081200

 I’m still thinking about “choice” and how it is an ever-present element of our existence, our development as rational human beings, our success, failure, happiness and contentment.

 Starting with children. The entire process of child-rearing comes down to teaching how to make intelligent choices. Punishments and rewards are the tools we use to reinforce or discourage choices made. Sometimes we let the result of a choice stand on its own as a lesson learned.

 Adolescence is all about a widening of choices and a testing of one’s own ability to make those choices. Depending on how well the parent has coached the choice-making ability helps determine how rational or reckless the adolescent’s choice of choices becomes.

 Had a pretty darn good weekend, all things considered. Started off with a Friday night campfire over at the Neirheim neighbor’s house. We hadn’t hung with those folks for a while, so it was a nice change from the usual. Although, some things don’t change regardless of the campfire location such as excessive consumption of hop-based beverages and passionate conversation.

 Didn’t solve any of the world’s problems but, gave it a good try..

 Saturday dawned clear and warm. At least by the time the fog rolled out of our brains. Drank a gallon of coffee then decided it was a perfect day for the beach. We hadn’t done that all summer and considered it our right and duty to perform some community service by placing our blankets at the nearby public park.

So, we gathered all the necessary towels, blankets, lotions, books, water bottles, sandals and sunglasses and headed down to Lake Harbor Park. By 4:00 p.m. we were suitably roasted, broasted, boiled and broiled, so went home to cook some stuff on the grill for ourselves and The Sandstress’s (she who puts the Sun in my Burn) daughters Abby and Molly who were in and out most of the weekend.

Then, because it seemed like a great idea, we rented a couple movies. We watched “The Whole Nine Yards”, which was a total hoot, then watched an older comedy “The Scout”, which was equally hootish. Had a great time then crashed at shortly after midnight, but with plans to do it all over again on Sunday.

Sunday arrived about the time when Sunday usually does, but brought along with it clouds and impending rain. DRAT! The weather guessers said it would/should clear up by early in the day but there were no signs of that happening until nearly 4:00 in the afternoon. DRAT! DRAT!

So, I clipped the grass under the hedge until I had an eighty-seven cent blister on one finger, with change from the same dollar on another. I just hope they don’t burst while I’m typing or my keyboard will be ruined. Also managed to finally (I hope) fix the mower deck and then mowed and trimmed the lawn.

So, from the perspective of a Monday morning, which also happens to be our anniversary (7 years and counting), it was a fine weekend. I hope yours was too…

