

A glimpse into the creative heart of today's most talented sewing & quilting artists.

Call for Entries!

Quilting on the Next Level

Rhonda with the first quilt she entered into a local quilt show.

Did the cover catch your attention? Have you thought about entering a quilt show? I made the quilt above as a mystery challenge through my local quilt shop. It is the first quilt I ever entered into a show. I am not a competitive quilter, yet after all the work I decided to celebrate its completion and entered a local show. It was accepted. Imagine my delight when walking onto the show floor I was greeted by the first quilt, my quilt, on display.

There are reasons to enter quilt shows including the competitive spirit, cash prizes, award ribbons and winning quilting supplies and gift certificates. Surprisingly, for me the sense of joy and validation were unexpected benefits.

Spread your quilting wings! Enter quilts into shows. Sew SCHMETZ & Grabbit® Too!

Rhonda Pierce Spokesperson, SCHMETZneedles.com info@SCHMETZneedles.com In this Issue:

Sewing Stars: Quilting on the Next Level

Page 3

Needle Points: SUPER NonStick Needle

Page 13

Cover: In-House Design

Interview by: Rita Farro

www.Ritassewfun.blogspot.com

Pictures: Various sources

Layout/Design: Paul Ragas

There's an App for That!

Quilting on the Next Level

Bodacious by Claudia Clark Myers Best of Show, 2017 Wisconsin Quilt Expo

Quilting on the Next Level

So, YOU LOVE MAKING QUILTS. After you made quilts for every bed in your house, you made quilts to hang on your walls. Then you made quilts for everybody in your family ... and you made quilts to give as gifts to your friends. If you've started to run out of hairdressers and distant cousins to gift quilts, maybe it's time for you to MOVE TO THE NEXT LEVEL.

Why not make a quilt for an exhibit or a contest? There is a great big, wonderful world out there of competitive quilting, and the prize money can be quite amazing, like \$30,000 for a First-Place winner!

So, where do you start?

In the past, quilters would begin their competitive journey on the local level, exhibiting in local quilt guild shows or competing at the county fair. In today's world, thanks to the internet and FedEx, there are no geographic limits. Google "quilt call for entry" or "quilt contest" and you will be stunned by the opportunities. Chances are, you will be surfing the internet for hours.

If you want to compete for some of that big prize money, check out the major quilt show websites: Quilts Inc., AQS Quilt Week, Wisconsin Quilt Expo, etc. Look for the contest tab on their menu with all the pertinent information: categories, deadlines, prizes, themes.

Retreat in Chinook Country by Cecile Lafleur Third Place, Quilt from Book, Pattern, Workshop, 2018 Quilt Canada

The Wisconsin Quilt Expo has a contest every year. Show Manager, Deanna Springer, says, "Our committee brainstorms quilt challenge theme ideas. We're all quilters so there are many great themes, it's hard to choose just one. For example: Fall Leaves; Black & White, Plus One (one other color); Winter Games; Modern Mini. Quilt Expo's current theme is Bake Off. The 2019 quilt challenge theme is Log Cabin (premiering at Quilt Expo September 6-8, 2018)." http://www.quiltexpo.com/quiltcontest

Some groups provide or sell a specific challenge fabric or fat quarter and the fabric must be integrated within the quilt. Additional pictorial themes have been Barns of Wisconsin, Nursery Rhymes, Name That Tune, Guess the Letter.

Choose the contest or exhibition that fits you best. Of course, making the perfect quilt is what you're going for, right? At this point it becomes all about the PHOTOGRAPHY of your quilt. The internet has changed this process. Most shows want you to upload the quilt photo onto their on-line entry form. Do not underestimate the value of top quality photos — they will make or break your quilt entry. You may be able to send in a manual entry form, but there could be an extra charge.

Be thoughtful about your quilt write-up. The quilt description, process and photos will determine whether or not your quilt is accepted into the show. Your write-up will be copied and pasted onto the informational tag hanging on your quilt,

Each show has unique requirements. Check show rules.

hopefully to be read by thousands of avid quilt fans. There will be an entry fee (that will typically require a credit card).

Then you wait. If it's a juried show, you may or may not get accepted. If it's a non-juried show, your quilt will be accepted if it was entered before the total number of quilts allowed has been reached.

Don't be discouraged if your quilt is not accepted the first time. You may never know the reason. The important thing is to learn from every attempt and move on. Shows get thousands of entries and, remember, the rejection was based on the pictures you submitted. You may want to attend shows to

see which quilts they DID accept. Study the write-ups and try to understand what the jury sought. Then, TRY AGAIN. And Again

So, what are the judges looking for? To figure that out, we turned to Klaudeen Hansen, who has judged over 38,000 quilts. Nancy Zieman credited Klaudeen with the standardization of quilt judging, and called her the "mother of modern quilt shows". Klaudeen is in the Who's Who of American Quilting, and her quilts have been in invitational shows in the US and Europe.

Klaudeen Hansen, May 2014, National Quilt Association Show, Columbus OH Quilt in background **Saffron Splendor** by Pat Holly

Klaudeen says, "I grew up with 4-H, and was used to having my work judged. I was the helper person at the county fair, pinning on the ribbons, etc. I often thought the judging was completely arbitrary. There really was no rhyme or reason to how they picked the winning quilt. Even as a kid, it seemed to me there should be a criteria."

In the 1980's, Klaudeen was teaching quilt making and encouraging her students to enter quilt shows. The AQS began to offer some very big prize money. Klaudeen was making quilts and entering them into contests. The National Quilting Association wanted to develop a pilot program to certify judges, and Klaudeen submitted a syllabus. She spent

the next twelve years teaching people all over the United States how to judge quilts.

In an interview with Nancy Zieman (https://wpt.org/SewingWithNancy/Video/nancys-corner-klaudeen-hansen), Klaudeen discussed the judging process for quilts and the five basic things judges seek:

- 1. Cleanliness
- 2. A balanced composition with a sense of proportion and scale
- 3. Quiltmaker's expertise
- 4. Alignment straight
- 5. Finishing features

Unfurling by Freida Anderson First Place Innovative Pieced, 2017 International Quilt Festival, A World of Beauty

So, are you ready to take your quilting to the next level? What's The Original Sewing & Quilt Expo hangs dozens of quilt in it for you?

The Original Sewing & Quilt Expo hangs dozens of quilt exhibits every year, but they don't do contests. Rather, they

Frieda Anderson has made many prize-winning quilts. She started to enter her quilts into competitions because she wanted to travel and teach. She hoped showing her quilts would get her name out there. Her strategy worked. Her first big win came in 1990 when her fused art quilt, "June Jubilee" received an honorable mention at the Paducah AQS show. Frieda is established as a respected quilt artist who makes a living traveling all over the world, teaching her innovative quilt techniques.

The Original Sewing & Quilt Expo hangs dozens of quilt exhibits every year, but they don't do contests. Rather, they gather curated exhibits and they are usually working two years out. According to Marlene Ingraham, founder of OSQE, "The quilt exhibits are the heart of our shows. At every venue, we are creating a once-in-a-lifetime art experience for our attendees, so we choose our quilt exhibits very thoughtfully. Once a curated exhibit is chosen, it will travel to our various show locations. Most of our shows also feature a 'Local Quilt Artists Spotlight'. We take the responsibility of handling these quilt exhibits very seriously. Of course we carry special insurance, and the quilts are stored in our climate-controlled warehouse, and transported by our own drivers, in our own trucks."

Rhapsody by Sana Moulder, Tarheel Quilter's Guild OSQE Local Quilt Artist Spotlight, Raleigh NC, July 2018

The quilts on display at the Original Sewing & Quilt Expos will travel all over America and be seen by 60,000 fans." Winter Games Quilt Challenge - Wisconsin Quilt Expos A collection of quilts that capture the spirit of the 2018

Some examples of recent exhibits hung at the Original Sewing & Quilt Expos:

$\textbf{Wild Fabrications} - \underline{www.saqa.com}$

Wild Fabrications celebrates a world of animals, both real and fantastical. Selected artists let their imagination run wild and created interesting and unusual interpretations of animals using unexpected or unconventional materials and adornment, and/or unusual techniques.

Winter Games Quilt Challenge - Wisconsin Quilt Expo A collection of quilts that capture the spirit of the 2018 Winter Olympics! From quilts depicting snowy evenings to quilts showcasing winter sports, each entry is different, but each represents the excitement of the Winter Games.

Red & White Quilting: An Iconic Tradition in 40 Blocks

- Linda Pumphrev

Classic yet contemporary, red and white is one of the most iconic color combinations in quilting, inspiring designers, collectors, and major exhibits. The vibrant contrast of red and white quilts has enticed quilters for three centuries and been a staple since the mid-nineteenth century.

Somebody's Watching You, by Veronica Hicks & Marjorie Barner OSQE Local Quilt Artist Spotlight, Raleigh NC, July 2018

Best of North Texas Quilt Festival

- www.northtexasquiltfestival.com

Stunning, handpicked quilts from the North Texas Quilt Festival, selected from over 350 contest quilts created by members of six North Texas guilds. Within this diverse exhibit, you will find quilts with many forms of inspiration and quilters' level of expertise.

Southern Quilts - Mary Kerr

The South has a rich quilting history, steeped in tradition and passed down through the generations. Enjoy these uniquely Southern patterns and styles.

Why should you think about entering your quilt into a contest or a special exhibit? Deanna Springer says, "As makers, we have a strong desire to make. Quilters love a challenge to showcase their talent and creative side."

Marlene Ingraham has worked with thousands of quilters and she has watched them come to her shows, stand by their quilt, eager to hear the comments from the attendees. "I think people enter their quilts because they are proud of their work. And having their quilt hung is a badge of honor. It's a validation of their talent."

Day in the Sunshine North Texas Quilt Festival Joyce Erwin

Red Fox, Blue Fox SAQA: Wild Fabrications Kate Themel

OSQE Raleigh NC July 2018

Childhood Games, Red & White Quilting Pieced by Linda Pumphrey Quilted by Karen Kielmeyer

Yoyo Village, Local Quilt Artist Spotlight Made by Nancy Moore Quilted by Bob Moore

SCHMETZSUPER NonStick Needles ...

They Won't Leave You in a Sticky Situation.

Features:

Non-stick coating of NIT (Nickel-Phosphor-PTFE). Extra-large eye.

Distinctive scarf with special eye prevents skipped stitches.

Slightly rounded point provides trouble-free sewing.

Strong conical blade reinforcement easily handles thick fabrics.

Applications:

Machine appliqué & embroidery Hook and loop tapes General sewing, vinyls, oil cloth

Available Sizes:

70/10, 80/12, 90/14, 100/16

Available Now!

Compliments of Your Local Retailer

Click to Replace with Store Logo Size: 250 x 250

