

Doug and Nancy and Carli bunch
501 south 1050 west
Payson, Utah 84651
(Dust City)

Dear Klan.....

Don't you all wish you could move into my new home in Payson? I do. I can't get rid of that house! It's a nice house, it's that town that has problems. I thought the roads were bad last year, well this year you have to lock in the hubs to get home. Seriously now, It's been for sale for about 4 months now at \$47,500. and we've only had one serious prospect, and he fell through because he didn't want to sacrifice \$425.00 per month for a home of his own...he said he'd wait a year or two till his salary went up. (and real-estate too.)

We've lowered the price to \$45,000. hoping that would help. It's going to cost us about \$55,000. to replace that same house, except in Provo. We would like to sell \$7,000.00 worth of stock as soon as we can so we can get the jeep payed off. If any of you might be interested in buying some call mom's phone #. I think David might buy a little.

I closed down my little shop (sob) and am working temporarily (I hope) at a clothing shop in the university mall in orem. (it's called "Check Point") The guy who owns that shop is only about 35 years old, and is semi-retired. He grosses about 30,000.00 per month from clothing sales. sickening!!! (especially since he is only paying me \$2.35 per hr. plus 1% commission on sales...if that much.) I wish I could find a better paying job that I would really enjoy.

Doug would like to find another government job, such as one in an office, or with the water department or something. I guess he's getting tired of surveying. He's been running around with the richest kid in town. (a multi millionare due to some money his father bequeathed him) He has a indoor-outdoor pool in his back yard with whirlpools and saunas, and he owns 5 80,000. diesel trucks that he rents out for \$5,000. per week. How would it be? (THOU SHALT NOT COVET THY NEIGHBOR...)

Carli is getting to a really cute age. (2½) She is always so helpful...sometimes too helpful! She can talk quite well in sentences, and she potty trained herself. I used to try so hard to make her go on the toilet, and she would resist...so finally I just gave up. about a week or two later, she started going into the bathroom by herself, without even telling us, and pretty soon all of the time. she hasn't even had an accident for about 3 weeks. I'm so proud of her! Some of her favorite sentences are "Check it out, mom" and "Get down and boogie" (When she wants to dance to some music.)

Dougs brother, craig, remarried, and his wife is expecting a baby sometime in June. Every time carli goes over to their house, tina lets carli feel the baby kick in her tummy, and carli thinks thats really neat. Lately she's been sticking her tummy out and saying... "Fat tummy mom, listen to baby's heart beat." and she'll tap her tummy lightly. "baby's in there" , she'll say. We really get a kick out of her. One day doug asked carli who's baby was in tina's tummy. Carli answered brightly; "Dougies baby!" I wish I could have another baby, but with two kids, it would be really hard for me to work, and if I didn't work, we could never buy a home in provo, or even if we had one, we could never afford it on dougs salary alone. *I wish*

...well, don't delay on any donations. (har-har)

.....love ya all...

Doug and Nancy and Carli