
Valley Knitters’ Guild Fox Valley Knitters’ Guild 1 www.fvkwwwg.com

President’s Letter

 Ever since I read that the government may actually check what we’re reading, I’ve made sure that I check out some
intelligent books along with the mysteries and dumb novels that provide a lot of entertainment in my life. One of the
last ones is titled, “Modes of Creativity, Philosophical Perspectives” by Irving Singer. Just for a clue, the prologue ends
on page 26. Not a good sign for actually finishing the book, which I haven’t. I have found one great line for knitters,
though.

Creativity results from collecting items in one’s own experience and then transforming them in a
 practical manner that is personal to oneself.

So, in my experience, there’s nothing better than a bag of yarn that I’ve found in the back of my closet and I get to pat
the yarn and remember how I acquired it. Often, from a friend. Then I get to think about why the friend gave me the
yarn, often from their stash. Then I get to remember that thought that had me take the yarn. Was it a project? Was it
yarn I already had? Was it envy of their stash. (None of us is guilty of that last one, of course.) Then there’s the reason it
moved from the yarn basket into the front of the closet and then to the back of the closet. I guess here is where I
mention the lace top that I started for myself, and then thought I could give it to my niece for her wedding – her oldest
is now eight – and yet there’s hope, my daughter isn’t married yet. Will I fit in it? Right. At least I can still remember
when it would have fit.

Really, I do enjoy Singer’s take on creativity. As knitter’s we don’t give ourselves enough credit. We’ve just knit socks,
hats, scarves and sweaters. It sounds so useful put that way, but it’s also very creative.

~ Christie Cunningham

 September 2011

Fox Valley Knittersô Guild NEWS
A newsletter by and for FVKG members

October 2013

FVKG currently meets the second
Wednesday of each month, September
through May, in the Fellowship Hall of
the St. Charles Episcopal Church in St.
Charles. Meetings begin at 7:00 p.m.

2013-2014 Meeting Dates

October 9, 2013
November 13, 2013
December 11, 2013
January 8, 2014
February 12, 2014
March 12, 2014
April 9, 2014
May 14, 2014

St. Charles Episcopal Church
994 N 5th Ave.
St. Charles, IL

Time: 7:00 p.m. - 9:00 p.m.

In This Issue

FVKG Info 4
Hat Exchange………………………………3
Knitting Musings 6
Knit Blogs 9
Membership Form 12
Help Your Community…………………3
Podcast Review 7
President’s Letter 1
Program in October..................... 2
Product Review 10
September Show and Tell 11
Special Yarn Shops 4
Spinning News 8
Thank You 8
Tips and Tools 5
Treasurer’s Report 3
Upcoming Programs 5
Vendor in October 2
Yappbox 9
YappBox 8
Y9
arn Corner 8

Valley Knitters’ Guild Fox Valley Knitters’ Guild 2 www.fvkwwwg.com

Program of the Month

~

Co -Vice President (Programs)

Program of the Month – October 2013

MEMBERS ONLY EVENT
ά!ƴ 9ǾŜƴƛƴƎ ǿƛǘƘ [ƛƻƴ .ǊŀƴŘέ
Jack Blumenthal - Senior Vice President of Lion Brand Yarn

We are delighted to welcome Jack Blumenthal, senior vice president of Lion Brand Yarns. Jack will speak about
the family-owned and operated company and his experience in the yarn business.

He is in his 30th year with the company. He is involved in all aspects of product and yarn development for the
company as well as the new Lion Brand Yarn Outlet in New Jersey . He began his career selling fabric to the over
the counter trade as a specialist in the costume and wardrobe departments for the Hollywood scene. After six
years in the home sewing industry he joined the family business and spent 29 years as their road salesman
visiting yarn shops and craft stores across the country.

Jack has been a big advocate for reaching out to the consumer on a very personal level. He has spearheaded
efforts to increase Lion Brand’s presence at consumer events such as VKLive, Stitches and the Knit and Crochet
Shows. Sponsoring Professional Development Day at the Knit and Crochet Shows was his initiative as well as
creating a "Guest Speaker Program," where he visits knit and crochet guilds to interact directly with the
dedicated knitters and crocheters. Through these meetings he is able to educate and inspire the attendees,
change the perception of Lion Brand Yarn as well as share his passion for the brand.

Posting on the company’s blog, The Lion Brand Notebook, is also one of Jack’s favorite things to do. He is also in
charge of the company’s charitable donations for crafting for those in need.

Wear or bring something knitted in Lion Brand Yarns, and also bring your questions and input for Jack. He wants
to know what we like, don’t like, and would like to have.

~ Shirley Remes

Vendor of the Month - October

Wool & Co.

107 West Main Street
Suite A

St. Charles, Illinois 60174

Phone: 630-444-0480

Store Hours:

Monday, Tuesday, Friday, and Saturday 10 AM to 5 PM
Wednesday & Thursday 10 AM to 7 PM
Sunday Noon to 5 PM

Program of the Month – November 2013

NOVEMBER 13, 2013

 Kris Murgas of Sugar Grove will present “Mitered Knitting.”

Valley Knitters’ Guild Fox Valley Knitters’ Guild 3 www.fvkwwwg.com

Help Your Community

DONATIONS FOR THE BOYS & GIRLS CLUB OF ELGIN

As reported in the September newsletter, The Boys & Girls
Club of Elgin is requesting donations for their knitting
program for upper elementary-age members. They need
worsted weight yarn and knitting needles (preferably size
8 or 9 in shorter lengths).

I will have a box at our October meeting to collect
donations, which I will deliver shortly after the meeting.

Also, the Club has requested knitters to serve as knitting
mentors to help with their program. If interested, please
call Vicki Montgomery at 847-608-5017, extension 119 or
contact her via email at vmontgomery@bgcelgin.org

~ Ruth Anderson

Treasurer’s Report

October 2013 Budget Report

Balance Forward: 5,582.07

Expenses:
 Vendor 40.00
 Bank Fee 30.00
 October Rent 75.00
 Speaker 190.00
 Hospitality Supplies 85.07

Income:
 Membership Dues 1,350.00
 Retreat Refund 572.50

Ending Balance: 7,084.50

~ Rebecca Reinke

Hat Exchange

Remembering the 2010 Hat Exchange

Pictured are two examples from our last hat exchange.

 We are repeating this popular event again this year.

 Members who would like to participate knit a hat
for someone and get a hat in return! The hats will be
unveiled at the December Christmas Party meeting.

 To the upcoming October meeting, bring yarn you
would like to have a hat made of (you can include
yarn for a hat for yourself, for a child, or as a gift,
whatever). We will have bags to put the yarn in.
Then you will give a bag, and take a bag.

And have a fun surprise in December!

~ Shirley Remes

Left:
Right:

by Gretl Kramer for Tami Stencel
by Mary Stowe for Christie Cunningham

Valley Knitters’ Guild Fox Valley Knitters’ Guild 4 www.fvkwwwg.com

Special Yarn Shops

These shops are special because they
 offer discounts to FVKG members

Elgin Knits Works
8 Douglas Ave., Elgin
847-627-4700
http://elginknitworks.com

%ÓÔÈÅÒȭÓ 0ÌÁÃÅ
201 W. Galena St. (Route 30), Big Rock
630-556-WOOL (9665)
www.esthersplacefibers.com

Fine Line
6N158 Crane Road, St. Charles
630-584-9443
www.finelineca.org

The Fold
3316 Millstream Road, Marengo
815-568-5320

'ÅÎÅ !ÎÎȭÓ 3Èop
117 East Station St., Barrington
847-842-9321
www.geneannsyarns.com

Knitche
5150-B Main Street, Downers Grove
630-852-5648
http://knitche.com/

Loopy Yarns
47 West Polk St., Chicago
312-583-9276
www.loopyyarns.com

Needle Things
426 South Third Street, Geneva
630-232-9915

Never Enough Knitting
119-121 North Main, Wheaton
630-221-1007

Stitches in Time
300 W. Washington, Oregon
815-732-4599

*Wool and Company
107A West Main Street, St. Charles
630-444-0480
www.woolandcompany.com

*Wool and Company has switched to a Stash Cash
card program instead of a traditional discount.

2012-2013 FVKG Board Members

President: Christie Cunningham

Vice -Presidents: Rachel Neville, Shirley Remes

Secretary: Jennifer Duncan

Treasurer: Rebecca Reinke

Gallery Show: Janan Hudek

Hospitality: Teri Larson

Library: Teri Larson

Membership: Ellen Gilmartin

Newsletter Editor s: Janet Goier, Tami Stencel

Website: Sabine Orchard

If you need to contact a board member outside of a
meeting, visit the members’ section of
www.fvkg.com for individual contact information.
The password is printed on the back of your guild
membership card; it remains the same as last year.

To notify the guild at large, simply email
fvkgnews@gmail.com to have your note distributed.
Be sure to allow at least 48 hours’ advance notice.

Guild Meeting Agenda

6:00 p.m. Set up

6:30 p.m. Gather to knit
7:00 p.m. Meeting begins:

Introduce new members/guests

Announcements/reports

Show and Tell

Door prizes

7:30 p.m. Break

7:45 p.m. Program

9:00 p.m. Lights out

&ÏØ 6ÁÌÌÅÙ +ÎÉÔÔÅÒÓȭ 'ÕÉÌÄ -ÉÓÓÉÏÎ 3ÔÁÔÅÍÅÎÔ

The purpose of the Fox Valley Knitters' Guild is to promote and
foster an interest in knitting, to provide the opportunity for study
and sharing to broaden one's skills, and to encourage high

standards of design and technique in various forms of knitting.

http://elginknitworks.com/
http://www.esthersplacefibers.com/
http://www.finelineca.org/
http://www.geneannsyarns.com/
http://knitche.com/
http://www.loopyyarns.com/
http://www.woolandcompany.com/
http://www.fvkg.com/
mailto:fvkgnews@gmail.com

Fox Valley Knitters’ Guild 5 www.fvkg.com

Anticipated Program/Vendor for 2013/2014

(Subject to change)

2013

October 9 MEMBERS ONLY:
 “An Evening with Lion Brand”
Jack Blumenthal - Senior Vice President of Lion Brand Yarn

Lion Brand Yarns
(Wool & Co. –
Lesley Edmondson)

November 13 “Mitered Knitting”
Kris Murgas

To Be Announced

December 11 Christmas Party, Hat Parade, Members Yarn Sale Members Sale

2014

January 8 “Ravelry”
Christy Becker, Lorraine Tompkins, Janet Goier

Sutter’s Gold ‘n Fleece
St. Germain, WI

February 12 Mini-Sessions Gene Ann Yarns
Barrington

March 12 “Successful Sock Yarn Shawls”
Jen Lucas

Fuzzy Wuzzy Yarns
Arlington Heights

April 9 “Yarn Tasting”
Joan Looi

Wool & Co.
St Charles

May 14 End-of-Year Party Members Sale

~ Shirley Remes

Tips and Tools

Design Seeds is a lovely color resource for knitters or other artists
interested in seeing the way different colors complement one
another, recently brought to my attention by fellow Guild
member Claudia Frost. From what I can tell, two different color
‘stories’ are blogged each day, and there appear to be several
years’ worth of color combinations to peruse at your leisure.
Sometimes we want to combine more than one color in a project,
but are unsure as to how the colors will work together. Now we
have help in the form of Design Seeds. The site is very user-
friendly, and if you find a color that you really love and click on it,
you will be taken to another page with more color choices
featuring that same, or similar, colors. Be sure to read about the
creator of Design Seeds, Jessica, to discover how this website
developed from her original Color Journals, begun while she was
in art school.

Please check out this wonderful website at: http://design-seeds.com to expand your color choice horizons.
Featured is just one of the lovely combinations featured on Design Seeds.

~ Janet Goier

http://design-seeds.com/
http://design-seeds.com/index.php/home/entry/mineral-hues4

Fox Valley Knitters’ Guild 6 www.fvkg.com

Knitting Musings: Epic Knitting

Epic Knitting… We’ve all done it. Even if you are a new knitter, your first projects may seem like they take
forever. I remember knitting my first sweater. I took a class at Wool & Company. Of course I decided to use a
DK weight yarn instead of something heavier that could be knit faster. But I wanted a pretty purple spring
sweater. Since there were deadlines about when to finish each piece for the class, I felt like I was under a lot of
pressure.

But now the phrase ‘Epic Knitting’ usually means something much bigger. This last year I’ve done some fairly
Epic projects. An Alice Starmore Fair Isle sweater. My Koigu Entrelac swing coat with 21 colors of Koigu. My
lace shawl which could double as a tablecloth. But the one that tops all of my Epic Knitting projects this year is
what I call either ‘The Five Year Afghan’ or ‘The Eternal Afghan’.

Yes, I started knitting this afghan back in Spring of 2008. It’s really the ‘Great American Afghan’ – pattern
published by XRX. This afghan has 25 completely different squares, utilizing different knitting techniques. The
pattern calls for Cascade 220, but I used Manos Wool Classica. Some of the squares I modified by trying out
new techniques such as Fair Isle or Intarsia.

I knew when I started this project it might take years. And indeed it did. It was never the top of the priority list.
By Spring of 2012 I had only finished 11 squares. At this rate, I would never be done. So I buckled down, and
finished and blocked all 25 squares by October 2012. Some of you might remember I brought them to the FVKG
retreat so that you could help me decide where to place each square.

(Note that I didn’t make ALL 25 of the squares in the pattern. There were 5 that I just plain didn’t like that
much. So I designed my own square (an intarsia sheep), and knit 5 squares of just him – for the corners and the
middle squares.)

Here’s where it gets really Epic. Instead of just sewing these 25 squares together (which would have been a
HUGE effort), I decided that this afghan needed an ivory cable border – between EVERY square AND around the
entire afghan. I tried doing a knitted on border with the cable, but that didn’t look good enough. So I had to
KNIT 8 78 inch long strips of cables & 20 14 inch long strips of cable. Then I had to seam these with the blocks.
This DOUBLES the amount of seaming necessary to put the afghan together, because you have to sew the cable
to the block, then sew the next block to that cable.

What did I learn from this particular bout of Epic Knitting? Well, I used the traditional mattress stitch to sew the
inner cables to the blocks, and that wasn’t that hard. But for the outer border cables I couldn’t use the
traditional mattress stitch because that seam has too much bulk. And the two inch cable would just have folded
over which would have ruined everything. I tried MANY different techniques, including a duplicate stitch seam,
knitted on borders, etc. Nothing worked. Then I tried using the mattress stitch, but not with a full stitch
allowance, using the ½ stitch allowance. This worked. So basically when you do your seam, put the needle in
the middle of the edge stitch instead of between the edge stitch & the next stitch in. This makes a less bulky
seam. It should only be used for bulkier yarns. And it might not make a super strong seam.

I will bring ‘The Eternal Afghan’ to the October Guild meeting for Show and Tell so you can all see it.

What will be my next Epic Knitting Project? Not sure, but there are several fairly difficult Fair Isle projects vying
for my attention right now.

~ Judy Jasper

Fox Valley Knitters’ Guild 7 www.fvkg.com

Podcast Review

A few weeks ago, I revisited the first episode of the podcast, Never Not Knitting, by Alana Dakos. In that episode, Alana
explained how she and a friend had decided to teach themselves to knit and visited a craft store to purchase their
knitting supplies. In comparing prices of the needles, they decided to purchase the low-cost pack of five needles, and
divide them up—two, two, and one needle leftover, just in case somebody looses one! Learning to knit with two DPNs
proved to be more than a little frustrating, but Alana has definitely stuck with knitting. More than seventy episodes
have been recorded since that first podcast and they are all available online. Listen to how Alana has evolved from
crocheter, to knitter, to knitting instructor, to knitwear designer, to author and publisher of three books: Coastal Knits
(with Hanna Fettig), Botanical Knits, and a knitting-themed children’s book Annie and the Swiss Cheese Scarf. Her new
book, Botanical Knits 2, will be available in 2014.

If you enjoy having your name entered for a chance to be awarded fine knitting paraphernalia, you should know that
Alana regularly announces drawing giveaways for listeners of her podcast. For example, in Episode 72, she spoke about
Black Pearl yarn, by The Pearl Sisters Inc., a luxurious sounding, lace weight (50% pearl (nano-grade pearl power) and
50% tencel) which a lucky listener (announced in Episode 73) received (926 yards!) along with a copy of two Ysolda
Teague patterns, Orchid Thief (shawlette), and Strokkur (sweater). To be eligible for the giveaways, you simply post a
comment in the show notes section of Alana’s blog, by the announced deadline.

I contacted Alana shortly after she returned to her home in California from a whirlwind, multi-city book tour in
September and she not only agreed to write the following description of her podcast for our newsletter, but she also
kindly offered to provide some photographs to include. Aren’t her designs lovely?

I am so pleased to introduce you to Alana Dakos and her podcast Never Not Knitting.

When I began the Never Not Knitting podcast back in 2008, I was originally wanting an outlet to discuss my
love of knitting. I was a voracious knitter at the time and was stitching away every chance that I got. Never
Not Knitting seemed to be a well fitting title for my blog and newly born podcast. I even wrote up a theme
song for the show that well represented my knitting outlook at that time. Even though 5 years have passed
since I began my podcast, it is still very much so the same. Listeners can expect the same regular segments
that consist of a knitting update, a review of a knitting related
product, and my favorite.. a personal knitting story submitted by a
podcast listener. I have always thought that hearing the experiences
and stories from fellow knitters from all over the world has kept the
podcast entertaining and fresh throughout the years. It has also
been a treat to have the opportunity to interview some of my
favorite knitwear designers and authors on the show. Never Not
Knitting has been consistently a clean, family friendly podcast that
stays on the subject of knitting. I have enjoyed podcasting for the
past several years and hope to continue on for many more. I hope
you will join me!

 Never Not Knitting can be found on iTunes or can be listened to on my blog at nevernotknitting.com.

Please give podcast-listening a chance, if you haven’t already. Send your podcast reviews to fvkgnews@gmail.com
to be included in a future newsletter. Happy knitting and happy listening!

~ Tami Stencel

http://nevernotknitting.com/
mailto:fvkgnews@gmail.com

Fox Valley Knitters’ Guild 8 www.fvkg.com

Spinning News

Here is our September vendor, Margaret Leininger, from
Industrious Anarchy, at her spinning wheel.
Industrial Anarchy is dedicated to producing sustainable,
locally sourced hand-made textiles.

Please visit
www.maggie.leininger.com
for more information, or
contact her directly at
margaret.leininger@me.com

~ Janet Goier

I thought this might be of interest to the guild—many knitters haven’t heard that SOAR will be in our own backyard
this year! The Interweave people told me that 90% of their spinners are also knitters—I’m sure the marketplace will
be filled with yarn as well as roving and other fiber.

For more information visit: Spin-Off Autumn Retreat.

~Emily Parson Greene

I want to thank everyone who has volunteered to help the board.

We have two people who are going to work on Ravelry and the new app. Dee
Heavington and Michelle Smith have offered to take these on.

Christy Becker, Lorraine Tompkins, and Janet Goier have taken on special events
planning.

The more the merrier. If you have any ideas and would like to take something on,
but need to know that you’ll have help. Let us know. We all love to have fun while
knitting.

~Christie Cunningham

http://www.maggie.leininger.com/
mailto:margaret.leininger@me.com
http://nls.interweave.com/t/bccbbGHEdQAVByFTAlFSiaV6aaa?s=3@52y&g=qtmxcnjk_gprgpycctg.aqk&n=%7E5q&z=&p=jrvn://yuy.axcpr.emo/cxcpru/qqYt8klvctugYxcAqrgp8qdh8csvsolApgrtccrA02z5/cxcprAqwkoYtwAaed316zdYcz%7E2e4878c3Y8y4Y2y6aed3.Yunz?Pgdkb=umcp312647&ogf=CDP@327468GtglvqUMCPAz5y-0%7E.021%7Ey9&pkb=33-186-6

Fox Valley Knitters’ Guild 9 www.fvkg.com

Yappbox – Check it Out!

 Yappbox is an app to write apps. For those who are wondering what an ‘app’ is, Dictionary.com has this to
say:

app

noun Computers, Informal.

an application, typically a small, specialized program, downloaded onto mobile devices

Our Fearless Leader, Christie, thought it would be nice to have an app for the Guild so that those who have
‘smart phones’ could refer to Guild activities on the go, and thus, she used Yappbox to create the Guild
App.

Having the FVKG app handily available on your Smart Phone will let you
make a quick check to see when the next meeting is, and who the
featured speaker is going to be as well.

To get started, go to my.yapp.us/3AT9GU.
Follow the prompt to enter your email address or mobile phone
number; then select SEND. You should receive a text message
(or e-mail) with instructions on how to complete the download and get
started. (Instructions may vary on different devices.)

Many different types of groups, such as garden groups, have already
been using this app to keep up to date on their group’s events. FVKG is
now joining the ranks of the digital age with their very own app!

The difference is that the app on your phone is yappbox. When you open yappbox, you will see the FVKG
app and open that.

~ Janet Goier

Knit Blogs

Blogging has become a very wonderful way of informally communicating with the rest of the world, and the Knitting
World has its own good share of fabulous knitting bloggers! This column will feature a different knitting blogger
each month. Please do check out a few of them. These columns are just one more way that we can explore the
Wonderful World of Knitting. Anyone with suggestions can send them to: fvkgnews@gmail.com. All submissions
welcome! J

This month, I would like to introduce you to Mari, a knitting blogger from North Carolina, with patterns published in
Twist Collective, Knitscene, and Clotheshorse magazines. She also teaches classes at a LYS in Raleigh, NC. She hosts
a forum on Ravelry called, unsurprisingly, Mari Knits, and her website, www.mariknits.com, features photo and
video tutorials on short rows, Japanese short rows, and very helpful things such as how to fix a dropped stitch in
stockinette. Her website is also where you can find her blog, which she updates fairly regularly, and contains a
number of musings not only about knitting, but sometimes about cooking, fiber fests, and even a post by her
husband, which I found quite humorous and touching. Her Ravelry name is MariChiba, and if you type her name
into the ‘search’ box on the Ravelry pattern page, you will see the many and varied designs she has available for
your knitting pleasure, from shawls to mittens, to children’s and women’s sweaters. I hope that you will give her a
look! J

~ Janet Goier

http://my.yapp.us/3AT9GU
http://sendgrid.yapp.us/wf/click?upn=1Y2cl5JEeo65c3NPYYKxr8RTo9ZTRSSEqpFQrwjY5Px-2FcNeGYXUCnw3J6AgKav10zHiGOs7YVXewo-2FTmhnpHxA-3D-3D_EzbWFuCrMNJ9eja2KAgX5-2F-2Fh-2BoXG-2Ff1AqJg3KMgUuoTCxo6io2rIjmQGwn-2BsMxoIDTKjpWMruoyUnK97KIs66MsrjZeqlynML6a8atD4HxjapCM0fnna-2BucsGy9D3AiideZ5YMYcA0lE8Oy7fNfRJJZ0tKwVUQlwXxYqa4lnRmCN-2FuHK4jXZPaeJaVilQG5ucLP8gyjgm9ZBmNuYj1JJDERBUhZhmbQw5bOvvoxn79rYXDqXjTWpcnL-2FFoH8Nb8vx3ujTGs0wNzZiURNOePd-2BLhcz8kDHy6hf2Xmvl8bp28-3D
mailto:fvkgnews@gmail.com
http://www.mariknits.com/

Fox Valley Knitters’ Guild 10 www.fvkg.com

Product Review

¢ƘŜ Ψ5ƛŦŦŜǊŜƴǘΩ bŜŜŘƭŜ

As knitters, I think that we would all agree that it is important
to have good quality needles with which to knit. However, as
knitters, we are all different, and you may prefer a different
needle than your friend. Add the fact that the particular
project you are working on may require a different type of
needle than you are used to using, and you just might have
the need to try something new. For example, I personally love
knitting with Signature brand needles, in the Stiletto version.
These needles are metal, with very nice points. However, on a
recent project, I was working with beautiful lace weight yarn
that was 50/50 silk and merino, with a contrast yarn of
cobweb weight in 50/50 silk and mohair. After only a few

rows, I was ready to try something different – the needles wanted to slip right out of the project each time I
neared the end of a row! (And a few times, much to my chagrin, they did.) Knitting is supposed to be fun,
not frustrating, and the fun was definitely missing.

Enter the wooden needle. Generally speaking, I avoid needles made from wood, primarily because I have
yet to find a wooden needle with a tip sharp enough for me to execute stitches such as knit two together
through the back loops. However, in this case, no such complicated stitches were involved, so I decided to
give wooden needles a try. I’d heard many knitting friends talk about how wonderfully wooden needles
‘grab’ your yarn, and I’m here to tell you, they weren’t lying! J It just so happened that I’d found a lovely
new wooden needle at the Yarns By Design booth at Stitches Midwest in August, and it was time to give
them a test-drive. They were more than up to the challenge.

The brand is called Indian Lake Artisans, and, if such things are important to you, they are also made right
here in the USA. (Michigan, as a matter of fact.) And the really unusual thing about these needles is that
they are hexagonal. I loved the feel of these needles in my hands. I believe that hexagonal needles are
supposed to be ergonomically helpful, and enable one to knit longer with less muscle fatigue and hand
stress. While I don’t generally have muscle fatigue when I knit, I have to say that I did knit for hours at a
time with these needles, and my hands felt just fine! The particular needles I purchased were made from
cherry, but looking at the information on the back of the package, it appears that you can also choose
walnut or maple needles from this company. These needles are available in circulars, as I purchased, or also
in single and double point needles. The single point needles are topped with lovely copper shapes, such as
feathers, arrowheads, owls, and turtles, among other things. I found these needles to be an absolute delight
to knit with, and recommend them to anyone looking for a new wooden needle. Because the needles I
purchased were circulars, I guess I should also mention that the join was wonderful as well. I completed my
project with these needles and had nary a dropped stitch after switching to them from the metal needles.

For more information, please take a look at the Indian Lake Artisans website: www.IndianLakeArtisans.com

~ Janet Goier

http://www.indianlakeartisans.com/

Fox Valley Knitters’ Guild 11 www.fvkg.com

FVKG – September’s Show and Tell

A sampling of the finished items in our Show and Tell session during the September 2013 meeting.

Pat Litzo's Miss McKenna's Shawl

Three afghans Christie Cunningham
made for Sandee Staples' daughters.

Pat Litzo's Sideways Shawl

Diane Brown modeling her "I Want

You" shawl, knit from Miss Babs Moo
& Ewe

Two views of Barb Palmer modeling
her Rita Lace Cardigan by Teresa

Chorzepa

Jenny Bezingue in her Morning

Snack Scarf, knit from two skeins of
Berocco Origami

Pat Litzo's Girlfriend Market Bag

Nicky Jo Herner's pair of Lacey Knit

Market Bags

Fair Isle sweater knit by Dorothy
Gaines from Palette by Knit Picks

~ Photos by Janet Goier

Fox Valley Knitters’ Guild 12 www.fvkg.com

FOX VALLEY KNITTERSô GUILD

Membership Form

(Please print)

Annual membership dues of $30 are due by September 30 of the current year. New members
joining in April or May can pay a reduced rate of $15. Cash or check and the membership form
will be accepted at the guild meeting, or you may mail your membership form and check to:

Ellen Gilmartin, 2824 Leonard Lane, North Aurora, IL 60542

DATE _____/_____/_____

NAME ___

ADDRESS __

CITY, STATE, ZIP __

TELEPHONE ___

E-MAIL __

Ravelry id (if you have one) __

Month of Birth (optional) ___

NEW MEMBER? YES/NO

NAME as you want it to appear on your NAMETAG:

__

How did you hear about our Guild?

__

+++

MEMBERSHIP/TREASURER CHAIRPERSON USE ONLY

Dues _____________ Check No. __________ Cash _________

Membership card given? YES/NO

+++

