

IN A RAINY DAY

These days, it is the rainy season here. One working, it started drizzling from early. Then it increased little by little. All the family members woke up one by one. My grandfather woke up all of us at around 4:30 am as usual. After the Morning Prayer, he went out for enjoyment in the garden of the area as usual. The grandfather returned to home before his usual time of coming back. We saw him wet. He is an old and thin man. We heard him coughing and he had a running nose. My mother rushed to him and said, "O Father, you have to change, your clothes quickly and in the meantime, I will prepare for you tea with ginger and honey, without milk. And it is better for you to take it hot and then take rest, "I took a new towel and I gave it to him. The grandfather entered the bathroom and dried his head and body and after that he wore new and thick clothes. My mother came in and in hand was a tray, she poured the tea in the cup and gave it to grandfather. The grandfather sipped the tea. As for me, I sat beside the grandfather and massaged his hands, heads and legs so the grandfather slept in the warmth of the bed.

As for my father he started getting ready to go to his office. He said, "O boys get ready soon, perhaps the school bus will not come today or it will be late because it started raining heavily. I will take you in my car and drop you near the school on the way to my office.

My mother called us from the kitchen saying “the breakfast is ready in the dining table. Come and have your breakfast. And you three (2 brothers, 1 sister) will accompany your father in his car so that he will drop you near the school “after” having breakfast we took our bags and boarded our father car. We found less number of students (male and female and teachers (male and female) in the corridor with the headmaster for Morning Prayer.

After coming back from school we found at our home only our maid. We asked her about others. She said “Grand father’s condition became bad at 10 O’clock. We called your father from his office so that he will take him to hospital. So all of them are in the hospital with grandfather. While we were talking the phone bell rang. I picked and received, I heard my mom telling thank god, grandfather is now ok and we are on the way back home. We will reach in half hour if god wills. You have your lunch and take rest. We thanked our god. We love our grandfather too much, but he loves us more.