

The Nydian

Nydia Temple No. 4, Portland, Oregon

Chartered April 24, 1919

*Stated Session is the first Wed. of each month Sept to May. Luncheon 11:15, Session 12:30
Al Kader Shrine Center, 25100 SW Parkway Ave, Wilsonville, OR 97070*

Queen Laurel Winchester

I hope everyone had a safe 4th of July and that you are enjoying your summer.

On June 8, I headed to Albuquerque, New Mexico for our Supreme Session. The weather was warm, not too hot. Watching the hot air balloons rise each morning was a real treat. We had 12 members attending with me including the Patrol.

The Patrol was part of the Supreme Escorts and also performed. They did an outstanding job with both, and I was so honored to be there as Queen.

If you have not heard yet, we were honored with 3 Supreme Appointments. PQ Beverly Eiden, Supreme American Flag Escort, PQ Carol Livie, Supreme Canadian Flag Escort, and PQ Paulette Schlee, Supreme Temple Banner Escort. Congratulations to them.

Supreme Appointments are given to Past Queens, who continue to help and support our Temple, which all three do everyday. Thank you.

Please join me at any of the picnics that are planned for this summer. We always have a good time. Please let Pr. Helen Swails know if you are planning on attending so we can let the hostess know how many are coming, as if food has ever been a problem. It is always delicious; what good cooks we have.

In this Issue:

Officers Messages
Pg. 1 - 4

Yearbook Updates
Pg. 5

Recent Happenings
& Session Notes
Pg. 6 - 7

Hospital Highlights &
Birthday Party
Pg. 8 - 9

Unit & Club News
Pg. 9 - 12

Nydia History
Pg. 13

Coming Events
Pg. 14 - 17

Officers' Contacts
& Calendar
Pg. 18

Hospital Sewing
Patterns
Pg. 19

Queen Laurie, Continued

On July 31 thru August 2 is the East/West Shrine Football game in Baker City. Nydia Temple will be having a float again this year, and all the Units and Princesses are welcome to come and join me. If you have never been to one, it should be on your bucket list. Between the Shriners and the town of Baker City you will feel welcome and well fed.

I want to remind everyone that our Supreme Queen Sharon St. John's official visit is September 15th with a banquet following the Ceremonial. Supreme Queen Sharon is a beautiful lady, and I'm sure you will enjoy meeting her. The banquet is being catered by Dalton's so make your reservations ASAP. Tickets can be bought with credit/debit cards by calling our Princess Recorder PQ Beverly Eiden, or by calling Pam Davis, or bought at session in September.

Also, if you are holding any petitions please send them to Pr. Recorder Beverly Eiden, PQ immediately so they may be voted on at the special session on August 3rd, and these ladies can be included in the Ceremonial with Supreme Queen Sharon.

My wish is you all enjoy family and the sun this summer.

Nile Hugs *Laurie Winchester,* Queen

Ruminations From Princess Royal

Ladies of the Household,

As a voting delegate from Nydia Temple, I had a wonderful time in Albuquerque. The trip began with our kickoff luncheon presented by the Chorus on a dreary rainy day which made the thought of sunny Albuquerque put a smile on our faces. It was so nice to see so many of you at the luncheon to send Queen Laurie and the rest of us on our way, and the patrol led us off to have some fun, marching one by one; so we all flew home to pack to get out of the rain.

It was a solemn time for us Princess Royals as our Supreme Princess Cathy Carol Rose has had some serious family traumas and personal time in the hospital—her physician would not allow her to travel, so we could not enjoy time and planning with her for next year. I was pleased that Supreme Queen Marsha selected PSQ Suzie Schumacher to be her pro-tem in Albuquerque. Pr. Cathy had hoped to attend just long enough for installation, but listened to her doctor, so we will see her next year in Indianapolis.

Nile Hugs ♡

Sharon L. B. Kelley, Princess Royal

From Princess Tirzah

Happy Summer, Ladies of the Household!!

We have returned from Supreme Session in Albuquerque and it seems that we have brought their weather with us. Hot, hot, hot! Your officers and delegates had a wonderful time at Supreme and were very proud of the recognition Nydia Temple received. Queen Laurie will be filling in all the details, but Nydia “done good!”

Nydia Patrol was honored to be asked to be the honor guard for the Supreme Queen at the Opening on Wednesday evening. They also were honor guard for the American Flag, both that evening and at the Installation Ceremony on Sunday. We filled in on several other honor guards, as well. Our new drill, set to music, went off without a hitch and we received many compliments.

I had many opportunities to get to know some of my counterparts from throughout Niledom while attending the “Pixie” breakfast and luncheon at Supreme. Our Supreme officer, Karen Kuether, is lovely. Can’t wait to show off our group outfit at the September session.

I’m looking forward to seeing many of you this summer at your picnics and other activities. The camera will be with me to capture the “photo ops” and candid shots. You just never know when I might catch you unaware!

“All you need is Faith, Trust and a little Pixie Dust!”

Pixie hugs,

Princess Tirzah, Jennifer

***** SPECIAL NOTICE *****

Ladies of the Household -

In accordance with Supreme Temple By-laws Part II, Article VII, Section 1 (a) and Section 1 (e);

Queen Laurie Winchester has scheduled a “Special Session” of Nydia Temple.

To be held: Monday, August 3, 2015 at 11:00 AM at Al Kader Shrine Temple for the purpose of:

a) Read Proposals - b) Ballot - c) Discuss Supreme Queen OV

Princess Banker's Report

As outlined in Supreme Bylaws, every year a hardworking and efficient Financial Review Committee looks at the books of the Princess Recorder and the Princess Banker, and the year-end financial statements submitted by all the clubs and units. It's not a very glamorous task, but a very important one - done between April 15th and May 1st, to be reported on at the May session. This year, the committee met at the office of Nydia Temple, which is in the Princess Recorder's home, and thoroughly reviewed the books and reports, and then enthusiastically signed the completed report. The books and computer programs used by the Princess Recorder were found to be accurate and up to date; the Quickbooks program and corresponding reports I use were also accurate, and all information between the two of us matched and balanced. Because the books were in such good order, it only took a couple of hours to complete, and there was time for lunch and an ice tea before heading home. As a celebration, there may have been a few M&M's eaten that day! Princess Recorder PQ Beverly Eiden and I wish to thank the Financial Review Committee for their work and dedication to Nydia Temple. The committee was chaired by Princess Pamela Woolcock, assisted by Princess Shirley Moore, Past Queen Ann Myers, and Princess Jan Ferlisi.

Reported by Princess Kathy Walliker
Princess Banker

Chaplain's Report for May & June

Chaplain's report distributed at the June 3rd Kick-Off Luncheon include the following members: Pr. Holly Austin, Pr. Patti Baldwin, Pr. Anna Knecht-Barclay, Pr. Karen Beins, Pr. Kathie Blackburn, Pr. Lora Bowers, PQ Gerry Brown, PQ Patti Compton, Pr. Virginia Edwards, Pr. Miriam Glover, Pr. Eunice Hansens, Pr. Nancy Harper, Pr. Penny MacKinnon, Pr. Janet Rhoades, Pr. Susan Stevens, Pr. Evelyn White, Pr. Sandy Cato-Wood, and Pr. Kay Wright.

Since then cards have been sent to Pr. Jennifer Moyer and Pr. Alyce Kahl.

Please contact the Pr. Chaplain if you hear of a member needing a card or a call. It is very important that we reach out to our members to let them know of our concern for them.

Princess Chaplain Ramona Hall, 503-502-9379, ramonaparsleyhall@yahoo.com

Yearbook Directory Updates

To protect our Princesses privacy,
please see your printed or e-mailed version of the Nydian for this information

Passed On

Pr. Joyce Duty
Deceased 2-21-2015

Pr. Caroline Grulke
Deceased 5-1-15

Pr. Nancie Lionberger
Deceased 3-18-15

Pr. Liz Fox
Deceased 5-29-15

Pr. Nancy Jane Harper
Deceased 6-28-15

Pr. Sandra Cato Wood
Deceased 5-20-15

ALERT:

If you have anyone you want to propose, get their name to Pr. Recorder PQ Beverly Eiden, ASAP so they can be read at the August 3rd Special Session.

Thank you
Queen Laurie

Recent Happenings

Supreme Session in Albuquerque!

\$1,636,570.00 !

Queen's Party & Sharon's Birthday

Patrol's Party

NW Breakfast

Session Notes

At the luncheon before the May session, the Patrol served a tasty taco salad bar lunch to 51 ladies. The yearbooks were available for pick up, and Nite Lites collected toys for the hospital. Tickets for the Kick-off Luncheon in June and the Supreme Queen's Banquet in Sept. were on sale.

The May Session was honoring past queens. There were six past queens in attendance: PQs Paulette Schlee, Lorraine Garde, Carol Livie, Ruth Rewey, Margaret Bently, and JPQ Judy Smith. Each were given gifts.

In the correspondence was a letter announcing that Albany Nile Club is disbanding.

Six proposals were read, but there was no balloting.

The Chorus sang "When the Red Red Robbin Comes Bob Bob Bobbin Along" which has Queen Laurie's theme "live, love, laugh" in the chorus.

Ways and Means reminded everyone of the basket and wreath silent auction coming in December and announced that enough cookbooks have been sold that the cost is covered and all the rest are profit.

Pr. Dottie Inman with the Hospital Birthday Party Committee reported that the clown Stretch missed the party because he was getting married. His wedding was held in full clown costume!

The Sewing Committee passed on the hospital request that the legs on shorts be cut out 3" longer. Their newest project is making super-hero capes for the kids.

The Sewing Committee now has a separate sub-account so any donations to them will flow thru this account. The same thing will be done for the Birthday Party Committee.

Pr. Terry Rollman said that a White Rose ceremony had been held for Pr. Sara Compton Crawford. Six Princesses attended. She was 94.

A number of year end reports were given.. Pr. Banker, Kathy Walliker reported that Nydia ended the year in the black again, and that donations to the Foundation were \$11,688.45. The Sewing Committee reported 10,040.25 total hours for the year. The Charitable Giving report showed a total of \$12,897.45 donated.

Queen Laurie was granted permission to take the traveling banner and some Nydia lap robes to Supreme.

Other announcements were that Pr. Pat Stapleton's husband will be installed as Most Worshipful Grand Master of Oregon; Pr. Juanita shear's granddaughter, Piper, is now a patient at Shriners Hospital—she has braces and special shoes.

There was no Session in June, but there was the Kick-off Luncheon on June 3rd to wish those going to Supreme a bon voyage. It was put on by the Chorus. The lunch was a baked potato bar and more. The Queen and the other units gave gifts to Patrol, the officers, and others who were going. Chorus sang a parody of the old song The Ants Go Marching: Patrol Goes Marching—down to Supreme—to get out of the rain!

The next Nydian deadline is **Monday, August 31, 2015**

Please submit articles and photos via e-mail to: pdavis@aracnet.com

Please use "Nydian" in the subject line.

Or send via other means to **Pam Davis**

741 SE Maple St., Hillsboro, OR 97123

Home Phone: 503-534-6920

Hospital Highlights

Shriners Hospital float in the Starlight Parade

Portland Recognizes Second Anniversary of Our EOS Imaging System

The EOS radiology system at Shriners Hospitals for Children — Portland was first unveiled for use with pediatric orthopaedic patients on February 14, 2013. Two years later, EOS is now used for about 45 percent of all radiology images..... Read more at [www.shrinershospitalsforchildren.org / Locations/Portland](http://www.shrinershospitalsforchildren.org/Locations/Portland)

Oregon Rainbow Girls Raise \$14,450 for Portland Shriners Hospital

Brace for a Change Program

Nydia's Princess Morgan Rees just completed her year as Grand Worthy Advisor, and recently presented a check to Portland Shriners Hospital's Brace for a Change Program in the amount of \$14,450 from the Oregon Rainbow Girls.

Over the past year, Oregon Rainbow raised \$14,450 for the Shriners program. We are proud of the girls of Oregon who raised the money through events, raffles, and other creative means.

Nydia Temple is proud of Princess Morgan Rees, who was initiated by Queen Judy in February. Having reached her 20th birthday, Morgan Rees received her Majority at this Grand Assembly. She plans to continue working with Rainbow as an adult, and become active in the adult Masonic organizations.

At the Grand Assembly in June, Morgan Rees passed the office of Grand Worthy Advisor to another Princess of Nydia Temple, Morgan Welch, who was also initiated in February. Princess Morgan Welch will do a great job leading this Masonic youth organization, our future members, for the coming year.

Birthday Parties

Many children, adults and siblings have attended our Birthday Parties: April had 10 children, 15 adults & siblings; May had 10 children, 12 adults and siblings; June had 14 children, 9 adults and siblings. June had two patients with a birthday, 1 girl, 1 boy.

Thanks to Pam Woolcock for taking charge of the “Bringing a Toy to a Nile Meeting” Nite Lites project. Thanks to all for the donations of toys.

Thanks to Three Sisters Nile Club for the \$70.00 donation. Gifts were purchased and a thank you note sent listing items purchased.

Thanks to Janis Ferlisi for three \$15.00 gift certificates from Fred Meyer.

Thanks to Barbara Miner for a bag of gifts for May.

Thanks Committee Members, two at Grand Chapter Order of Eastern Star — thanks Bernie Stanfill and Jennifer Moyer, Pr. Tirzah for helping.

I was informed by Haggens there would be a price increase. I paid \$18.99. That is a \$1.00 increase, but it is still a good deal, because otherwise it would probably be \$30.00 or so.

Thanks to our Clowns. They really have been great entertainment. There were 5 clowns in April, 5 clowns in May, and 7 clowns in June. The Birthday Party Committee appreciates their support
Pr. Dottie Inman, Birthday Party Chairman

Nile Units

Chorus Notes

Hey Chorus members, just a note to remind you of our potluck picnic at Pr. Claudette Scheller's home on August 19th. We will start eating at 12:00. The Chorus will furnish hotdogs, buns, and drinks. Line Officers, Past Queens, and drivers are all welcome.

There will also be a singing practice before the picnic to prepare for the September Session. Anyone who is thinking about joining the Chorus, this is a good time to come, visit, and sing. Practice will be at 10:30.
Helen Swails, Amb.

Nile Units

Nydia Patrol

Where does one begin when writing about Supreme Session? There is so much to talk about!

The Patrol had the honor of representing Nydia Temple at Supreme Session. The six of us not only performed, but were kept busy being honor guards and escorts. Our performance, in our opinions, was “out of this world” and was well received. I think each of us did the best job we had ever done and had a great time. The smiles on our faces told it all.

WE WERE HAVING A GREAT TIME!

Albuquerque was a great place to be. The weather was perfect and even had two downpours of rain which made us feel right at home. People were awesome. The venue was perfect. We all learned a lot more about Daughters of the Nile as we sat through sessions.

We are so fortunate to have such a great Patrol team. Thank you to Nydia No. 4 for giving us the honor of representing all of you. Oh yes... thank you, Queen Laurie, for letting us honor you as well. Supreme Session was a wonderful experience!

Holly Austin, President

Nydia PADIR

Hello from PADIR! We have been very busy these past few months. We have three new members (Princesses Lori Snyder, Bunny Stiles, and Charlene Turner), and have participated in the May Shriners Ceremonial. We have also had the opportunity to work a couple of fundraising events such as a Dollhouse Garage Sale.

We were very happy to join with the Nydia Patrol for their traditional “zipper” recessional at Queen Laurie's Installation.

Queen Laurie attended our March meeting and installed our new officers. We then adjourned to the Wilsonville Red Robin for a lively luncheon.

Ralph Jubb, the Director for the Oriental Band has asked that we participate with them in parades whenever possible. As a new member, I was honored to be the sole representative for PADIR in the Tillamook Parade. I had a great time, it was about 30 degrees cooler than it was here in Portland, and I am looking forward to the next one. Many thanks to the Oriental Band for letting me share their float.

We are now headed into the summer months, and are in hiatus until late August. We will be gathering for a summer picnic in July, just for fun. Look for some surprises from PADIR in the fall!
Princess Lori Snyder

Nile Clubs

Bend Nile Club

The last luncheon of the year with the ladies of the Bend Nile Club.

We were saying our goodbye to member Pr. Freda Drexelius. She was moving to Vancouver WA., to be nearer to her daughters. So you ladies in Vancouver, better look her up, she is really a good cook!!!!

In the back: Pr. Dorothy Thomas, Pr. Barbara Robinson, Pr. Freda Drexelius, Pr. Gail Kirk, and Pr. Annie Collins.

Sitting: Pr. Debbie Gallino, Pr. Kay Nelson, Pr. Rhonda Chesney and Pr. Lynn Johnson.

Pr. Debbie Gallino, Ambassador

Forest Nile Club

Hello fellow Princesses

Not too much to write about from Forest Nile. We didn't have our last meeting as Jennings McCall was on lock down with the flu and various other bugs. In the mean time, we have been working on our yo-yo dolls and getting Princess Sharon Kelley ready for her upcoming year as Queen in 2016. It will be here before we know it. We're looking forward to Queen Laurie's visit, I know it will be a good one. Food with a meeting is always a good one.

I've heard Supreme was a fun time and that everyone who attended had a joyful, full of spirit time. Oregon had much recognition, which is always a good thing. Yea for Oregon!

Keep cool if possible and we, at Forest, will see you all soon.

Pr. Patty Brooks, Forest Ambassador

North Clackamas Nile Club

To all North Clackamas Nile Club ladies Carol Addison Lippert, has offered to have our potluck picnic at her home on July 13, at noon. We are looking forward to seeing everyone. If you need a ride call Queen Laurie.

Helen Swails, Amb.

Nile Clubs

Nite Lites Nile Club

The Nite Lites Nile Club has finished the second year of holding meetings at the Shrine Hospital. It has been fun working on projects that Emily Coleman, the Activities Director at the Hospital, brings to our meeting. Projects vary each month, but we are proud of the fact that our efforts provide benefits to the kids our beautiful Hospital serves.

At the last meeting, the Nite Lite members brought toys and other items for distribution by Pr. Dottie Inman, the tireless and most dedicated Chairman of the Children's Birthday Parties. Thank you Dottie for the many years of service you continue to give.

Besides working on projects Emily brings to our attention, Nite Lites' main contribution is to provide juice boxes for the outpatient kids. Nite Lites will not be meeting in June or July but the need for juice continues. I encourage our members, and anyone else who would like to contribute, to continue donating boxes of 100% juice. I spoke to Emily Coleman who gave us permission to leave any juice boxes with her. Tell her, or leave a note, stating that the juice is from Nite Lites and she will make certain they go to the correct place for distribution. Be sure to let Debbie Cook, our Secretary Treasurer know how many you contributed and the value. This information is important for our annual report of contributions.

Have a wonderful summer filled with family, friends, good food, and sunshine! I hope to see you on August 10th, 5 pm dinner and 6 pm meeting, when our meetings begin again.

Respectfully submitted,
Pr. Anna (Knecht) Barclay,
President Nite Lites

3 Sisters Nile Club

In March, the Three Sisters Nile Club met to install officers and share birthdays. We collected birthday money for the Education Program at The Shrine Hospital. Installation of officers was conducted by retiring President, Pr. Ellen Avery. Installed were Pr. Renate Taylor, President; Pr. Sherlyn, Zacher, Secretary; and Pr. Pat Elliott, Treasurer. Pr. Beckie Wilson, Vice President was installed in April.

Our club would like to invite Nile members to our annual picnic on Wednesday, July 22 at noon. This will be held at Sharon Cooke's home at 591 8th Street in Metolius, Oregon. If you need directions, please call 541-546-9285 or (cell) 541-777-9253. We will be having our usual coin toss with the money going to the education fund at the Shrine Hospital. We hope many will be able to attend.

Pr. Sharon Cooke

A Look Back in the History of Nydia Temple

(This is the second article of a look back in history)

100th Year ... 2015 is the year we celebrate the organization of "Supreme Temple" Daughters of the Nile. The First Annual Supreme Session was held on June 25, 1915 at the home of Levelia K. West in Seattle, WA. Ideas regarding perfecting the Order were discussed and plans were formulated for its growth.

(Excerpt from the History of the Founding of the Daughters of the Nile)

There was an existing club prior to the actual formation of the Daughters of the Nile using a different name and meeting in Tacoma, WA; it was floundering badly so the members made the hard decision to disband. Many of the ladies in Seattle were members of the disbanded group; and were female relatives of the Nobles of Nile Temple A.A.O.N.M.S. Seattle. These ladies became the founders of our beautiful organization. They enlisted Noble Charles F. Whaley an author well known in Masonic circles to compile and write a ritual worthy of the high ideals and vision the founders as laid out for him; Noble Whaley accepted the challenge. He based the Ritual on the impressive ceremonies found in Egyptian history and appropriately chose the name "Daughters of the Nile". The first Supreme Queen was Levelia K. West.

As we know, today the officers titles Noble Whaley chose are in use as he originally intended.

History gives the source of names as follows:

- QUEEN—Noted for Queens in Egypt whose rank and influence indicated the high esteem in which women were held in ancient Egypt.
- TIRZAH—Sister of Ben Hur, thrown into prison by the Romans, where she developed leprosy. She was later healed by Jesus.
- BADOURA—"Amores of Prince Car-Maral-Zaman." Princess of China, who later married Prince Car-Maral-Zaman of Persia.
- NYDIA—A blind girl stolen from her parents while still an infant and sold to a hard task master. Rescued from slavery by Glaucus at the time Vesuvius erupted in 79 A.D.
- ZULIEKA—(Koran). Wife of Potiphar, Captain of Pharaoh's Guard. She fell in love with Joseph.
- ZENOBIA—Queen of Palmyra, called Queen of the East. A woman of remarkable beauty, great courage, high spirits and purity of morals. She and her children were captured by the Romans and carried to Rome as prisoners.
- ZORA—A princess of Persia. Zora was also the name of a town in Palestine fourteen miles west of Jerusalem, and was the birthplace of Samson.
- ZULIEMA—A princess of Persia and a great favorite. Mentioned frequently in Persian poetry.

See the next addition for more interesting facts, as we look back in history.

Submitted by:

Paulette Schlee PQ

Coming Events

Glitz & Glam

Join us for a Celebration

The Official Visit of

Sharon St. John

Supreme Queen

Daughters of the Nile

and

Banquet Gala

Wednesday, September 15, 2015

Time: 6:00 p.m.
Banquet Ticket : \$25.00 per person
Attire: Formal
Tickets: Pr. Recorder Beverly Eiden
503-752-9267

Al Kader Shrine Center .. 25100 SW Parkway Ave.
Wilsonville, Oregon

Please join us for our 3rd Annual

“Victorian High Tea”

Friday Afternoon, October 9, 2015

Tea Time 1:00 - 3:00 p.m.

Daughters of the Nile Members
& Guests Welcome!

Milwaukie Odd Fellows Hall

10282 Main St. Milwaukie, OR

Hosted by: North Clackamas Nile Club

\$10.00

Special Guest Entertainment

For tickets please contact Pr. Carol Addison Lippert
503-654-1215 or clusew45@gmail.com

SAVE THE DATE

SALEM NILE CLUB PICNIC

FRIDAY, AUGUST 7, 2015

11:30 SOCIAL

NOON—TIME TO START EATING

ALL THE GOOD FOOD

SALEM NILE MEMBERS

**PLEASE BRING A HOT DISH,
SALAD OR DESSERT.**

**CHICKEN, PUNCH AND DISHES
WILL BE FURNISHED.**

**GUESTS JUST COME, ENJOY YOURSELF
AND LEAVE ALL YOUR CARES BEHIND!**

TO BE HELD AT THE HOME OF

JOHN AND CAROL LIVIE

6553 RIPPLING BROOK DRIVE SE

SALEM

**DIRECTIONS FROM I-5—TAKE EXIT #253, GO EAST
TOWARDS BEND ON HWY 22. TAKE EXIT 4, THIS
PUTS YOU ON DEER PARK ROAD, WHICH WILL
CHANGE ITS NAME TO 62ND STREET. AFTER AP-
PROXIMATELY ONE MILE, TURN RIGHT ONTO MAC-
LEAY ROAD SE. AS YOU START UP HILL, YOU WILL
SEE SONYA ST. ON YOUR LEFT, THE NEXT STREET
AROUND THE BEND WILL BE RIPPLING BROOK DR.
TURN LEFT, WE ARE THIRD HOUSE ON LEFT.**

It's all about stuff:

Woodburn Nile Club's Annual Stuff Sale

*At the home of Princess Bunny Stiles, Woodburn, Oregon
Saturday, August 22nd, early morning until out of stuff*

*If you have stuff to donate, call Princess Bunny
Or drop by that day, say hi, and maybe buy some stuff*

*LETS HAVE A WONDERFUL, BOUNTIFUL,
FUND-RAISING EXPERIENCE IN 2015!*

Are you
Planning your
WONDERFUL WREATHS
And BOUNTIFUL BASKETS for
our Silent Auction at the December
Session? Remember, this will be our only
specific fund raiser for the General Fund this
year. Perhaps you have started your holiday shopping
early (my mother was usually done with hers by August!!!
— I have not yet been that organized!!!) and you have a germ
of an idea. >>> Hey PATROL, how about a southwestern themed
item after your
experience in
Albuquerque.

Sharon L. B. Kelley, Princess Royal

The Grand Worthy Advisor of the
International Order of the Rainbow for Girls in Oregon,
MISS MORGAN WELCH

Has chosen as her service project for the year

THE EOS MICRO DOSE IMAGINING SYSTEM UPGRADE

FOR THE PORTLAND SHRINERS HOSPITAL FOR CHILDREN

THE GOAL IS \$35,000

Help support our member, Princess Morgan Welch.

Attend her reception September 26th at 7 pm at the Al Kader Shrine Center in
Wilsonville.

Officers' Contacts

Queen Laurie Winchester	503-730-8148	lauriewin@yahoo.com
JPQ Judy C. Smith	503-266-2163	starmason@aol.com
Pr. Royal Sharon Kelley	503-292-1877	nydiasharonkelley@gmail.com
Pr. Tirzah Jennifer Moyer	503-661-5627	jennifermoyer01@comcast.net
Pr. Badoura E'Laine Armstrong	503-761-5340	lainey17@comcast.net
Pr. Recorder PQ Beverly Eiden	503-992-6386	nydiarecorder@gmail.com
Pr. Banker Kathy Walliker	503-682-4524	nydiabanker@gmail.com
Pr. Chaplain Ramona Hall	503-502-9379	ramonaparsleyhall@yahoo.com

Calendar

ALL SESSIONS are on the 1st Wednesday of each month except June, July and August.

July		August	
7	Corvallis Nile club Picnic	1-2	East/West Shrine Football Game - Baker City
13	North Clackamas Picnic	1	Parade Baker City
19	Woodburn Nile Club Picnic	3	Nydia Special Session 11:00—Wilsonville
20	PADIR Picnic	7	Salem Nile Club Picnic
22	3 Sisters Nile Club Picnic	26	Birthday Party - Hospital
22	Birthday Party - Hospital	31	Nydian Deadline
28	Official Visit - Coastal Nile Club		

September

- 1 Practice for Session
- 2 Stated Session
- 4 Official Visit - Woodburn Nile Club
- 11 Practice for Supreme Visit
- 14 Practice for Supreme Visit
- 15 Supreme Queen's Official Visit and Banquet
- 16 Supreme Queen's Visit to Hospital and Birthday Party
- 21 Official Visit - Beth Eden Nile Club, Milton-Freewater
- 22 Official Visit - Union County Nile Club, La Grande
- 22 Unofficial Dinner, La Grand
- 23 Official Visit- Pendleton Nile Club
- 23 Birthday Party - Hospital

All text enclosed within this newsletter belongs to a Daughters of the Nile member and she has received this newsletter in good faith and understands that no information may be made available to non-members of the Order. It is compulsory to treat this publication as strictly confidential. It is solely for the private use of Daughters of the Nile members. UNDER NO CIRCUMSTANCES may a member circulate any of the enclosed text for business, political, or other purposes. A violation of these values shall be considered a breach of the Order and the member is subject to the *Code of Conduct*.

Hospital Sewing Patterns

While the hospital sewing patterns were given to each Nydia Nile Club, some Nile members do not belong to a club or are not aware and so continue to request patterns from the sewing committee. Here are a couple of the most requested patterns. Feel free to copy and share.

TEN MINUTE PILLOWCASE

(Original pattern from Happy Quilting/Quilt it!, Aztec, MN)

Main Piece Measures 27" by 41" * (3/4 yd)
 Border Piece Measures 10" by 41" * (1/3 yd)
 Accent Piece Measures 3 1/2" by 41" * (1/8 yd)

1. Cut pieces as indicated above.
2. Lay 10" border piece face up on table
3. Lay main piece of pillowcase face up. Line the raw edges of both fabrics so they match up
4. Press the 3 1/2" accent piece in half the long way, and lay face up on top of the main piece. All raw edges on the top should match.
5. Roll the main fabric from the bottom up (this gets the fabric out of the way), and then fold the border piece up to the top and pin all raw edges together.
6. Stitch 1/2" along the edge. You now have a tube of fabric. Turn the tube inside out. You have almost completed your pillowcase. Take note there are no raw edges.
7. Finish the side seams and bottom seams with a serger, or with a French seam so you have no raw edges. To complete a French seam, put the pillowcase wrong sides together and stitch a scant 1/4" seam, then put the right sides together and sew a 1/2" seam.

* Or width of fabric

QUICK AND EASY LAP QUILT

Select a front and back **cotton** fabric...minimum 36 x 45 inches. Sometimes it is nice if one of the sides is flannel since this is to be a "comfort" quilt. Cut a piece of low loft batting the same size as the two fabrics. (low loft works best if you are machine quilting...but does not really matter...a nice thick flannel will work too)

Make a Quilt sandwich...

Front and back right sides together and then put the batting on the bottom. So, actually not a very good sandwich with the filling on the bottom, but that is the way it has to go. Pin them all together.

Sew around the edge and create a giant envelope of the three pieces (1/2 inch seam)...leave about 5-10 inches open for turning. You can make the corners slightly rounded if your fabrics are thick.

Turn and lightly press. Hand sew the opening closed.

Topstitch a 1/2 inch seam all around the quilt. This creates the effect of binding without all the time and work.

NOW....quilt as you wish...stitch in the ditch, free motion, quilting design on an embroidery machine (hope you used low loft batting so it fits in your hoop) or even tie with hand embroidery thread or yarn.

And you are done...do not forget to put the cost of the materials and time down and turn in with the quilt to the sewing committee or the Queen. Thank you for helping the children at Shriners Hospitals for Children

Nydia Temple #4
Daughters of the Nile

PQ Beverly Eiden, Princess Recorder
1206 Mountain View Drive
Forest Grove OR 97116-3300

Non-Profit
Organization
U.S. Postage
PAID
Wilsonville, Oregon
Permit No. 29

Return Service Requested

Address label here

Nydia Temple Name Badge

Two choices are available from our Nile Badge Maker and prices include shipping:

PIN type: \$13.00.

MAGNET type (does not include a pin): \$15.00.

NAME: _____ PHONE: _____

ADDRESS: _____

CITY: _____ STATE: _____ ZIP: _____

NAME AS IT IS TO APPEAR ON BADGE: _____

*Please make check payable to: **Nydia Temple** and return with filled out form to:*

PQ Beverly Eiden
1206 Mountain View Drive
Forest Grove, OR 97116-3300

PIN TYPE: _____ \$13.00
MAGNET TYPE:: _____ \$15.00

Performances at Supreme

Holly got carded!

Yes, Laurie is in the fountain!

The Sandia Mts

Kathy's favorite waiter—at the LOH Luncheon

Queen Laurie & her sister

More Pictures from 3 Sisters Nile Club

AL KADER SHRINERS
ORIENTAL BAND
WILSONVILLE OREGON