

Needles Guide

Getting right to the point

More needle, less haystack!

John James
Finest Quality Hand Sewing Needles

Sharps

These are general purpose sewing needles used by dressmakers around the world. Size 16, 17 and 18 are known as Carpet Sharps and, as their name suggests, are most commonly used in the design and manufacture of carpets and rugs.

Quilting / Betweens

Specifically designed for quilters, the short length of these needles allows you to stitch far quicker than when using an ordinary sewing needle.

Tapestry / Cross Stitch

These large eye needles allow the user to thread tapestry wool or six-stranded cotton easily. The blunt tapestry point enables the needle to pass through canvas without tearing or splitting its fibres.

Milliners' / Straws

Although traditionally used in the Millinery trade, these needles are now more commonly used for pleating, fancy decorative stitching or even some types of beadwork. They are similar to an ordinary Sharps needle but longer.

Leather / Glovers

These needles have unusual triangulated (cutting) points to enable them to pass through tough materials without causing unnecessary abrasion. While, as their name suggests, they were originally intended for use when leather working, they are also ideal when working with other media such as suede and soft plastics.

Chenille

Chenille needles are identical to Tapestry/Cross Stitch needles in length and diameter but the Chenille point is sharp, enabling the needle to pass through the coarsest of fabrics.

Darners

Long and sharp with elongated eyes, as their name suggests, these needles are used for darning or mending work. Sizes 14 to 18 are commonly known as Yarn or Wool Darners.

Long Darners

Another form of darning needle, the extra length and larger eyes of the Long Darners make them even more suitable for mending with wool or other thick and coarse threads.

Embroidery / Crewel

Embroidery needles have a longer eye than a standard Sharps needle, making them more suitable for threading stranded cotton. Apart from this, their length, diameter and point profile is akin to that of a Sharps needle.

Easy Threading / Calyx Eye

Perfect for those who find it difficult to thread regular needles, these are standard sewing needles with a cut made in the top of the eye to allow thread to pass through it from above, as illustrated.

Beading

Beading needles are made from the finest steel wire, enabling their use with beads, sequins and pearls. Each size of John James' Beading needles is made from a different diameter of wire which is particularly unusual.

Short Beading / Bead Embroidery

These are specially created Beading needles whose diameters match those of the regular Beading needles, yet in very short lengths. They are ideal for embellishing garments with both beads or sequins and sections of hand embroidery.

Tapestry Pointed Short Beading / Ball Point Bead Embroidery

As with the Short Beading needles described those of regular Beading needles, yet in very short lengths. As an additional feature, these needles have a specially rounded Tapestry-style point enabling the user to embellish pieces of cross stitch or tapestry with beads, sequins or pearls without splitting the fibres of the base canvas.

Needle Lengths & Diameters

Sharps			
Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
1	48.5	0.040	1.02
2	44	0.034	0.86
3	44	0.034	0.86
4	40	0.030	0.76
5	40	0.030	0.76
6	37	0.027	0.69
7	37	0.027	0.69
8	34	0.024	0.61
9	34	0.024	0.61
10	32.5	0.021	0.53
11	31	0.018	0.46
12	29.5	0.016	0.41

Carpet Sharps			
Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
16	54.5	0.064	1.63
17	52	0.056	1.42
18	50	0.043	1.09

Needle Lengths & Diameters

Ball Point Sharps			
Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
1	48.5	0.040	1.02
2	44	0.034	0.86
3	44	0.034	0.86
4	40	0.030	0.76
5	40	0.030	0.76
6	37	0.027	0.69
7	37	0.027	0.69
8	34	0.024	0.61
9	34	0.024	0.61
10	32.5	0.021	0.53
11	31	0.018	0.46
12	29.5	0.016	0.41

Quilting/Betweens			
Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
1	48.5	0.040	1.02
2	44	0.034	0.86
3	44	0.034	0.86
4	40	0.030	0.76
5	40	0.030	0.76
6	37	0.027	0.69
7	37	0.027	0.69
8	34	0.024	0.61
9	34	0.024	0.61
10	32.5	0.021	0.53
11	31	0.018	0.46
12	29.5	0.016	0.41

Big Eye Quilting			
Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
10	25.5	0.021	0.53
11	22.5	0.021	0.53

Gloves/Leather			
Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
1	48.5	0.040	1.02
2	44	0.034	0.86
3	44	0.034	0.86
5	40	0.030	0.76
6	37	0.027	0.69
7	37	0.027	0.69
8	34	0.024	0.61
9	34	0.024	0.61
10	32.5	0.021	0.53

Easy Threading/Calyx Eye			
Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
4	40	0.030	0.76
6	37	0.030	0.76
8	34	0.030	0.76

Embroidery/Crewel			
Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
1	48.5	0.040	1.02
2	48.5	0.040	1.02
3	45	0.034	0.86
4	45	0.034	0.86
5	41.5	0.030	0.76
6	38.5	0.027	0.69
7	38.5	0.027	0.69
8	34	0.024	0.61
9	34	0.024	0.61
10	32.5	0.021	0.53
12	29.5	0.016	0.41

Needle Lengths & Diameters

Straws/Milliners			
Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
1	59	0.040	1.02
3	56	0.034	0.86
4	51	0.030	0.76
5	51	0.030	0.76
6	48	0.027	0.69
7	48	0.027	0.69
8	42.5	0.024	0.61
9	42.5	0.024	0.61
10	40.5	0.021	0.53
18	62.5	0.043	1.09
15	69	0.072	1.83

Cotton/Short Darners			
Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
11	36	0.018	0.46
9	45	0.024	0.61
7	47	0.027	0.69
5	49	0.030	0.76
3	51	0.034	0.86
1	57.5	0.040	1.02

Cotton/Short Darners			
Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
14 (5/0)	75	0.080	2.03
15 (4/0)	69	0.072	1.83
16 (3/0)	66	0.064	1.63
17 (2/0)	63	0.056	1.42
18 (1/0)	60	0.050	1.27

Long Darners			
Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
9	52	0.024	0.61
7	58	0.027	0.69
5	64	0.030	0.76
3	70	0.034	0.86
1	75	0.040	1.02
17 (2/0)	85	0.056	1.42
15 (4/0)	95	0.072	1.83

Tapestry/Cross Stitch			
Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
13	69	0.092	2.34
14	58	0.080	2.03
16	52.5	0.064	1.63
18	48.5	0.050	1.27
20	44	0.043	1.09
22	40.5	0.037	0.94
24	37	0.030	0.76
26	34	0.024	0.61
28	32.5	0.021	0.53

Chenille			
Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
13	69	0.092	2.34
14	58	0.080	2.03
16	52.5	0.064	1.63
18	48.5	0.050	1.27
20	44	0.043	1.09
22	40.5	0.037	0.94
24	37	0.030	0.76
26	34	0.024	0.61

Beading			
Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
10	55	0.018	0.46
11	51	0.016	0.41
12	51	0.014	0.36
13	49	0.012	0.30
15	45	0.010	0.25

Short Beading/Bead Embroidery			
Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
Sharp Point			
10	55	0.018	0.46
12	51	0.016	0.41

Needle Lengths & Diameters

Ball Point Bead Embroidery

Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
Tapestry Point			
10	32.5	0.018	0.46
12	32.5	0.014	0.36

Long Beading

Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
12	76	0.014	0.36

Doll/Soft Sculpture

Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
3½"	89	0.043	1.09
5"	127	0.043	1.09
7"	178	0.043	1.09

Bodkins

Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
Flat Bodkins			
Round Bodkins			
17	59.5	0.056	1.42

Primary

Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
1	33	0.046	1.16
3	33	0.040	1.02
5	33.5	0.034	0.86

Saddlers Harness

Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
1	54	0.040	1.02
2	54	0.040	1.02
3	54	0.040	1.02
4	48	0.034	0.86
18 (1/0)	57.5	0.043	1.09
17 (2/0)	59.5	0.056	1.42
16 (3/0)	61.5	0.064	1.63

Saddlers/Betweens

Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
1	41	0.040	1.02
2	39	0.034	0.86
3	39	0.034	0.86
4	35	0.030	0.76
5	35	0.030	0.76
6	31.5	0.027	0.69
7	31.5	0.027	0.69
8	28.5	0.024	0.61

Bookbinders/Straw

Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
15	69	0.072	1.83
18	62.5	0.043	1.09

Yarn Darners

Size	Length mm	Diameter Thousandths of an Inch	Diameter mm
14 (5/0)	75	0.080	2.03
15 (4/0)	69	0.072	1.83
16 (3/0)	66	0.064	1.63
17 (2/0)	63	0.056	1.42
18 (1/0)	60	0.050	1.27