Ruth V. Johnson’s Diary

For the year 1990

Transcribed by Nancy Martin & Mary Winsett

January 2003

Jan 1st 1990 (Monday): Did laundry & pretty day hung clothes outside.

Jan 2nd 1990 (Tuesday): 40 degrees this morn. Went to WMU had 7 present. I went early & quilted for 2 hours rolled the quilt on one side. Vacuumed with hose this morn.

Jan 3rd 1990 (Wednesday): Cleaned back porch & front porch & has rained all day. Got word cousin Nell Clark died.

Jan 4th 1990 (Thursday): Went shopping. Beautiful day. Went by hospital to see Berta Mae Mitchell & she is better. Cousin Nell will be buried Saturday at 2pm at Columbia.

Jan 5th 1990 (Friday): Dusted & cleaned bedrooms. Ruth & Gerald called & they will be here the 15th. Went to visitation for cousin Nell tonight.

Jan 6th 1990 (Saturday): Made Ham roll ups & vacuumed. Went to cousin Nell’s funeral at Columbia Cemetery. Rained all day yesterday probably got 1 inch.

Jan 7th 1990 (Sunday): Went to church twice & sprinkled rain off & on all day , maybe .2 inches of rain. Dusted in living room.

Jan 8th 1990 (Monday): Moped & done laundry 29 degrees this morn & a big frost. Made chicken salad for tomorrow.

Jan 9th 1990 (Tuesday): Had 10 present for Garden Club & seemed liked everyone enjoyed it. I am thankful it is overwith.

Jan 10th 1990 (Wednesday): Rested mostly today. Had a key made for me to use in educational building. Went to church tonight.

Jan 11th 1990 (Thursday): Went shopping today & swept around back door.

Jan 12th 1990 (Friday): Trying to get ready for Ruth & Gerald next week. Ruth called & Kay is coming too.

Jan 13th 1990 (Saturday): Steve started recovered the garage. They got ½ done. I fixed dinner for them.

Jan 14th 1990 (Sunday): Went to church twice. Run dust mop & vacuumed today.

Jan 15th 1990 (Monday): Cooked & did laundry & looked for Ruth & Gerald & Kay. They got here about 4:45pm. Ate supper & talked. Kay, Ruth & myself played Rummy Cube. Real warm today.

Jan 16th 1990 (Tuesday): Went shopping got Ruth’s quilt (a real pretty one). Ate pile up taco’s for dinner. Then put her quilt all together (all afternoon) had leftovers for supper. Started raining this afternoon.

Jan 17th 1990 (Wednesday): I tried to show Ruth how to quilt. They left here about 1pm. Our sewer all stopped up & had to clean that out. Rained all day hard. Must have got at least 2 ½ inches of rain.

Jan 18th 1990 (Thursday): Rained off & on today. Went shopping got me another quilt top. Still warm.

Jan 19th 1990 (Friday): Went to church & Mrs. Cooper met me there & we quilted. Mr. Rudiseal went to hospital.

Jan 20th 1990 (Saturday): Mrs. Travis Jackson had a stroke & took to hospital. Finally quit raining & sun came out.

Jan 21st 1990 (Sunday): Beautiful day still warm. Sun shining. Went to church twice. Mrs. Mitchell’s back in hospital.

Jan 22nd 1990 (Monday): Did laundry. Put in my log cabin quilt here at home. Quilted quite a bit.

Jan 23rd 1990 (Tuesday): Went to church & quilted, Mr. Porter Rudiseal died last night.

Jan 24th 1990 (Wednesday): Heard Mrs. Jackson died today. Went to visitation for Mr. Rudiseal tonight after church.

Jan 25th 1990 (Thursday): Went shopping & took Bill to pick up his car at the shop where he has been working on his truck.

Jan 26th 1990 (Friday): Went to church & helped Melba Jean put her quilt together to quilt at home. I stayed & quilted until 3pm. Got a lot done.

Jan 27th 1990 (Saturday): Quilted here at home & it started raining tonight.

Jan 28th 1990 (Sunday): Went to church twice & it rained all day & night, got 2.5 inches of rain.

Jan 29th 1990 (Monday): Faired off & did laundry & hung clothes to dry. Quilted some.

Jan 30th 1990 (Tuesday): Don’t feel good today at all, got a cold, didn’t feel like going to quilt.

Jan 31st 1990 (Wednesday): Quilted some today but am just sick tonight. Supposed to rain tonight & tomorrow.

Feb 1st 1990 (Thursday): Feeling better today but not able to go shopping. Raining today all day & into the night. Didn’t do anything today. Thundered today.

Feb 2nd 1990 (Friday): Cloudy so Groundhog didn’t see his shadow. Spring is here. Got 3.3 inches of rain yesterday & last night. Our watch is cleared up pretty good. Went shopping today but am choking up again tonight.

Feb 3rd 1990 (Saturday): Sick again today. Got 1.6 inch rain again yesterday & last night. Thundered again.

Feb 4th 1990 (Sunday): Didn’t feel like going to church today or night. But do feel better today.

Feb 5th 1990 (Monday): Did laundry. Pretty day sun shining. Arvie hung part of clothes on line. Feel lot better.

Feb 6th 1990 (Tuesday): We called off WMU as a lot were out of town. I went down & helped Betty Cooper roll her quilt, don’t like but a little having it done.

Feb 7th 1990 (Wednesday): Betty called & said she finished her quilt. Quilted a lot on mine & put puzzle pieces in.

Feb 8th 1990 (Thursday): Went shopping didn’t rain much just a sprinkle. Quilted. Went to China painting class but no one was there.

Feb 9th 1990 (Friday): Got the puzzle Minnie gave me done, & never again do I want to do that puzzle. Just like 18 square on my quilt. Rained tonight & thundered a lot.

Feb 10th 1990 (Saturday): Got 1.1 inches of rain last night. Steve, Sandy & Nikki came over & spent the day. Steve got some more of edging of roof on the garage.

Feb 11th 1990 (Sunday): Went to church twice only Arvie went to Dr. Grimmett with his rash.

Feb 12th 1990 (Monday): Did laundry a beautiful day. I lack 12 more blocks on my quilt.

Feb 13th 1990 (Tuesday): Went to Garden Club at Mrs. Weaver’s. Had 10 present. Beautiful day. Almost have quilt done.

Feb 14th 1990 (Wednesday): Cloudy today. Went to church tonight.

Feb 15th 1990 (Thursday): Went shopping. Met Melba Jean at church at 8am & we put up quilt for Mrs. Frances Neil. Rained some today.

Feb 16th 1990 (Friday): Quilted hard today & got it all quilted this afternoon. Ready to hem. Rained .2 inch last night. Cooler today 45 degrees.

Feb 17th 1990 (Saturday): Still rainy today got .2 inch more of rain. Cool today. Went to Women’s breakfast at church sure was good.

Feb 18th 1990 (Sunday): Went to church twice. Didn’t do much today.

Feb 19th 1990 (Monday): Finished hemming my quilt, sure looks good. Did laundry beautiful day only windy, hung out clothes out to dry.

Feb 20th 1990 (Tuesday): Went to church to quilt & got a lot done. Had WMU after & 9 present.

Feb 21st 1990 (Wednesday): They had LaVell Carroll’s funeral yesterday, she died Sunday night. Put puzzle together. Rained .8 inch. 50 degrees this morn.

Feb 22nd 1990 (Thursday): Went shopping this morn. Sure is windy today. March wind I guess. Went to Painting class.

Feb 23rd 1990 (Friday): Moped floors today. Didn’t do much else.

Feb 24th 1990 (Saturday): Swept around the turn around tree in front. Dusted.

Feb 25th 1990 (Sunday): Went to church twice. Bro. Roy announced he is resigning the 11th of March. Sure do hate to see him leave.

Feb 26th 1990 (Monday): Beautiful sunshiny day. Did laundry raked the rest of front yard & am given out.

Feb 27th 1990 (Tuesday): Went to church & quilted all day almost got it out. 5 quilted.

Feb 28th 1990 (Wednesday): Cleaned yard south of house. Meant to go to church & it started to rain & Arvie is nearly sick with a cold so we won’t go. Got .3 inch of rain.

Mar 1st 1990 (Thursday): Went shopping. 37 degrees this morn & looks like rain but didn’t. High today was 42 degrees.

Mar 2nd 1990 (Friday): Cleaned yards east of the house. Pretty today not too windy. Went down to the church & Mrs. Brown came down & we finished quilting the quilt. I brought it home to hem.

Mar 3rd 1990 (Saturday): Got the quilt all hemmed. Looks real good. Put a puzzle together partly.

Mar 4th 1990 (Sunday): Went to church twice. Finished the puzzle & took Debbie her quilt.

Mar 5th 1990 (Monday): Done laundry. Made poster for WMU tomorrow & made potato salad.

Mar 6th 1990 (Tuesday): Fixed bread pudding & went to WMU. Week of prayer for Home Missions. Had 10 present.

Mar 7th 1990 (Wednesday): Really raining this morn. Rained nearly all day. Got 2.8 inches. Put puzzle together.

Mar 8th 1990 (Thursday): Rained all night & still raining. Had 3.4 by 10am. Got another 1.2 inches of rain by 3pm.

Mar 9th 1990 (Friday): Went shopping today as it has about quit raining.

Mar 10th 1990 (Saturday): Put me in another quilt. Still real warm, don’t need a fire 75 degrees.

Mar 11th 1990 (Sunday): Went to church this morn. Bro. Roy & Jo’s last day with us. Didn’t go tonight as they only had singing.

Mar 12th 1990 (Monday): Did laundry. Pretty day & dried clothes outside.

Mar 13th 1990 (Tuesday): Went to Garden Club at Velma Watkin’s had 9 present. Real pretty day 80 degrees today.

Mar 14th 1990 (Wednesday): Rained late today got 1 ½ inches of rain but still warm.

Mar 15th 1990 (Thursday): Went shopping. Went to painting class tonight got home early. Turning cooler.

Mar 16th 1990 (Friday): Had a fire this morn 45 degrees. Feels good to have cover on in bed.

Mar 17th 1990 (Saturday): St. Patrick’s Day. Real windy. Steve, Sandy & Nikki came over & Steve worked on garage roof again. Half Pint had a bull calf this morn born on St. Patrick’s day. Named him Pat.

Mar 18th 1990 (Sunday): Went to church twice. Brother Caldwell preacher morn & night. Real good.

Mar 19th 1990 (Monday): Did laundry, real windy. Didn’t do much else. Put puzzle together.

Mar 20th 1990 (Tuesday): First day of spring & 33 degrees this morn sure hope everything didn’t get killed. Went to WMU had 9 present. We quilted from early in the morn.

Mar 21st 1990 (Wednesday): Quilted here at home today & went to church tonight.

Mar 22nd 1990 (Thursday): Went shopping this morn. Arvie’s birthday. 71 years today. Made him a cake this afternoon (a carrot cake) & got him underwear for a present. Warm no fire.

Mar 23rd 1990 (Friday): Picked up burrs & limbs in the yard & trimmed my rose bushes. Warm again today no fire. 75 degrees.

Mar 24th 1990 (Saturday): Cool today 48 degrees. Cleaned out chicken yard. Quilted just like 7 blocks on my quilt.

Mar 25th 1990 (Sunday): Raining this morn & 36 degrees. Went to church twice Bro. Leo Hughes preached as Bro. Caldwell was sick.

Mar 26th 1990 (Monday): Still raining a little, got 1.2 inches of rain yesterday & last night. Did laundry.

Mar 27th 1990 (Tuesday): Sun shining this morn. Went to Hope to the Migrant Mission. 8 adults & 11 children all went & took diddy bags & took our lunch & ate up there. They all enjoyed it.

Mar 28th 1990 (Wednesday): Rained nearly all day & last night. Got .8 inch of rain.

Mar 29th 1990 (Thursday): Tammy had a baby girl today, named her Melody Lynn. Rained until noon & we had 1.7 inches of rain but I went shopping anyway. Sun came out at noon. Went to Painting class at 5pm & was raining again on my way home. Penny called today & Mike is coming when school is out.

Mar 30th 1990 (Friday): Went down & quilted a little & marked off some more after rolling one side. Sprinkled a little more.

Mar 31st 1990 (Saturday): Quilted more on my quilt. Just like 4 more squares. Time changes tomorrow so set clocks all up today. 55 degrees last night & sun has finally came out at noon. I started my (Slim-fast) diet today.

Apr 1st 1990 (Sunday): Went to church twice. Bro Joe Cervini preached today, a beautiful day. April fool day. Sprinkled rain a little.

Apr 2nd 1990 (Monday): Did laundry. Windy but hung out clothes.

Apr 3rd 1990 (Tuesday): Went to church & quilted at noon until time for WMU. Mrs. Brown & Sybil came there too. Had 7 present for WMU. Got checks today.

Apr 4th 1990 (Wednesday): Warm today 75 degrees. Finished my quilt today, here at home.

Apr 5th 1990 (Thursday): Went shopping. Got me a pair of shoes. Arvie was about sick this morn so was late in getting off. Supposed to rain. It really stormed tonight & hailed enough to cover the ground about pea size.

Apr 6th 1990 (Friday): Got 3.5 inches of rain last night. 46 degrees this morn. Started taking Texarkana Gazette yesterday for 6 months.

Apr 7th 1990 (Saturday): A right pretty day. Warm. Heard Sandy & Steve went to Rockford.

Apr 8th 1990 (Sunday): Went to church twice. Had a fire this morn as it was cooler.

Apr 9th 1990 (Monday): Rained this morn early got .3 inch of rain but cleared off & hung clothes out to dry as I did laundry.

Apr 10th 1990 (Tuesday): Really rained this morn early & wind blowed. Got .8 inch of rain. We ladies of WMU (7 of us) went to Camp Canfield for WMU retreat & it was real good. Got back to Waldo at 11:45pm. Melba Jean & went to Garden Club meeting at Bernice Neil’s. Had 11 present. Icie dem Sutton was buried today.

Apr 11th 1990 (Wednesday): Real pretty today 45 degrees this morn. Cleaned windows on back porch & door.

Apr 12th 1990 (Thursday): Went shopping getting stuff for Easter. Bought $70.00 worth groceries & had already got the ham.

Apr 13th 1990 (Friday): Moped & cleaned house. Then Alice called & said they could not come. Guess I will fix dinner for Ruth & Bill & Steve & Sandy. They are leaving for Rockford Wednesday to work for the summer. Today is Bill’s birthday 48 today. Didn’t see him as he didn’t get home until in the night.

Apr 14th 1990 (Saturday): Bill came in about 11pm last night & is getting a new truck today. Steve came over & almost finished the garage roof. Got 1.3 inches of rain this morn early.

Apr 15th 1990 (Sunday): Easter Sunday. Went to church twice. Skip Hubbard brought the message this morn & night. Had Ruth & Bill, Sandy & Steve & Nikki for dinner.

Apr 16th 1990 (Monday): Did laundry & put out 10 pepper plants & 4 tomatoes in the chicken yard.

Apr 17th 1990 (Tuesday): Went to church & quilted at noon until time for WMU. Had 9 present at WMU turned cold all of a sudden, came home & built a fire.

Apr 18th 1990 (Wednesday): Steve came over & finished the garage & they left for Rockford around 4pm. Sure hope things work out for them, they are supposed to be back in November. Mary called & she will be down next Wednesday. Cold today 45 degrees.

Apr 19th 1990 (Thursday): Went shopping. Warmer today. Steve & family got to Rockford.

Apr 20th 1990 (Friday): Washed the car today & I set out rest of tomatoes in garden. Got it ready to fence.

Apr 21st 1990 (Saturday): Went to Evis & Ralph Hartman’s 50th Wedding Anniversary at Kilgore, Texas. Had a very nice time. It was from 2pm to 4pm. Come back into Magnolia & had Chinese supper at the Chinese Restaurant.

Apr 22nd 1990 (Sunday): Went to church twice. Bro Cervini preached today. Real pretty warm day 78 degrees high.

Apr 23rd 1990 (Monday): Did laundry. Beautiful day. 65 today.

Apr 24th 1990 (Tuesday): Went down to quilt about 10am. Our freezer went out yesterday. Had all that to clean out, but a man came & put Freeon in it & it works good. But lost everything in it but my nuts. Got the quilt ready to roll on both sides.

Apr 25th 1990 (Wednesday): Went shopping this morn got groceries ready for Mary tonight. Mary & P.J. got here about 7:30. Made the trip real good.

Apr 26th 1990 (Thursday): Played games & Arvie’s Aunts & a cousin came out to visit for awhile. Then we all played skip bo. Rained 1.2 inches of rain.

Apr 27th 1990 (Friday): Played games & put 2 puzzles together. We all went to eat at Chinese Restaurant in Magnolia.

Apr 28th 1990 (Saturday): Bill came in late today. We just visited & played Rumbincube.

Apr 29th 1990 (Sunday): Arvie & I went to Sunday school. I fixed a big dinner & Ruth & Bill were here. Then we played O’Shoot till bedtime & Leah came down.

Apr 30th 1990 (Monday): Mary & P.J. left here at 5am. Did laundry, straightened house.

May 1st 1990 (Tuesday): Went to church & quilted until WMU time. Almost got the quilt done. Had 6 present for WMU. Rained.

May 2nd 1990 (Wednesday): Rained today got .8 inch of rain. Rained some yesterday too.

May 3rd 1990 (Thursday): Rained .2 inch of rain today. Arvie & Harry got fence up around garden Tuesday. Don’t think deer can get in 6 foot & 6 inch fence.

May 4th 1990 (Friday): Our pipe in plumbing sprang a leak Tuesday & got it fixed today. Bill came up & soldered it. Did a puzzle last night & today.

May 5th 1990 (Saturday): Sure nice to have water again. 56 degrees this morn, but fair.

May 6th 1990 (Sunday): Went to church twice 52 degrees this morn & Bro Paul Northcutt from Fort Worth preached night & morn. Brought his wife & 3 children in view of call.

May 7th 1990 (Monday): Did laundry, beautiful day. Mowed front lawn & am give out.

May 8th 1990 (Tuesday): Went to church & quilted at 11:30 until 1:45 then to Garden Club at Mrs. Frank’s house had 10 present & 1 visitor Making 11. Rained a trace today.

May 9th 1990 (Wednesday): Rained another trace today. Mowed front lawn & am real tired. Went to church business meeting tonight & we voted to call Bro Paul Northcutt. Don’t know if he will accept or not.

May 10th 1990 (Thursday): Went shopping & Alice sent me $25.00 for Mother’s Day. So I got me material for another quilt, a green square print.

May 11th 1990 (Friday): Arvie mowed back yard part of it. He had to go get mower blades for the tractor so I went to the church & finished the quilt down there & took it down & brought it home. I have got a lot of mending to do before I can hem it.

May 12th 1990 (Saturday): Got 1.2 inch overnight & still raining. Red River is really on a rampage high water flooding all the people out there. Got another 1.3 inch of rain this morn.

May 13th 1990 (Sunday): Went to church twice today & a beautiful day. Bro Ray preached & a real good preacher.

May 14th 1990 (Monday): Did laundry. Helped Arvie finish fixing the garden fence. He still likes the gate.

May 15th 1990 (Tuesday): Pretty day. Went to WMU had 6 present. Planted Okra.

May 16th 1990 (Wednesday): Had a pretty day until around 5pm. Then we had a storm. Not so bad here but below Magnolia they had tornadoes. We got 2.9 inches of rain & lights went out at 6:10pm & we never got them on rest of the night.

May 17th 1990 (Thursday): Lights still out & we can’t do anything as we have no water & no way to cook. Went down town & ate supper. Lights came on at 7pm. Then went out again 9pm & was out 2 more hours. Come on at 11pm.

May 18th 1990 (Friday): Went shopping.

May 19th 1990 (Saturday): Cloudy all day. I got out a puzzle & worked on that out on the back porch.

May 20th 1990 (Sunday): This is Cindy’s birthday. Got another storm at 5am this morn. Got 1.2 inches of rain. Went to church twice. Brother Rhodes from Minden preached. Took Katherine Gass her quilt. Mabel had calf.

May 21st 1990 (Monday): Stormy again this morn got another .3 inch of rain. Done laundry & sun came out about noon.

May 22nd 1990 (Tuesday): No where to go today. A beautiful day.

May 23rd 1990 (Wednesday): Moped floors this morn & mowed part of yard. Set out 13 tomato plants in garden. Okra is up pretty good.

May 24th 1990 (Thursday): Went shopping. Looking for Alice & Don tomorrow around 5pm. Cleaned porches & doors. Made crust for pie.

May 25th 1990 (Friday): Made pie. Cleaned bathrooms. Took a bath & cooked. Alice & Don got here at 6:30pm. We were through with supper. Played cards awhile.

May 26th 1990 (Saturday): Alice & I put a puzzle together. Had a big dinner about 4pm. Alice went to the pond & fished & caught about 30 fish. Then Ruth & Bill were up & we played cards.

May 27th 1990 (Sunday): Arvie & I went to Sunday school. Came home & fixed dinner about 3pm. Alice fished some more this morn. We cleaned fish. No one was hungry so we didn’t cook them. I froze them. Played cards again & Howard played too.

May 28th 1990 (Monday): Alice & Don left here about 11:30am. We had had a real late breakfast. Did laundry. Rained Sunday 2.1 inches of rain.

May 29th 1990 (Tuesday): Rained a trace today. Hoed in chicken yard. Okra came up in there good.

May 30th 1990 (Wednesday): Picked plums a little early but they were all rotting. Made 25 jars of jam. Didn’t go to church as Arvie didn’t feel good. Rained a trace.

May 31st 1990 (Thursday): Went shopping. Rained in Magnolia but not here. Hoed out my okra & tomatoes in the garden.

June 1st 1990 (Friday): Didn’t do much today.

June 2nd 1990 (Saturday): Bleached all the wood on the garage & house that has to be painted, then put stain on of new wood. 90 degrees today.

June 3rd 1990 (Sunday): Rained all night & rained nearly all day. Got 4.7 inches of rain. Went to church twice. Bro Rhea preached & I worked in the nursery during church. Turned cooler.

June 4th 1990 (Monday): We have 4 new calves. One came 17 of March & the other 3 in May. Did laundry today & put up trim on garage.

June 5th 1990 (Tuesday): Went to WMU at Minnie Flaherty’s had 7 present. Real pretty day.

June 6th 1990 (Wednesday): Worked on puzzle all day. Didn’t do much else. Kenny’s wife had a big girl. Krarisima Nicole.

June 7th 1990 (Thursday): Went shopping. Went to bank. Pretty sun shining day.

June 8th 1990 (Friday): Painted north end of garage (Stain) really. Sure was a job but got it all done & am really tired.

June 9th 1990 (Saturday): Didn’t do much today just rested.

June 10th 1990 (Sunday): Went to church twice. Our new pastor (Bro Paul Northcutt) first Sunday he is here. Has wife & 3 children. 1 boy & 2 girls. Today is his birthday also. Came up a wind & cloud this afternoon. Got .4 inch of rain.

June 11th 1990 (Monday): Did laundry. I fell in the yard & sprained my wrist. Turned my foot on a rock & fell on my arm. Sure hurts.

June 12th 1990 (Tuesday): Set out a few tomatoes. They are growing but not putting on tomatoes. Really nice out today.

June 13th 1990 (Wednesday): Went to church tonight. Bro Northcutt is a real good teacher.

June 14th 1990 (Thursday): Went shopping. Hot today 92 degrees.

June 15th 1990 (Friday): Arvie cut grass in front of house & mowed all out in front to the road.

June 16th 1990 (Saturday): Getting hotter everyday. Washed some old blankets.

June 17th 1990 (Sunday): Went to church twice. Sandy came over with Nikki & she is going back to Rockford tomorrow.

June 18th 1990 (Monday): Did laundry, high today is 96 degrees & supposed to be hotter tomorrow. Mike will be coming in tomorrow.

June 19th 1990 (Tuesday): Well we leave here today at 1pm for Little Rock to pick up Mike & he is bringing a friend with him. We got to Little Rock Airport at 3:30pm. They were there at 3:45pm. Got home at 7pm. Jim Wallace is the boy who came with Mike.

June 20th 1990 (Wednesday): They chased cats & killed the Mama cats. Shooting a gun is their delight.

June 21st 1990 (Thursday): Went shopping & Mike & Jim went with me. They bought shells & 22 cartridges. Got a lot of silk flowers on sale.

June 22nd 1990 (Friday): Mike & Jim walked up in the Bottom & shot their guns.

June 23rd 1990 (Saturday): The Boys went with Ray & kids to a family reunion of Winnie’s folks up to De Gray lake. They said they enjoyed it.

June 24th 1990 (Sunday): Went to church twice the boys went this morn. Ruth & Bill were up. Tomorrow is her birthday.

June 25th 1990 (Monday): Did laundry. Nice & cool today. 80 degrees & a nice breeze.

June 26th 1990 (Tuesday): The boys fished a little & walked around but mostly played Monopoly.

June 27th 1990 (Wednesday): They played Monopoly & we all played Skip bo.

June 28th 1990 (Thursday): Went shopping & Mike & Jim went & bought shells & mostly fireworks.

June 29th 1990 (Friday): Boys shot firecrackers & went fishing & hunting.

June 30th 1990 (Saturday): So hot you can’t get out without burning up. 97 degrees today.

July 1st 1990 (Sunday): We all went to church twice & I cooked a good dinner. Jim really can eat & is little & skinny.

July 2nd 1990 (Monday): Did laundry & boys slept till noon – after. They set up talking till 3 & 4am.

July 3rd 1990 (Tuesday): Payday today. Picked a mess of peas. Went to WMU had 9 present.

July 4th 1990 (Wednesday): Fixed dinner for Ruth & Bill & all of us. Had barbecued pork & peas potato mashed, 4 layer pie & all the fixings.

July 5th 1990 (Thursday): Sure hot 99 degrees today. Went shopping. Then Arvie went to get a few things & the car quit again. Fuel pump.

July 6th 1990 (Friday): I went down to help Melba Jean put in her quilt, but we didn’t as we decided to fix the top different. Arvie went with Bill & Ruth to Texarkana & on to Nash (just the other side of Texarkana) They found a rebuilt fuel pump for $3.45.

July 7th 1990 (Saturday): They got the car fixed in about an hour & a half. Runs good. Boys are building a deer stand. They have killed 8 of my cats but still have 6.

July 8th 1990 (Sunday): Went to church twice & tonight Jim accepted Christ a Church in Church training. We stayed for hamburgers & hot dogs. They really ate.

July 9th 1990 (Monday): Did all laundry. Boys got bags packed for tomorrow they will leave L.R. at 6pm.

July 10th 1990 (Tuesday): We left here at 1:30pm. Got to L.R. Airport at 4pm & they left at 6pm. We got back home at 9pm.

July 11th 1990 (Wednesday): Called Penny this afternoon & they had got home ok. Went to church tonight.

July 12th 1990 (Thursday): Went shopping but forgot my list & didn’t get a lot, I meant to. Supposed to rain but sure don’t look like it.

July 13th 1990 (Friday): So cool this morn 67 degrees. I can’t believe it. Opened up the house. Cool dry air. Did my painting on the trim of garage. Picked peas, I have put up 8 containers of peas but only a mess to eat today. Pulled up 1 row as they are all dying from lack of rain. Started watering my tomatoes today.

July 14th 1990 (Saturday): Sure is nice today, cool & pleasant. Went to graveyard & took flowers. Such a cool nice day. Went to Stephanie’s shower tonight. Ruth went with me, it was at Rosston church. She is getting married in August.

July 15th 1990 (Sunday): Went to church twice, still nice & cool.

July 16th 1990 (Monday): Did laundry, nice to still have the windows open but no rain.

July 17th 1990 (Tuesday): Went to WMU at church had 7 present. Rained down there but not out here.

July 18th 1990 (Wednesday): Getting a little warmer. Cleaned filter in air conditioner so will turn it back on in the morn. John & Nancy called & said Bonnie G. is in San Antonio & is lonesome. Went to church tonight.

July 19th 1990 (Thursday): Went shopping. It rained here .9 inch sure am thankful. Tina Wingfield & myself put her in a quilt here. So we have work to do.

July 20th 1990 (Friday): I quilted one row all the way across the quilt. She came out & quilted some & took it back to her house. It rained & stormed here. Got 2.6 inches, Thank God.

July 21st 1990 (Saturday): Rested some today just so thankful for the good rain.

July 22nd 1990 (Sunday): Went to church twice. Had real good services. The preachers oldest girl (Amanda) was saved during camp & joined the church today.

July 23rd 1990 (Monday): Did laundry & pulled up rest of pea vines & planted 3 more rows of peas in the garden.

July 24th 1990 (Tuesday): I went to Melba Jean’s & helped her quilt on her quilt. Stopped at Tina’s & got her quilt & stopped to see Mrs. Garner a few minutes. I quilted till bedtime.

July 25th 1990 (Wednesday): Swept front yard as the storm we had, had got it in a mess. Went to church tonight. Took Tina’s quilt back to her & Melba Jean had come out & helped me quilt today.

July 26th 1990 (Thursday): Went shopping. Getting hot again 97 degrees today.

July 27th 1990 (Friday): Swept part of back yard early this morn. Steve, Sandy & Nikki came in from Rockford & I fixed breakfast for them. They went home to unload the truck.

July 28th 1990 (Saturday): Got a birthday card from Betty & Travis today.

July 29th 1990 (Sunday): Went to church twice. Had 2 Baptism’s tonight. Got several cards at church for my Birthday.

July 30th 1990 (Monday): Today is Leah & myself’s birthday. All the kids called & sent cards. 72 years young today. Boy, that is getting old. Did laundry, quilted, swept in yard.

July 31st 1990 (Tuesday): Quilted got the quilt for Tina almost done. Finished sweeping yard.

Aug 1st 1990 (Wednesday): Mowed all of back yard & part of front. Getting dry again. Finished quilt now to hem it. Rained .3 inch.

Aug 2nd 1990 (Thursday): Leah came & took me shopping & went to China Gardens for dinner. That was my Birthday gift & I really liked that. Started raining on us coming home & got here it was pouring. Got 3.3 inches. Thank God for all the rain.

Aug 3rd 1990 (Friday): Hemmed on Tina’s quilt today got about half done.

Aug 4th 1990 (Saturday): Finished hemming the quilt looks real good. I am broke out.

Aug 5th 1990 (Sunday): My eyes are swollen & my arm & had. Went to church & went to Cemetery’s this afternoon for information for Lynn. Went to Dr. for this rash I have & feel real sick. He gave me shots & medicine.

Aug 6th 1990 (Monday): Was real dizzy this morn. Don’t feel good at all. Did laundry.

Aug 7th 1990 (Tuesday): Face still swollen & hand but went to WMU had 6 present.

Aug 8th 1990 (Wednesday): Went shopping today for Nancy & Jon will be here tomorrow. Am feeling much better.

Aug 9th 1990 (Thursday): Finished cleaning & doing cooking today. Nancy & Jon got here about 1pm. Had supper & talked.

Aug 10th 1990 (Friday): Nancy & Jon left about 9:30 this morn on their way to San Antonio. Ruth & Gerald & Lynn & husband & children got here about 2pm. Had a good supper & they stayed until about 8pm (Went to Waldrep Cemetery)

Aug 11th 1990 (Saturday): They were back out here about 10am to go to Cemeteries. I fixed sauce for pile up tacos. We went to Corinth Cemetery where Grandma & Grandpa Dixon is buried. Then to Friendship where Grandma & Grandpa Wicker are buried. Then to Pleasant Hill where Grandma & Grandpa Barr & Aunt Rosie are buried. Then back here & we had pile up tacos for supper. They went back to motel for the night & Ruth brought her quilt for me to finish.

Aug 12th 1990 (Sunday): Went to church this morn. Nancy & Jon got back here about 3pm. Fixed supper. Was sick after went to bed but finally got easy.

Aug 13th 1990 (Monday): Nancy & Jon went to Leah & Ray’s. Had supper late & was sick some tonight but not much. Did laundry.

Aug 14th 1990 (Tuesday): Nancy & Jon went home about 1pm. Had pizza & ice cream floats (Root Beer). Got sick tonight at bedtime chest & left arm hurting. Went to hospital emergency room. They kept me in ICU 2 nights & days. Then out in room 4 more days. Came home Monday (20th).

Aug 20th 1990 (Monday): Came home from hospital & can’t do anything. I found out I can’t for when I do I hurt.

Aug 21st 1990 (Tuesday): Still can’t do anything.

Aug 22nd 1990 (Wednesday): Alice & Don has been here & done everything for awhile. Alice & Don left yesterday.

Aug 23rd 1990 (Thursday): Still can’t do anything. Having trouble with air conditioner.

Aug 24th 1990 (Friday): Still can’t do anything. Arvie has to do everything but Alice left a big supply of everything.

Aug 25th 1990 (Saturday): Still don’t feel good.

Aug 26th 1990 (Sunday): Arvie went & took our envelopes to church but came back.

Aug 27th 1990 (Monday): Looking for Penny & Larry but I have to go to Doctor at 2pm. They came while we were gone. Arvie went back to town & got hamburgers for everyone. They spent the night & left at 5:30am. Arvie & Penny fixed their breakfast. I have to go to Little Rock Wednesday.

Aug 28th 1990 (Tuesday): Minnie came by for awhile. Trying to get ready to go to hospital tomorrow. Air conditioner is out of whack. Sandy & Nikki were here all day. Margaret D. came out with city map of Little Rock & then went & got Ed & Linda Windsroy he came & put freeon in air conditioner. Got house cool tonight.

Aug 29th 1990 (Wednesday): Left here at 9am for Little Rock to Dr. Bennett’s office. He put me on treadmill & then sent me to the hospital, Baptist Medical Center. Room 904.

Aug 30th 1990 (Thursday): Did Die test & my main artery is clogged up. Ruth & Gerald came up.

Aug 31st 1990 (Friday): They did the Balloon procedure on me. Was in ICU for Friday night & all day Saturday. They took out needles or tubes (Sept 1st). Sure painful. Went to Room 914 Saturday afternoon about 4pm. Had to lay flat of back for 36 hours.

Sept 1st 1990 (Saturday): Came to Room 914. Brian & Andy came up.

Sept 2nd 1990 (Sunday): Feeling lot better. Able to go to bathroom. Ruth & Gerald & Andy & Brian went home but came up & brought me flowers.

Sept 3rd 1990 (Monday): Still feeling better. This is Labor Day. Arvie didn’t come up yesterday or today.

Sept 4th 1990 (Tuesday): Doctor came in & he wants to run another treadmill test. I don’t have any chest pains. That’s tomorrow & then I can go home.

Sept 5th 1990 (Wednesday): Arvie got here about 9am. I could have no breakfast or dinner. He ran treadmill test about 1pm. Did good I thought. Got to go home. Got home about 5pm. Car tried to conk out but we made it. Thank God. Bill got air conditioner fixed by going to Camden & buying a whole cooling coil unit. Works fine.

Sept 6th 1990 (Thursday): Today is our 54th Anniversary & Arvie went & got prescriptions filled & I can’t do anything for a week & then very little the next week.

Sept 7th 1990 (Friday): Minnie came by. Melba J. & Harold came this morn & brought Banana Pudding. Went to town & had hamburgers.

Sept 8th 1990 (Saturday): Laying around & Arvie went got a few groceries. Had TV dinners for supper.

Sept 9th 1990 (Sunday): Arvie went to church. I am feeling good just can’t do anything.

Sept 10th 1990 (Monday): Rained .4 today had to dry all the laundry in the dryer.

Sept 11th 1990 (Tuesday): Rained again today 1.1 inches in two different spurts. Went to Garden Club at Mrs. Cox’s at Falcon. Melba J. came by & picked me up. Had 8 present.

Sept 12th 1990 (Wednesday): Went shopping. Arvie took me went to Bank & Krogers. Then went to Walmarts for our dinner. The walking did me good.

Sept 13th 1990 (Thursday): Well its been a week at home & I feel good. Just limited in what I do.

Sept 14th 1990 (Friday): Artie Evans & Sadie Adams came out for a visit this afternoon. Arvie & I put a puzzle together.

Sept 15th 1990 (Saturday): I got out another puzzle & I worked to hard on it. It was a good one tho.

Sept 16th 1990 (Sunday): Arvie went to church but I didn’t try it today. Maybe next Sunday.

Sept 17th 1990 (Monday): Cloudy this morn but still warm. Did laundry & Arvie hung some clothes on the line. Still dry & hot 96 degrees.

Sept 18th 1990 (Tuesday): I went to WMU State Missions this morn potluck at 10am. Had 8 present.

Sept 19th 1990 (Wednesday): Went shopping this morn & I feel good. Arvie went with me. Rained tonight & I mean it really rained. Nancy called & Bonnie G. is home, discharged.

Sept 20th 1990 (Thursday): Got 2.7 inches of rain last night. Still 72 degrees this morn early. Got to go to Little Rock today for checkup at the Doctor. Got to L.R. at 2pm. Got a good report. Doctor dismissed me. Rained on us nearly all the way home & car acted up again. We got 1 inch of rain here.

Sept 21st 1990 (Friday): Got another leak in water pipe in main bath. Bill worked half a day & finally got it fixed & put new filter in car & it is ok.

Sept 22nd 1990 (Saturday): Started working on Ruth’s quilt today. Cool today turned off air conditioner. Thank the Lord.

Sept 23rd 1990 (Sunday): 56 degrees this morn feels good. Today is Betty’s birthday 53 today. Went to church twice today. Taught Sunday school.

Sept 24th 1990 (Monday): Did laundry & quilted. Still cool 50 degrees this morn.

Sept 25th 1990 (Tuesday): Quilted nearly all day, off & on. Arvie bush hogged down at Wilbur Eads.

Sept 26th 1990 (Wednesday): Finished quilting blocks now to do the border & hem. Got one end of border done. Harry Eads brought me about a peck of pears. Went to church tonight.

Sept 27th 1990 (Thursday): Went shopping by myself. Did real good. Worked up pears this afternoon had 8 jars. Today is P.J.’s birthday.

Sept 28th 1990 (Friday): Arvie swept front yard some. Swept garage & porches. Cooked potato salad & made pie for tomorrow.

Sept 29th 1990 (Saturday): Samuel & Velma came up & went with us to Gillmer Texas to Dorothy & Gene’s for the reunion & our car gave us heaps of trouble there & back.

Sept 30th 1990 (Sunday): Arvie & I are both sick from that trip yesterday. I didn’t get any sleep. Rested all day.

Oct 1st 1990 (Monday): Did laundry. A beautiful day, feel some better.

Oct 2nd 1990 (Tuesday): Arvie took me to WMU & then back again & car acted up 3 times. We are not going to try to go in it again until it is fixed. Had 8 present.

Oct 3rd 1990 (Wednesday): Really warm again like summer. Finished the border on quilt & got one end hemmed.

Oct 4th 1990 (Thursday): Started raining around midnight & we got 2.8 inches of rain but still warm. They (Bill & Arvie) fixed the car or at least they think so.

Oct 5th 1990 (Friday): Went shopping. Arvie went with me & car run fine. Got quilt hemmed. All done.

Oct 6th 1990 (Saturday): Put puzzle together partly. Still so hot 88 degrees today but feels hotter.

Oct 7th 1990 (Sunday): Went to church twice. Lucille Baldwin is in hospital. Rained while we were at church.

Oct 8th 1990 (Monday): Got 1.3 inches of rain last night still hot. Did laundry between showers.

Oct 9th 1990 (Tuesday): Called off Garden Club. Got 3.8 inches of rain last night & this morn. Arvie went to town. Got .3 inch of rain more this afternoon.

Oct 10th 1990 (Wednesday): Dusted today & went to church tonight. Real cool 46 degrees this morn.

Oct 11th 1990 (Thursday): 40 degrees this morn. Went shopping.

Oct 12th 1990 (Friday): Arvie hauled hay today & Bill helped him.

Oct 13th 1990 (Saturday): He hauled 3 loads of hay today, Howard Eades helped him.

Oct 14th 1990 (Sunday): Went to church twice. Real warm today.

Oct 15th 1990 (Monday): Did laundry. Joe Dale & Lalia came by for awhile.

Oct 16th 1990 (Tuesday): Went to WMU had 8 present. Lucille Baldwin is still in hospital.

Oct 17th 1990 (Wednesday): They didn’t haul had today as Howard is sick.

Oct 18th 1990 (Thursday): Went shopping & is cooler. Had a little fire this morn 44 degrees.

Oct 19th 1990 (Friday): Arvie & Howard hauled the rest of hay 294 bales. Cooler.

Oct 20th 1990 (Saturday): I swept around the back door & out to the truck in the yard today. Don’t seem to have hurt me.

Oct 21st 1990 (Sunday): Raining this morn. Went to church twice. Rained off & on all day.

Oct 22nd 1990 (Monday): Got 2 inches of rain. Did laundry & sun came out this afternoon.

Oct 23rd 1990 (Tuesday): Cold this morn 40 degrees. Had fire nearly all day.

Oct 24th 1990 (Wednesday): Picked peas in garden had 3 bowls in freezer. Still cool. Started my walking again.

Oct 25th 1990 (Thursday): Went shopping. Went walking. As Arvie mowed out my road again.

Oct 26th 1990 (Friday): Warmer, had fire for awhile. Painted freezer.

Oct 27th 1990 (Saturday): Moped floors & Arvie vacuumed. Rest a matic bed man came out but I couldn’t afford one of the bed. $4,490 was sale price. No fire today, 48 degrees.

Oct 28th 1990 (Sunday): Went to church twice. Really warm today upper 70’s.

Oct 29th 1990 (Monday): We left here at 8am going to Ruth & Gerald’s. Got there about 1:30pm. Had a real good dinner & sat around & talked. Played Skip bo.

Oct 30th 1990 (Tuesday): We went out to eat a Mexican place & then to Walmarts & then Ruth’s sister (Joyce) & husband came over for awhile. I carried Ruth’s quilt I had finished for her.

Oct 31st 1990 (Wednesday): We left out there at 10am. Got here at 4pm didn’t have any trouble. Thank God. Arvie’s back was bothering him & we didn’t go to church. In the 80’s at Gerald’s.

Nov 1st 1990 (Thursday): Went shopping this morn still warm.

Nov 2nd 1990 (Friday): Rest-A-Matic head man called & offered me a bed for $1,324.00 brand new & I took it, should be delivered one day this week.

Nov 3rd 1990 (Saturday): Didn’t go much today. Put together a wall hanging to quilt.

Nov 4th 1990 (Sunday): Went to church twice & it is turning cooler.

Nov 5th 1990 (Monday): 44 degrees this morn & highs in the 50’s. Got .3 inch of rain last night but faired off this morn & could hang out clothes. Sandy & Nikki came over.

Nov 6th 1990 (Tuesday): Election Day. Went to vote & then to WMU had 6 present.

Nov 7th 1990 (Wednesday): Arvie pulled up pea vines in garden & fed them to the cows. I picked about a gallon & ½ peas off them had 3 bowls of peas. Went to church tonight.

Nov 8th 1990 (Thursday): Went shopping & rained all day & all night. Made 8 loaves of bread from starter Ruth gave me when we went to Dallas. Froze 5 of them.

Nov 9th 1990 (Friday): Still raining after raining all night. Got 2.4 inches of rain. Rest-A-Matic called & they will bring my bed next Monday. Went to Senior Citizens thing at church. I got up tight & could not relax.

Nov 10th 1990 (Saturday): Didn’t sleep hardly any last night & feel bad today.

Nov 11th 1990 (Sunday): Feeling lot better, slept good last night. Went to church twice today. Pretty & warm.

Nov 12th 1990 (Monday): They brought out the bed & it is nice, but to expensive.

Nov 13th 1990 (Tuesday): Did laundry & went to Garden Club at Melba Jean Hambrice’s & I drawed her name for Christmas.

Nov 14th 1990 (Wednesday): Sure like my bed. Mike is coming next Tuesday. Went to church tonight.

Nov 15th 1990 (Thursday): Went shopping & did my walking every day now that I can. Got my pictures at church today.

Nov 16th 1990 (Friday): Swept some in the yard. Didn’t do much else.

Nov 17th 1990 (Saturday): Swept a little more in the yard.

Nov 18th 1990 (Sunday): Went to church twice, sure is warm.

Nov 19th 1990 (Monday): Did laundry & a real pretty day.

Nov 20th 1990 (Tuesday): Went to the Doctor & bought groceries & came home & went to WMU. Sure had a full day.

Nov 21st 1990 (Wednesday): Mike & Steve came by last night he got here OK. They are hunting all day. Did some cooking today. Rained tonight got 1 inch of rain.

Nov 22nd 1990 (Thursday): Thanksgiving & I thank God I am feeling as good as I do. Ruth & Bill & Steve, Sandy & Nikki were here for dinner.

Nov 23rd 1990 (Friday): They all came & ate dinner again today. Sure is warm.

Nov 24th 1990 (Saturday): Swept some more in the yard. Sure warm 80 degrees.

Nov 25th 1990 (Sunday): Went to church this morn. Mike came over tonight & we didn’t go to church as this is the only night he will be with us. He leaves tomorrow.

Nov 26th 1990 (Monday): Did laundry. Looks rainy but did not rain. Swept in yard.

Nov 27th 1990 (Tuesday): Rained today got 1.9 inches of rain.

Nov 28th 1990 (Wednesday): Melba Jean met me at church & we put Katherine Gass’s quilt together. I quilted a little. Went to church tonight.

Nov 29th 1990 (Thursday): Went shopping & got my Christmas shopping started. Quilted some tonight.

Nov 30th 1990 (Friday): Swept in yard & quilted a little.

Dec 1st 1990 (Saturday): Got behind & can’t remember what I did today.

Dec 2nd 1990 (Sunday): Went to church twice.

Dec 3rd 1990 (Monday): Did laundry. Got checks today. Cooler as it tried to rain but not much just a trace.

Dec 4th 1990 (Tuesday): Had our WMU Foreign Mission program today had 7 present. Got $130.00 was potluck. Had Senior Citizens tonight potluck & played games.

Dec 5th 1990 (Wednesday): Swept in yard. Went to church tonight. Went to Mrs. King’s burial at Waldrep’s.

Dec 6th 1990 (Thursday): Went shopping & paid for my chairs I ordered from Sears. Arvie got Bill’s truck & went & picked them up. They look real good.

Dec 7th 1990 (Friday): 32 degrees this morn. Finished sweeping the yard only a small place left. Melba Jean & Harold brought us out Black Walnuts. Arvie went to Eye Doctor got cataracts.

Dec 8th 1990 (Saturday): 34 degrees this morn but warmed up in the day. Arvie has to go back to Doctor the 14th & then surgery the 17th. Quilted some.

Dec 9th 1990 (Sunday): Went to church twice. 36 degrees this morn.

Dec 10th 1990 (Monday): Done laundry & went down with Arvie cutting wood. Quilted quite a bit today, have it almost half done.

Dec 11th 1990 (Tuesday): Today is Garden Club Christmas party at Mary Lou O’daniels had 8 present. I got a frying pan from Melba Jean & I had her name. Had a good dinner & everyone enjoyed it.

Dec 12th 1990 (Wednesday): Quilted some & then put it away until after Christmas. Went to church tonight.

Dec 13th 1990 (Thursday): Went shopping & wrapped all my gifts I have bought.

Dec 14th 1990 (Friday): Hot today 69 degrees. Mrs. Eula Whreford died this morn. Arvie went back to Doctor Hester & will have surgery Monday the 17th.

Dec 15th 1990 (Saturday): Arvie got some big bales of hay from Mr. Knighton to have while he can’t do anything.

Dec 16th 1990 (Sunday): Went to church & then to Mrs. Eula’s funeral this afternoon. Arvie has to have drops in his eyes at 6 – 7 – 8 o’clock so we didn’t go to church tonight. Got .4 inch of rain.

Dec 17th 1990 (Monday): Went to hospital at 6am & it was real foggy so warm outside 74 degrees. Had his surgery at 9am. Came home at 12 noon. Went down to see Lucille Baldwin & she is not doing any good.

Dec 18th 1990 (Tuesday): Went back to eye doctor’s office & he took off the patch & he is dong fine. Go back Jan 3rd. Found out our car is leaking fuel, guess the fuel pump has gone bad again. Can’t use it now. Got .7 inch of rain last night.

Dec 19th 1990 (Wednesday): Cleaned house today. Moped & dusted. Still warm.

Dec 20th 1990 (Thursday): Bill came in last night & says it is only a line bad on the car. So he got it fixed I can go to town tomorrow. Mrs. Lucille Baldwin died this morn.

Dec 21st 1990 (Friday): Went shopping today & its beginning to turn cooler. A cold front is coming. Made a big pot of soup.

Dec 22nd 1990 (Saturday): Cooked some & Alice & Don got here about 5pm drove on ice all the way from Dallas. Left there at 9am & got here at 5pm the roads were so bad. Got 1 inch of rain Friday.

Dec 23rd 1990 (Sunday): Alice & I went to Sunday school. Then I went to Lucille Baldwin’s funeral this afternoon & Alice & Don went shopping. Ruth & Alice put up Christmas Tree.

Dec 24th 1990 (Monday): Christmas Eve day. Alice wrapped gifts nearly all day. I cooked dinner. Ruth & Bill was here & Steve & Sandy & Nikki. Leah & Ray came down for awhile & we opened gifts. Cold 16 degrees tonight.

Dec 25th 1990 (Tuesday): Christmas Day. Had leftovers & we played Tri-ominoes today. Just rested & played games. Played O’Shoot tonight & Alice won.

Dec 26th 1990 (Wednesday): Alice & I put her puzzle together & had leftovers again. They left here at 5pm. We took down tree.

Dec 27th 1990 (Thursday): Arvie & I went shopping today as we had to get fuel. Raining today just drizzled.

Dec 28th 1990 (Friday): Really warmed up & still drizzley. Got all my decorations put away from Christmas.

Dec 29th 1990 (Saturday): 52 degrees today & foggy. Bill & Ruth up as he got home. Got to 66 degrees today.

Dec 30th 1990 (Sunday): Raining this morn & 66 degrees still. I went to church & it dropped to 37 degrees by the time I left & was freezing up in the trees. But quit falling weather by mid afternoon we must have got 3 inches of rain.

Dec 31st 1990 (Monday): New Year’s Eve – 21 degrees this morn. Did laundry & sun shined most of day with a high of 36 degrees.

