111400

 I took a day off yesterday. Nothing special planned, but thought it would be nice to have a long weekend. I’m going to do that again at the end of the week by taking Friday off. Next week is Thanksgiving week, so that will be a short one too. It’s actually kinda boring.

 I have a hard time taking vacations when I don’t have big Home Upgrading Projects to do, nor the money to proceed with the ones already underway. It feels like I’m just drifting through the day. Not that that is all bad. We all need to take a little time, now and then, to just do nothing. So, yesterday I read until my eyes were about to bleed. Then, just for the sense of accomplishment, I cleaned the furnace filters and elevated the bird feeder another three feet to keep the squirrels from feasting on the bird seed.

 Saturday, we were invited to a 25th wedding anniversary party for a neighbor couple who have been apart of our friendship circle since arriving in Muskegon. The fact that the Mister is brother to the woman that The Sandstress works for, made it doubly necessary for us to attend. It was a really nice time; full of love and laughs and memories shared.

 I’m glad we didn’t miss it, although we had also been invited to a surprise 40th B-day party for The Big Mick. But, that was far from home and had to be turned down in favor of the neighbor’s celebration.

 You can go weeks without anything significant planned, party-wise, then get two on the same day. Just not fair.

