Ruth V. Johnson’s Diary

For the year 1989

Transcribed by Nancy Martin & Mary Winsett

January 2003

Jan 1st 1989 (Sunday): Today represents July. Cloudy all day until 4pm then sunny. 46 degrees high. Went to church twice.

Jan 2nd 1989 (Monday): Just like a holiday today. No mail. Did laundry. Today represents August. Rained some today. About .3 inch of rain.

Jan 3rd 1989 (Tuesday): Fair & warm all day high was 66 degrees. Sun shown all day. Today represent September. Went to WMU only 5 present. Started picking out pecans (3 bowls).

Jan 4th 1989 (Wednesday): Fair all day 36 degrees low 62 degrees high. Today represents October. Picked out 5 more bowls of pecans.

Jan 5th 1989 (Thursday): Went shopping. Rained all day must have been 1.2 inches of rain. Picked out pecans have 7 more bowls put 10 in freezer. Today represents November.

Jan 6th 1989 (Friday): Fair & warm this morn don’t need a fire. Today represents December. We got 10 more bowls of pecans in the freezer.

Jan 7th 1989 (Saturday): Warm this morn low 65 degrees. Sure is warm for January, as this time last year was ice all over.

Jan 8th 1989 (Sunday): Went to church twice & turning colder. Started sleeting & raining in Waldo while we were at church tonight but no sleet out here.

Jan 9th 1989 (Monday): Still cloudy but no falling weather. 36 degrees this morn & high of 42 degrees. A lot of sleet & snow north of us. Put 10 more bowls of pecans in freezer, making 30 in all.

Jan 10th 1989 (Tuesday): Picked out pecans for awhile then I went to Garden Club at Mrs. Thelma Franks, had 11 present.

Jan 11th 1989 (Wednesday): Put 10 more bowls in freezer of pecans, making 40 in all. Started to go to Bible study & light on water thing on car wouldn’t quit.

Jan 12th 1989 (Thursday): Went shopping as Arvie got car fixed. Put 10 more bowls in freezer making 50 in all. Was aiming to go to visitation & it started pouring rain so I didn’t go.

Jan 13th 1989 (Friday): Picked out pecans all day & we only like one more pan apiece. Thank the Lord has rained all day. Got al least 3 inches.

Jan 14th 1989 (Saturday): Still cloudy but no rain after 9am. Got all the pecans picked out by 11am. Got 10 more bowls making a total of 60 bowls or 60 quarts. Sure glad to have them done. I still have a gallon of the small ones. Ruth & Gerald called & they are pretty good only Doctor has put Gerald on a real strict diet as his blood sugar is to high. Today is Nancy’s birthday 38 years old today.

Jan 15th 1989 (Sunday): Today is Mary’s birthday & she is 50 years old today. Went to church twice. Also Martin Luther King’s birthday & tomorrow is holiday.

Jan 16th 1989 (Monday): Real foggy & 30 degrees. But sun finally came out & looks real good got up to 48 degrees today. Did laundry &hung out clothes to dry.

Jan 17th 1989 (Tuesday): Moped floors yesterday as they were so dirty. Went to WMU this afternoon had 8 present. Minnie Flaherty was able to be back.

Jan 18th 1989 (Wednesday): 47 degrees this morn & cloudy was fair all day yesterday & so pretty outside. Went to church tonight. Arvie is burning some of his brush piles in the pasture.

Jan 19th 1989 (Thursday): Went shopping. Sure was foggy this morn 50 degrees. Sun came out later. Went to visitation at church.

Jan 20th 1989 (Friday): Today is inauguration of President George Bush. The 41st President. 50 degrees this morn but has turned cooler tonight. Supposed to be in 20’s but I don’t know if it will. Arvie still burning brush in pasture.

Jan 21st 1989 (Saturday): 52 degrees this morn & foggy. Didn’t do much today. Today would have been Bonnie’s birthday & she died 1 year ago today.

Jan 22nd 1989 (Sunday): Don’t seem like it’s been a year that Bonnie has been gone but we sure do miss her. Went to church twice.

Jan 23rd 1989 (Monday): Did laundry. Sun came out & 62 degrees. Melba Jean Hambrice & Nadine Brown came out & we went down to Alice Clarks to see all her pretty stuff she has made. I bought 3 houses or at least 1 house 1 barn & 1 church & 2 birds that magnetize to the refrigerator.

Jan 24th 1989 (Tuesday): Sure is warm don’t need a fire at all 65 degrees. Rained a little & cloudy nearly all day.

Jan 25th 1989 (Wednesday): Still warm 64 degrees this morn high today 72 degrees. Went to church tonight. Cleaned out my closet & washed up all the things I can’t wear. Hate to get rid of all those nice clothes but just can’t wear them.

Jan 26th 1989 (Thursday): Still warm 64 degrees this morn but the house is so damp I made a little fire this morn. Went shopping. Had fire all day. 55 degrees by night. Put together puzzle. Drizzled rain all day.

Jan 27th 1989 (Friday): No rain today. Still warm

Jan 28th 1989 (Saturday): Tried to rain today just a few light showers. Went walking & almost got wet.

Jan 29th 1989 (Sunday): Went to church twice & rained all day. About 1 inch in all.

Jan 30th 1989 (Monday): Fair today but still warm 46 degrees this morn & 70 degrees high. Did laundry. Put puzzle together.

Jan 31st 1989 (Tuesday): Still warm. Ran dust mop & raked in yard a little.

Feb 1st 1989 (Wednesday): Raked in year again. Started to rain a little. Went to church tonight.

Feb 2nd 1989 (Thursday): Ground Hog Day. Cloudy but sun peeked out for a bit. So 6 more weeks of winter only we haven’t had any winter yet.

Feb 3rd 1989 (Friday): Rained hard all night must have got 4 inches at least. Turning cold fast.

Feb 4th 1989 (Saturday): 25 degrees this morn & stayed on 25 nearly all day got up to 27 degrees around 2pm. Had to leave all faucets dripping. Sleeted enough to cover ground.

Feb 5th 1989 (Sunday): So cold they called off church. The roads are slick from the sleet. 24 degrees down to 22 degrees overnight & high 27 degrees. Put puzzle together all day.

Feb 6th 1989 (Monday): Still 24 degrees. Everyone of schools are closed. Roads are almost impassable. High today 27 degrees.

Feb 7th 1989 (Tuesday): Only 28 degrees this morn & sun shining. Did laundry. Went to WMU had 7 present & met at Sybil Wistrand’s house. The ground is thawing. 46 degrees high.

Feb 8th 1989 (Wednesday): Got the sniffles & Arvie is not feeling good. Got cold & his kidneys won’t hardly act. Hard to get him to drink water. 26 degrees this morn.

Feb 9th 1989 (Thursday): Still got sniffles but am taking Coricidian. Went shopping. Arvie is feeling some better.

Feb 10th 1989 (Friday): 36 degrees this morn. My cold is getting worse taking Sudafed now. About sick.

Feb 11th 1989 (Saturday): Still don’t feel good at all. 38 degrees this morn.

Feb 12th 1989 (Sunday): Didn’t feel like going to church. Sure hated to miss, as it is Men’s day. I heard they had good services & Jon Euscore taught my class and done a real good job.

Feb 13th 1989 (Monday): Raining & 48 degrees this morn. High 64 degrees. I am feeling better nose has quit running so bad.

Feb 14th 1989 (Tuesday): Feeling lot better. 60 degrees this morn. No fire. Went to Garden Club at Mrs. Weavers had 12 present with one of them a visitor.

Feb 15th 1989 (Wednesday): Still feeling good today. Did laundry yesterday. Cut out some more squares have 125 cut now, takes 270 in all for this stocking filled quilt. Finished reading a book sure good book.

Feb 16th 1989 (Thursday): Went shopping. Still trying to rain only sprinkled while I went shopping. 45 degrees today & turning cooler.

Feb 17th 1989 (Friday): 40 degrees this morn & never got more than 44 all day. Rainy. Arvie went to town today. I put a new puzzle together (5 teddy bears)

Feb 18th 1989 (Saturday): 36 degrees this morn & still raining. Cut 70 more squares cut for my hose quilt. Need 24 more. Didn’t go to morning breakfast at church.

Feb 19th 1989 (Sunday): Went to church twice. Bro. Roy & Jo were gone so Bro. Cladwell preached this morn & a Gideon tonight. Still raining.

Feb 20th 1989 (Monday): Still raining. Washed clothes but didn’t dry wearing clothes cool today. No mail today.

Feb 21st 1989 (Tuesday): Went to WMU at Melba Jean Hambrice’s had 9 present. Still cool 58 degrees today & windy.

Feb 22nd 1989 (Wednesday): I ran off the royal service for March tonight at church. Cold tonight. Moped floors today.

Feb 23rd 1989 (Thursday): 23 degrees this morn. Went shopping. High today 45 degrees.

Feb 24th 1989 (Friday): Sun has been shining since Wednesday. Hung clothes out to dry & wind really whipped them well. 26 degrees this morn but got to 52 today.

Feb 25th 1989 (Saturday): Sun still shining 32 degrees this morn. Sewing some of my squares together for that hose quilt.

Feb 26th 1989 (Sunday): Went to church twice. Coolish today 42 degrees this morn.

Feb 27th 1989 (Monday): Rained a slow sprinkle all day. Warm 40’s & 50’s.

Feb 28th 1989 (Tuesday): Today is David’s birthday 27 years old today. Sewed on my quilt all day. Got most of the squares together.

Mar 1st 1989 (Wednesday): Cloudy & 40 degrees this morn. Got all the squares for the quilt made & 2 rows sewed together. Went to church tonight & ran off Royal S. for April.

Mar 2nd 1989 (Thursday): Went shopping & then sewed some more strips together got all the strips together now to put them together.

Mar 3rd 1989 (Friday): Cold today. Went to China painting class at church tonight. Mae Kimett is teaching. Just bought part of supplies & mixed paints.

Mar 4th 1989 (Saturday): Still cold & rainy. Didn’t do much of anything. Make posters for church for Home missions & Sunday school class.

Mar 5th 1989 (Sunday): Went to church twice. Got up all the posters.

Mar 6th 1989 (Monday): Too rainy to hang out clothes so didn’t do any laundry. Rained all day 26 degrees today.

Mar 7th 1989 (Tuesday): 28 degrees this morn & still cloudy. Went to WMU this morn, potluck at the church as week of prayer for Home Missions. Put up a quilt at the church for Minnie Flaherty we are going to quilt.

Mar 8th 1989 (Wednesday): Went to church & helped quilt until noon. Did laundry sun is shining & real nice, 45 degrees today.

Mar 9th 1989 (Thursday): Went shopping & bought a quilt top. Warmer 52 degrees high today & sunny.

Mar 10th 1989 (Friday): Went to China painting again & bought more supplies & painted a chicken on a china egg.

Mar 11th 1989 (Saturday): Warm today & no fire 60 degrees this morn. Made cinnamon rolls.

Mar 12th 1989 (Sunday): Went to church twice. Had good services & a beautiful day. Had 21 in our Sunday school class.

Mar 13th 1989 (Monday): Rainy but didn’t rain very much. Done a little washing. Mr. Smelser (Betty Cooper’s Dad) died last night.

Mar 14th 1989 (Tuesday): Finished washing sun shining today. Went to Garden Club at Nadine Brown’s had 12 present. Nadine gave me a tackle box for my paint supplies in China painting class.

Mar 15th 1989 (Wednesday): Went to church & quilted for 2 hours. Melba Jean was there. We rolled both sides (roll). Had funeral for Mr. Smelser.

Mar 16th 1989 (Thursday): Went shopping. Swept up burrs & burned them real nice outside.

Mar 17th 1989 (Friday): Forgot to go to painting class tonight. Put puzzle together. Cool today had little fire.

Mar 18th 1989 (Saturday): Didn’t do much today, high today 72 degrees.

Mar 19th 1989 (Sunday): Went to church twice. Had a good crowd. Ruth & Bill are still on the road.

Mar 20th 1989 (Monday): First day of spring & looks like rain. Did rain but don’t know how much as our gauge is still not out about 1 inch.

Mar 21st 1989 (Tuesday): Rained & cold didn’t have WMU on account of bad weather will have it next Tuesday.

Mar 22nd 1989 (Wednesday): Went to church & quilted. Then made Arvie a German Chocolate Cake, as today is his birthday. 70 years young today. Went to church tonight.

Mar 23rd 1989 (Thursday): Went shopping & pretty & warm.

Mar 24th 1989 (Friday): Cleaned house. Moped & dusted & washed rugs.

Mar 25th 1989 (Saturday): Fixed supper for Easter tonight. Ruth & Bill & Steve, Sandy & Nicky was here for Easter supper.

Mar 26th 1989 (Sunday): Went to church twice & Bill & Ruth ate with us again.

Mar 27th 1989 (Monday): Did laundry, warm and hung clothes out today.

Mar 28th 1989 (Tuesday): Had WMU today at Minnie Flaherty’s & it really rained, we got 4.7 inches today & tonight.

Mar 29th 1989 (Wednesday): Went to church to quilt. We are over half done with quilt. Went to church tonight. Bridge washed out down below Millers. Warm yet.

Mar 30th 1989 (Thursday): Went shopping this morn.

Mar 31st 1989 (Friday): Cleaned house. Went to China painting class tonight. Started painting a plate. Turning cooler.

Apr 1st 1989 (Saturday): Had fire this morn 39 degrees. Raked in yard today. The ticks are really bad this year.

Apr 2nd 1989 (Sunday): Went to church twice. Daylight Saving time went into effect today. Cloudy but no rain, warm.

Apr 3rd 1989 (Monday) Today is payday for us. Did laundry, warm into the 80’s today.

Apr 4th 1989 (Tuesday): Rained & stormed all night got 1.4 inches of rain. Went to WMU at church had 8 present. Went early & quilted until time for WMU. Got Minnie’s quilt out & Melba Jean put in a quilt.

Apr 5th 1989 (Wednesday): Still have my itch but is better & have taken all the medicine the Doctor gave me. Didn’t go to church tonight as it is business meeting night.

Apr 6th 1989 (Thursday): Did my hair this morn & went to meeting at church tonight to make plans for church census, 34 present. Sent shopping this morn early.

Apr 7th 1989 (Friday): Started puzzle last night & worked on that most of day. Went to China painting tonight.

Apr 8th 1989 (Saturday): Finished puzzle early before breakfast. Swept in front yard & picked up burrs in back.

Apr 9th 1989 (Sunday): Went to church & I took earache bad at church. Stayed in rest of day. Arvie went to church tonight. My earache was caused from my teeth pressing on a place & sending pain into my ear. Turned cold & built a fire.

Apr 10th 1989 (Monday): Feel pretty good today. Did laundry. Still cool 46 degrees this morn still have a fire. Arvie went over to Lucille Rogers & broke up her garden.

Apr 11th 1989 (Tuesday): Still cool 45 degrees this morn, still fire going. Went to church & quilted until time to go to Garden Club at Melba Jean’s had 13 present.

Apr 12th 1989 (Wednesday): Went shopping & carried my dish to church for serving at BSU at the college. Went to church tonight.

Apr 13th 1989 (Thursday): Today is Bill’s birthday. Baked a pie & went with 3 other ladies from the church to Canfield for the Prayer Retreat. Had a real good time.

Apr 14th 1989 (Friday): Left the church at 8am & went to Pine Bluff for the China Painting Convention 9 of us went in the church van. I bought 6 plates & 6 cups to paint. Rained all day. We got .6 inch of rain.

Apr 15th 1989 (Saturday): Cleaned house & set out 2 snowdrops.

Apr 16th 1989 (Sunday): Went to church twice.

Apr 17th 1989 (Monday): Did laundry, clothes dryed good on line. Today is Mary Holstein’s birthday.

Apr 18th 1989 (Tuesday): Went to church & quilted & then we had WMU with10 present.

Apr 19th 1989 (Wednesday): Went to church tonight.

Apr 20th 1989 (Thursday): Went shopping, did puzzle.

Apr 21st 1989 (Friday): Went to China painting got plate almost done.

Apr 22nd 1989 (Saturday): Cleaned house moped floors & cleaned in general.

Apr 23rd 1989 (Sunday): Went to church. Bro. Roy was gone to Atlanta so Mr. Cook & Mr. Sellers did the preaching was good tho. Sure warm today.

Apr 24th 1989 (Monday): Did laundry & sorted out the 4000 piece puzzle Mrs. Blakely brought me. What a puzzle take a month to put it together.

Apr 25th 1989 (Tuesday): Went to church & quilted, took a cherry pie.

Apr 26th 1989 (Wednesday): Cooked today. Steve patched the roof on barn & then Ruth & Bill & Steve & Sandy & Nickey were here for supper. Nicky is sure growing beginning to talk & walks like a adult outside & all. Sure hot 86 degrees.

Apr 27th 1989 (Thursday): Still hot & worked on puzzle. Went shopping. Got .2 inch of rain.

Apr 28th 1989 (Friday): Worked on puzzle. Minnie Flaherty came but was not much help.

Apr 29th 1989 (Saturday): Worked on puzzle. I got out & run sling blade on tall grass this morn, lots cooler. Went up to see Ed Williams as he is home & feeling a lot better right now. Stormed tonight half of night an electrical storm & hard wind & rain.

Apr 30th 1989 (Sunday): Got 1.4 inches of rain last night. Went to church twice.

May 1st 1989 (Monday): Beautiful day. Did laundry & worked on this big puzzle.

May 2nd 1989 (Tuesday): Went to church & quilted until 2pm. Then went on church van down to Melba Gene’s cabin on the lake & had WMU, had 9 present.

May 3rd 1989 (Wednesday): Got .4 inch of rain this morn. Worked on puzzle & went to church tonight.

May 4th 1989 (Thursday): Stormed & rained 2 inches of rain this morn. Went shopping after it quit raining. Worked on puzzle.

May 5th 1989 (Friday): Rained again this morn. Got 1 inch this morn & yard is full of limbs & burrs. Went to painting class.

May 6th 1989 (Saturday): Today is Nicole’s birthday 1 year old today & it is Mike’s birthday he is 14 today. Sandy & Nicky came over for awhile tonight. Mowed yard today.

May 7th 1989 (Sunday): Went to church twice cool today. Sure feels good tho. Had senior citizens day today at church.

May 8th 1989 (Monday): Did laundry, worked on puzzle sure is slow. Rained tonight. Blaze had bull calf.

May 9th 1989 (Tuesday): Went to quilt until 11am. Rained .8 inch last night. Fixed treats for Garden Club. Went to Lucille Rogers for Garden Club. Had 14 present. Cleaned in yard this afternoon. Minnie & Lynwood came out for a few minutes.

May 10th 1989 (Wednesday): Worked on puzzle today.

May 11th 1989 (Thursday): Went shopping & it is real cool. 51 degrees last night. Worked on puzzle. Alice called.

May 12th 1989 (Friday): Arvie went to town & I ordered diet pills & my Bent & Wiggly puzzle book. Worked on puzzle & got quite a bit done. Raining now.

May 13th 1989 (Saturday): Ruth & Bill got back home. Rained all night got .1 inch of rain & still real cloudy. Worked on puzzle.

May 14th 1989 (Sunday): Went to church twice. Mervin Polk & Lena & Mr. Pike is sick plus all the rest. Sandy & Steve came by for a few minutes.

May 15th 1989 (Monday): Beautiful day. Did laundry & worked on puzzle. Cricket had heifer calf today.

May 16th 1989 (Tuesday): Raining this morn but 10 of us (counting Grady) went to Hope to the Migrant & took Diddy bags. Ate dinner up there & it really rained while we were there. We got 1 inch of rain here.

May 17th 1989 (Wednesday): Rained some more during the night & today got .9 inch of rain. I sprinkled fertilizer all over the front yard. Went to church tonight.

May 18th 1989 (Thursday): Rained all night got 1 inch of rain. Mike called last night he is flying out around the middle of June. Penny is not coming she is going to visit her mother in Florida who is very sick. Went shopping today.

May 19th 1989 (Friday): Mervin Polk is real bad sick in hospital at Texarkana. Water heater went out this morn with water pouring out in the kitchen. Got a new one at Lowes but had to get Dale Clark to go get it. Sure good to get it fixed. Ruth & I went to Hope & had mammograms run.

May 20th 1989 (Saturday): Worked on puzzle most of day.

May 21st 1989 (Sunday): Went to family reunion at Macedonia. Had about 33 present. Had a good meal as usual.

May 22nd 1989 (Monday): Did laundry. Worked on puzzle.

May 23rd 1989 (Tuesday): Didn’t have to go to church as Melba J. took out the quilt & finishing it at home. Mervin Polk is still bad sick & can’t find what is wrong.

May 24th 1989 (Wednesday): Ruth’s water heater went out too. Bill came home today & they got it fixed.

May 25th 1989 (Thursday): Alice called & said they would be here around 6pm. I went shopping. Had Ruth & Bill & Alice & Don for supper. They worked on puzzle.

May 26th 1989 (Friday): Alice worked on puzzle nearly all day. Then Steve & Sandy & Nikki came over for supper too. We played cards until midnight.

May 27th 1989 (Saturday): Alice & Don left here about 1pm. Still like quite a bit on puzzle. Bill & Ruth came up & worked on it quite a bit.

May 28th 1989 (Sunday): Memorial Sunday. Went to church twice & worked on puzzle. Mervin Polk is home & better.

May 29th 1989 (Monday): Did laundry & worked on puzzle. Like 155 more pieces.

May 30th 1989 (Tuesday): Worked on puzzle & like 82 more pieces. Cleaned house some.

May 31st 1989 (Wednesday): Got puzzle done took 39 days. Sure pretty but so much work on it. Went to church tonight. Minnie Flaherty came out to see puzzle.

June 1st 1989 (Thursday) Went shopping. Trimmed apple tree & swept out garage.

June 2nd 1989 (Friday): Stacked all the piles of wood & we have quite a bit of wood for next fall. Sure am tired, but glad to get it stacked. Arvie went to Dr. Grimmitt with his kidneys and he had inflamation.

June 3rd 1989 (Saturday): Rained today got 1.1 inches of rain sure glad to see the rain.

June 4th 1989 (Sunday): Rained again last night got .6 inches of rain. Went to church twice. Arvie didn’t go as he was looking for John Smelser to come get his cows.

June 5th 1989 (Monday): Got 1.8 inches of rain last night. Got .4 inches more early this morn. Did laundry as sun came out at noon.

June 6th 1989 (Tuesday): Went to WMU this afternoon. Went by to see Nelva Hudgens on the way to WMU, she is better. Had 4 at WMU. Ruth & Bill came home this afternoon.

June 7th 1989 (Wednesday): Started my diet today. Raining this morn. Got .9 inch today. Mrs. Blakely & Hazel & Mr. Blakely came out to see the puzzle.

June 8th 1989 (Thursday): Rained 1.8 inches during the night. Clearing off this morn. Went shopping kind of late. Ed Williams died this morn.

June 9th 1989 (Friday): Worked a puzzle. Went t town & got a sack of groceries & took up to Ed & Sue’s house but no one was home. Just left them on the front porch. Then we went to visitation tonight.

June 10th 1989 (Saturday): Went to Ed’s funeral this morn at 10am & there to the Waldrep Cemetery for burial. A big crowd at the church.

June 11th 1989 (Sunday): Went to church twice. Our revival started today sure got a good evangelist, Bro. Curtis Coleman sure like him.

June 12th 1989 (Monday): Rained a shower this morn, but did laundry. Sun came out about 11am. Got .4 inch of rain. Went to church & sure good.

June 13th 1989 (Tuesday): Rained a little & we went to church. Penny called & Mike will be in Dallas next Thursday the 22nd. So we are going to Gerald’s on Wednesday & then pick him up Thursday & come home Friday.

June 14th 1989 (Wednesday): Rained last night got .7 inch of rain. Has rained all day today. Got another .8 inch of rain today. Last night of revival. Sure has been good.

June 15th 1989 (Thursday): Went to town this morn to do my shopping. Penny called & Mike will be into Loves Field in Dallas at 3pm next Thursday.

June 16th 1989 (Friday): Arvie went to town & bought car license & fueled up we will got to Gerald’s next Wednesday, “Lord Willing”. Ruth & Bill came in. 56 degrees this morn.

June 17th 1989 (Saturday): Bill & Arvie got the tractor fixed & is mowing the yards “Bill & Arvie.” Sure does look better as it was really growing up around here. 58 degrees this morn.

June 18th 1989 (Sunday): Bill left out for New Jersey again today. Don’t know if Ruth went or not. Went to church twice. Steve, Sandy, Nancy & Nikki were here for dinner.

June 19th 1989 (Monday): Our black cow had her calf this morn & Arvie is still mowing. Did laundry. Beautiful day but mower quit got fuel in the oil & he had to quit.

June 20th 1989 (Tuesday): Went to WMU this afternoon had 6 present. Getting ready to go to Gerald’s tomorrow.

June 21st 1989 (Wednesday): First day of summer. Left here at 7am this morn for Gerald’s. They live about 65 miles south east of Dallas & it took us 5 hours to drive it. They sure have a beautiful place, their double wide trailer is beautiful a lot bigger than our house. They were doing fine. Had a big dinner.

June 22nd 1989 (Thursday): Had breakfast & dinner & then Arvie & Gerald went to Dallas “Loves Field” the Airport to pick up Mike, he got in at 3pm. Ruth & I went looking around up town while they were gone. Went to the “Dis & Dat” store & I got her a Vase & then to Walmart & got Gerald a Pals shirt for his birthday as it is tomorrow.

June 23rd 1989 (Friday): Today is Gerald’s birthday 65 years old. We left out there at 10:30am & got here at 4pm. Arvie was sick all the way home. Had to stop & go to the woods several times. He went to Dr. Grimmitt tonight.

June 24th 1989 (Saturday): Arvie is a little better. I went shopping for groceries, Mike went over to Steve’s last night.

June 25th 1989 (Sunday): Today is Ruth’s (Bill’s wife) birthday. I got her a griddle for birthday. Went to church twice. Bill & Ruth got off on another trip.

June 26th 1989 (Monday): Did laundry but rained .6 inch today. Had to hurry & get clothes in. Arvie is feeling better.

June 27th 1989 (Tuesday): Raining this morn. Rained all day, got 1.6 inch today & still sprinkling. Our calf born the 19th was a bull calf.

June 28th 1989 (Wednesday): Rained nearly all day again 1.4 inch today. Went to church tonight.

June 29th 1989 (Thursday): Went shopping. Rained so hard in Magnolia I had to take off my shoes & walk in 4 inches of water to get to the car. We got 1 inch of rain.

June 30th 1989 (Friday): We have already got another 1 inch of rain this morn & will probably get more. Mike came back over here yesterday & is fishing this morn. Got 1.2 more today.

July 1st 1989 (Saturday): Got 13.7 inches of rain for June, broke all records. Raining this morn. Got .5 inch of rain today & the first day of July so I guess it will rain 15 days this month.

July 2nd 1989 (Sunday): Sun is shining this morn. Went to church & Mike went with us. Come a storm about 4:30 or 5pm. Got 1.9 rain & wind really blowed. Went to church but not church training as that was when it was storming.

July 3rd 1989 (Monday): Did laundry. Was cloudy but didn’t rain.

July 4th 1989 (Tuesday): Didn’t rain today. Ruth & Bill was here for dinner. Cooked a good meal.

July 5th 1989 (Wednesday): Rained just a trace today, rained quite a lot in Magnolia.

July 6th 1989 (Thursday): Went shopping. Mike went with me. I bought him a watch. Got .3 inch of rain.

July 7th 1989 (Friday): Cleaned outside doors. Fixed flower arrangement s for Cemetery tomorrow. Swept out garage.

July 8th 1989 (Saturday): Went to Cemetery & took dinner & took flowers for Mama & Daddy’s grave & Bonnie’s & Cleo’s. Had 49 people there.

July 9th 1989 (Sunday): Went to church twice getting hot now.

July 10th 1989 (Monday): Did laundry & moped floors & vacuumed. Worked all day. 94 degrees today & so muggy. High humidity.

July 11th 1989 (Tuesday): Dusted & finished cleaning. Penny called & said she wouldn’t be here before next week.

July 12th 1989 (Wednesday): Got my quilt out & started quilting again. Mike came back over here today.

July 13th 1989 (Thursday): Rained last night & this morn. Got 1.9 inches of rain. Went shopping today. Got Mike two tubes for his bicycle.

July 14th 1989 (Friday): Quilted nearly all day. Just like the 2 rows down the middle of the quilt.

July 15th 1989 (Saturday): Raining this morn. Got 1.8 inches of rain. Then we got .7 inches more this afternoon. Steve come over & picked up Mike. I am quilting in the center of my quilt.

July 16th 1989 (Sunday): Went to church twice. A real pretty day high 85 degrees.

July 17th 1989 (Monday): Today is Sandy Scott Birthday 24 years old today. Did laundry. Rained this afternoon .3 inch of rain & wind really blowed. Sandy & Nicky & Mike was over for a few minutes. Quilting down to 1 row of quilting.

July 18th 1989 (Tuesday): Quilted quite a bit today. Went to WMU at the church had 8 present. Finished quilting my quilt tonight.

July 19th 1989 (Wednesday): Rained .2 inch of rain & stormed all night of thunder & lightning. Mike came back over today. Hemmed my quilt & it looks nice. Went to church tonight.

July 20th 1989 (Thursday): Went shopping. Just got 1 old hen & one Rooster left of my chickens. Get nearly 1 egg a day. She skips about 2 days a week.

July 21st 1989 (Friday): Arvie is having some of the pine timber cut in the pasture. Mrs. Rogers is in Hospital.

July 22nd 1989 (Saturday): Mowed back yard. Arvie mowed front Wednesday. Rained .4 inch this afternoon. Real cool high today only in 70’s. Got .4 inch more late this afternoon. Mike went back over to Steve’s.

July 23rd 1989 (Sunday): Went to church twice. Went to see Lucille Rogers in the hospital she is pretty sick. Mr. Hambrice is in hospital too. He passed a kidney stone. Rained real hard while we were at church tonight.

July 24th 1989 (Monday): Got 1.7 inches of rain last night & this morn. Did laundry.

July 25th 1989 (Tuesday): Went to Sybil Wistrand’s for Sunday School Class party, potluck, had 13 present & a good lunch.

July 26th 1989 (Wednesday): Arvie tried to change filter’s in gas thing & got the car vapor locked. So we didn’t got to go to church. Sandy & Mike & Nikki came over for awhile.

July 27th 1989 (Thursday): Can’t go shopping today because car won’t run. Can’t do anything with no car to drive.

July 28th 1989 (Friday): Still no car. Bill comes home tomorrow. Didn’t get to go to China painting class.

July 29th 1989 (Saturday): Rained just a trace tonight. Bill & Arvie worked on car all day. Fuel pump is leaking. Don’t know how we will get it fixed. Got an extra pump but it won’t work either. I went in Bills car grocery shopping.

July 30th 1989 (Sunday): Well today is my birthday 71 years old. My that is getting old. Leah’s birthday too but she won’t come around anymore. Ruth brought me 2 new aprons. Alice wrote a card, Mary & Lamar called. I went to church on church van & it had car trouble too. We took Bill’s car to church tonight.

July 31st 1989 (Monday): Did laundry. Hot today 92 degrees. Arvie is bush hogging everything.

Aug 1st 1989 (Tuesday): Went to WMU at the church had 8 present. Hot again today. Fell in the bathroom today flat on my back. I kept Nikki today for Sandy to work or at least Arvie & Mike kept her while I was gone to WMU. 10.2 inches of rain for July.

Aug 2nd 1989 (Wednesday): My back is beginning to hurt me. Am taking aspirin. Went to church tonight. Joe Iuscore took brother Roy’s place & did good. Bill & Ruth got home.

Aug 3rd 1989 (Thursday): I went grocery shopping & got material for a quilt. Bill & Arvie worked on car.

Aug 4th 1989 (Friday): They still worked on car & it is real hot. 95 degrees today. Went to China painting class tonight & started my ribbon dishes.

Aug 5th 1989 (Saturday): Cut out quilt pieces. Sewed up 2 big blocks. Mike is here but him & Steve is going swimming tomorrow on a river.

Aug 6th 1989 (Sunday): Hot today. Went to church twice. Bro. Roy is back. Rained .5 inch this afternoon.

Aug 7th 1989 (Monday): Did laundry today & much cooler today, 67 degrees last night & 80 today. Sewed some more on quilt.

Aug 8th 1989 (Tuesday): 61 degrees this morn. Opened up windows and turned off air conditioner. My back seems to be a little better. Sewed on my quilt.

Aug 9th 1989 (Wednesday): 56 degrees today set a record, 76 high. Sure feels good to be so cool. Mrs. Rogers is supposed to come home today.

Aug 10th 1989 (Thursday): 58 degrees this morn. Went shopping Mike went with me. Just couldn’t hardly go, my back hurts so bad.

Aug 11th 1989 (Friday): 60 degrees this morn. Did my Apples from the tree out front. Made 3 big bowls of apples for fried apple pies & 23 jars of Apple butter. Then went to China painting class. About overdone myself. Hurt so bad.

Aug 12th 1989 (Saturday): Mike left yesterday for Dallas & leaves on plane today. Steve & Sandy took him. Laid around all day don’t feel good at all.

Aug 13th 1989 (Sunday): Sure did hurt last night spent a miserable night. Went to church but didn’t go tonight. Went to Dr. Grimmett. He gave me 2 shots & pain killers and antibiotics. Sure am hurting.

Aug 14th 1989 (Monday): Still feel terrible but the pain medicine sure helps. Can’t hardly get up from bed. Did laundry anyway. Feel better standing & walking.

Aug 15th 1989 (Tuesday): Mike got home ok. I called Saturday night. Went to WMU at Lucille Baldwin's had 8 present. I asked about doing a quilt for Laura, a wedding gift (a friendship quilt). Guess we will.

Aug 16th 1989 (Wednesday): Arvie went back to doctor office for me some more pain pills last night. Feel a little better.

Aug 17th 1989 (Thursday): Bill come home. All the oil drained out of Bill’s car as the oil filter busted. So I didn’t go to town.

Aug 18th 1989 (Friday): l am feeling better a lot. They (Bill & Arvie) got our car fixed. Arvie went with me to town for groceries & I got material for friendship quilt.

Aug 19th 1989 (Saturday): Feel so much better I am taking pain pills, thank the Lord. Sewed on my quilt.

Aug 20th 1989 (Sunday): Went to church twice. I am feeling fine.

Aug 21st 1989 (Monday): Did laundry. Sure is hot 95 degrees today & we need a rain. Got .2 inch last Saturday. It’s really getting dry.

Aug 22nd 1989 (Tuesday): Went down to church (potluck) & we cut out pieces for Laura’s quilt. Got done by noon. Hot today 96 degrees.

Aug 23rd 1989 (Wednesday): Sewed on Laurel’s quilt got 32 squares done & went to church. 13 people took squares home.

Aug 24th 1989 (Thursday): Went shopping. Finished sewing the quilt blocks I have. I took 16 to Minnie Flaherty to do. Just have to wait now for them to come in for me to put them together.

Aug 25th 1989 (Friday): Went to see Lucille Rogers at home & she sure is bad. Can’t hardly breath & can’t eat. Her sister & son is with her. Sure is hot 96 degrees today.

Aug 26th 1989 (Saturday): Still hot 98 degrees today. Lucille is no better embroidered some of the squares for the friendship quilt.

Aug 27th 1989 (Sunday): Ambulance came out for Lucille early this morning. She died about 10:30 at the hospital. Went to church twice & took some breakfast food to Lucille’s. Raphe & wife had got in.

Aug 28th 1989 (Monday): Did laundry & embroidered names on quilt squares. Went to visitation for Lucille tonight. She sure looked good.

Aug 29th 1989 (Tuesday): Went to funeral this afternoon at Methodist Church for Lucille’s funeral. I visited Mrs. Anna Lu Parker a few minutes as she lives right at the church. It’s raining tonight. Thank God. Got 1.1 inches.

Aug 30th 1989 (Wednesday): Sewed on my quilt. Went to church got a few more blocks on Laurel’s quilt have 27 finished now.

Aug 31st 1989 (Thursday): Went shopping, got lining & filler for Laurel’s quilt & got lining for mine.

Sept 1st 1989 (Friday): Well it is finally Sept. Got my quilt all done & ready for quilting. Painting plates for tonight & will paint cups tonight. I got them all painted.

Sept 2nd 1989 (Saturday): I called Alice & they were home & just fixing to come over here. They got here at 10pm.

Sept 3rd 1989 (Sunday): Arvie & I went to church. Alice & Don & Ruth & Bill went shopping while I fixed dinner. They came home with us Anniversary gifts. A Bug Zapper & a Microwave Pressure Cooker & Microwave Roaster sure are nice but so expensive.

Sept 4th 1989 (Monday): We had leftovers today. They all went up to Ray Bailey’s to give Leah her wedding gifts as they are getting married next Saturday.

Sept 5th 1989 (Tuesday): Went to WMU but first sewed together 48 blocks of the quilt. Still have 24 not in. Had 6 present at WMU.

Sept 6th 1989 (Wednesday): Well this is our 53rd Anniversary of being married. Took the car over to get the overhead lining fixed this morn. Looks real nice.

Sept 7th 1989 (Thursday): Went shopping today. Gerald & Ruth called tonight & they will be here next Monday.

Sept 8th 1989 (Friday): Picked up burrs in the yard. Helped Arvie mow in front. Nancy & Jon came in unexpected. Sure glad to see them. Fixed supper.

Sept 9th 1989 (Saturday): Nancy & Jon & Ruth went to Leah & Ray’s wedding this morn. Fixed supper for them & Bill & Ruth. Rained this afternoon. Got .8 inch sure thankful for the rain. Played cards.

Sept 10th 1989 (Sunday): Went to church got 7 more blocks on the quilt still lack 9 more. Fixed dinner for us & Nancy & Jon. Played O’Shoot tonight.

Sept 11th 1989 (Monday): Nancy & Jon was out about noon. Ruth & Gerald got here about 4pm. Had supper about 7:00 as we went up & looked at the timber they had cut. Nancy & Jon left about 9pm. They were leaving for home.

Sept 12th 1989 (Tuesday): The timber man brought us a pay up on what he cut. I got almost $5,000. Was really surprised. Ruth & Gerald got nearly 20 thousand. They have a lot to be cut yet. Ruth & I went down to Alice Clarks & bought some of her pretties. Then we went to China Gardens for supper sure was good. Played Skip Bo. Got .4 inch of rain.

Sept 13th 1989 (Wednesday): Ruth & Gerald left 9am. Went to church & got 3 more squares for quilt like 5 more.

Sept 14th 1989 (Thursday): Went shopping today. Went to painting class & got rest of quilt squares tonight.

Sept 15th 1989 (Friday): Got rest of quilt sewed together & border around. Embroidered several names on border.

Sept 16th 1989 (Saturday): Put more names on border. Got word Aunt Lorene passed away late today.

Sept 17th 1989 (Sunday): Went to church twice. Called & Aunt Salonia & the funeral will be 10am at Lewis Chapel Tuesday. I won’t get to go to WMU Tuesday.

Sept 18th 1989 (Monday): Did laundry & put rest of names on quilt. It’s ready to put up.

Sept 19th 1989 (Tuesday): Went to funeral this morn & had dinner at Aunt Salonia's. Came home & called Melba Jean to meet me at church & we put up quilt.

Sept 20th 1989 (Wednesday): Melba J. & Mrs. Brown met me at church & we quilted nearly one side. Today is Lamar’s birthday 49 years old.

Sept 21st 1989 (Thursday): Went shopping & went by fair grounds & I won First Place on my afghan won $18 in all.

Sept 22nd 1989 (Friday): Went & quilted the border on one side & Melba came by & we rolled it on one side.

Sept 23rd 1989 (Saturday): Today is Betty’s birthday. Trying to get ready for reunion here next Saturday.

Sept 24th 1989 (Sunday): 45 degrees this morn set a record. Car would not start this morn. Finally got Bill’s car after his oil filter blowed out again & he fixed it. Got new batteries for our car this afternoon & it really starts good now. Went to Fair grounds & picked up my check for $17 on winning 2 first places 1 second & 2 thirds.

Sept 25th 1989 (Monday): Did laundry & went & quilted some to.

Sept 26th 1989 (Tuesday): Went & quilted about 3 hours have it over half done. Still real cool.

Sept 27th 1989 (Wednesday): Went shopping this morn & did my vacuuming this afternoon.

Sept 28th 1989 (Thursday): Moped & dusted today swept front porch washed rugs. Cloudy all day.

Sept 29th 1989 (Friday): Cooked most of day & cleaned made potato salad & 3 pies.

Sept 30th 1989 (Saturday): Got up early & cooked a hen & made dressing & all the fixings. Samuel & Shannon came first, Velma was sick down in her back. Ruth & Bill was here & Dorothy & Gene. Cheryl & Buddy & Carol Lee & Nita & husband & little boy. (14 in all) Had a real good dinner.

Oct 1st 1989 (Sunday): Went to church twice. Mrs. Aldridge died early this morn.

Oct 2nd 1989 (Monday): Did laundry & I went & quilted 3 hours.

Oct 3rd 1989 (Tuesday): Went to Esther Aldridge funeral at 10am. At the church. Then 7 of us went to Hope to take clothes to the Migrant Center. Mr. & Mrs. Linsay, Grady Brown, Melba J. Sybil, Minnie F. & myself. Had a real good time.

Oct 4th 1989 (Wednesday): Went & quilted. Don’t like much having it done.

Oct 5th 1989 (Thursday): Went shopping & then I went to Painting class.

Oct 6th 1989 (Friday): Went early this morning & quilted. Got it out & brought it home & got it hemmed before bedtime. Raining a little. Put in my quilt to quilt on table.

Oct 7th 1989 (Saturday): Rained today & last night .4 inch. Tony & his girlfriend came down to Ruth & Bill’s.

Oct 8th 1989 (Sunday): Went to church twice took quilt to present to Laurel & she had got sick & had to go home. J. is sick.

Oct 9th 1989 (Monday): Holiday Columbus Day no mail. Our water pump went out. Got Truman Hart to come fix it. Cost $65.

Oct 10th 1989 (Tuesday): Went to Garden Club this afternoon at Lucille Baldwin's had 11 present.

Oct 11th 1989 (Wednesday): Arvie mowed across the road for Wilbur Eads & was very hard mowing. Still very warm in 80’s.

Oct 12th 1989 (Thursday): Went shopping this morn & did my hair. Went to Painting class & forgot my dish.

Oct 13th 1989 (Friday): Friday the 13th worked around the house to dry & hot to do yards. Trimmed trees.

Oct 14th 1989 (Saturday): Steve & Sandy were over for awhile & Nikki. She sure is growing.

Oct 15th 1989 (Sunday): Went to church twice.

Oct 16th 1989 (Monday): Raining this morn got .7 inch of rain. Turning a little cooler. Sure glad of the rain.

Oct 17th 1989 (Tuesday): Went to WMU had 9 present. Quilted a lot tonight. They had a bad earthquake in San Francisco .7 on rickter scale – 172 killed.

Oct 18th 1989 (Wednesday): 49 degrees this morn. Went to church tonight.

Oct 19th 1989 (Thursday): Went shopping raked a little in yard.

Oct 20th 1989 (Friday): Quilted on my quilt has warmed up some now.

Oct 21st 1989 (Saturday): Didn’t do much today only quilted some. Arvie cut some wood.

Oct 22nd 1989 (Sunday): Went to church twice, sure a beautiful day but real dry.

Oct 23rd 1989 (Monday): Did laundry. Swept front yard.

Oct 24th 1989 (Tuesday): Swept all of the south in of house. Arvie picked up & hauled to burn while I raked.

Oct 25th 1989 (Wednesday): Swept east of house over to end of porch. Went to church.

Oct 26th 1989 (Thursday): Went shopping. Ruth went with me. Swept in yard over to north end of garage.

Oct 27th 1989 (Friday): Rested from sweeping today. I quilted & Arvie cut wood. Arvie got post for back of pasture so he strung them out.

Oct 28th 1989 (Saturday): Finished up our sweeping got all of north end done. Quilted some more, don’t like very much on 12 more blocks. We drove 16 post today.

Oct 29th 1989 (Sunday): Went to church twice. Real pretty day. Melba Jean said she would come help me finish my quilt tomorrow.

Oct 30th 1989 (Monday): Melba J. came out & we finished all we could with both working on quilt. Started raining after she got out here. Got .8 inch of rain thank God. I finished quilting the quilt after she left. All done.

Oct 31st 1989 (Tuesday): Got my quilt all hemmed & it looks real nice. Went down to pasture & helped Arvie drive post got 36 in all drove.

Nov 1st 1989 (Wednesday): I don’t feel very good. Arvie is hauling up wood. Went to church tonight.

Nov 2nd 1989 (Thursday): Went shopping got back early. Went to Painting class tonight.

Nov 3rd 1989 (Friday): Cleaned house as I am having WMU here next Tuesday.

Nov 4th 1989 (Saturday): Heard today the James Watkin’s died & also Nelva Hudgen’s died early this morn. Mr. Hudman also.

Nov 5th 1989 (Sunday): Went to church twice. Went to James Watkin’s funeral at First Baptist Church.

Nov 6th 1989 (Monday): Tried to rain to day got .2 inch of rain. Did laundry.

Nov 7th 1989 (Tuesday): Went to Nelva Hudgens funeral today at Lewis Funeral Home.

Nov 8th 1989 (Wednesday): Taking to food to B.S.U. today. Got .7 inch of rain last night. Had 84 to feed at B.S.U. & hardly enough food.

Nov 9th 1989 (Thursday): Went shopping this morn.

Nov 10th 1989 (Friday): Worked on new puzzle, a real good one.

Nov 11th 1989 (Saturday): Veterans Day & no mail. Laurel McLeod gets married today.

Nov 12th 1989 (Sunday): Went to church twice. Rick Hubbard preached just a young boy, but a real servant of the Lord. May God bless his life.

Nov 13th 1989 (Monday): Did laundry. Cloudy part of day. Swept around the turnaround tree.

Nov 14th 1989 (Tuesday): Really warm 75 degrees this morn. Rained .3 inch early this morn. Went to Garden Club at Melba Jean Hambrice’s this afternoon with 11 present.

Nov 15th 1989 (Wednesday): 76 degrees this morn early. Swept all of front yard & put straw around my Rose bushes. Cloud from north came in just as we finished front yard. Got .3 inch of rain & wind changed to north.

Nov 16th 1989 (Thursday): Went shopping. Cooler this morn was 42 degrees.

Nov 17th 1989 (Friday): 28 degrees this morn. Raked in yard this afternoon did all of south of house out to crab apple tree.

Nov 18th 1989 (Saturday): 40 degrees this morn. Raked all the rest of yard today. Sure am tired. Made a big pot of soup.

Nov 19th 1989 (Sunday): Went to church twice. Sandy & Steve & Nikki came over & we had soup for dinner. Nikki is so cute, she sings Jesus Loves Me & says ready, set, go & runs.

Nov 20th 1989 (Monday): Warm this morn 54 degrees. 78 degrees high today. Did laundry, moped floors & vacuumed. Helped Mrs. Cooper put up quilt.

Nov 21st 1989 (Tuesday): Did my dusting swept porches & went to WMU at church had 8 present.

Nov 22nd 1989 (Wednesday): Went shopping & cleaned bathrooms & made 2 pies (pecan). Rained all day got 1.3 inches.

Nov 23rd 1989 (Thursday): Alice & Don got here at 2am. Got up early & got turkey on to cook. Had all the trimmings for Thanksgiving dinner & 9 of us to eat. Played card until 10pm.

Nov 24th 1989 (Friday): Alice & I put puzzle together this morn. Had leftovers for everyone. Played cards again.

Nov 25th 1989 (Saturday): Had breakfast & Alice & Don left here at 10am. Been getting house back to normal today.

Nov 26th 1989 (Sunday): Went to church twice. Everythings over from Thanksgiving, even leftovers are gone.

Nov 27th 1989 (Monday): Warm 66 degrees this morn. Done laundry. Wind really blowing like March. Trimmed rose bushes. Elen Hunter (Gilbert) died Saturday & Mrs. Loney Dorman died Sunday afternoon. Grady Clard died today. That’s 3 again right together.

Nov 28th1 989 (Tuesday): 43 degrees this morn. Went to Mrs. Dorman’s funeral at Shiloh.

Nov 29th 1989 (Wednesday): Went to church tonight & car wouldn’t hardly start.

Nov 30th 1989 (Thursday): Arvie went to town & got Ray Williams to check the car & the starter needs fixing. Called a starter place in Magnolia & he is to take it in in the morning.

Dec 1st 1989 (Friday): Arvie took the car to Magnolia & got is fixed. He got home about 11:15. I went & bought groceries this afternoon & was it crowded in town.

Dec 2nd 1989 (Saturday): Worked on poster for WMU Lottie Moon offering all most all day.

Dec 3rd 1989 (Sunday): Went to church twice. Cold 28 degrees this morn.

Dec 4th 1989 (Monday): Still cool. Did laundry & worked on WMU program for tomorrow.

Dec 5th 1989 (Tuesday): Went to WMU this morn at 10am potluck but only 5 were present. Don’t know what is wrong, maybe it is me. Quilted for a little while.

Dec 6th 1989 (Wednesday): Didn’t do much today, helped Arvie load some wood & he took it over to Steve & Sandy’s.

Dec 7th 1989 (Thursday): Went shopping, trying to rain & turning colder pretty fast.

Dec 8th 1989 (Friday): Sleeted & snowed some today got .4 inch in all & we called off our Christmas party for our class.

Dec 9th 1989 (Saturday): Turned a little warmer late today but 26 degrees this morn.

Dec 10th 1989 (Sunday): Went to church twice, a beautiful day. Sun shone so bright & warmed up in the 60’s.

Dec 11th 1989 (Monday): Cloudy & 44 degrees this morn & turning cooler. Did laundry.

Dec 12th 1989 (Tuesday): Fixed chicken dressing & went to Garden Club party at Mary Lou O’Daniels had 100% there. 14 in all. Had a good dinner. I got a nice throw pillow & a apron as gifts. Sure enjoyed it. Was 24 degrees this morn but got up in the 50’s & sun shining.

Dec 13th 1989 (Wednesday): Went to church. Potluck at church & I took the WMU Centennial Quilt we had made & gave it to Bro. McCloud & Jo.

Dec 14th 1989 (Thursday): 31 degrees this morn. Went shopping.

Dec 15th 1989 (Friday): Started taking the Barley Green today. It is supposed to make you feel so much better & help arthritis. Hope so. Fixed basket & took to Laura Mae Fincher today. Made cookies & orange bread. Fixed out part of Christmas Cards.

Dec 16th 1989 (Saturday): Put out a few Christmas Decorations. Got word Mr. Travis Pike died last night. I will take food tomorrow.

Dec 17th 1989 (Sunday): Went to church twice & went to Mr. Pike’s funeral this afternoon at the church. Cold 30 to 32 degrees high today & 24 degrees this morn.

Dec 18th 1989 (Monday): Trying to rain & freeze 18 degrees this morn. & high 29. Did laundry but had to dry everything in the dryer.

Dec 19th 1989 (Tuesday): We called off WMU for today & good thing it is raining & freezing, everything has a thin coat of ice. Roads are pretty good. Maybe .3 inch.

Dec 20th 1989 (Wednesday): Went to town shopping. 22 degrees this morn. Got all through shopping. Got everything wrapped.

Dec 21st 1989 (Thursday): Got tree down out of attic & got it all up & decorated. 18 degrees this morn & high of 28.

Dec 22nd 1989 (Friday): Really cold this morn 10 degrees here at the house. Arvie said it was 5 degrees at the barn. High 18 degrees. Part of water is frozen. Hot water at kitchen sink & all cold water in back bath. Tony & family got to Ruth’s last night.

Dec 23rd 1989 (Saturday): Worked all day fixing supper for Ruth & Bill & Tony & his girl friend Becky & two boys Jesse & Roberts & Steve, Sandy & Nikki. Then we exchanged gifts. Steve & Sandy got us a Clock picture, Ruth & Bill got us Granddaddy fryer, Salad shooter, me two aprons. They got Arvie a tie. Tony got me 2 towels for kitchen Arvie cologne. Sure cold 4 degrees this morn.

Dec 24th 1989 (Sunday): Went to church twice & 6 degrees this morn. Had leftovers for dinner. No company. Water thawed out. 35 degrees.

Dec 25th 1989 (Monday): Christmas Day but everybody has done been here. 12 degrees this morn. Warmed up to 50 degrees. Did laundry.

Dec 26th 1989 (Tuesday): Took down Christmas tree & put up decorations. 65 degrees today. Sure is nice.

Dec 27th 1989 (Wednesday): Finished taking down all decorations. Washed panels in living room. 45 degrees this morn & high of 52 degrees.

Dec 28th 1989 (Thursday): Went shopping. Forgot today is Tammy’s birthday. Got card for her & Alice & mailed them in town.

Dec 29th 1989 (Friday): Today is Alice’s birthday. Vacuumed living room & put things back in order.

Dec 30th 1989 (Saturday): Rained all day maybe we got 1.5 inches of rain. Didn’t have gauge out some say they got 2 inches.

Dec 31st 1989 (Sunday): Went to church twice. Sandy & Nikki went to our church today. Had singing groups at church till midnight but we left at 10. So loud our ears hurt.

