LURLENE: I want to return the hair dryer because this hair dryer does not dry hair. The box said it would dry hair. I never read instructions but I would guess that the instructions say it would dry hair. It doesn't work.

MAVIS: *(examines the dryer)* Ma'am, the power cord has been cut off.

LURLENE: That is true. I was trying to dry my hair but the silly thing wouldn't start blowing. I had to go all day with damp and moist hair.

MAVIS: May I ask why the power cord was cut off?

LURLENE: Well, honey, the dryer was not working. I couldn't pull the plug out of the outlet. So, I cut the cord with my pinking shears. (*MAVIS looks shocked*) Well, honey, I did throw the circuit breaker. I'm not an idiot.

MAVIS: But...

LURLENE: (*removing the plug and remaining cord from her purse*) Here's the rest of it. All you have to do is splice the wires back, and the dryer is as good as new. Except it doesn't work. I don't know what happened to the box or that written stuff.

MAVIS: The instructions? Did you try the on/off switch here?

LURLENE: Whatever.

MAVIS: Ma'am, I, uh...I can't take it back like this.

LURLENE: Well, I think you can. Look, honey, I bought it from your company. The dryer doesn't work. I want my money back.

MAVIS: Let me get the manager over here. (*calls loudly*) Mr. Wimbley! Mr. Wimbley!!

WIMBLEY: (*entering*) Yes, Mavis.

MAVIS: This lady wants to return this hair dryer, but she has no receipt, and the dryer's cord is cut in two.

LURLENE: Henry? Is that you? Henry Wimbley?

WIMBLEY: Ma'am? Oh, my goodness. Lurlene Atkins?

END OF FREEVIEW

You'll want to read and perform this show!