

Sydney Quilt Show 2016 A members' exhibition

Guild Committee 2015/2016

Amanda Daly Dale Cox Megan Manwaring Di Tramontana Jan Foster Sandra Harvey Salley Govey Chris Jurd Robin Allan

Exhibition Sub-committee

Sandra Harvey Robin Allan Carla Bosch Catherine Butterworth Robyn Eves Rebecca Hastings Lynn Hewitt Deborah Laurie Sandra Lyons Catherine Porter Carolyn Rawson Gail Sadleir Robyn Shipton Brenda Gael Smith

Drop Off Persons

Liz Bonner Catherine Butterworth Sue Cody Lois Cook Wendy Cross Amanda Daly Sandra Donovan Jan Foster Pam Furniss Barbara Gower Kaye Graham Denise Griffiths Kay Haerland Lynn Hewitt Rhonda Langhorne Deborah Laurie Lorraine Lloyd Sandra Lyons Megan Manwaring Wailyn Mar Liesel Moult Brenda Gael Smith Annemarie Smithers Margy Syrett Maureen Teager

Hoop Display Convenors

Linda Butcher	
Sandra Harvey	
Bob James	
Megan Manwaring	

QuiltNSW

Level 5, 276 Pitt Street, Sydney NSW 2000 Tel: (02) 9283 3737 Fax: (02) 9283 3274 Email: office@quiltnsw.com www.quiltnsw.com

QuiltNSW

Sydney Quilt Show: 22-26 June 2016

Table of Contents

President's Message	2
2017 & 2018 Sydney Quilt Show news	2
2016 Judges	3
Special Exhibitors	4
Sponsor Listing	6
Awards and Categories	10
Members' Exhibition Quilt Descriptions	13
Index of Exhibitors	39
Meet the Teacher Timetable	41
Commercial Quilters	42
Quilts by Category	43
Exhibition Layout	44

Super Quilt Raffle 2016

Tickets \$2 each Available from the Membership Desk "Radiance"

Quilt maker: Kaye Brown, design by Kelly Gallagher-Abbott of Jukebox Quilts

Drawn 4:00pm Sunday, 26 June 2016

1st Prize:	2016 Raffle Quilt "Radiance" valued at \$2,000 Quilt maker: Kaye Brown; Design: Kelly Gallagher-Abbott
2nd Prize:	BERNINA 215 Simply Red Sewing Machine valued at \$1099 Sponsored by BERNINA Australia Pty Ltd
3rd Prize:	Basket of sewing related products and books valued at \$1000
	Sponsored by Homespun Magazine
4th Prize:	Collectors box of Threads valued at \$300
	Sponsored by Perivale Gütermann
5th Prize:	Craft Lamp valued at \$200
	Sponsored by Daylightman
6th Prize:	Fabric Pack valued at \$200
	Sponsored by PK Fabrics
7th Prize:	Fabric Pack valued at \$100
	Sponsored by Lloyd Curzon Fabrics

Raffle quilt photography by John Doughty

President's Message

A very warm welcome to the Sydney Quilt Show 2016.

This year we have 390 member quilts for you to enjoy. Additionally the quilts entered in the QuiltNSW Colour Collision Challenge are on display and our featured quilt makers this year are Caroline Sharkey and Merelyn Pearce, two highly award winning members displaying a selection of their beautiful quilts.

Meet the Teacher, is a new addition this year. This is a great opportunity to sit with and talk with some of NSW's patchwork and quilting teachers. Quilting Groups from around NSW will also be in attendance, a different group each day will have displays and demonstrations for you to enjoy.

Our stunning raffle quilt was made and generously donated by talented long arm quilter Kaye Brown. The beautiful turquoise wholecloth quilt simply glows and we thank Kaye very much for her generous donation.

On behalf of QuiltNSW committee and members, I'd like to thank so many individuals and companies who support our show with their generous sponsorships. Without each and every one of them it would not be possible to mount such an impressive exhibition. Our principal sponsors Expertise Events and BERNINA have once again provided their valuable support to make this show such a success. Please show your support for our sponsors as they continue to support us. A complete list of sponsors is in the pages of this catalogue, on our web site and on signage around the venue.

Finally I would like to thank the Exhibition committee, the QuiltNSW members who have entered their quilts and the very large number of volunteers who have combined to make this such a wonderful collaborative event.

Amanda Daly

President

2017 Sydney Quilt Show

21-25 June Darling Harbour Exhibition Centre

New Category: Coverlets

Two (2) layers only with or without some form of stitches through the layers. A Coverlet must also have a hanging sleeve (for display purposes we recommend stitched through to front of quilt). Maximum size 290 x290 cm.

New Category: Contemporary: (details to be announced)

2018 Sydney Quilt Show

Special Themed Category Southern Stars Size: Minimum 120 cm, Maximum 180 cm

Sydney Quilt Show 2016 Judges

Linda Butcher

Linda made her first patchwork (an English paper pieced hexagon quilt) while in high school in Melbourne in 1972. However, her 'proper' patchwork and quilting journey began in 1994 when she attended evening classes at Strathfield Community College, Sydney under the expert tutelage of Shirley Gibson.

In 2000 Linda began teaching beginners at Carlton Quilts and has since taught adults and children in shops and private homes both in Australia and overseas. She gained her teacher accreditation through The Quilters' Guild of NSW Inc. (now QuiltNSW) in 2003. Linda enjoys passing onto her students the knowledge she has gained over the years and is continually delighted at how much she also learns from her students.

Illustrations and patterns of a number of quilts designed by Linda have appeared in local and international publications. For the past 13 years Linda has worked in the retail side of patchwork as well as continuing to teach. She worked at The Purple Patch in Concord for 5 years until its closure in 2008 and after a stint in the Middle East with her family, joined the staff at Quiltsmith in Annandale in late 2009.

In 2011 after a number of years' membership of QuiltNSW, Linda was invited to join the accreditation subcommittee. Linda was elected to the Management Committee in 2012 and served as Vice President and President until her term expired in 2015. She is still actively involved in QuiltNSW as a member of the accreditation subcommittee, retreat coordinator and office volunteer.

Until her recent move to southern NSW, Linda was an active member of several quilting groups in Sydney. She has now joined her local group, the Quaama/Cobargo Quilters as she enjoys sewing and socialising with likeminded people. Linda's style of patchwork has evolved over the years but her love of handwork, particularly paper piecing, appliqué and hand quilting endures to this day.

'Qatar andCairo': Completed 2014 (188cm x 146cm).

Stitched entirely by hand, this memory quilt of time spent living in Qatar is based on a traditional Arabic design adapted from a tissue box. The centre depicts images from Qatar while the border includes images of a more personal nature. The backing is a panel bought in Cairo's tent makers' bazaar on the journey home.

Jane Gibson

Jane has been quilting since 1983 although she did make some small samples for a TAFE course a few years before that. In the late 1980's she started attending various workshops at the Australasian Quilt Symposiums and Fibre Forum. Jane joined what was then The Quilters' Guild in the early 1990's, entered her first quilt in the Sydney Quilt Show in 1993 and has had a quilt in the Quilt Show every year since winning a few prizes along the way. She have also been a successful exhibitor at the Sydney Royal Easter Show.

As Jane was doing white glove duty at the 1993 Show, friends she had made through the Quilt Symposium talked her into going on Committee as Membership Secretary. During her time on Committee, the Guild moved into the first office in Pitt Street and the rest, as they say, is history. Aside from office duty Jane is also on the Valuation Sub-Committee.

Other quilting exhibitions in which Jane has been involved are Sydney Quilt Stories at Elizabeth Bay House in 1998 and Quilts 2000 which raised funds and awareness for the Sydney Paralympic Games. Jane teaches workshops in Miniature quilt making and has also taught fabric dyeing. Many of her quilts include hand dyed fabric.

'Out of the Ocean', 1999 (160cm x 160cm)

Made for the Theme category, *Rhythm of Life*, for the AQA Melbourne Quilt Exhibition in 1999 where it placed second. It uses one of Jane's favourite blocks, Storm at Sea, with several Bargello spirals representing the double helix of DNA. The fabrics have been chosen to show the variety of lifeforms that have evolved from 'Out of the Ocean.

Julie Haddrick

Julie has been a student of textiles for most of her life, exploring colour, design, ornamentation, techniques and media. Part time work enabled her to attend a multitude of courses, none of which led directly to quilting, but in 1998 she leapt into quilt making. This journey into quilt making has been the highlight of her creative pursuits and she feels very comfortable with what she does.

Constantly excited and challenged by her immediate world, Julie responds to the beauty as well as the mundane; the people, the issues and the Australian environment. Layers of meaning, stories, or symbolism create for her a sense of identity and understanding of her place and many of her quilts reflect this theme. The Fine Art of drawing painting and printmaking, the disciplines of Design and the Crafts of textiles have shaped the ways Julie uses stitch, threads, colours and cloth. They are sparse, refined and without elaboration. Her disciplined approach features careful designing and restrained use of colour and materials. Julie embraces the Japanese philosophy of "Wabi Sabi's"; beauty in imperfection, resonating in her choice of subject matter, themes and media. Julie hand dyes, prints and paints fabrics, often combining/ layering them with vintage Japanese cloth. Her stitching is measured, decorative and purposeful.

Julie embraces the opportunity to travel and teach at symposiums and state level venues, like Australasian Quilt Convention 2016, 2014, 2013, 2010. In 2014 Julie was a tutor and the guest artist profiled by Expertise Events at the inaugural Canberra Textiles Show and at the Quilters Guild of SA exhibition in November. Her first guest artist role and a solo exhibition were held at the Brisbane Textiles and Art symposium in 2011. (Sponsored by and guest of Expertise Events) She repeated this in June 2013 judging, demonstrating and exhibiting at the Hobart Quilt and Craft Fair. Julie has judged at most state levels (capital city), Bernina Best of Australia 2014 and at local quilt exhibitions, enjoying the opportunity to meet people and keep up to date with judging programmes and criteria.

'Live. Love. Best of Life' 2011 (188cm x 198cm)

This Modern quilt is made to celebrate the wedding of my son Henry Prior Smith and Genevieve Clay in Sydney, April 2011. Julie chose a cross design as symbol of their Christian faith. And the title 'Live. Love. Best Life' title is in reference to the hidden words in the quilting that have significance to the C3 Church and their strong, shared Christian faith.

Sydney Quilt Show 2016 Special Exhibitors

Merelyn Pearce

Merelyn lives in Gerroa, NSW where she and her husband breed Black Angus beef cattle. She gained a BA in English & Fine Arts at Sydney University in 1972 and a Diploma of Education at Sydney Technical College in 1973. After teaching High School Art for 6 years, Merelyn then retrained as a potter and set up her own studio/workshop in Gerroa, producing domestic wares and sculptural pottery.

In 1989, she discovered quilting, becoming a foundation member of Gerringong Quilters, and serving as president for a number of years. She first exhibited at the Sydney Quilt Show in 1994 winning 1st Prize in the 'Quilts for Kids' themed category. Not long after that she began teaching at quilt shops in the Illawarra and Shoalhaven areas. She continued to teach groups at quilting retreats until just recently but still continues mentoring high school quilt makers.

Merelyn's favoured techniques are hand appliqué finished with machine quilting. She is best known for her series of six quilts celebrating the work of the Australian artist Margaret Preston. These quilts have won numerous national and international awards.

In January of this year Merelyn was presented with an Australia Day Community Arts Award.

The following quilts made by Merelyn are on display:

'Cassie's Quilt", 1994; 168cm x 262cm
'Queen of Hearts', 1995; 144cm x 194cm
'Reflections', 1999; 118cm x 94cm
'Emma's Dragon', 2000; 226cm x 226cm
'Tribute to Margaret Preston', 2002; 239cm x 239cm
'Roses of Meroogal', 2003; 80cm x 96cm
'Mr D'arcy Wrapped in Love', 2005; 130cm x 190cm
'Wildflowers of Margaret Preston', 2004; 134cm x 143cm

'Christmas Bells', 2007; 31cm x 31cm
'Wheelflower Medallion', 2008; 245cm x 245cm
'Gymea and Waratah', 2009; 118cm x 144cm
'Bird of Paradise', 2010; 172cm x 163cm
'Gum Blossom Medallion', 2012; 190cm x 190cm
'Fuschia Florabunda', 2013; 146cm x 143cm
'Fairytale', 2014; 142cm x 180cm
'Red Deer with Poppies and 274 Roses', 2015; 137cm x 139cm

Sydney Quilt Show 2016 Special Exhibitors

Caroline Sharkey

Caroline was born and grew up in Bellingen NSW and spent time in Urunga and Narrabri NSW as well as some years in PNG; she went to boarding college in Grafton NSW. Caroline's grandmothers sewed and made clothes with treadle machines and Caroline made her first paper pieced hexagon place mat with left over dress fabrics with my Nan Kennedy who influenced her creative early years. Encouragement from Chris Timmins and Liz Scobie got Caroline into teaching all those years ago.... they wouldn't take no for an answer....Thankfully!

There have been lots of people that have supported and encouranged her, including her Mum, her best friend Deb and, professionally, Kerrie Hay was one of the first in the sewing industry to see her potential and encourage her to do her own thing! Joining the NSW Quilters Guild was a turning point to allow her to step outside the local quilting group. The suitcase exhibitions became Caroline's first escape to Art Quilting and later Textile Art. Gloria Loughman was an early inspiration and after meeting her many years ago at a Quilt Show in Sydney, Caroline was struck by her friendly encouraging manner; Gloria became a mentor and friend over the years.

Caroline aspires to do that as well and pay it forward to artists that are also starting their art practise. She has a passion to host Retreats in special places here in Australia with new and established artists so that's a new direction for her. Caroline is inspired by the Australian Landscape, the Reef and the Colours. She sees patterns and textures everywhere she looks.

Caroline is in awe of textile artists and quilters alike in Australia. As an artist, Caroline is influenced by Aboriginal Art - the Stories and Colours, the Landscape - and her own experiences of being in the Desert, the friends she has made and Art Residencies at Uluru with artists who have been a constant in her life for the past 16 years

The following quilts made by Caroline are on display: 'Coastal Colours', 45cm x 120cm 'Boabs', 75cm x 67cm 'Flight', 44cm x 106cm 'Boab Surprise', 43cm x 91cm 'Bosert Flood', 54cm x 91cm 'Desert Flood', 54cm x 126cm 'Colours of Uluru', 51cm x 45cm 'Uluru Dreaming', 34cm x 49cm 'Cicada', 27cm x 28cm Desert Collection of 6 small quilts: 'Emus Watching', 38cm x 44cm

'Desert Lizard', 20cm x 34cm 'Boab Sunset', 41cm x 20cm 'Boab Landscape 1', 16cm x 44cm 'Boab Landscape 2', 16cm x 44cm 'Earth Leaves', 37cm x 31cm 'Earth Camp Fires', 48cm x 40cm 'Earth Series 1', 33cm x 83cm 'Earth Series 2', 33cm x 83cm 'Desert Flowers', 75cm x 67cm 'Autumn Colours', 40cm x 100cm 'Top End', 40cm x 100cm

Special Exhibitor Appearances

Both our special exhibitors will have quilts on display for the duration of the Sydney Quilt Show and will be giving floor talks:

Textile Artist	Caroline Sharkey	Wed to Sat	10.00 am – 11.00 am
Quilter	Merelyn Pearce	Wed to Sun	11.00 am – 12.00 noon

2016 Sponsors Listing

Principal Sponsors

BERNINA Australia Pty Ltd

P.O. Box 268 Contact: Greg Alexander Castle Hill 02 9899 1188 NSW 1765 Email: berninamail@bernina.com.au

Major Sponsors

Accuquilt

Contact: Di Hobbes c/o Blessington PO Box 254 02 8811 1900 Seven Hills, NSW 1730 Email: Di.hobbes@singerco.com.au

Art N Quilting Studio

90 Sandy Beach Drive Contact: Sandra Kelley Sandy Beach 02 6656 0788 NSW 2456 Email: artnquiltingstudio@bigpond.com

Australian Patchwork & Quilting

37 Carnarvon Street Contact: Alex Potter Silverwater, NSW 2128 02 9741 3959 Email: apg@expresspublications.com.au

Australian Rulers & Templates

35 Rutleys Road Contact: Neil Webster Wyee Point, NSW 2259 02 4359 1622 Email: neil@websterenterprises.com.au

Charles Parsons Pty Ltd

7 English Street Contact: Natalie Tinnirello Essendon Fields, VIC 3041 03 9380 3600 Email: ntinnirello@charlesparsons.com.au

Craft Depot Pty Ltd

Unit 6	Contact: John & Melissa Clegg
30-32 Foundry Road	
Seven Hills, NSW 2147	02 8824 1111
Email: jc@macscrafts.o	com.au

Homespun

Unit 5, 6-8 Byfield Street Contact: Chelsea Peters, North Ryde, NSW 2113 Karen Day (02) 9288-7107

Contact: Matt Darg

08 8209 2800

Email: cpeters@universalmagazines.com.au

Horn Australia Pty Ltd

PO Box 223 Salisbury, SA 5108 Email: matt@horn.com.au

Lloyd Curzon Textiles

PO Box 2042 Contact: Tim Myers Kent Town, SA 5071 08 8362 2451 Email: tmyers@lcurzon.com.au

Expertise Events

P.O. Box 6053 Contact: Judy Newman Frenchs Forest 02 9452 7575 NSW 2086 Email: craft@expertiseevents.com.au

Matilda's Own at Victorian Textiles

2-6 Redwood Drive Contact: Ryan Cole Dingley Village, VIC 3172 03 9555 1115 Email: ryan@victoriantextiles.com.au

MiniJumbuk Nu-Wool Wadding

Contact: Rebecca Wheeler-Stewart 182 Cavan Rd Gepps Cross, SA 5094 08 8349 0200 Email: wheeler-stewartr@qualityalways.com

Olfa

Rokset Industries Contact: Taryn Topperwien 16-20 Ragless Street 08 8179 8613 St Marys, SA 5042 Email: ttopperwien@rokset.com.au

Perivale Gütermann Pty Ltd

Contact: Scott Gatte PO Box 62 Gordon, NSW 2073 02 9416 0605 Email: perivale@gutermann.com.au

Quilters Companion

Contact: Chelsea Peters, Karen Day Unit 5, 6-8 Byfield Street 02 9887 0300 North Ryde, NSW 2113 Email: cpeters@universalmagazines.com.au

SSS Ptv Ltd

PO Box 4189 Contact: Michael Castley Marayong, NSW 2148 02 9672 3888 Email: michaelc@sewgroup.com

XLN Fabrics Pty Ltd

Unit 2, 21 Binney Road Kings Park, NSW 2148 Email: kerrierackley@xln.com.au

Contact: Kerrie Rackley 02 9621 3066

Yazzii

PO Box 4334 Burwood East, Vic 3351 Email: sales@yazzii.com Contact: Yasmita Magan 03 9899 9990

Thank you to our sponsors; their generosity and support are much appreciated. Please support them in return.

Show Sponsors

A Quilters Hive 8 Brett Street

Georgetown

Contact: Candy McCauley 02 4068 0864

NSW 2298 Email: aguiltershive@optusnet.com.au

Annie's Designs

20 Arrionga Place Contact: Tracy Sheldrick Hornsby, NSW 2077 02 9940 3929 Email: tracy@anniesdesigns.com.au

Appleyard Cottage

PO Box 5595 Contact: Veronica Appleyard Minto, NSW, 2566 02 9603 4671 Email: veronica@appleyardcottage.com.au

Australian Machine Quilting Association

PO Box 252 Contact: Vanita Roy Warwick, QLD 4370 0413 386 102 Email: president@amga.com.au

Batik Oetoro

3/11 Nevin Close Contact: Lynn Britten Gateshead, NSW 2290 02 4943 8808 Email: sales@dyeman.com

Be Be Bold

25 Elton Street Contact: Jane McDonald Lismore, NSW 2480 02 6621 9188 Email: bebebold@bigpond.com

Berry Quilt and Co.

5/66 Albert Street Contact: Sharon Thomson Berry, NSW 2535 02 4464 3387 Email: sharon@berryquiltandco.com.au

Berry Quilting Retreat P/L

Contact: Elizabeth Dubbelde PO Box 232 Berry, NSW 2535 02 4316 3189 Email: elizabeth@berryguiltingretreat.com.au

Bowerbird Fabrics

Contact: Nick Wilson 19 Moore Street Morningside, QLD 4170 0432 903 920 Email: nick@bowerbirdfabrics.com

Busy Thimbles

79 Cambourne Ave Contact: Judy Hansen 02 9943 5995 St Ives, NSW 2075 Email: judy@busythimbles.com.au

Can Do Books

PO Box 46 Contact: Stephanie Reekie Hawthorn, VIC 3122 03 9813 5222 Email: stephanie@candobooks.com.au

Caroline Sharkey

42 Pilot Street Contact: Caroline Sharkey Urunga, NSW 2455 02 6655 6450 Email: csharkey@westnet.com.au

Chris Timmins

136 Fry Street Grafton, NSW 2460 Contact: Chris Timmins 02 6642 1173, 0418 298 595

Email: christimmins6@bigpond.com

Cottage Quiltworks

Suite 4205. Contact: Gerri Johns 4 Davdream Street 02 9997 4661 Warriewood, NSW 2104 Email: gerrijohns@optusnet.com.au

Country Quilting

325 Roses Road Contact: Anne Macgee Bellingen, NSW 2453 02 6655 1711 Email: annemacgee@hotmail.com

Daylightman

PO Box 418 Contact: Trevor Robertson Curtin, ACT 2605 02 6285 4252 Email: trevor@scissorman.com.au

Dyed and Gone to Heaven

23 Fred Street. Contact: Lisa Walton Lewisham, NSW 2049 02 9560 7625 Email: lisa@dyedheaven.com

Fabric Garden

4/145A Kurraba Road Contact: Sue Miller Neutral Bay, NSW 2089 Email: suehmiller@bigpond.com

Email: fortunesandfairies@outlook.com

Fortunes and Fairies Shop 8.

285-289 Windsor Street

Richmond, NSW 2753

Contact: Leanne Masters 02 4578 1650

0417 068 855

Frankenstein Fabrics

2/100 Kirrawee Road Contact: Marni Franks North Gosford, 0416 023 637 NSW 2250 Email: frankensteinsfabrics@hotmail.com

Ibis Hotels

Murray Street Contact: Andrew Hill Darling Harbour Sydney, NSW 2000 Email: H1757-GM1@accor.com

Ibis Hotels

King Street Wharf, 22 Shelley Street Sydney, NSW 2000

Contact: Lauren Job 02 8045-0000

(02) 9563 0888

Email: H6412-GM1@accor.com J H Bonwick & Co 109 Russell Street Emu Plains, NSW 2018

Contact: John Bonwick 02 4735 4070

Julie's Superior Threads

Email: jhbonwick@pnc.com.au

22 Melliodora Drive Contact: Julie Woods Goulburn, NSW 2580 02 4822 3127 Email: julie@juliessuperiorthreads.com.au

Kate Quilts

25 Peppercorn Place Contact: Kate Haydon Horningsea, Cruchlev 0411 414 099 NSW 2171 Email: katequilts@yahoo.com.au

Know-How Sewing Essentials

Contact: Hans & Roswitha Martini 55A Southey Street 0405 506 656 Mittagong, NSW 2575 Email: hansmartini65@gmail.com

Leutenegger Pty Ltd

Level 2. Contact: Kathy Karras 68-72 Waterloo Road 02 8046 4100 Macquarie Park, NSW 2113 Email: kathyk@leutenegger.com.au

Linen and Threads

100 Lurline Street Contact: Karen Kirk Katoomba, NSW 2780 02 4782 5809 Email: karen@thestitchingpost.com.au

Logans Patchwork Fabrics

Unit 6 Contact: Margaret Kirkby 111 Moore Street 02 9550 9119 Leichhardt, NSW 2040 Email: logans@patchworkfabrics.com.au

Lyn's Fine Needlework

Unit 2, Contact: Jeanette Latta 9 Seven Hills Road 02 9686 2325 Baulkham Hills, NSW 2153 Email: lynsneedlework@aol.com

Material Obsession

72 Roseby Street Contact: Kathy Doughty 02 9819 6455 Drummovne, NSW 2047 Email: info@materialobsession.com.au

Maytime Designs

PO Box 71 Contact: Stephanie Reed Unley, SA 5061 08 8277 4072 Email: maytime@bigbutton.com.au

Misty Mountain Getaway

c/- C. Timmins Contact: Chris Timmins 136 Fry Street, 02 6642 1173 Grafton, NSW 2460 Email: christimmins6@bigpond.com

02 6657 1200

Misty Threads

40 Hickory Street Contact: Carolyn Hulbert Dorrigo, NSW 2453 Email: info@mistythreads.com.au

Morning Star Quilting

1 Passage Road, Contact: Sharon French Bateau Bay, NSW 2261 02 4332 0133 Email: m-star@bigpond.net.au

Mr Ian Grieve

1/24 Stanley Street Contact: Ian Grieve St Ives, NSW 2075 02 9488 9237 Email: igrieve@bigpond.com

My Patch Fabrics

42 Wason Street, Contact: Valerie Gautier Milton, NSW 2538 02 4455 4087 Email: sew@mypatchfabrics.com.au

My Sewing Supplies

Contact: Ian & Bernadette Hoy 02 9542 3513 136-138 Oak Road Kirrawee, NSW 2232 Email: info@mysewingsupplies.com.au

Patched and Pieced

Unit 6. Dulmison Ave Contact: Leesa Evans Wyong, NSW 2259 02 4355 4400 Email: patchedpieced@gmail.com

Patchwork on Pittwater

Suite 28 1 Mona Vale Road Mona Vale, NSW 2103 Email: robyn@quilts.net.au Contact: Robyn Evans 02 9999 6159

Patchwork Plus

7-15 Jackson Ave Contact: Lorraine Downey Miranda, NSW 2228 02 9540 2786 Email: patchworkplus@y7mail.com

Pieces to Treasure

701 The Scenic Road Contact: Jenelle Kent Macmasters Beach 02 4381 2337 NSW 2251 Email: enquiries@piecestotreasure.com.au

Pioneer Patchwork

Shop 5 Contact: Ingrid Krapez 20 Somerset Ave 02 4647 3555 Narellan, NSW 2567 Email: pioneerpatchwork@westnet.com.au

PK Fabrics Pty Ltd

Unit 16. Contact: Patrick Keogh 26 Burrows Road 02 9557 2022 St Peters, NSW 2044 Email: Skeogh@PKFabrics.com.au

Punch with Judy

"Goldview", Olympic Way Contact: Judy Hall The Rock, NSW 2655 02 6920 2238 Email: judy@punchwithjudy.com.au

QH Textiles

Contact: Mio & Hitomi Fujita Unit 7/28 Barcoo Street 02 9417 0867 Chatswood, NSW 2067 Email: info@ghtextiles.com

QuiltNSW (The Quilters' Guild of NSW Inc.) Level 5. 276 Pitt Street Contact: Office 02 9283 3737 Sydney, NSW 2000 Email: office@guiltersguildnsw.com

Quiltsmith

Annandale.

NSW 2038

75 Nelson Street

Contact: Melinda Smith 02 9550 4947

Red Shed Quilting

Unit 3/3 O'Hart Close Charmhaven, NSW 2263 Email: jfoster8@bigpond.com

Email: quiltsmith@ozemail.com.au

Contact: Jan Foster 02 4394 0904

Scissorman		
PO Box 418	Contact: Trevor Robertson	
Curtin, ACT 2605	02 6285 4252	
Email: trevor@scissorman.com.au		

Simplicity Pty Ltd

25 Violet Street Contact: Karen Thompson Revesby, NSW 2212 Email: info@simp.com.au

Spotlight

Contact: Maureen Hyslop Lv 6, 111 Cecil Street 03 9675 4000 South Melbourne, VIC 3205 Email: community@spotlight.com.au

02 9774 5855

Studio Mio

Unit 7/28 Barcoo Street Contact: Mio Fujita Chatswood, NSW 2067 02 9417 0867 Email: info@qhtextiles.com

Sue's Top Finish

157 Denison Street, Contact: Sue Rowles Camperdown, NSW 2050 02 9519 5907 Email: suesquilting@hotmail.com

tech2home

Contact: Glen Powys, Joanne Smyth Lv 3, 2-14 Mountain St 02 9707 2277 Ultimo, NSW 2007 Email: joanne.smythe@tech2home.com.au

The Bay Window

74 Dauncey Street Kingsgate, SA 5223 Email: heather@bay-window.com.au

Contact: Heather Buck 08 8553 2740

The Finishing Touch

180 Moores Way Glenmore via Camden, NSW 2570 Email: kquilts@bigpond.com

Contact: Kaye Brown 02 4654 5328

The Home Patch

Cnr Durham & Stewart St Contact: Anni Downs Bathurst, NSW 2795 02 6331 0969 Email: anni@hatchedandpatched.com.au

The Stitching Post

100 Lurline Street Contact: Karen Kirk Katoomba, NSW 2780 02 4782 5809 Email: karen@thestitchingpost.com.au

Vlieselene

3 Brand Drive Contact: Suzanne Lewis Thomastown, VIC 3074 03 9464 1022 Email: Suzanne.lewis@freudenberg-pm.com

Wabi-Sabi Designs

Contact: Shuji Yamazaki PO Box 565 Dickson, ACT 2602 0408 177 344 Email: wabi-sabidesigns@grapevine.net.au

Thank you to our sponsors; their generosity and support are much appreciated. Please support them in return.

QuiltNSW Community Quilts

Will be demonstrating their skills in pinning and making quilts which are then donated to appropriate causes and organisations. Community Quilts will be using BERNINA machines 570QE and Simply Red 215.

QuiltNSW Groups

from around NSW will be displaying their work:

Thursday 23 June Friday 24 June Saturday 25 June Sunday 26 June

Space One Southern Quilters Finishing School Hunters Hill Quilters Sydney Modern Quilt Guild Northbridge Quilters

Space Two Eastwood Patchwork Quilters Novocastrian Quilters Arcadian Quilters Eastern Suburbs Quilters

2016 Special Awards & Prizes

SPECIAL AWARDS

BERNINA "BEST of SHOW"

BERNINA 720QE Sewing Machine valued at \$4499 Proudly sponsored by BERNINA Australia Pty Ltd

OTHER SPECIAL AWARDS

BERNINA AMATEUR ENCOURAGEMENT AWARD

BERNINA 215 Simply Red Sewing Machine valued at \$1,299 Proudly sponsored by BERNINA Australia Pty Ltd

RETAINING THE TRADITION

\$1000 sponsored by Australian Patchwork & Quilting Magazine

BEST HAND MADE QUILT

\$300 sponsored by Patched and Pieced

CONTEMPORARY ART QUILT

\$300 sponsored by Perivale Gütermann

2017 Australasian Quilt Convention Package Proudly sponsored by BERNINA Australia Pty Ltd

BERNINA BEST of NSW

BERNINA SECONDARY STUDENT AWARD

Bernette Oxford Sewing Machine valued at \$699 Proudly sponsored by BERNINA Australia Pty Ltd

BEST ORIGINAL INTERPRETATION OF A TRADITIONAL QUILT

\$500 voucher sponsored by Quiltsmith

BEST USE OF DYES AND PIGMENTS \$250 voucher sponsored by Batik Oetoro

CREATIVE USE OF COLOUR

\$150 & \$150 voucher sponsored by Material Obsession

EXCELLENCE IN QUILTING AWARDS

NARELLE GRIEVE AMATEUR HAND QUILTING AWARD

\$250 & Trophy jointly sponsored by Mr Ian Grieve and The Quilters' Guild of NSW Inc.

HAND QUILTING AWARD (OPEN)

\$150 sponsored by The Home Patch and \$300 worth of Valdani Threads sponsored by Maytime Designs

DOMESTIC MACHINE QUILTING AWARD (PROFESSIONAL)

\$600 voucher sponsored by Horn Australia and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding

DOMESTIC MACHINE QUILTING AWARD (AMATEUR)

\$150 sponsored by The Australian Machine Quilting Assoc. and \$250 product sponsored by Matilda's Own at Victorian Textiles

LONG ARM MACHINE QUILTING AWARD (OPEN)

\$150 sponsored by the Australian Machine Quilting Assoc. and \$250 product sponsored by Matilda's Own at Victorian Textiles

OTHER AWARDS & PRIZES

VIEWERS' CHOICE

1st Prize: \$300 product sponsored by Leutenegger Pty Ltd 2nd Prize: \$200 product sponsored by Dyed and Gone to Heaven and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding

HANGERS' PRIZE-Volunteer and Quilt maker

For each, an original artwork sponsored by Caroline Sharkey

DAILY DRAW

\$100 product sponsored by Logan's Patchwork and an Annual (6 issue) subscription sponsored by Quilters Companion

JUNIOR CATEGORY AWARDS

16. JUNIOR MEMBER A (Up to Year 6) <i>Maximum size 290 x 290 cm Free Entry</i>		17. JUNIOR MEMBER (Years 7 - 12, Including Year 12 Work from 2015) Maximum size 290 x 290 cm Free Entry	
1st Prize:	\$75 voucher sponsored by Fabric Garden and \$75 fabric pack sponsored by PK Fabrics	1st Prize:	\$75 sponsored by Fabric Garden, \$50 voucher sponsored by Can Do Books and \$75 fabric pack sponsored by PK Fabrics
2nd Prize:	\$50 voucher sponsored by Patchwork on Pittwater and \$75 fabric pack sponsored by PK Fabrics	2nd Prize:	\$50 voucher sponsored by Patchwork on Pittwater, one on-line course & \$50 voucher sponsored by Punch With Judy and \$75 fabric pack sponsored by PK Fabrics
3rd Prize:	\$75 fabric pack sponsored by PK Fabrics	3rd Prize:	\$75 fabric pack sponsored by PK Fabrics

ARDS

AMATEUR CATEGORY AWARDS

1.TRADITIONAL – Predominantly Hand Quilted

Includes wholecloth, crazy, partial appliqué, hand and/or machine pieced. Minimum size 120 x 120 cm/Maximum size 290 x 290 cm **1st Prize:** \$300 sponsored by Quilters Companion, \$300 fabric

- pack sponsored by Lloyd Curzon Textiles, \$50 voucher sponsored by Can Do Books and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding
 2nd Prize: \$300 voucher sponsored by Pioneer Patchwork, \$180 voucher sponsored by J H Bonwick & Co. and \$100 product sponsored by Yazzii
- **3rd Prize:** Fat Quarter Pack sponsored by Charles Parsons and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding

2. TRADITIONAL – Predominantly Machine Quilted

Includes wholecloth, crazy, partial appliqué, hand and/or machine pieced. Minimum size 120 x 120 cm/Maximum size 290 x 290 cm

1 st Prize:	\$300 sponsored by Quilters Companion, \$300 fabric pack sponsored by Lloyd Curzon, \$50 voucher sponsored by Can Do Books and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding
2 nd Prize:	\$150 voucher sponsored by Spotlight, \$125 voucher sponsored by Julie's Superior Threads, \$100 product sponsored by Olfa and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding
3 rd Prize:	Fat Quarter Pack sponsored by Charles Parsons and wadding pack sponsored by MiniJumbuk Nu- Wool Wadding

3. PREDOMINANTLY APPLIQUÉ

Hand and/or machine pieced and quilted. More than 75% must be appliquéd. Min size 120 x 120 cm/Max size 290 x 290 cm

- 1st Prize:\$200 sponsored by A Quilters Hive, \$200 voucher
sponsored by Misty Mountain Getaway and Misty
Threads, \$200 product sponsored by Studio Mio and
\$100 product sponsored by Olfa
- 2nd Prize: \$250 voucher sponsored by Morning Star Quilting, \$100 voucher sponsored by Bowerbird Fabrics, \$100 product sponsored by Yazzii and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding
- 3rd Prize: Fat Quarter Pack sponsored by Charles Parsons and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding

4. SMALL or WALL QUILT

Minimum size 40 x 40 cm/Maximum size 150 x 150 cm

- 1st Prize:\$300 prize sponsored by Craft Depot, \$250 voucher
sponsored by Country Quilting, \$100 product
sponsored by Yazzii
- 2nd Prize:\$200 sponsored by Australian Rulers & Templates,
\$125 voucher sponsored by Julie's Superior Threads,
\$150 voucher sponsored by The Bay Window
- 3rd Prize: Fat Quarter Pack sponsored by Charles Parsons and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding

PROFESSIONAL CATEGORY AWARDS

5. TRADITIONAL

Includes wholecloth, crazy, partial appliqué, hand and/or machine pieced and quilted

Minimum size 120 x 120	cm/Maximum size 290 x 290 cm
------------------------	------------------------------

- 1st **Prize:** \$600 sponsored by Expertise Events
- 2nd Prize:
 \$500 voucher sponsored by Annie's Designs, \$250 product sponsored by Matilda's Own at Victorian Textiles

 3rd Prize:
 Fat Quarter Pack sponsored by Charles Parsons and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding

6. PREDOMINANTLY APPLIQUÉ

Wadding

Hand and/or machine pieced and quilted. More than 75% must be appliquéd

 Minimum size 120 x 120 cm/Maximum size 290 x 290 cm

 1st Prize:
 \$600 sponsored by Perivale Gütermann

 2nd Prize:
 \$150 sponsored by Craft Depot, \$250 product sponsored by Matilda's Own at Victorian Textiles

 3rd Prize:
 Fat Quarter Pack sponsored by Charles Parsons and

wadding pack sponsored by MiniJumbuk Nu-Wool

7. SMALL or WALL QUILT

Minimum size 40 x 40 cm / Maximum size 150 x 150 cm

- 1st Prize: \$300 sponsored by XLN Fabrics, \$200 product sponsored by 1st Australian Rulers & Templates and \$200 voucher sponsored by Know-How Sewing Essentials
- 2nd Prize: \$150 sponsored by Craft Depot, \$200 product sponsored by Australian Rulers & Templates, \$150 voucher sponsored by Cottage Quiltworks and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding

3rd Prize: Fat Quarter Pack sponsored by Charles Parsons and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding

Photography Policy: Please respect our members' copyright.

Quilt photography is permitted for personal use only. Images must NOT be published online or in other media unless you have consent of the relevant quilt maker. If you wish to photograph and publish for commercial purposes, please apply to the Membership desk for special permission.

OPEN CATEGORY AWARDS

8. MIXED TECHNIQUES - ANYTHING GOES!

Includes embroidery, crazy quilting, embellishment, painting & trapunto. Maximum size 290 x 290 cm

- 1st **Prize:** \$400 sponsored by Pieces To Treasure, \$100 product sponsored by Vlieseline and \$100 product sponsored by Yazzii
- 2nd Prize: \$100 sponsored by Red Shed Quilting, one online course and \$50 voucher sponsored by Punch with Judy, \$100 product sponsored by Yazzii and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding
- **3**rd **Prize:** Fat Quarter Pack sponsored by Charles Parsons and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding

9. MINIATURE

May be either scaled down patterns or your own original design, including postcards. Maximum perimeter 200 cm

1 st Prize:	\$200 sponsored by Patchwork Plus, \$100 voucher sponsored by My Patch Fabrics, \$100 product sponsored by Olfa and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding
2 nd Prize:	\$100 voucher sponsored by Wabi-Sabi Designs, \$100 voucher sponsored by Lynn's Fine Needlework, \$100 product sponsored by Olfa and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding
3 rd Prize:	Fat Quarter Pack sponsored by Charles Parsons Needlework and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding

10. ART QUILT

To be an original design. Maximum size 290 cm any one side.

 1st Prize:
 \$250 sponsored by My Sewing Supplies, \$250 Madeira Threads sponsored by SSS Pty Ltd. and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding

 2nd Prize:
 \$250 tools & craft bag sponsored by SSS Pty Ltd. and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding

 3rd Prize:
 \$100 wadding sponsored by SSS Pty Ltd. And \$100

product sponsored by Olfa

11. PICTORIAL QUILT

To be an original design and a representation of a person, place or thing. Maximum size 290 cm any one side.

1 st Prize:	\$100 sponsored by Linen & Threads, \$150 voucher sponsored by Appleyard Cottage, \$200 product sponsored by QH Textiles and \$150 product sponsored by Scissorman
2 nd Prize:	\$200 voucher sponsored by Fortunes and Fairies, \$100 voucher sponsored by Be Be Bold and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding
3 rd Prize:	Fat Quarter Pack sponsored by Charles Parsons and wadding pack sponsored by MiniJumbuk Nu- Wool Wadding

12. GROUP/COLLABORATIVE QUILT

To be made by 3 or more people. Maximum size 290 x 290 cm

- 1st **Prize:** \$300 prize sponsored by XLN Fabrics, \$350 voucher sponsored by Accuquilt and \$100 product sponsored by Vlieseline
- 2nd Prize: \$200 product sponsored by Simplicity Pty Ltd, \$250 voucher sponsored by Accuquilt and \$100 product sponsored by Vlieseline
- **3rd Prize:** Fat Quarter Pack sponsored by Charles Parsons and wadding pack sponsored by MiniJumbuk Nu-Woll Wadding

13. MODERN

Modern quilts including those inspired by traditional block structures but reinterpreted using non-traditional layouts. Maximum size 290 x 290 cm

- 1st Prize: \$300 sponsored by Craft Depot and \$200 voucher sponsored by Frankenstein's Fabrics
- 2nd Prize: \$100 voucher sponsored by Kate Quilts, \$100 voucher sponsored by Busy Thimbles, \$100 voucher sponsored by Berry Quilting Retreat and \$100 product sponsored by Olfa
- 3rd Prize: Fat Quarter Pack sponsored by Charles Parsons, \$100 voucher sponsored by Berry Quilt & Co. and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding

14.1 ENTRANT'S TOP COMMERCIALLY QUILTED QUILT – Large

The entrant's top, commercially machine quilted by another. Maximum size 290 x 290 cm

- 1st Prize
 \$250 sponsored by Quilters Companion, \$200 voucher sponsored by Art N Quilting Studio and 1 night accommodation sponsored by Ibis Hotel
- 2nd Prize: \$250 product sponsored by SS Pty Ltd., \$200 voucher sponsored by Art N Quilting Studio and Madeira and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding
- 3rd Prize: Fat Quarter Pack sponsored by Charles Parsons, \$100 product sponsored by Vlieseline and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding

14.2 ENTRANT'S TOP COMMERCIALLY QUILTED QUILT-Small

The entrant's top, commercially machine quilted by another. Maximum size 200 x 200 cm

- 1st Prize: \$250 sponsored by Quilters Companion, \$200 voucher sponsored by Art N Quilting Studio and 1 night accommodation sponsored by Ibis Hotel
- 2nd Prize: \$200 voucher sponsored by Art N Quilting Studio, \$100 voucher sponsored by Fabric Garden, \$100 product sponsored by Yazzii and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding
- **3rd Prize:** \$100 voucher sponsored by Sue's Top Finish, Fat Quarter Pack sponsored by Charles Parsons and wadding pack sponsored by MiniJumbuk Nu-Wool Wadding

Members' Exhibition Quilt Descriptions

1. Rhonda Langhorne

'Cornered by Colour'

Kellyville, NSW 115 x 100 cm Small or Wall Quilt - Amateur

I have had this image in my head after seeing the hexidaisy pattern on craftsy. It was a paper pieced pattern. I tweeked and played until I came up with "Cornered by Colour"; Foundation Pieced and then machine quilted it on my Bernina 440. Quilt Design by Beth Mcbride

2. Sheila Beer

'The Hoi Polloi'

Matraville, NSW 117 x 117 cm Small or Wall Quilt - Amateur

Hoi polloi (noun) the common people; the masses. Inspired by Charla Khanna, these people evolved from scraps left over from other quilts. The binding is also a leftover. My travel stitching project for a number of years.

3. Bernice Krige 'African Sunset' Baulkham Hills, NSW 120 x 120 cm Small or Wall Quilt - Amateur

After 10 years in Cape Town, the magic of African patterns, colours, crafts and all forms of life are deeply embedded and a constant source of inspiration. My African interpretation of Amanda Daly's 'In the Round' series.

Quilt Design by Amanda Daly.

4. Liz Aitken 'NZ Baltimore'

Bonnet Bay, NSW 121 x 121 cm Predominantly Appliqué - Amateur

These beautiful appliqué designs are NZ flowers and birds with a border of vines and tendrils. The appliqué is needle-turned with embroidered tendrils along the vines. The centre is double cross hatched, with free motion quilting in the borders.

Quilt Design by Ngaire Brooks

5. Di Jobbins	Zetland, NSW
'Out of the Square'	121 x 121 cm
-	Modern

Experimenting with depth, rainbow-coloured diamonds seem to float above a square, itself adrift in space.

6. Sue de Vanny 'Erte's Bazaar'

Greenvale, VIC 121 x 125 cm

Mixed Techniques - Anything Goes! Lively dancer in ribbon like costume from 1920's throwing beads (glitter) into the air, surrounded by Art Deco influenced type frame hand painted to look like tarnished copper. Artwork by Erte

7. Dale Robson 'Fairlands'

West Wollongong, NSW 122 x 152 cm Pictorial Quilt

Inspired by my grandparents "home among the gum trees", pays tribute to pioneers who etched their homes and farms from the Australian Bush. This quilt is hand painted, free motion appliquéd, and quilted, with dimensional elements and embellishments. 8. Ele Hockey 'Camfloufage' Barrack Heights, NSW 90 x 90 cm

Mixed Techniques - Anything Goes!

My vision was a serene garden setting in which 2 peacocks were idly wandering around. One peacock decided to wander to the other side of the garden which is full of flowers. He blends in with the vibrant colours, so the viewer needs to find him.

9. Pam Russell	Concord West, NSW
'Strelitzia'	54 x 42 cm
	Art Quilt

My neighbours have lots of these flowers - it was time to have a go at representing one in fabric. Fused, machine appliquéd, machine quilted.

10. Wendy Nutt	Lemon Tree Passage, NSW
'Red Back'	90 x 90 cm

Small or Wall Quilt - Professional Designed to maximise the effect of tone. Foundation Paper Piecing used to blend alternate layers. Quilted using Perle thread on the bobbin, then completed with matchstick quilting.

 11. Linda Crouch
 Doncaster, VIC

 'Agapanthus'
 53 x 53 cm

 Small or Wall Quilt - Professional

 My challenge this year was to finish some UFO projects.

 The quilting took way longer than the appliqué and quilt

 top construction!

 Embroidery Design by Jan Bergman

13. Kyeen McPhersonPenrith, NSW'Diamond Delight'51 x 51 cmSmall or Wall Quilt - Professional

This little wall quilt combines the traditional feather design with the more modern fillers and ruler work. Quilt Design by S Puffinberger & J Madsen

14. Pam FurnissGreen Point, NSW'Baby Quilt'90 x 75 cm

Small or Wall Quilt - Professional Quilt made using decorative stitches on Bernina 720. A quilt and appliqué as you sew. Trapunto appliqué was used throughout the small quilt. Fun using many of the decorative stitches.

15. Alvena Hall	West Lakes, SA
'Heart-Sparks: Heart Ache 2'	73 x 61 cm
-	Art Quilt

Heart-Ache 2 represents both a medical and emotional journey, regarding the uncertain rhythms of my own ailing heart. Ultrasounds, ECG and Gandee's drawings of "wonky heart" appear amid machine embroidery and commissioned print, dyes and shibori.

 16. Lorraine Parker
 Moonee Beach, NSW

 'The Arts in Antiquity'
 89 x 92 cm

 Mixed Techniques - Anything Goes!
 Based on ancient civilisation with each featured frame

reflecting the design and construction of that time. I wanted to show the sheer size and also the detail of smaller pieces that were so carefully removed from ancient sites.

17. Catherine Babidge	Paddington, NSW
'Dreaming Tree'	46 x 43 cm
-	Small or Wall Quilt - Amateur

A little wool picture of a dreamlike tree.

18.	Gail	Sadleir
'Wa	ter C	olouring'

Engadine, NSW 88 x 73 cm **Pictorial Quilt**

In the beginning there was no colour. After a thunder clap, it began to rain. The drops were coloured and mixed together. As the drops fell they landed on the soil and plants began to grow. Hand dyed cotton using a range of techniques for effects.

19. Bernice Krige	Baulkham Hills, NSW
'Sydney Cove'	72 x 56 cm
	Small or Wall Quilt - Amateur

The Old! The New! The Enduring! Sydney is a magical place!! Block Design by Wendy Williams

20.	Dale Robs	on
'Sap	ophire Deep	,

West Wollongong, NSW 85 x 87 cm **Pictorial Quilt**

Inspired by the natural beauty of Australia's Great Barrier Reef, 'Sapphire Deep' represents a patchwork of colour and diversity of sea life. Hand painted cotton sateen, free motion appliquéd and quilted and framed by couched silk organza.

21. Kyeen McPherson	Penrith, NSW
'Feathered Heart'	52 x 52 cm
Small or V	Vall Quilt - Professional

This little wall quilt combines the traditional designs with the modern filler and ruler work. Quilt Design by Serenity Puffinberger

22. Kiyo Inoue

Tokyo, Japan 'A Collaboration between Japan 85 x 85 cm and Australia'

Small or Wall Quilt - Amateur

I made this guilt inspired by my favourite cloth, 'Japan and Australia'. I felt it speakng to me. How about you?

23. Karen Robertson	Windsor Downs, NSW
'Curvature'	53 x 53 cm
Small o	or Wall Quilt - Professional
I love the flowing lines of this	otherwise straight nieced

I love the flowing lines of this otherwise straight pieced quilt. The fact that the lines are straight but the overall effect is curving plays with your perspective.

24. Trudy Johns	The Junction, NSW
'My Trip Around The World'	49 x 49 cm
	Miniature

Where I work at Pot Pourri Cottage, The Junction, we love paper piecing. So to do a paper pieced Trip Around the World was a lot of fun. A change from hexies!

25. Joy McPadden 'Finally Free'

Ocean Grove, VIC 48 x 36 cm Miniature

This piece was made as part of an emotional series. The torn fabric symbolises emotional rips, while the flowers are healing and celebrating the move forward and coping part of the journey. Hurt is recognised but inner strength is celebrated.

26. Kerry Ritson 'Moonlit Taj'

Clareville, NSW 20 x 30 cm Miniature

Gleaming and symmetrical in the moonlight - this simple rendition is still recognisable as one of the world's beautiful buildings. Stitched freehand and quilted by hand.

27.	Shelley Kelly
'Ma	ndala in Stitches'

Barnawartha, VIC 44 x 44 cm Miniature

It all started with a centre of Lucy Boston, a little hand piecing, flowers from English paper piecing and Broderie Perse. Very enjoyable! My own original design.

28. Penelope Hoswell	Tongarra, NSW
'My Feed Sack Quilt'	18 x 14 cm
	Miniature
I made this quilt for a Dolls House	I think the dolle

I made this quilt for a Dolls House. I think the dolls deserve a little bit of love, don't you?

29. Karen Robertson	Windsor Downs, NSW
'Monk's Star'	28 x 20 cm
	Miniature

Le Moyne is French for 'the monk' and so I decided that 'Monk's Star' was an apt name for this guilt. These colours are my favourite colour combinations.

30. Jan Cardie	Camden, NSW
'Mini Grandma's Flowers'	28 x 23 cm
	Miniature
Miniature 1930's fabric Grandmothe	r's Flower Garden

using ¼" hexagons. 31. Margaret Wallace Bega, NSW 'Gerberas and Friend?' 30 x 30 cm

Miniature

This is the second time that Gerberas have featured in my work. Their glorious showiness is true 'eye candy' the Redback Spider? Not to be messed with! Hand printed leaves, top and bobbin stitched centres, cotton fabric, batting, backing.

32. Jenny Rofe	Bolwarra Heights, NSW
'Miniature Baltimore'	37 x 37 cm
	Miniature

This quilt features my own designs/patterns which were inspired by traditional Baltimore Album guilts from the 1800's. The 31/4" blocks have been hand appliquéd and hand embroidered, mostly in traditional reds and greens on a homespun background.

33. Kay Haerland	Green Point, NSW
'Letter from Santa'	14 x 10 cm
	Miniature
Inspired by an old photograph I to	ok of our young son in
the USA. He was hoping to collect	t a letter from Santa!
It's a long reach up to our letter bo	ox. A magical moment.

34. Felicity Scott 'Who Stole The Moon?'	Miranda, NSW 30 x 21 cm
	Miniature
Tiny pieces of fabric swirling in a sea of cabin blocks. Foundation pieced, apple embroidered and quilted by hand. The better!	liquéd,

35.	Joan	Reynolds
'Far	ntail'	

Small or Wall Quilt - Amateur While visiting Coffs Quilt Show, I discovered this pattern and fell in love with it and wanted to make it. Quilt Design by Sion Wyn Lee

36. Linda Steele	Park Orchards, VIC
'Firelight'	63 x 97 cm

Pictorial Quilt An eerie glow settles over the landscape when a bushfire is near. Needle felted wool, free machine thread painting and hand embroidery.

37. Brenda Gael Smith	Copacabana, NSW
'Grasslands'	66 x 83 cm
Small or Wall Quilt - Professional	
On a clear day, you can see fore	ever.

38. Lisa Davies	Homebush, NSW
'Maharajahs Garden'	77 x 77 cm
-	Small or Wall Quilt - Amateur

I have used the origami folding technique with fabric to obtain a 3D effect with the flowers for something a little different.

39. Glenda Wise	Balgownie, NSW
'Keith's Retirement Quilt'	77 x 99 cm

Small or Wall Quilt - Amateur My husband retired in June 2015 after working as a medical microbiologist for 35 years. He requested a guilt representing some of his favourite bugs (bacteria and fungi) which cause infections. The names are all recoded on the label.

40. Judy Day 'Tulips for Love' Lindfield, NSW 78 x 81 cm

Small or Wall Quilt - Professional Inspiration came from a replica of an 1850 cot quilt made by Cindy V. Hamilton and pictured in her book 'Medallion Quilts' 2006. I drafted the design myself. It is all hand appliquéd, including the central star and hand quilted. Antique Quilt c.1850

41. Annemarie Smithers 'Hexadaisy'

Moss Vale, NSW 58 x 58 cm Small or Wall Quilt - Amateur

Hexadaisy was Foundation Pieced and guilted on my domestic machine. It is from a pattern called 'Hexadaisy', purchased on-line from "Piece by Number". All fabrics from my own stash. Quilt Design by Piece By Number

42. Brenda Gael Smith	Copacabana, NSW
'High Country Lupins #4'	78 x 81 cm
c i .	Art Quilt

Spring in the high country brings swathes of colour.

43. Kay Haerland 'Sundown'

Green Point. NSW 61 x 61 cm

Mixed Techniques - Anything Goes! The intense light that glows at sundown in the glen is amazing. It lights up the autumn colours and everything becomes magical before the darkness sets in. The vines meander through the trees and branches. I wanted an abstract feel to this piece.

44. Trish Fleming 'Felt Crazy'

Epping, NSW 85 x 77 cm

Mixed Techniques - Anything Goes! Created in a class with Val Moore. Many of the designs are Val's and some are my own or patterns from magazines. Val inspired me to experiment with different stitching and embellishments. It was a very rewarding experience.

Quilt Design by Val Moore

45. Sandy Corry	North Boambee Valley,
	NSW
'Dracena Marginata'	52 x 36 cm
-	Pictorial Quilt

A photograph of the copper water feature with the beautiful potted Dracaena Marginata growing near it in my courtyard, recreated in this wholecloth guilt.

46. Lisa Walton	Lewisham, NSW
'Gothic Window'	110 x 100 cm
	Mixed Techniques Anything Goost

Mixed Techniques - Anything Goes! Fascinated by the variety of windows in Cathedrals seen all over Europe. The stonework, the layers and the designs create textural inspiration.

47. Carolyn Sullivan	Bundanoon, NSW
'One Jumped'	89 x 148 cm
Mixed Technique	s - Anything Goes!
The flowers of the desert, hand stitch surface of the quilt.	ned to cover the

48. Michelle Law	Downer, ACT
'Seven Garden Maze'	89 x 102 cm
	Small or Wall Quilt - Amateur

Garden mazes are full of wrong turns, beautiful gardens. confusion and triumphant discoveries - they are also a metaphor for life. I am thankful to my friend Cathy Miller for designing this guilt and allowing me to make my own Seven Garden Maze.

Quilt Design by Cathy Miller

49. Chris Timmins	GRAFTON, NSW
'Triangles'	100 x 100 cm
	Modern

Quilt designed using two different sized half square triangles to create a modern design. Machine pieced and quilted.

50. Susan Veness	Saratoga, NSW
'Clockwork Orange'	100 x 40 cm

Art Quilt

Living with an amateur clock repairer inspired me to make this quilt. Cogs, pendulums, hands and other parts are represented using rust and natural dveing. screen- printing, pastel rubbing and inktense pencils. Hand guilted with gold thread.

51. Sandy Corry	North Boambee Valley,
	NOM

NSW 100 x 40 cm

Mixed Techniques - Anything Goes! A small tree is planted. It grows into a rainforest giant,

'Out of This World'

providing shelter and food. In time, it withers and dies. Time measures many things on Earth but outside this Universe there is no time. There is Eternity, with no beginning and no end.

52. Julie Harding

'Blast from the Past'

Toormina, NSW 100 x 40 cm **Pictorial Quilt**

I designed 'Blast from the Past' after seeing crocodiles in the wild. Crocodilia are spiralling in a prehistoric time vortex, then blast into the 21st century as ancient cousins of the dinosaurs. Appliqué, painting, free machining.

53.	Judith	Thomson	
'Life	cycle'		

Bega, NSW 100 x 40 cm Art Quilt

This quilt explores the cycle of life and was inspired by watching our swallows nest this spring. The nest itself was drawn from a magpie's nest which I found on the ground after a storm. The quilt top was drawn and coloured using inktense pencils.

54. Mary E Williams 'Leonotis Leonurus – Gone

to Seed'

Summertown, SA 78 x 102 cm

Art Quilt

Leumeah, NSW

99 x 79 cm

The Leonotis Leonurus or Lion's Ear is a tall colourful plant. The lance like leaves, bright orange flowers and ball like seed heads are the inspiration for this abstract triptych. Extensive threadwork, heat treated organza and hand stitching.

55. Yvonne Line

'And to Each Has Its Season'

Art Quilt Leaf shapes are used as a metaphor for the evolution of life. The challenge that I set myself was to use nonpatterned fabric, simplify design elements and emphasize the use of a restricted pallet with strong colour values.

56. Anonymous

'Why Domestic Violence Persists'

NSW 100 x 100 cm Art Quilt

These are quotes from my life and my experience with domestic violence. I am sure that other people have some real doosies! Domestic violence of any sort is unacceptable. Let's teach our children to recognise and reject this evil in our world.

57. Merelyn Pearce	Gerroa, NSW
'Cockatoos and Magnolia'	75 x 110 cm
Small or Wall Quilt	- Professional
Hand appliquéd, trapunto and machine qu	ilted. Made
for the love of Art Nouveau and Cockatoos	5.

Artwork by M P Verneuil & M E Grasset

58. Carolyn Collins	Berry, NSW
'LeafLines #20 Wind & Storm'	80 x 102 cm
	Art Quilt

I work with a combination of hand-dyed fabrics and batiks using machine appliqué and quilting. I am inspired by my garden and its changing light and moods; in this piece the dark skies, eerie light and flying leaves of a windy and stormy day.

59. Jenny Bacon 'Photosynthesis'

Maryborough, VIC 90 x 90 cm Small or Wall Quilt - Professional

An almost wholecloth, using a commercial digital print by Laura Kemshall, and commercially hand dyed fabric. Photosynthesis is the chemical reaction that supports all life on earth, through the uptake of carbon dioxide and production of carbohydrate.

60.	Fiona Hammond
'Flo	ating Landscape'

Lake Bathurst, NSW 55 x 169 cm Art Quilt

With this quilt, I am continuing to play around with separately quilted design elements, which I then attach to a pre-quilted background. I have incorporated some hand stitching into some of the design elements, plus the wavy horizontal lines.

61. Lorraine Parker	Moonee Beach, NSW
'Vortex'	90 x 90 cm
	Art Quilt

My abstract quilt is predominantly colour, shape and texture. The lines are almost circular and based on the movement of the sea. I wanted the sun or moon to be reflected in to the depths and this to me became a vortex.

62.	Judi	Nikoleski
'Pur	ple H	arvesť

Charlestown, NSW 78 x 45 cm Art Quilt

Small children love to pick fruit from our mulberry tree and climbing a ladder makes it even more exciting. The result is beautiful purple hands. Printed and paint dyed with some puff base on whole cotton cloth, finished with free machine quilting.

63. Yvonne Line	
'Ode to the Shearer'	

Leumeah, NSW 95 x 76 cm Art Quilt

The shearers' bunk house was made from planks and unlined. Holes had been filled with scraps of material and newspaper to stop the drafts. Some roughly made waggas hung between the beds for privacy. Bedding was often roughly sewn and well worn.

64. Judi Nikoleski	
'Lorikeets Blooming'	

Charlestown, NSW 82 x 62 cm Pictorial Quilt

Three troublesome and noisy lorikeets swirl above rhythmic rows of grape vines and appear as flowers blooming above a sea of green. Printed and dye painted whole cotton cloth, finished with free machine quilting.

65. Di Bracey 'Hillside Houses' Small or Wall Quilt - Amateur

Hillside Houses was made from Cristina Tepsick's Hillside Houses pattern which she published as a Quilta-long on her blog last year (prettylittlequilts.BlogSpot.com). I enjoyed using these lovely solids to create this quilt.

Photography Policy: Please respect our members' copyright.

Quilt photography is permitted for personal use only. Images must NOT be published online or in other media unless you have consent of the relevant quilt maker.

If you wish to photograph and publish for commercial purposes, please apply to the Membership desk for special permission.

66. Chris Berwick 'Three Sisters'

Rathmines, NSW 86 x 45 cm

Small or Wall Quilt - Amateur This table runner was a project from Anne Sommerlad's Blackheath Retreat in 2015. This was an great weekend from which proceeds raised by Rotary went to Interplast sending medical teams to third world countries. 3 projects, 3 days & 3 tutors.

Quilt Design by Anne Sommerlad

67. Di Jobbins 'Bella Italia'

Zetland, NSW 98 x 77 cm Small or Wall Quilt - Amateur

The colours in this sunny quilt remind me of the hillside houses I've seen above little coastal villages in Italy. Made from a free PDF pattern by Cristina Tepsick for the Hillside Houses Quiltalong on her blog www.prettylittlequilts.blogspot.com

68. Wendy Cross 'Autumn Leaves'

88 x 50 cm Small or Wall Quilt - Amateur

Strathfield, NSW

A challenge quilt. I was given some hand-dyed fabric, thread and some beads. The only instructions were "Do what you like". And this is the result! I used a variety of hand-dyed fabrics, ribbon and silk cocoons to embellish the tree and only 1 bead.

69. Isabella Klompe 'My Garden'

Double Bay, NSW 63 x 143 cm Small or Wall Quilt - Amateur

A triptych of a garden. One is of a city garden, middle is of an outback garden, last but not least a fantasy garden – to cover the whole 'it is all fantasy'. The quilt was quilted first then the design was machine appliquéd and then embellished.

70. Lisa Walton 'Sheer Origami' Lewisham, NSW 100 x 100 cm Mixed Techniques - Anything Goes!

Inspired by the qualities of painted transparent silk organza layers combined with simple folds. The creation of additional patterns caused by the folds and secondary patterns from the painted base creates even more dimension.

71. Robyn Eves

'Ebb Tide at Woronora'

Woronora, NSW 108 x 45 cm Art Quilt

On many days I've watched the ebb and flow of the tides reveal patterns in the sand flats around the mangrove trees and their roots. When branches fall and decay, algae and barnacle covered chunks remain scattered on the beach.

72. Judy Hooworth	Morrisset, NSW
'Creek Drawing #8'	123 x 164 cm
-	Art Quilt

Patterns on water. Handpainted cottons by the artist. Acrylic paints and ink. Machine pieced. Machine quilted.

73. Glenda Wise 'Exploring Log Cabins' Balgownie, NSW 115 x 131 cm Small or Wall Quilt - Amateur

Following a class with Emiko Toda Loeb in 2013, I have continued to explore her methods of log cabin construction.

74. Wendy Cross

'A Long Time Ago in Bethlehem'

Strathfield, NSW 112 x 112 cm

Small or Wall Quilt - Amateur This project reawakened my love for hand embroidery. A Block of the Month that was more like a Block of the Year, but great fun to make. I echo quilted in the blocks and ditch-stitched the sashings and borders. Quilt Design by Sugarlane Designs

75. Dianne Firth 'Earth Bones #2'

Canberra, ACT 110 x 122 cm Small or Wall Quilt - Professional

When on long road trips with children, it is fun to imagine the bones of giant animals lying under hills and ridges but what monsters are they?

76. Wendy Nutt	Lemon Tree Passage, NSW
'Self Image'	110 x 110 cm
C C	Modern

A quilt depicting the beginning of my quilting journey. Surrounded by so many traditional quilters, yet seeing myself as being different. A quilting group challenge to use a traditional block.

77. Elizabeth Rose Queanbeyan, NSW 'Psychedelic Weaving' 108 x 108 cm Small or Wall Quilt - Professional Inspired by a year-long group design challenge. Random-pieced gently curved strips inserted into black background, incorporate the design elements for each month of the challenge. Machine quilted using cotton thread and cotton Perle bobbin work.

78. June KellyCoffs Harbour, NSW'A Moment in Time – 17th103 x 102 cmCentury'103 x 102 cm

Small or Wall Quilt - Professional

This quilt is not a replica but my inspiration is from a 17th Century 'Pillow Sham'. I used a fine linen on the front and cotton backing. For the lily and leaf centre, I used trapunto. I redesigned the centre and drew up my church windows accordingly.

 79. Helen Godden
 Canberra, ACT

 'Waratah'
 100 x 158 cm

 Mixed Techniques - Anything Goes!

Bleach painted on black cotton and over painted with dye, capturing the majestic beauty of the proud Waratah. The artist painted this quilt top in 2007 and then 'misplaced' it. One day to paint and only 2 days to quilt, with 9 years in between!

80. Judith Rona	Bondi, NSW
'The Oldest Hatred'	105 x 71 cm
Small or Wa	II Quilt - Amateur
'Anti-semitism never dies. It just change	jes shape.'
Experiment with free-piecing hexagons: what is a	
hexagon but three pairs of parallel edge	es?

81. Dorothy Clee	Tumut, NSW
'Walled Garden'	115 x 90 cm
	Pictorial Quilt

This quilt was inspired by a trip to England where I visited Broughton Castle. The quilt is constructed using appliqué (using batiks, printed and tone on tone patchwork fabric), couching, free machining embroidery and quilting. And has paint highlights.

82. Joy McPadden 'Beyond the Shore'

Ocean Grove, VIC 110 x 82 cm Art Quilt

My emotional recharge often happens at the beach, regardless of the weather. This piece started with 'seeing' figures and shapes in the waves. It also has imagination as an ingredient.

83. Trish Fleming 'Noshi Ribbons'

Epping, NSW 108 x 88 cm Small or Wall Quilt - Amateur

Created in a class with Val Moore. This Noshi Ribbon pattern was designed by Val. The stitching in this guilt is called Sashiko, a Japanese stitching technique dating back to the 15th century. Quilt Design by Val Moore

84. Yvonne Williams Wallaroo, NSW 'Food For Thought' 105 x 99 cm

Small or Wall Quilt - Professional A group challenge involved different techniques/colour description being chosen each month. The colour description provided inspiration for each appliqué motif. Machine pieced, raw edge appliquéd and quilted, painted highlights.

85. Kerry Ritson

'Lotus Pond'

Clareville, NSW 75 x 120 cm

> St Kilda, VIC 96 x 140 cm

> > Art Quilt

Small or Wall Quilt - Amateur

This photograph of a lotus pond wanted to be made into a quilt almost before I took it on a sunny day in Kyoto, Japan. The large leaves were simple shapes which just needed embellishment.

86.	Neroli	Henderson	
'Glir	nmer'		

In the darkness there is always the promise of hope, of light just over your shoulder. Own photograph taken in the Yarra Valley, giclée print onto tissue thin silk, metal foil and extensive quilting with ultra fine 100wt thread. Trapunto.

87. Neroli Henderson	St Kilda, VIC
'Plight of the Bumblebee'	99 x 40 cm
-	Pictorial Quilt

Flower: Needle felted velvet (yellow centre), freemachine embroidery (pink middle), metallic fabric paint, trapunto, holographic foil (dew drops). Bee: Metallic paint, Angelina fibre wings with free machine embroidery, fused appliqué.

88. Sandra Lyons	Oyster Bay, NSW
'Phoenix Rising'	100 x 70 cm
	Pictorial Quilt

'Phoenix Rising from Windmills and Cottages to Cranes and Skyscrapers'. I am interpreting a number of buildings around Sydney using a variety of textiles. This one was silks and organza. It is from a photograph taken near Barangaroo.

89. Anna Brown	Bungwahl, NSW
'Canopy 3'	96 x 140 cm
	Art Quilt

This piece is inspired by the beautiful eucalypts growing near my home and the patterns which form when gazing through their canopies.

90. Prunella Noonan 'Supernova'

Avalon, NSW 100 x 70 cm

Mixed Techniques - Anything Goes! Somewhere deep in space a star explodes, shattering light through the universe.

91.	Barbara Mellor	St Helens, TAS
'Irise	es'	98 x 136 cm
	Mixed Techni	ques - Anything Goes!

Irises (Dyptich)

I've always been fascinated by the miraculous unfurling of iris petals and how such beautiful flowers can emerge. The irises and leaves have been hand painted then applied using raw edge machine appliqué.

92. Cathy Jack Coupland	Breakfast Point, NSW	
'Referencing Sonia'	100 x 70 cm	
	Art Quilt	
Original design inspired by felt worked by a friend. This		
work is reminiscent of the work of Sonia Delaunay -		
hence the name. Free machine embroidered using		

h the name. Free machine embroidered using rayon.

93. Casey Waite 'Platypus in the Wild'

Grafton, NSW 100 x 50 cm Small or Wall Quilt - Amateur

Art inspired quilt. Background sections added one at a time, joined with blind hem stitch and free motion quilted. Platypus created using thread painting, hand stitching and beading to enhance the design, then hand appliquéd onto background.

94. Carolyn Davis	Woolwich, NSW
'Coneflowers'	100 x 140 cm
	Small or Wall Quilt - Amateur

Enjoyment from a piece of Reece Scannell fabric with a border to enhance it.

95. Charlene Cairn	Harden, NSW
'Rows and Rows'	101 x 83 cm
	Small or Wall Quilt - Amateur

We were expecting a great-grandchild without knowing its gender, so I made this quilt in readiness for a boy. A girl was born so we gave her the girly quilt and kept this one for later.

Quilt Design by Jaybird Quilts

Elanora Heights, NSW
104 x 90 cm
Modern

When I started this guilt it was going to be a segmented circle on black. Then my insomnia took over and this is what happened.

97.	Janine Dixon	
Eve	ery Which Way'	

96. Maureen Teager

'Insomnia'

Tathra, NSW 105 x 84 cm Modern

My quilt is inspired by the glass art of Klaus Moje. I enjoyed using commercially printed striped fabrics to create secondary patterns. The quilt is completely machine pieced and guilted.

98. Anna Brown

'FLORA: Eucalyptus 2'

Bungwahl, NSW 122 x 106 cm Art Quilt

The eucalypts that grow in the Great Lakes district of NSW are the inspiration for this guilt. Screen printed cotton fabric.

99. Rhonda Langhorne 'Peekaboo leaves'

Kellyville, NSW 125 x 110 cm Modern

Playing with fabric to make a backing, I came up with this design and then thought it would be a better top than back, hence peekaboo leaves.

100. Carolyn Sullivan	Bundanoon, NSW
'Affinity 3'	125 x 125 cm
-	Art Quilt

Views of the grasslands of Central Australia.

101. Louise Stuart 'First Sampler'

Woodford, NSW 150 x 150 cm Traditional Hand Quilted - Amateur

Thoroughly enjoyed making my first sampler quilt, which started as a sent block of the month. I completed the quilt through classes, adding different blocks and learning a wide variety of techniques. Loved every minute and the result. Quilt Design by Material Obsession

102. Patricia Bowdler	Summer Hill, NSW
'Nouveau Plume'	150 x 138 cm

150 x 138 cm **Small or Wall Quilt - Amateur**

This guilt continues my love affair with the Art Nouveau Movement. I love the challenge of interpreting these beautiful designs as a quilt. Made using quilt-as-you-go appliqué, my favourite method.

103. Rae Cashman Burleigh Waters, QLD 'King George III' 178 x 137 cm

Entrant's Top / Commercially Quilted - Small I loved this pattern from Somerset, based on the antique "King George Reviewing The Volunteers" quilt and loved making it.

Quilt Design by Somerset Designs Machine quilted by Jo-Ann Phillips, Quiltwise

ne Grace				B	radb	oury, NSW
Path'					170	x 135 cm
						Modern
	ine Grace Path'	ne Grace Path'	 			

Every now and then a challenge is made by those who know me, this time it's to use a range of modern fabrics. I loved making this guilt and the freedom of hand quilting.

105. Carolina Da Mata Liverpool, NSW 'In Full Bloom' 159 x 137 cm **Predominantly Appliqué - Amateur** I've got a beautiful garden that's in full bloom. I made

the quilt to celebrate my garden. Quilt Design by McKenna Ryan

106. Petal Davies

'Flights of Fancy'

Faulconbridge, NSW 173 x 136 cm **Pictorial Quilt**

Flights of Fancy is my representation of Japanese art and design using kimono silks and cotton fabrics and a range of techniques, including appliqué, Afghani piecing, hand and machine piecing, free machine embroidery and embellishment, and soluble fabric.

107. Wendy Wild 'Eclipse'

Panania, NSW 185 x 135 cm

Traditional Machine Quilted - Amateur This quilt was started in a workshop with Bill Kerr in 2015. Fabrics have been selected by value and hue to give the appearance of transparency in the arcs. Quilt Design by Modern Quilt Studio

108. Jennifer Roberts Millfield, NSW 'The Schoolteacher' 166 x 132 cm Entrant's Top / Commercially Quilted - Small

This quilt was all English Paper Pieced in 1930's fabric then appliquéd to border with a backing made of the border fabric. Quilt Design by P Prins & A Moonen

Machine quilted by Louise Baker, Quilted Threads

109. Julie Harding	Т
'Floating Blocks'	

oormina, NSW 188 x 132 cm Modern

Various fabrics have been used to create this modern style scrappy quilt where blocks of colour appear to be floating on a white base. Piecing and free machine guilting help complete the design.

110. Kathy Thorncraft	Homebush, NSW
'Dance Magic Dance'	178 x 132 cm
	Pictorial Quilt

A pixelated face of David Bowie (1947 - 2016) as the Goblin King in the movie Labyrinth, designed using YouPatch software. It was exciting to see this quilt come to life, especially being able to quilt a Labyrinth pattern into it.

111. Pat Godden Canberra, ACT 'Zinnias' 165 x 135 cm Entrant's Top / Commercially Quilted - Small

Zinnias pop their pretty heads above the fence from our neighbour's home. Symmetry and beauty, begging to become a guilt. Hand stitched black bias for a stained glass effect plus all the extra critters that call this garden home

Machine guilted by Helen Godden, HelenGodden.com

112. Suzanne Laird Lawson, NSW 'Tree of Life: Mountain Bushwalk' 184 x 133 cm Predominantly Appliqué - Amateur My interpretation of the Tree of Life celebrates my bushwalking experiences in the Blue Mountains. Flower, tree and bird forms were combined and reinterpreted in colours representing the delights of being in the bush. Cotton, linen, varied threads.

113. Margaret Cormack Dural, NSW 'For the love of Dogs' 172 x 134 cm Predominantly Appliqué - Professional

I made this quilt in memory of all the dogs that have bought such happiness to me and my family. This is my variation of McKenna Rvans' guilt. 'Dog Park'. All our dogs past and present are in the quilt. Quilt Design by McKenna Ryans

114. Eileen Campbell	Kew, VIC	
'Brolgas and Butterflies'	146 x 131 cm	
Predominantly Appliqué - Professional		

My own original design. An Australian themed 'Tree of Life' quilt featuring brolgas and butterflies. The leaves and sashing are all M&S Textiles aboriginal prints. Machine appliquéd, embroidered, pieced and quilted on a domestic machine.

115. Jennifer Ramsay 'Hexagons Charm'

Balgownie, NSW 169 x 137 cm

Entrant's Top / Commercially Quilted - Small I was attracted to this pattern from Quiltmania and used a charm pack mainly for the darker fabric and lights from my stash. My fellow member and friend Glenda Wise quilted it with great flair and imagination! Quilt Design by Collette Belt Machine guilted by Glenda Wise

116. Wailyn Mar South Coogee, NSW 'Merroo Mystery' 178 x 136 cm Entrant's Top / Commercially Quilted - Small Mystery quilt. Quilt Design by Deborah Nichol Machine guilted by Anne & Nick MacGee, Country Quilting

117. Susan Lindsay 'All Things Bright & Beautiful' Dundas Valley, NSW 146 x 138 cm **Display Only**

I love tree of life type quilts. I made this one in bright colours. The inspiration came from a very old photo of a pattern by June Moon. Quilted by Lyn Hudson. Quilt Design by June Moon

118. Glenda Boundy

Whitebridge, NSW 'Joined at the Heart' 150 x 150 cm Entrant's Top / Commercially Quilted - Small

English Paper Piecing using rounded thimbles cardboard shape, putting them together while I was out of action not being able to sew with a broken elbow and an operation on a thumb reconstruction. 'Thank goodness for paste.' Quilt Design by Sue Daley

Machine quilted by Kay White, Kay's Quilts

119. Therese Rankmore 'Translation'

Gunnedah, NSW 125 x 125 cm Modern

A modern quilt sampler using improvisational piecing and freehand cutting with bright batiks contrasting the white, walking foot quilted background. The individual blocks can be re-arranged into different configurations via hidden buttons and tabs.

120. Jennifer Fenwick 'Double Delight'

126 x 126 cm Small or Wall Quilt - Amateur

Speers Point, NSW

Two very different quilts in one were produced by combining batiks and cottage prints. Each section was firstly machine quilted then appliquéd using two different techniques: machine appliqué (front), needle-turn appliqué (back). Sections were joined with sashings. Quilt Design by Pam Furniss

121.	Juli	e Wł	nite
'Eavo	otian	Mem	ories'

North Turramurra, NSW 169 x 149 cm

Entrant's Top / Commercially Quilted - Small I designed this quilt around the Egyptian patterned fabric of Gods and Hieroglyphs incorporating complimentary patterns to highlight the design.

Machine quilted by Sue Olma, So She Quilts

122. Gail Sadleir 'Millefiore'

Engadine, NSW 151 x 151 cm

Traditional Machine Quilted - Amateur After a visit to Florence in Italy some years ago, I was interested in millefiore jewellery and recently millefiore mosaics. I designed a pattern using Foundation Piecing. My work is a duodecagon inside a square. I have used cotton fabrics.

123. Grace Widders 'Hexies to Heaven'

Gladesville, NSW 183 x 153 cm Modern

Using the hexagon shape from the cream silk fabric, the 'Hex-n-more' template, the divine shot cotton fabric, then after three attempts on the design wall, a stairway to heaven appeared!

124. Springwood Community Blaxland, NSW **Quilt Show Committee**

'Lots of Dots'

184 x 155 cm **Group/Collaborative Quilt**

Our 2016 Raffle Quilt from our April guilt show. Made by 11 members of the show committee and featuring Foundation Piecing, English Paper Piecing and appliqué. Quilted by Susie Anderson from Leura Quilting. Quilt Design by Chris Jurd

125. Dianne Ginis Bellingen, NSW 'Double Pinwheel' 156 x 156 cm Entrant's Top / Commercially Quilted - Small I utilised my stash only to create this lovely guilt. Quilt Design by Chris Timmins Machine guilted by Anne & Nick MacGee, Country Quiltina

126. Joy Cook Nowra, NSW 'Jovful Star' 180 x 157 cm **Traditional Machine Quilted - Amateur** My combined love for Flying Geese and new techniques

led to this design. Stars are paper pieced through paper while Flying Geese are paper pieced with freezer paper. I thoroughly enjoyed making this quilt. Quilt designed by self and Cinzia White.

127. Julie White North Turramurra, NSW 'The Tree of Life' 165 x 158 cm

Entrant's Top / Commercially Quilted - Small The centre panel is from Michele Hill's 'Morning Glory' quilt. The borders I adapted from that panel adding other features, the central top bird and the rabbits at the bottom.

Quilt Design by Michele Hill

Machine guilted by Sue Olma, So She Quilts

128. Liz Aitken Bonnet Bay, NSW 'Mellow Yellow Quilt Sampler' 159 x 159 cm **Traditional Machine Quilted - Amateur** Mellow Yellow is a "Quilt-As-You-Go", sampler quilt made using the Westalee Rulers during an online course. I learned the techniques and adapted them and added my own free motion quilting. The yellow thread and yellow binding inspired its name. Quilt Design by Leonie West

129. Katrina Hadjimichael Harrington Park, NSW 'Wentworth' 158 x 158 cm Entrant's Top / Commercially Quilted - Small

This quilt combines lots of my favourite things: English Paper Piecing, hexagons, heart shapes and lots of fussy cutting from my stash of blue and brown reproduction fabrics. Named after Captain Wentworth in Jane Austen's novel "Persuasion".

Machine quilted by Belinda Betts, Eucalypt Ridge Quilting

130. Jessica Wheelahan	East Lindfield,
'Space invaders'	162 x 15
	M

t Lindfield, NSW 162 x 158 cm **Modern**

Seeking to create movement using line and colour and traditional blocks. My eye darts around the quilt and I am reminded of early computer games. I create my quilts using a collage approach and love to combine different materials and texture.

131. Margy Syrett	Darlinghurst, NSW
'I Love My Scrapbag'	180 x 155 cm

Entrant's Top / Commercially Quilted - Small These fabrics have all either appeared in previous projects or were 'leftovers' from friends. Such fun to rummage in my scrap bags, make the combinations and then find the fabrics to unite them all. My first handpieced quilt top.

Quilt Design by Anne Sommerlad Machine quilted by Sue Rowles, Sue's Top Finish

132. June Kelly	Coffs Harbour, NSW
'Coneflowers'	156 x 156 cm
	Traditional - Professional

Based on a Jane Sassaman design also using fabrics from her range. She designed this quilt with 'Modern' quilters in mind. Machine pieced and totally outline quilted on my domestic machine, partly Bernina 1090 and partly Bernina B720. Quilt Design by Jane Sassaman

133. Susanne CodyMosman, NSW'Flora and Fauna – Tribute to184 x 154 cmMary Jane Hannaford'184 x 154 cm

Predominantly Appliqué - Professional Inspired by the Mary Jane Hannaford quilts held at the National Gallery of Australia. With its distinctly Australian theme, this quilt features native birds and animals, boab tree, waratahs, wattle, spinifex, callistemon and hakeas. This is our island nation girt by sea.

134. Maureen Teager 'While He Was Sleeping'

Elanora Heights, NSW 182 x 154 cm Traditional - Professional

English Paper Pieced, stars fussy cut. Intended to be a long slow project but I became addicted and had to finish it.

Quilt Design by Cherry Pie Designs

135. Kathy Thorncraft 'NiteFlyer'

Homebush, NSW 150 x 150 cm **Modern**

This is the first all solids quilt I've done and I love how the punchy colours stand out from the charcoal. It contains simple modern geometric shapes and lots of negative space and incorporates dense quilting to add texture.

136. Valerie Garton 'Across the Towns'

Sydney, NSW 160 x 150 cm

Modern

Predominantly Appliqué - Amateur A deconstructed version of Wendy Williams's 'Round the Garden' with some additions of my own to make it more like my own and that was fun. Quilt Design by Wendy Williams

137. Jennifer Roberts	Millfield, NSW	
'Scraps Galore'	171 x 169 cm	
Entrant's Top / Commercially Quilted - Small		

English Paper Pieced hexagon and diamond centre with one border of scrappy appliquéd diamonds then a final border of scrappy piano keys. *Machine quilted by Louise Baker, Quilted Threads*

138. Jill O'Connor	Thornleigh, NSW
'Cut Loose'	153 x 153 cm

Designed as a series of vague sketches, all pieces were free cut with scissors or rotary cutter, without rulers . Essentially design-as-you-go, in response to colour and shape. Improvisation with intent, influenced by Gwen Marston's aesthetic.

139. Wendy Wild	Panania, NSW
'Look Ma, No Hands'	170 x 163 cm
	Modern

Strips have been rotary cut without a ruler to create organic, improvisational curves which were then sewn into strings. Original design, inspired by the string score technique from The Improv Handbook for Modern Quilters by Sherri Lynn Wood.

140. Carol Timmins	Blackwall, NSW
'Colour Magic'	165 x 165 cm
Traditional Machine Quilted - Amateur	

This Quilt is all foundation pieced, made in a class with Jacqueline deJonge at AQC in 2015 using Jacqueline's 'Circle of Life' quilt pattern and fabric supplied in her kit. Quilt Design by Jacqueline de Jonge

141. Linda Akehurst &	Colo Vale, NSW
Sharon Andrews	
'Squaremazing'	164 x 164 cm
	Modern

Inspired by a graphic design of Clarence P Hornung in his book "Geometrics." Foundation pieced on Vilene. An experiment in colour and narrow piecing. I enjoyed the challenge and learned much.

142. Vicki Jenkin	Horsham, VIC
'Pointy Plates'	161 x 161 cm
	Traditional - Professional

A simple quilt using some favourite fabrics, allowing space to showcase the quilting which is a combination of hand-guided and computerised. The border added a challenge! It's probably not unique, but I've not seen a quilt finished like this before.

143. Robyn Shipton	Church Point, NSW
'From Little Strips Big Quilts	185 x 160 cm
Grow'	

Traditional Hand Quilted - Amateur Lots of odd strips from my stash and from work's scrap basket came together and formed 13" pieces of "fabric". Cut into half square triangles and 2.5" strips, the quilt grew and grew. Had the best fun "playing". Thanks Material Obsession for great fabrics. 144. Anita Brown 'New Directions'

Granville, NSW 160 x 160 cm Modern

This quilt uses only hand dyes, some of which came from a workshop with Belinda Davies whilst the rest were done with Denise Fagan. It was a good opportunity to mix hand and machine quilting which enhances the design.

145. Glenys Wallbridge 'Moonlight'

Grafton, NSW 160 x 160 cm

Traditional Machine Quilted - Amateur Half square triangle centre surrounded by appliqué blocks. Made from Kaffe Fassett fabrics left over from another quilt plus some homespun. It is machine appliquéd and pieced.

146. Pam Russell 'Batik Beauties'

Concord West, NSW 183 x 160 cm

Traditional Machine Quilted - Amateur My collection of Batiks has been growing over the years to make this guilt. "It didn't use up much of the stash though!" A favourite block for a long time. Based on Chris Jurd's Reproduction Beauties pattern with extra blocks included.

Quilt Design by Chris Jurd

147. Jann Dodds 'Circles of Wonder'

Kellyville, NSW 157 x 157 cm

Traditional Machine Quilted - Amateur From starting this guilt I was wondering what I'd done, if I'd ever attempt curved piecing again, and why has it been such a long time since I used bright colours. It represents a new phase in my journey. Quilt Design by Michelle Marvig

148.	Rachael Porter	
'Victo	orian Tiles'	

Woongarrah, NSW 163 x 163 cm

Entrant's Top / Commercially Quilted - Small Victorian Tiles was an exercise in seeing how many different effects I could get out of one piece of fabric. The medallion star centre, hexagons and the centres of the border blocks are all fussy cut out of one fabric. There is a pattern available.

Machine guilted by Jan Foster, Red Shed Quilting

149. Lynn Hewitt 'Underground Railroad Code' Caringbah, NSW 165 x 164 cm

Traditional - Professional During the American Civil War, a system called the underground railroad assisted escaping slaves by displaying quilts of certain designs from the 'code'. Eleanor Burns based her guilt and book on the book 'Hidden in Plain View' by Jacqueline L Tobin. Quilt Design by E Burns & S Bouchard

150. Stephaney Lukunic 'Windmills'

Carlingford, NSW 167 x 167 cm

Traditional Machine Quilted - Amateur Based on a table runner by Amanda Daly and made in her class. By padding, folding and hand stitching each of the 'windmill arms', created a pocket effect. As a result, the quilt is both heavy and warm. Pieced and guilted on a Pfaff Classic Style Q 2027. Quilt Design by Amanda Daly

151. Barbara Radzevicius 'Dreaming of Venice'

Bondi, NSW 152 x 168 cm

Traditional Hand Quilted - Amateur This quilt is homage to the Jewish Murano glass makers of medieval Venice. The juxtaposition of the translucent colour and the saturated stars form a cohesive flow of light.

Quilt Design by Katja Marek

152. Jennifer Ramsay 'Judy's Blocks'

Balgownie, NSW 170 x 170 cm

Traditional - Professional All the block patterns in my quilt are from Judy Martin's 'The Block Book'. I enjoyed making and quilting these blocks using lovely toning fabrics from my stash. Quilt Design by Judy Martin

153. Mandie Tyler	Eastwood, NSW
'Meg's Quilt'	179 x 179 cm
Entrant's Top / Com	mercially Quilted - Small

I was attracted to this design because it allowed me to use several techniques and I hadn't used Japanese fabric before. It became a quilt for my teenage daughter because I thought it would grow with her and she would use it for many years to come.

Quilt Design by Wendy Williams

Machine quilted by Irene Andrews, Irene Andrews Quilting

154. Lorena Uriarte	Maroubra, NSW
'I Have This Thing With Floors'	178 x 178 cm
-	Modern

Geometrically tiled floors and quilts have much in common and have always attracted me. Simplicity, colour and repetition of a fussy cut stripe create a more complex pattern.

155. Margaret McDonald 'Oscillation'

Bendigo, VIC 177 x 177 cm

Entrant's Top / Commercially Quilted - Small Politics in this country is a finely balanced thing! The political machinations of conscensus shift constantly. Just when we think we have made advances in social policy, we are fighting social agendas of conservative forces.

Machine quilted by Susan Campbell, Rowdy Flat Quilting

156. Tan Nguyen Marrickville, NSW 'Triple Helix' 174 x 174 cm Entrant's Top / Commercially Quilted - Small

My red, white, grey and black quilt was made using Drunkard's Path templates by Margaret Kirkby with fabrics sourced from Logan's Patchwork Fabrics. Anne & Nick MacGee complimented my work with their longarm quilting service.

Machine quilted by Anne & Nick MacGee, Country Quilting

157. Lynne Bird 'Sunflowers'

Winston Hills, NSW 176 x 172 cm **Display Only**

This was completed at a Guild workshop in 2011 with Chris Timmins called 'Take Six 60 Degree Triangles'. It was a fun time. I appliquéd sunflowers on in 2013. Finally finishing it for this show. Commerially quilted by Joanne Knott. Quilt Design by Chris Timmins

22

Gymea, NSW 173 x 173 cm

Traditional Machine Quilted - Amateur Machine pieced, domestic machine quilted. Cotton fabric design from book 'Honoring the Seasons' by Takako Onoyama. Quilt Design by Takako Onoyamaya

159. Heather Willett 'Starburst'

Victoria Point, QLD 186 x 164 cm

Entrant's Top / Commercially Quilted - Small I saw this quilt on the Somerset Patchwork stand at a 2015 Quilt Show and decided to make it from the kit. Quilt Design by Karen Styles

Machine quilted by Emma Smith, Quilting at Mt Colah

160. Janice Duddle 'The Last Dance'

Glenhaven, NSW 172 x 172 cm

Traditional Hand Quilted - Amateur

The design for this quilt is from a Lynne Alchin design. I have always admired her beautiful work. The assembly for the quilt was most unusual and a little challenging. I have hand and machine pieced it and hand quilted it. Quilt Design by Lynne Alchin

161. Belinda Betts

'Facets of Light'

Orange, NSW 172 x 172 cm Traditional - Professional

The design was adapted from our yearly group challenge but I changed the design to let me use more fabrics to get the gradations of colours. I have tried to get the centre to shine and the shading to show depth, and am very pleased with the results.

162. Lynne Bird	Winston Hills, NSW
'Batik Braid'	175 x 172 cm

175 x 172 cm Display Only

'Friendship Braid' was appropriate for this project. The fabrics were given by Rosemount Quilters' birthday event for 2009. Each member received a 3" strip of batik from all other members. I pieced the quilt in 2013. Commercially quilted by Joanne Knott. Quilt Design by Pam & Nicky Lintott

163. Jan PayneMosman, NSW'Starry, Starry Night'172 x 172 cmEntrant's Top / Commercially Quilted - Small

This quilt started out based on Karen Cunningham's 'Plain & Fancy' quilt but took on a life of its own. Hopefully, it will be used by one of my grandsons. Quilt Design by Karen Cunningham. Machine quilted by Tina Stephan, Quilting by the Beach

164. Barn Quilters	Kurraba Point, NSW
'Happy Scraps'	175 x 173 cm
	Group/Collaborative Quilt

This quilt was designed using two traditional blocks, The Double Nine Patch and Cross and Chains.

 165. Susan Power
 Bexley, NSW

 'When Old Meets New'
 174 x 174 cm

 Entrant's Top / Commercially Quilted - Small

 The appliqué blocks sat in a cupboard for ten years until

 I got my act together and pieced it. The fill ins are

 modern as is the border, hence the title. Sue Rowles

 has quilted it beautifully.

Machine quilted by Sue Rowles, Sue's Top Finish

166. Helen Godden 'Ornithology of Oz' Canberra, ACT 177 x 176 cm **Pictorial Quilt**

As the innovative designer of the Handi Quilter couching foot, this artist is celebrating and showcasing the beautiful colours and unique variety of birds found in Australia in her own Yarn Couched quilting style.

167. Marianne Roberts 'Elouera Morning'

Westleigh, NSW 178 x 178 cm Traditional - Professional

This quilt was a joy to make as I raided my stash of pinks and purples. My updated sewing room has a wonderful view of Elouera bushland reserve and I enjoyed the valley views during the cutting and stitching process.

Smith Mountain Morning Quilt Design by Bonnie K Hunter

 168. Beverly Hunter
 Mount Warrigal, NSW

 'Beautiful Botanicals'
 170 x 155 cm

 Predominantly Appliqué - Amateur

Made on one piece of fabric. Needle-turn appliqué using many of my fabric collection pieces. Echo quilted by hand.

Quilt Design by Deborah Kemball

169.	Barbara Gower	The Oaks, NSW
'Tree	of Life'	126 x 93 cm
Small or Wall Quilt - Professional		

I was inspired by Klimt, his use of rich colour, spirals and pattern when creating this tree. The quilt is machine pieced and quilted, machine and hand appliquéd, hand embroidered.

170. Wendy Williams	NSW, NSW
'Pieces of My Heart'	130 x 130 cm
Small or Wall	Quilt - Professional

The background of my quilt is made using 'improv' log cabin style piecing. I have added hearts using wool felt appliqué by hand. The hearts represent my family and friends for whom I give a small piece of my heart.

171. Anita Brown	Granville, NSW
'Squaring the Circle'	130 x 130 cm

Traditional Hand Quilted - Amateur I started this quilt because I wanted a hand sewing project and did not want to waste 'Year of the Dragon' left over fabric. It is entirely a 'quilt-as-you-go' project

left over fabric. It is entirely a 'quilt-as-you-go' pr with no machine stitching at all. Quilt Design by Mary Clare Clark

172. Glen Waples	Erina, NSW
'Flamenco'	130 x 135 cm
S	mall or Wall Quilt - Professional
'Flamenco' started as '	La Passacaglia' in 'Millefiori

'Flamenco' started as 'La Passacaglia' in 'Millefiori Quilts' by Willyne Hammerstein. I enlarged the pattern, English Paper Pieced the shapes and added borders. It reminds me of a flamenco dancer's swirling skirt. Hand pieced, hand quilted.

Quilt Design by Willyne Hammerstein

173. Margaret Wallace

'Snowy River Landform - Take 2'

Bega, NSW 102 x 63 cm Pictorial Quilt

Wonderful impressions from my first visit to, and swim in, the mighty Snowy River prior to the dam being built have stayed with me over the years. This work represents images stored in my memory. Recycled blanket, cotton, satin, many different threads.

174. Lynette Thrift 'Japanese Circles'

Narraweena, NSW 131 x 131 cm

Traditional Hand Quilted - Amateur I designed the quilt to make maximum use of Japanese figure print fabric I received from entering a quilt show many years ago. Figure prints featured in a square, then other were fabrics added. Hand appliquéd and hand quilted.

175. Megan Manwaring 'Coffee in Colour'

Wollstonecraft, NSW 132 x 86 cm

Small or Wall Quilt - Professional Inspired by Giordio Morandi's still life artworks and Kaffe Fassett's Rice Bowl quilt, rows of coffee cups in contrasting colours form my homage to one of life's necessities, coffee! Quilt Design by Kaffe Fassett

176. Francoise Matter 'Mariner's Carnivale'

132 x 132 cm Small or Wall Quilt - Amateur

This quilt began at the Galong Quilt Retreat, 2015. Our teacher was Chris Jurd. It was fun learning Foundation Piecing and using what I had in my stash for the points. Quilt Design by Chris Jurd

177. Glen Waples 'Gone Crazy!'

Erina, NSW 135 x 125 cm Small or Wall Quilt - Professional

The Junction, NSW

Springwood, NSW

Challenge No 8 in Victoria Wolfe's '15 Minutes of Play' is the inspiration for the centre of large crazy hexagons. A vine border with multi coloured leaves and hexagons was added to finish. Hand pieced, hand quilted. Quilt Design by Victoria Findlay Wolfe

178. Trudy Johns 'Birds Eye View'

143 x 110 cm

Small or Wall Quilt - Professional When I picked up this pattern from 'Focus on Quilts' at Pot Pourri Cottage, The Junction, I couldn't wait to start as I love birds and appliqué. Match made in heaven! Quilt Design by Irene Blanck

179. Barbara Mellor 'Blackbirds'

r St Helens, TAS 112 x 63 cm Small or Wall Quilt - Professional

'Blackbirds' has been inspired by William Morris and Michelle Hill. It shows the possibility of using alternative traditional style fabrics in William Morris shapes. Raw edge machine appliqué has been used predominately in this quilt.

180. Keiko Arita	Lalor Park, NSW
'Scorpion in the Sky'	136 x 104 cm

Small or Wall Quilt - Amateur The brightest star of Constellation Scorpion is a red giant star, called Antares, at the heart of the scorpion. **181. Barbara Gower** 'Arigato Art Deco' The Oaks, NSW 140 x 116 cm Art Quilt

Vintage Meisen kimono continue to inspire me. Using these old remnants to create new work is a privilege. Stitching on them, a joy.

182. Sue Dennis	Brisbane, QLD
'Tangled'	141 x 92 cm
•	Art Quilt

Tangled thoughts like tangled weeds grow in the garden of the mind; reflections on age dementia and how it is affecting my Mother. Hand printed with the actual plants, machine quilted.

183. Beth Miller	Kambah, ACT
'Bayon Temple'	135 x 102 cm
	Pictorial Quilt

Angkor Wat, the ancient and religious "City of Temples" in Cambodia, is thought to be originally built by the Khmer Empire in the 12th century. The design for this quilt was created from a photograph taken at the Bayon Temple complex.

184. Ginevra Martin	Ultimo, NSW 145 x 105 cm
I	Modern
This quilt is inspired by moiré patterns, which occur	

when sets of closely spaced lines or dots are superimposed on each other, but are slightly out of alignment. Printers usually try to avoid moiré effects, but I think they are beautiful.

185. Jenny Anderson	Liverpool, UK
'Spring Thunder'	145 x 107 cm
	Modern

A thunderstorm was approaching and the sky was black, but closer to us the canola fields and spring grasses were still shining in the sun. I enjoyed playing with colour in the paper pieced areas.

186. Valerie DonaldsonNorth Lakes, QLD'Netherlands Floriade'145 x 145 cmEntrant's Top / Commercially Quilted - SmallA combination of Dutch 100% cotton fabrics with someAmerican fabric.Representation of 'NetherlandsFloriade'.Design dictated by 'Tree of Life' panel.Machine quilted by Barbara Cowan, The QuiltConnection

187. Susanne Cody	Mosman, NSW	
'Drama Queen'	147 x 122 cm	
Small or Wall G	Quilt - Professional	
My new shapes - Clover Rosettes (S	ue Daley) were fun	
to work with and after a "fussycut frenzy" I had a quilt		
centre. Then for a bit more fun I adde	ed a border of	
peacocks - "The King and his Drama	Queen".	

188. Chris Jurd	Blaxland, NSW
'String Stars'	148 x 148 cm
Small or	Wall Quilt - Professional
'String Stars' foundation piece	d using a modern palette

String Stars' foundation pieced using a modern palette and including varied borders. Machine and hand quilted with number 8 thread. Small or Wall Quilt - Professional This quilt kit 'spoke' to me. Made for a very special Aunt - my greatest supporter. We both love birds and colour. Quilt Design by Howard van Egmond

190.	Dianne Firth	
'Sprir	ig Grass'	

Canberra, ACT 151 x 75 cm Art Quilt

I have used heavily stitched viscose felt on two layers of polyester net to capture the bright green vigorous growth of grass in springtime.

191. Denise Griffiths		Shellharbour, NSW
'Gum Drops'		152 x 125 cm

Mixed Techniques - Anything Goes! Inspired by the various colours and shapes of the Eucalytus flowers. I hand dyed the cotton and made flowers on a Pom Pom maker with painted tips. The leaves are raw edged appliquéd and crayon shaded, circles are Baglique.

192. Wailyn Mar	South Coogee, NSW	
'Greek Keys'	156 x 106 cm	
Entrant's Top / Commercially Quilted - Small		
Log Cabin		

Quilt Design by Beth Miller

Machine quilted by Anne & Nick MacGee, Country Quilting

193. Carolynne Gordon	Rozelle, NSW
'Midnight Magic'	156 x 120 cm
	Modern

An abstract-style, liberated quilt using a variety of strip pieces, randomly assembled. Cottons, and linens, along with old tea towels. Named after the cool, dark air at midnight, when the night sky masks the multidimensional landscape beneath.

194. Prunella NoonanAvalon, NSW'I Robot'160 x 120 cmPredominantly Appliqué - Amateur

This is my 2nd quilt from Don't Look Now patterns. I Robot is for my 2nd Grandboy. 'Little Monsters' was for my 1st Grandboy. I just love the colours and the fun designs and the grandboys have hours of fun chatting and playing.

Quilt Design by Kelly Wulfsohn.

195. Rachaeldaisy

'Blue Jeans and Moonbeams'

Springwood, NSW 160 x 126 cm **Modern**

Sometimes you have to follow an idea, no matter how odd it seems. Recycled denim scallops intermingled with fun fabrics, overlapping and cascading. The name comes from a favourite song from my childhood. (For more info visit my blog BlueMountainDaisy.)

196. Jo Barraclough 'Walthamstow'

Jerrabomberra, NSW 165 x 125 cm

Predominantly Appliqué - Professional Walthamstow is a colourful and multicultural East London Suburb and the birth place of William Morris whose work inspired this quilt. It was also my home for 9 years and where many friends still live. This quilt is machine appliquéd and quilted. **197. Jessie Hosie** 'Three Ring Circus' Sutherland, NSW 166 x 57 cm **Display Only**

Made in a class with Michelle Marvig. This is the result of saying to Michelle "I haven't done anything with templates or curved piecing". Why did I say that? Quilt Design by Michelle Marvig

198. Ingrid Kennewell	Fennell Bay, NSW
'Flowers and Flutterbuys'	170 x 120 cm
Traditional Machir	ne Quilted - Amateur
I love to combine patchwork with er project with it's use of soft pastel co checkerboard background, pink bor beautiful floral embroidery, have all this lovely soft and delicate quilt. Quilt Design by Leanne Beasley	blours in its rders and the

199. Stephanie Knudsen	Waterford, WA
'No Lace Just Linen'	176 x 121 cm
	Modorn

No Lace Just Linen features screen printed cotton and linen strips sewn in triangles to form a diamond on a linen background.

200. Judith Rona	Bondi, NSW
'Faces in the Fire'	177 x 124 cm
	Art Quilt
Stare into the heart of the flame.	What do you see?
(Deenenge to a world on fire). T	brog nanala frag

Stare into the heart of the flame. What do you see? (Response to a world on fire.) Three panels, freepieced.

201. Stella Williams Randwick, NSW

'The Silhouette of a Secret' 210 x 170 cm

Junior Member B (Year 7-12)

15 years

My quilt progresses from a deep resonating navy blue into a soft, mellow light blue. The fabrics have floral prints with blues as their underlying colour. This is surrounded by a thin border of blue to hold it all together.

202. Bryn Parkinson	Helensburgh, NSW
'Moon Shadow'	135 x 135 cm
	Junior Member A (up to Year 6)
	11 years

Granny gave me squares of blue and white material and I sewed them all together in my design to make an interesting quilt to be used as a knee rug for Mum and Dad in winter time.

203. Angus Scott	Miranda, NSW
'Falling Into the Vortex'	150 x 150 cm
Junior Member A	(up to Year 6)
	11 years
I created this quilt design just from messir	ng around with
a couple of highlighters. Once I finished of	drawing I
thought this would be an excellent quilt to	make, so this
is my version of falling into the vortex.	

204. Scarlett Lewis	Medowie, NSW
'I Love Sydney'	100 x 50 cm
	Junior Member A (up to Year 6)

7 years I was inspired to make this quilt after seeing the Harbour Bridge and the boats on the water after visiting the Quilt show last year. I used lots of fabrics for the sky and water. I like how the sails on the boats can move. Pretty pink strips sewn together as a first quilting effort.

206. Elijah Waite Grafton, NSW 100 x 100 cm 'Pirate Party' Junior Member A (up to Year 6)

6 years

A Party of five Pirate ships setting sail on a Salty Sea. Half square triangles made to make the ships with red flags. Various size segments cut to make the strips above and below the ship. I machine guilted the guilt on a long arm guilter.

207. Seth Sheils	Kambah, NSW
'Cat Puzzle'	125 x 100 cm
	Junior Member A (up to Year 6)
	9 years

Lots of different cats, with 3D ears, noses and whiskers

208. Nickel Lambie	Nambucca Heads, NSW
'Under the Water there are	100 x 50 cm
Beautiful Fish'	

Junior Member A (up to Year 6) 6 years

Hand painted background fabric scattered with graffiti fabrics, wool and angelina fibre. Fish and coral fabrics cut and placed to create an underwater scene. Covered with tulle and then stitched to create a water design.

209. Eve Harradine	Collombatti Rail, NSW
'Flying High'	77 x 60 cm
	Junior Member B (Year 7-12)

12 years

This quilt was inspired by Deborah Doward's quilt 'The Squadron' and my planes are displayed as a squadron flying in a V formation high in the sky. Quilt Design by Deborah Dorward

210. Ruth Harradine	Collombatti Rail, NSW
'Celtic Circles'	115 x 38 cm
	Junior Member B (Year 7-12)
	13 years

I liked this in a book. I thought that it would make a nice wall hanging.

Quilt Design by Caroline Price

211.	Tyarn	Harris
'Sydr	iey'	

Junction Hill, NSW 100 x 50 cm

Junior Member B (Year 7-12)

17 vears

Sydney is the Capital of my state of NSW and it has the beautiful Sydney Harbour. Background hand dyed, and then guilted. The appliquéd Sydney Bridge and animals were added and then the details for the bridge were quilted. Self faced backing added.

212. Lola Arnold	Rodd Point, NSW
'Blue Butterflies'	110 x 110 cm
	Junior Member A (up to Year 6)
	A

9 years

Fresh blues and whites dotted with butterflies.

213. Sofia Locke Wreath & Berries'

Maroubra, NSW 130 x 130 cm Junior Member B (Year 7-12) 14 years

Wreath & Berries is a traditional quilt design made in some of my favourite fabrics. I used a bias tape maker to make the circles and needle-turn appliqué for the leaves and berries.

214.	Kayley Simon
'ANZ	AC Centenary'

Carlingford, NSW 150 x 150 cm Junior Member B (Year 7-12) 17 years

In 2015, Australia commemorated the centenary of the landing at Gallipoli. This wall hanging uses many techniques to incorporate historical symbols into a modern piece of textile art.

215. Angus Scott	Miranda, NSW
'Nanna's 70th'	198 x 140 cm

Junior Member A (up to Year 6)

11 years I made this quilt for my Nanna Helen because she was turning 70 years old and I wanted to make a present that she could keep forever. I found this pattern by reading a book called "Quilts Made Modern". Quilt Design by W Ringle & B Kerr

216. Molly Dacombe Dooralong, NSW 255 x 174 cm 'Molly's First Quilt' Entrant's Top / Commercially Quilted - Large I started this guilt aged 14. I chose my own colours and decided the pattern while arranging squares, triangles and stripes in various combinations. I learned how to

use a rotary cutter and Grandma was good with the iron while I sewed.

Machine quilted by Jan Foster, Red Shed Quilting

217. Nancy Parkinson 'Dragons with Attitude'

Helensburgh, NSW 180 x 180 cm Predominantly Appliqué - Amateur

I purchased this kit some years ago from Applicuts. Designed by Denise Lynn and originally called 'Dragons Parade'. Because I put my dragons in different angles and gave them 'fire' - I thought they had Attitude in a big way.

Quilt Design by Denise Lynn

218. Verity Hinwood Elanora Heights, NSW 'Indian Carousel' 185 x 185 cm

Predominantly Appliqué - Professional 'Indian Carousel' is my interpretation of Margaret

Sampson George's 'Cultural Carousel' guilt. I loved finding and using the fabrics' motifs to express this theme.

Quilt Design by Margaret Sampson George

219. Pamela Westmacott Willoughby East, NSW 'Razzle Dazzle' 186 x 186 cm

Entrant's Top / Commercially Quilted - Small 'Razzle Dazzle' - a Chris Jurd class project pattern with my own design incorporated into this anything goes design. Another good scrap buster design of Chris's which is open to each individual's own interpretation. I enjoyed the challenge. Quilt Design by Chris Jurd

Machine guilted by Jan Foster, Red Shed Quilting

220. Lois Cook 'A Fussy-cut Fantasy' Ermington, NSW 191 x 147 cm

Traditional Hand Quilted - Amateur I purchased this pattern from Carol Roberts, 'Cherry Pie Designs' and couldn't wait to start it. Precise templates and instructions were a plus. I had great fun fussy cutting the blocks from my stash and completed it with lots of hand quilting.

Quilt Design by Cherry Pie Designs

221. Lorna Denham Cardiff H '9 Patch Block Exchange'

Cardiff Heights, NSW 192 x 158 cm

Entrant's Top / Commercially Quilted - Small This quilt is dedicated to Cathie Pitkin who inspired us all to participate in a 9 patch block exchange at Novocastrian Quilters. She was a vibrant person, vital and clever, sadly succumbing to cancer in 2015. It was a privilege to have known her.

Machine quilted by Cathie Calvert, Lake Edge Quilting

222. Vicki Hart Northbridge, NSW 'Sweet Surrender' 190 x 180 cm Entrant's Top / Commercially Quilted - Small

A combination of hand pieced triangles with hand appliqué blooms peeping out between them. I wanted to highlight the softer colours of the triangles with the bright florals of the appliqué and shot cottons.

Quilt Design by Suzanne Cody

Machine quilted by Belinda Betts, Eucalypt Ridge Quilting

223. Liz Bonner Annandale, NSW 'Pink Wedding French Medallion' 190 x 190 cm Traditional Machine Quilted - Amateur

I bought this wonderful pink chintz fabric in Paris which went perfectly with Lynne Alchin's 'French Medallion' quilt pattern that she gave me. When my Italian nephew married recently I knew that it had to be a wedding gift for him and his bride.

Quilt Design by Lynne Alchin

224. Jenny Woodward	Rouse Hill, NSW
'Arctic Blue'	206 x 137 cm
-	Traditional - Professional
A fresh modern quilt utilising a classic log cabin block	
with blue hues and low volume fabrics in a	
contemporary design layout.	

225. Fairholme Quilters 'Rousillon'

Pennant Hills, NSW 210 x 153 cm Group/Collaborative Quilt

Named for the 'red' town in southern France, Rousillon is a contemporary interpretation of traditional designs, reflected by the style of the French fabrics. Blocks made by group members, design and settings by Miriam Jones and Janice Freelander.

226. Deborah Louie	Oyster Bay, NSW
'Keep Going'	207 x 150 cm
	Modern

Wanted to combine two loves, free-form piecing and free-form quilting. This quilt took a while to develop, had a mind of its own but now we are friends. Enjoyed quilting with heavy threads and every section has unique and individual machine quilting.

227. Tegan McKenzie 'Hex on the Beach'

Penrith South, NSW 204 x 153 cm Modern

By stretching the hexagon rows and placing them off centre, I was looking to capture the movement of watching the waves roll in at a beach. I enhanced the movement by quilting wavy overlapping rows of matching colours to extend the rows. Quilt Design by Tula Pink

 228. Susan Power
 Bexley, NSW

 'A Giant Leap of Faith'
 188 x 188 cm

 Entrant's Top / Commercially Quilted - Small

 I stepped outside of my comfort zone with these fabrics;

 could not be happier. Never too late to experiment.

 Quilt Design by Chris Jurd

 Machine quilted by Sue Rowles, Sue's Top Finish

229. Catherine Butterworth Lindfield, NSW 'Extended Family' 189 x 181 cm Traditional - Professional

Although the traditional Seven Sisters block is not as old as other blocks, it has stood the test of time. In order to showcase my contemporary fabrics, I have replaced diamonds with triangles and hexagons while maintaining the original silhouette.

230. Rae Cashman & Burleigh Waters, QLD Jo-Ann Phillips

'Found On Chris' Back Table'

190 x 154 cm Traditional - Professional

I admired the design of an antique quilt always on the back table at Cottage Quiltworks, Warriewood. The owner Chris allowed me to photograph it so that I could make it. It allowed me to use my shirting fabrics, which I love.

Antique Quilt

231. Susan LindsayDundas Valley, NSW'Serendipity'188 x 142 cm

Mixed Techniques - Anything Goes! I love Dear Jane quilts but decided I wanted to make a quilt with many 4" squares. Some of the squares were from Better Homes and Gardens' book '501 Quilt Blocks' and the rest are bits and pieces of things that I love.

232. Kay Murray Eastwood, NSW 'Circle Game' 185 x 185 cm Traditional - Professional This exciting quilt design is Circle Game by Jen Kingwell. It was so much fun to make, an attempt to use up some of my stash but inevitably requiring the purchase of new fabric. It has been quilted by me on my A1 Elite longarm machine. Circle Game pattern by Jen Kingwell

233. Verity Hinwood Elanora Heights, NSW 'We Will Rise Again' 185 x 185 cm Mixed Techniques - Anything Goes! I visited Mauritius when I was sewing my interpretation of Margaret Sampson George's 'Birds of Paradise' quilt. I was inspired by my visit to include dodo birds in the design; truly exotic extinct creatures. Quillt Design by Margaret Sampson George

234. Maria Jose Lopez 'Tremolo Fans'

Dapto, NSW 180 x 180 cm

Traditional Hand Quilted - Amateur

Inspiration: Kathy Doughty's 'Kaffe Fanfare'. Recipient: Nic, my nephew, a guitar student. Quilt centre: Panel of 1956 Patent for Fender's Stratocaster. Quilt blocks: Pieced fans echo guitar tremolo and are reminiscent of 1950's vinyl records.

Quilt Design by Kathy Doughty

235. Beverly Hunter 'Apricot Delight'

Mount Warrigal, NSW 170 x 170 cm

Traditional Hand Quilted - Amateur Made on a piece of damask bought at a garage sale. Other fabrics from my collection. Hand guilted with variegated thread. Hand appliqué, machine pieced. Quilt Design by Pam Furniss

236. Bob James 'Kinkakuji'

Woolooware, NSW 170 x 170 cm **Traditional - Professional**

'Kinkakuji' represents the image of a temple, built over 600 years ago. The image in the centre represents the temple and the borders, the surrounding gardens. Reproduced in predominantly 'Jinny Beyer' fabrics. Quilt Design by Takako Onoyama

237. Leanne Harvey 'Lily'

190 x 190 cm **Traditional - Professional**

Mount Vincent, NSW

Lily is a guilt that I designed as a fat guarter friendly guilt for Quilters Companion magazine. I used the gorgeous Terra Australis by Emma Jean Jansen and a quick to piece block. I then custom guilted her on my longarm to bring her to life.

238. Carolyn Davis Woolwich, NSW 'Cross Culture'

185 x 191 cm **Mixed Techniques - Anything Goes!**

A needed to use my Japanese fabrics, now at least 30 years old, and old, worn men's jackets.

239. Esther Aliu 'Oma's Blues'

Doncaster, VIC 192 x 192 cm

Predominantly Appliqué - Professional Oma is the German word for Grandma and this quilt is inspired by my love of Delft and the ornamental dishes of my childhood and memories of my own Oma's kitchen.

240. Amanda Daly 'Out of the Box'

Kenthurst. NSW 192 x 192 cm **Traditional - Professional**

My colourful interpretation of traditional blocks. I designed this guilt approximately 10 years ago and left the design and much of the fabric in a box until it was set free and finished late last year.

241. Lorna Denham Cardiff Heights, NSW 'Amish Railroad Crossing' 195 x 195 cm Entrant's Top / Commercially Quilted - Small

The vibrant colours leapt out at me when I first saw this quilt in 'Treasury of American Quilts' over 13 years ago. In 2015 I compromised on two elusive fabric colours and made the quilt top. I modified the measurements to use half square triangles, not individual triangles. Vintage Quilt c.1920

Machine quilted by Cathie Calvert, Lake Edge Quilting

242. Jessie Hosie 'Green Stars'

Sutherland, NSW 182 x 137 cm

Traditional Machine Quilted - Amateur Quilt made in a class with Michelle Marvig. This was my first experience with 60° triangles and diamonds. It was very challenging! Quilt Design by Michelle Marvig

243. Deborah Louie 'A Secret Garden'

Oyster Bay, NSW 180 x 140 cm

Predominantly Appliqué - Professional Inspired by a wool rug I saw while shopping one day. I hand designed and drew all shapes. Had so much enjoyment exploring the decorative stitches on my machine. A joy to make and have in my home.

244. Chris Jurd Blaxland, NSW 'Pickled Fish' 194 x 194 cm Modern

They look like fish hence the name. A new take on the Pickle Dish block. Foundation pieced from a Laura Wheeler block found in the online Quilt Index. Block Design by Laura Wheeler

245. Anne Singleton Caringbah, NSW "Scrap Happy" Four Patch' 192 x 192 cm **Traditional - Professional** While trying to use up my scraps, I started to hand piece four piece blocks. To make the blocks larger, I added matching triangles to each corner. I kept the darker squares in line.

246. Tan Nguyen Marrickville, NSW 'Circular Symmetry' 191 x 191 cm Entrant's Top / Commercially Quilted - Small My giant dahlia quilt used Marti Michell patchwork templates along with fabrics sourced from HobbySew featuring combinations of red, white, grey and black. Anne & Nick MacGee at Country Quilting finished my quilt with their longarm quilting machine. Machine quilted by Anne & Nick MacGee, Country Quilting

247. Adrienne Blair Thirlmere, NSW 'John Hewson's Birds Circa 1840' 184 x 184 cm **Traditional Hand Quilted - Amateur** This quilt just flowed together and was a joy to stitch. Hertfordshire quilt pattern designed by Megan Carroll. Quilt Design by Megan Carroll

248. Jillian Chilton Roseville, NSW 'Pathways' 190 x 190 cm

Traditional Machine Quilted - Amateur I have used the traditional winding ways pattern to explore light and dark, patterns within patterns. It uses simple colours, but the eye is led in lots of different directions.

249. Catherine Babidge Paddington, NSW 'Tillies Lane #2' 170 x 170 cm **Traditional Hand Quilted - Amateur** Anni Downs makes beautiful, whimsical quilts and this one is no exception. I decided to remake it using Kaffe Fassett's beautiful stripes as the inspiration for the colour palette.

Quilt Design by Anni Downs

250. Marion Alexander 'Circle of Life'

'Fishbones'

Kariong, NSW 170 x 170 cm

Traditional Machine Quilted - Amateur Foundation paper pieced by machine. Made up of a traditional Lone Star centre surrounded by New York Beauties and Checker Board using colours of the colour wheel.

Quilt Design by Jacqueline de Jonge

251.	Michelle Marvig &	Orangeville, NSW
	Belinda Betts	-

217 x 158 cm

Modern signs using 2

I have been playing with original quilt designs using 2 1/2in strips, suitable for using our "stashes". I deliberately left a lot of background for free motion quilting, and Belinda Betts has filled the area with stunning quilting!

 252. Tonia Barton
 Scone, NSW

 'Glass Garden'
 200 x 162 cm

 Predominantly Appliqué - Amateur

I bought this quilt as a kit from Keepsake Quilting. I really love appliqué and I wanted the challenge of quilting on a black background. It was challenging!!! Quilt Design by Christine Stainbook

253. Selina Cheng	Thornleigh, NSW
'Intulawoven'	203 x 166 cm
	Modern

Colours shift and lines cross, the interconnectedness of lives and communities. A cheerful, enthusiastic quilt for daily use.

Quilt Design by Sally Schneider

254. Jennifer Davis 'Andromeda'

Waitara, NSW 202 x 175 cm

Traditional Machine Quilted - Amateur Andromeda is an original design inspired by nightfall. From silvery blue late-summer skies to deep crimson winter sunsets, no matter how bright the day, it always closes with a deep starry sky. Look up and find your favorite constellation.

255. Susan Miller 'Arcadia Avenue'

Kurraba Point, NSW 222 x 182 cm

Entrant's Top / Commercially Quilted - Large I originally saw this quilt on Instagram at the Houston Quilt Market in 2014 and knew that I had to make it. This is my first time doing Foundation Piecing and I have loved every minute of it. Thank you all for your encouragement and advice!

Quilt Design by Sassafras Lane Designs Machine quilted by Birgit Hoffman, Black Sheep Quilting

256. Selina Cheng 'The Promises Of Spring' Thornleigh, NSW 200 x 180 cm Modern

Every winter's flake carries the promise of summer within it.

257. Joyce Oxley 'We Share The Same Soul'

Palmdale, NSW 224 x 186 cm

Northcote, VIC

Entrant's Top / Commercially Quilted - Large A photo/memory quilt for my second son. All the photos are printed in sepia by myself onto photo fabric, which have then been pieced together. The fabrics I chose are subdued, greys, purples and a touch of mustard, first collected in Houston. Quilt Design by Anne Sommerlad

Machine quilted by Kerry Desmond, Florabella Quilting

258.	Karen Terrens
'She	Came Upon a Meadow'

She Came Upon a Meadow'	213 x 183 cm
	Modern

'She Came Upon a Meadow' is my version of the Lizzy House Meadow Quilt. I attended a Lizzy House Workshop in Melbourne in 2015. I decided to make my version of the Meadow Quilt in solids so that the machine quilting could be a feature. Quilt Design by Lizzy House

259. Emma Smith 'House Quilt' Mount Colah, NSW 220 x 191 cm Traditional - Professional

I have always been fascinated by different architectural designs of houses. By chance, I have come across the colourful house fabrics designed by Kaffe Fassett. I would like to showcase their beauty in this simple and non-traditional quilt design.

260. Kim Siviour	Eastwood, NSW
'The Watering Hole'	213 x 194 cm
Predominantly Appli	qué - Professional
I fell in love with the Tula Pink Eden ra	ange and knew I
had to make a quilt with the tiger stari	ng through the
brush. Made for a wonderful lady for	her 30th birthday
using blocks by Kim McLean and Tula	a Pink.
Happy birthday Brydie.	
Block Designs by Kim McLean & Tula	Pink

262. Bob James 'Indigo to Silk #3 'Yashu'

(Rustic Beauty)'

Woolooware, NSW 220 x 185 cm

Mixed Techniques - Anything Goes!

Inspired by Etsuko Misaka's 'Calm' in Quiltmania No 106. Japanese indigo cottons and silk kimono pieces. 'Yashu' – 'Rustic Beauty'. Hand quilted in 'Yoko-Jima' sashiko pattern in Dairing silk tweed thread. Quilt Design by Etsuko Misaka

Photography Policy: Please respect our members' copyright.

Quilt photography is permitted for personal use only. Images must NOT be published online or in other media unless you have consent of the relevant quilt maker. If you wish to photograph and publish for commercial purposes, please apply to the Membership desk for

special permission.

263. Chris Serong & **Desley Maisano**

Essendon, VIC

'Kansas City Sunflowers'

189 x 185 cm **Traditional - Professional**

Kansas City Sunflowers. An original design, inspired by a traditional pattern. Hand pieced, a lovely portable project. Just a little bit of fussy cutting. Machine quilted by Desley Maisano of Addicted To Quilts

264. Beverly Mason 'I Fiore'

Earlwood, NSW 220 x 180 cm

Predominantly Appliqué - Amateur My version of Deb Louie's Baltimore guilt. A huge thanks to Deb for her inspiration and encouragement. Quilt Design by Deb Louie

265. Karen Terrens 'North Country Girl'

Northcote, VIC 202 x 174 cm **Traditional - Professional**

North Country Girl is based on the traditional strippy quilts from the North of England. The quilting designs are inspired by traditional motifs but have been redrafted to suit longarm machine quilting. Quilted on a hand guided A1 quilting machine.

266. Jacky Barton 'Perseverance'

Ashfield, NSW 200 x 170 cm

Entrant's Top / Commercially Quilted - Small This guilt is a Pine Burr block. I set myself the challenge of a hard block in colours that are not me after reading an article on how so few people were making complex blocks. It was certainly a challenge, hence the name! Quilt Design by Karen K Luman Sue Rowles, Sue's Top Finish

267. Heather Davie 'Berkeley Batiks & Bugs' Marrickville, NSW 197 x 159 cm

Entrant's Top / Commercially Quilted - Small Nephew Joshua was working on Dragonfly research at Berkeley University. Purchased majority of fabric when visiting him there. Wanted to make scrappy 'Trip Around the World' so used the Berkeley Batiks and added the Batik Bugs.

Sue Rowles, Sue's Top Finish

268. Meg Orr

'Summertime Windows'

Epping, NSW 215 x 153 cm Entrant's Top / Commercially Quilted - Small

I have a love of the Cathedral Window as a design element and its possible design capabilities. Even new quilters can enjoy creating their own designs. This machine method is easy to learn. Emi Walton, Emi's Patch

269. Cinzia White		Gerringong, NSW
'Butterflies in my Garden'		201 x 197 cm

cm **Traditional - Professional**

This quilt was made hoping to use up some of my scraps... didn't make a dint! The orange is stronger than I planned but otherwise the result was as I hoped. I had seen a muted version of this years ago and thoroughly enjoyed making it.

270. Novocastrian Quilters Berkeley Vale, NSW Inc.

'The New Hexagon Millefiore Quilt' 198 x 198 cm Group/Collaborative Quilt

Our 2016 'Novocastrian Raffle Quilt' is 'The New Hexagon Millefiore Quilt' by Katja Marek. We usually make a materially traditional raffle quilt, however our groups decided to make a traditional hand pieced quilt, with diverse and culturally reflective material. Quilted by Cathie Calvert, Lake Edge Quilting Quilt Design by Katja Marek

271. Jill Williams Ryde, NSW 198 x 200 cm 'City Skyline'

Entrant's Top / Commercially Quilted - Large I saw this pattern by Stephanie Prescott at Quiltsmith. I needed a project to a) take away on my retreat and, b) to test out my new sewing machine. This quilt fitted the bill perfectly. Love the result and my son has claimed ownership.

Pattern "Urban Legend" by Stephanie Prescott Machine quilted by Anne & Nick MacGee, Country Quilting

272. Margaret McDonald &	Bendigo, VIC
Susan Campbell	
'Endurance'	200 x 200 cm

Traditional - Professional 25 Feathered Pine Burr traditional blocks started in 2002, mainly pieced by hand. During 2014 it again caught my attention and I realised that endurance is fine when finishing quilts, as long as they are finished sometime.

273. Rachelle Denneny	Glenelg North, SA
'Modern Movement'	200 x 200 cm
	Modern

This was a play with colour, movement, simple piecing and negative space. Quilted on a domestic machine.

274. Joan Reynolds Coffs Harbour, NSW 'Golden Nugget' 170 x 212 cm Entrant's Top / Commercially Quilted - Small I made this quilt because I love putting hexagonal blocks together and "One Block Wonder" allowed me to do this. Quilt Design by Maxine Rosenthal Machine quilted by Sandra Kelly, Art N Quilting Studio

275. Jo Barraclough 'Supernova'

Jerrabomberra, NSW 200 x 200 cm **Traditional - Professional**

This is the one of the largest guilts I have made and has been in my sewing room in various unfinished states for many years. It was a challenge to machine piece using very uneven precut strips but a joy to machine quilt.

276. Grace Widders 'Simple Shapes'

Gladesville, NSW 201 x 201 cm Art Quilt

Loved this feature fabric so played with simple lines in similar colours. Repeated the D shape in a few spots and finished with some fun quilting.

277. Linda Akehurst & **Sharon Andrews**

Colo Vale, NSW

'Linda's Star'

200 x 200 cm Modern

This project began in 1998 when a friend of my daughter requested I make one for her daughter's 21st birthday gift which took priority over my own project. Mine sat in the work-in-progress box until early 2016. Quilt Interior Designed by Karen K Stone

278. Robyn Harris 'Sophie's Quilt'

Waratah, NSW 200 x 200 cm

Entrant's Top / Commercially Quilted - Small I saw this quilt at Pioneer Patchwork - Narellan and just had to make it. It is 'Blue Lotus' from Katrina Hadjimichael's collection. I attended classes at the shop and Jan Foster quilted it. My Grandaughter loves it. Quilt Design by Katrina Hadjimichael Machine quilted by Jan Foster, Red Shed Quilting

279. Valerie Garton

Houses'

Sydney, NSW 'An Enjoyable Construction of 130 x 227 cm

Predominantly Appliqué - Amateur An adaptation of Yoko Saito's Mystery Quilt made into three individual quilts to hang around a TV set or fireplace.

Quilt Design by Yoko Saito

280. Anne Ibbotson Hamlyn Terrace, NSW 'Flying Squares' 200 x 200 cm

Entrant's Top / Commercially Quilted - Small Red White and Blue Flying Square Blocks sourced on the internet. Placed in a simple grid design. Machine quilted by Jan Foster, Red Shed Quilting

281. Wendy Whellum 'The Birdy Made Me Do It'

Daw Park, SA 200 x 200 cm **Traditional - Professional**

I saw a photo of an antique quilt with a bird in flight, surrounded by a garland of flowers. It really appealed to me with its simplicity and grace. The birdy made me do it!

Antique Quilt c.1830-1850

282. Lynda Nikolovski Mossy Point, NSW 'My Broken Star' 198 x 198 cm **Traditional - Professional**

The beauty of a broken star quilt, typical of the 1860s era has always captured me. Made by rotary cutting rather than templates. I loved making this guilt and hope the love of traditional quilts never dies. Antique Quilt

283. Rachaeldaisy 'Whizz Bang!'

Springwood, NSW 198 x 198 cm

Mixed Techniques - Anything Goes!

My exploration of folded point blocks such as Pine Burr, Sommerset Star, Pointed Star and an old Chinese folk quilt have resulted in a sampler that is a whizz bang explosion of colour, form and fun! (For more info visit my blog BlueMountainDaisy.)

284. Margaret Millar 'Koru'

Parramatta, NSW 200 x 190 cm Art Quilt

My design is based on the unfurling Silver Fern branch or Koru which means new life, growth and inner peace to the Maori tribes in New Zealand. The fabrics are NZ bird and flora designs bought in Auckland in 2015.

285. Hunters Hill Quilters 'Circles of the Past'

Northbridge, NSW 204 x 201 cm Group/Collaborative Quilt

Kaleidoscope block is named after the traditional children's toy. It became popular for quilters in the 1920's due to the advancement of manufacturing more coloured cloth. A good group quilt, allowing member's personality to shine through.

286. Lisa Peterson	Coffs Harbour, NSW
'Fire Island Hosta'	204 x 204 cm

Entrant's Top / Commercially Quilted - Large My version of Quiltworx 'Fire Island Hosta' done in Kaffe Fassett fabrics.

Quilt Design by Judy & Bradley Niemeyer Machine guilted by Anne & Nick MacGee, Country Quilting

287. Anne Ibbotson Hamlyn Terrace, NSW 'Bali Sunset' 200 x 205 cm

Entrant's Top / Commercially Quilted - Large My own design using the Wedge Template. Set in rows with plain fabric strips in between. Machine quilted by Jan Foster, Red Shed Quilting

288. Dianne Johnston Cooloolabin, QLD 'Fantasia' 206 x 206 cm Entrant's Top / Commercially Quilted - Large The quilt is a mix of foundation paper piecing and hand appliqué. The design is an original by Dianne Johnston. My love of colour and flowers never ends! Quilt Design by Dianne Johnston Machine guilted by Cathy Davies, The Quilt Studio Gold

Coast

289. Sarah Fielke Chatswood, NSW 206 x 206 cm 'Mosaic'

Entrant's Top / Commercially Quilted - Large I love this quilt but I will admit to feeling very glad to see the back of half-square triangles by the end! The result reminds me of tiled floors in Roman baths, although a lot brighter.

Antique Quilt, American Folk Art Museum Machine quilted by Jayne Rennie, Quilting Finesse

290. Liesel Moult	Turramurra, NSW
'Modern Stitched Slowly'	207 x 207 cm
5	Modern

In our fast paced modern world, the repeating guilted lines gave my mind a place to rest while they formed the underlying structure and 'fabric' of the guilt.

291. Miriam Stacv Freshwater, NSW 'Red Star' 208 x 208 cm Entrant's Top / Commercially Quilted - Large I wanted to make a red quilt. I found as many shades of red fabrics and not wanting to limit myself, introduced some oranges, blacks and purples to expand my colourway. The New Orleans star pattern is the most complex design I have made to date. Quilt Design by Liza Prior-Lucy

Machine quilted by Sue Rowles, Sue's Top Finish

292. Michelle Marvig 'VentiCinque'

Entrant's Top / Commercially Quilted - Large I collected taupe fabrics while on tour to make this new quilt for my room. The orange is the accent colour in my room, and I love the original border treatment. Initially I had planned to repeat the orange pinwheels, but the half pinwheel is better.

Machine quilted by Belinda Betts, Eucalypt Ridge Quilting

293. Rachelle Denneny 'Sweet Calliope'

Glenelg North, SA 208 x 208 cm Traditional - Professional

Do you hear that music. Singing its sweet rhyme, Tripping and Dancing, It's Carnival time. The carousel is turning, The children squealing with glee, Oh come on and all, Sweet Calliope!

294. Jenny Woodward 'Desert Trekking'

Rouse Hill, NSW 208 x 208 cm Modern

Modern

Striking geometric quilt design made with classic patchwork shapes joined together to form unusual rectangular blocks.

295. Leanne Harvey	Mount Vincent, NSW
'Felicity'	207 x 207 cm
	Modorn

'Felicity' was inspired by the 1970's. The psychedelic designs of the fabrics and especially the groovy wallpapers of the day. She was designed with the quilting in mind and custom quilted on my longarm in wallpaper inspired designs.

296. Judith Fulham 'Sarah's Challange'

Cattai, NSW 206 x 206 cm

Entrant's Top / Commercially Quilted - Large Medallion quilt inspired by a quilt in the York Quilt Museum, by Sarah Challans, dated 1811. Large centre with appliquéd petals and paper pieced triangles, outer borders of appliquéd bias and pieced triangles and diamonds with symmetry.

Antique Quilt c.1811 by Sarah Challans Machine quilted by Belinda Betts, Eucalypt Ridge Quiltina

297. Dianne Kearns 'Hunsford'

Rossmore, NSW 205 x 205 cm

Entrant's Top / Commercially Quilted - Large I loved Moda's Little Black Dress range to which I added some French General reds. All hand paper pieced and fussy cut - my favourite pastime.

Quilt Design by Katrina Hadjimichael Machine quilted by Veronica Appleyard, Appleyard Cottage

298. Denise Aubin Mosman, NSW 198 x 185 cm 'Francesca's Folly **Mixed Techniques - Anything Goes!** Holidays to Spain's Andalusia have inspired 'Francesca's Folly'. By juxtaposing the region's less known flamingoes with its well known genre of Flamenco music and dance, I have attempted to capture the fun of an Andalusian fiesta.

299. Annemarie Smithers 'Allietare'

Moss Vale, NSW 204 x 204 cm

Traditional Machine Quilted - Amateur This is a pattern from Bonnie K Hunter's 2015 Mystery Quilt, which she publishes every year in December online. It is machine pieced and quilted by me and is constructed completely from fabrics from my stash. Allietare Quilt Design by Bonnie K Hunter

300. Marianne Roberts	Westleigh, NSW
'Purely Modern'	203 x 203 cm
-	Modern

'Pure' is a design by Brigitte Heitland of Zen Chic - one of my favourite modern quilt designers. The fabric is Barcelona, also designed by Brigitte Heitland. This guilt is a family favourite. Quilt Design by Brigitte Heitland

301. Kim Siviour Eastwood, NSW 210 x 208 cm 'Manhatton' **Traditional - Professional**

I found the hexagon shaped block in a book of blocks and the quilt developed from there. The inspiration came from a hexagon quilt in the book "Elegant Geometry".

302. Jennifer Kirkby Woollahra, NSW 'Roebuck' 204 x 209 cm Entrant's Top / Commercially Quilted - Large I commenced this quilt in a Robyn Evans' class at Quiltsmith in 2006. It has taken me over 10 years to finish. It was the second guilt I ever started. Quilt Design by Robyn Evans Machine guilted by Sue Rowles, Sue's Top Finish

303. Julie Kennedy 'China Shop'

Davidson, NSW 213 x 206 cm

Entrant's Top / Commercially Quilted - Large This quilt was my first needle-turn appliqué quilt. I was keen to do it in another colour way from the pattern and really enjoyed choosing the fabrics each month. I love needle-turn and I look forward to making many more quilts using this technique. Quilt Design by Kaffe Fassett Machine guilted by Bhajan Atwal

304. SYDModSQuad

'Grey Skies and Rainbow Fields'

Group/Collaborative Quilt

Frenchs Forest, NSW

212 x 208 cm

Traditional guilting blocks reimagined in the form of a modern sampler quilt. Blocks were made by nine members of SYDModSQuad. Blocks joined by Natasha Renstead. Quilting by Jennifer Davis.

305. Marjory Yip Strathfield South, NSW 'Scrappy Punk' 203 x 209 cm Entrant's Top / Commercially Quilted - Large Doing what I like to do best, playing in scraps. Very scrappy steam punk. Quilt Design by Jen Kingwell Machine quilted by Leanne Harvey, Mount Vincent

Quilts

306. Lorraine LloydBlackheath, NSW'Josh's Happiness Quilt'209 x 209 cm

Entrant's Top / Commercially Quilted - Large Made for my Grandson Josh. Based on traditional Drunkards Path block, randomly pieced in bright spots. Quilted by Leisel Cotterill. When I was making this quilt the colours made me smile, and Josh has it on his first BIG bed.

Machine quilted by Leisel Cotterill, Leisel's Machine Quilting Services

307. Shirley Merriel '21st Birthday Quilt'

Caringbah, NSW 220 x 220 cm

Entrant's Top / Commercially Quilted - Large This quilt was made as a challenge by our local group. After the original block, a draw was made to nominate the next row eg 9 Patch, appliqué, Flying Geese, Log Cabin. Whole quilt except for backing made from my stash.

Machine quilted by Virginia Wise, The Shire Quiltery

308. Daphne Massie 'Decadence'

Vaucluse, NSW 224 x 218 cm

Traditional Machine Quilted - Amateur Made in a workshop with Margaret McDonald at Misty Mountains Getaway. Fabric includes two Japanese kimono lengths. Quilted in the ditch on a Bernina Aurora 440 domestic machine.

Quilt Design by Margaret McDonald

 309. Heather Davie
 Marrickville, NSW

 'Vermont Souvenir'
 218 x 217 cm

Entrant's Top / Commercially Quilted - Large Quilt started in class with Lynne Alchin at Quiltsmith based on her design 'The Welsh Gypsy Quilt'. Much of the fabric purchased on US Quilting Tour in Vermont in 2010.

Quilt Design by Lynne Alchin

Machine quilted by Sue Rowles, Sue's Top Finish

 310. Kathy Doughty
 West Ryde, NSW

 'Love Birds'
 215 x 215 cm

 Entrant's Top / Commercially Quilted - Large

 Images of wandering through pond filled wooded areas

Images of wandering through pond filled wooded area of my youth were my inspiration for the appliqué designs. Bhajan Atwal quilted the top and then I enhanced it a bit with Perle 8 for a bit of texture. Machine quilted by Bhajan Atwal

311.	Ingrid	Kennewell
'40 S	hades	of Grov'

Fennell Bay, NSW 212 x 212 cm

Traditional Machine Quilted - Amateur Inspired by Wendy Williams this quilt brings together an array of blocks using mixed techniques and creative appliqué not normally combined in one project. I enjoyed using vibrant colours with grey tones to create an "Artistic Anything Goes Quilt". Quilt Design by Wendy Williams

 312. Dianne Ginis
 Bellingen, NSW

 'Paradise in Blooms'
 210 x 210 cm

 Entrant's Top / Commercially Quilted - Large

 I saw this design in my colour way on Facebook and

 loved it...and just had to make it!

 Quilt Design by Judy Niehmier

 Machine quilted by Anne & Nick MacGee, Country

 Quilting

313. Shirley Gibson 'Merryn'

'Merryn' 210 x 210 cm **Predominantly Appliqué - Professional** A floral design with plenty of dots.

Glenhaven, NSW

314. Diane Groves Stanmore, NSW 'Cosmic Carousel' 210 x 210 cm Entrant's Top / Commercially Quilted - Large A night sky full of dancing stars. I snuck in a smattering of tiny ones too, a nod to those distant planets you only see from the corner of your eye. A simple pattern to make these gorgeous fabrics sparkle. Machine quilted by Anne & Nick MacGee, Country Quilting
315. Diane Groves Stanmore, NSW

'Cosmic Dust' 210 x 210 cm Entrant's Top / Commercially Quilted - Large I felt really sad over how many scraps of gorgeous fabric I was throwing away as I made my Cosmic Carousel quilt. So I threw them in a jar, instead of the bin, then made them into scrappy blocks for a new quilt. I should've started hoarding earlier! Machine quilted by Anne & Nick MacGee, Country Quilting

316. Birgit Hoffman	Narellan Vale, NSW
'Fire and Ice'	212 x 212 cm
	Modern

I saw this quilt published in a modern quilt magazine in America and just had to make it. I loved the negative space that shows off the quilting, allowing me to use several background filling patterns. Adapted E2E patterns, distorted shapes etc. Quilt Design by Kimberly Einmo

317. Lynda Nikolovski	Mossy Point, NSW
'Fire works'	214 x 214 cm
	Modern

Fireworks. Exploding solid colours breaking and inspiring, brighten our world and life. For the love of life, colours, fabric and quilting.

318. Peggy MansfieldJilliby, NSW'Millefiore New Hexagon'218 x 216 cmEntrant's Top / Commercially Quilted - LargeMade using the English paper piecing method. Designis by Katja Marek – 'New Hexagon Millefiore QuiltAlong'. I chose two main fabrics using the colour palettefrom them for the entire quilt to give it continuity.Quilt Design by Katja MarekMachine quilted by Diane Holmes, J & D Quilting Service

319. Philomena HenrikssonCarlingford, NSW'Overworked'215 x 217 cmTraditional Machine Quilted - Amateur

I followed this online for a year before starting; I completed it in 65 days. I machine pieced it due to pain in my hands. My husband named it 'Overworked' due to all the small pieces. It was a lot of fun choosing the fabrics for each rosette. Quilt Design by Katja Marek

320. Sandra Kelly 'Fancy Flight'

Sandy Beach, NSW 220 x 220 cm

Traditional - Professional Foundation pieced centre with extra borders added, hand sewn appliqué centre and diamonds. I wanted to show case the beautiful bird fabric in my border 'A Wandering Mind' by Kathy Doughty. Free motioned quilting around the birds and custom quilting. Quilt Design by Chris Jurd

321. Joy Cook

'Field of Poppies'

Nowra, NSW 226 x 202 cm

Traditional Machine Quilted - Amateur My tribute to the fallen worldwide. The three large poppies represent the two world wars and the ongoing conflicts in the Middle East. The smaller poppies refer to the fallen in other conflicts. The light and dark poppies are a reference to the Ode of Remembrance (1914).

322. Sandra Donovan 'Echoes of the 70s'

Tennyson Point, NSW 246 x 200 cm Group/Collaborative Quilt

In the continued effort to complete my friendship quilts, this quilt consists of friendship blocks from 2009. The theme was retro 1970s look and as each member has a different interpretation, it is always a surprise as to what you receive.

323. Ruth Jones	Heathcote, NSW
'Granny's Circles'	230 x 200 cm
Traditional Ma	chine Quilted - Amateur

When I saw the Winding Ways block, it took me back to the compass patterns I used to make for my Granny. Now I am Granny! I designed on a Winding Ways colouring sheet from Marti Michell (frommarti.com), then I choose Batiks and Leesa Chandler fabrics.

324. Rebecca Hastings West Ryde, NSW 'Wave Theory' 230 x 180 cm Entrant's Top / Commercially Quilted - Large

"In one drop of water are found all the secrets of all the oceans; in one aspect of you are found all the aspects of existence." Khalil Gibran.

I made this to celebrate my son Carl turning 21 this year. Machine quilted by Kay Murray, Kay & Quilting

325. Gary Butler 'Itajime'

Figtree, NSW 242 x 138 cm Traditional Hand Quilted - Amateur

This is a wholecloth quilt in linen, indigo dyed using the shibori process called 'Itajame'. The pattern is produced by pleating and clamping the whole piece of fabric before dyeing. The result seemed to ask to be left as a whole and not be cut.

326. Sandra Kelly 'Weave' Sandy Beach, NSW 218 x 233 cm Traditional - Professional

My third quilt made, being reasonably new to quilting. I first saw this pattern at Grafton in a local quilt show then jumped at the chance to learn the technique with Chris at a local quilt shop. Custom quilted with variegated thread.

Quilt Design by Chris Timmins

327. Wendy Williams 'Around the Corner'

NSW, NSW 224 x 224 cm

Mixed Techniques - Anything Goes! Made as a teaching aid to show a variety of techniques; machine stitching, hand appliqué using wool felt appliqué techniques. The borders shows that you don't need to continue a border all the way around a medallion.

328. Pamela NorthMortdale, NSW'Mystery Trip 1'222 x 222 cm

 'Mystery Trip 1' 222 x 222 cm Entrant's Top / Commercially Quilted - Large
 This medallion quilt of nine patch blocks and squares
 was a mystery quilt made over ten months through Quilt
 Sitters at Oatley Cottage. The placement of sixteen
 required fabrics was specified but not their colour or

print. Quilt Design by Oatley Cottage Machine quilted by Virginia Wise, The Shire Quiltery

329. Kay MurrayEastwood, NSW'Meg's Garden'214 x 212 cmPredominantly Appliqué - ProfessionalThis quilt was made over 2 years for the 21st birthday ofmy youngest daughter, Meghan. Many of the blockswere suggested by her as she has endured a quiltingmother for her whole life. Kaffe Fasset fabrics wereused to give a bright, modern style.

330. Liesel Moult	Turramurra, NSW
'Be The Flamingo, Not The	225 x 135 cm
Pigeon'	

Pictorial Quilt

Don't follow the crowd, be happy being yourself. However since starting this quilt I now see flamingos everywhere. Am I now to assume flamingo's are the new pigeon & I'm still following the crowd?

 331. Yvonne Paul
 Bowral, NSW

 'Deckchairs at the Beach'
 230 x 170 cm

 Entrant's Top / Commercially Quilted - Small

A hot, sunny day at the beach..... brightly coloured canvas deckchairs and umbrellas..... a sparkling turquoise sea.....

Machine quilted by Verna Horwood, Precious Heirlooms Quilting Service

332. Rebecca Hastings	West Ryde, NSW
'Clambunctious'	228 x 198 cm
	Modern

While surfing YouTube for quilt ideas, I found the templates for this clamshell quilt. They are 8" clams designed by Latifah Saafir on www.thequiltengineer.com They are machine sewn using minimal pins and my trusty quarter inch foot.

 333. Dianne Kearns
 Rossmore, NSW

 'Gold Rush'
 244 x 196 cm

 Entrant's Top / Commercially Quilted - Large

 Originally a Block of the Month, I used my own fabric

 choice for this version. From reproduction fabrics.

 Quilt Design by Katrina Hadjimichael

 Machine quilted by Veronica Appleyard, Appleyard

 Cottage

334. Hunters Hill Quilters 'Liquorice Allsorts'

Northbridge, NSW 221 x 206 cm Group/Collaborative Quilt

Hunters Hill Quilters' 2016 Raffle Quilt. We wanted to do a bright and happy quilt. Freddy Moran's idea is that 'red' is the new neutral and 'black' gives the eye a place to rest. Every member of our group participated in the making of the quilt.

Quilt Design by G Marston & F Moran

335. Karen Malone

'Welcome to the Labyrinth!'

Beecroft. NSW 226 x 226 cm Modern

I have always been fascinated by labyrinths and mazes. Here I tried to depict one as if it was in 3D. There are four entrances to the maze - two connect to each other and two are dead ends!

336. Lisa Peterson 'X Factor'

Coffs Harbour, NSW 241 x 222 cm

Entrant's Top / Commercially Quilted - Large My interpretation of Chris Timmins' 'X Factor' bargello made with Kaffe Fassett fabrics.

Quilt Design by Chris Timmins

Machine quilted by Sandra Kelly, Art N Quilting Studio

337. Margaret Cormack

'With a little help from William'

248 x 218 cm **Traditional - Professional**

Dural, NSW

I have always loved William Morris designs. I based this quilt on a design of his used in wallpaper for St James Palace 1881. The appliqué technique was learned in a workshop with Anne Sommerlad.

338. Sandra Laird	West Ryde, NSW
'Heart and Home'	240 x 197 cm
	Traditional - Professional

My quilt was inspired after reading several novels about the American Civil War, starting with Jennifer Chiaverini's 'The Union Quilters'. I used Jo Morton's book 'Coming Home' for patterns and colour ideas and nine different Civil War reproduction fabric ranges. Quilt Design by Jo Morton

339. Leigh Davenport Jurd 'Allietare'

247 x 211 cm **Traditional Machine Quilted - Amateur**

I wanted to make a scrappy quilt and I wanted to see if I could make a bright, light, more modern quilt out of the batiks I bought in Bali last year. Allietare Quilt Design by Bonnie K Hunter

340. Maree Graff

'Constant Companion'

Chipping Norton, NSW 230 x 210 cm

Normanhurst, NSW

Entrant's Top / Commercially Quilted - Large My constant companion, hand sewn over three years is made of 12,200 half inch hexagons. The quilt originally started as the 'Insanity Quilt' but changed when I added my own design for the final border. Quilt Interior Designed by Rhonda Pearce

Machine quilted by Virginia Wise, The Shire Quiltery

Pennant Hills, NSW 341. Maureen Martin 'Windmills of Your Mind' 226 x 206 cm **Traditional Hand Quilted - Amateur**

Loved the blocks' swirl, and are both pieced and appliquéd by hand using all my scraps. All hand quilted. The block from 'Quilt' by Chung Su Lee in Quilters Newsletter 2010 inspired me. Quilt Design by Chung Su Lee

342. Lorena Uriarte 'Swirly Gig'

Maroubra, NSW 244 x 210 cm

Entrant's Top / Commercially Quilted - Large Swirly Gig is the third design made with my Opal Essence templates. Inspired by swirling Autumn leaves and using some of my favourite warm coloured prints and an ombre stripe which adds lots of movement. Machine quilted by Jane Davidson, Want It, Need It, Quilt!

343. Lyn Shayler Oatlands, NSW 'Study in Japanese Taupe' 259 x 227 cm **Traditional Hand Quilted - Amateur** Study in taupe fabrics, using fabrics from Japan and my collection. Taken from Susan Briscoe's wonderful book. Quilt Design by Susan Briscoe

344. Cheryl Birse Grasmere, NSW 'Bar Code' 246 x 221 cm

Entrant's Top / Commercially Quilted - Large This Quilt is made up of hundreds of strips of black and white, and shades in between to resemble bar codes. Made with love for my teenage grandaughter, Olivia Rose.

Quilt Design by Cherri House

Machine quilted by Veronica Appleyard, Appleyard Cottage

345. Kim Holt Crows Nest, NSW 'Old But New' 240 x 220 cm Entrant's Top / Commercially Quilted - Large Old techniques and blocks made new again with modern fabrics and a contemporary setting. This was a mystery Block of the Month in a Sue Ross class. I strayed outside the lines and decided on setting my blocks with a variety of smaller blocks to add interest. Quilt Design by Sue Ross

Machine guilted by Karen Terrens, Quilts on Bastings

346. Kathleen Jackson Kincumber, NSW 'Cut Glass With A Splash Of Merlot' 225 x 225 cm Entrant's Top / Commercially Quilted - Large Traditional blocks using contemporary Jinny Beyer

"Palette" fabric. Quilt Design by Jacky Hens Machine quilted by Jan Foster, Red Shed Quilting

347. Charlene Cairn Harden, NSW 'Lives Entwined' 246 x 249 cm **Traditional Machine Quilted - Amateur**

Wedding gift for our recently married grandson and his bride. Double Wedding Ring has long been on my 'make someday' list and I took the 'melons' off the edges so as to have only interlocking circles.

348. Janet Fenwick Singleton, NSW 246 x 246 cm 'Rose Point' **Traditional Hand Quilted - Amateur**

Inspired by 'Sundial Quilt' from Victoria and Albert Museum, London; exhibited in Brisbane, 2013. Photos from V&A and 'Quilts 1700-1945' were used to design some blocks. Others are my own design. Antique Quilt c.1797, V&A Museum

349. Jennifer Davis 'Jenn Does Mrs B' Waitara, NSW 242 x 242 cm

Entrant's Top / Commercially Quilted - Large This quilt is a birthday gift to myself. I wanted to make something traditional, complex, and beautiful, and I wanted it to reflect the way I feel on the inside: a bright, curious, modern kaleidoscope of churning ideas and movement.

Quilt Design by Karen Styles

Machine quilted by Leanne Harvey, Mount Vincent Quilts

350. Merryn Jenkins 'My Mandala' Rouse Hill, NSW 234 x 234 cm

Traditional Hand Quilted - Amateur This is a hand drafted pieced and quilted quilt. The centre piece is inspired by a Byzantine mosaic. There are eight pointed Stars and Mariners Compasses completing the centre piece square.

351. Catherine Butterworth	Lindfield, NSW
'Flowering Star'	224 x 224 cm
-	Traditional - Professional

It all started with a fussy cut floral star and grew into the traditional broken star quilt layout. The strong rich colours remind me of the colours my Mother used to decorate our family home.

 352. Natalie Wall
 Picton, NSW

 'Pathway to India'
 236 x 226 cm

 Entrant's Top / Commercially Quilted - Large

 My more exotic interpretation of Katrina Hadjimichael's

 "Longbourne" made during workshops with her.

 Predominantly using Leesa Chandler's fabric range

 "Passage to India".

Quilt Design by Katrina Hadjimichael Machine quilted by Veronica Appleyard, Appleyard Cottage

353. Kathy Doughty & Jan Foster

West Ryde, NSW

'New Star'

234 x 227 cm Traditional - Professional

New Star is a mixture of traditional and modern design aesthetics as well as construction methods. The quilt was made using English Paper Pieced, appliqué and machine piecing. The quilting was a fun collaborative process with Jan Foster of Red Shed Quilt

354. Susan Robbins 'Dresden Doilies Delight' Little Bay, NSW 230 x 230 cm

Entrant's Top / Commercially Quilted - Large 'Dresden Doilies Delight' is a happy explosion of hand appliquéd Dresden plates relating to crochet work. These doilies grew in number and a border was added to contain them. The inspiration came from McCalls Quilting magazine. Quilt Design by Gerri Robinson

Machine quilted by Sue Rowles, Sue's Top Finish

355. Glenda Boundy 'Edith Norma'

Whitebridge, NSW 234 x 234 cm

Entrant's Top / Commercially Quilted - Large Block of the Month from Margaret's Fabrics, worked in candlewick thread pieced together by machine with heavy lace to add to the embellishment. Beautifully long arm quilted by Jan Foster depicting the candlewick designs to create the pattern in the quilt. Quilt Design by Margaret's Fabrics Machine quilted by Jan Foster, Red Shed Quilting

356. Narelle Birchall 'Love Entwined'

Cooma, NSW 240 x 240 cm

Predominantly Appliqué - Amateur Based on 1790's Marriage coverlet featured in Averil Colby's 'Patchwork' where a black and white photograph was the only known image. Original coverlets were not quilted. I have maintained this integrity by simply quilting around the appliqué. Quilt Design by Esther Aliu

357. Marjory YipStrathfield South, NSW'For the Love of Scraps'245 x 245 cmEntrant's Top / Commercially Quilted - LargeFor over 30 years I have been collecting squares fromall the fabrics I have used for quilting. This quilt is theresult of quilts I have made and are still making fromthese squares. Loved this quilt in Brigitte Giblin'sFeathering the Nest 2.Quilt Design by Brigitte GiblinMachine quilted by Susie Anderson, Leura Quilting

358. Sue Flego & Judi SchonAuckland, NZ'My Nearly Insane Journey'245 x 242 cm

Traditional - Professional 'My Nearly Insane Journey' was made from a book entitled Nearly Insane by Liz Lois. Liz found a picture of this quilt in an old bookshop. The original Antique Quilt was made in the 1870's by Salinda Rupp of Pennsylvania.

Antique Quilt c.1870 by Salinda Rupp

359. Jessica WheelahanEast Lindfield, NSW'The Water on Mars quilt'290 x 205 cmMixed Techniques - Anything Goes!

A textile art piece inspired by the discovery of water on the planet Mars. Featuring fabric hand Shibori dyed by me, improvised piecing of scraps, many mixed types of fabric. Machine and hand guilted.

360. Kerry Dear

'Seeing Red'

Newport, NSW 250 x 220 cm Traditional - Professional

I always wanted to make a Double Wedding Ring Quilt so started off by getting some tips in a Sue Ross class then continued at home using Marti Mitchell Templates. It is coincidentally finished in time for our 30th Wedding Anniversary.

 361. Deborah Laurie
 Forster, NSW

 'Paganelli Patsy's Birdland'
 236 x 246 cm

 Traditional Machine Quilted - Amateur

 Jennifer Paganelli's fabric
 Mod Girls Patsy has been in

Jennifer Paganelli's fabric, Mod Girls Patsy has been in my stash for 7 years. I had always imagined birds twirling around in hexagons and now, with a move to Forster NSW and a lovely sewing room, it is a reality.

362. Colleen Harradine 'Hovering Hawks'

Collombatti Rail, NSW 240 x 240 cm Group/Collaborative Quilt

I received a bundle of blocks in a "Block of the Quarter" MANY years ago; thanks Lynn Hewitt, Margaret Stephenson, Erica Spinks, Mercedes Forbes, Sandra Stewart, Cheryle Walker, Judy McIntyre, and Janet Turner. Quilted by Country Quilting, Bellingen.

363. Veronica Appleyard 'Jane's Garden'

Minto, NSW 235 x 235 cm

Traditional - Professional I designed this quilt around a beautiful range of fabrics called 'Era Of Jane Collection'. I love using reproduction fabrics and English Paper Piecing. I enjoyed every aspect of designing and making this quilt. My pattern is available from Appleyard Cottage.

364. Lynn Hewitt 'Well Spotted'

366. Adrienne Blair

Caringbah, NSW 208 x 168 cm

Entrant's Top / Commercially Quilted - Small This guilt began in a workshop with Chris Jurd and continued for two more years. Anne Singleton machine quilted the background before I appliquéd the blocks. This was such a fun process using only spotted fabrics. Quilt Design by Chris Jurd

Machine guilted by Anne Singleton, ALS Quilting Service

365. Anne Perry Avalon Beach, NSW 'It's Jane Again' 207 x 175 cm **Traditional Hand Quilted - Amateur**

Quilter Jane A Stickle would be proud to know her Civil War era quilt 'Sampler' 1863 has gone on to inspire many versions around the world. Over five years I enjoyed the challenge of creating my own 'Dear Jane'. Quilt Design by Brenda Papadakis

Thirlmere, NSW 229 x 229 cm 'Prussian Dawn' **Traditional Hand Quilted - Amateur** My version of a design by Jennie Osborne. I changed the centre block to one designed by Darlene Christopherson and the shape of the original birds to give, for me, a more pleasing effect. Quilt Design by J Osborne, Centre Block by D Christopherson

367. Maitland Patchwork	East Mailtland, NSW
Quilters	
'Maitland Patchwork Quilters	240 x 240 cm
2016 Raffle Quilt'	

Group/Collaborative Quilt

Maitland Patchwork Quilters celebrates 30 years in October 2016. Our raffle guilt was donated as a guilt top by Denyse Gormley, from a Karen Cunningham cushion and has been hand quilted by Denyse and other members of our group. Quilt Design by Karen Cunningham

368. Marilyn Hinwood Berry, NSW 'Twists and Turns' 227 x 244 cm Entrant's Top / Commercially Quilted - Large

While touring beautiful Victoria in Canada. I was tempted to buy a Ricky Timms pattern. After much

contemplation, I finally started it in 2014. As I needed a queen size quilt I designed borders to increase the size. Quilt Design by Ricky Timms

Machine quilted by Maxine Sandry, Quilts to the Max

369. Liz Bonner Annandale, NSW 'My Reproduction Scrap Star Quilt' 250 x 220 cm **Traditional Hand Quilted - Amateur**

What else do you do with your scraps of reproduction fabric but make a star quilt? In this case using the Heavenly Star traditional block. It was started in 2007 but as usual took me a few years to hand quilt.

370. Robyn Tayler 'Bouquet for Mary'

Waldegrave, NSW 273 x 221 cm

Traditional Hand Quilted - Amateur This quilt is made entirely by hand from a photograph of the original. Some variations have been made to the original design. It contains 5,734 x ³/₄ inch hexagons and has taken over 6 years to complete.

371.	Diane Moody	
'Adwi	II Leaves'	

Denistone, NSW 290 x 290 cm

Predominantly Appliqué - Amateur After signing up for Adwill Leaves Block of the Month, I decided not to machine appliqué the leaves, as I did not want to see the leaf shapes from the back. Years later and with a few blocks substituted it's all finished. Quilt Design by Julie Wallace

372. Cheryl Birse Grasmere, NSW 'Red Riot' 285 x 250 cm

Entrant's Top / Commercially Quilted - Large This quilt is truly a riot of reds. Red squares bordered on two sides with black and careful placement makes them look wiggly. The colour was chosen by my grandson Blake - and made for him with love. Quilt Design by N Bonner & K Whiting Machine quilted by Veronica Appleyard, Appleyard Cottage

373. Giovanna Cuff Hill Top, NSW 'Japan' 258 x 258 cm Entrant's Top / Commercially Quilted - Large I designed this quilt. The inspiration came to me from my love of Japan. It has 100 blocks and my husband ironed every seam for me as I sewed this quilt. Every design was cut with a scalpel and this guilt will always be in memory of my Michael.

Machine quilted by David Hansor, Heartfelt Computer Quilting

Figtree, NSW 374. Gary Butler 'Sempervivum' 252 x 247 cm **Traditional Hand Quilted - Amateur**

This quilt is in memory of my father. The colours for the quilt come from the wreath of succulents, including species of Sempervivum, that we had for his memorial service. The pattern seemed to reflect both the shape and colours of those succulents. Quilt Design by Kaffe Fassett

375. Cinzia White 'The Wedding Quilt'

Gerringong, NSW 256 x 231 cm **Traditional - Professional**

This quilt was made for my son and his wife for their wedding last year. It took 18 months to design and piece, two months to free motion guilt all the ditch stitching and two months of hand quilting.

376. Eastwood Patchwork Elanora Heights, NSW Quilters

'Eastwood Mardi Gras'

265 x 214 cm Group/Collaborative Quilt

Raffle Quilt made by Tuesday, Wednesday and Thursday groups of Eastwood Patchwork and Quilters for their exhibition in 2017. Quilt Design by Kaffe Fassett

377.	Eastwood Patchwork	Ela
	Quilters	

Elanora Heights, NSW

'Bloomin' Eastwood'

262 x 211 cm Group/Collaborative Quilt

Raffle prize made by members of Tuesday, Wednesday and Thursday groups of Eastwood Patchwork Quilters for their exhibition in 2017. Quilt Design by Kaffe Fassett

378. Janet Browne

'Butterflies in Bloom'

Illawong, NSW 255 x 218 cm

Predominantly Appliqué - Amateur Good teachers encourage their students to fly along their own paths. Thank you, Deborah Louie for inspiring border flights. I am an Itinerant Support Teacher (Hearing) - butterflies cannot hear but they can fly, smell, see, touch and taste..... Quilt Design by Deb Louie

379. Meredith BuddKootingal, NSW'Hidden Wells Variation'250 x 250 cmTraditional - Professional

Inspired by the traditional Hidden Wells, I have added an extra element to the design.

380. Gweneth Bono 'My Baltimore'

Epping, NSW 253 x 254 cm

Predominantly Appliqué - Amateur A love of appliqué inspired me to attempt a Baltimore quilt. Patterns from Jeana Kimball's 'Reflections of Baltimore' were used for the outer blocks and flowers from those blocks were incorporated into the centre medallion and border. Quilt Blocks by Jeana Kimball

381. Meredith Budd 'Linen and Old Lace'

Kootingal, NSW 270 x 270 cm Traditional - Professional

Old lace doilies appliquéd to a linen background (wholecloth).

382. Leigh Davenport JurdNormanhurst, NSW'Curvaceous Meadow'275 x 275 cmEntrant's Top / Commercially Quilted - LargeThis was a challenge to myself to make a very large,
busy quilt with no solid white fabric (my usual style).The fabric is Modern Meadow by Joel Dewberry and the
pattern is Curvaceous by QuiltJane.Quilt Design by Quilt Jane
Machine quilted by Jeannette Bruce, The Quilting
Platypus

 383. Anne Andrews
 Surrey Hills, VIC

 'Fruit Salad'
 176 x 145 cm

 Traditional Hand Quilted - Amateur

Loved working with the bright fabrics.

384. Stephaney Lukunic 'Scattered Daisies'

Carlingford, NSW 176 x 143 cm

Traditional Machine Quilted - Amateur I used hexagonal printed design paper as the basis of the quilt design and 'daisy' placement. Comprises 810 white and 220 coloured hexagons hand pieced together and hand appliquéd to the borders. Quilted using a Janome 7700QCP domestic sewing machine.

385. Tegan McKenziePenrith South, NSW'The 1400'214 x 178 cm

Traditional Hand Quilted - Amateur Constructed of 1400 stretched hexagons, I used English Paper Piecing to hand sew this quilt over 12 months. I added the outside border to make the diamonds appear as if floating. Hand quilted in a neutral thread to allow the fabric colours to shine. Quilt Design by Tula Pink

 386. Elaine Raahauge
 Epping, NSW

 'Jacobean Bling'
 138 x 138 cm

 Mixed Techniques - Anything Goes!

 I took 12 10x10cm designs from Enigma Embroidery

 and edited them. Each design was quadrupled, re-sized

 into a 20x20cm block and rotated. The layout is my idea

 as well as the added bling and border embroidery.

 Embroidery Design by Enigma Embroidery

387. Julie Adamson	Mill Park, VIC
'Time, Sand and Arabesque'	137 x 143 cm
Predominantly Appliqué -	Professional
This quilt is based on a very old Arabic des	
background fabric is 2 ply silk and the appl	
batik. Hand appliquéd and hand quilted in	silk thread.
No adhesives were used in the needle-turn	n appliqué.

388. Carolynne GordonRozelle, NSW'Fault Lines'60 x 99 cm

Art Quilt

'Fault Lines', inspired by earthquakes, but also a metaphor for family breakdown. Machine pieced in an abstract form. The 'right side' of the centre piece of the quilt is flipped, revealing the underside. Machine quilted. Cotton and linen. Silver coated linen.

389. Jenny BaconMaryborough, VIC'Quartz Reefs and Ironstone61 x 71 cmRidges'

Art Quilt

Abstracted local landscape, with the ironstone ridges that indicate the presence of quartz reefs below.

390. Amanda Daly 'On the Reef' Kenthurst, NSW 50 x 80 cm Pictorial Quilt

Raw edge appliquéd and heavily embellished, the fantasy coral reef is the backdrop for the majestic Turtle.

Photography Policy: Please respect our members' copyright.

Quilt photography is permitted for personal use only. Images must NOT be published online or in other media unless you have consent of the relevant quilt maker. If you wish to photograph and publish for commercial purposes, please apply to the Membership desk for

If you wish to photograph and publish for commercial purposes, please apply to the Membership desk for special permission.

Index of Exhibitors

Adamson, Julie	387	Cormack, Margaret	113, 337	Hadjimichael, Katrina	129
Aitken, Liz	4, 128	Corry, Sandy	45, 51	Haerland, Kay	33, 43
Akehurst, Linda &	141, 277	Cross, Wendy	68, 74	Hall, Alvena	15
Sharon Andrews		Crouch, Linda	11	Hammond, Fiona	60
Alexander, Marion	250	Cuff, Giovanna	373	Harding, Julie	52, 109
Aliu, Esther	239	Da Mata, Carolina	105	Harradine, Eve	209
Anderson, Jenny	185	Dacombe, Molly	216	Harradine, Ruth	210
Andrews, Anne	383	Daly, Amanda	240, 390	Harradine, Colleen	362
Anonymous	56	Davie, Heather	267, 309	Harris, Tyarn	211
Appleyard, Veronica	363	Davies, Lisa	38	Harris, Robyn	278
Arita, Keiko	180	Davies, Petal	106	Hart, Vicki	222
Arnold, Iris	205	Davis, Carolyn	94, 238	Harvey, Leanne	237, 295
Arnold, Lola	212	Davis, Jennifer	254, 349	Hastings, Rebecca	324, 332
Aubin, Denise	298	Day, Judy	40	Henderson, Neroli	86, 87
Babidge, Catherine	17, 249	de Vanny, Sue	6	Henriksson, Philomena	319
Bacon, Jenny	59, 389	Dear, Kerry	360	Hewitt, Lynn	149, 364
Barn Quilters	164	Denham, Lorna	221, 241	Hinwood, Verity	218, 233
Barraclough, Jo	196, 275	Denneny, Rachelle	273, 293	Hinwood, Marilyn	368
Barton, Tonia	252	Dennis, Sue	182	Hockey, Ele	8
Barton, Jacky	266	Dixon, Janine	97	Hoffman, Birgit	316
Beer, Sheila	200	Dodds, Jann	147	Holt, Kim	345
Berwick, Chris	66	Donaldson, Valerie	186	Hooworth, Judy	72
Betts, Belinda	161	Donovan, Sandra	322	Hosie, Jessie	197, 242
Birchall, Narelle	356	Doughty, Kathy	310	Hoswell, Penelope	28
Bird, Lynne	157, 162	Doughty, Kathy &	353	Hunter, Beverly	168, 235
Birse, Cheryl	344, 372	Jan Foster	000	Hunters Hill Quilters	285, 334
Blair, Adrienne	247, 366	Duddle, Janice	160	Ibbotson, Anne	280, 334 280, 287
Bonner, Liz	223, 369	Eastwood Patchwork	376, 377	Inoue, Kiyo	200, 207
Bono, Gweneth	380	Quilters	570, 577	Jack Coupland, Cathy	92
Boundy, Glenda	118, 355	Eves, Robyn	71	Jackson, Kathleen	346
Bowdler, Patricia	102	Fairholme Quilters	225	James, Bob	236, 262
Bracey, Di	65	Fenwick, Jennifer	120	Jenkin, Vicki	230, 202 142
-			348	·	350
Brown, Anna Brown, Anita	89, 98	Fenwick, Janet		Jenkins, Merryn Jobbins, Di	
Brown, Anita	144, 171	Fielke, Sarah	289		5, 67
Browne, Janet Budd, Meredith	378	Firth, Dianne	75, 190	Johns, Trudy	24, 178
	379, 381 325, 374	Flego, Sue & Judi Schon	358	Johnston, Dianne	288 323
Butler, Gary	325, 374 229, 351		11 83	Jones, Ruth	
Butterworth, Catherine		Fleming, Trish	44, 83	Jurd, Chris	188, 244
Cairn, Charlene	95, 347	Fulham, Judith	296	Jurd, Leigh Davenport	339, 382
Campbell, Eileen	114	Furniss, Pam	14	Kearns, Dianne	297, 333
Cardie, Jan	30	Garton, Valerie	136, 279	Kelly, Shelley	27
Cashman, Rae	103	Gibson, Shirley	313	Kelly, June	78, 132
Cashman, Rae &	230	Ginis, Dianne	125, 312	Kelly, Sandra	320, 326
Jo-Ann Phillips	252 250	Godden, Helen	79, 166	Kennedy, Julie	303
Cheng, Selina	253, 256	Godden, Pat	111	Kennewell, Ingrid	198, 311
Chilton, Jillian	248	Gordon, Carolynne	193, 388	Kirkby, Jennifer	302
Clee, Dorothy	8	Gower, Barbara	169, 181	Klompe, Isabella	69
Cody, Susanne	133, 187	Grace, Pauline	104	Knudsen, Stephanie	199
Collins, Carolyn	5	Graff, Maree	340	Krige, Bernice	3, 19
Cook, Joy	126, 321	Griffiths, Denise	191	Laird, Suzanne	112
Cook, Lois	220	Groves, Diane	314, 315	Laird, Sandra	338

Lambie, Nickel	208	Noonan, Prunella	90, 194	Smith, Brenda Gael	37, 42
Langhorne, Rhonda	1, 99	North, Pamela	328	Smith, Emma	259
Laurie, Deborah	361	Novocastrian Quilters	270	Smithers, Annemarie	41, 299
Law, Michelle	48	Inc.		Springwood Community	124
Lewis, Scarlett	204	Nutt, Wendy	10, 76	Quilt Show Committee	
Lindsay, Susan	117, 231	O'Connor, Jill	138	Stacy, Miriam	291
Line, Yvonne	55, 63	Orr, Meg	268	Steele, Linda	36
Lloyd, Lorraine	306	Oxley, Joyce	257	Stuart, Louise	101
Locke, Sofia	213	Parker, Lorraine	16, 61	Sullivan, Carolyn	47, 100
Lopez, Maria Jose	234	Parkinson, Bryn	202	SYDModSQuad	304
Louie, Deborah	226, 243	Parkinson, Nancy	217	Syrett, Margy	131
Lukunic, Stephaney	150, 384	Paul, Yvonne	331	Tayler, Robyn	370
Lyons, Sandra	88	Payne, Jan	163	Teager, Maureen	96, 134
Maitland Patchwork	367	Pearce, Merelyn	57	Terrens, Karen	258, 262
Quilters		Perry, Anne	365	Thomson, Judith	53
Malone, Karen	335	Peterson, Lisa	286	Thorncraft, Kathy	110, 135
Mansfield, Peggy	318	Porter, Rachael	148	Thrift, Lynette	174
Manwaring, Megan	175	Porter, Catherine	189	Timmins, Chris	49
Mar, Wailyn	116, 192	Power, Susan	165, 228	Timmins, Carol	140
Martin, Ginevra	184	Raahauge, Elaine	386	Tyler, Mandie	153
Martin, Maureen	341	Rachaeldaisy	195, 283	Uriarte, Lorena	154, 342
Marvig, Michelle	292	Radzevicius, Barbara	151	Veness, Susan	50, 50
Marvig, Michelle	251	Ramsay, Jennifer	115, 152	Waite, Casey	93
&Belinda Betts		Rankmore, Therese	119	Waite, Elijah	206
Mason, Beverly	264	Reynolds, Joan	35, 274	Wall, Natalie	352
Massie, Daphne	308	Ritson, Kerry	26, 85	Wallace, Margaret	31, 173
Matter, Francoise	176	Robbins, Susan	354	Wallbridge, Glenys	145
McDonald, Margaret	155	Roberts, Jennifer	108, 137	Walton, Lisa	46, 70
McDonald, Margaret &	272	Roberts, Marianne	167, 300	Waples, Glen	172, 177
Susan Campbell		Robertson, Karen	23, 29	Westmacott, Pamela	219
McKenzie, Tegan	227, 385	Robson, Dale	7, 20	Wheelahan, Jessica	130, 359
McPadden, Joy	25, 82	Rofe, Jenny	32	Whellum, Wendy	281, 281
McPherson, Kyeen	13, 21	Rona, Judith	80, 200	White, Julie	121, 127
Mellor, Barbara	91, 179	Rose, Elizabeth	77	White, Cinzia	269, 375
Merriel, Shirley	307	Russell, Pam	9, 146	Widders, Grace	123, 276
Middleton, Heather	158	Sadleir, Gail	18, 122	Wild, Wendy	107, 139
Millar, Margaret	284	Scott, Felicity	34	Willett, Heather	159
Miller, Beth	183	Scott, Angus	203, 215	Williams, Mary E	54
Miller, Susan	255	Serong, Chris &	263	Williams, Stella	201
Miller, Robyn	261	Desley Maisano		Williams, Wendy	170, 327
Moody, Diane	371	Shayler, Lyn	343	Williams, Jill	271
Moult, Liesel	290, 330	Sheils, Seth	207	Williams, Yvonne	84
Murray, Kay	232, 329	Shipton, Robyn	143	Wise, Glenda	39, 73
Nguyen, Tan	156, 246	Simon, Kayley	214	Woodward, Jenny	224, 294
Nikoleski, Judi	62, 64	Singleton, Anne	245	Yip, Marjory	305, 357
Nikolovski, Lynda	282, 317	Siviour, Kim	260, 301		

Meet the Teacher Timetable

Thursday June 23

10.00am – 12 noon	Technique Hand Appliqué	Demonstrator Linda Butcher	
	Quilt-as-you-Go	Meg Orr	
2.00pm – 4.00 pm	Foundation Piecing	Wendy Nutt	
Friday June 24			
	Technique	Demonstrator	
10.00am – 12 noon	Thread Painting	Cathy Jack Coupland	
2.00pm – 4.00 pm	Foundation Piecing	Chris Jurd	
	Foundation Piecing in Miniature	Bob James	
Saturday June 25			
10.00	Technique	Demonstrator	
10.00am – 12 noon	Machine Appliqué and Quilt-as-you-Go Creative Cutting	Pam Furniss Therese Rankmore	
2.00pm – 4.00 pm	Raw Edge Appliqué	Amanda Daly	
	String Piecing	Megan Manwaring	
Sunday June 26			
	Technique	Demonstrator	
10.00am – 12 noon	Hand Quilting	Shirley Gibson	
	Finishing Your Quilt	Lynn Hewitt	
	Hand Piecing	Merryn Jenkins	
2.00pm – 4.00 pm	Machine Quilting	Jan Foster	
	Sewing with Felt	Brenda Gael Smith	

KidSkills

A free activity, operating Saturday & Sunday

Introducing children to the delights of colour, fabric and block designs. This year there is the opportunity for kids to try sewing on a BERNINA machine, Simply Red 215. Any patches sewn together will be made into a quilt for a children's charity.

Saturday & Sunday: 10.00am – 12 noon and 1.00pm – 3.00pm

Commercial Quilters

This list contains only those commercial quilters who are members of The Quilters' Guild of NSW Inc. and whose work features in the exhibition.

Quilter	Business Name	Suburb/City	Phone
Anne & Nick MacGee	Country Quilting	Bellingen	02 6655 1711
Anne Singleton	ALS Quilting Service	Caringbah	02 9524 4303
Barbara Cowan	The Quilt Connection	Aspley, QLD	07 3862 8797
Belinda Betts	Eucalypt Ridge Quilting	Orange	02 6365 8205
Bhajan Atwal		Faulconbridge	02 4751 7511
Birgit Hoffman	Black Sheep Quilting	Narellan Vale	0412 077 421
Cathie Calvert	Lake Edge Quilting	Teralba	0417 236 980
Cathy Davies	The Quilt Studio Gold Coast	Bonogin, QLD	07 5530 6730
David Hansor	Heartfelt Computer Quilting	Moss Vale	02 4868 1596
Diane Holmes	J & D Quilting Service	Lisarow	0409 983 898
Emi Watson	Emi's Patch	Eastwood	02 9873 6616
Emma Smith	Quilting at Mt Colah	Mt Colah	02 9482 4537
Helen Godden	HelenGodden.com	Latham, ACT	0419 647 660
Irene Andrews	Irene Andrews Quilting	Wollongong	0402 848 353
Jan Foster	Red Shed Quilting	Gorokan	02 4394 0904
Jane Davidson	Want It, Need It, Quilt!	Albany Creek, QLD	0411 959 768
Jayne Rennie	Quilting Finesse	Avalon	0413 756 844
Jeanette Bruce	The Quilting Platypus	Bombala	02 6458 7120
Jo-Ann Phillips	Quiltwise	North Turramurra	02 9144 7650
Judi Schon		Auckland, NZ	+64 0212 508352
Karen Terrens	Quilts on Bastings	Northcote, VIC	0428 499 727
Kay Murray	Kay & Quilting	Eastwood	0425 235 713
Kay White	Kay's Quilts	Coal Point	0408 616 629
Kerry Desmond	Florabella Quilting	Johns River	0448 282 517
Leanne Harvey	Mount Vincent Quilts	Mt Vincent	02 4938 0425
Leisel Cotterill	Leisel's Machine Quilting Service	Wentworth	0400 077 131
Louise Baker	Quilted Threads	Thornton	02 4933 9944
Maxine Sandry	Quitls to the Max	Cambewarra	0431 455 494
Sandra Kelly	Art N Quilting Studio	Sandy Beach	02 6656 0788
Sue Olma	So She Quilts	Marayong	0413 366 537
Sue Rowles	Sue's Top Finish	Newtown	0413 338 763
Susan Campbell	Rowdy Flat Quilting	Yackandandah, VIC	03 6027 1387
Susie Anderson	Leura Quilting	Leura	0418 461 403
Tina Stephan	Quilting by the Beach	North Narrabeen	0414 999 724
Verna Horwood	Precious Heirlooms Quilting Service	St Georges Basin	0419 486 360
Veronica Appleyard	Appleyard Cottage	Minto	0407 416 053
Virginia Wise	The Shire Quiltery	Gymea Bay	02 9531 0282

Quilts by Category

AMATEUR

- **1. Traditional Hand Quilted:** 101, 143, 151, 160, 171, 174, 220, 234, 235, 247, 249, 325, 341, 343, 348, 350, 365, 366, 369, 370, 374, 383, 385
- **2.** Traditional Machine Quilted: 107, 122, 126, 128, 140, 145, 146, 147, 150, 158, 198, 223, 242, 248, 250, 254, 299, 308, 311, 319, 321, 323, 339, 347, 361, 384
- 3. Predominantly Appliqué: 4, 105, 112, 136, 168, 194, 217, 252, 261, 264, 279, 356, 371, 378, 380
- **4. Small or Wall Quilt:** 1, 2, 3, 17, 19, 22, 35, 38, 39, 41, 48, 65, 66, 67, 68, 69, 73, 74, 80, 83, 85, 93, 94, 95, 102, 120, 176, 180

PROFESSIONAL

- **5.** Traditional : 132, 134, 142, 149, 152, 161, 167, 224, 229, 230, 232, 236, 237, 240, 245, 259, 263, 265, 269, 272, 275, 281, 282, 293, 301, 320, 326, 337, 338, 351, 353, 358, 360, 363, 375, 379, 381
- 6. Predominantly Appliqué: 113, 114, 133, 196, 218, 239, 243, 260, 313, 329, 387
- **7.** Small or Wall Quilt: 10, 11, 13, 14, 21, 23, 37, 40, 57, 59, 75, 77, 78, 84, 169, 170, 172, 175, 177, 178, 179, 187, 188, 189

OPEN

- **8.** Mixed Techniques Anything Goes!: 6, 8, 16, 43, 44, 46, 47, 51, 70, 79, 90, 91, 191, 231, 233, 238, 262, 283, 298, 327, 359, 386
- 9. Miniature: 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34
- **10.** Art Quilt: 9, 15, 42, 50, 53, 54, 55, 56, 58, 60, 61, 62, 63, 71, 72, 82, 86, 89, 92, 98, 100, 181, 182, 190, 200, 276, 284, 388, 389
- **11.** Pictorial Quilt: 7, 18, 20, 36, 45, 52, 64, 81, 87, 88, 106, 110, 166, 173, 183, 330, 390
- 12. Group/Collaborative Quilt: 124, 164, 225, 270, 285, 304, 322, 334, 362, 367, 376, 377
- **13.** Modern: 5, 49, 76, 96, 97, 99, 104, 109, 119, 123, 130, 135, 138, 139, 141, 144, 154, 184, 185, 193, 195, 199, 226, 227, 244, 251, 253, 256, 258, 273, 277, 290, 294, 295, 300, 316, 317, 332, 335
- **14.1.** Entrant's Top / Commercially Quilted Large: 216, 255, 257, 271, 286, 287, 288, 289, 291, 292, 296, 297, 302, 303, 305, 306, 307, 309, 310, 312, 314, 315, 318, 324, 328, 333, 336, 340, 342, 344, 345, 346, 349, 352, 354, 355, 357, 368, 372, 373, 382
- **14.2.** Entrant's Top / Commercially Quilted Small: 103, 108, 111, 115, 116, 118, 121, 125, 127, 129, 131, 137, 148, 153, 155, 156, 159, 163, 165, 186, 192, 219, 221, 222, 228, 241, 246, 266, 267, 268, 274, 278, 280, 331, 364

JUNIOR

- **16.** Junior Member A (up to Year 6): 202, 203, 204, 205, 206, 207, 208, 212, 215
- 17. Junior Member B (Year 7-12): 201, 209, 210, 211, 213, 214

DISPLAY ONLY

0. Display Only: 117, 157, 162, 197

Exhibition Layout: Sydney Quilt Show 2016

Join QuiltNSW and enjoy these member benefits and activities:

- Meet and mix with a community of like-minded people who have a passion for fabric, patchwork and quilting
- Six general meetings per year featuring demonstrations, guest speakers, shop and hand sewing time
- Pop Up sewing days across Sydney
- Quarterly newsletter, "The Template"
- Borrow patchwork and quilting books from our extensive library
- Attend workshops with local and international tutors
- Quilt valuation service
- Annual Country Meeting
- Enter 1 or 2 of your quilts into the members' only exhibition at the Sydney Quilt Show
- Sew all weekend at the Annual Retreat
- Access to our Scholarship program
- Country Tutor program for member groups
- Group Insurance for member groups
- Programs for: Teacher Accreditation, Judging and Quilt Valuations
- Make quilts for charity
- Friday Showcase a quilter's journey
- Annual themed and judged quilt challenge
- Quilt Study Group meetings

Exhibitions:

- Annual Sydney Quilt Show is a members' only exhibition featuring hundreds of quilts. Enjoy the Best of Australia Quilts and special displays by guest exhibitors
- Other special exhibitions

Membership categories:

Individual, university student, family, junior, group and international

SIGN UP ONLINE OR AT THE MEMBERSHIP DESK TODAY!

