
Issue #97	 ©2021 SCHMETZneedles.com	 All rights reserved.

Sue Hausmann

2
Issue #97

What Inspires
YOU to Sew?

In this Issue:

Sewing Stars:	 Sue Hausmann
	 Pages 3-10

Needle Points:	 SCHMETZ Works with ALL
	 Sewing Machine Brands
	 Page 12

Cover:	 Sue Hausmann

	
Story by:	 Rita Farro
	 https://ritassewfun.blogspot.com/

Pictures:	 Provided by Sue Hausmann		
	
Layout/Design:	 Paul Ragas

There’s an App for That!

www.SCHMETZneedles.com

Sue Hausmann’s influence reaches far beyond America Sews.
She captured and spread the love of sewing worldwide. Sue’s
impressive career rose through established priorities, tenacity,
and service to others mixed with the love of sewing. There’s
no question Sue has always been a champion for independent
women. Rita Farro captures an insightful glimpse into one of
our most beloved leaders to rock the sewing world. Although
now retired, Sue’s influence continues through the love of
sewing shared through countless teachers, machine dealers
and students.

Wishing you health, safety and creative stitches in the new
year. Happy New Year!
Sew SCHMETZ & Grabbit® Too!

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

Issue #97

Sewing
 Star

Sue Hausmann

4
Issue #97

Sue Hausmann
Note from Rita Farro: In 1988, I was a greenhorn Viking sewing
machine dealer attending my first national convention. In my
mind, Sue Hausmann was an icon because everybody was
buzzing about her innovative approach to sewing machine
sales. Her classes were packed with dealers eager to learn
from her. I waited for two days to get a chair in the room
where Sue was explaining her approach to sewing machine
demonstrations. Sue said, A customer comes into your store
because she wants to buy a sewing machine. You job is to help her
do what she wants. Ask questions; find out what kind of sewing
she does; pat the chair beside you; invite her to sit in front of the
machine. LISTEN to what she’s telling you. You are not doing
something TO her, you are doing something FOR her.

Meeting Sue Hausmann and adopting her form of Edutainment
was the single best thing I learned in any class or national
convention I ever attended. Every dealer wanted to take a
little piece of Sue Hausmann back to their store. But here’s the
shocker, as I was writing this story, 30+ years later, I realized
that when I met her at that first convention, Sue was almost as
new to the company as I was.


~~~~~~~~~~~~~~~~~~~

Sue’s philosophy has always been to Keep America Sewing, 
and she believes there is no ONE RIGHT WAY to sew. The right 
way is what works for you and for your project.  It would be 
impossible to evaluate Sue’s influence on our sewing world. 
But it’s pretty easy to list a few of her accomplishments:

Presenting the History of Husqvarna Viking at a Sew and Quilt with Sue program.


Issue #97

•	 She changed the paradigm of how sewing 
	 machines are sold. 
•	 She simplified the language and format of sewing 
	 machine instruction manuals. 
•	 She was the host and producer of the PBS show, 
	 America Sews with Sue Hausmann, which ran for 
	 19 years and was aired in 90 million homes and she 
	 produced two additional PBS series.
•	 She wrote 30+ America Sews  books. 
•	 She became a sought-after “A” list speaker at the 
	 biggest sewing shows in the country. 
•	 As an Executive Vice President, she was the first 
	 and only woman in senior management of one of 
	 the largest sewing machine companies in the world.

Sue is quick to say she didn’t accomplish any of this on her own. 
None of it would have been possible without her supportive 
family. Her husband, Herb, became a sewing celebrity in his 
own rite, traveling around the world with Sue on Husqvarna 
Viking business. She had a wonderful team of co-workers, 
and a terrific boss in Bengt Gerborg (longtime President of 
Husqvarna Viking USA).
 
Although Sue Hausmann’s Edutainment method hit the 
Husqvarna Viking Education Department like a meteor from 
space, her story isn’t one of overnight, sudden success. As a 
matter of fact, she took a circuitous route to sewing stardom  
and it was not actually the destination she sought.

Sue and Herb at a Sewing Show.


6
Issue #97

Like many of us, Sue learned to sew and give step-by-step 
demonstrations as a member of 4-H. Growing up, her career 
goal was to get married and have a family. If that didn’t work 
out, she figured she could be a nurse or a teacher.
 
As it happened, it DID work out. Sue and Herb got married very 
young and had four children. That was my first career -- and I 
was very blessed to be able to stay home and raise our children 
to adulthood.  Sue enjoyed sewing clothes for her family, she 
took pride in sewing every stitch of clothing her family wore. 
Money was tight and back then it was frugal to sew clothes. 
In the early days she sold Tupperware (becoming a manager 
after only six months), then did alterations for a local dress 
shop, then worked part time selling sewing machines, and 
taught sewing at a local community college.
 

Sue’s star began to rise in the 1980’s when she started working 
for Finn’s Fabrics in Barrington, Illinois. The sewing machines 
were in a corner of the store and Sue set up some free classes. 
She loved to show people what they could do with their 
machines. Her classes were soon drawing over 100 people 
a week. Within six months, Finn’s Fabrics was the #1 Viking 
dealer in the State of Illinois and in that first year, fabric sales 
increased incredibly. The Vice President of Viking came to 
the store to see what was happening. Sue told him, We teach 
people what they can do with an exciting new computerized 
sewing machine, and they buy them. He asked Sue to become a 
traveling trainer for the company. 

Hausmann Family circa 1970. Sue made seersucker sailor dresses, polyester double knit vests, and Herb’s sports jacket, ties, and shirts. 


Issue #97

But Sue still had a 15-year old son at home. He didn’t think he 
needed a mother, but I believed he deserved one.  I also had a 
wonderful husband at home who needed me!  So, she initially 
passed on that dream job offer.
 
Sue grew up on land north of Chicago purchased by her 
grandfather in the 1920’s. Herb and Sue raised their family 
there and thought their children would also build a house on 
the pond. However, Herb and Sue’s life motto has become 
LIFE CHANGES! Two years later, Sue’s parents moved to 
Arizona, and her children were doing well, moving to Seattle, 
Minneapolis, California, and Arizona. Sue felt her job (raising a 
family) was over. Herb suggested the time was right and Sue 
should try that traveling job for a year. Before too long, they 
were traveling together sharing the joy of sewing and the joy 
of selling. What a blessing to turn your favorite life-skill into 
your dream job!

Sue’s genuine enthusiasm and contagious spirit opened doors 
to opportunities beyond her wildest dreams. She and Herb 
spent the next 28 years teaching and sharing the joy of sewing 
as she traveled the world for Husqvarna Viking. But that 
journey wasn’t without its obstacles. Sue has always believed 
you don’t get respect, you earn it. In her first year with the 
company, Viking was sending four educators to the National 
Home Economics Association Convention. The scheduler 
suggested Sue not go to the convention because if people 
realized she didn’t have a college education, it would be an 
embarrassment to the company. Sue simply kept on traveling, 
training, and spreading the joy of sewing. The second year, the 
same scheduler told Sue she must be one of the educators 
working the convention. The third year, Sue was a keynote 
speaker at the convention.
 

Program guest inspects Sue’s embroidery.


8
Issue #97

Sue officially became the face of Husqvarna Viking when 
she hosted America Sews with Sue Hausmann on Public 
Television. The show ran for 19 years and was aired in 90 
million households. Sue says, It was my greatest privilege and 
joy to produce America Sews, but I certainly didn’t do it alone!  
I was surrounded by a wonderful team of inspirational guests 
and Viking educators. It was my privilege to learn about their best 
techniques and tools from the greatest sewing stars in the industry! 
I was simply the facilitator. America Sews was an incredible 
training ground for our educators. They took each ‘Quick Project’ 
from conception to completion and perfected their presentation 
skills. America Sews was only one of many opportunities for me 
to put my life goal into action, TO GROW PEOPLE! 

The first year Sue taught at the Sewing & Stitchery Expo in 
Puyallup, Washington (the largest consumer sewing show in 
the world). She started on the humble free stage. However, 
she soon became one of Expo’s biggest draws. A few years 
later, Sue was asked to headline their special evening event, 
Friday Night LIVE.

According to Joanne Ross, Founder and Director of Sew Expo, 
Sue Hausmann was one of the most dynamic speakers we ever 
had. Sue is so personable and she related to audiences in such a 
way that everyone knew they could do whatever she was teaching. 
Sue was always positive and her creative thinking helped the Expo 
offer some of the best classes we ever had. 

It ”takes a village of educators and Herb to produce America Sews!”


Issue #97

What I loved about Sue was her flexibility and her incredible 
depth of knowledge. If I told her we needed a pant class, it was 
done!  She developed many classes exclusively for Expo. I think her 
authenticity was the key to her success. Sue really did love to sew  
and she wore her creations every single day. She walked the walk 
and talked the talk.

My husband Ron and I were fortunate enough to travel with 
Sue and Herb to Sweden (along with eight other sewists) to the 
Husqvarna Viking factory. Sue and Herb were our escorts and 
they made sure it was the experience of a lifetime. As a result of 
that trip, Sue convinced the company ’brass’ to come to the Expo 
a year later. Husqvarna Viking began to sponsor an elegant sit-

down dinner at a local restaurant for the Expo speakers, and every 
sewing machine brand was represented. A wonderful time of 
networking including a presentation on ’the state of the industry’ 
by Bengt Gerborg followed by Q&A and suggestions for the 
industry from the attendees. Those annual Sewing Star dinners 
were an example of Sue’s genuine passion for the sewing industry 
and everybody in it. I will always be grateful to Sue for her support 
of me and the Expo.
  
Even though Sue retired ten years ago, she’s never stopped 
teaching, and she certainly didn’t stop sewing!  After her career 
with Husqvarna Viking, she’s been doing freelance teaching. 
She did two classes for Craftsy, Sew Quick, Quicker Quickest and 

Educator Jody Hooker, Quiltsmart owner Mattie Rhoades, and Sue on set.


10
Issue #97

Finishing Techniques for Savvy Sewers. She also did a series of 
videos for Sulky and traveled all over the country presenting 
hands on Sulky programs. She teaches classes locally at 
Cathey’s Sew and Vac. Donny and Janis Cathey have three 
stores in the Tucson, AZ area and the store just two miles from 
Sue has a wonderful classroom. She also presents programs 
for her American Sewing Guild Chapter and her quilt guild.

Sue has always said this job is our career. Herb continues to 
travel with her and his business card says, Herb Hausmann, 
CEO, Carry Everything Out.
 
Sue enjoys sewing now more than ever. She has always said 
she doesn’t accept money when people ask her to sew. She 
only sews for people she loves and her church. However, she 

would rather teach them to sew for themselves! Recently, a 
young person from her church asked her to make a T-shirt 
quilt and Sue instead helped her to make it!
 
With four children, ten grandchildren and nine great-
grandchildren, that’s a lot of sewing!  Quilts, curtains, 
Halloween costumes, wedding dresses, bassinets, and sew 
much more!  Six-year-old Gabriel recently said, Great Grandma, 
I have this idea. Dad made a raised bunk bed for me. I have the 
giraffe quilt and the ship quilt you made for me. Could we make 
curtains so underneath the bunk would be a fort for me?

Sue took him shopping for tension rods and fabric. Gabriel 
then pushed on the foot control as Sue steered, so he can 
proudly say he sewed his own fort.

Demonstrating how a stitch is formed, Herb is the bobbin, Sue the SCHMETZ needle, and Theresa Robinson the thread spool.


— written by Rita Farro

Issue #97

I have been blessed beyond measure with both of my careers. 
Being a wife and mother was all I ever wanted. My goal, then and 
now, was always to spend as much time as possible enjoying our 
four children, ten grandchildren, and nine great-grandchildren!  
Our family is all over the country. This year, our Christmas began 
in California during Halloween week with granddaughter and 
family. We continued Christmas in Ohio on Thanksgiving, then to 
Hawaii to celebrate with grandson and family stationed on Oahu. 
We will spend Christmas in Texas and celebrate entering the New 
Year in Atlanta! We call it ’Progressive Christmas’ with our families 
(like a progressive dinner). We are blessed to be able to enjoy our 
family even though ’Life Changes’!  Life is good! God is great! 

And for Sue, enjoyment has always included sewing something 
special for somebody special! Sue encourages everyone to 
GIVE THE GIFT OF SEWING! 

Create and give handmade gifts to those you love! Give the gift of 
sewing by sharing your skills as you teach others to sew and quilt! 
Finally, give the gift of sewing to yourself. Create something today 
for you to enjoy!

Until next time……. Happy Sewing!

Great-grandchildren Gabe and Charlotte enjoy Gabe’s fort he sewed with Sue.


12

Needle
    Points	     with  Rhonda

Issue #97

Works with ALL Sewing Machine Brands!


I

SCHMETZneedles
.com

Needles don't last forever.

Change the needle!

Stitch quality improves & 
the sewing machine performs

better with a new needle!

Issue #97


14

Compliments of
Your Local Retailer

www.SCHMETZneedles.com

Issue #97All rights reserved. 	 ©2021 SCHMETZneedles.com


