080800

 Was fighting a serious case of the blues yesterday. Not sure what triggered it, but was in a total emotional tailspin throughout the day. Tried to fight back. Just kept losing ground.

 I suppose it’s a natural result of too many things weighing heavily on the mind. Conflicting emotions, frustrations and disappointments occasionally gang up on the heart and beat it blue.

 So, I mowed the lawn.

 Normally, two hours of riding around the yard with constant engine noise drowning out all the distractions is very therapeutic. It did seem to help some, but not enough to totally lift the dark cloud that hung over my head.

 So, I fixed a dinner of bacon and eggs, laid down on the couch to watch a little t.v., then promptly fell asleep. Was awakened at 9:30 by The Sandstress, she who puts the Bed in my Room, and was encouraged to wake up and go to bed.

 So, that’s what I did. Gawd, such an exciting life I lead…

 This morning, on the way to work, I began to feel very un-American due to noticing that a “precinct open” sign was posted in front of the local elementary school. Oops. I take my right to vote quite seriously, but managed to completely overlook the fact that certain elections were being held today.

 It certainly wasn’t due to a lack of signs. Candidate placards were blooming on lawns like dandelions in Spring. My only explanation for this lack of democratic fervor is that I don’t believe our political, economic and social health will be imperiled or preserved by whomever becomes the next Register of Deeds, Drain Commissioner or Plumbing Inspector. Personally, I think our political system has become overly clogged with low-level political hacks looking for the semblance of power over their fellow citizens.

 They should all be marched out back, stripped naked and poked with sharp sticks until they agree to do something worthwhile with their time, energy and skill. But, that’s just my opinion.

 Anyway, not so much blue today.. Just kinda grey….

