082400

 Nothing of interest to whine, bitch or complain about this morning. Absolutely zip. Actually, nothing much of any sort to ramble on about, especially anything of substance. Not that there ever is, mind you. Sticks has all the weighty significance of a Letters To The Editor page in your local newspaper. That place where people thank firemen for saving their cat and rant about how the crack in their sidewalk is getting bigger and, BY GAWD!, somebody should do something about it.

 Got home yesterday after a workday that was fairly successful. I’m still waiting to undertake some new responsibilities in the technical area but, BY GAWD!, they don’t have all the right parts yet and somebody should do something about it.

 The Sandstress, who puts the Caped in my Crusader, got home and had convinced herself that she had left the lights on at her office. Like often happens, you get into a routine and soon you perform certain repetitive tasks without even thinking about them. Kinda like driving home along the same route day after day. You are almost on autopilot and look back on the trip and can’t remember anything that you might have seen or that might have occurred along the way.

 Makes you wonder how you even survived the trip.

 Anyway, I accompanied Sandy back to her office where, BY GAWD!, the lights were off and nobody had to do anything about it. She showed me a few of the software features on her computer, then we were off to Meijer for a few things, then through the Burger King drive through, then home to eat and watch -- Mystery Men.

 Suite-mate Al had taped it off his satellite network and loaned me a copy. I’d heard of the movie but had no preconceived notions about how much I might or might not like it. I was pretty sure it was a comedy, but that was about it.

 It was definitely a comedy. A grab-your-sides, roll-on-the-floor, wipe-the-tears kind of comedy. An action hero spoof played to perfection by Hank Azaria, William H. Macy, Greg Kinnear and several others. I won’t tell you anything more about than that it takes place in the futuristic city of Champion, where this group of strange friends, who happen to be super hero wannabes, end up having to save the city from the evil Casanova Frankenstein.

The Good Guys:

Captain Amazing: Wears a NASCAR-type suit and is in it for the commercial opportunities

The Shoveler: Fights crime with a shovel

The Blue Raj: Throws forks and spoons at the bad guys.

Mr. Furious: Gets real angry at the bad guys.

Invisible Boy: Can only be invisible when nobody is looking

Bowling Girl: Has a magic crime fighting bowling ball.

The Bad Guys:

Casanova Frankenstein: Wants to control the city

Disco Boys : Perform crime while disco dancing

Frat Boys : Commit crime while chugging “brewskis” and making lame remarks

Night Ladies : Dressed to Kill

Sandy and I just howled through the whole movie and plan to watch it again. It’s one of those movies where there is so much going on, and a lot of fast and overlapping dialogue, that you know you are missing a lot the first time through. So, if you get the chance, rent it and be prepared for an enjoyable romp.

However, for me, it is now time to undertake the serious business of saving the world from treachery of nasty hardware and software bugs.

It is time for you to meet ---- BYTE MAN! With his powerful editors and compilers, he will rid the universe of infinite loops, program abends and faulty logic…

It almost makes my job sound interesting….

