

Spring Shoppe Hop
Friday & Saturday, April 19 & 20, 2013
Passports: \$12
Sign up at any of the stores listed below

My Craft Room

6020 Rochester Rd~Troy 48085
NE corner @ Square Lake
248-879-3360
www.MyCraftRoom.com

A Crafter's Boutique of Supplies and Inspiration

Open 7 Days a Week! Mon-Fri: 10am-7pm ~ Sat: 10am-5pm ~ Sun: 11am-4pm

Scrapbooking, Stamping and loads of your other favorite Paper Crafts. *Great selection of beads & gorgeous yarn, too! *Hard to find, high quality tools & supplies *Loads of samples to inspire you! *Day & evening classes.

My Craft Room

20% off One Item

Regularly priced merchandise. No Holds or Special Orders.
Expires April 30, 2013

*Ask about our terrific loyalty program!

The Paper Hollow
We Cater to the Card Maker!

a "must stop" on everyone's list!
43763 Van Dyke @ 19 1/2 Mile
Sterling Heights 48314
586-803-1099

New Hours:
Tu-Thur: 10am-6pm
Fri: 10am-7pm Sat: 10am-5pm
Closed Sun & Mon

Cardstock by the Pound

Certified Copic Marker Instructors
We Refill Copic Markers-180 Colors

Envelopes, Handmade Papers, Card Kits, Pergamano & Paper
Arts Supplies, Personalized & Custom Art Stamps.

CLASSES

www.thepaperhollow.com

"LIKE" us on Facebook @ The Paper Hollow

Remember When
SCRAPBOOKING

31205 23 Mile Rd
Chesterfield
586-598-1810

We offer classes, page kits, cards and custom die cutting.
We stock a variety of supplies from the manufacturer's we all love!

Located on 23 Mile Road just east of I-94.

Hours:

Mon-Wed 11am-6pm
Thurs..... 11am-9pm
Fri 11am-7pm
Sat 10am-5pm
Sun Closed

Remember When SCRAPBOOKING

20% off One Item

See store for exclusions. Expires April 30, 2013

Creative Ladies Retreat Weekend

April 12-14, 2013

Do you craft?

Scrapbookers, knitters, beaders, crocheters, cardmakers or paper crafters

All Crafters Welcome

\$100 per person includes 4 ft table space, 5 meals, door prizes and LOTS more!

Your Hostess: **Claudia Giannini**

Sponsored by: **The Paper Hollow**

For questions or to register call 586-803-1099

Retreat Location: Hampton Inn, Sterling Heights, MI

Does not include lodging. Call hotel at 586-276-0600 for room reservations before April 9th for discounted rates. ID: CLR
Room prices \$89 sleeps 4 and \$99 sleeps 6 (with pull out couch)

Seating based on availability so sign up early.

Meals: Saturday breakfast, lunch and dinner. Sunday breakfast and lunch.

Bring your own beverages and a snack for the snack table. Coffee and water supplied.

Arrival time Friday after 4 pm Departure time by 3 pm on Sunday.

I had a longer story to tell than I had space for, so I created an accordion fold journaling strip that I tucked in the envelope.

Scrapbooks are visual diaries of our lives. We love to show them off and share them with others. You may feel a dilemma, however, when you scrapbook something of a more personal nature. How do you draw a line about what to share? You may also have documents, long stories, or historical records you want accessible but take up too much room on layouts. Hidden journaling is the answer and it can add some fun to your albums.

The simplest way to hide information in your scrapbooks is to sandwich sensitive documents between existing layouts. The page protectors will keep them safe and hidden, and you can even tape documents safely to the back of pages.

Envelopes are another perfect solution since they are available in colorful designs and many sizes. Tuck notes inside envelopes while providing a surface for a photo or embellishment. Self-adhesive envelopes or those with magnetic closures add an extra level of security. You can also staple them directly to your page.

I incorporated multiple techniques into an album I made about my father. I was especial-

ly close to my dad, and when he died, I needed to document his passing as well. I would have regretted not chronicling it in some way, so I took pictures of the funeral home, the hastily-assembled photo tribute display board and the flowers. My friends know how important he was to me, but even some of them might think the pictures I took of the marble cremation box itself are creepy.

I do not want to be reminded of his death all the time, but I want the memories available. I tucked extra photos in small plastic sleeves and placed them in an envelope with a tie closure. I made a pocket page to save all of the sympathy cards. I adhered one of the thank you cards directly to the page and wrote my journaling inside. Someone might think it was just another piece of ephemera I saved, but I know it is something more. Now, eight years after his death, I do not mind if other people read my notes or see the photos, but only if they want to. Hidden journaling gives people a choice to look or not.

You always have the power to share or not to share. If you will you be disappointed that

DIANA
HIRSCH

no one ever finds what you write, then write on an embellishment, or a die cut arrow shape, that there is more to see. This is a good technique to use when you have a letter of advice to pass on to future generations. Write "Open on Your Wedding Day" on an envelope, or create a time capsule embellishment saying, "Open in the Year 2050."

For journaling that is not as private, try pockets. You can create a pocket by using pop-

up dots behind the top corners of a matted photo or large embellishment. A horizontal or corner pocket page is a bit more exposed, but works well for tickets, business cards, napkins, and other ephemera.

Interactive options

Make hidden journaling an interactive treasure hunt with just a smidge of creativity. Children love looking at albums like these!

Create a page-length flap and attach it to the layout. By adding embellishments or a title, you give the page a complete, polished look, yet viewers know they need to fold it back to read more. Explain that there are some things hidden throughout the album. Here are some ways to get your viewers interacting with the album.

Attach hinges to a photo or embellishment to create a flap. Secure a chipboard embellishment with a brad or button so that it swings and swivels open. Create a spinner that shows individual sentences as it swirls. Make an accordion book into a mini-album tied with a ribbon within an album.

Let the journaling be a puzzle. After you write out your journaling, cut the paper into funky shapes. Tuck these scraps into a clear envelope or shaker box so the pieces can be reassembled. Play a game and journal in a code on a photo mat and slip the decoder sheet in an envelope.

Using a photo tab, secure a small file folder to your page, start the journaling on the outside and end with an arrow or ellipsis to show that it continues inside. Punch a hole in an open-ended coin envelope or bag to indicate there is something inside, since it will show through. Inserting a tag with a ribbon or string attached to pull. Make that obvious by writing "Pull me!" on the outside.

Whatever your reasons for incorporating hidden journaling on your pages, have fun with it and know that you can control how much others see in your albums. ❁

Diana Hirsch is a Certified Zentangle Teacher and an award-winning writer. She can be reached at diwolf@aol.com or www.wolfhowlings.wordpress.com.

This page title is on a tag which flips open to reveal journaling behind it.

To record memories after my father's death, I wrote journaling inside a funeral thank you card. This saved ephemera and kept sensitive journaling private.

Visit Our Online Store!
aCherryontop.com
 online store

HUGE SAVINGS!

Scrapbooking • Stamping • Card Making • Paper Crafting

Over 39,000 products in stock • FAST Shipping

Frequent sales & promotions

FREE Shipping on orders over \$50

Bonus points • Rewards program

Newsletter • Idea Gallery

Make plans to attend one of our Warehouse Open House events in Saginaw, Michigan. Point your browser to:
ACherryOnTop.com/warehouse for additional information.

visit us at **aCherryOnTop.com**

SLEEP, EAT, RETREAT AT YOUR FAVORITE GUEST HOUSE

Come and scrap the weekend away!

CREATE-A-MEMORY INN — OWNED & OPERATED BY DEBBIE McLEAN

Spend the weekend with old friends, make new friends and prepare to be pampered at this all new inclusive, charming, country inn. Guests can expect to be served delicious home cooked meals, comfortable sleeping accommodations and individual tables for groups up to 11. Conveniently located near I-75 and the quaint village of Holly. Call today to secure your reservation and take advantage of GRAND OPENING SPECIALS!

12513 North Holly Rd, Holly, MI 48442 • 248-895-5405 • www.createamemoryinn.com

ENJOY MORE TIME WITH YOUR GROUP AT ROSE VILLA RETREAT

Everything you need for both your "work" and your play at the brand new Rose Villa Retreat, a scrapbooking, quilting, and general craft retreat in the heart of Mid-Michigan. Tons of workspace, a full kitchen, dining area, five bedrooms, three full baths, free WiFi, and tons of craft stores and restaurants nearby. Plus you get more time with your friends: check-in as early as 8am on Friday and stay through 6pm Sunday. You get almost a full extra day for your retreat! Spacious accommodations for up to 12 guests. **Mention Coupon Code "RVR2013" To Save Up To 20%, Space Limited!**

115 E. Grand River, Laingsburg, MI 48848 • 517-651-8217 • www.rosevillaretreat.com/specials

MEMORIES MANOR

Located in beautiful St. Clair, Michigan our historic mansion built in 1880 is within walking distance of the riverfront, boardwalk and quaint shops. We are truly unique due to our Victorian Style and attention to detail. Our home is decorated fitting to the era and really does take our guests a step back in time! We invite you to come and stay with us and enjoy the beauty of our home.

613 N. Riverside Ave, Saint Clair, MI 48079 • 810-329-2800 • www.memoriesmanor.com

CROPIN' INN THE COUNTRY — OWNER, DANIELLE UNDERWOOD

We offer longer cropping hours! Check in 9:00am on Friday check out at 4:00pm on Sunday. FULL service (includes, food, snacks and beverages) or Bring your OWN group of 12 scrapbookers and save \$100.00 per person by bringing your own food.

16135 Petz Road, Capac, MI 48014 • 586-709-4246 • www.cropininthecountry.com

<http://www.facebook.com/cropininthecountry> • Check out our website for Weekend SPECIALS!