

FREE
TAKE ONE

The Country Register®

Feb-Mar 2016

Available across the U.S.A. & Canada

Your Complimentary Guide to Specialty Shopping & Events in Ontario

The Country Register

Available across the U.S.A. & Canada

Box 60, 4338 Innes Rd. • Orleans, ON • 343-882-5812

Email: OntarioCountryRegister@gmail.com

www.OntarioCountryRegister.com

Harriet Ramos
Publisher/Editor

Cathy Shoemaker
Design/Layout

Country Register Publishers' Contact Information

Send \$4 to any publisher below to receive a paper from that area.

- Indicates the Province/State has a web-viewable version of The Country Register.

The Country Register Founder: Barbara Floyd, 602-321-6511,
info@countryregister.com, located in Phoenix, AZ

CANADA

- Alberta:** Ruth Burke, P.O. Box 97, Heisler, AB, T0B2A0, 780-889-3776
 - British Columbia:** Bryan Stonehill, Box 1338, Summerland, B.C. V0H 1Z0, 1-800-784-6711
 - Manitoba & Saskatchewan:** Scott & Marj Kearns, Box 850, Kipling, SK, S0G 2S0, 306-736-2441
 - Ontario:** Harriet Ramos, Box 60, 4338 Innes Rd., Orleans, ON, K4A 3W3, 343-882-5812
- ### USA
- Alabama:** Dave & Amy Carter, P.O. Box 365, New Market, MD, 21774, 866-825-9217
 - Arizona:** Barb Stillman and Lolly Konecky, 515 E. Carefree Hwy, #1128, Phoenix, AZ 85085, 602-942-8950
 - Arkansas:** Richard and Lenda Brown, P.O. Box 32581, Oklahoma City, OK 73123, 405-470-2597
 - California & N. Nevada:** Barb Stillman and Lolly Konecky, 515 E. Carefree Hwy, #1128, Phoenix, AZ 85085, 602-942-8950
 - Colorado:** Jan & John Keller, 16755 Oak Brush Loop, Peyton, CO, 80831, 719-749-9797
 - Connecticut:** Michael Dempsey, 10213 Fanny Brown Road, Raleigh, NC 27603, 919-661-1760
 - Delaware:** Merle and Gail Taylor, P. O. Box 128, Owens Cross Roads, AL 35763, 888-616-8319
 - Florida:** Dave & Amy Carter, P.O. Box 365, New Market, MD, 21774, 866-825-9217
 - Georgia:** Linda Parish, P.O. Box 389, Lexington, GA, 30648, 706-340-1049, 678-641-7728
 - Idaho (N):** Dee Sleep, 132 W. Hudson Street, Spearfish, SD 57783, 605-722-7028
 - Idaho (S) WA & E. OR:** Barb Stillman and Lolly Konecky, 515 E. Carefree Hwy, #1128, Phoenix, AZ 85085, 602-942-8950
 - Illinois:** Lenda Williams, P.O. Box 32581, Oklahoma City, OK 73123, 405-470-2597
 - Indiana:** Gail & Merle Taylor, P. O. Box 128, Owens Cross Roads, AL 35763, 888-616-8319
 - Iowa:** Linda Glendy, P.O. Box 6, Tama, IA, 52339, 641-751-2619
 - Kansas:** Cindy Baldwin, 988 9th Ave., McPherson, KS 67460, 866-966-9815
 - Kentucky:** Chris & Kelly Kennedy, 5804 Whiterose Way, New Market, MD 21774 443-243-1118
 - Maine:** Gail Hageman, 221 Winslow Rd, Albion, ME 04910, 207-437-2663
 - Maryland:** Dave & Amy Carter, P.O. Box 365, New Market, MD, 21774, 866-825-9217
 - Massachusetts-RI:** Michael Dempsey, 10213 Fanny Brown Road, Raleigh, NC 27603, 919-661-1760
 - Michigan:** Bill and Marlene Howell, 3790 Manistee, Saginaw, MI, 48603-3143, 989-793-4211
 - Minnesota:** Kim and Mickey Keller, 12835 Kiska St. NE, Blaine, MN, 55449, 763-754-1661
 - Missouri:** Richard and Lenda Brown, P.O. Box 32581, Oklahoma City, OK 73123, 405-470-2597
 - Montana:** Dee Sleep, 132 W. Hudson Street, Spearfish, SD 57783, 605-722-7028
 - Nebraska:** Barb Stillman and Lolly Konecky, 515 E. Carefree Hwy, #1128, Phoenix, AZ 85085, 602-942-8950
 - Nevada (N):** Barb Stillman and Lolly Konecky, 515 E. Carefree Hwy, #1128, Phoenix, AZ 85085, 602-942-8950
 - Nevada (S):** Glena Dunn, 4568 Carol Circle, Las Vegas, NV, 89120, 702-523-1803
 - New Hampshire:** Kathleen Graham, 330 North Road, Deerfield, NH, 03037, 603-463-3703
 - New Jersey:** Merle and Gail Taylor, P. O. Box 128, Owens Cross Roads, AL 35763, 888-616-8319
 - New Mexico:** Jan & John Keller, 16755 Oak Brush Loop, Peyton, CO, 80831, 719-749-9797
 - New York:** Dave & Amy Carter, P.O. Box 365, New Market, MD, 21774, 866-825-9217
 - N. Carolina:** Barb Stillman and Lolly Konecky, 515 E. Carefree Hwy, #1128, Phoenix, AZ 85085, 602-942-8950
 - North Dakota:** Dee Sleep, 132 W. Hudson Street, Spearfish, SD 57783, 605-722-7028
 - Ohio:** Barb Moore, P. O. Box 37, Cable, OH, 43009, 937-652-1157
 - Oklahoma:** Richard and Lenda Brown, P.O. Box 32581, Oklahoma City, OK 73123, 405-470-2597
 - Oregon:** Barb Stillman and Lolly Konecky, 515 E. Carefree Hwy, #1128, Phoenix, AZ 85085, 602-942-8950
 - Pennsylvania:** Dave & Amy Carter, PO Box 365, New Market, MD, 21774, 866-825-9217
 - Rhode Island:** Michael Dempsey, 10213 Fanny Brown Road, Raleigh, NC 27603, 919-661-1760
 - S. Carolina:** Barb Stillman and Lolly Konecky, 515 E. Carefree Hwy, #1128, Phoenix, AZ 85085, 602-942-8950
 - South Dakota:** Dee Sleep, 132 W. Hudson Street, Spearfish, SD 57783, 605-722-7028
 - Tennessee:** Chris & Kelly Kennedy, 5804 Whiterose Way, New Market, MD 21774 443-243-1118
 - Texas:** Richard and Lenda Brown, P.O. Box 32581, Oklahoma City, OK 73123, 405-470-2597
 - Virginia:** Dave & Amy Carter, P.O. Box 365, New Market, MD, 21774, 866-825-9217
 - Wash. & E. OR & S. ID:** Barb Stillman and Lolly Konecky, 515 E. Carefree Hwy, #1128, Phoenix, AZ 85085, 602-942-8950
 - West Virginia:** Dave & Amy Carter, PO Box 365, New Market, MD, 21774, 866-825-9217
 - Wisconsin:** Scott & Jennifer Hughes, P. O. Box 276, Altoona, WI, 54720, 715-838-9426
 - Wyoming:** Dee Sleep, 132 W. Hudson Street, Spearfish, SD 57783, 605-722-7028

The Country Register of Ontario February/March 2016 Issue

The Country Register of Ontario is published every other month. Copyright ©2016. Reproduction or use, without written permission, of editorial or graphic content in any manner is prohibited by law. The Country Register of Ontario is registered as a trade name in the province of Ontario.

Articles published in this newspaper, which are contributed from an outside source, express the opinions of their authors only and may not express the viewpoint(s) of the management or staff of The Country Register of Ontario. Such articles that are accepted for publication herein may be edited at the sole discretion of the publisher.

Responsibility for products advertised in this newspaper lies with the advertisers themselves. Though The Country Register of Ontario will not knowingly publish fraudulent materials or fraudulently obtained materials we are not liable for any damages arising from the purchase or use of products advertised herein. Notification regarding any consumer complaints related to merchandise purchased from our advertisers would be appreciated and would assist in our effort. Copyright © 2016 by The Country Register of Ontario.

Please tell our advertisers that
you saw their ad in
The Country Register!

Targeted, Effective
Affordable Advertising
Deadline for
the February/March Issue is

March 15th, 2016

Read our papers online

www.OntarioCountryRegister.com

Subscriptions

The Country Register is distributed as a complimentary gift from its advertisers, and we encourage you to stop by your favorite shop every two months to pick up your new copy. However, for the convenience of those who may not be able to get to a shop, we do offer subscriptions for \$20.00 per year (within Canada) to cover the cost of postage and handling.

Name: _____

Address: : _____

Start my Subscription with (What issue) : _____

Mail form and check to:

The Country Register of Ontario

Box 60, 4338 Innes Rd.,

Orleans, ON K4A 3W3

Enclosed _____ \$20.00

**SHOP LOCAL.
EAT LOCAL.
SPEND LOCAL.
ENJOY LOCAL.**

**It Takes YOU to
Start the Trend**

**Support the local
businesses who support
the area where you
live, work & play**

Dearest Readers,

Our cover for this issue beautifully portrays Winter and all of its’ magic. It just reminds me of all the things I love about it, sledding, skating, tobogganing, and of course, hockey out on the ice! There’s even skiing or snow boarding for those of us who are more adventurous, certainly more adventurous than me!

Making snow angels and having snow ball fights with my nieces and nephews brings me back to my own childhood every single year!

As active as Winter can be, I also love being able to just slow down enough to watch the snow fall...so serene, so peaceful, hot cocoa in front of fire and cuddled up to my honey.

Yet as wonderful as winter is, I still find myself counting the days to Spring! The milestones are definitely coming, St.Valentine’s Day, is just around the corner, a few warmer days will start sprinkling into the Winter mix a little more often. Before you know it, it will be the first day of Spring, and then Easter right after that!

I hope that you, my dear reader, are enjoying this season as much as I am.

As always, thank you for your support and readership. Without you we would not be here!

And remember, say you saw it in the Country Register!

Warmest regards,

Harriet

In this Issue

About Our Cover Art 3, 4

Free Patterns 14, 15, 19

Feature Story 5, 25

Recipes..... 6, 7, 10, 23, 27

Special Events 4

Our Search for Cover Artwork –

Across Canada and the U.S, you can always tell *The Country Register* by it’s cover. Our publishers seek to find cover art or photos from the province/state the paper represents. To that end, we are seeking the work of artists from Ontario to feature on our covers. The art must be in good taste and consistent with the theme of the papers.

If you would like your work to be considered, please send an email indicating your interest to OntarioCountryRegister@gmail.com

**Meet our cover artist:
Elena Khomoutova**

This issue’s beautiful cover art entitled, “Festive Ottawa”, perfectly captures how beautiful winter can be in Canada’s capital city, especially during the yearly Winterlude Festival. The mood, energy and life of this time of year have been beautifully recreated by our cover artist, Ottawa resident, Elena Khomoutova.

Elena’s original art works and limited edition canvas and paper art prints hang in private and corporate collections in many countries including Australia, Canada, Czech Republic, China, Cyprus, France, Germany, India, Italy, Japan, Norway, Russia, Switzerland, UK, USA and other countries. UNICEF and other publishers have printed millions of Elena’s art cards and distributed them in more than 60 countries around the world. At one point, Elena was even the official artist for the Ottawa Senators! A prolific artist indeed!

Elena was born in 1960, in Moscow, Russia, where her love affair with painting started at the very early age of six. Knowing what she wanted to do with her life, Elena grew up and attended Moscow University for five years, where she completed her studies in Fine Arts in 1985. After leaving university, she illustrated many books and journals for a publishing house.

As a “thirty-something” adult, Elena moved to Ottawa in 1992, where she still resides today. Her 24 years in Canada have brought her to truly appreciate Canada’s natural beauty, and the kindness of her people.

In fact, many ideas for her art works were inspired by discussions with her husband Alexander and this deep appreciation of Canada. Elena is also quick to note that her budgie Gosha has a very artistic spirit too! He is often sitting on Elena’s shoulder and singing or talking when she is painting and giving her a lot of inspiration as well.

from our cover Festive Ottawa

(read more about our cover artist on p. 4)

Calendar of Events

..... ONGOING

NOVEMBER 1, 2015 - FEBRUARY 16: Stitched Together: The Art and Warmth of Quilts, Brampton

JANUARY 29 - FEB 15, 2016: Winterlude, Ottawa-Gatineau

JANUARY 30, 2016: Polar Bear Plunge / Winter Festival, Campbellford

JANUARY 30, 2016: Cross Country Family Ski Day at the Ganaraska Forest, Port Hope

..... FEBRUARY

FEBRUARY 03 - FEB 06, 2016: Laugh Out Loud Sudbury Comedy Festival, Sudbury

FEBRUARY 04 - FEB 07, 2016: Feb Fest, Kingston

FEBRUARY 04 - FEB 07, 2016: Td Ottawa Jazz Festival Winter 2016, Ottawa

FEBRUARY 05 - FEB 07, 2016: Winterama, Stayner

FEBRUARY 05 - FEB 07, 2016: La Magie des Glaces, Hearst

FEBRUARY 05 - FEB 14, 2016: Bon Soo Winter Carnival, Sault Ste. Marie

FEBRUARY 05 - FEB 15, 2016: Cochrane Winter Carnival, Cochrane

FEBRUARY 05 - FEB 07, 2016: Town of Midland Winterfest, Midland

FEBRUARY 05 - FEB 07, 2016: Kuumba, Toronto

FEBRUARY 06 - FEB 07, 2016: Ganaraska Railway Modellers Annual Model Railway Show, Port Hope

FEBRUARY 06, 2016: Winterfest, Newmarket

FEBRUARY 11 - FEB 28, 2016: 2016 Kirkland Lake Winter Carnival, Kirkland Lake

FEBRUARY 12 - FEB 15, 2016: Snowman Mania, Wasaga Beach

FEBRUARY 12 - FEB 14, 2016: South Porcupine Winter Carnival, Timmins

FEBRUARY 12 - FEB 13, 2016: Winter Brewfest, Ottawa

FEBRUARY 13, 2016: St. Valentine, Sault Ste. Marie

FEBRUARY 13 - FEB 15, 2016: Hamilton Kids-Fest, Hamilton

FEBRUARY 13 - FEB 15, 2016: Family Day Weekend, Blue Mountains

FEBRUARY 13, 2016: Winter In The Wild @ Algonquin Provincial Park, Algonquin Park

FEBRUARY 13, 2016: Snow Day - Dinner by the Fire, Pontypool

FEBRUARY 14, 2016: Friends Of Music Present The Xia Quartet, Port Hope

FEBRUARY 15, 2016: Braden's Hot Chocolate Festival, Dundas

FEBRUARY 15, 2016: Arctic Adventure, Aurora

FEBRUARY 15, 2016: Selkirk Heritage Day, Selkirk

FEBRUARY 15, 2016: Family Day in Cobourg, Cobourg

FEBRUARY 15, 2016: SnowDay, Thunder Bay

FEBRUARY 16, 2016: Family Day, Bradford

..... MARCH

MARCH 02 - MAR 04, 2016: Dare 2B Different - 2016 FEO Annual Conference, Markham

MARCH 02 - MAR 04, 2016: London Farm Show, London

MARCH 03 - MAR 05, 2016: Kitchener-Waterloo Comedy Festival

MARCH 04 - MAR 06, 2016: Greater Hamilton Home & Garden Show, Hamilton

MARCH 05 - MAR 27, 2016: Bronte Creek Maple Syrup Festival - Bronte Creek Provincial Park, Oakville

MARCH 05, 2016: 39th Annual Sleeping Giant Loppet, Pass Lake

MARCH 05 - APR 04, 2016: TRCA Sugarbush Maple Syrup Festival, Vaughan

MARCH 11 - MAR 13, 2016: Muskoka Arts & Crafts 38th Annual Spring Members' Show, Bracebridge

MARCH 11 - MAR 20, 2016: Canada Blooms: The Flower and Garden Festival, Toronto

MARCH 12 - MAR 20, 2016: March Break at Blue Mountain, Blue Mountains

MARCH 12, 2016: Southwestern Ontario Pet Expo, Chatham

MARCH 12 - MAR 13, 2016: 30th Annual Warkworth Maple Syrup Festival, Warkworth

MARCH 12 - AUG 21, 2016: Portals, Kitchener

MARCH 12 - MAR 13, 2016: London Golf Show and Sale, London

MARCH 12 - MAR 13, 2016: Norfolk Wildlife Festival & Adventure Show, Simcoe

MARCH 19 - MAR 20, 2016: Speed & Custom Car Show, London

MARCH 20, 2016: Friends Of Music Present, Cheng2 Duo", Port Hope

MARCH 25 - MAR 28, 2016: Easter Weekend, Blue Mountains

MARCH 25 - MAR 27, 2016: All Equine Show, London

MARCH 26, 2016: Easter Eggstravaganza, Wasaga Beach

MARCH 26, 2016: Easter Bunny Train, St. Jacobs

MARCH 26, 2016: Maple Syrup day at the Ganaraska Forest Centre, Port Hope

MARCH 29 - MAY 19, 2016: Springlicious at Blue Mountain, Town of Blue Mountains

..... APRIL

APRIL 22 - APRIL 23, 2016: Creativ Festival, Mississauga

APRIL 30 - MAY 1 2016: A Tale of Flowers Quilt Show, Dryden Fairgrounds

(cover artist continued from p. 3)

Ottawa Boat fun art painting 18x24 ab

To show her appreciation for her "team", her signature has a capital letter "A" at the end for Alexander, and a wing for Gosha.

Elena's art work is also a reflection of her belief that art has the power to enhance your life in so many ways. She tells us, "Spiritual Metaphysical Energy Art will help you to unlock your amazing power within to achieve what you want!" She also explained the guiding concept of "Light Art" that touches and influences her work, she explains,

"...Light Art is a very powerful tool for your spiritual growth and life enhancement, especially when used according to Feng Shui principles... We create artwork to bring Good Luck, Success, Rejuvenation and healing to you. Some artworks are designed for Meditation & Spiritual Evolverment. Many people felt a peaceful sense of well-being, happiness and empowerment emanating from our paintings."

So, do you want more Good Luck, Happiness, Prosperity, Love, Healing, Slow Aging and... ? Then you are at the right place, at the right time. Check out Elena's, and Alexander's great body of art work at www.LightFromArt.com (or you can follow them on Facebook too) and enjoy!

Thank you Elena, we truly appreciate your contribution to our paper, and to Ontario!

Light of Love heart spiritual feng shui metaphysical art painting

From 1863...
...to Today!

V.B. SIMKINS SEWING MACHINES

"Wishing Won't Make it Sew... We Will!"

Janome & Elna Sewing Machine & Sergers • Juki Sergers
Reliable Industrial Sewing Machines

HARD TO FIND PARTS!

JANOME
...Dream. Inspire. Create.

elna

JUKI Household Sewing Machine

RELIABLE

Find us on:
 facebook.

Hours: M-F 9-5
754 Baker Crescent • Kingston, ON K7M 6P6 • 800-667-2164
www.vbsimkinssewingmachines.com

V.B. SIMKINS SEWING MACHINES

Established in 1863 and located in the Kingston area of Eastern Ontario, V.B. Simkins Sewing Machines is Canada's oldest sewing machine store.

3rd generation owner, Eric B. Simkins has been involved "hands on" in the family business since he was 9 years old!

Describing his business, Eric tells us, "We rely on Integrity, and customer satisfaction to get the job done. In addition to selling new sewing machines and servicing them, we supply parts, and accessories, for all makes and models of sewing machines, and sergers." Sewing machines is what they do, it is all that they do. They have been doing it for more than 150 years! Wow. Looks like they got it right.

V.B. Simkins also gives back to its' local community and beyond. Eric explains, "We also perform machine repairs for MATE- a non-profit organization that sends equipment such as sewing machines to the needy in third-world countries." What a great cause. It's so easy to take what we have for granted until we are reminded. Well done Eric!

But wait, there's more, Eric adds, "We have sponsored many local community and International events during our 150 years of operation, most notably the 1999-2010 Kingston Exhibitions, 2007-2012 Limestone Skills Competition, and the 1998, 2003, 2008 International Plowing Match and Rural Expo."

V.B. Simkins Sewing Machines has also supported a number of community projects and organizations, including the Kingston Townsmen Chorus and the re-building of the children's playground at Central Public School.

We now know that Eric is a solid businessman running a solid, successful and well trusted business, or in other words, a business institution that is an important part of the community.

What we don't know yet, and what I'd like to share with you now, is how it all happened.

Below is the very interesting history of V.B. Simkins Sewing Machines as written by Ivon Simkins (1920-2004), the youngest son of the founder. This story can also found on the store's website in his memory.

The Story of Simkins Sewing by Ivon Simkins

In 1862, M.W. Simkins at age 19 left the farm to seek fame and fortune. Arriving in Kingston, he saw a Toronto ad in the British Whig, seeking a salesman for the Kingston area. With only \$4.50 in his pocket, and only enough education to read and write his name, he took the chance. He rode in the dark, in the "hold" in the ship to Toronto, as freight, for only \$1.50. Though he had never traveled in any city, he located the

address of the advertisement, and was given the job, and a hand-operated sewing machine, for demonstration.

His convincing sales pitch of the household need for such a marvel in the home that he was soon a very busy man. He was never satisfied with the status-quo, and was soon buying and selling sewing machines, and was soon known as "The Great Sewing Machine Man". He opened a sewing machine store at 9 Montreal Street in 1866, and later as the city expanded west, he moved to 366 Princess street. He had already purchased a large building lot in the village of Newburgh. As soon as his finances permitted, he was building a large home, complete with showroom and repair shop. Having never been inclined to borrow money, the big 12 room house and business was built in stages and was finished in 1875.

He married the first time in 1870, but illness of his wife took her life in 1889.

He forged on alone for 4 years, and was married the second time in 1898.

From 1866 to 1867, he hired a trusted friend to keep his Kingston operation running, while he served in the militia during the year of the Fenian raid from the Americans.

M.W. Simkins had already become a trusted and prominent business man, and was one of the key rebuilders of the village of Newburgh after the fire of 1887, that destroyed over 30 buildings in the little town.

The second marriage berthed a family of 4, 1 daughter, and 3 sons. As the originator Miles Wesley Simkins enjoyed the best of health, until a stroke took him at age 93 in 1936.

Though both older sons were employed in the two stores in the village, they continued repairing sewing machines, and the second son, Vernon B., sold a few machines as well, and the sewing business continued. In 1937, the two older sons formed a partnership and bought a grocery store that came available, and expanded it into a general store operation, including the sewing machine sales and service.

In 1957, Some 20 years later, all three brothers split up, and went their separate ways. Hubert the oldest son stayed with the General store, with the help of Anah. Vernon, the second son, opened the first egg-grading station in Kingston, but still repaired sewing machines at home, but soon he sold that business, and bought a two-story building at 181 Sydenham street in Kingston, that he operated until his passing in July 1979.

Eric, "Mr. Sewing Machine Man", grandson of the Founder, conducts the business like his grandfather and with his technical abilities conducts a positive business in the computerized machines of the second millennium.

This is a remarkable achievement in the field of business that started with a \$1.50 trip to Toronto in the dark freight room of a lake boat in late 1862.

The store actually remained at 181 Sydenham until 2013. In 2014 the store moved to its' present location at 754 Baker Cres., Kingston, Ontario.

V.B. Simkins Sewing Machines, just remarkable... go see them!

Until next time, Cheers!

Damaris Pederson

SEW INSPIRED
A Refuge For Quilters & Sewers
Your Ottawa Valley **PFAFF** Authorized Dealer

**Creative Ideas Fabric
Patterns Notions Sewing
Machines Sewing
Classes Yarn & Knitting
Supplies**

**106 John Street North
Arnprior, ON K7S 2N6
T (613) 623-0500
www.sewinspired.ca**

Our hours:
**Monday to Friday: 10 am to 5 pm
Saturday: 9:30 am to 4 pm
Sunday: CLOSED**

Authorized Pfaff Sewing Machine and Serger Dealer

Mushroom Risotto with Barley

8 ounces baby portabella mushrooms, chopped
 2 tablespoons butter
 1 tablespoon olive oil
 ½ cup finely chopped onion
 ¼ cup finely chopped celery
 1 clove garlic, minced
 ½ cup Arborio rice (recommended for risotto recipes)
 1 bay leaf
 1 14½ ounce can reduced-sodium beef broth
 ½ cup quick-cooking barley
 ¼ teaspoon dried thyme, crushed
 ¼ cup shredded parmesan cheese
 Freshly ground pepper

Over medium heat, melt butter in large, non-stick saucepan. Add mushrooms. Sauté until moisture released from mushrooms has cooked away. Remove mushrooms from pan and set aside. Heat olive oil in pan and add onion, celery and garlic. Sauté until vegetables are softened, about 5 minutes. Add Arborio rice; cook and stir for 2 minutes. Combine beef broth with enough water to make 2¼ cups broth. Add bay leaf and 1 cup broth to rice mixture. Cook and stir for 10 minutes. Add barley, remaining broth and thyme. Cook and stir until barley is soft, about 15 minutes. Remove from heat and discard bay leaf. Stir in mushrooms and parmesan cheese. Season with freshly ground pepper. Cover pan until serving time. Makes 6 generous servings.

Mediterranean Quinoa Salad

½ cup quinoa
 1 cup water
 1/3 cup Italian dressing
 ¼ cup hummus
 3 thinly sliced green onions
 ½ cup halved cherry tomatoes
 ½ cup diced cucumber
 ½ cup diced red bell pepper
 ¼ cup crumbled feta cheese
 ¼ cup slivered almonds, toasted

If specified on package, rinse and drain quinoa using fine-mesh sieve or cheesecloth-lined sieve. (Some quinoa is pre-washed.) Place quinoa and water in saucepan. Bring to boil, reduce heat and then cover and lightly simmer for 15 minutes, or until quinoa is tender and water is nearly absorbed. Remove from heat and allow quinoa to cool. To make salad, whisk together dressing and hummus. Fold into cooled quinoa. Add all vegetables and half of feta cheese. Chill thoroughly. Before serving, top with remaining feta cheese and toasted almonds. Makes 6 to 8 servings.

A trained journalist, Janette Hess focuses her writing on interesting people and interesting foods. She is a Master Food Volunteer with her local Extension service and enjoys collecting, testing and sharing recipes.

Shop online from
Canada's First Glide Thread Distributor

3 dogs quilting

Glide™ Thread by Fil-Tec
 Quilters' Preferred Choice of Thread

- Computerized Long Arm Quilting
- Memory Quilts & Restoration

3dogsquilting.ca | 613 866-2992 | pauline@3dogsquilting.ca

Crop A While
Scrapbooking Centre

Diagram showing products: PAPER, COLOURING BOOKS & SUPPLIES, CLASSES YOUTH & ADULT, MIXED MEDIA, STAMPS, STENCILS, DIES, INKS, GIFT CARDS, CARD MAKING.

Come to Ottawa and check out our inventory of over 16,000 products. Open Tuesday - Sunday.

2297 St. Joseph Blvd. • Ottawa (Orléans) ON
 613-424-6831 • www.cropawhile.ca • info@cropawhile.ca
facebook.com/CropAWhilescrapbooking

Quilty Pleasures

PFAFF JANOME
 Authorized Dealer

Ottawa's largest quilt shop, where the service is small-town friendly. Located in the heart of old Orleans, Quilty Pleasures offers a full range of supplies and inspiration for the creative quilter.

Fabric
 Notions
 Classes
 Sewing Machine
 Sales & Service

2211 St. Joseph Blvd
 Orleans, Ontario
 K1C 7C5
 613-834-3044
info@quiltypleasures.ca
www.quiltypleasures.ca

Val and Leslie, Owners

HUGE SELECTION OF:
 Quilting Fabric, Cottons, Flannel, Batik, Homespun,
 Wide Backs, Books, Patterns & Notions, Long Arm Quilting
Re-opening in our New Location January 30th
 Watch our facebook page for updates!

THE QUILTERS INN

Hours: Wed-Saturday 10:00 - 4:00 also by chance & by appointment
 4175 HYWAY 35, CAMERON, ON, K0M 1G0 • STUDIO/CELL 705-887-8499
www.facebook.com/QuiltersInn

The PickleDish
 Quilt Shop and Studio

Fabrics, Classes, Books
 Handi-Quilter Dealer
 Longarm Services

Handi Quilter
Designed by a Quilter, for Quilters.

Always Friendly Service 613-212-8770
 113 Bridge St., Carleton Place
www.thepickledish.ca

Quilt Thyme

1080 Gardiner's Road at Norris Court
 Kingston, ON K7P 2R9
 613-384-8028
www.quiltthyme.ca

Tuesday – Friday 10:00 am – 5:00 pm
 Saturday 9:30 am – 4:00 pm

Accuquilt GO! Big Machines
 Large Stock of Accuquilt Dies

FREE AUCTION ON APRIL 10TH
 Collect Our AUCTION BUCKS for Every Dollar You Spend

Visit our Online Store and Many In Store Specials

stitch by stitch

Follow us

KINGSTON'S FULL-SERVICE SEWING AND QUILTING STORE
 Authorized Dealer for Baby Lock, Husqvarna-Viking, Pfaff and Singer
 Servicing all Makes and Models. Wide selection of fabric, batting,
 notions, accessories & rug hooking supplies. Fun, inspiring quilting
 and sewing workshops for all ages!

**Watch for our NEW ONLINE SHOPPING website
 set for April 2016!**

550 Days Road, Kingston, ON K7M 3R7
 613-389-2223 • 613-507-9500 or 1-855-959-9500
stitchbystitchkingston.ca

HOURS OF OPERATION:
 Monday to Friday: 9:30am – 5:30pm • Saturday: 9:30am – 5:00pm
 Sunday & Holidays: Closed

The Power of One: You + Me = We (From Quilts to Airstrips)

by Naomi Gaede-Penner

Between first grade and sixth grades, I changed schools five times; only once was I without a friend. In Anchorage, Alaska, I'd walk through the door and tell my mother, "Mary and I painted on easels," or "We saved our silver crayon for special coloring." In Tanana, along the Yukon River, Sally and I baked oatmeal-raisin cookies. In Tulare, California, Linda and I incessantly colored "stained glass" designs we randomly scribbled and after school rode our bikes with streamers flying on the handlebars. In Soldotna, Alaska, Karen and I tunneled in tall grass along the beach bluffs.

In Browning, Montana, I sat alone in class. No one would be coming to my house after school; no one to whisper to in the clarinet section. That was the year I stopped eating, and I learned to cry without making a sound in the bathroom stalls.

As an adult, I climbed my first of Colorado's 53 mountains over 14,000 feet. Courtney was my guide and inspiration. I followed her deliberate zigzag traverse to the summit. "Just three steps this way – and stop to breathe," she said. I couldn't have done it alone.

Twice a day, I walk my English Cream Retriever. On a mild day, the time goes quickly. I observe Taffy sit and survey the deer, cock her head and watch the cows, or pounce on a vole hole. But on days when the wind howls and I know I'll need long johns and a wool scarf, I'm not eager to go out. (Taffy already has her thick white fur coat on and earflaps down.) I text Melissa. She'll meet us! Her long-legged Vizsla bounds towards Taffy. They race up and down the hills. Melissa and I talk about good books, places we've explored and how we should have worn snowshoes. Forty-five minutes later we smilingly tell each other what a great walk it was. Alone, I might have turned back.

Anyone who has quilted knows how time progresses more quickly, and with more pleasure, when more than one person engages in the process. "Look how much we got done!"

When my five-year-old grand boy relocated from Canada to Colorado, his parents wanted him involved in Drama Camp, Lego Camp and Vacation Bible School. He is outgoing and social, yet he protested loudly, "But I don't have a friend." No one.

In a letter to my father's parents in California, my mom wrote on January 13, 1963, "We wanted to work on the homestead Wed. morn but didn't have the courage to go out in the bitter cold, we did however go out yesterday in the heavy fog... the snow is getting deep enough that it really bogs us down, we cut and trimmed 12 trees, even got a fire going after sprinkling on some gas."

It took my parents three winters to clear an airstrip, nearly a half-mile long. Imagine if only one of them had been working? Six years? Would one have given up in the hip-deep snow? In the below-zero temperatures? One and one equal two; and two makes "we."

If you're not an extroverted person who gleefully assesses a group of people like a bee views a patch of clover, "we" doesn't have to be a group. One come-along-side person is all the encouragement we need. One is a powerful number.

Find and purchase Naomi's Prescription for Adventure books, at www.prescriptionforadventure.com or by calling 303.506.6181. Follow her on Facebook (Prescription for Adventure) or read her blogs at: blog.prescriptionforadventure.com.

The Different Layers of Time

by Kerri Habben

I've been contemplating time. I shouldn't because, being time, it travels as it ever has, passing at its own pace without any thought of what I think. Which is as it should be.

I'm pondering that time has layers. It has the top strata, the most simple. Be here at 2:00 p.m. on Saturday. That bill is due by next Tuesday. The casserole bakes for half-an-hour. These things are inherently easy to behold if you just keep up with each one, fulfilling each need as required.

Then there is the undercurrent beneath that. The one where I look forward to January for the fresh, new year. I take a few deep breaths, turn around a couple of times and March is flowing into April with nearly a quarter of that year slipped silently into the past. Suddenly, the car is due for inspection once again. The garden is finishing up even though it seems like we just planted it.

Even then, it is easy enough to just grin and laugh at myself. After all, I am not the first human being, nor the last, to get immersed in life and lose track of time. And it is time that I'm grateful to have had, especially with the luxury of it passing smoothly enough that extra attention wasn't necessary. This affirmation eases the mind when another year is spent and then another until somehow a decade and half had dripped away, one second at a time.

Which brings me to the deepest layer. The one where time weaves a blanket. It is this warmth deep inside that redeems us when it seems the world is spinning far too quickly. It is this genuine energy that reminds us who we truly are just in case we've forgotten. The beauty of this level of time is that it doesn't ask permission or give advance notice of its presence. It requires something seemingly insignificant to spark it, and when it arrives, it slips past every emotional defense. It demands that you feel it, breathe it in right then and it quietly glides the answer to every question into your bones.

In that moment, you are utterly and completely alive. You are a combination of sadness and joy, dormancy and vitality. You are everything you have ever been and everything that has ever mattered most to you.

My mother and I had a moment such as this on a late winter day at the Farmer's Market. There we bought red onions and rutabaga. We talked about how empty the market was due to the season and smiled as we compared the dearth to spring and summer's abundance. We said the time of peaches and blueberries would roll around before we knew it. We walked across the parking lot to the fish and seafood restaurant, ordered and received our meal at the counter. It was as ample and delicious as always.

I saw the man in the plaid shirt as I was refilling our cups with sweet tea. Through shorter in height, his stance, white hair and attire reminded me of my Dad. I brought the tea back to our table.

"Kerri," Mom said. "Look at that man over there. He's even holding his arms the same way."

"I know," I answered. "I saw him."

We looked at each other and smiled wistfully at each other with tears glazing our eyes.

"Fifteen years, soon," Mom shook her head slightly.

I responded on a wisp of a sigh, "Or perhaps it was yesterday."

Kerri Habben is a writer, photographer and crochet instructor living in Raleigh, NC. An avid crocheter and knitter, she learned these skills from her grandmother and mother. She donates many of her yarn creations to those in need. Kerri has gathered a decade of essays she is working to publish. She can be contacted at elhserenade@earthlink.net.

RON'S FABRICS

Specializing in 108" Quilt Backings in OVER 150 DESIGNS & COLORS

Hours: Mon. to Fri. 9:30-4:30 • Sat. 10:00-4:00 • Sunday 10:00-4:00 (thru Cornwall Mattress entrance only)
314 - 9th St. West • Cornwall, Ontario K6H 5R9 • (613) 933-6485

Kraft Village

Since 1986
kraftvillage.ca

Price Match Guarantee
WE WILL NOT BE UNDERSOLD
We'll match any competitor's advertised price for identical merchandise offered in store at time of purchase and within 30 days of purchase, and extend an additional 10% discount on the difference.

**FABRIC • YARN • CRAFTS
SEWING MACHINES**

BERNINA JANOME JUKI elna

Monday – Saturday: 9:30 AM - 5:00 PM

191 Dundas Street East • Belleville, Ontario • (613) 966-9964

Flair with fabrics

Sharing the joy of quilting...

FABRICS ■ NOTIONS ■ YARNS ■ GIFTS

Spring Fabric arriving now! Get a jump on your spring projects.

Opening Hours:

- Mon to Thurs: 9:00 am to 5:30 pm
- Friday: 9:00 am to 6:00 pm
- Saturday: 9:00 am to 4:00 pm
- Sunday: Closed

3 King Street, Chesterville, ON K0C1H0

- Telephone: 613-448-9032
- E-mail: rliscumb@gmail.com
- www.flairwithfabrics.com

Perth Fabrics Crafts n' More

**All Fabrics, Gigantic Notions, Trims,
Yarn, DMC, Tole Painting, All Crafts,
Flowers - Bridal, Alterations**

HOURS OF OPERATION:
MONDAY - FRIDAY: 9:30AM - 5:30PM
SATURDAY: 9:00AM - 5:00PM
SUNDAY: CLOSED
CLOSED THE MONDAYS OF LONG WEEKENDS

(613) 267-7990
14 GORE STREET EAST, PERTH, ONTARIO, CA
www.perthfabrics.com

A Cup of Tea with Lydia

by Lydia E. Harris

Sugar and Spice and Everything Nice

Sugar and spice and everything nice, that's what tea parties are made of. But what if you have health challenges and sugar isn't nice for your body? Does that mean tea parties are over? Hardly! Here's a tea menu to enjoy even if you must limit your wheat or sugar intake.

Serve delicious foods.

For my seven-TEA-eth birthday, our daughter, Anita, delivered a tea party to our home. Since she has celiac disease and cannot eat gluten (a protein found in wheat, barley, rye, and other grains), she prepared a tasty gluten-free tea supper that we all enjoyed.

Her menu included three-bean salad, fruit kabobs, cucumber boats stuffed with hummus and grilled chicken, and strips of cucumber and pastrami. For dessert, she served a creamy, frozen raspberry pie made with cashews and a gluten-free graham-cracker crust.* It tasted delicious with our peach herbal tea.

Spice up the presentation!

"Teatimes are mostly about the presentation," Anita said. So she served the foods in appealing ways. The bean salad sat mounded on a large chunk of orange pepper with sliced beets for garnish on the side. Cantaloupe, red grapes, blueberries, and basil leaves looked pretty threaded onto skewers.

The cucumber boats were new to me but are easy to make. Simply cut a cucumber into 2 1/2-inch pieces. Then cut each chunk in half lengthwise to make two boats. Scoop out some of the cucumber and seeds in the middle and heap the boat full of your favorite filling, such as hummus, cottage cheese, chicken salad, or egg salad.

The dessert looked especially appealing topped with whipped cream, raspberry freezer jam, and a lemon slice. We enjoyed our colorful, healthy tea supper from the first to last bite.

Make everything nice.

When I posted pictures of our teatime on Facebook, friends commented: "Yummy and beautiful," "lovely presentation and healthy." And "I wish someone would bring me such a delightful tea! What a precious daughter you have." I couldn't agree more. We enjoyed everything about our teatime.

As you can tell from our daughter's menu, teatimes can be sweet and lovely without a lot of sugar. If you want to serve desserts and scones, serve small portions. Dainty tidbits are perfect for teatime. And when going out for tea, consider ordering a salad with protein and a scone on the side.

Tea itself is definitely part of the "everything nice" at teatimes. With virtually no calories and loaded with antioxidants, tea is good for you. And green tea, which is unfermented, is considered especially healthy. If you haven't developed a taste for it, try a flavored green tea such as Bigelow's Constant Comment, which makes a spicy brew.

Besides the health benefits of drinking tea, a tea break relieves stress. The ritual of brewing, sipping, and relaxing with a fragrant cup of tea provides a soothing interlude. If you're sensitive to caffeine, select from decaffeinated choices.

So what are tea parties made of?

- Sugar: the sweetness of time shared (and maybe a little sugar).

- Spice: the beauty of the presentation (and perhaps some spiced tea).
- Everything nice: the joy of teatime (with tea, delicious food, and cozy conversation).

As you gather for tea, here's a blessing for your teatime.

Heavenly Father, sweeten our teatime with your presence. Warm our hearts with your love. And fill our cups to overflowing with friendship and joy. Amen.

I'm ready to plan a sweet teatime without adding a lot of sugar. Won't you join me?

*Anita adapted this recipe to make her dessert: <http://mywholefoodlife.com/2015/07/14/vegan-strawberry-cheesecake-bites/>

*Lydia E. Harris holds a master's degree in Home Economics. She is blessed with five grandchildren who call her "Grandma Tea." Lydia authored the book, *Preparing My Heart for Grandparenting* (AMG Publishers).*

(No reprint without author's permission.)

From Lydia's Recipe File:

Cucumber Baskets with Veggies

Cucumber boats are quick and easy to make. But during the spring and Easter season, you might enjoy making cucumber baskets.

You'll need:

- Large cucumber (makes 3 or 4 baskets)
- Small yellow zucchini
- Small grape tomatoes
- Small radishes
- Baby carrots or thin strips of carrots
- Celery leaves
- Toothpicks
- Hummus, or filling of choice

To Make:

1. Cut off 1 1/2-inch piece of cucumber. Make sure the cut ends are flat. Set on cut end to make basket.
2. Hollow out some of the center of the cucumber, but leave some for the sides and bottom of the basket. Fill with hummus.
3. Cut a 1/4-inch slice of cucumber to become the handle. Cut off the lower 1/3 of the slice. Then use a cookie cutter or knife to cut out some of the inside of the slice. What is left is the handle with the peel on top.
4. Cut zucchini and radishes into 1/4-inch slices. Put all vegetables except carrots on individual toothpicks. Arrange vegetables in the basket to make a colorful bouquet and poke the toothpicks into the hummus. Also poke in carrots. You should be able to fit two or more pieces of each vegetable into the basket.
5. Place the cucumber handle on top of the basket. The other veggies will hold it in place. Add a few celery leaves to fill in as greenery.
6. Make one basket for each guest.

These cute, healthy baskets can also serve as place-card holders. Cut strips of paper, write names, attach toothpicks, and poke into the basket.

Variation: Add other colorful veggies of your choice, such as yellow, orange, or red peppers. Green olives look nice as well.

(No reprint without author's permission.)

Designer Ruby Royale™

TRY THIS GEM AT YOUR LOCAL RETAILER!
www.husqvarnaviking.com/en-CA

The Love of a Lifetime

The HUSQVARNA VIKING® DESIGNER RUBY Royale™ sewing and embroidery machine is our heir to the throne, a true princess. It makes it easy and rewarding to create anything your heart desires!

EXCLUSIVE FEATURES:

- Experience more beautiful embroidery than ever, even with challenging metallic threads, thanks to the innovative **deLuxe™ Stitch System**.
- Use the first in the industry **Dimensional Stitches** to add appliqué fabric.
- The **largest embroidery area** in its class*, allowing you to stitch spectacular designs with just one hooping.

* Non-turnable; as compared to leading brands in similar price range.

Blending Colours Weaving Memories

Our top-of-the-line sewing machines set a new standard when it comes to convenience and sewing ease. Key features include:

- An Interactive Colour Touch Screen* that helps you navigate easily. Such a rare gem to find a screen of this caliber within this price range.
- Our EXCLUSIVE SENSOR SYSTEM™ technology that automatically and continuously senses any thickness of fabric for perfect fabric feed.
- Our Exclusive SEWING ADVISOR™ feature that instantly sets everything for you.
- Better than ever straight stitches thanks to the Straight Stitch Plate with Sensor technology*. Ideal for quilters!

* SAPHIRE™ 960Q model

Sapphire™ 960Q

Sapphire™ 930

© 2016 KSIN Luxembourg II, S.a.r.l. All rights reserved. VIKING "Made for Sewers, by Sewers", DESIGNER RUBY ROYALE, DELUXE, SAPHIRE, SEWING ADVISOR and EXCLUSIVE SENSOR SYSTEM are trademarks of KSIN Luxembourg II, S.a.r.l. HUSQVARNA and the "crowned H-mark" are trademarks of Husqvarna AB. All trademarks are used under license by VSM Group AB.

www.husqvarnaviking.com/en-CA

Find Great Deals and Special Offers In-store – Contact Your Local Dealer Today!

Algonquin Sewing Centre
PEMBROKE - 613-732-4789

Brampton Sew N Serge
BRAMPTON - 905-874-1564

Brantford Fabrics,
BRANDFORD - 519 304 8220

Hamilton Sewing Machines
HAMILTON - 905-527-6794

Joyce's Sewing Shop
LONDON - 519-433-5344

Knit One Sew Too
Windsor - 519 966 7444

Life's a Stitch
SAULT STE. MARIE - 705-254-3339

SewEtc
BURLINGTON - 905-639-5525

The Sewing Machine
NORTH BAY - 705-476-2739

Stitch by Stitch
KINGSTON - 613-507-9500

Yarn Forward & Sew On
OTTAWA - 613-237-8008

Whitby Fabrics Sewing Centre
WHITBY - 905-668-4821

Essential Oils for Flu and Colds

By Wanda Headrick

Cold, wet, windy, weather brings us an unwanted guest – The Flu and its frequent companion, a Cold. Several friends have been suffering from this lately, so it seems like a good time to share information on some essential oils that might bring some relief if you should happen to experience flu and cold-like symptoms. First of all, I do not believe there is ever a perfect solution for flu or cold prevention or relief, and what works for you might not work for me. As I am a currently employed registered nurse, I am required by my employer to accept the flu vaccination each fall. I have had more flu symptoms since being required to be vaccinated than I ever had without vaccination, so I am not a promoter of the flu shot. I also know people who feel they would surely die from the flu or a cold if they did not receive vaccination each year. I prefer prevention. That includes keeping well hydrated with water, good nutrition – including vitamins and supplements – adequate rest and using pure essential oils in my environment that help keep down bacteria and virus.

My first line of prevention for several years has been two of my own blends: Sinus Opener Spa Blend and My Defense Spa Blend. I love to use these two blends together in a humidifier during the winter months, and we feel it helps

us prevent being affected when we are exposed to the flu and cold bugs. I also love to apply three drops of Sinus Opener Spa Blend and three drops of My Defense Spa Blend to a Kleenex and place it in a pocket (women can stick it inside their bra) and allow your body heat to vaporize the oil into the nasal/respiratory system. You can also place this oil-infused Kleenex in your vehicle, where it will help keep your respiratory system open and clear. After a day working with sick patients, I love to come home, run a tub full of warm water, add ¼ to ½ cup Dead Sea Mineral Salt or Himalayan Mineral Salt. To 1 tablespoon whole milk or half-and-half, add 8 – 10 drops Sinus Opener Spa Blend and 8-10 drops My Defense Spa Blend and add to bath water. Then lay back and relax for 30 minutes. You will be amazed how clean and refreshed you will feel. If you do not like warm bath soaks, apply the oil blends to your wash cloth before you shower and allow the warm water to steam the oils into your environment as you shower.

The mineral salts include multiple minerals that are helpful in reducing stress, and it is pretty commonly accepted that stress increases our risk of illness. Adding the essential oil blends to whole milk or half-and-half provides a good carrier for the essential oils to be evenly distributed throughout the warm bath soak.

If we do happen to be affected by the flu or cold bugs, here are some ways we find helps us to feel better and we recover faster:

Extra Virgin Olive Oil 2 teaspoons
Sinus Opener Spa Blend 3 drops
My Defense Spa Blend 3 drops

Blend all together and rub on your chest, under your armpits, on your back and --- my favorite – on your feet, then put socks on (especially at nighttime)

I can always tell when my husband feels like he is catching the flu or cold as he will come in from feeding livestock and go get the bottle of Colds and Coughs Massage Oil Blend and ask me to apply it. This blend is already diluted in carrier oils and ready to apply directly to the skin out of the bottle.

If you would like to make your own **Blend for Flu and Colds**, here is a recipe you might like to try:

Grape Seed Oil 8 ounces
Pure Eucalyptus Essential Oil 90 drops
Pure Tea Tree Essential Oil 70 drops
Pure Cinnamon Leaf Essential Oil 50 drops
Pure Thyme Essential Oil 30 drops

Blend all the above together in a dark colored bottle with a tight lid. It is best if you can allow it to set for 4 days to blend together or synergize. It can be used immediately if needed. To use, apply to the chest, back, armpits and feet. Apply socks to the feet especially at bedtime. You can also add this blend to a warm bath soak.

Eucalyptus Essential Oil is considered to have antiviral action on the respiratory tract, soothing inflammation and easing mucus. It is also considered to have a cooling and deodorizing action on the body, soothes general aches and pains, and has an uplifting effect on the mind.

Tea Tree Essential Oil is considered refreshing and revitalizing to the mind, and thought to be beneficial to help the immune system fight infections. It is one of the pure essential oils considered to have anti-fungal properties. Both Tea Tree and Eucalyptus Essential Oils have been used for centuries by the native Australian Aborigines, who used the leaves of both trees to cover and cure infected wounds. During WWII, Tea Tree was included in the Australian military aid kits for treatment of wounds and disease, especially in tropical areas. It was referred to as a "medicine cabinet in a bottle"

Cinnamon Leaf Essential Oil comes from a very old spice that was once regarded as a precious substance. Cinnamon Leaf Essential Oil is preferred over Cinnamon Bark or Bud essential oil as in most cases there is less skin sensitivity. Never apply Cinnamon Leaf, Bark, or Bud Essential Oil to the skin without being diluted in a carrier oil like olive oil, grape seed oil or almond oil. Cinnamon Leaf Oil is considered to have strong antiseptic properties, be warming and calming to the body, and have a positive uplifting effect on states of exhaustion and feelings of weakness.

Thyme Essential Oil with its sweet, strong herbal fragrance was a favorite of the Romans and used during the Age of Chivalry where it was thought to provide courage. Later in the Middle Ages it became an important part of the judicial system where sprigs of Thyme were carried by judges into their courtrooms to ward off infection. Today Thyme Essential Oil is still considered to have strong antiseptic properties. It is also considered strengthening to the mind as it aids concentration and lifts feelings of exhaustion. Thyme Essential Oil is also considered beneficial to the immune system and circulation.

To purchase the above Pure Essential Oils, Essential Oil Spa Blends, Essential Oil Massage Blends, and other supplies go to www.flinthillsaromatherapy.com Or e-mail: info@flinthillsaromatherapy.com You may reach us by phone @1- 620-394-2250. Wanda Headrick, owner of Flinthills Aromatherapy, draws on her extensive knowledge of essential oils to share non-chemical remedies to keep readers and their homes healthy.

Gift Certificates Available Check Online for New Classes!

Kalidoscope

OF QUILTS

355 Main Street, P.O. Box 248 • Exeter, Ontario N0M 1S6 • 519-235-4004
www.kalidoscopeofquilts.ca

CREEKBANK

Sewing Machine SHOP

Sewing & Quilting Workshops Embroidery Designs & Supplies
Cotton Quilt Fabrics, Wool and Sew Much More
Service to all makes of Sew Machines & Sergers
Authorized Bernina Sales & Service

Come into the Store and see

Bernina's New Q24 Longarm machine

BERNINA Q20
Sitdown Longarm Machine
Simple enough for a beginner to master and robust enough for a professional.

THE BERNINA LONG ARM SOLUTION
Celebrate your place among the first to see this innovative line of machines – substantial enough to handle the rigors of professional quilters; designed for simplicity providing success for all levels of quilter

Your One Stop Quilting Shop

Vernon & Minerva Knorr 284696 Southgate Road 08, RR# 2
519-323-2693 Mount Forest, ON N0G 2L0

discover, learn, try & buy!

apr 22 & 23
2016
oct 27-29
2016

creativfestival®

sew . knit . bead . stitch . quilt . scrapbook + more

1.855.723.1156 / www.creativfestival.ca

**Great Fabrics, Classes of All Levels,
Machine Quilting, Quilt Finishing**

Monday - Thursday 10:00 - 5:00 • Friday 10:00 - 6:00 • Saturday 10:00 - 5:00
356 Wilson St. E. • Ancaster, Ontario • 905-304-0180

LOTS OF FABRIC

Ready Made Quilts, Table Runners, Placemats & More

Cantik Batik Canada Block of the Month

FEB: Nova Scotia • MAR: Northwest Territories • We still have Alberta Blocks!

12056 Tecumseh Rd. • Tecumseh, ON N8N 1L9 • 519-739-1122
hours: T-F 10am - 5pm • Sat 10 am - 4pm

Lots of New Classes • Tons of New Fabric

a shop for both the modern & classic quilter

569 Broadway St., Wyoming • 519-845-0768
Tues-Fri 10-6, Sat 10-5 www.stitcharie.com

Thimbles & things is pleased to present the
TOWN & COUNTRY BLOCK A DAY QUILT!
Join the excitement to make this "delicious"
quilt designed by the Gourmet Quilter.
Fabric boxes available!

Quilting supplies, classes, patterns, kits, books and more! Visit our
online shop for just a taste of the vast array of products. Our
fabrics include the newest releases from Northcott, Hoffman,
Moda, Kaufman, Andover, Timeless Treasures and more!!!

Monday to Saturday 9:00am to 5:00pm
1282 Brodie Dr., Orillia, ON L3V 6H4
(705) 326-9357 • www.thimblesandthings.com

Lewis & Irene are a British, family run business with fresh, homegrown designs printed on high quality cotton. They sell to lovely craft and fabric shops in the UK and across the world through leading distributors. For more details visit www.lewisandirene.com

Lewis & Irene
threaded with love

**A scrappy Spring quilt featuring
“Bunny Garden” from Lewis & Irene**
Designed by Joni Newman/Quirks&Quilts
www.quirksandquilts.com

FREE BUNT QUILT PATTERN

Finished Size 40" Wide by 50 "Long

Supply List

- 0.75m Bumbleberries Light Grey BB40
- 0.25m Small Flowers on Blue 147.3
- 0.25m Bunnies on Blue 148.3
- 1m Large Bunnies on White 146.1
- 0.25m of each of twelve colours: 146.2, 146.3, 147.1, 147.2, 148.1, 148.2, 149.1, 149.2, 149.3, 150.1, 150.2, 150.3

Cutting Instructions

Grey Bumbleberries Background

1. Cut six strips 2 1/2"XWidth of Fabric (WOF)
 - a. Cut three strips into nine 2 1/2"X4 1/2" squares each
 - b. Cut two strips into four 2 1/2"X5 1/2" and four 2 1/2"X4 1/2" squares each
 - c. Cut one strip into four 2 1/2"X6 1/2" and three 2 1/2"X4 1/2" squares
2. Cut two strips 2 7/8"WOF
 - a. Cut each strip into fourteen 2 7/8"X2 7/8" squares
3. Cut two strips 1 1/2"WOF.

Small Flowers on Blue

1. Cut five strips 1 1/2"XWOF
 - a. Cut three strips into twenty-seven 1 1/2"X1 1/2" squares each for the checkerboards
 - b. Cut one strip into one 1 1/2"X10 1/2" and twenty 1 1/2"X1 1/2" squares.

Bunnies on Blue

1. Cut four strips 1 1/2"XWOF for inner borders
 - a. Trim two strips to 40 1/2"
 - b. Trim two strips to 32 1/2".

Large Bunnies on White

1. Cut four strips 4 1/2"XWOF
 - a. Cut two strips into two 4 1/2"X18 1/2" squares each
 - b. Trim two strips to 4 1/2"X32 1/2"
2. Cut five strips 2 1/2"XWOF and set aside for binding.

Twelve Assorted Colours

1. Cut the following from each colour: one 4 1/2"High X 6 1/2" Wide; two 2 7/8"X2 7/8"; four 1 1/2"X1 1/2"; and, two 2 1/2"X2 1/2".
2. For six of the colours cut an additional eight 1 1/2"X1 1/2" squares for the border blocks.

Egg Blocks

1. Make four Half Square Triangle (HST) blocks using two 2 7/8" squares of Grey and two 2 7/8" squares of a colour.

To make HST's: Place the Grey and the Colour squares on top of each other, right sides together. Draw a diagonal line from corner to corner. Sew a 1/4" seam on either side of the drawn line. Cut the triangles apart along the line and press to the dark half.

2. Sew one HST to both sides of a 2 1/2"X2 1/2" Colour square. Make two.
3. Row 2 is a 4 1/2"X6 1/2" Colour square.
4. Assemble the block in three rows.
5. Trim the block to 8 1/2" High X 6 1/2" Wide.
6. Make thirteen blocks in assorted colours (the twelve listed plus the Large Bunnies on White).

Egg Block

Checkerboard Blocks

1. Sew one 1 1/2"XWOF Grey strip to a 1 1/2" WOF Small Flowers on Blue strip.
 - a. Crosscut twenty-seven 1 1/2" squares

2. Sew the 1 1/2"X10" Small Flowers on Blue piece to the remaining 1 1/2" Grey strip. Crosscut five 1 1/2" squares.

Checkerboard Block A

1. Make the center checkerboard with four 1 1/2" squares of Small Flowers on Blue and four 1 1/2" squares of a chosen colour.
2. Sew a 2 1/2"X4 1/2"Grey square to both sides.
3. Sew a 2 1/2"X6 1/2" Grey square to the top.
4. Sew a Grey/Blue square set to both ends of a 2 1/2"X4 1/2" Grey square.
5. Sew the unit from step 4 to the bottom.
6. Trim the block to 8 1/2" High X 6 1/2" Wide.
7. Make the block in four different colours.

Block "A"

Step 3

Step 1 and 2

Step 4 and 5

Block "B"

Step 3-5

Step 1 and 2

Step 3-5

Checkerboard Block B

1. Make the center checkerboard with four 1 1/2" squares of Small Flowers on Blue and four 1 1/2" squares of a chosen colour.
2. Sew a 2 1/2"X4 1/2"Grey square to both sides.
3. Sew a Grey/Blue square set to the left side of a 2 1/2"X5 1/2" Grey square.
4. Make two.
5. Sew these to the top and bottom.
6. Trim the block to 8 1/2" High X 6 1/2" Wide.
7. Make the block in four different colours.

Checkerboard Block C

1. Make the center checkerboard with four 1 1/2" squares of Small Flowers on Blue and four 1 1/2" squares of a chosen colour.
2. Sew a 2 1/2"X4 1/2"Grey square to both sides.
3. Sew a Grey/Blue square set to both ends of a 2 1/2"X4 1/2" Grey square.
4. Make two.
5. Sew these to the top and bottom.
6. Trim the block to 8 1/2" High X 6 1/2" Wide.
7. Make the block in four different colours.

Border Checkerboards

Assemble these blocks in rows. Make **six** four-by-four checkerboards from different colours.

Lay out the blocks, alternating Eggs with checkerboards. The quilt layout is five blocks wide by five blocks tall. When you are happy with your colour placement, sew the quilt together in rows. Note the placement of the checkerboard "A", "B" and "C" blocks.

Inner Borders

Add the inner border pieces, sewing the side borders on first (the sides should measure 40 1/2"). Add the top and bottom inner borders (32 1/2").

Outer Borders

Sew a 4 1/2"X18 1/2" Border strip to the top and bottom of a checkerboard block. Place the block so that the Colour square is in the top left position. Make two. Sew to the sides of the quilt.

Sew a checkerboard block to both ends of a 32 1/2" border strip. Make two. Sew to the top and bottom of the quilt.

Layer, baste, quilt and bind. Don't forget the label! Try an all-over meander stitch for the quilting: draw some swoops and swirls with your machine.

HummingBird Sewing
Formerly Jahn's Sewing Centre

19 Hart Dr. Unit 102,
Barrie, Ontario L4N 5M3
705-726-4510
or 866-726-4510
www.hummingbirdsewing.ca

Janome Sewing Machines & Sergers • Repairs to All Makes & Models
Fabrics • Quilting/Sewing Notions • Kwik Sew Patterns
Quilting/Sewing Classes • Scissor Sharpening • Minor Alterations

JANOME WHAT'S NEXT

Clara's
QUILTS & FABRICS

Great selection of fabrics • Sewing notions
Large selection of quilts – Star quilts, Appliqued, Crib, Wall hangings
All hand quilted • Custom orders taken
Select your own colours

519-363-9560

RR1, Chesley, ON #2051 Bruce Rd. 19 • 1/2 mile south & 1/2 mile west of Chesley

See you there!
Canada's Quilt Conference!

2016 CQA ACC
QUILT CANADA

Quilt Canada 2016
June 15-18
The International Centre
Toronto
www.canadianquilter.com

- 50 Workshops • 9 Lectures
- National Juried Show
- Free Daily Demos
- Over 400 quilts on display
- Biggest merchant mall ever!
- Free parking

Grand Door Prize!
Handi Quilter Avanté
18" Quilting System!

Daily admission gets you a draw ticket!

\$14,499 MRSP

Handi Quilter
Designed by a Quilter, for Quilters.

JANOME

Quilt: *Space Junk* by Karen Brewer, Chilliwack, BC

Canadian Quilters' Association
Association canadienne de la courtépointe
www.canadianquilter.com

MacGyver Would Be Proud

By Andrea Springer

I'm all about gadgets. I love electronics, apps for phone and tablet, and there are two drawers and a pitcher on our kitchen counter full of utensils. I'm well fixed for knitting do-dads, too. I enjoy and use them, but some of my best tools weren't found in yarn or craft stores. Here are a few of my favorites:

Zipper Bags – I'm not sure I could knit without plastic zipper bags. The gallon sizes will hold a large project in progress, yarn for a project and anything else you think will fit in one of these lovelies. Smaller sizes work for smaller projects, leftover yarn, any necessary notions and the odd peanut butter sandwich when you take your knitting on the road. I like being able to see everything in the bag without needing to open it and love that they're reusable. Bedding Bags – the clear zipper bags that blankets and sheets come in – are also great containers for larger projects like afghans.

Sheet Protectors – Found in office supply stores, clear sheet protectors help keep paper patterns organized. They make it easier to keep all the pages of a pattern in one place and can be kept for reference in a three ring binder.

Binder Clips (also called Bulldog Clips) – When you have a couple of these in your gadget bag, you can secure a pattern to keep pages from getting separated or hold the edges of two knitted pieces for sewing together. You can also improvise a yarn bowl by clipping one on the side of a small box or bowl and feeding the yarn through the handle.

Snap Hair Clips – Snap hair clips are the perfect way to secure the outside end of a skein of yarn that was wound on a ball winder. We've all been in that situation. We're in the middle of a project, pulling our working yarn from the inside, when suddenly, that outside tail goes "rogue" and starts to wind around the working yarn. Secure a hair clip on your "outside tail" and you'll never have that problem again.

Binder Rings – A small binder ring can hold a lot of stitch markers in your gadget bag or hold several sheet protectors with patterns together in one spot.

Hard Back Book – Need a lot of fringe for a tassel or other project? Wrap your yarn around a hard back book, securing the end along the side where the book opens. When you've wrapped it around the book as many times as you need, you can easily cut the strands with a pair of scissors along the same side where you started. Bingo – your strands will be the same length.

So I challenge you to think outside your gadget bag and come up with your own solution to your project needs. Remember, the latest and greatest knitting gadgets may be fun and useful but your favorite tools might just be in your desk or kitchen drawer!

Andrea Springer blogs at www.knittingsavant.com where she helps folks remember that they have everything they need to be successful in knitting and in life. You can share comments or ideas with her at andrea@knittingsavant.com or follow Knitting Savant on Facebook and Twitter.

PFAFF
Perfection starts here.™

Make an impact!

Largest embroidery area available*
Embroider creations in just one hooping!

Stitch Creator™ feature and
Basic Shape Creator™ feature

Design and customize your own stitches
and embroideries.

PFAFF® Exclusives! Patent Pending.

- Unique, Decorative
Ribbon Stitches
- Two-Colour Stacking Stitches

*With larger embroidery unit.

Realize your potential

Are you searching for new inspiration, the highest level of
precision, and modern technology?

You will find all of this and more in the new **expression™** line
of sewing machines from PFAFF®.

Two models, each with exceptional features, are waiting
to be discovered by you.

Top Features

The Original **IDT™** System, only from PFAFF®
Large Sewing Space
Over 200 Beautiful 9mm Stitches
Thread Snips, cuts the threads automatically
Automatic Thread Tension

quilt expression™ 4.2 also offers:

Automatic Presser Foot Lift
Electronic Knee-Lift
Wide variety of different quilt stitches

expression™ line

<http://pfaff.com/en-CA>

GREAT SAVINGS AND SPECIAL OFFERS IN-STORE! CONTACT YOUR DEALER TODAY!

Country Concessions
COOKSTOWN - 705-458-4546

Brantford Fabrics
BRANTFORD - 519-304-8220

Heather Bell's Sewing Studio
WEST LORNE - 519-768-1284

E & E Cloth & Creation
NEWTON - 519-595-8569

Nova Sewing Machines
LONDON - 519-681-4486

SewEtc
BURLINGTON - 905-639-5525

Sewing Machine Hospital
OTTAWA - 613-729-4379

Stitch by Stitch
KINGSTON - 613-507-9500

Quilty Pleasures
ORLEANS - 613-834-3044

The Muskoka Quilting Company
BRACEBRIDGE - 705 645-4446

© 2016 KSIN Luxembourg II.S.ar.l. All rights reserved. All statements valid at time of printing. PFAFF, PERFECTION STARTS HERE, IDT (image), EXPRESSION, QUILT EXPRESSION, SHAPE CREATOR, STITCH CREATOR, CREATIVE PERFORMANCE and CREATIVE are trademarks of KSIN Luxembourg II, S.ar.l.

Celebrating 30 YEARS in 2016

THE QUILT PLACE

Watch for our MONTHLY Celebratory Specials

Quilting Cottons • Supplies • Books • Custom Quilts

OPEN: 10 – 5:30 Mon. to Sat. • Closed Sunday

3991 Perth Rd 107 • Shakespeare, ON • 519-625-8435

www.thequiltplace.ca

Husqvarna Authorized Dealer

Knit One Sew Too

Sewing Machines, Quilting Cottons, Yarns, Needles & Notions

Store Hours: Tuesday - Friday 10am - 5:30pm • Saturday 10am - 5:00pm

3703 Walker Road • Windsor, ON N8W 3S9 • 519-966-7444

www.knitonesewtoo.ca

Monday - Closed • Tuesday-Friday - 8 am-6 pm • Saturday - 8 am-5 pm

Look for our **SPRING SALE** in March

HILLCREST Home Baking

GROCERIES – DRYGOODS

(519) 669-1381

• FABRICS • MEN'S WEAR • LADIES WEAR • CHINA • GLASS WEAR • GIFT WARE • BOOKS

••• 2192 Floradale Rd • Floradale ON N0B 1V0 •••

Handi Quilter Floor Model Clearance Sale
February 1st to February 29th, 2016

HQ Avanté

- 18" Throat Stand-up Quilting Machine
- Two Modes of Stitch Regulation, Precision & Cruise
- Large M Class Bobbin - holds 3 times as much thread
- 10" or 12" Studio Frame

HQ Sweet Sixteen

- 16" Throat Sit-Down Quilter
- Height adjustable
- 30" x 36" table
- Optional 18" extension
- 28 LED Lights

HQ Pro-Stitcher

- Touch-screen tablet with HQ Pro-Stitcher software
- EZ Carriage™
- Computer-guided or free-motion quilting
- Record free-motion designs for future use
- Art & Stitch® Design Software
- More than 1,000 designs*

Compatible with HQ Infinity™, HQ Fusion®, HQ Avanté®

Sew & Save Centre

519-271-9660

149 Downie Street, Stratford

Authorized Dealer for **Handi Quilter, Janome & baby lock**

We service ALL makes and models

We have been in business since 1969

JANOME

baby lock

There's SEW much more at LEN'S MILL STORES

11 MASSIVE FACTORY OUTLETS

- Fabrics and sewing supplies from around the world
- The area's most extensive yarn selection
- Notions, Yarn, Sewing and Craft Supplies for all your Special Projects
- Upholstery, Vinyl, Fashion Fabrics and Drapery
- Brand Name Clothing for the entire family
- Socks and Under Garments
- Basic Housewares and Linens

SAVINGS UP TO 80%

AT FACTORY OUTLET PRICES!

COME SEE OUR QUILT COLLECTION

Hung in all 11 locations
Over 200 quilts chain wide!

LEN'S MILL STORES

Come Visit One Of Our 11 Locations

**BARRIE • BRANTFORD • CAMBRIDGE • GUELPH • HAMILTON
HAWKESVILLE • LONDON • PORT DOVER • TORONTO
WATERLOO • WOODSTOCK**

Follow us on

Clean Out Your Scraps And Make a Great Quilt!

by Deb Heatherly

It's that time of year—time to sort and organize. For some reason, I feel the need to do this once every year in my sewing room.

First, I neatly fold all of the yardage that has been haphazardly tossed back into the closet during frenzied moments of creations during the past year.

Next, I take out all of the scraps that have been piling up in my scrap basket and sort and press each piece. I then cut these pieces into 'usable' pieces, such as 2 1/2" strips, and 5" and 10" squares. My now 'usable' scraps are then placed into labeled boxes and ready to be stitched at a moment's notice.

Finally, I cut a box full of light and dark 2 1/2" x 4 1/2" rectangles. These will go into my annual "Twist n Shout Rectangles" quilt. The blocks in this quilt are a great way to use up scraps and are super easy. By themselves, they look pretty boring but, once they are sewn together, they form a secondary pattern that will have you shouting and doing the happy dance.

This simple pattern makes a fast gift and is fun to do with friends. You could even organize a scrap exchange to give your quilt more variety.

Make sure to email me pictures at Debscatsnquilts@aol.com. I would love to see your creations.

Deb Heatherly is a Creative Grids® designer and author of the books *Cat'titude* and *Strippy Stars*. Ask for her Creative Grids® CGRDH1 Cat's Cradle Tool and CGRDH2 Strippy Stars tools, and these companion books at your local quilt shop. Deb owns Deb's Cats N Quilts in Franklin, NC. She is a former freelance writer and designer for *QUILT* magazine.

Twist N Shout Rectangles 60" x 60" Lap or 85" x 85" Queen

Cutting:

- **Lights**- (I used a variety of light scraps because I want to use up my scraps, but you can also use the same light throughout if desired.)
Cut a total of (144) 2 1/2" x 4 1/2" rectangles for lap and a total of (324) 2 1/2" x 4 1/2" rectangles for Queen
- **Darks**- Use lots of dark scraps
Cut a total of (144) 2 1/2" x 4 1/2" rectangles for lap and a total of (324) 2 1/2" x 4 1/2" rectangles for Queen
- **Inner border**- 1/2 yd. lap/ 2/3 queen Cut (6) 2 1/2" strips WOF for lap (Queen (9) 2 1/2" strips WOF)
- **Outer border**- 1 yd. lap/ 1 1/4 yd queen Cut (6-7) depending on usable width of fabric 4 1/2" strips WOF for lap (Queen (9) 4 1/2" strips WOF)
- **Binding**- 1/2 yd. Cut (7) 2 1/2" strips WOF for lap (Queen (9) 2 1/2" strips WOF)

(Directions are on next page)

Directions:

1-Sew 1/2 of your lights side by side as shown. Make 36 units for Lap and 81 units for Queen. (Unit A)

2-Add a dark rectangle on the top and bottom of the unit A's created in step one. (Unit B)

3-Sew a dark and light end to end. (Unit C) Make (72) for lap and (162) for Queen.

4- Next add the Unit C's created in step 3 to both sides of the Unit B's created in step 3. **When doing this final step to create the blocks, you must make sure that place the darks and lights on each side of the center unit in the same position on every block. EXAMPLE: In this graphic the outside dark rectangles are on the top left and bottom right. All of your blocks must have this placement for the pattern to work. (You could also place them top right and bottom left but ALL of the blocks MUST have that same placement.)

Make 36 blocks for lap/ 81 for Queen.

Now its time to put the quilt top together.

For the lap size you'll stitch 6 rows of 6 blocks each.

Notice how the lights are horizontal in block 1, and vertical in block 2 immediately to its right.

ROW 1,3,5 (all odd numbered rows)

ROW 2,4,6 (all even numbered rows)

When the odd numbered rows and even numbered rows come together, that's when the pattern magically appears!

For Queen you'll stitch 9 rows of 9 blocks each.

Add a 2 1/2" inner border, and a 4 1/2" outer border for either size

Building Harmony

Episode 45: A Tale of Two Rings

By Jeff Cappis

There are more than a few things in marriage that are sacred. These are understandings developed between a couple over the years that you just don't fool with. Right? I think it's good to keep some order in a relationship and show your partner respect. That's one way to say "I love you" without any big deal or drama. Here are our top 5:

1) Neither of us will eat the last cookie. Leaving it for your partner to enjoy is just a nice thing to do. For that reason, there is always one stale, hard, ignored cookie in the jar. After that, if you do eat it, you're doing everyone a favor. Sort of a family version of throwing yourself on a grenade to save your platoon.

2) If you can read a whole chapter of your favorite book while in the bathroom, turn the fan on.

2) Binge watching TV is a couple's sport. If you watch an episode by yourself, this is considered cheating. This is serious, ladies and gentlemen. Your partner could get so mad she'll make you sleep on the couch.

Apparently making me sleep on a fluffy couch in front of a big screen TV and home stereo system is considered a punishment. I plead guilty. I plead guilty a lot. Cathy gets to be right a lot of the time. I just swallow my shame and accept my punishment.

3) Never use a face cloth to clean the bathroom. As we later determined, the bathroom also includes various other parts of the house, the vehicles and the dog.

4) You must always endeavor to put your partner in the best light. This is a tricky one. Things like, "Wow, that dress takes a lot of years off your actual age", or, "I even love you when you're mad. I love you a lot", surprisingly, can backfire on you.

5) Always wear your ring. This is very important and it is clear right in the beginning. If your hand is missing that ring, your finger better be missing with it. It is a symbol of everything you stand together for. It's not just piece of jewelry, it is sacred.

My ring cost \$1600. Not that the money was important, but it is part of a matching set my wife and I share. A totally unique and one of a kind set. Naturally I never want to damage it.

One time, when I was working on my car, I took it off so it wouldn't get damaged. I thoughtfully found a safe place to put it. Somewhere were it couldn't get lost or damaged. I was proud of myself for taking the time.

However, a few hours later when we went for drive, Cathy noticed the ring wasn't on my finger. Busted. I'd forgotten to put it back on. The look she gave me felt bad. What was worse, I looked over and there was my ring, spinning around on my car antenna as we travelled down the highway.

Then I got the look and the silent treatment.

The worst time though, came one year later. I'd lost a little weight and it became loose on my finger. One day I was cooking steak on the Bar-B-Q when I noticed the ring was missing. I started to panic. I know I was wearing it when I started so it must have fallen into the bar-b-q. I had that thing apart, hosed down, and clean, but no ring. I couldn't find it anywhere. It was lost and I was going to be in the biggest do-do of my life.

Finally (and in desperation), I called the jeweler for another one. No problem. Two weeks. (Two weeks? She'll notice it's gone within the next two minutes). Oh ya, double the price. (Aw \$@#%&!).

I should have just been a man and 'fessed up' about it, but instead I kept my left hand hidden for the two weeks. It was always in my pocket or conveniently behind something. It wasn't easy.

One day I was Bar-B-Qing again when I got a call from the jeweler. The ring was ready. oh goody. Then, just as I got the news, I looked down to see my original ring sitting between 2 deck boards. I asked the jeweler if it was too late to cancel the order. He laughed.

Now I had 2 rings. I wore the new one and put the original safely away. Thinking about the experience though, I realized I hadn't seen Cathy's left hand in quite a while either. I was thinking about this when I bit into a stale two week old cookie... and found her ring.

6) Know when to shut up and don't gloat.

Copyright 2015 by Jeff Cappis Email: jcappis@telus.net.

NEW YEAR • NEW HOURS

U~Quilt~It... your quilt from start to finish

100% Quilters' Cotton • Batting • Books & Patterns
Notions & Gifts • Kits • Classes & Demos
and best of all, a whole lot of fun and friendship!

Open: Tuesday - Friday 10am - 5pm • Sat 10am - 4pm

8268 Regional Road 20, Smithville, ON L0R 2A0 | 905-957-2000 | www.uquiltit.com

SHIPPING FABRIC BY THE YARD ALL ACROSS CANADA

A MATERIAL GIRL

WWW.AMATERIALGIRL.CA

The Quilted Cardinal

Fabric and Fun in the Heart of Niagara Wine Country

**Quilting Fabric
Classes
Longarm Services**

 [Instagram](https://www.instagram.com/thequiltedcardinal)

4516 Mountainview Road
Beamsville, ON L0R 1B3
(between Greenlane & King St. in old school)

Monday - Saturday 9:30 am to 5:30 pm

905-563-3939 • 289-407-0914
www.thequiltedcardinal.ca

Vegas Fabrics & GIFTS

Home of the World Famous Fleece Sheets

Like us on Facebook

We offer a wide in-stock selection of Cotton, Poly Cottons, Upholstery, Fleece & Quilt Kits along with helpful service and competitive prices.

15 Victoria Street, P.O. Box 448, Blind River, Ontario P0R 1B0
Tel. (705) 356-2143 • TOLL FREE 1-877-880-8848

VEGASFABRICS.ca

Muskoka Quilting Co.
Bracebridge, Ontario

Fabrics, Notions, Books & Patterns

Check out our Fall Classes

PFAFF

New Location
181 Manitoba St. • Bracebridge, ON P1L 1S3
www.muskokaquilting.com • (705) 645-4446

Cindy Bee's Quilt Shoppe

FABRIC • NOTIONS • MACHINE QUILTING • CLASSES

70 McCulloch Dr. • Espanola, ON P5E 1J1 • (705) 869-2548

New Fabric Arriving in February
Lizzy's Legacy by Moda • Flight of Fancy by Kanvas • First Words by RJR Fabrics

Closing for Renovations April 1st for 3-4 weeks
Look for our Pre-Renovation Sale in March

Hours
Mon-Fri 10:00am to 5:00pm • Saturday 10:00am - 3:00pm

Check out my Facebook page

We're sixteen years into the new century. We have a new provincial premier and a new prime minister; our southern neighbours will have a new president in a few months. These changes in leadership will undoubtedly set our countries on new paths and we often feel insignificant in the grand scheme of things. Prime ministers and presidents come and go, but everyday life will continue much as it has in the past for most of us. The past year has not been a happy one. There is no need to recount the world-wide disasters and terrible events that have affected so many; we are all too aware. Some have gone so far as to suggest we're entering a new dark age.

So I am proposing that each of us tries to lighten the gloom in some small way. This is not a new idea by any means, but what would happen if every quilter or handicrafter made some small effort to make a stranger's life a little brighter (e.g. a lap quilt for someone who is wheelchair bound, a fidget quilt for an Alzheimer patient, a cheery pillowcase for a sick child, a crib quilt for a new mother who has little, a prayer shawl for an elderly person...) and presented it in person, not through an agency?

There is always a vast outpouring of donations of gifts around Christmas to innumerable charities and the food banks which support so many people, and rightly so. These contributions are extremely important. But what about the rest of the year? Dare I suggest that we each make two personal donations throughout the year – or even monthly ones? Poverty and need are present all year. Now I do realize that a great number of quilters already far exceed this imaginary quota year round. Our thanks and admiration go

out to them. However, there are many more, myself included, who could do more. What better time to start than the new year?

There is never a lack of recipients, and one small act can have far-reaching consequences. Over 30 years ago when I had ESL (English as a Second Language) students, one newly-arrived teen seemed lost and completely bewildered by her new surroundings, even though she did have family here. Her birthday is in July, when school is closed, so I sent her a card and a small gift. She was appreciative far beyond reason, I thought, but that small act resulted in a 35-year family friendship which I greatly value. (Incidentally, she became an R.N. and now has 2 sons who are university graduates – a success story indeed).

Within the next year we will have more opportunities than ever as bewildered immigrants and refugees who have lost everything arrive on our shores with hardships in their recent pasts that we cannot even imagine. Some may never recover from their trauma, but perhaps we can help, even a little.

Let's work – individually and together – to make 2016 a brighter year for newcomers and those already in our midst. It has been said that it's better to light a candle than curse the darkness, but perhaps an old song says it best. "Brighten the corner where you are!" Happy New Year!

Barbara Conquest writes her column from Blue Sky Quilting in Tofield, AB. © Barbara Conquest.

Salavich's

(807) 223-4362

5 Sandy Lane, DRYDEN

SEWING & EMBROIDERY
Machines - Accessories
Parts - Bulbs - Needles
Extension Tables - Feet

CLASSES... and more!
Lots of Gift Ideas
Gift Certificates

SERGERS
and Accessories

Service & Repair
for ALL brands

Get the **whole** Quilting package
at a fraction of the cost!

Q'nique 14+

The new **Grace Q'nique 14+** is loaded with professional long-arm features normally reserved for more expensive machines.

Call today to ask about special package deals and learn more about the Grace **Q'nique 14+**!

844-764-7223

Learn more about this amazing new quilting machine and its features at:
www.qniquequilter.ca

MADE BY
Grace

be mine

Salvage Store

by Marla Wilson

Old Funnel Hanging Planter

With Spring fast approaching (not fast enough for some of us), thoughts turn to gardening and decorating our porches and patios. For this project, I found an old funnel used on the farm for various tasks. They come in lots of sizes and are readily available at flea markets, farm auctions and antique malls. The dents, scratches and rust are a bonus in my book, but since these were often used for oil or chemicals, a thorough cleaning is a must. Use hot water, de-greaser and a brush to clean your funnel and rinse it well. Your plants will thank you.

Decide what you want to use to hang your funnel. Wire, jute, twine, rope or small chain work well. Drill four appropriately sized holes equally spaced around the rim of the funnel. I used jute and knotted it on the underside of the rim. You can stop there if you want, but I think it is fun to add interest by wiring a piece of grapevine garland around the top of the funnel. I then used wire to attach some old farm tools and a rusty star garland. Some of the tools can hang or you can wire them up tight. Use your imagination to find other items to decorate the funnel.

Place a piece of screen in the funnel hole to keep the dirt from falling through, fill with soil and your favorite plant. Enjoy!

Marla Wilson is the owner of *The Rusty Wheel*, a gift boutique in Scandia, KS. The shop features her floral designs and repurposed "junk," as well as kitchen and baby gifts, home decor and fashion accessories. Follow *The Rusty Wheel* on Facebook, or www.therustywheel.vpweb.com or contact her at stumpy1954@hotmail.com

Heart to Heart

by Wendy Carmichael Bauld

By the time Country Register is in your hands, we'll be at least half way through feeling the chill of Jack Frost and as this issue covers February/March, I'd like to talk about chocolate. Why chocolate you ask? Here we are, smack in the middle of the Northern Hemisphere's version of wintertime so why not divert our attention from the freeze to that mouth watering decadent treat. In fact my family history is steeped in chocolate as my Great Grandfather founded a company called McLeans Cocoa Mills in the early 1900's which later became known as McLeans Hot Chocolate. I suspect my love of chocolate must have somehow been passed down through DNA, therefore I'll blame my kryptonite-like weakness of it on my forebearers!

Over the course of the winter months comes two of the most important dates for chocolate sales; that being Valentine's Day and Easter. We'll definitely be offered an array of goodies such as chocolate valentines, chocolate bunnies, boxed chocolates and everything chocolate in between! Even now in January as I write for a February deadline, the stores are full to the brim with every possible beautiful Valentine's Day items but the one you can always count on to be there is chocolate. Each year Canadians on average consume 5.5 kilograms of the good stuff. Along with that gorgeous, delightful, rich, luxurious, myriad of infinite sensations we've come to know as chocolate, you'll also find greeting cards, candy, toys, lingerie, clothing...you name it, its out there.

Valentine's Day, also known as Saint Valentine's Day, or the Feast of St. Valentine, is a celebration observed on February 14 each year. It's celebrated in many countries around the world, although it's not a public holiday in most of them. St. Valentine's Day began as a liturgical celebration of one or more early Christian saints named Valentinus. The day was first associated with romantic love in the High Middle Ages. In 18th-century England, it evolved into an occasion in which lovers expressed their love for each other by presenting flowers, offering chocolate or candy and sending greeting cards. Valentine's Day symbols currently used today include hearts, doves, and the illustrious figure of a winged cupid. Since the 19th century, handwritten valentines have given way to mass-produce greeting cards.

After an explosion of chocolate on store shelves in February, it starts all over again in March for Easter. Modern symbols of Easter, such as the egg and the bunny, have their origins in paganism. Rabbits were the most potent symbol of fertility and the egg, the start of all life, was often thought to have magical powers. The legend of the Easter Bunny bringing eggs appears to have been brought to the United States by settlers from southwestern Germany. The German tradition of the Easter Bunny migrated to America in the 1800s and of course it transitioned right along into Canada. Over the past 200 years, the Easter Bunny has become the most commercially recognized symbol of Easter.

So there you have it. I guess one could say it's all about the chocolate! After coming off the heels of Christmas, the cycle of chocolate really just continues but makes its annual transformation into hearts, bunnies and eggs. It's this apparent commercialization of holidays that seems to have become integral to the ways in which holidays are celebrated. Like it or not, its here to stay and I for one enjoy all of the celebrations and excitement it brings into our lives, even if it all seems so commercial and contrived. The down side can be that we're cooped up indoors having those couch potato moments, all the while snacking in front of the endless TV programs, so indulge in these confectionary goodies but as they say, we need to remind ourselves that less is more.

By all means, these well-marketed holidays can be a delightful winter distraction; especially if you're experiencing cabin fever, by helping engage us and boost our spirits during the reign of old man winter. Anything that makes life more enjoyable is welcomed but I'll reinforce it again "anything

in moderation" is a good rule because too much of a good thing can wreck havoc with your waistline.

Despite its impulse-driven nature, chocolate stands out as one of the affordable luxury goods and is therefore often labelled as being recession-proof. The Guinness World Records lists the largest chocolate bar at a whopping 12,770 pounds, 4.48 ounces (5792.50 kg) and although I don't think anyone's rushing out to buy one that big, we seem to have a little spare change for a Valentine's Day or Easter chocolate treat. It's the spice of life to enjoy giving whether it's family, friend, child, or lover. If that isn't enough and you need another excuse to satisfy your cocoa fixation, its been said that the smell of it also increases theta brain waves, which triggers relaxation. Another discovery is that the antioxidant flavonoids in unsweetened dark chocolate can even lower blood pressure and reduce inflammation.

Ultimately chocolate and holidays seem to go hand in hand but don't forget the reason we celebrate Valentine's Day in the first place; it really all comes down to love... and love begins with the human heart. The continuously beating heart is a miraculous organ essential to life...its remarkable, that is, as long as you're looking after it. Do indulge in this universally loved product or do go out and buy that mouth watering treat but that said, there's no greater gift than the gift of good health. Even if old man winter is still hanging around for a while yet, enjoy the heavenly, sweet taste of chocolate but remember too, you'll come out of hibernation feeling wonderful if you don't over indulge!

Angel's Easy Truffles

1 egg yolk

5 tablespoons of unsalted butter

2/3 cup sifted confectioners sugar

**3 squares Baker's semi-sweet chocolate
(melted then cooled)**

1 teaspoon vanilla

1/2 cup of finely chopped nuts or toasted Baker's Angel Flake coconut

Cream butter with egg yolk and gradually add sugar - blend well

Stir in chocolate and vanilla

Chill until firm enough to handle and then shape into 1 inch balls

Roll in nuts and then chill until set.

Store in refrigerator - makes about 30

As an extra added touch:

Prepare Truffles as directed

Melt a couple extra squares of semi-sweet chocolate, place cooled truffles on wax paper and drizzle melted chocolate on top - while chocolate is still soft, add your favourite toppings (fine bits of crushed candy canes, butterscotch or even assorted candy sparkles)

Our products and services...

Colour Wall, Pre-Cuts, Fabric Kits, Sewing Machines/Sergers, Custom-Made Northern Mink Sheet Sets, Gift Certificates, Gift Items, Sewing Notions
Private/Group Sewing Classes, Kids Sewing Classes, Long Arm Quilting, Sewing Machine Repairs/Service, Memberships

I Sew Studio & Boutique

2 Stewart Street P.O. Box 2068 • Marathon, ON P0T 2E0 • (807) 229-9441
Email: isewstudio@mail.com • Like us on Facebook!
Website coming soon!

Life's A Stitch

Quilt Shop - Fabrics and Supplies
Authorized Husqvarna Viking
Sewing Machine Dealer

*Check out our
Large Selection of Notions
& Quilting Fabrics
(3000+ Bolts)*

Hours: Mon-Fri 10 - 5 • Sat 10 - 4
516 Queen St. E. • Sault Ste. Marie, Ontario
705-254-3339 1-866-570-2062
www.lifesastitch.ca

FABULOUS FUSIBLES

The double-sided fusible web, *Lite Steam-A-Seam 2* is a favourite product to use when doing quilt appliqué. It is repositionable for easy placement of your appliqué, giving you the ability to play with your design before permanently ironing. You'll not make a mistake; the last step is to fuse only when everything is perfectly in its place!

The bond is strong and permanent, so you have the option to leave the edges unfinished; they will not fray or lift. If you prefer to incorporate decorative stitches, the adhesive will not gum up your needle. It is, of course, machine washable and dryable, however when laundering, avoid using fabric softener as the chemicals erode the fusible web over time.

The grid paper, easy to see through and write on, makes it easier to trace your designs, and it is now printer friendly! Perfect for use with quilting cottons, *Lite Steam-A-Seam 2* is ideal for layered appliqué, adding embellishments, and enhancing art quilts.

We offer *Lite Steam-A-Seam 2* 'off the roll', and will be demonstrating and using this fabulous fusible in February's Magical Thread Art upcoming Bargello Wall Hanging class.

Marjorie Salavich, Certified SULKY Instructor
Dryden, ON (807) 223-3004 / marj@salavichs.com

Back Porch Break

by Nancy Parker Brummett

Late-in-Life Love

Valentine's Day is often billed as a day for young lovers, but what if the lovers are merely young at heart? A close friend of mine, a widow, recently told me with stars in her eyes that she "met someone." Both my friend and her new beau are in their seventies, but as she described their meeting she said it was as if she were thirteen again—all the same butterflies flitting around inside her!

The "sweet nothings" they whisper to one another may have to be spoken a bit more loudly at this age, she confessed. And instead of getting-acquainted questions like "what's your sign?" it's more likely "are you on any medications?" But the sparkle in her eyes and the giggle in her voice told me this is true love all the same.

Is it ever too late for love? I don't think so. Years ago my mom was also in her seventies when she began a long companionship with Cecil, a dear family friend. He had lost his wife and my dad had passed away. The two couples had known one another since junior high. Mom and Cecil kept being asked to the same social gatherings, so eventually he said, "There's no reason for both of us to drive. I'll swing by and pick you up." Thus began a 15-year relationship that nurtured them both.

"We don't even have to tell each other entire jokes," Mom said the day she called to let me know what was going on with Cecil (lest I hear rumors of impropriety!). "We know all the same jokes, so one of us just remembers a punch line and we have a good laugh!"

Many seniors would be open to late-in-life love but aren't sure how to meet someone if they don't have a lifelong connection like my mom and Cecil shared. Some actually have success with online dating sites, but more likely they connect through a mutual acquaintance or a shared interest. Other couples reconnect at a 50th or 60th high school reunion, after both are single again, and pick up right where they left off—although not as likely in the back of the pick up! Psychologists explain that the spark of "first love" is one that is easily rekindled, and every summer this romantic phenomenon repeats itself around punch bowls in gymnasiums from coast to coast. It gives new meaning to the phrase "take my hand again" that I've been using for adults helping aging parents.

Is it ever too late for love? I think not. As for me, I'll stick with the love I married when I was forty. A good man is hard to find at any age!

Nancy Parker Brummett is an author and freelance writer in Colorado Springs, CO. "Like" her author page on Facebook, or to learn more about her life and work, visit www.nancyparkerbrummett.com. Portions of this column are excerpted from the author's book, *Take My Hand Again*, Kregel Publications, 2015.

FABRIC FUSION
Gather • Learn • Create

All things Quilting and Sewing
A friendly little shop that's big on customer service
In-shop Classes for all levels of expertise

Welcome to our New Location
To Better Serve You!

123 Queen St, Dryden, ON P8N 1A6 • (807)223-2164
Open Tuesday-Saturday year round • Open Sundays September – May
Closed Mondays and Holidays

FABRIC FUSION • DRYDEN ONTARIO

Whether you live, work, or play in Northwestern Ontario, or even if you are just passing through for that matter, you know what a special and unspoiled part of the country this is. There is wilderness everywhere and it's just so lovely, so peaceful... I could go on and on. Now that's all fine and good, and I certainly don't mean to be short about it, but where in this region of the country can you go to get your quilting fix? Where can you find an oasis where your passion for quilting and sewing and, yes, even your quilting quirks, and sewing eccentricities, are understood by one and all?

A very good answer to these burning questions is to stop in and see Stefanie Armstrong at Fabric Fusion, located on Queen Street, in Dryden, ON (Dryden is located about midway between Thunder Bay and Winnipeg on Trans-Canada Hwy 17).

Rest assured you will be welcomed with open arms!

Fabric Fusion's beginnings come from owner Stefanie Armstrong being in the right place at the right time. During 2013 a number of long standing fabric stores in the region closed due to retirements and, unfortunately, illness.

Formerly a small business advisor and business trainer, Stefanie, a seasoned quilter and seamstress was looking for a challenge that would match her passion for creation and design. Stefanie explains, "The time was right, the need was there and I felt I could work at something that would feed my soul as well as others." After this realization, Fabric Fusion was born, with its' doors officially opening in February, 2014.

Stefanie and her sister-in-law Leanne Hus bring together a passion for all things sewing. This passion along with their combined long term retail experience has helped them create a wonderful space.

Stefanie and Leanne are delighted with the feedback from customers who tell them they enjoy the bright, friendly and comfortable location. Add to this that the store carries designer fabric collections, basic blenders, notions, quilting rulers, tools and a variety of patterns and you can come to a very easy conclusion: Fabric Fusion is a one stop shop!

The store's vision is **Gather - Learn - Create**. "People can create new items, or bring in unfinished projects and be re-inspired to complete them." Stefanie adds, "There is generous classroom space and drop-in sewing is welcome." Working in tandem with area instructors, Fabric Fusion offers classes at various levels of quilting and sewing, for adults and children. The shop's atmosphere and location nurtures a sense of community. "Watching customers' confidence grow is the greatest reward from each day in the shop."

"Our customers are our greatest inspiration and we are grateful for their support and the recognition we have received from the Dryden District Chamber of Commerce Business Excellence Awards, Dryden High School and the Dryden 4-H Club."

Located at 123 Queen Street in downtown Dryden, the store is open 6 days a week, Tuesday - Sunday during the fall and winter, closed on Sundays in the spring and summer. There is plenty of off street parking too!

"The future of sewing is bright," Stefanie asserts, "and the momentum of young seamstresses is exciting to witness. Inspiration from social media sites such as Pinterest and Instagram are bringing hands-on activities back to the forefront, providing a much needed change of pace from computers and other electronic devices."

We couldn't agree more Stefanie!

Next time you're in Dryden make sure you stop by and say hi to Stefanie and Leanne. You'll be glad you did!

Cheers,

Damaris Pederson

Outstanding Service in a Friendly Atmosphere

Full Service Quilt Shop • Quality Cottons, Notions, Books & Patterns • Long Arm Quilting Services • Classes for all Levels

gather • learn • share • quilt

JANOME

AUTHORIZED DEALER

218 Tupper Street (between Court & Cumberland) • Thunder Bay, Ontario • (807) 344-2625
Open: Tues. to Sat. 10 a.m. to 5 p.m. • circleoffriendsquilts@tbaytel.net

Madeline's Musings

The Sleuthy Professor's Note

The year was 1966. A freshman college student, in an English Composition class taught by a professor only a few years my senior. Applying the rules of grammar was safe; the freedom to give impact and purpose to those guidelines was frightening. I relished the study of the English language: sentence structure, diagramming, conjugations, spelling; I had not delved into the world of subjective writing. On one particular assignment she jotted a note which was to become a catalyst for me. "You should publish this," she wrote. And some years later, published I became. In a 1976 Troy-Bilt® Tiller cookbook. No, not the English class assignment. Rather, an original recipe.

Fast-forward to November, 2015. Now published several times over, I knew it was high time to let my teacher know of the impact her words had made. I sent her an email, referenced her assignment, and attached my latest work.

A few days later, this was her reply:

WOW!! Can you believe I remember that assignment?? I really enjoyed teaching that class--we had a good time, and I always hoped it would inspire someone!! Glad it is you!! But I don't think I knew you as (my pen name). What name did I know you by? Thanks for sharing your writing with me...I'm impressed! Keep it up. All the best.

I responded by filling her in on my educational pursuits and my publishing journey. I vented my frustration with "just one space after a period" and the literary license to start sentences with And and But. And remained unidentified. Knowing how hectic life can be, I forgave her silence.

The end of the year is a good time to clean up loose ends. Nagging at the back of my mind was the fact that I had not revealed my identity to the one who had so generously encouraged me. I decided it was time to come clean. I 'fessed up and signed off with the name by which she would have known me. I was unprepared for her revelation. As mischievous as a scallywag, she wrote,

Well..., I have to admit--the cat was already out of the bag!! I'm a better detective than I thought I was!! Let me tell you how it happened.

After reading the pieces you sent me, I was figuratively patting

myself on the back. They are really well written, with good sentence and paragraph structure, and the subject flows really well. You definitely would get a good grade from me!

So, I remembered that, once upon a time, I had a file folder of some of the best work from that class-- How it survived a moving van fire when I moved to Alberta in 1973, and all the moves and changes in my life since then, I'll never know. So, I went looking--and I found it...Old paper, old typewriter...but as good as ever!! And your name on the bottom. So, once I figured that out, I decided I would just wait for your confession!?! Which I now have.

I wish you all the best in your future writing endeavours. If you want to send me some to look at, I 'might' be able to provide a bit of feedback. Mostly, I encourage you to do it for pleasure, and not stress yourself too much with deadlines, etc...Keep in touch...

And she signed off with the name by which we, her students, had known and loved her.

As I think back to that assignment, I'm grateful for her "fitly spoken word", or in my case, simple notation. A moment's impression she took time to pass on; like a hand on the shoulder, a nod from a distance, a twinkle in the eye; golden chances to challenge, and encourage. Don't let these opportunities slip through your fingers. Someday someone will remember, be emboldened to pursue their dream, and yes...you may even unearth their name.

Happy sleuthing to you,

Madeline Lister, Trent Lakes, Ontario Canada

PS If someone from your past was "a hand on your shoulder", I'd love to hear your story. Please email me at madelinesmusings@gmail.com

It's Party Time with Lesley

by Lesley R. Nuttall

How About a Winter Theme Party?

Happy "2016" to everyone! May this be your best year ever! Life is so much more fun when you have a party with friends or family. It's time to bring some more happiness into your life and enjoy that friendship time.

Winter party themes are not something we think about, but it can be an exciting and fun event. Here, where I live, our winter is white and sparkling snow wherever you look. I decided to make this winter party theme about the colors white and silver. The decorating, tableware, the food, a game, and even what to wear can be about either the colors white or silver.

The decorating will be easy with hanging white or silver cutout snowflakes. Snowballs can be little white styrofoam balls and you could even wrap some of them in tinfoil for silver balls. You could also use some of your silver Christmas tree ornaments to place in fancy large glass bowls or vases to place around the party room.

The dining room table is a place I always like to dress up. Set your table with a white table cloth, white napkins with silver napkin rings, or silver/grey napkins with white napkin rings. Add a couple white or silver candles and have some novelty piece you have on hand in silver as your center piece.

When sending out your invitations (or personal phone call,) let your guests know what your theme is, suggesting that they wear something in one or both of those colors. Of course, men can get away with wearing a "white shirt." Now, at this time, if you wish, you could tell your guest that this will be a "pot luck" dinner, and each guest could bring one dish in these colors. Of course, something in a silver food would be difficult, but they could put it in a silver serving dish.

I suggest going "pot luck" as it makes your planning time cut in half and makes it less of a chore! My friends (or cousins) and I do this quite often. It adds a lot of interest in what someone else has made, and you end up getting a new recipe! Now, I know I normally advice not to have food all in the same color, but in this case, I will applaud the effort as I know it will work out.

As hostess, you will be responsible for supplying the dishes, cutlery, and beverages. You could make an appetizer if you wish, but not necessary. You could also make one "white food dish" yourself, and I am adding a salad that you could make the morning of the party.

If you would like to play a game with the guests, make up a "word game" using winter words. This is relatively easy to do. Try to have about 15-20 words which you will scramble, and your guest will have to put them in the proper order in, say, ten minutes. Have paper and pencil/pens available for them to use. Have the guests work in pairs, as it makes it so much more fun. I'm including a few words to start you off: snowballs, snowflake, icicles, slippery, blizzard, snowshoes, snow machine, snow bank, sliding, skating. Snowing, freezing. Now just add a few more of your own. If you wanted, you could have a small silly prize to give to the winners. Remember, it's all in fun. And fun and laughter lowers stress level, so what ever you do, make it fun for your guests!

For a successful party, the pre-planning is very important. So, be precise and plan out each part of the party. I always put my husband in charge of looking after the drinks, ice, drink glasses, etc., which also takes some pressure off of you.

With all this in mind, your party will be a big "hit!" Have a wonderful time with your guests, and best wishes to everyone in the new year!

NIPPY CUCUMBER SALAD

3 large cucumbers (washed and cubed)	1 large onion (quartered and sliced)
1 cup cauliflower florets (bite size)	1/4 cup chopped chives or scallion tops
1/4 cup sour mayonnaise	1/4 cup sour cream
salt & pepper to taste	

Combine all ingredients, but add the sour cream and mayonnaise just before serving. Yield: 6-8 servings

©2016 Lesley R. Nuttall is the author of *Secrets of Party Planning, a guide to easy entertaining*. She lives with her husband in Dryden, Ontario, Canada. Email: lesleyrose@shaw.ca

Subtle Creations

Stitching the Magic of Friendship into Quilts

Private Classes for Advanced Quilters
Snowbirds, come join your friends for a *Magical Time* quilting together

26 Peter St. W, Kenora ON • 807-468-6650
www.subtlecreations.com

Gails & Inspiration

STITCHES & QUILT SHOP

where every stitch counts

Join our One Wonderful Winter Program
A New Block Every 2 weeks

HOURS OF OPERATION
Monday - Friday 10am-5pm • Saturday - 9am-2pm • Closed Sundays

2 Great Locations to Serve You Better

281 HWY 105 • Red Lake, ON • P0V 2M0 • (807) 727-3161
and 210 Mains St. • Ignace, ON • P0T 1T0 • (807) 934-0999
www.gailsstitches.ca • info@gailsstitches.ca
Find us on Facebook & Pinterest

ST. VALENTINE

by Jo Branham

Who was St. Valentine? From the research I've done, I've found that it's really hard to tell fact from fiction. There are at least three different saints named Valentine. No one is absolutely sure which of these is celebrated as the Saint of Lovers – or if it's a combination of the three.

The one that is most well-known was a priest in Rome who was executed on February 14, 270 AD.

Around this time period, the Emperor of Rome made a decree that no one was allowed to wed. He felt that marriage made a man weak – and he needed strong soldiers to fight his battles.

Valentine was sympathetic to the young lovers who came to him and soon was performing secret marriage ceremonies for these couples. Of course, it was only a matter of time before the secret got out, the Emperor found out and Valentine was arrested.

The Emperor was impressed with Valentine. He found him to be a very learned man. But when Valentine refused to denounce his Christian faith and worship the Roman gods as the Emperor wanted him to – the Emperor grew very angry and sentenced Valentine to death.

While in jail, Valentine formed an attachment to the jailer's blind daughter. One version of the story says that by Valentine's strong faith in God, he prayed for the girl and her vision was restored. No one knows if that part is true, but it is recorded that he and the girl became very good friends. So when he knew he was condemned to death, Valentine asked for pen and paper to write her a farewell message. Tradition states he signed it "from your Valentine."

The holiday evolved over time and by the 18th century, gift-giving and exchanging hand-made cards had become common in England. Eventually the tradition spread to America. In the 1840s, the first commercially produced Valentine's Day cards hit the stores. Hallmark began mass-producing cards in the early 1900s. Now, Valentine's Day is second only to Christmas as to the number of cards that are sold and mailed.

HAPPY VALENTINE'S DAY FROM MY HOUSE TO YOURS!

**Handi
Quilter®**

Designed by a Quilter, for Quilters.®

INFINITY²⁶

Versatility and precision
for a variety of styles,
techniques and projects.

Adaptable, intelligent, creative, and strong. These words encompass everything that you are as a quilter. These same words perfectly describe the HQ Infinity 26. Just as you continuously evolve your quilting designs and methods, this is the machine that adapts along with you. From the flexible stitch regulation to the adjustable handlebars, every aspect of the Infinity is designed to work with you and the way you quilt. No other machine is as innovative, powerful, and feature-rich as the HQ Infinity 26. Whether you quilt for yourself or others, you deserve a quilting machine that looks as beautiful in your home as your custom quilts. Welcome to the best way to finish quilts.

Check out "Education & Events"
at www.handiquilter.ca for upcoming
2016 HQ classes & events.

PACKAGE INCLUDES:

HQ Infinity® 26-inch longarm | Stitching speed of up to 3,100 precision stitches per minute
Comfort-Fit™ handlebars with integrated micro handles | Quilt-View™ camera with Quilter's Eye technology
12-foot professional Gallery Frame™ with HQ Precision-Glide Track® System and HQ Gallery Leaders (set of 3)

HQ Avanté®

Smooth stitch precision
integrated with the quality
that quilters demand.

PACKAGE INCLUDES:

HQ Avanté 18-inch longarm | 10- or 12-foot Studio Frame® System with HQ Precision-Glide Track System and three HQ leaders | Stitching speed up to 2,200 precision stitches per minute*
Front Power Switch* | Easy-Set Tension™* | Front and rear touchscreens

HQ Pro-Stitcher®

Computerized quilting
to make your creative
ideas a reality.

PACKAGE INCLUDES:

Touch-screen tablet with HQ Pro-Stitcher software
EZ Carriage™ | Computer-guided or free-motion quilting
Record free-motion designs for future use | Art & Stitch®
Design Software | More than 1,000 designs*
Compatible with HQ Infinity™, HQ Fusion®, HQ Avanté®

HQ Sweet Sixteen®

Discover the freedom
of free-motion
quilting with a
sit-down longarm.

TruStitch® offers full visibility
stitch-regulation for the HQ
Sweet Sixteen. Whether you
are free-motion quilting, doing
ruler work, or embellishing
your quilt, it's easy to maintain
beautiful, even stitches with
TruStitch.

Shown with
Adjustable
Quilting Table.

PACKAGE INCLUDES:

HQ Sweet Sixteen 16-inch Sit-down longarm | 36-inch by 30-inch Adjustable Quilting Table
Color touchscreen | LED Light Ring | Easy-Set Tension™* | Quilt clock, alarm and timer

HQ Fusion®

Integrated HQ technology
and engineering for the
functionality quilters need.

PACKAGE INCLUDES:

HQ Fusion® 24-inch longarm | 12-foot Fusion
Frame with HQ Precision-Glide Track® System and
three HQ leaders | Stitching speed up to 2,400
stitches per minute* | Easy-Set Tension™*
Front power switch* | Front and rear touchscreens

For Customer Inquiries please contact the following:

Dominion Sewing Centre
879 Kingsway, Sudbury, ON P3B 2E4

705 673-2443

Dori's Sewing Studio & Quilt Shop
3 Loon Lake Rd., Sioux Lookout, ON P8T 1J9

807 737-3674

Fun With Stitches
1977 Old Highway #2, Belleville, ON K8N 0A5

613 966-4715

Hamilton Sewing Machine
1564 Main St., W., Hamilton, ON L8S 1E7

905 527-6794

Krafty Kennedys
2711 Dingman Dr., London, ON N6N 1G3

519 681-0015

Quilting Confections
Unit #2, 3393 County Rd. 42, Windsor, ON N9A 6J3

519 250-8888

Quilting Corner
603 Ireland Road, Simcoe, ON N3Y 4K3

519-426-6705

Sew & Save Centre
149 Downie St., Stratford, ON N5A 1X2

519 271-9660

Sew Crafty
1068 Rideau Ferry Rd., Rideau Ferry, ON K0G 1L0

613 264-1547

The Pickle Dish Quilt Shop and Studio
113 Bridge St., Carleton Place, ON K7C 2V4

613 212-8770

The Quilt Store (Evelyn's Sewing Centre)
17817 Leslie St., #40, Newmarket, ON L3Y 8C6

905 853-7001