
Issue #68	 ©2019 SCHMETZneedles.com	 All rights reserved.

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

Rita Farro
"Our Wonderful Wordsmith!"

2
Issue #68

What Inspires
YOU to Sew?

In this Issue:

Sewing Star:	 Rita Farro
	 Page 3

Needle Points:	 Clues to Change Your Needle
	 Page 8

Cover:	 Happy Birthday Rita!

Story by:	 Rhonda Pierce

Pictures:	 Provided by Rhonda Pierce

Layout/Design:	 Paul Ragas

There’s an App for That!

www.SCHMETZneedles.com

This issue gives a glimpse into my work world. The love of sewing
is not enough to sustain a career or job in the home sewing
industry. Beyond obvious business skill sets, colleagues, friends,
and confidants serve as the springboard to the next great thing and
grounding when the road gets bumpy. Mix in a passion for sewing
and I am the lucky one knowing and working with Rita Farro. Full of
great ideas, insight, sass, savvy, heart, and common sense, Rita has
attitude mixed with a kick in the butt.

Rita, who writes for SCHMETZ Inspired to SEW, issues 1 to 67, is the
word master, not me, so I will keep this simple. Thank you for all your
work and insight. You contribute to our sewing industry in ways that
only you can. You, my friend, Rita, are a joy to work with and I am
delighted to be your friend. I know our readers adore you just as
much as I.
Sew SCHMETZ & Grabbit Too!

Rhonda Pierce
Spokesperson, SCHMETZneedles.com
info@SCHMETZneedles.com

Rita Farro and Rhonda Pierce.

Issue #68

Sewing
 Star

Rita Farro
The Woman Behind the Words

4
Issue #68

Rita Farro
Just three miles from the Mississippi River, in the Iowa
cornfields, you’ll find Rita Farro at home. If it’s Monday, there
are sheets drying on a clothesline after being laundered in
a hand painted washer & dryer (doesn’t everyone embellish
home appliances?), enticing chocolate peanut butter cake
baking in the oven, and Grandma Camp activities in progress.
Mix in a laptop and a cell phone, Rita rocks my sewing world
with heart and enthusiasm sprinkled with sarcasm.

Who is Rita Farro? If you have been reading SCHMETZ Inspired
to Sew since issue #1, then you have read Rita’s writing. Rita

interviews the feature talent each month. Her mission is to tell
their sewing stories in writing for publication. With countless
classes from the Des Moines Writers’ Workshop, Rita has honed
her craft. Rita is a writer.

Rita and I met over 10 years ago in Las Vegas at the Vacuum
and Sewing Dealers Trade Association (VDTA) wholesale show.
We exchanged pleasantries. I was a bit intimidated by Rita’s
confidence and boldness. We have mutual industry friends.
Our paths crossed at the now defunct American Sewing Expo
in Novi, MI. As a vendor, I was interacting with Rita, public

Madeira Beach, Florida

Issue #68

relations director for the show. Again, our paths crossed with
Rita as publicity director for the Sewing & Stitchery Expo in
Puyallup, WA.

Funny, I don’t remember the exact date that I called Rita asking
if she would like to come on board as an advisor for product
placement and marketing, although I am certain I could
document the conversation in one of my work journals that I
don’t feel like perusing right now. That was 10 years ago, and
our brainstorming and conversations now are just as spirited
and insightful as our first.

Rita’s sewing industry experience is varied. As a former
Husqvarna Viking sewing machine dealer in Clinton, Iowa,
Rita counsels with the small business perspective. As a public
speaker, Rita delivers customer service insights and business
strategies that only a small business owner can appreciate.
As an author of three books, Rita’s most popular title is Life is
Not a Dress Size, Rita Farro’s Guide to Attitude, Style and a
New You. She wittily rephrased the title as “feeling like Cher and
dressing like Rosanne.” Rita’s humor and practicality captured
the attention of a loyal fan base. When she partnered with
Mary Mulari to create the traveling Midwest YaYa Sisters stage
show, their fan base expanded and solidified with affection.

S.E.W. Retreat 2018

6
Issue #68

Rita does not consider herself a quilter, nor a sewist. However,
with one of two treasured Singer Featherweights, Rita created
her own sewing niche, “frankensewing.” Obsessed with funny
and snarky t-shirts, Rita thrives on mixing clothing function
with fast fashion solutions trimmed in t-shirt fringe. Not
spending more than $.50 on t-shirts, she finds thrift shops
and estate sales ripe for discovering and recreating sewing
treasures.

For ten years, nearly daily, Rita captures a glimpse of her life
with words and pics in Rita’s Sew Fun blog:
http://ritassewfun.blogspot.com/.

Besides a few good recipes for her family tradition, chocolate
peanut butter cake, and obsession with popovers, Rita shares
mostly great moments of family life that sometimes go
unrecognized, frankensewing projects, and a love for life and
its quirks.

Rita treats life like a favorite puzzle, plucking random pieces
until they fit. Who is Rita Farro? Writer, sewing industry
professional, entertainer, and to me, colleague, confidante
and friend.

Frankensewing for the gym.

— written by Rhonda Pierce

Issue #68

A Message from Mary Mulari
"There’s no question about it … Rita Farro puts the fun in sewing,
writing, and in life. She writes and cares about topics ranging
from bed linens to stain removal and ingenious ways to recycle
clothing. She’s convinced her grandchildren and family that
sewing is magical and miraculous. She finds humor in everyday
life and doesn’t hesitate to share it in her blog.

I’ve been fortunate to share the stage with her as the second
half of the Midwest YaYa Sisters. We always offer some serious
and useful sewing information, but the stories and outrageous
projects seem to have a greater appeal as our audience laughs

throughout our presentation. Rita knows how to entertain and
if she tires of writing about sewing stars, she could consider
"standup comedian” as a new career.

I join Rhonda in saluting our friend Rita. This is a great opportunity
to acknowledge and appreciate all she contributes to the world
of sewing and to our lives.

Make sure you continue to read her feature stories in the
upcoming issues of SCHMETZ Inspired to Sew."

Rita modeling Mary Mulari's Crisscross Apron.

8
Issue #68

Needle
 Points	 with Rhonda

Dull or Worn Needles
result in:

• Damaged or broken threads •
• Skipped stitches •

• Puckered or damaged fabrics •
• Uneven seams •

• Popping or clunking sound •

Sew SCHMETZ!

Clues to Change Your Needle

All rights reserved. 	 ©2018 SCHMETZneedles.com Issue #68

Needles don't last forever.

Change the needle!

Stitch quality improves &
the sewing machine performs

better with a new needle!

