072800

 Hot and sultry the last couple of days. Kind of like a woman can be when she wants you. I love this woman. Makes me look forward to each day. Each night wrapped in her warm caress. I truly hope she sticks around. I wouldn’t want to think this is just a brief fling.

 It’s the end of July, for crissake, it should be like this!

Went for a pleasant walk on the beach last night. Decided to forget the deck project for a night and not worry about a few weeds in the garden. Just a simple little walk along the water’s edge, with the waves drifting over my feet and the cloud formations changing with each minute. Really nice and one of the main reasons I like where I live. Truly a shame I don’t do it more often, because it cleanses the soul and refreshes the mind.

Next week is a semi-vacation week. I’ve decided it is time to take the afternoons off and play a little. Not exactly sure what I’ll be doing, but you can find out right here.

Not much else to report, except for needing to find a suitable postcard to send to nephew Billy. While he was visiting last weekend, I told him that Lake Michigan is the largest body of fresh water in North America. Maybe it was because I’m partial, or biased, but The Sandstress (you know, the one who puts the Geo in my Graphy) pointed out my error. Apparently, somewhere across the millennia Lake Superior became the largest. Not one to argue with such Superior intelligence, I want to send Billy a Lake Michigan postcard and admit my error. Besides, I think he might get a kick out of receiving a card from someone he barely met during his visit.

I realize this Sticks is a little erratic, but it’s Friday and it’s been a long and tedious week. I’m looking forward to the weekend as I am sure most of you are….have a good, no make that great, one….

