110700

 Democracy, that venerable way of life that we enjoy, is safe for another four years. I saw it. I experienced it. I participated, along with scores of others who stood in a line that snaked through the school gymnasium at 7:20 this morning.

 With all the available technology, you’d think a better way of voting would be possible. Does the internet sound familiar to anyone? For all the talk of getting more people to vote, why do we all such antiquated methods to persist? I don’t get it.

 I did learn something as a result of my being in an elementary school this morning. A new form of mathematics is being taught. At least, I think it’s new and I think it’s mathematics. It’s called “Gazinta” math and either from an Asian part of the world or Italy. As in 5 gazinta 15 how many times?

You work on that and tell me your answer when you get done.

 The wind has certainly been packing a punch the last couple of days. Last night I thought the siding was going to be peeled off the side of the house. But, it is still mild for this time of year and the best news is that nearly all the leaves that had re-accumulated on the lawn have now been blown far, far away.

 Certainly worth celebrating.

So, don’t forget to vote and, if your answer was 3, you are now a gazinta master. Congratulations.

