

September 2014

MVQ Newsletter

Minutes Submitted by Penny Wolf

Missouri Valley Quilters general meeting was held August 21, 2014 at House of Prayer Church. A short business meeting was held at which it was announced that we do have a slate of officers for our elections in September. We also discussed money making ideas and upcoming quilting events. We had show-n-tell and then enjoyed the wonderful items that everyone brought to share for our annual picnic.

(Sorry for the abbreviated version of minutes, but this will have to do due to computer issues.)

Board Meeting Submitted by Penny Wolf

The Missouri Valley Quilters board meeting was held September 3, 2014 at Boneshakers in north Bismarck at 5:30. Present were Michelle Ripplinger, Deb Knudson, Monica McCleary, Mary Rasmussen, and Penny Wolf.

Items discussed were the September meeting election of officers, dues, the Christmas Party, do we want to continue the name tag drawing, survey for upcoming meetings, brochures, dates for upcoming meetings, Quilt Fest, fund raising, hostess sheets, finding new members, and the by-laws to be put on website.

The next regular group meeting is September 18.

September Meeting September 18, 2014

The September meeting will be the annual Membership Meeting. Membership fees of \$20 will be due and payable at the meeting. The new slate of Officers will be elected. The following members have graciously agreed to serve: President – Mary Rasmussen, President Elect – Monica McCleary, Treasurer – Camille Grothier, Secretary – Penny Wolf continues another year, and Newsletter editor – Sandi Washek. Michelle Ripplinger will remain on the board as Past President. Thank you all for stepping up to serve as our Board Members.

September Hostess

Sisters in Stitches

Remember part of being a hostess are KP duties. Thank you hostesses!! If you'd like to volunteer to be a hostess call our President Michelle.

Board Members

President

Michelle Ripplinger
663-1510

Vice-President

Vacant

Treasurer

Barb Wrolstad
258-8462

Secretary

Penny Wolf
663-6941

Newsletter Editor

Deb Knudson
223-2205

Excuse the format of this month's newsletter. My old computer, with the correct software officially croaked. I've included some info from Capital Quilters for volunteers for the upcoming Quiltfest. Let's help support our "sister" guild in providing this wonderful event.

MVQ Newsletter

Deb Knudson 5934 Lariat Loop Bismarck ND 58503

September Meeting

Thursday September 18th, 6:30 pm @ House of Prayer

Annual Membership Meeting

And Election of Officers

Quiltfest 2014 Volunteer Form

Name _____

Phone _____

Email _____

Below is a list of areas that need volunteers for Quiltfest. Shifts vary in length. Please mark all areas where you would be willing to help. You will be contacted closer to Quiltfest to confirm your scheduled volunteer hours.

_____ Set- up Friday (Oct 31) 8 AM until finished (12Noon - 1:00PM). This will consist of hanging the quilts, setting up the registration table, show table, hospitality room and classrooms.

_____ Registration Desk - Greet our guests (especially class attendees), dispensing registration packets and thank you gift, basket for thank you cards, last minute registrations, guild pins, and raffle ticket sales. (2 people per shift)

_____ Show Desk. - Collect Quilt Show fees, stamp hands, count viewers choice ballots. (2-3 people per shift)

_____ Hospitality Room - A place for guests to relax with beverage and goodies. Will need to keep coffeepot(s) going, set out trays of sweets and be friendly and helpful.

_____ Tear Down. 4PM Sunday (Nov 2) until Doublewood is emptied of our things. This will involve taking down quilts and arranging entries alphabetically by entrant's name, clearing the hospitality room and classrooms, assistance to vendors.

(Please fill out the second page of this form, also!)

Please place a mark as many time slots as you can so we have flexibility in scheduling. With good participation, you will not be scheduled to work all the time slots you have marked.

Place a **C** when you are scheduled for a Class and **M** when you are scheduled for a Meal.

Friday, Oct 31

___ Quilt Hanging 8:00 AM to 12 Noon

___ 11:30

___ 12:30 PM

___ 1:00

___ 2:30

___ 3:30

___ 4:00

___ 5:30

___ 6:00

___ 6:30

___ 7:00

___ 8:00

Saturday, Nov 1

___ 7:30 AM

___ 8:30

___ 9:30

___ 10:30

___ 11:45

___ 1:00 PM

___ 2:30

___ 3:30

___ 4:00

Sunday, Nov. 2

___ 7:30 AM

___ 8:30

___ 9:30

___ 10:30

___ 11:45

___ 1:00 PM

___ 2:30

___ Tear Down

PLEASE MARK THE FOLLOWING ITEMS WHICH YOU CAN SUPPLY FOR USE DURING QUILTFEST (ENTER THE NUMBER/AMOUNT YOU CAN BRING):

___ Ladder

___ Door Prize / Silent Action

___ Large Folding Ironing Board

___ Iron

___ Goodies for Hosp. Room

We depend on everyone's generosity!!

THANK YOU FOR TAKING TIME TO VOLUNTEER!!!
THE SUCCESS OF QUILTFEST WOULD NOT BE POSSIBLE WITHOUT YOUR HELP!!

PLEASE RETURN THIS FORM NO LATER THAN THE
OCTOBER GUILD MEETING TO
Gigi Leintz (617 Regina Lane, Bismarck ND 58503)
or to Debbie Magstadt
THE QUILTFEST COMMITTEE WILL ORGANIZE
THE WORK SCHEDULE AND THEN CONTACT YOU TO
CONFIRM YOUR ASSIGNMENT.

SEE YOU AT QUILTFEST!!

Quiltfest Volunteers for 2014

Here are some things to consider before you volunteer.

- **Please be sure that your volunteer time does not clash with any classes or meals that you are taking. I used what you indicated on your form. If there is a conflict, please let me know right away.**
- **There will be a description of duties at each of the work areas to review.**
- **For people starting with the first shift, please arrive at least 15 minutes earlier. The cash box, raffle tickets, registration information will need to be set up at that time.**
- **For people closing at the end of the day, the cash box, tickets and registration items need to be locked up before the last person leaves. Denise Fried will have a key to one of the rooms where these items will put.**
- **Please label all your items that you are lending to Quiltfest. (Your irons, ironing boards or whatever you lending to Quiltfest and also any serving trays, dishes or utensils that will be used in the hospitality room.)**
- **You may bring your goodies and treats Friday, Saturday or Sunday to the hospitality room (room 196).**
- **Your treats do not have to necessarily be cookies or bars. People also like a handful of peanuts, “puppy-chow”, “Chex-mix”, apples or any fruit, pretzels or trail mix to name a few different things.**
- **Quilts that will be in the show need to be dropped off at room 106, Ramada Bismarck Hotel on Wednesday, October 29th from 4:30pm to 7:00pm.**

If you've plan to volunteer, we want to thank you in advance for your time, donated treats and for those items you may have borrowed such as irons, ironing boards and ladders. Thank you so very much.