102500

 If it were to be any foggier, you’d have to wear scuba equipment to get from place to place. Nasty, but fairly typical of this time of year. It’ll be gone soon and replaced by cooler, drier air that’ll be followed by snow and buns-numbing wind chills. Then, next April we’ll have another spell of soggy, thick, cloudy air followed by Summer. That is how the cycle goes.

 These are languid days and enjoyably so. Given all the craziness going on around me with work stuff, I’m tempted to take a day and just walk the beaches. But, no. Can’t afford to squander away my time yet. Too much to do every way I turn. But, that’s o.k. If I can get a couple of big wins between now and the end of the year, I might be in a good position to make some spectacular career moves. But, that remains to be seen.

 For now, I’m sweating the results of the G-e-o-g-r-a-p-h-y exam I took last night; Sixty-five multiple choice questions and one essay. I got it all done in the allotted time, but I didn’t feel good about it. The exam covered all of Europe and the former Soviet Union. Waaaaay too much ground to cover for me. However, as I said going into this class, if I can pull a C I’ll be satisfied.

 I received another packet of information from the Embassy of Finland. My scrapbook is starting to look impressive. Maybe I should think about adding a page about Finland to this site. Then again, maybe not.

 Can you tell I’m decisiveness-challenged this morning? I think the fog has permeated my brain. Or, maybe it hasn’t…..

