100600

 I awoke to a revelation this morning. Not mine. This one belonged to The Sandstress, she who puts the Snooze in my Alarm. To my extreme delight, she shared it. Although, at that precise moment I was lacking in suitable attention capability. I mean, it was quarter to six. Nobody’s brain gears have even thought about engaging at that hour of the day. At least mine haven’t. I’m not even sure either of us was actually awake at that point. But, her words rang true. Almost too true..

 After my hand slapped around on the bedside table trying to zero in on the snooze button, and finally found it, the silence was broken by her saying, “We love our snooze button because it allows us to feel in control of at least one thing in our lives.” Wow.

 I’m not even sure if she was awake when she said it. It was almost dreamlike, but the words hung in the air preventing me from thinking of anything else. What a nice way to start the day.

BEEP! BEEP! BEEP! Slap.. Quiet, clock! I make the rules around here!

 Well, not exactly. That would be Daisy The Cat, but that’s another story.

Have a great weekend.

