
April 2017 NEWSLETTER
PO Box 57-099 www.coastalquilters.org.nz
Mana 5247 Email: coastal.quilters@gmail.com

Next Meeting 27 May WORKDAY 10.30-4

Doors Open at 10.30 am.

Tote and Gloat in Palmerston North is on 13 May

Note: Milton from Wrights Fabrics will be there
Also bring: your mug, and projects to work on

There will be no library or raffles or sales table due to it being a workday

April 29 – Welcome Quilt Workday 10-4 St Andrew’s Hall –
contact Marge Hurst for more information

May workday will replace Sit ‘N’ Stitch

President’s Piece – from Anne-Marie Dunlop

Hi all

I hope you all managed to get safely through the recent bad weather we have been having, you can never
pick if the day will be fine or wet lately.

After completing the dying course with Bobby and enjoying it so much, a group of us are going to have
another play in May and are looking at doing some colour ranges with Bobby. If you get the chance to
complete one of her courses it’s well worthwhile and lots of fun.

I also enjoyed listening to Anna Hicks she is a very clever young lady with a great imagination. I am busy
making Hexagons for her class in May.

Thank you to Lisa Avery, Julie Elliott, Prue Cooke-Willis, Jenny Williams, Robin Williams, Sue Bracken, Kathy
Petrie, Mary Goldsbury, Christine McKenna, and Virginia Ramsay who have volunteered to be part of a
subcommittee for the Quilt and Craft Fair. We have arranged a meeting to plan our next move as to what
our challenge will be and how many quilts we feel would give a good showing for our club. It’s a great
opportunity for the club to show our talents in an environment that attracts many people.

We are having another retreat at Silverstream in November, although it does clash with our monthly
meeting, because of Silverstream’s popularity we took the opportunity to take that date. The retreat can
run alongside the meetings as not all members want to attend retreat anyway. I always enjoy retreats and
managed to finish quilting 2 small quilts and nearly complete another which by the way the cat has ended
up with as I didn’t feel the quilting complemented the quilt.

Take Care
Anne-Marie

http://www.coastalquilters.org.nz/
mailto:coastal.quilters@gmail.com

May Monthly Meeting

Just a reminder that Tote and Gloat will replace the May (13th) monthly meeting. As it normally is our work
day we have rebooked the hall again for 27th May 2017 from 10.30 am - 4.00 pm. This will replace our
normal Sit ‘n’ Stitch day. Wrights Fabrics will also be attending on that day so it’s a good chance to buy
some fabrics, meet up with other members and do some concentrated sewing.

Because of a shortage of electric plugs points, please be careful that we don’t overload power points.
Sewing tables need to be set up in a manner that all members can move freely around the hall. Please
bring a small container to put your cotton threads in. Bring your lunch. Tea and coffee will be available.

Setting up and packing up is the responsibility of all members on this day.

Anne-Marie

Tote and Gloat 13 May 2017

Thank you all for making your payments to Tote and Gloat. I have ordered the tickets and will be picking
them up at Kapiti Quilters Quilt Show from Amees. We have 48 members on the bus which is great.

The timetable for the day will be:

8.00 am - Depart Plimmerton at the carpark behind Palmers. (Please be there no later than 7.45am to be
ready to leave by 8.00am sharp.)

8.20 am – Pickup at Paraparaumu by the BP service station – where the intercity buses leave from.
Because we are taking the new expressway we won’t be doing a pickup at Waikanae.

9:30am – Arrive at the Arena, Pascal Street, Palmerston North. Hopefully with enough time to pick up a
coffee before the Show and Tell commences at 10.00 am.

4:00pm – Depart the Arena, Pascal Street, Palmerston North.

Arrive at Paraparaumu Station 5.10 pm approx.

Arrive Plimmerton approx. 5.30 pm.

Anne-Marie

WELCOME QUILT WORKDAY

29 April 2017 10-4 St Andrew’s Church Hall, Plimmerton

Hello everyone. Hope you can come and enjoy some company and
perhaps get a few quilts pinned up for quilting and a few quilts quilted.
Even if you have never done any patchwork before we can find a small
or large job for you and we will be thrilled to have your help. Any and
all help will be appreciated.

If you can’t come for the day or part of a day, perhaps you can come
and pick up a pack to stitch at home or a quilt to quilt.

Hope to see you there.
Marge Hurst, organiser for Welcome Quilts

Classes
Dianne Barnden's – Let’s just finish it class, Sunday 25 June Plimmerton school

If you are struggling with a project or multiple projects this is the class for you.

At the May meeting you will tell Dianne what project she can help you with, and in the class, she will
be there to assist. Great for beginners or those of us who have been around a while with a few boxes
of projects just waiting for the right time to finish.

Coastal Boatsheds
Block of the Month

To add excitement to the Boatshed Sampler there will be prizes for completed
quilts, which will be decided by Viewer’s Choice Vote at the November 2017
meeting. Prizes: 1st prize $100, 2nd prize $50 and 3rd prize $25.

We would love to see the progress you are making on the
“Coastal Boatsheds” sampler. For the June meeting consider
bringing a panel or two along for Show and Tell. Some
members brought theirs along to the April meeting and they
are looking wonderful.

Membership: Fill in the membership form and, if you can, scan it and send to dnaspurdle@slingshot.co.nz or
bring it to the meeting. Please pay online BNZ - 02 0524 0056822 00. Remember to include your name in

the details so we know you have paid.

Almoner
If you know of a member who has suffered a

bereavement or illness please contact Rachel-
Mary Perry (rm-pjperry@yahoo.co.nz) and a
card will be sent on behalf of the club to let

them know we are thinking of them.

Suggestion Box
Have you got an idea for a class? Do you

know of someone who would be an inspiring
speaker at a meeting? The committee would
love to hear from you! Or, you can pop your
suggestion into the óSuggestionô box which is on

the sign-in table in the foyer.

Have you changed your address? ï snail or
email?
If so please let Alison Spurdle know so she can
update lists and keep you in touch with Coastal
Quilters. You will also have to re-join the email
list by accepting an invitation from Yahoo. Or
you can create your own Yahoo account and
change the details whenever you need to.

Coastal Quilters Bank Account Number
Payment of classes, retreats, subs, bus trips
etc, please include your surname and the

reason for payment eg subs, Bus trip,
class name

BNZ - 02 0524 0056822 00

Most members receive their newsletter by e-mail. The preferred way for members is via email
through Yahoo Groups, so please join the Yahoo CQEvents group.
If you paid your subscription online remember to fill out a membership form, and hand it in at the
meeting or email it. If you need help contact Alison Spurdle.

mailto:dnaspurdle@slingshot.co.nz
mailto:rm-pjperry@yahoo.co.nz

Mini - Retreat

Next mini retreat is on the 23th and 24th June at St. Andrews church Hall, Steyne Ave, Plimmerton. It is
starting at 1pm on Friday afternoon to Saturday evening. You go home to your own bed (well hopefully)
on Friday night and back Saturday morning any time after 8.30am.

Bring along hand sewing or machine or both. You can bring your own sewing table or use the ones at the
hall. It is a great time to get out those projects that need finishing. Mini-retreat is lots of fun with loads of
inspiration and encouragement. You can come for both days or just one. $20 for both days or $15 for one.

Also bring a plate for a shared dinner on Friday night and a plate for either morning or afternoon tea on
Saturday. We do takeaways on Saturday evening and there are 4 in the area to choose from. This is a good
way to get to know other quilters.

Any enquires to Lesley Hall

Silverstream Retreat

What were you doing on the weekend of 7-9 April? Fifteen Club members and a non-member (we now
think of Jane as one of us) spent the weekend at Silverstream Retreat sewing to our hearts content while
enjoying delicious meals that we didn’t have to shop for or cook. Mix in with that lots of laughter, walks in
the sunshine, sightings of the Easter Bunny, and some retail therapy (not all of it quilting related) and a
good weekend was had by all. Two ladies joined us for the day on Saturday and by all accounts had a very
productive day – I understand one of them went home with a completed top. Some of the weekenders
also finished projects, while others had a lot of fun even though they didn’t get much done. People got the
help they wanted with their projects, and others got ideas for projects they would like to do in the future.

The Club will be holding another retreat this year, on the weekend of 10-12 November. Yes, it is the same
weekend as the Club meeting, but a group of us made the trip over the hill to the April meeting and
thoroughly enjoyed listening to the talk by Anna Hicks. No doubt there will be a group going to the
meeting in November too. Unfortunately (for us) Silverstream Retreat has become a very popular venue
and there were only four possible retreat weekends available between the beginning of August and end of
November. This was the only weekend that didn’t clash with the Craft Fair or Symposium so we grabbed
it.

If this sounds like something you would like to do, mark out the weekend of 10-12 November in your
diary. Email me on cqretreats@gmail.com to have your name added to the retreat list and pay a $20 non-
refundable deposit to confirm your place. Please make payment by internet banking - Bank a/c 02-0524-
0056822-00. Remember to include your name and 'retreat' in the payment details. A registration form
will be available closer to the time.

I would expect the costs for the November retreat to be similar to those for the April retreat – namely
$155 for members for the weekend, $165 for non-members and $45 for the Saturday only – but these
would need to be confirmed when we have a better idea of numbers.

I’m only too happy to answer any retreat questions you might have.

Julie Elliott

mailto:cqretreats@gmail.com

Quilt Challenge for the Craft and Quilt Fair

THEME: SCRAP

Time to put the buttons back in your purses and wallets as the theme for this year’s Coastal Quilters Quilt
Challenge for the Craft and Quilt Fair has been announced. The theme is “Scrap”. The maximum size of the
quilt is 15”X15” and it must be hung on the square, not on an angle.

You may use any materials you wish however the quilt must consist of 3 layers. In order to display the quilt
there must be a hanging sleeve and a Velcro strip, instructions for those of us who don’t know how to do
this, will be emailed out later. Your quilt must be submitted no later than the CQ Meeting on 12
August. Further instructions on naming and information about the quilt will be emailed out later.

Call to Arms – President’s Challenge

Now that we are regularly going to be putting on exhibits we need a range of little
notice’s reminding the public to not touch the works on display. A range of sizes would
be good so we can have an appropriate size notice for the size of the quilts in the
vicinity. The preferably size would be “postcard” size (~6”x4”) and a maximum size of
6”x6”.

Meeting Duties

May 27, 2017 Work day June 10

 Hall: Caroline Bees, Lee Nattrass, Janice Lee

NO Set Duties as
Kitchen: Lindy McKeown, Florence Hodder

Workday
Raffles: Verena Coleman

Everyone helps out with setting up and Sales: Joan Gargan, Sue Haynes

Packing up Frames: Alz and Janine Armstrong, K J Dillon

 Library: Liz Heppleston

PLEASE SWAP WITH ANOTHER MEMBER IF YOU CAN’T DO YOUR DUTY, or if this is really not possible call
Alison Spurdle in plenty of time for her to get a replacement.
If you are unsure of what your duty involves please talk to Robyn when you arrive.
Thank you in advance for doing your duties! They really are important and your efforts are gratefully
recognized. Alison

Welcome Quilts

Thank you again to everyone who has participated by making quilts, piecing tops, piecing backing,
quilting, donating fabric or completed quilts, stitching down binding. Every bit helps to get them done.
Proceeds from the sales table are used for the Welcome Quilts supplies, notably batting.
If you have a quilt to donate please hand it in to either Marge Hurst or Christine McKenna.

There is a Welcome Quilt Work Day on 29 April – see the March newsletter and earlier in this newsletter
for more information.

Sharon Ferguson (Chief Tea Lady), Linda Wakefield, Christine Blitz, (Library),
Marge Hurst and Christine McKenna (Welcome quilts), Lesley Hall (Mini-retreat, Sit ‘n Stitch),

Alz and Janine Armstrong (Frames & photos), Rachel-Mary Perry (Almoner), Robyn Burch (Greeter)

Valued workers: Thank you!

Informal Stitching Groups

President Anne-Marie Dunlop 299 1469 annemariedunlop@xtra.co.nz

Vice President Alison Spurdle 232 4597 dnaspurdle@slingshot.co.nz

Secretary Prue Cooke-Willis 027 3373493 pruedencecw@gmail.com

Treasurer Christine Johnco 234 7018 Christi6@xtra.co.nz

Membership and Retreats Alison Spurdle 232 4597 dnaspurdle@slingshot.co.nz

Silverstream Retreat Julie Elliott 232 7045 cqretreats@gmail.com

Classes Lisa Avery 2356 243 For.lisa@xtra.co.nz

Newsletter Editor/Website Neroli Ayling 021 158 4434 neroliayling@gmail.com

Librarian Virginia Ramsay 233 1730 ramsay@paradise.net.nz

Sales & Raffles Heather Harrison 233 8173 harrisonkh@paradise.net.nz

Sales & Raffles Gloria Wilding 022 314 0510 gloria3045@gmail.com

Committee Members

Stitch Days in Pukerua Bay

Stitch days are held at Marge Hurst’s house on the first Wednesday of each month. Coffee and tea
provided. No machining but we do any form of hand stitching. You can even bring your embroidery,
knitting or crochet if you like!

The next will be 3 May.

Cheers, Marge, Marge Hurst Pukerua Bay, New Zealand
mhurst@top.net.nz margehurst@gmail.com www.margehurst.com

Sit óNô Stitch
This is a great opportunity to dedicate time to those Works-In-Progress. You’ll get inspiration, new ideas, help
for problems and you’ll get to know some of your Coastal Quilter friends better. You can bring your machine
and there are pinning tables available. For members starting in quilting it is a great place to get tips and gain
experience. It is also a good opportunity to use the resources of the Lightbox and the Sizzix machine.

Tea and coffee are provided; a shared plate for afternoon tea is appreciated.

Sit ‘N’ Stich usually runs from 10-4pm at St Andrew's Church Hall, Plimmerton on the 4th Saturday in
the month. All welcome. The next Sit ‘N Stitch is July 22. In May the workday replaces Sit ‘N’ Stich and in
June there is mini-retreat – see earlier in this newsletter for more details about mini-retreat.

Enquiries to Lesley Hall 2338194 or lesleyvhall@gmail.com

mailto:annemariedunlop@xtra.co.nz
mailto:dnaspurdle@slingshot.co.nz
mailto:cb.mckenna@xtra.co.nz
mailto:Christi6@xtra.co.nz
mailto:dnaspurdle@slingshot.co.nz
https://mail.google.com/mail/u/0/h/fq9swodrz823/?&cs=wh&v=b&to=cqretreats@gmail.com
mailto:For.lisa@xtra.co.nz
mailto:neroliayling@gmail.com
mailto:ramsay@paradise.net.nz
mailto:harrisonkh@paradise.net.nz
mailto:bywilson@xtra.co.nz#_blank
mailto:mhurst@top.net.nz
mailto:margehurst@gmail.com
http://www.margehurst.com/

Please note that this information is taken from a number of sources.
While all care has been taken to ensure that it is correct Coastal Quilters cannot guarantee the details therefore
please check if possible before attending events

2017

CQ Events Calendar

April 29 Welcome Quilts Work Day, 10-4 St Andrews ï see later in the
newsletter for details

May 13 Bus Trip to Tote and Gloat, Palmerston North ï Cost $20

 20 Hexagons Class with Anna Hicks

 27 Workday 10.30-4 Plimmerton Pavilion with Milton Wright fabric sales

June 10 CQC Meeting: Angels in GBôs

 23-24 Mini-Retreat St Andrews Church Hall

 25 Dianne Barden Letôs just finish it class

July 8 AGM

 22 Sit óNô Stitch 10-4 St Andrews Church Hall

August 12 CQC Meeting -

 26 Sit óNô Stitch 10-4 St Andrews Church Hall

 31 Craft Fair ï Te Rauparaha Arena

September 1,2,3 Craft Fair - Te Rauparaha Arena

 23 Sit óNô Stitch 10-4 St Andrews Church Hall

October 14 Work Day

 28 Sit óNô Stitch 10-4 St Andrews Church Hall

November 10-12 Silverstream Retreat

 11 CQC Meeting

 24-25 Mini Retreat

December 2 Christmas Party

2017

Events Calendar

April 2017 20-23 Entwine Creative Fibre Festival, Christchurch

 29-30 Kapiti Quilters Show, Rapt in Quilts, 9-4, Southwards Car Museum

May 2017 Hoffman Challenge entries due in. Packs and information are
available from www.quilterslane.co.nz

 13 Tote and Gloat ï Speaker Rachel Maws of Annieôs Country Quilt
Store in Ashburton. Venue Arena 2, Pascal Street, Palmerston
North, 8:30 ï 4:00 pm

 18-20 Costume and Textile Symposium and Exhibition, Waikato
Museum

July ï
August

31-13 Capital Quilters 12x12 Exhibition, Hutt Arts Society, Myrtle Street,
Lower Hutt

August 5-19 Quilters Friend Shop Hop

October 5-10 Creative Construction. Quilt Symposium Christchurch,
http://quiltsymposium2017.org.nz

http://www.quilterslane/

Wonder and Inspiration

Show and tell from April Meeting

You can find a copy of this newsletter and past issues on our

website ï www.coastalquilters.org.nz

http://www.coastalquilters.org.nz/

Have you thought about joining ‘Aotearoa Quilters’?

As you may know Anne Scott is closing our beloved NZ Quilter with the final issue (I think) in June. How on
earth are you going to find out who’s done what, what’s gone where, and generally what’s on around the
country?

Well we do already have a fabulous organisation that is the closest thing we have in NZ to a national body.
It used to be called NANZQ (National Assn of NZ Quilters) but changed its name a few years ago to
‘Aotearoa Quilters’ and they have some wonderful resources available. I recently spent a powerful
weekend away in Auckland at the AQ training retreat ‘From Conception to Completion’ (sponsored by
Bernina and others) which will energise and provide focus for me for years to come! There is also the
opportunity to enter your quilts in competitions and exhibitions both big and small, juried and unjuried.
You may have seen the ‘Flight’ challenge entries from 2016 touring the country; this year the special
challenge is ‘Fragile’ which will be made into a calendar. But I would like to specifically draw your attention
to the annual ‘colour’ challenge.

 This is an exhibition of small quilts (12” x 12”)
on a colour theme so the sky’s the limit for
your imagination and the small size means it’s
very do-able, PLUS you can experiment with
something completely different to your usual
style if you like coz it’s not too big! The colour
for 2017 is ORANGE and entries don’t close
until September (info on the website) so
you’ve got plenty of time to play with ideas.

Over the years I’ve had lots of fun with Aotearoa Quilters and I urge you to join up too, the annual
membership is only $40 per year ($75 for 2 years) and there is lots on and LOTS more coming. Above and
below are some pics of the 2016 ‘Yellow’ challenge, and links to the website and facebook page.

https://www.facebook.com/AotearoaQuilters/

http://www.aotearoaquilters.co.nz/

https://www.facebook.com/AotearoaQuilters/
http://www.aotearoaquilters.co.nz/

Photos from the dye course with Bobby Duncan

