

JANOME
www.janome.com

CoverPro Stitches.

Imagine all your seams as beautifully finished and flat as this. You can do it with the CoverPro Series.

900CP

- Chain Stitch
- 5mm Double Needle Cover Stitch

1000CP

- Chain Stitch
- 3mm Double Needle Cover Stitch
- 6mm Double Needle Cover Stitch
- 6mm Triple Needle Cover Stitch

Free kit-n-cover, plus optional accessories!

Standard

Optional

Standard

Both CoverPro models come with a **soft dust cover** and a handy **accessory kit**. Additional **specialty accessories** are available from your participating Janome dealer: **Hemming Guide, Adjustable Seam Guide, Needles (No.80/12, No.90/14 & Assorted), Elastic Gathering Attachment (Wide & Narrow)**

JANOME
CoverPro Series
*Looks like a serger...
sews like a sewing machine*

Breaking the Boundaries

*Featuring
the largest
sewing space
available
anywhere!*

Distinctive. Powerful. Innovative!

What do you get when you cross an industrial-style cover stitch machine with a domestic home-use sewing machine? A unique blend of form and function we

call the Janome CoverPro Series. These two long-arm, heavy-duty cover stitch machines look and operate like sewing machines. Their innovative design makes either one a perfect companion machine for any sewing enthusiast. And, like all quality Janome products, the CoverPro machines are the easiest-to-use, most feature-rich models on the market today.

Two models are available in the CoverPro series and both sew at up to 1000 stitches per minute. The 1000CP is a three-needle, four-thread model capable of producing a wide 6mm triple-needle cover stitch, a wide 6mm double-needle cover stitch, a narrow 3mm double-needle cover stitch and a chain stitch. The 900CP is a two-needle, three-thread model capable of producing a wide 5mm double-needle cover stitch and a chain stitch.

JANOME CoverPro Series | 1000CP & 900CP

The easiest threading system you've ever seen!

Upper needle threading is color coded, easy to see and smooth. But it's the lower looper that will really make you smile. It's the easiest ever! Simply pull the thread through, push the looper closed, and you're ready to stitch. A handy needle threader is also included.

Finish tons of tops in the blink of an eye!

Extra large bed space with easy access
Both models boast the largest sewing space available anywhere: 4"x 5.5" (100mm x 143mm). Such generous space also means you can actually make a cover stitch in the middle of a garment.

Vertical needle drop
The same familiar vertical needle action of a sewing machine allows improved stitching. Extra space around the mechanism makes switching out needles fast and easy. The presser foot lifter is also easier to reach than on a serger.

Greater variable stitch length and differential feed
The CoverPro series machines lead the competition in stitch length control (1mm-4mm) and differential feed ratio (0.5-2.25).

Create dazzling decorative effects
Janome quality and precision mean your stitches will look as beautiful on the outside as the inside.

EXCLUSIVE free arm configuration
Only Janome offers a cover stitch machine with a free arm. You'll finish sleeves, cuffs, waistbands and other hard-to-reach seams faster and with better handling.

One-hand thread cutter
Just like a sewing machine, you can clip your thread tails in one easy motion.

Perfect for active-wear
Dance, skate, and gymnastics outfits are perfect projects for a CoverPro machine. Apply elastic within a casing with a beautifully professional finish – all in one pass. Save money and boost the creativity of active-wear creations.

Superior needle system
Both models use the Schmetz ELX705 needle system. Like industrial needles, this special needle has a long groove front and back. It's more reliable than the HAX1SP needle used in most competitive models.

The First Cover Stitch Sewing Machines