Pat Hewitt

A Life in Fabric

Pat Hewitt (nee Warhurst) was born in Clyde in 1927, and grew up in Alexandra. Pat Hewitt, a self-taught sewer, recalls making her first princess line cotton dress aged about 12 or 13. Following a stint overseas overseas in the early 1950s, she returned to Central Otago to marry Robert Hewitt and worked with him modernising and developing the Hewitt’s Drapery in Alexandra.
Pat soon established her own clothing label, One Only, selling day and evening dresses, suits and ensembles, locally in Hewitt’s store and in Dunedin at Vanity Walk and Society Gowns. Naseby farmer Eden Hore came to one of the garden parties Pat held to also promote her clothing label, and arranged for her to make up designs for him to add to the collection of ‘high and exotic fashion’ dresses he was establishing. Pat also made dresses to order for individual clients, often for special occasions such as weddings and balls. As an accomplished, quick and prolific designer and seamstress, Pat was also called on to make costumes for the Alexandra Musical Society productions.
Pat was still designing and making dresses when she became interested in patchwork in the late 1970s. She may have had an initial desire to use up off-cuts and left over fabrics, but making patchwork-based artworks soon became an overriding passion. She was soon experimenting and pushing the boundaries of this pattern and again her ability to ‘see’ a design in her head and create it with her fingers and sewing machine has assisted her outstanding productivity. She moved from quilts designed for beds to wall hangings and has kept up with international trends in patchwork.

The quilts in this exhibition, only part of Pat’s prolific output, nevertheless display her ability with many of the techniques traditional to patchwork: piecing, appliqué, reverse appliqué, trapunto, and embellishment. Modern forms of these techniques have been developed and ideas and skills expanded through workshops and publications, then tried and evaluated by Pat in her work. She clearly loved a design or technique challenge and took inspiration from current affairs, nature, art, as well as the textiles themselves.

