
To the Manager of Office Land:

I am writing to express my concerns about a recent incident I experienced at your store. I would
like to bring to your attention the fact that I received extremely poor customer service during my
last shopping trip at Office Land, which took place on January 28, 2013 at approximately 3:30
p.m.

While shopping, I asked an associate for assistance getting a large box of office paper from a
top shelf, as it was too high for me to reach without help. The associate, whose name tag read
“Earl,” scoffed and rolled his eyes upon my request. He stated that he would be back with a
ladder to retrieve the box.

Ten minutes later, I was still waiting for Earl to come back and get the box. Becoming impatient, I
went to find another associate to assist me. I asked a worker, whose name tag read “Julia,” to
help me, and she refused, saying it was not “her job” to help customers get things. I asked her
who could help me, and she said “no one” and told me to take my business elsewhere.

After being at the store for nearly half an hour at this point, I left without my desired product. I
have shopped at Office Land many times and have never experienced an incident like this one. It
was extremely disheartening that I could not receive the assistance I was politely requesting and
ultimately could not make my purchase.

I hope to hear back from you about this incident soon. Please contact at your earliest
convenience at (765) 234­5678, or email me at manderson@email.com.

Thank you for taking the time to read my letter.

Sincerely,

Marie Anderson


