

VOLUME ONE • ISSUE TWO

ONTARIO

#DISCOVERON

THE LOCAL INSIDER

ONTARIO
Yours to discover

ontariotravel.net

STEP INTO THE PAST & OUT ON THE TOWN

Come to Ottawa this fall and experience the best of Canadian history at our National Museums—and enjoy shopping, dining, seeing the sights, and urban delights in between! Book hotels and getaway packages online, including discounts on museum admissions.

† 3rd consecutive night half price valid only at some participating hotels. Call or visit our website for details.

3RD
NIGHT
1/2 PRICE†
at participating hotels

ONTARIO
Yours to discover

OTTAWA
CANADA'S CAPITAL

1-888-OTTAWA-8 • WWW.OTTAWATOURISM.CA

Locals know.
Ontario's best-kept
secrets aren't so
secret anymore.

THIS ISSUE

05 Autumn Discoveries

Experience the hidden gems of the fall season, from fairs and food to festivals

08 Retro Fit

Check out the hippest stores on West Queen West

09 Wheels, Wedges & Whey

Sample local cheddars and Goudas straight from the cheesemakers

10 Seek and You Shall Find

Search the treasure troves of favourite antique shops

12 Learning Through the Grapevine

Sip and savour the local flavour at a working winery

15 Motorcycle Diaries

Rev up your engine and look for adventure on the open road

16 After Hours

Find out where Ontario's top chefs eat after hours

20 Behind the Scenery

Take a peek behind the curtains to learn the tricks of the stage

22 Arts and Craft Works

Browse for one-of-a-kind artwork and crafts

24 Roadside Dining Guide

Fuel up on the best diners and family restaurants around the province

30 One Place Two Ways

Explore Kingston's past and present

LOOKING FOR WAYS TO GET HERE AND GET AROUND?

Visit ontariotravel.net to learn more. Connect with our **Live Chat** – one of our knowledgeable Travel Counsellors can help you plan your trip!

#DISCOVERON

CONTRIBUTORS

1. Chris Johns has a keen appetite for exploring off the beaten track. He has been a restaurant critic for *enRoute*, *Toronto Life* and *The Globe and Mail*, and is a member of the voting panel for the World's 50 Best Restaurants.

2. Kat Tancock is a writer and contributing editor for *Food & Drink* magazine and spends much of her free time scouting the latest and greatest foods, beverages and activities in Ontario and elsewhere.

3. Leanne Delap reports on the best things in life, including fashion, food, design, art and travel. She has written for *The Globe and Mail*, the *Toronto Star*, *Toronto Life*, *FASHION*, *Report on Business*, *enRoute* and *Zoomer*.

4. Mark Hacking knows the twists and turns of Ontario roads. The automotive and travel writer is a regular contributor to *The Globe and Mail* and his work has also appeared in Australia, U.S. and U.K. publications.

5. Maryam Siddiqi is an editor and writer whose work has appeared in *The Globe and Mail*, *National Post*, *Chatelaine* and *Reader's Digest*. She's always looking for an excuse to indulge in some Ontario riesling.

6. Michele Sponagle is a prolific journalist who lives in pretty Paris, Ontario, and writes for Canada's top print and online outlets. She loves hunting down cool local businesses, thrift stores, and interesting farmers and craftspeople.

7. Rhonda Riche has travelled the world for *DuJour* and *Images* magazines and is a co-founder of online decor magazine *Covet Garden*. Her wanderlust also covers Ontario, which she has explored from Point Pelee to Kenora.

8. Robert Crew ventures backstage frequently while writing about theatre and the arts for the past 40 years. He has contributed to publications in England and North America, including the *Toronto Star* and *Variety*.

9. Valerie Howes regularly visits kitchens across Ontario to coax chefs into sharing secret recipes and insider stories. She has been published in *Reader's Digest*, *Canadian Living*, *enRoute*, *Chatelaine* and *The Globe and Mail*.

Front cover, clockwise from top right:
 • Fort Henry, Kingston
 • Pumpkins, Hamilton
 • Trius Winery, Niagara-on-the-Lake
 • Ontario cheeses
 • Carl Heinrich, Richmond Station, Toronto

• Stratford Festival, Stratford
 • Pie Plate Bakery & Café, Virgil
 • Ciboulette et Cie, Midland
 • Cafe Belong, Toronto
 • Le Chien Noir Bistro, Kingston
 • Algonquin Provincial Park

Ontario Tourism Marketing Partnership Corporation (OTMPC) Ontario Ministry of Tourism, Culture and Sport

Design and Layout: FCB Toronto, Fuel Advertising

Editorial Direction: Globe Edge, *The Globe and Mail*

EDITORIAL ENQUIRIES

For editorial enquiries, please contact editor@ontariotravel.net

ADVERTISING SALES

Please visit tourismpartners.com (click on partnership opportunities). Or call Nicole Papineau, OTMPC – Sales, toll-free 1-888-365-4422 or 416-212-1886. Email: otmp.sales@ontario.ca

ADDITIONAL TRAVEL INFORMATION

For additional travel information on Ontario, visit ontariotravel.net/travelcentres or please call the following numbers:

From Canada, Continental U.S.A. and Hawaii
 English: 1-800-ONTARIO or 1-800-668-2746
 From Canada: French: 1-800-268-3736
 Teletypewriter – TTY/Telecommunications Device for the Deaf (TDD): 1-888-908-8825

We provide information to assist travellers with disabilities. Accessibility information is collected to address a variety of special needs. Please call the toll-free line and counsellors will assist you with the details you need to plan and enjoy travel throughout Ontario.

INTERNATIONAL ENQUIRIES

Contact the appropriate Canadian embassy or overseas consulate for information on Ontario. For more information, visit canada.ca. International visitors can also obtain information on Ontario through ontariotravel.net.

RENSEIGNEMENTS EN FRANÇAIS

Nous sommes heureux de vous offrir un service d'information touristique en français. Veuillez composer le 905 754-1963 et il nous fera plaisir de vous aider.

Ontario Tourism Marketing Partnership Corporation accepts no liability for errors or omissions. The information and services contained in this publication are offered as a matter of interest and are believed to be correct and accurate at the time of printing. The inclusion of any advertisement in this publication does not imply or constitute an endorsement or acceptance by the Province of Ontario of any of the advertisers, products or services advertised, and the Ontario Ministry of Tourism, Culture and Sport is not responsible for errors or omissions or misrepresentations contained in any advertisement. All rights reserved. No part of this publication may be reproduced in any form without permission in writing from Ontario Tourism Marketing Partnership Corporation.

© 2014 Printed in Canada
 Printer: St. Joseph Communications-Print Group, Concord, ON

E&OE 09-14 -1.2M 018991

Celebrate the stunning fall season at Ontario's local fairs, culture and harvest festivals

AGAWA CANYON TOUR TRAIN
to October 13

Book ahead for this perfect romantic day trip, a 10-hour journey from Sault Ste. Marie that takes you deep into the rugged Ontario north, seasonally ablaze with fall colours.
agawacanyontourtrain.com

RURAL RAMBLE IN THE OTTAWA VALLEY
to October 31

Explore the Ottawa Valley with a self-guided driving tour and take in fall foliage while visiting food, adventure, history and culture stops.
theruralramble.ca

BRIGHTON APPLEFEST
September 25–28

Join the fun at the apple harvest with a parade, street fair, car show and concert featuring Canadian favourites Kim Mitchell and April Wine.
brightonapplefest.ca

WELLESLEY APPLE BUTTER AND CHEESE FESTIVAL

September 27
Pack your appetite for this food-centric event that includes a pancake breakfast, cider mill tours, craft and food vendors, and a 5-km (3-mi.) race.
wellesleyabcfestival.ca

SEPTEMBER

BALL'S FALLS THANKSGIVING FESTIVAL

October 10–13

More than 100 artisans display and sell their pottery, paintings, jewellery and more at this event held in a Niagara conservation area.
ballsfalls.ca

ROCKTON WORLD'S FAIR
October 10–13

Enjoy the best of rural life (even fantasize about your own future hobby farm) thanks to this Canadian Thanksgiving roundup of rides, food, shows and competitions.
rocktonworldsfair.com

NORFOLK COUNTY FAIR AND HORSE SHOW
October 7–13

Visit the largest outdoor horse show in Canada, complete with country music concerts and adults-only Eat and Drink Norfolk featuring local food, wine, beer and spirits.
norfolkcountyfair.com

PORT ELGIN PUMPKINFEST
October 4, 5

Car buffs won't want to miss the classic-car, Corvette and motorcycle shows; the whole family will be amazed at the giant pumpkins, some over 680 kg (1,500 lbs.).
pumpkinfest.org

BEAU'S OKTOBERFEST IN VANKLEEK HILL
October 3, 4

Local organic brewery Beau's runs this family-friendly event with fine cuisine and, of course, beer. Joel Plaskett Emergency headlines this year's roster of bands.
beaus.ca/Oktoberfest

OCTOBER

BALA CRANBERRY FESTIVAL
October 17–19

The 30th anniversary of this Muskoka event features wagon tours of the marshes, arts and crafts vendors, and treats to eat and take home.
balacranberryfestival.on.ca

A TASTE OF HEADWATERS
October 17–November 2

Locavores treasure this extravaganza of Ontario produce and cuisine embraced by growers, farmers' markets, food shops and restaurants.
thehillsofheadwaters.com

THE ROYAL AGRICULTURAL WINTER FAIR
November 7–16

Plan ahead for your personal must-dos, must-sees and must-eats at the world's largest combined indoor agricultural fair and international equestrian competition, held annually in Toronto.
royalfair.org

TASTE TRAIL
year-round

Experience Prince Edward County's agricultural renaissance by taking cooking classes or visiting winemakers and artisanal food producers with a self-guided route along country roads.
tastetrail.ca

NOVEMBER

KEEP DISCOVERING AT ontariotravel.net

retro fit

Whether your style is off the rack or slightly off the wall, check out these vintage boutiques in Toronto's West Queen West shopping area, where fashion shoots for the hip

By Leanne Delap

For a decade, Kealan Sullivan reigned as the stylist queen of the West Queen West strip at her flagship boutique 69 Vintage. Her focus is New Vintage: old pieces re-cut and customized into contemporary styles. (Think: hand-beaded Levi's, dyed silks.) Here are Sullivan's picks for her best vintage neighbours.

F AS IN FRANK offers niche streetwear with an urban aesthetic.

fasinfrankvintage.com

MAGWOOD showcases vintage formal wear plus dreamy custom bridal.

magwood.ca

REmix is an expertly curated consignment shop with a selection of haute designer bags, jewellery and accessories. (Think: Alexander Wang, YSL, Balenciaga, and some rare Chanel finds.)

remixclothing.myshopify.com

CHOSEN offers a hip selection of 1990s styles curated for younger shoppers.

chosen-vintage.com

CABARET specializes in classic formal vintage, from white gloves to bias-cut silk gowns from the 1920s to wasp-waisted 1950s party dresses.

cabaretvintage.com

WHEELS, WEDGES & WHEY

Make delicious discoveries this autumn of some of Ontario's cheese- and heritage-rich regions

By Michele Sponagle

NETHER LANDS:
In Haysville, Mountainoak makes Dutch-style Gouda.
mountainoakcheese.ca

Five Brothers

Celtic Blue

Lankaaster

Handeck

Cheddar

GET YOUR GOAT:
Goat cheese from C'est Bon Cheese and Blyth Farm Cheese are two reasons to visit Huron Perth region.
huronperthfarmtotable.ca

Lancaster

The Bay of Quinte Region

Oxford County

Follow: The trail of awards to Glengarry Fine Cheese. **Taste:** Lankaaster Aged Loaf (supreme global champion at the 2013 Global Cheese Awards) and Celtic Blue (bronze). **Do:** Catch the fall colours and enjoy your cheese choices in the picnic area of Charlottenburgh Park.

southglengarry.com/en/Discover.asp

Follow: Cheddar & Ale Trail.

Taste: Medium cheddar from Maple Dale Cheese; mozzarella di bufala from the Ontario Water Buffalo Co.

Do: The craft-beer tasting at Church-Key Brewery Co.; tour the County Cider Company.

tourism.bayofquinte.ca

Follow: Oxford County Cheese Trail.

Taste: Gunn's Hill Artisan Cheese Five Brothers, Crossroad Farms Sheep Gouda, curds from Bright Brand Cheese and Butter. **Do:** Gunn's Hill Cheese Maker for a Day program; Ingersoll Cheese & Agricultural Museum.

oxfordfresh.com/cheesetrail

FASHION SATURDAY

PRESENTED BY BMO

World MasterCard Fashion Saturday

Fashion Saturday is a special event open to the public, to be held on Saturday, October 25, following World MasterCard Fashion Week. The runway show will include highlights from the Spring 2015 collection, a Designer Pop-Up Market, backstage tours, swag and more. For ticket information, visit worldmastercardfashionweek.com/fashion-saturday/

SEEK AND YOU SHALL FIND

Ontario is a treasure map for antiques lovers who can't resist objects that are impeccably crafted – and just a bit eccentric

By Leanne Delap

Suzanne Dimma, editor-in-chief of *House & Home* (and an intrepid shopper), shares her best bets on Ontario's antiquing scene.

Photo: Jason Hudson

Photo: Michael Kazimierzuk

ABERFOYLE ANTIQUE MARKET

Of this Sunday outdoor market with 100 dealers, Dimma says, "It's an experience. In fall, grab a hot cider and peruse the vintage hardware, classic Canadiana pine and unique conversation pieces." She treasures a tin trunk she found there for \$3.

aberfoyleantiquemarket.com

until the last Sunday in October

WATERFORD ANTIQUE MARKET

"A one-stop wonder," says Dimma of Waterford's two-storey indoor antiques mall with 50 vendors. "What thrills me here is the mix. You have a booth with pretty white lace and furniture beside another with great industrial salvage."

waterfordantiquemarket.com

Wednesday through Sunday year-round

THE KAWARTHAS

Dimma is a regular at local spots near her cottage retreat. "You never know when you might find a hidden Georg Jensen," she says. In Fenelon Falls, browse Red Rock Antiques & Vintage Emporium, a huge barn filled with collectibles, before heading downtown to Grr8 Finds Markets, a nostalgia haven with 50-plus dealers, where Dimma scores vintage ceramics.

facebook.com/redrockvintageemporium
grr8findsmarkets.com

ST. JACOBS

An architectural salvage destination, Artefacts Salvage & Design has been a trove of treasures for more than two decades, from Egyptian terrazzo tiles to stained glass salvaged from a Woodstock church. Set aside an afternoon for the St. Jacobs Antiques Market and its vendors of high-quality goods, from cool militaria and carousel horses to a 1950s grocery store coffee grinder.

artefacts.ca

stjacobsantiquesmarket.com

open daily

COBOURG

"This town is a great antiquing stop," says Dimma. Cobourg Antique Marketplace purveys items such as hooked rugs, silver tea service and fine grandfather clocks. Drop by Legacy Vintage Building Materials & Antiques (a favourite of film and TV props departments) to find windows, doors, signage, lighting and even a full set of stairs.

cobourgantiquemarketplace.com
legacyvintage.com

LEARNING THROUGH THE GRAPEVINE

The fall harvest is the perfect time to learn about wine production in Ontario's established and emerging wine regions

By Maryam Siddiqi

NIAGARA-ON-THE-LAKE

The Sip & Snack afternoons at Trius Winery at Hillebrand teach visitors the keys to pairing wine and food. After sampling wines and snacks, guests take a cue from Napoleon's army and learn how to sabre a bottle of sparkling wine. A prime party trick! triuswines.com

PRINCE EDWARD COUNTY

Every fall, winemaker Norman Hardie invites wine enthusiasts to work alongside his team picking grapes in the vineyard, sorting clusters for fermentation and getting dirty on the crush pad. Volunteers are rewarded with a celebratory pig roast – and, of course, wine. This year's harvest is expected to start in early October. normanhardie.com

Lake Erie North Shore & Pelee Island

Head to this southern wine region to learn about food-and-wine pairing at Mastronardi Estate Winery's Swirl, Sip, Savour seminar. While tasting six varietals, guests get tips on buying wines and how to pair them with food. Ideas for giving wine as gifts are also on offer. mastronardiwines.com

Georgian Bay

Beaver Valley is getting attention thanks to Georgian Hills Vineyards. Try their Sweet Indulgence tasting, which pairs wines with chocolate and cheese. georgianhillsvineyards.ca

KEEP DISCOVERING AT ontariotravel.net

Treat your taste buds to a trip around the world.

Visit centralcounties.ca and map out your route today!

Head to Central Counties for a culinary getaway close to home where you can sample a world of dining experiences to add to your bucket list.

In the multicultural communities of Markham, Richmond Hill and Vaughan, you'll find some of the more authentic dim sum, hot pot, curry and pasta around. Then wind your way through the lush countryside of The Hills of Headwaters, York and Durham for a homegrown taste of the region and its roadside markets, farm gates, pick-your-own berry farms and authentic food experiences.

Start your adventure at centralcounties.ca to map out your route and check out the culinary packages. Oh, you may want to bring your bikes and hiking boots to work up an appetite.

- The Hills of Headwaters
- York Region
- Durham Region

ONTARIO
Yours to discover

Motorcycle Diaries

Open-highway motorcycle routes cutting through larger-than-life terrain is the ultimate for riders

By Mark Hacking

RIDE THE EDGE – THE SMALL LOOP

Stay at Sunny Point Resort, Cottages and Inn in Parry Sound and embark on the three-day, 650-km (403-mi.) trip northwest along the shores of Georgian Bay, east along the northern tip of cottage country then south through Muskoka back to Parry Sound.

explorersedge.ca
sunnypointresort.com

THE GEORGIAN BAY COASTAL ROUTE

This marathon 10-day ride starts in Parry Sound and circumnavigates Georgian Bay. Check out Killarney Provincial Park along the way; overnight it at Killarney Mountain Lodge (open until October 14).

visitgeorgianbay.ca
killarney.com

The Lake Superior (Semi-) Circle Tour

The route: From Sault Ste. Marie to Thunder Bay, this route along Canadian shores offers more than 700 km (434 mi.) of pure riding pleasure hugging the north shore of Lake Superior. **The sights:** The Canadian Bushplane Heritage Centre, the Wawa Goose, and Kakabeka Falls, the second-highest waterfall in Ontario. **The stays:** Rest your head at unforgettable stopovers such as the historic Lake Shore Salzburger Hof Resort and the quirky Jackfish Lake Motel Efficiency Cottages (both open until October 20).

lakesuperiorcircuitour.info
salzburgerhofresort.com
807-825-9293 (Jackfish)

For more information and to plan your tour, visit gorideontario.com/en/motorcycle or gotourontario.ca

KEEP
DISCOVERING AT
ontariotravel.net

after hours

CHEFS OFF WORK

For the best dishing, eat like an off-duty chef

By Valerie Howes

CH

Carl Heinrich

TORONTO

"If we want steak on the menu, we buy a whole cow; if we want bacon, we buy a whole pig," says Carl Heinrich, chef and co-owner of Richmond Station and *Top Chef Canada* winner. He usually heads to Toronto's west end after hours. At Pizzeria Libretto, he loves the eggplant pizza. "My fiancée has the marinara on spelt, with hot peppers," he says. "When they see her coming, they start getting that ready." When in Ottawa, he visits fellow *Top Chef* alum Jonathan Korecki at Sidedoor Contemporary Kitchen & Bar. "They do fun food – lots of tacos. Their hand-rolled mini doughnuts are perfect."

richmondstation.ca

NM

Nikos Mantis

THUNDER BAY

Thunder Bay is home to First Nations peoples, Finns, Francophones and many other cultures. Mantis, chef-owner of food truck Local Motion, harnesses this unique cultural mix in his "Northern fusion cuisine." He sources everything from elk to stone-milled flour to squash from local farmers. After hours, he might head to The Sovereign Room gastropub for braised pork belly and beans. Another favourite spot: Bight Restaurant & Bar at Prince Arthur's Landing. On special occasions, he heads south to Cambridge Mill in Cambridge, where chef Cameron Bell makes his own charcuterie.

pinetreecatering.com

CH

NM

NM

BL

RR

Ryan Rivard

SIMCOE

The Combine is a charming 60-seat restaurant in Norfolk County, in a century home with a wraparound porch. Chef-owner Rivard grows herbs, peppers, zucchini, lettuce and radishes in his 225-sq.-m (2,500-sq.-ft.) kitchen garden to complement ingredients sourced from nearby farms. Locally, he loves David's Restaurant – “a relaxing place with a regional focus,” he notes, “right on Lake Erie.” Rivard and his wife's favourite Toronto restaurant is Parkdale's Local Kitchen & Wine Bar. “It's beautiful, intimate and cosy, and they make real simple, fantastically executed Italian food.”

thecombine.ca

AS

AS

AS

AS

RR

BL

Brad Long

TORONTO

In the Don Valley, Torontonians visit Evergreen Brick Works for the farmers' market, eco-workshops, and locavore fare at Cafe Belong. Owner and chef Long offers seasonal dishes and five-course communal dinners served family-style. On his days off, he loves Leslieville's The Ceilí Cottage – an Irish pub and seafood restaurant with a cosy burning-peat aroma. When home in Port Dover, he visits the Erie Beach Hotel. “It's from another time, and they never follow trends, but stick with what they do really well, like their salad trolley.” His favourite menu item: celery bread – hunks of white bread slathered in celery-seed butter, edges crisped in the oven.

cafebelong.ca

AS

André Sanche

MIDLAND

At André Sanche's gourmet grocery store Ciboulette et Cie, you can shop for picnic fare, such as quiche, house salads and butter tarts, or stay and lunch on house-made charcuterie, terrines and tapenades. After his own workday, the Midland chef-owner frequents The Explorers Café – “It's like the hull of an old boat and there's a shark hanging over the bar,” he says – or The Cellarman's Ale House, which offers 12 beers on tap and sublime duck confit spring rolls. For birthday celebrations, he heads to the Ottawa restaurant, Murray Street K/W/C, where he feasts on hog's head, “brined 24 hours, smoked 48 hours, then finished with apple glaze.”

cibouletteetcie.ca

**KEEP
DISCOVERING AT
ontariotravel.net**

“I love discovering a destination through their food culture! If you're looking for an authentic taste of Ontario, I'd recommend any restaurant in the Feast ON program. From food trucks to fine dining – they are committed to fresh, seasonal fare.”

*Rebecca LeHeup
Executive Director, Ontario Culinary Tourism Alliance
FeastON.OntarioCulinary.com*

BEHIND THE SCENERY

Take a backstage tour at a local theatre or opera house and discover how the magic works

By Robert Crew

THE STRATFORD FESTIVAL, STRATFORD

Step on the Stratford Festival Theatre stage, graced by thespian legends like Maggie Smith and Christopher Plummer. (Warning: There are numerous stairs on this tour.) One surprise is that musical performers are the only ones who wear mics, notes Nancy Garner, vice-president of the Friends of the Festival, which runs the tours.

Through October 12: one-hour tours Wednesday to Sunday; \$8 or \$6 for students and seniors. Visit the archives (Thursday and Friday to September 26) and the costumes and props warehouse (Wednesday to Sunday through October 11).

stratfordfestival.ca

THE FOUR SEASONS CENTRE FOR THE PERFORMING ARTS, TORONTO

Canada's first purpose-built opera house reveals its secrets during a 90-minute tour of backstage areas such as wig rooms and the orchestra pit. Many ask how the acoustics are so perfect, given that there's a subway underneath the building. Jefferson Guzman, associate director of patron services, says the opera house is a building within a building – "like an egg within a nest."

Starting in September: tours (normally on Sundays) at 10:30 a.m.; \$20 for adults, \$15 for students and seniors (buy tickets in advance).

coc.ca

Costume fitting with actor Chilina Kennedy (left) and designer Mara Blumenfeld. >

THE SHAW FESTIVAL, NIAGARA-ON-THE-LAKE

Did you know that stage actors do their own makeup, unlike TV and film performers? That's just one of the tidbits revealed during the Shaw Festival's hour-long tour of the Festival Theatre, says guide Peggy Bell. The tour takes in the costume workshop, rehearsal halls and trap room, the open space underneath the stage.

Until October: 11 a.m. Tuesday, Wednesday, Saturday and Sunday; \$5 or \$10 (with performance ticket). Book in advance or buy before the tour (subject to availability).

shawfest.com

THE GRAND THEATRE, LONDON

Watch out for ghosts if you tour the backstage of the 113-year-old Grand Theatre. Celebrated theatre owner Ambrose Small reportedly haunts his favourite box in the main theatre as well as the wardrobe area, and the "Lady in White" walks the theatre.

Tours by appointment: 45 to 60 minutes (shorter tours upon request), including the dressing room, rehearsal halls and the wardrobe area; no charge.

grandtheatre.com

arts and craft works

Get your one-of-a-kind crafts and works of art at these creative hotspots across Ontario

By Michele Sponagle

Discover Ontario's rich craft community through Craft Ontario in Toronto, at its 82-year-old retail store in Yorkville and public gallery on Queen Street West or visit exhibits online.
craftontario.com

WHETUNG OJIBWAY CRAFTS AND ART GALLERY: Located north of Peterborough on Curve Lake Reserve, this small gallery specializes in First Nations arts and crafts, from porcupine quill boxes to beaded moccasins and limited-edition art.
whetung.com

WILLIAMS MILL VISUAL ARTS CENTRE: Nurture your inner artist at the Williams Mill Visual Arts Centre, just north of Georgetown (Halton Hills). This hub of creativity is a one-stop art hop, thanks to 15 working studios, a gallery shop, exhibition space and school arts programs – all easily accessible within a historic complex.
williamsmill.com

ALTON MILL ARTS CENTRE: The revitalized stone mill (circa 1881) is a lively place in The Hills of Headwaters that houses a mix of galleries, 25 studio artists, a café and a heritage museum.
altonmill.ca

PRINCE EDWARD COUNTY ARTS TRAIL: Artists and craftspeople, from glass-blowers to blacksmiths, welcome guests into their studios along a well-marked route that starts south of Trenton. Visit during The Maker's Hand, a curated fine-arts show (October 31 to November 2).
artstrail.ca

ARTS AT THE ALBION: This collective features 20 local artists who sell their work, jewellery to sculpture, and do studio demos at the restored, century-old Albion Hotel in Gravenhurst.
artsatthealbion.com

A CURIOUS SHOP: Open for just two years, this eco-centric newcomer in the ByWard Market in Ottawa has become a go-to stop for unique creations, many made from recycled materials.
acuriouscollective.com

RAILS END GALLERY & ARTS CENTRE: Housed in a former railway station (circa 1880), this public art gallery in Haliburton serves as the artistic hub for the community, with exhibition spaces, a well-stocked gallery boutique and special events.
railsendgallery.com

QUEST ART SCHOOL + GALLERY: A multi-use space located in Midland, it hosts an art gallery, exhibition space, a boutique featuring the wares of local artists, and hands-on workshops.
questart.ca

“Crafts is about materials being transformed, problems being solved and tasks being met. It’s about creativity and exchange.”

Emma Quin, Executive Director, Craft Ontario

#DISCOVERON

ROADSIDE

The province's best off-the-beaten-path eateries prove that great takes on classic comfort food can be found everywhere, from the side of the highway to the heart of a city

By Chris Johns

Hot Belly Mama's: Offering a taste of the Big Easy in downtown Peterborough, this New Orleans-style joint has authentic po' boy sandwiches and pulled pork on a bun. hotbellymamas.ca

Memphis Fire Barbecue Company: This spot in lakeside Winona is a love letter to the classic country fare of the 1950s and '60s. Eat award-winning ribs and fried chicken off gingham-topped tables. memphisfirebbq.com

Anna Mae's Bakery and Restaurant: You'll eat traditional Mennonite home cooking (think salmon loaf and "broasted" chicken) at this Millbank institution. annamaes.ca

The Voyageurs' Lodge and Cookhouse: Locally caught lake trout and whitefish feature in the Friday Night Fish Fry north of Sault Ste. Marie, but there's something delicious on the menu every day, from giant pancakes to bannock. voyageurslodge.com

Wilno Tavern Restaurant: This 100-plus-years-old pub specializes in the same kind of hearty Polish fare that fuelled the area's early pioneer families. Stop in on your way to or from nearby Algonquin Provincial Park. wilnotavern.com

Ted's Range Road Diner: The website offers directions via snowmobile, which tells you a lot about this Georgian Bay-side spot in Meaford. The eclectic menu offers everything from musk ox to mussels. meaford.com/rrdiner.htm

Bubi's Awesome Eats: Champion eaters visiting Windsor might want to attempt Bunda's Big V8, a burger so massive it requires the signing of a waiver. bubis.org

Haugen's Chicken & Ribs Barbecue: For generations, families have flocked to this Port Perry favourite for legendary roast chicken and fall-off-the-bone ribs. Classic cars are often spotted in the parking lot and classic dishes are always on the menu. haugens.com

Leslieville Pumps: At this barbecue joint/gas station, beef brisket, pulled pork, hickory-smoked chicken thighs and even smoked veggies are sided with coleslaw, fried pickles and smoked beans. leslievillepumps.com

Mad Michael's: At this pretty yellow building in Wyebridge, the skillet cornbread and smoky beans are every bit as good as the pulled pork and ribs. Worth the short drive from Wasaga Beach or Collingwood.
madmichaels.com

The Fish Shop: For nearly 50 years, the sweet smell of green-alder smoke has greeted visitors to Thunder Bay. Traditional Finnish smoking techniques bring out the best in local fish.
thefishshop.ca

Madelyn's Diner: This nearly 30-year-old Stratford favourite diner makes famous bacon butter tarts – that's right: Bacon. Butter. Tarts.
madelynsdiner.ca

Hoito: Show up early to beat the breakfast lineup at this 96-year-old Finnish co-operative restaurant in Thunder Bay, where you don't need to be able to pronounce *karjalanpaisti* to know that it's delicious.
finlandiaclub.ca

St. Joachim Diner: Family recipes for meatloaf, cabbage rolls and perogies passed down through generations make up the menu at this venerable country restaurant near Windsor.
stjoachimdiner.com

Burger Barn: Ohsweken's pride, the Bread and Cheeseburger (a burger with two grilled cheese sandwiches as buns), was recently featured on Food Network's *You Gotta Eat Here!*
burgerbarn.ca

Food Truck Alley: Can't decide between the brisket at Southern Smoke Truck and the Drunken Hooligan Meat Sticks at Poor Bhoj's Eatery? Bring a friend to Hamilton and have them both.
 Find them on Facebook

KEEP
 DISCOVERING AT
ontariotravel.net

Pie Plate Bakery & Café: Find great pies (made with freshly picked local Virgil-area fruit in season) but also savoury pizzas: the strawberry, spinach, balsamic and ricotta version combines the best of all pies.
thepieplate.com

FIRM OR RUNNY?
Plain or with raisins?

With 38 bakery stops, your perfect tart is fresh from the oven, and waiting for you to enjoy in the land of 1000 perfect butter tarts.

YUM!

ButterTartTour.ca

Kawarthas
 NORTHUMBERLAND

WHAT'S YOUR LOCAL?

Have we inspired you? Which Ontario hot-spot or local secret do you want to visit? Let us know for your chance to **WIN*** a 2-night getaway to the **Toronto International Film Festival®** in 2015.

1 FOLLOW
@ontariotravel
on Instagram.

2 SNAP A SELFIE
holding up a sign with the local place in Ontario that inspires you.

3 POST IT
on Instagram with
@ontariotravel
and #myONlocal.

*No Purchase Necessary. Opens September 18, 2014 and closes 11:59 p.m. (EST), November 13, 2014. This contest is open to legal residents of Canada and the United States who are at least 21 years of age or older at the time of entry. Value \$4,000 CDN. For full contest rules and regulations go to ontariotravel.net/contest. © Toronto International Film Festival Inc., used under license.

The AGO is your inspiration destination

The Art Gallery of Ontario is among the most distinguished art museums in North America. Situated in downtown Toronto, it offers something for everyone, from the extensive Group of Seven collection and the cutting-edge works in the contemporary tower to the legendary Thomson Collection of European Art.

AGO

Art Gallery of Ontario | AGO.net

ARTWORKS: J. E. H. MacDonald, *The Little Falls* (detail), 1918. Oil on composite wood-pulp board. Purchase, 1933. © 2014 Art Gallery of Ontario.

CERTIFIED TASTE
FEAST ON
OF ONTARIO

ONE TASTE LEADS TO ANOTHER.

CREATE YOUR OWN CULINARY ADVENTURE.

FEASTON.ONTARIOCULINARY.COM FOLLOW @OCTA_LICIOUS

earth
EARTH ART EXHIBITION

ROYAL BOTANICAL GARDENS

Where art meets nature

Discover an inspiring collection of Earth Art displayed at Canada's largest botanical garden and experience brilliant fall colours on 27 km of breathtaking nature trails within an UNESCO World Biosphere Reserve. Details and tickets at:

www.rbg.ca/localinsider
45 minutes from Toronto and Niagara Falls

The Great Waterway
South Eastern Ontario

IT'S A PLACE OF A THOUSAND STORIES - WRITE YOUR OWN.

Plan your trip at THEGREATWATERWAY.COM

ONTARIO
Yours to discover

The Pan Am/Parapan Am Games are coming to Ontario!

TORONTO 2015
Pan Am/Parapan Am

Ontario
HOST PROVINCE
PROVINCE HÔTE

Pan Am Games
July 10–26, 2015

Parapan Am Games
August 7–15, 2015

ONE PLACE TWO WAYS

KINGSTON

One of the oldest cities on the continent, Kingston today also vibes on a young and contemporary spirit

By Rhonda Riche

HISTORY LESSONS

FORWARD THINKING

Cruise the **1000 ISLANDS**, an ancient archipelago on the St. Lawrence River. (until October 31)

Explore Kingston
One-day Kingston 1000 Islands Cruises Packages from \$70. Until October 31

Travel back in time to 1812 at **FORT HENRY** (in October, it turns into Fort Fright).

Get Here
Kingston is a quick drive or a train, plane or bus ride from Ottawa, Montreal, Toronto and Syracuse, N.Y. tourism.kingstoncanada.com

Lunch on smoked trout paté in an early-19th-century limestone courtyard at **CHEZ PIGGY**.

#DISCOVERON

Meet masterpieces by Rembrandt and El Greco at the **AGNES ETHERINGTON ART CENTRE**.

MEET GHOSTS of the city's colourful past on a **HAUNTED WALK**. (until end of November)

Catch a concert by world-class musicians at **THE GRAND THEATRE**.

Feast on farm-to-table comfort food at **LE CHIEN NOIR BISTRO**.

MODERN FUEL GALLERY presents cutting-edge, contemporary art.

Rock out to live bands at **THE MANSION** or **THE ALE HOUSE**.

Mingle with the creative community at the **TETT CENTRE FOR CREATIVITY AND LEARNING**.

Photo: Tim Forbes

from water to wine and everything in between.

We're not just the home of the Wine Route and Canada's #1 Wine and Culinary Destination, Niagara-on-the-Lake. We're also known for the thunder of the Falls, casino excitement, great theatre, and enchanting small towns. So on your next wine country getaway, raise your glass and celebrate the big wonders and small pleasures of Niagara.

Come visitniagaracanada.com

a place of wonders...big and small

UPTIME

DOWNTIME

Always a great time – Kingston's historic downtown is a vibrant hub of great shopping, superb places to stay and a buzzing restaurant and bar scene. It's a sophisticated mini getaway and your gateway to the world-famous 1000 Islands.

Start your trip at www.visitkingston.ca

1000 ISLANDS