
December 2007/January 2008
Where To Begin?

More and more people now ask me about the Annual Holiday Letter, sometimes as early as June (as in “Greg, did you remember to mail the Annual Holiday Letter yet?”). With this outpouring of interest, I decided to share my Annual Holiday Letter writing secrets, in the hope that the overall quality of letters received at this time of year would improve (you know who you are). So this year’s Annual Holiday Letter consists of a list of time-tested tips to help you improve your own Annual Holiday Letter, with helpful examples from our family’s 2007 thrown in to illustrate.

1. Decide on a format and stick with it (unless a random idea pops into your head then go with it). This year I considered a Word Search or a Jumble as a follow-up to last year’s Mad Lib. Another discarded format idea was to just write predictions for 2008 since the 2007 recap looked pretty bleak for a while there, but I won’t dwell on that because of #2.
2. Focus on the good, minimize the bad. Kathleen completed her Master of Social Work degree back in May, but anyone can do that. How many people can do that after 4 weekends in the hospital in February and March, a brain biopsy, and an eventual diagnosis of MS, (or Mad Cow as we call it)? Along the same lines, Imal is back to work and taking care of Agali while Katie’s at work, having had his own health adventures this year when he went in to have a cyst drained, and they wound up removing a brain tumor. Yes, there was a lot of good that happened this year but we will always miss Grandpa Bill.

3. Brag if you must, but only if it’s worth bragging about. Example 1: Mal and Erin had a great cross country season at their middle school. Mal was 6th at the state meet and Erin’s team came in second, with her finishing 23rd overall, making her the first 6th grader at her school to become All-State. It was amazing seeing the two of them on the awards stand together, and listening to the announcer pronounce “Schrobilgen” correctly, not once but twice. Example 2: Rory performed in various musicals, plays, and concerts all year long, and several times even left the house to perform on stage with others. Example 3: Kathleen started to take swimming very seriously and puts in a mile or two most days. Next year at this time I’ll be telling you about how she completed her first triathlon in 2008. Example 4: As of April, I had my kids listening to, singing along with, and in some cases playing music from Les Miserables, Bruce Springsteen, and Elvis Costello. I feel my job as a father is now complete, since there is not much more I can teach them.
4. If you have nothing to say, make things up. For example, I discovered this year that I have super powers. Yes, it’s true. I am able to hear the toilet run EVEN WHEN NO ONE ELSE CAN, and I am able to size up leftovers and always choose the right size Tupperware. Sadly, no one else in the family seems to have developed any similar gifts, but Captain Gullible, Helpless Girl and Humming Boy all show promise.
5. Be insightful about what you learned this year. Like back when Kathleen was in the hospital, we were overwhelmed with a flood of support from friends and family as they brought over meals, took care of the kids, and kept the prayers and positive thoughts flowing. It gave me time to reflect about all the good people we know, and how fortunate we are to have them in our life. But I got to wondering, what would people do if I was the one laid up for a while? Would people come over and offer to change a few lightbulbs, scrape cat puke up off the floor in the closet, move junk from one side of the basement to the other? How’s that for insight?
6. Avoid exclamation points! (and parentheses)

7. “Always use quotes. They’re much funnier than stuff you make up”. Erin: “If I had a dollar for every time I didn’t explode, I’d be rich.” Erin again, this time after Kathleen’s hospital stays: “Daddy was a good Mommy.” Our friend Pat McCaughey, also after Kathleen’s hospital stays: “At least this year’s Christmas letter won’t be all about the damn dog!” Speaking of which…
8. Don’t overdo stories about the pets. When most people read your Annual Holiday Letter, they’re just trying to remember your kids’ names, and possibly yours. Don’t confuse them with riveting tales about what your dog (Oso) and cats (Mandy and Simone) did last year. And definitely don’t mention the neighbor’s dogs (Fargo and Sandy).
9. Don’t sell out on the advertising. No one wants to read the E-Group Citi Corp Fund Annual Holiday Letter. Sure, occasionally someone will sign a big sponsorship deal, but they are the exceptions. Keep it to a quick website link, like http://www.schrobilgen.com.

So get to work on your Annual Holiday Letter now. Don’t procrastinate--people expect them to be on time for whatever holiday it is you’re celebrating.

Our family is soooooo looking forward to putting 2007 in the rearview mirror. 2008 is bound to bring better health to us all. Imal, Katie, and Agali move back to the Midwest in March. Mal will start high school. Erin will take up some new sport or instrument or something. Rory will appear on Broadway. And me, I’ll be anxiously awaiting everyone’s new and improved Annual Holiday Letter next year.

Happy Holidays (whatever they are/were),

Greg, Kathleen, Malachy, Erin, and Rory
P.S.
10. Include a picture. Kids only. No fair using Photoshop.
