

Greater San Antonio Quilt Guild, Inc.

www.sanantonioquilt.org
210-695-8737

**December 11
Guild Meeting**

**No Services
9:00 Secret Pal
Breakfast
11:00 Guild
meeting**

St. Andrew's Church
8231 Callaghan

**Holiday
Party**

**Remember to
bring to the
meeting**

- Nametag (wear it)
- Your food dish
- Bright Hopes quilts
- Smiles for your friends

President's Notes

At the November meeting we were treated to the Keep-sake Quilting Trunk Show thanks to Betty Brister. Am always amazed at the creativity of quilters. The ability of different quilters to look at the same fabric and create totally different quilts.

Earlier this year the Guild donated to the National Quilt Museum in Paducah. We received 8 Guest Passes that must be used before September 2011. Any one headed to Paducah before September let me know.

The Guild can't function without the outstanding work done by all the committee chairs. Thanks to Nancy Beasley and Barbara Wofford - Advertising, Lori Branson - Auction, Bernie Farris - Bee Keeper, Sharon Ross - Bright Hopes, Donnis Todd - Community Ed., Mary Ruth Flores - Fall at the Alamo, Kay Allison - ITC, Jeannette Jay - Library, Ellen Hernandez - Magazine Sales, Gloria Hammond - Membership, and Sylvia Jolet - Memorial Quilt. Again a huge thanks.

Happy Holidays and looking forward to 2011.

Janet Miller

President, GSAQG

December meeting is at 11:00 am

A Calico Rose was awarded to Lori Branson for her chairmanship of the Auction. And another Rose was awarded to Barbara Wofford for her service as Advertising chair, Howey Scholarship Chair, and Hostess to our out of town guests.

Program Notes

2010 Program Schedule

GSAQG BOARD MEETING MINUTES November 1, 2010

Meeting was called to order by President Janet Miller at 2 PM at St. Andrew's Church. Members present were: Janet Miller, Charlotte Keener, Sandra Bloom, Mary McCarthy, Linda Ethridge, Barbara Sumlin, Carolyn Hammond, Cindy Shutt, and Larry Beauchamp. Absent: Dea Jae Shore.

- **President:** Janet Miller
- October board minutes were approved as published.
- A motion was made to change the increase in dues to \$24. for regular members, \$18. for seniors, and \$6. for youth. The motion was seconded. After discussion, the motion carried.

Barbara Wofford was nominated to receive a Calico Rose for chairing Newsletter Advertising, hosting out-of-town guest teachers and lecturers, and chairing the Ethel Howey Grant Committee.

President Pro-Tem: Charlotte Keener

Availability of storage room keys and possible solutions to access were discussed.

- **1st Vice President - Special Events:** Sandra Bloom
- Auction – 68 quilts were auctioned and sold. See treasurer's report for details.
- Houston Quilt Show Bus Trip – 55 are on the bus

MEMBERSHIP INFORMATION
REGULAR DUES \$20 SENIOR (65+) \$15
Send your check with SASE to Gloria Hammond

NEWSLETTER INPUT
DEADLINE: Midnight Monday after Guild meeting. E-mail to quiltnews@satx.rr.com is preferred. or mail to Dea Jae Shore.

NEWSLETTER ADVERTISING

	monthly	yearly
Full page ad	\$60.00	\$660
1/2 page ad (horizontal -7 x 4 3/4 vertical - 3 3/8 x 9 1/2)	\$30.00	\$330
1/4 page ad	\$15.00	\$165
Business card (2 x 3.5)	\$10	\$110

GSAQG BOARD MEETING MINUTES November 1, 2010

Meeting was called to order by President Janet Miller at 2 PM at St. Andrew's Church. Members present were: Janet Miller, Charlotte Keener, Sandra Bloom, Mary McCarthy, Linda Ethridge, Barbara Sumlin, Carolyn Hammond, Cindy Shutt, and Larry Beauchamp. Absent: Dea Jae Shore.

President: Janet Miller

- October board minutes were approved as published.
- A motion was made to change the increase in dues to \$24. for regular members, \$18. for seniors, and \$6. for youth. The motion was seconded. After discussion, the motion carried.

• Barbara Wofford was nominated to receive a Calico Rose for chairing Newsletter Advertising, hosting out-of-town guest teachers and lecturers, and chairing the Ethel Howey Grant Committee.

President Pro-Tem: Charlotte Keener

Availability of storage room keys and possible solutions to access were discussed.

1st Vice President - Special Events: Sandra Bloom

- Auction – 68 quilts were auctioned and sold. See treasurer's report for details.
- Houston Quilt Show Bus Trip – 55 are on the bus and 10 on the waiting list.
- Winter Retreat is full.
- 2011 Quilt Show – plans are progressing well. Raffle quilt will be displayed and raffle tickets will be sold at the November guild meeting.
- Alamo quilt that our guild is donating for the Youth Alternatives fundraiser was displayed.

2nd Vice President – Newsletter/Directory: Dea Jae Shore (absent)

No report.

3rd Vice President – Programs: Mary McCarthy

- November – Keepsake Quilting Trunk Show
- December – Holiday Party
- January – Susan Cleveland

4th Vice President – Services: Linda Ethridge

QPC – Carol Rouse reports that a Christmas Pineapple Project will be demonstrated at the November meeting and kits will be available to check out.

5th Vice President – Community Outreach:

Barbara Sumlin

Sandra Bloom reported that 5 guild members participated in Fall At The Alamo.

Secretary: Carolyn Hammond

Phone report.

Treasurer: Cindy Shutt

*August and September financial statements have been reviewed.

* Current Guild Balances: Wright CD: \$10,000.00; Security Service CDs: \$35,733.64; Operating: \$17,181.43; Savings: \$5483.71; Total Guild Funds: \$68,418.78.

* Auction Financial Report: Quilt sales: \$12,375.; Ticket sales: \$2900.

Expenses: \$8051.72; 15% donation to Children's Shelter: \$1083.49; Total: \$6139.79.

Parliamentarian: Larry Beauchamp

Ballots will be available to vote for officers at the November meeting.

Unfinished Business:

Welcome Packets – samples were reviewed and discussed.

New Business:

A request from the only local not for profit hospice for donated quilts was presented by Sandra Bloom. Volunteers will be requested at the November meeting.

Board meeting was adjourned at 3:20 PM by President Janet Miller.

Carolyn Hammond, Secretary

GSAQG MEETING MINUTES November 13, 2010

Meeting was called to order at 10 AM by President Janet Miller at St. Andrew's Church. 118 members and 3 guests were present. New members were recognized. Name tag fines were \$5.25.

President: Janet Miller

October minutes approved as published.

Members who are veterans were asked to stand and were applauded.

Calico Roses awarded today to: Lori Branson for chairing the 2010 Auction, and Barbara Wofford for Chairing Newsletter advertisements and the Ethel Howey Grant, and for hosting guild lecturers and teachers.

President Pro-Tem: Charlotte Keener

No report.

Secretary: Carolyn Hammond

No report.

Treasurer: Cindy Shutt

Current Guild balances: Operating: \$17,180.23; Savings: \$5,484.18; CDs:

\$35,953.85; Wright Class CD: \$10,000.; Total Guild funds: \$68,618.26.

1st Vice-President – Special Events: Sandra Bloom

- Houston Quilt Show Bus Trip – Brook Courchaine reported that all went well and everyone had a great time.
- Winter Retreat - Dorothy Reischman reported that the retreat is full and there is a waiting list.
- Quilt Show 2011 – Judith Miller – The Raffle Quilt was unveiled today – it is a beautiful red, white and blue quilt to represent the Quilt Show theme “Call to Colors.” Judith recognized committee and guild members for their contributions to the quilt. Raffle tickets are available today for sale. See Judith or Sylvia Jolet.

2nd Vice-President – Newsletter/Directory:

Dea Jae Shore

Please pay Membership Dues this month or mail them in. Note any changes for the directory.

3rd Vice-President – Programs: Mary McCarthy

- December – Holiday Party – sign up to bring food today at program table. Volunteers are also needed.
- January – Susan Cleveland – Friday 1/2 day class: “Piping Hot Bindings” is full. Saturday all day class “Attic Windows” has 4 vacancies.
- March – Karen Kay Stone – Sign up in January for her classes.

4th Vice-President – Services: Linda Ethridge

Linda Ethridge announced that services will not be open next month. If you checked out books – they are not due until January.

QPC – Carol Rouse – Golden Carrot winner is Tommie Joyce Gonzales. Two new projects that have block kits available for check-out are: Delectable Mountains and Christmas Pineapple. Dawn Paoletti asked for volunteers to set several rows of blocks together. There are 3 row kits available to assemble.

5th Vice-President – Community Outreach:

Barbara Sumlin (absent)

- Bright Hopes – Sharon Ross stated that kits are available for check-out today and that completed Bright Hopes quilts will be accepted next month at the meeting. There will be a Kit Party in February. Please put labels on the back of completed quilts.
- Storybooks and Quilts to Go – Sherry Durringer reported that there are nine new storybooks that will be available for checkout in January. Several new quilts will go out to schools for Spring

Semester. Seventy-one Storybooks and Quilts are out in schools at this time. There are still 2 alphabet blocks out. Judging of the Alphabet Quilt Challenge will be in February. Grandmother Kits will be available for check-out at the December meeting. If you have grandchildren visiting during the holidays and would like to check out a quilt and storybook, see Sherry.

- Institute of Texan Cultures Quilters – Kay Allison requested new volunteers to hand quilt on a frame at ITC on Thursdays.

Parliamentarian: Larry Beauchamp

Election to fill expiring offices will be held today.

Unfinished Business:

None

New Business:

A motion was made to accept the 2011 Budget as published. The motion was seconded and the motion carried.

Membership dues for 2012 are proposed as follows:

\$24. for general membership; \$18. for seniors over 65; and \$6. for Junior members.

A motion was made to accept the new amounts for membership dues as stated. Motion was seconded. Discussion followed. Motion carried by a show of hands vote.

The meeting was recessed by President Janet Miller to allow members to vote for officers and results to be tallied.

The meeting was reconvened at 11:40. Larry Beauchamp, Parliamentarian, announced the results of the voting. Results were as follows:

President – Janet Miller; 2nd Vice President for Newsletter/Directory - Melanie McInnis; 4th Vice President for Services – Sandi Price; 5th Vice President for Community Services – Barbara Sumlin; Secretary- Donnis Todd. Congratulations to our new officers.

The meeting was adjourned at 11:45 by President Janet Miller.

Carolyn Hammond, Secretary

Treasurer's Report For the Ten Months Ending October 31, 2010

		YTD Actual 2010 Budget	
REVENUES			
Interest		\$	800.00
	Savings	19.70	
	CD Interest	592.80	
Other income		31.34	500.00
	Garage Sale	242.35	
	M. Parsons Estate Sale	739.90	
	Magazine Sales	492.45	
	Nametag fines	30.65	
	Library Sale	382.00	
	Pin Sale	36.00	
Dues - Membership		2,855.00	4,200.00
Newsletter/Directory Ads		410.00	500.00
Quilt Show		3,100.50	500.00
Workshops		1,575.00	3,000.00
Retreat - Summer		11,200.00	7,500.00
Retreat - Winter		10,922.50	8,000.00
Houston Bus trip		2,553.16	2,400.00
Auction		15,275.00	12,000.00
Total Revenues		\$50,458.35	\$ 39,400.00
EXPENSES			
Administration:			
Administration		\$ 4,088.19	\$ 3,450.00
Door Prizes		144.75	110.00
Telephone		445.54	600.00
Storage facility		4,285.00	5,200.00
Rent (Meetings)		1,355.00	1,650.00
Membership expenses:			
Membership supplies		12.99	50.00
Newsletter/Directory printing		2,462.99	3,400.00
Postage, Bulk		485.00	800.00
Webpage		251.35	270.00
Quilt Show		837.34	1,500.00
Community activities:			
Bright Hopes		175.13	800.00
Storybook Quilts		75.71	400.00
Community Outreach		13.25	350.00
Membership services & activities:			
Sherry Allred Grant		325.00	300.00
Ethel Howey Grant		1,000.00	1,000.00
Library		485.09	300.00
Patterns			50.00
QPC		376.10	500.00
Video Library		62.98	250.00
Programs		3,393.79	8,000.00
Workshops		4,000.00	4,000.00
Self-sustaining activities:			
Retreat - Summer		11,200.00	7,500.00
Retreat - Winter		8,209.47	8,000.00
Houston bus trip		1,255.89	2,400.00
Auction		8,051.72	6,000.00
Total Expenses		52,992.28	56,880.00
Net		\$(2,533.93)	\$(17,480.00)
Ending Jefferson Operating		\$17,180.23	
Ending Jefferson Savings		5,484.18	
SSFCU CD's & savings		35,953.85	
SSFCU Wright Class CD		10,000.00	
Total Guild Funds		\$68,618.26	

Cynthia Shutt, Treasurer

GSAQG fun facts

by Kitty Janiga

Remember a few months ago, I asked members to fill out a questionnaire on personal quilting opinions – ah ha!!!! Some of you do. I managed to have 80 forms returned. That's about 75% of the members present at any meeting. The data collected was

Last month I started presenting data that 80 members had filled out on a questionnaire early last year. This is more of the data which was used during Summer retreat to play a game based on the TV show, Family Feud.

Last month's focus was what you liked. This month it is about some personal information and next month will be on your activities

Queen size was the size most frequently named as the size made most with 19, followed closely with lap at 16 and wall at 15. Twin was named 7 times, crib (baby) named 6 times, and double named 3 times. Others named once were full, king and miniature. Family was the overwhelming recipient of your quilts with 40. 15 named friends and charity was given 5 times. Grandchildren and children were listed 6 and 7 times, but they could really be considered family

But what about those unfinished projects. Unbelievable to this writer, 4 said none and one said one. 16 admitted to 1 – 5, 10 admitted to 5 -10 as did another 10 admitted to 10-20 while 36 joined yours truly with "too many to count" Some people apparently didn't know.

We did like our sewing machines. One person has 10 and only 8 people stay with 1. Most popular was 2 with 17 machines, 16 people have 3, 14 have 4 and 10 have 5. Other numbers 6 machines – 7, 7 machines --- 2. and 8 machines –2,

Bright Hopes News

Everyone is looking forward to our annual December feast... seems quilters and great recipes go together!

Bright Hopes will have a drop off station for quilts and totes as near to our regular area as possible and I'll be thankful for everything that magically appears. Be sure to sign the roster and indicate what items you brought so 'Anonymous' won't get credit for your work.

We're going to have a kit party in February to put together quilt and tote projects. We have stand up tasks and sit down tasks so please join us.

Thank you all for a great 2010 and have a holiday season filled with good will, good memories, and good friends. Sharon

Button, Button Who's Got The Button

I brought a handmade green/blue beaded button to the Guild meeting for Bring and Bragg but the button did not come home with me. Any one who attended the November meeting please look thru their things and see if the button got picked up by mistake. Thanks Janet

Machines tend to be new new or old old. When asked the age of your newest machine, less than 6 months was given by 9 while 13 had one that was a year old. On the other side over 10 years was given by 7 and a few at 25 years. Scattered between were 2 years – 7, 3 years – 6, 4 years – 4, 5 years – 9, 6 years – 3, 7 years – 1. And 10 years – 4.

More information on activities next month.

GSAQG Sunshine & Shadows, 10 October 2010
Ellen Hernandez, ellenhernandez@hotmail.com,
210.520.1335

Congratulations to Pamela Hoelscher for her front (+3) page article on embroidery in the current *Notions Magazine* by the American Sewing Guild. If not an ASG member receiving the magazine, you can view the first page at asg.org.

Dea Jae Shore welcomed new grandson William Bruce, 6# 14oz, on October 27th in Ames, Iowa.

Please extend get well recovery wishes to Joyce Efron after total knee replacement surgery Nov 16th at Methodist.

Pieces of the Past: The Rajah Quilt

Ellen Hernandez

Women in England in the 1800s could receive 7 year sentences for minor crimes, including debt or petty theft. With a rising prison population, 12,500 women were deported to Van Diemen's Land (now Tasmania.) They were assigned domestic labor and expected to reform through a system of rewards. About 42% of the women were Irish.

Elizabeth Fry, a mother of 11, a Quaker, and a social reformer established *The British Ladies Society for Promoting the Reformation of Female Prisoners* in 1816. Fry was the major force behind legislation to make the treatment of prisoners more humane. She wrote "patchwork...is an exceptional mode of employing confined women, and is useful as a means for teaching them the art of sewing." Due to her efforts, a woman being deported received personal items such as a comb and Bible, and sewing items of pins, needles, thread, thimble, scissors, and 2 pounds of patchwork pieces. (Since 2001, Fry has been depicted on the Bank of England £5 note.)

The ship *Rajah* set sail from Woolwich on 5 April 1841 reaching Hobart, Tasmania on 19 July. It landed with 179 women prisoners. Upon arrival, their completed quilt was presented to the Lt-Governor's wife, Lady Jane Franklin, as evidence of cooperative work made under grim circumstances. Made in the medallion style common in the late 18th century, especially in Ireland, the quilt consists of 2815 pieces with a central panel of broderie perse, pieced borders and appliquéd flowers. The inscription is finely-worked in silk yarn, believed to have been done by Miss Kezia Hayter, a freewoman on board. At the end of the voyage, she married the ship's captain!

The quilt was returned to England to be presented to Elizabeth Fry. It was lost for 147 years until found in 1988 in an attic in Scotland. Purchased by the National Gallery of Australia, it is only displayed for viewing once a year due to its fragile state. Upon inspection about 20 pieces were thought to have faded, but they were actually sewn wrong side out. This may have been due to poor light, failing eyesight, or inexperience. There are many pinprick bloodstains, not surprising for work done on a sea voyage.

What became of the Rajah's prisoners? The scarcity of women on the island allowed assimilation as servants and wives. Descendants are either boastfully proud of the hardships their ancestors overcame, or are reluctant to claim kinship with former 'criminals.' Their Rajah Quilt remains one of Australia's textural treasures.

Gloria will not be taking membership money or information in December. Everybody gets to party!

Your renewal will be for the complete year of 2011. The dues are \$20 for those 64 years or younger. It costs \$15 dollars if you are willing to admit you are 65 or older.

Think about mailing your dues in. Go to membership on the Guild web site. Scroll down the page to the application. All the information is there including the address for mailing. Below are the 2010 members who still need to renew.

LA RUE ACOSTA
MELISSA ALLO
PATRICIA ALVA
MARCIA ANTHONY
ANN ASHJIAN
MARILYN AXUM
CATHY BAISLEY
JUDY BECKER
SANDRA BLOOM
LERA BORDON
E. KAREN BROWN
GLORIA BROWN
SALLY BROWN
SYLVIA BUDRAITIS
ROSIE CALDERA
TINA CASTILLO
JO CHITTENDEN
DOT COLLINS
MARGIE A COOK
REBECCA COOK
NECHIA DAWSON
ANEITA DUFFY
JOYCE ECKARD
FRANCES FERRIS
JOHNNIE FISCUS-JOST
DALE FLASHBERG
E. YOLANDA FLORES
NANCY GARD
JUDY LOW GEERDES
BARBARA C. GILSTAD
PHYLLIS GOLDEN
BETTY GRANHEIM
CAROL HAUFLER
SYLVIA N. HECK

LORRIE HENGEL
BINKY HERNANDEZ
CINDY HERRERA
CAROL HIGIE
ALICE HOBBS
PAMELA HOELSCHER
MAVIS HOLMES
BARBARA HOUSETON
SUSAN HUDSON
CHRISTINE HUFF
JOAN HUMPHREY
CHERYL JOHNSON
YVONNE E. JOHNSON
SUSAN JOHNSON
DIT JUSTISS
SUSAN KECK
TRACY KISSLING
DEBRA KLABUHN
JOANIE KORTE
MARTY KRAATZ
KIT KUCINKAS
FAWN KUNNEMANN
DIANE D. LECLAIR
SANDRA LOWELL
STEPHANIE MARTIN
PATRICIA MARTIN
ANN MARIE MATONAK
JULIE MAWI
GLENN L. MC KANDLES
MARIE MOREAU
BETTY J. OPIELA
HELEN OSBOURNE
VICKIE OWEN
GENIE PATINO

DORIS PATTERSON
DEBRA J. PAVELKA
JEAN POWELL
IRENE PROPER
CARMEN RAMOS
DOLORES REDDICK
CONNIE ROBBINS
KAROLINE ROBERTS
BYRDIE RODRIGUEZ
MARY S. RODRIGUEZ
MELANIE ROSS
BETTY RUSSELL
LIZ SILVA
SHERRY SORBERA
MICHAEL SORBERA
MARCIA STANLEY
BARBARA SUMLIN
TERESA MEJIA TIJERINA
PAT TRIMBLE
SALLY TULLOS
DOLORES VALDEZ
ARLENE VELEZ
CARRIE VILLARREAL
MELINDA WARING
RONDA WEBER
KEVIN WESTMARK
LILY D. WILKE
NEVA WILLIAMSON
ANNE WINSETT
BEVERLY WOLFE
DENISE B. YANUS
LEE YELTON
LORRAINE ZENSEN

ROY MAAS' YOUTH ALTERNATIVES, INC.
3103 West Avenue, San Antonio, Texas 78213
Phone: 210-340-8077 Fax: 210-340-2232 www.rmya.org

GLORIA BERUMEN KELLY
Chief Executive Officer

October 18, 2010

SPONSORING
AGENCIES:

Optimist Club
of San Antonio

Greater San Antonio Quilt Guild
ATTN: Sandra Bloom
146 Shadow Hill Dr.
San Antonio, Texas 78228

Kiwanis Club
of San Antonio

Bexar Kiwanis Club

Zonta Club
of San Antonio

Dear Ms. Bloom:

HONORARY
SPONSORING
AGENCY:

Golf San Antonio

We sincerely appreciate your support of our *34th Anniversary "Camino de Amor" Gala!* Your generous donation of the Alamo Quilt is so unique and will be very popular in our auction. Your quilts are always beautiful and everyone loves them! As you know, Roy Maas' Youth Alternatives has had the privilege of providing services to our community for thirty-four years, and our outstanding history would not be possible without the help of generous supporters such as you. *Thank you for helping make a lasting difference in the lives of the many children, adolescents and families in need.*

PROGRAMS:

San Antonio Campus:
The Bridge
TurningPoint
Foster Family Program
Counseling Center
Thrift Shop
Administrative Offices

Once again, thank you so much for your ongoing generosity and support for our children. Your belief in our programs and our children means so much to us!

MeadowLand Campus:
Girlsville
The Meadows
The Junction
MeadowLand
Charter School

Sincerely,

Thank you!

Gloria Berumen Kelly
Chief Executive Officer

Kathy Glascock
Senior Director of Development

In accordance with the IRS requirements, Youth Alternatives, Inc. did not provide goods or services as whole or partial consideration for the above contribution. Please retain this letter with your tax information.

COMMITTEES

Advertising	Nancy Beasley	685-2345	Summer Retreat	Bobbie Ashley	836-5658
Archivist		open	Winter Retreat	Sandi Price	695-6451
Bee Keeper	Bernie Farris	695-4323		Dorothy Reischman	830-426-2997
Bright Hopes	Sharon Ross	542-1464	Secret Sister	Charlotte Keener	490-2312
Community Ed	Donnis Todd	661-3530		Melissa Allo	681-5722
Directory	Dea Jae Shore	590-3013	Storybook Quilts	Sherry Durringer	265-3012
Folk Life Festival	Kay Allison	733-8578	Sunshine & Shadows		
Institute TX Culture	Kay Allison	733-8578		Ellen Hernandez	520-1335
Library-Books	Jeanete Jay	924-2451	Videos	Shirley Carter	452-3801
Magazines	Ellen Hernandez	520-1335	Webmistress	Dea Jae Shore	590-3013
Membership	Gloria Hammond	590-6406	Welcoming	Kitty Janiga	622-9522
Member Services	Terry Hooge	279-6458		Sandra Lowell	681-1901
Newsletter	Dea Jae Shore	590-3013	Youth Alternatives	Charlene Carroll	699-8798
Patterns	Patricia Patton	861-3944			
Photographs	Sherry Sorbera	830-980-4627			
QPC	Carol Rouse	699-9363			

Golden Carrot winner was Tommie Joyce Gonzales.

Those turning in projects from Bright Hopes, Storybook Quilts, GAAS and QPC are entered into the drawing.

Don't forget to see all the Bring and Brag quilts in color at our Web Site

www.sanantonioquilt.org

2011 Quilt Show True Colors Raffle Quilt

See it in color on our web page, sanantonioquilt.org

Bring and Brag

Thanks to Donnis Todd - Community Ed., Lori Branson - Auction, Sylvia Jolet - Memorial Quilt, Bernie Farris - Bee Keeper, Barbara Wofford - Advertising, Sharon Ross - Bright Hopes, Nancy Beasley - Advertising, Jeannette Jay - Library, Kay Allison - ITC, Gloria Hammond - Membership and, Mary Ruth Flores - Fall at the Alamo. Not present Ellen Hernandez – Magazine Sales.

QUILTSHOW CALENDAR

'A Fantastic Quilt Jubilee'

Coastal Bend Quilt and Needlework Guild
February 25 & 26, 2011
American Bank Center Watergarden Room
1901 N Shoreline Ste 100
Corpus Christi, Tx,
For more information:

Visit <http://www.corpuschristiquilters.com/iquilt%20show.html>

'Spring into Quilting'

Shiner Heritage Quilters Guild
March 18-19, 2011
First United Methodist Church Activity Center
102 W Church St.
Shiner, TX 77984

* Quilts, needleart, Texas-themed Quilts, vendors, food and drink. \$5 and \$4 for seniors and children 6 - 12

For more information:

Visit <http://www.shinerheritagequilters.org>

'30th Annual Azalea Quilt Show'

Quilters' Guild of East Texas
March 25-26, 2011
Harvey Convention Center
2000 W. Front St
Tyler, TX

* Theme--"Spring--A Time for New Beginnings"

For more information:

Visit <http://www.QGETX.org>

Email tylerquiltshow2011@yahoo.com

'In a Quilter's Garden'

West Houston Quilter's Guild
April 8 -9, 2011
Leonard E. Merrell Facility
6301 South Stadium Lane
Katy, Texas

For more information:

Visit <http://www.whqg.org/show/index.asp>

Gone Quiltin'

1115 Cedar Street
Bandera, TX 78003

830-796-4360

210-324-5668 - Cell

DebraPavelka@gonequiltin.com

Specializing in Western &
Uniquely Texas Fabric,
sewing notions & patterns. We are a full
service quilt shop in the heart of the
"Cowboy Capital of The World"

2 Tin Lizzies for rent – Call for appointment
Quilting and Finishing Services also available

13th Annual Bluebonnet Patchwork Trail Shop Hop April 7-10, 2011

Extended Shopping Hours

Thurs.-Sat.: 9-8 Sun.: 10-4

Challenge Block Contest

Grand Prize Merchandise Basket
12 Additional Merchandise Baskets

Limited Edition Sterling Silver

Shop Hop Charm

Official Shop Hop Pin

Individual Shop Drawings
10 - \$25 Gift Certificates

- 12 Participating Shops -

HONEY BEE QUILT STORE
9308 Anderson Mill Rd., #300 • Austin
512-257-1269

FABRIC 'N FRIENDS
813 Paris St. • Castroville
830-931-0141

READY TO SEW BERNINA
2800 E. Whitestone Blvd. (FM 1431)
Cedar Park • 512-260-4100

CREATIONS
1013 Main St. • Kerrville
830-896-8088

THE QUILT HAUS
651 N. Business 35, #510 • New Braunfels
830-620-1382

SEW SPECIAL QUILTS
24165 IH-10 West, #421 • San Antonio
210-698-6076

SEVENTH HEAVEN QUILT SHOP
6706 N. New Braunfels • San Antonio
210-822-9980

CREATIVE SEWING CENTER
11777 West Avenue • San Antonio
210-344-0791

MEMORIES BY THE YARD
8015 Mainland • San Antonio
210-520-4833

LAS COLCHAS
110 Ogden Street • San Antonio
210-223-2405

B&B QUILTING AND GIFTS
107 S. Austin Street • Buda
512-312-2299

THE COTTON CUPBOARD
1503-A RR 620 North • Lakeway
512-294-2776

Bernina, Brother, Handi Quilter authorized dealer. Machines featuring Bernina 820 Quilting & 830 E sensations with 12" arm & 14" hoop. Handi Quilter has the

HQ 16", 24" Fusion, & Pro Stitcher. 9000 Bolts of quilt fabric with the majority on-line. Extensive collection of books, patterns, kits, stabilizers, & thread.

Visit our store on line at

www.creativesewingonline.com

for Asian fabric, Batik, Black & White, Christmas, Sports, Children's novelty, & Alexander Henry

Creative Sewing Center

11777 West Avenue
210-344-0791

San Antonio, TX 78216
877-331-7862

OAK LEAF QUILTS

225 S. SEGUIN AVE.
NEW BRAUNFELS, TX 78130
PHONE : 830.629.0774
FAX : 830.629.0887

CLASSES - FABRIC - NOTIONS
M-F 9:30 - 5:00 ; SAT 9:30 - 3:00

oakleafquilts@sbcglobal.net
www.oakleafquilts.com

A Sewing Basket

560 N. Main Street • Salado, Texas 76571

Fabrics • Quilting
Classes • Notions

Easy on and off of IH-35

www.TheSewingBasket.com
email: sewbasket@vsn.com

(254) 947-5423
1-877-244-0450
Fax (254) 947-5428

Patty's Sewing Center

Just Some of our Services

\$25

Off

Any Purchase of \$100 Or More!

Excludes gift certificates. One per customer only.

- Husqvarna Viking Sewing Machines and Sergers
- Sewing Notions
- Sewing Classes
- Quilting Classes
- Machine Heirlooming
- Serger Classes and Clubs
- Software Classes and Clubs
- Embroidery Classes and Clubs

Mega Quilter 18x8

12721 Mountain Air, Suite 10
San Antonio TX 78249

Open:

Monday-Thursday 9:30 am-5:00 pm
Friday and Saturday 9:30 am-8:00 pm

Memories by the Yard

New Block of the month
Circle of Friends

New Fabric lines
Stonehenge panels
Moda's Bliss

Robyn Pandolf Rue Saint Germain

Check the Web for our new
Class schedule the *Scrapbook*

8015 Mainland Drive
San Antonio, TX 78250
210-520-4833

February 2011 Block Party

Block party is 6"x6" finished. Look on our web site for a link to a color picture of the block and how it can look in a quilt. This is for the guild member who asked for a nine patch. Be sure to square up your blocks as you go.

Light area is dark and light pink. Dark area is dark and light red.

Bring as many as you like with your name attached to each one to the February Guild meeting. All names go in the basket and the lucky winner in the drawing gets all of the blocks.

Greater San Antonio Quilt Guild, Inc
P.O. Box 380522
San Antonio, TX 78268

Nonprofit Org. U.S. Postage Paid San Antonio, TX Permit No. 3572

RETURN SERVICE REQUESTED

December Schedule

December 6 BOARD MEETING 2:00 PM
St. Andrew's Church

December 11 Guild Meeting
11:00 AM
St. Andrew's Church

December 21 Wearable Arts 6:30 PM
Creative Sewing Center
117777 West Av.
Hostess - Ida Blankenship

December 22 Quilt In 10:00 AM
Memories by the Yard
Hostess - Shirley Carter

Board of Directors

President Janet Miller

President ProTem

Charlotte Keener

1st Vice President for Special Events

Sandra Bloom

2nd Vice President for Newsletter

Dea Jae Shore

3rd Vice President for Programs

Mary McCarty

4th Vice President for Services

Linda Ethridge

5th Vice President for Community Outreach

Barbara Sumlin

Secretary

Carolyn Hammond

Treasurer

Cindy Shutt

Bold offices expire December 2010