home. furniture

EUROPEAN OAK WARDROBE

Explore the Golden Age of Furniture Design!

Capture the spirit...

American Furniture of the 18th Century is a brilliant examination of the evolution of design and building methods that are still the foundation of furniture making today. Period furniture maker Jeffrey Greene's rich chronicle of classic furniture links the history, craft and construction of the masterworks of American furniture design.

You get 320 pages filled with authentic examples, accurate descriptions, over 250 black and white and 18 full-color photos—

meticulously researched—bursting with information and insight into furniture making techniques... authentic joinery...carving...construction...

- Jacobean
- Neoclassical
- · William and Mary
- · Hepplewhite
- · Queen Anne
- · Sheraton
- · Chippendale
- · and more.

Don't delay. Purchase this definitive reference to American period furniture today.

HARDCOVER, 320 PAGES, ISBN: 1-56158-104-6, ITEM 070236, \$45.00 AVAILABLE 8/15/96.

To order your personal copy, call 1-800-888-8286 and ask for operator 310 now!

THE WORLD'S FINEST CHISELS

Our huge years of selection of swordmaking Japanese tradition, our chisels will chiselmakers take a sharper pride themselves edge and hold it on making only longer than any the best. For a other chisel in the two-year world. Period. subscription to our They are catalog with the available for use largest selection with the of Japanese woodworking heaviest of hammers or the tools reflecting most delicate of this age-old pride cuts. Backed by and tradition. send \$2.00. over 1000

Furniture Plans and Building Directions by some of Americas leading Craftsmen

Southwest Buffet #154

Rolltop Desk #151

Catalog \$3.00

American Furniture Design Co. Plans are \$19.95 each, + 4.50 S/H P.O. Box 300100 Escondido, CA 92030
619 743-6923

Veneering with Vacuum

nce you've flattened, matched, seamed, taped and fussed over the veneer for your rosewood and babinga coffee table, you don't want to take any chances when it comes time to press it. With a VacuPress® veneering and laminating system you get high quality consistent results whether it's the diamond matched top or the curved apron. You can depend on it.

Whether you are a custom woodworker who wants to try your hand at veneering or a large shop with a specific veneering problem to solve, give us a call, we have the right VacuPress® system for you.

NEW! Full-length Instructional Veneering Video now available.

Vacuum Pressing Systems, Inc.

553 River Road, Brunswick, Maine 04011 Telephone 207-725-0935 • Fax 207-725-0932

READER SERVICE NO. 147

WOODLINE THE JAPAN WOODWORKER

1731 Clement Avenue, HF4 Alameda, CA 94501 1-800-537-7820

READER SERVICE NO. 136

READER SERVICE NO. 304

At Osborne

Give us a call, and don't forget to ask for our catalogue.

Wood Products.

our specialty is

Osborne Wood Products, Inc.

turnings! Because of our specialized process we can satisfy all of your turning needs-- from our many stock items to customized and specialty turnings. In fact, we will match almost any profile with just a picture or drawing. Size is no problem either-- from tiny chair spindles, to massive table legs-- we turn them all! We will go the extra mile to make sure you get what you want. Our staff is experienced, helpful and always courteous.

1-800-849-8876 • FAX: 1-706-886-8526

READER SERVICE NO. 11

THE FURNITURE OF JUSTAV STICKLEY

by JOSEPH BAVARO & THOMAS L. MOSSMAN

Build Craftsman style furniture!! This rare book is now available again from Linden Publishing. Learn everything you need to know to create authentic Craftsman style furniture. Includes history, techniques and projects. Projects include measured drawings, and material lists with step by step instructions.

The authors are professors of funiture design and art and restorers of Craftsman furniture.

175pp. Paper, ISBN: 0-914936-35-x. \$23,70 post paid.

Linden Publishing, Inc. 3845 N. Blackstone • Fresno, CA

3845 N. Blackstone • Fresno, CA 93726 800-345-4447

http://www.lindenpub.com Email:lindrich@qnisnet Since 1977

READER SERVICE NO. 190

home furniture

OCTOBER 1996 NO.8

On the cover: Cabinetmaker Michael Strefler designed this cupboard after an early 19th-century original from his native Germany. See p. 75. Photo by James Steeves.

Departments

- 6 Letters
- 14 The Drawing Board
- 22 The Finish Line
- 96 How They Did It
- 104 Sources
- 108 About the Furniture Makers

Features

26 Evolution of a Chair

BY BRIAN BOGGS

A contemporary chairmaker expands the Appalachian tradition

32 Architectural Ornamentation

BY MARK BELLONBY

Borrow the best from classical buildings

36 A Cabinetmaker's Dream

BY DOUG MOOBERRY

Building the Holmes bookcase is as much a challenge today as it was 200 years ago

78 The Chippendale Style

BY EMYL JENKINS

Popularity resulted more from marketing than from his work

84 Is It Ruhlmann, or Is It Pollaro?

BY ZACHARY GAULKIN

A New Jersey furniture maker takes on a legend

90 Animate Your Designs

BY CHARLES RADTKE

Furniture comes to life with 3-D software

Furniture Collection

CABINETS, CHESTS AND BUILT-INS

- 44 Shaker-style Apothecary Chest
- 48 Painted File Chest
 BY DANIEL AND
 PATRICIA MOSES
- 54 Fiery Sideboard in English Plane
- 60 Carved Maple
 Armoire

 BY MILES KARPILOW
- 68 Silver Chest
- 75 A German Schrank
 BY MICHAEL STREFLER

CHAIRS

- 46 Classic Chinese Chair BY RANDOLPH DEMERCADO
- 63 Curved Armchair
 BY FRANCOIS BRETON
- 66 Mahogany Rocker BY JAMES HUME
- 72 Japanese Chairs BY JUN ISHIBASHI

BEDROOM FURNITURE

- 41 Cloud Rise Bed
- 70 Curved Bed in Cypress BY BILL PALMER

ACCESSORIES

- 52 Cherry Music Stand BY CHRIS BECKSVOORT
- 56 Craftsman-style Wall Cabinet BY GARY I.W. SPYKMAN

TABLES AND DESKS

- 50 Glass-Topped End Table
- 58 Lacewood Hall Table BY ANTHONY BUZAK
- 64 Modern Rolltop BY JAMIE RUSSELL

HOME FURNITURE CHANGES: SIX ISSUES A YEAR

You might have noticed a few changes on the cover of this issue. These changes reflect an increase in the number of issues each year and a new price. We will now publish six issues a year. Instead of the seasonal date, we will date our issues with a single month. For example, this issue is October 1996 rather than Fall 1996. The next issue will be January 1997 rather than Winter 1996. Starting with the March 1997 issue, we will publish every other month.

-Timothy D. Schreiner, editor

FURNITURE-PRICE WAR RAGES AMONG READERS

I would like to respond to the letters from Mr. Svjagintsev and Mr. Sartin (Spring 1996). Mr. Sartin in particular states: "When will you take seriously your responsibility to help us learn to price our products as well?" Pardon me, but in none of your subscription offers have I seen this promised. I agree with Mr. Adinolfi. Because of all the different circumstances that could affect a project: from skill level to geographics and so on and so forth you would be undertaking an impossible task. I believe the best and perhaps only method of pricing artisan-made furniture comes from experience. And even then the oldtimers will miss on occasion. If they wish to justify their price quote to a prospective client, I suggest they acquire a current catalog of a fine

furniture maker. However, even here a lot of variables can still come into play. I look upon Home Furniture as a journal and forum where we can explore, critique, compare and otherwise enjoy and delight in the offerings of our peers. There is also the question of real value versus "perceived value." In other words whatever the traffic will bear. When we create a new piece from one of our designs, a piece where all the harmony of the wood and artist is brought to fruition, we have a oneof-a-kind piece in which price would lie in the eye of the beholder.

-S. Richard Jensen, Minot, Me.

MAKE PRICES AVAILABLE TO THOSE WHO NEED THEM

As one of the many self-taught woodworkers who have benefited from absorbing your magazine, I have to side with the "give us prices" crowd. But I also see the point being made by the opposition.

I have a simple solution to the dilemma: a fax-back service that would be similar to those in use by used tool resellers. Call a number (I would not be opposed to a 900 number with a minimum charge), punch up the issue number and page of the item you would like and then your fax number. Hang up and wait to see what the builder of the piece has to say about the conditions of construction, and the price he or she was able to get for the piece and how they felt about the price.

This solution would satisfy both camps. The prices would be available for those shops who are in need of a price comparison, while leaving the

home ■furniture

DITOR

Timothy D. Schreiner

ART DIRECTOR

Mark Sant'Angelo

ASSOCIATE EDITORS Jonathan Binzen, Zachary Gaulkin

COPY/PRODUCTION EDITOR Lawrence Shea

ADMINISTRATIVE SECRETARY Susan M. Clark

DESIGN DIRECTOR Susan Edelman

EDITOR-IN-CHIEF Iohn Lively

CORPORATE CIRCULATION DIRECTOR Douglas Newton

PUBLISHER

James P. Chiavelli

ADVERTISING SALES MANAGER Norman Sippel

ADVERTISING SALES MANAGER FINE WOODWORKING Dick West

NATIONAL ACCOUNT MANAGERS

Barney Barrett, Tom Brancato, David Gray

SENIOR ADVERTISING COORDINATOR Kathryn Simonds

ADVERTISING SECRETARY Hilda Fernandes

TO CONTACT HOME FURNITURE

TELEPHONE:

(800) 283-7252 (203) 426-8171

FAX: (203) 426-3434

SUBSCRIPTIONS:

Orders: Customer Service:

(800) 888-8286 (800) 477-8727

/ERTISING SALES: (800) 283-7252 x 829

ADVERTISING SALES:

TAUNTON TRADE CO: Retail Sales:

(800) 283-7252 x 265

Copyright 1996 by The Taunton Press, Inc. No reproduction without permission of The Taunton Press, Inc. Subscription rates: U.S. and possessions, \$32 for one year, \$56 for two years, \$82 for three years; outside the U.S. and possessions, \$38 for one year, \$67 for two years, \$95 for three years (in U.S. dollars, please). Single copy, \$6.95. Single copies outside the U.S. and possessions: \$7.95. Address all correspondence to the appropriate department (Subscription, Editorial or Advertising), The Taunton Press, 63 South Main Street, P.O. Box 5506, Newtown, CT 06470-5506.

BUY DIRECT AND SAVE!

SATISFACTION **GURANTEED!**

Flat Polished

O.G. Edge

- Table Tops
- Shelves
- Doors
- Display Cases ■ 1/4 ln. to 1 lnch
- Thick Glass ■ Tempered Glass

1" Bevel

(Other Edgeworks Available - Please Inquire) WGB GLASS

19785 W 12 MILE RD. ■ SOUTHFIELD. MI 48076 **FOR ORDERS CALL**

1-800-288-6854 For free idea catalog Mail or use reader service card

READER SERVICE NO. 113

FREE BROCHURE!

- Save Money on Tools, **Machinery & Supplies**
 - See Hands-On **Demonstrations**
- Attend Free Workshops
- Meet Other Woodworkers

* * *

VISIT THE SHOWS NEAR YOU!

- Baltimore
- . No. California
- Cleveland
- North Jersey
- Columbus
- Oklahoma City
- · Dallas
- · Phoenix
- Denver
- Portland
- Detroit

- Seattle
- Indianapolis
- St. Louis
- Los Angeles
- Twin Cities
- Milwaukee
- White Plains
- New Hampshire plus others!

Call for free brochure Monday - Friday 8 am - 5 pm Pacific Time

1-800/826-8257 or 310/477-8521

READER SERVICE NO. 66

Precision Mortise & Tenon System

Call or write for free brochure 1-800-717-8722

CenterLine Tool 2518 Buckhill Court, San Jose, CA 95148 (408) 223-9903 PATENT PENDING

READER SERVICE NO. 89

Horton Brasses Inc.

mfrs of antique reproduction furniture hardware

simply the best & always in stock

Horton Brasses Inc.

Nooks Hill Rd. PO Box 120, dept HF Cromwell CT 06416

860-635-4400

catalog: \$4.00

READER SERVICE NO. 401

Books & Videos Order toll free 1-800-243-0713

Free Shipping in US For Orders Over \$35 Canada & overseas add 15% shipping charge Fax or Phone inquires (606) 255-5444

Catalog \$2.00

VISA, MC. DISCOVER, AM EX and Checks accepted

Traditional Furniture

American Furniture of 18th Century (Greene) \$39 Dunlap Cabinetmakers, A Tradition in

Craftsmanship (Zea, Dunlap) \$45 Period Furniture Projects (Taylor) \$27 Queen Ann Furniture (Vandal) \$36 Making Antique Furn. Repro. (Gottshall) \$14 Measured Drawings of Old English Oak Furniture (Hurrell) \$9

How to Build 50 Classic Furniture Reproductions (Burch) \$19
Measured Shop Drawings for American

Furniture (Moser) \$18 Victorian Cab. makers' Assistant (Blackie) \$15 Make Early American&Country Furn.(Gottshall) \$9 Masterpieces of Furniture (Salomonsky) \$12 Make Authentic Penn. Dutch Furn. (Shea) \$14 Making Classic Carved Furniture:

The Queen Ann Stool (Clarkson) \$18 Traditional Windsor Chair Making (Rendi) \$19 Make Colonial Furn. Reproductions (Shea) \$14 Making a Piecrust Tea Table (Heller) \$19

Country & Southwestern Furniture

Making Authentic Country Furn. (Shea) \$14 Jack Hill's Country Chair Making (Hill) \$27 American Country Furniture (Smith) \$27 American Country Woodworker (Dunbar) \$25 Crafting New Mexican Furniture (Hammett)\$19 Classic New Mexican Furniture (Hammett) \$19 New Mexican Furniture 1600-1940(Taylor)\$46

Shaker Furniture

The Book of Shaker Furniture (Kassay) \$59 Complete Book/Shaker Furniture (Abrams)\$85 Making Authentic Shaker Furniture (Shea)\$14 How to Build Shaker Furniture (Moser) \$14

Arts and Crafts Furniture

Furniture of Gustav Stickley (Bavaro) \$19 Mission Furn. of L. & J.G. Stickley (Gray)\$20 Early Work of Gustav Stickley (Gray) \$20 Making Authentic Craftsman Furn. (Stickley) \$10 Mission Furn: How to Make It (Pop. Mechanics) \$10 Green and Green Furn. (Makinson) \$24

Cabinetmaking

Build Traditional Kitchen Cabinets (Tolpin) \$19 Cabinets and Built-Ins (Levine) \$27 Modern Cabinetry: European Designs and Constructions (Christ) \$17 Display Cabinets You Can Customize (Greef)\$18

Woodturning

Art of the Lathe (Spielman) \$19 Woodturning Masterclass (Boase) \$17 Turning for Furniture (Conover) \$19 Beyond Basic Turning (Cox) \$27 Woodturning Wizardry (Springett) \$19

Sharpening Turning & Carving Tools (Kinshott)\$25 Carving the Female Form (Gonzalez) \$29 Woodturning Wizardry, the Video (Springett)\$24 Dennis White:6 Videos on Woodturning \$21 ea. Videos from "Fine Woodworking" and "Fine Homebuilding" \$16 ea.

magazine untarnished by dollar signs.

Many of us are doing business in a vacuum. It helps to have the support of our peers in pricing our work. By seeing the price of these pieces we would have a second opinion on our own estimate. I believe this would: make us more confident in our pricing; reduce our chances of underselling a project; which will in turn make us more profitable; which will in turn allow more time to practice our sketching and design; which will in turn lead us to better craftsmanship.

So please get the ball rolling by setting up a means for readers to retrieve pricing on the pieces that you have presented.

-John Gillis, Tupper Lake, N.Y.

WHEN A PROPORTION IS GOLDEN

Thanks for the fine article on "Designing with Dividers" (Summer 1996). I have admired Timothy Philbrick's work for many years. I read this piece at the same time as I was organizing material for a furniture design course I will teach in the fall at Palomar Community

College. While Philbrick's analysis is sound, he misses a fundamental point that could be of some interest to your readers.

Rectangles with ratios of 1:2 or 3:4 or 5:4 are pleasing enough, but what makes a proportion "golden" is more mathematically fundamental.

The short side of the rectangle relates to the long side in the same way that the short section (b) relates to the long section (a). In formula: a/a+b=b/a.

That is why if a=1, b=.618, and the proportion of a:a+b is 1:1.618. The golden rectangle thus has an internal harmony which is based upon mathematical function rather than upon external considerations such as taste or fashion.

There is actually an easier method

to find an approximation of the golden section. Beginning with a square, you bisect the base and find the distance from that centerpoint to the upper corner with a compass. You then draw an arc to meet the baseline, thus creating a satisfying proportion:

I will leave it to the mathematicians to decide whether or not this is the same ratio.

-Paul Henry, Carlsbad, Calif.

Submitting an article. Home Furniture is written by its readers, and we welcome manuscripts, photographs and suggestions. We'll acknowledge submissions and return material we can't use. We pay for articles we publish. For details, give us a call or drop us a note.

for fellow enthusiasts

The Taunton Press: Paul Roman, chairman; Janice A. Roman, chief financial officer: Peter Chidsey, president; Carolyn Kovaleski, administrative secretary. Corporate Editorial: John Uvely, editor in chief & vice president; Linda Wesley, Books Carolyn Mandarano, managing editor; Ruth Dobsevage, Peter Chapman, Thomas C. McKenna, Diane Snitsky, New Products, Suzanne Roman, editor, Jefferson Kolle, Jennifer Renjilan, Marc Vassallo, Personnel: Carol Marotti, manager; Linda Ballerini, Christine

Lincoln. Accounting: Wayne Reynolds, controller, Jennifer Glass, Patrick Lamontagne, asst. controller, Keith Chapman, Mary Sullivan, Andrea Henchchiffe, Carol Diehm, Margaret Bafundo, Dorothy Blasko, Susan Burke, Lawrence Rice, Gayle Hammond, Karen Lewis, Lydia Krikorian, Elaine Yamin. Corporate Design Susan Edelman, director; Laura Bergeron. Corporate Arr. Mary Terrizzi, manager, Robert Olah, Henry Roth, Amy Bernard, Christopher Casey, Jodie Delohery, Jody Hankinson, Joan Lockhart, Lynne Phillips, Carol Singer, Photography: Boyd Hagen, director; Anthony Phillips, Promotion: Philip Allard, manager; D. J. Arneson, Michael Ray, Wendy Bowes, Kerstin Heiden, Julia Brine, Mary Beth Cleary, Francesca Arminio. Manufacturing: Kathleen Davis, director; Joanne Bisson. Prepress Austin Sarbird, manager, John Garofalo, Stephen Roma, Patricia Sigetti, Deborah Cooper, William Bivona, David Blasko, Richard Booth, James Chappuis, Mark Coleman, Lisi DeFeo, Tina Foster, William Godfrey, Florence Nichols, Joseph Petrahal, Linda Reddington, Martha Stammer, Chansam Thammavongsa, David Kenney, W. Kathy Martin, Monica Murphy, Print Production: Dee Flanagan, Lynda Morris,

promotion: Thomas Greco, Deborah Baldwin, Michael Gyulay, books; Philip VanKirk, John Cavallaro, Tracie Pavlik, magazines. Video: Craig Limanoff, Thomas Menard, Corporate Marketing: Diane Patterson, Sarah Roman. Fulfillment & Operations: Thomas Luxeder, director corporate services, Jane Torrence. Client Services: Patricia Williamson, manager; Carolyn Ameth, Kathryn Dolson, Holly Obenhoff, Eileen Swirsky. Order Processing: John Comerford, manager: Nancy Brown, Barbara Lowe, Dawn Teixeira, Marylou Thompson. Subscriber Services: Patricia Malouff, manager; Donna Weinstein, Penny Lefferts, Jennifer Severino, Mary Ellen Silk, Barbara Smith, Sin Wheeler, Data Entry: Carole Ando, manager, Bonnie Beardsley, Margaret Fainer, Madelaine Frengs, Tracy Leffron, Debra McCormack, Gina Pabis, Andrea Shorrock. Distribution: Paul Seipold, manager; Mary Ann Costagliola. Deborah Greene, Linnea Ingram, Brian Leavitt, Aaron Lund, Frederick Monnes, Elsie Rodriguez, Alice Saxton, Eileen Sheehan. Purchasing & Facilities: William Schappert, manager; Christopher Myers. Lois Beck, Jeannette Pascal, Beatrix Vangor, Charles Hollis, Peter Bishop, Michael Capalho, Jeffrey Meslin, Aaron Nobel, Susan Nerich, Oscar Carranza, Alvin Jack, Lincoln Peters. Cafeteria: Donna Freeman, manager; Geraldine Benno, Isabel Kaplan, Norma-Jean Taylor. Data Processing: Robert Peters, MIS director; Brendan Bowe, Arthur Garon, James Courtright, Maurice Downey, Gabriel Dunn, J. Larry Kinnear, Marjorie Omalyev, Roger Seliga. PC Applications: Heidi Waldkirch, manager; Barbara Daignault, Robert Nielsen. PC Systems: Margaret Archer, manager; Cristina DeLucia, Lisa Northrop. New Media: Roy Swanson, director. Taunton Direct: Claudia Allen, Pamela Dunaway, Brenda Hamilton, Megan Sangster, Jeanne Todaro, Taunton Trade Company: Dale Brown, president: Thomas Johnson, sales manager, Frances Allen, John Bacigalupi, Peter Bill, Barbara Buckalew, Linda Yurchishin.

QUARTERSAWN OAK

Everyone knows that Northern Minnesota produces the finest red and white oak available anywhere. Our severe winters produce the slow growth and tight grain that is famous We throughout world. the quartersaw and kiln dry this fine with loving care, material resulting in fully featured oak with plenty of flake!

You can now buy direct from our low production, high quality mill (via UPS) at very attractive prices.

(800) 829-0009

2505 12th Ave S., Moorhead, MN 56560

READER SERVICE NO. 8

Feeling Rough Around the Edges?

Call Your Friend Who'll Smooth Out The Problem!

640 Route 45 **Chestnut Ridge** New York 10977

800-431-2494

Call Now for Your FRFF!

Trial Pak

READER SERVICE NO. 144

Powerful Thinking

Powerful thoughts bring powerful results. Watch our free demonstration video on the Robland X31 combination machine and you will see the powerful thought process that has gone into the design of this Belgian success story. Every

- 12" Jointer/Planer
- 10" table saw
- Cast iron sliding table system

- 3, 3HP motors (German)
- 50" rip capacity
- 20 seconds to change functions

- Mortiser
- Shaper

Put the power in your hands today. Call (800) 234-1976, ext 326, for your free demonstration video.

AGUNA TOOLS

2265 Laguna Canyon Rd., Laguna Beach, CA 92651 • FAX (714) 497-1346

READER SERVICE NO. 98

Pushes UP and Swivels on Command.

Precision Gear Driven Lifts

INCA's robotic machines which serve the home entertainment industry, feature rack and pinion drives made from advanced materials, provide whisper quiet precision controlled motion. Custom machines built within a week. The INCA family of products include:

- TV & Projector Lifts Panel Lifts
- Table Conversions Pullout & Swivels
 - · Remote Swivels · Door Openers

Call or write for complete catalog.

13030 Cerise Avenue, Hawthorne, CA 90250 310-676-0070 Fax 310-676-0339 Email: INCA1@MSN.COM READER SERVICE NO. 128

THE CONOVER LATHE

ou can feel the purr from the moment you turn it on - but you won't hear it! Heavy cast iron construction and a timber

bed absorbs vibration and noise. This is no ordinary lathe!

We've refined the woodturning lathes of yesterday by blending their finest design qualities with modern alloys and precision manufacturing. The result is a robust but elegant 16" swing lathe whose bed length is unlimited. Guaranteed to please and complement the craft of even the most discerning of craftsmen.

The Conover Lathe. A long tradition of pride in American-made quality.

Email: ConLathe@aol.com P.O. Box 418, Mentor, OH 44061

READER SERVICE NO. 181

affordable, energyefficient lumber drying with this free booklet from the world leader.

Quality lumber drying is easy with a Nyle kiln. And this factfilled booklet can help show you how.

For your free booklet and literature on Nyle kilns. call today:

- ☐ Kilns Start at 300 Board Feet ☐ Precise, Easy to **Operate Controls**
- Outstanding Drying Power

(207)989-4335 . FAX (207)989-1101 EMAIL: LEWIS3@IBM.NET Visit Us at ✔ IWF Booth 6740

DRY KILN SYSTEMS

EASY PAYMENTS

P.O. Box 1107 Bangor, ME 04402-1107

READER SERVICE NO. 61

1-800-787-2800

and Shaker.

CALL FOR A FREE CATALOGUE!

READER SERVICE NO. 63

Norris Style Planes Finished & Castings Lutherie Planes Squares & Bevels Spoke Shaves 45 & 55 Parts Antique Tools

800-574-2589

THE ST. JAMES BAY

122 E. Main St., Mesa AZ 85201

Major Credit Cards

READER SERVICE NO. 14

TOOL CO.

(602) 835-1767

Imported and Domestic

4/4 to 16/4 thick x 4"-16" wide x 6'-16' long

FLITCH SAWN or SQUARE EDGED MILLED TO YOUR SPECIFICATIONS SHIPPED NATIONWIDE

Fast, FREE quotes by fax or phone! FAX 914/946-3779 • Phone 914/946-4111

White Plains, NY . Stormville, NY

Send \$2 for our 32-page color catalog to: 252 Ferris Ave • White Plains NY 10603

READER SERVICE NO. 116

Remote Control **Double Guillotine** Floating Door Electronically controlled mechanisms for your furniture IEUBANK///// Eubank, Inc. (800) 408-4782 6184 Easton Road Pipersville, PA 18947 Extension 11

Make Furniture Make Cabinets Make Crafts Make Money

The Onsrud Inverted Router has launched more new businesses than any other single tool. Find out why.

1-800-638-8185

C.R.ONSRUD INC.

P.O. Box 419 • Troutman, NC 28166 • USA • Fax 704-528-6170 •

READER SERVICE NO. 108

Her-Saf Router Bits

READER SERVICE NO. 109

Safranek Enterprises. Inc.

Atascadero, California

READER SERVICE NO. 301

SHAKER CHAIR KITS

Discover the beautiful proportions and classic simplicity of Shaker furniture. Our catalog features reproduction dining chairs and tables, rockers, bar stools, candle stands, small tables, clocks, oval boxes, baskets, peg board and Shaker chair tape. Available as precisely fashioned kits for easy finishing or custom finished.

FREE Catalog

SHAKER WORKSHOPS

Box 1028-HF7, Concord, MA 01742 1-800-840-9121

READER SERVICE NO. 182

When you phone our toll-free number and order your detail-rich, complimentary 32-page Leigh catalog you're well on your way to a new level of woodworking craftsmanship. The Leigh Dovetail Jigs and growing array of accessories remain the universal benchmark for precision, easy-to-use router joinery tools. And with the addition of the **Multiple Mortise and Tenon Attachment and** now the NEW F1 Finger Joint Attachment, the ingenious, patented Leigh Jig System sets new standards for quality, versatility and convenience. Do what thousands of serious woodworkers worldwide have done already; call us today.

Call For Your Free 32-Page Catalog Now!

1-800-663-8932

Joining Tradition With Today

Leigh Industries Ltd., PO Box 357, Port Coquitlam, BC, Canada V3C 4K6 Tel. 604 464-2700 Fax 604 464-7404

READER SERVICE NO. 75

READER SERVICE NO. 132

READER SERVICE NO. 58

»TURNERS«
Thick Planks for Bowls/Squares
»CABINET MAKERS«
Individually Selected Lumber
for
Furniture / Boxes / Inlays

Over 70 Species

All Inquiries Welcome...Call or Write E BereaHardWoodsCo.

125 Jacqueline Drive • Berea, Ohio 44017

Brazilian Rosewood

Pear

Snakewood Bubinga

Cocobolo

Padauk

C. Ebony

Pau Rosa

Camphor

Pernambuco
Mac. Ebony
E.I. Rosewood
Bocote
Curly Maple
Quilted Maple
African Ebony
Zebrano
Lacewood
Lignum Vitae
Osage
Tulipwood
Blackwood
Mahogany
Jelutong
Holly
Wenge
Goncalo Alves
Many More...
"It's a matter of

READER SERVICE NO. 183

READER SERVICE NO. 308

First Choice of Restoration Authorities.

Exclusive Licensee for Williamsburg Buttermilk Paint Colours

AUTHENTIC COLOURS crafted by masters of 18th and 19th Century color fidelity... fifth-generation paintmakers. Natural earth pigments capture the charm and character of Colonial, Federal and Victorian periods. Perfect for furniture, walls, decorative accents, interior and exterior woodwork. Easy to use, soft-sheen velvety finish. Your choice of latex, oil-base, buttermilk formulations...or paste stains. Call.

OR WRITE FOR COLOUR CARDS AND DESCRIPTIVE LITERATURE.

P.O. Box 1030, Fort Washington, PA 19034 . (215) 654-1770 . FAX: (215) 654-1976

READER SERVICE NO. 122

THE GUILD.

The Secret's in the blend.

Since 1860, wood craftsmen have used BRIWAX to protect, restore and recondition fine furniture and antiques to their original "patina" which could only be duplicated by laborious hand rubbing before the BRIWAX blend. This unique "craftsman's choice" is now available to American professional woodworkers and refinishers, as well as the quality conscious individual who simply wants to keep their furnishings in top condition.

BRIWAX is available in Clear, Light Brown, Dark Brown, Golden Oak, and Antique Mahogany(Cherry).

For more information, or to order, call or write:

TRG Products 1-800-3BRIWAX 6135 Peachtree Dunwoody Rd., Suite 201 Atlanta, Georgia 30328-4541 (404) 399-0776 * (800) 327-4929

READER SERVICE NO. 161

CALL FOR ENTRIES

New York's Art Furniture and Accessories Market

November 15-16-17

100 Exhibitors

The Armory Lexington Ave. & 26th St. presented by An American Craftsman Galleries

for application: (800) 834-9437

ACM PO Box 480 Slate Hill, NY 10973

READER SERVICE NO. 52

Artist work force.

From architects. To designers and art consultants. To gallery owners and collectors. When **THE GUILD** hits their desks, it gets right down to business.

Bringing brilliant, full-color displays of work in metal, glass, fiber, wood, ceramics. Hundreds of pages of eye-popping ideas. For the wall. For the public. For the architecturally magnificent. For home, for office, for retail sale. For client, for commission, for creative inspiration. **THE GUILD** has an astonishing 10-year track record for helping turn artistic excellence into business success.

Available in three annual publications, each delivered like a rifle shot to the heart of your market. Isn't this the year to have your work seen in all the right places? By all the right people?

Call us. 1-800-969-1556

the drawing board

WHERE TO LEARN FURNITURE MAKING, FROM CRAFT CENTERS TO DESIGN SCHOOLS

I am interested in schools for furniture design and building. I have heard of a few here and there. What programs are out there and which would you recommend?

-Glen Ray, Alton, N.H. There are many opportunities to learn furniture making and design, from weekend workshops to four-year degree programs. Which one is right for you depends on what you want to learn.

For basic technique, community colleges and vocational schools are good places to start. Many schools offer evening courses in basic woodworking. There are also

Chairmaking in the country. Students at Drew Langsner's Country Workshops in North Carolina learn chairmaking and green woodworking techniques.

plenty of workshops spon-

stores, guilds and commu-

nity craft centers. You can

absorb a lot in a weekend

it's usually an economical

way to learn a new skill or

If you are looking for

something more rigorous

hone an existing one.

or daylong seminar, and

sored by woodworking

and comprehensive, there are many full-time programs to choose from. Among the best-known are the North Bennet Street School in Boston and the fine woodworking program that is run by James Krenov at the College of the Redwoods in Fort Bragg, California.

On a par with (but very different from) North Bennet Street is the woodworking program directed by James Krenov. Ninemonths long (although some students are invited to stay for two years), Krenov's program has attracted a devoted following of students who have been moved by his furniture and

A century of craft. Founded in Boston's North End in 1885, the North Bennet Street School provides vocational training in woodworking and other crafts.

One of the premier furni-

ture-making schools in the

Street was founded more

than a century ago and is a

country, North Bennet

his books. Krenov lectures and works alongside students, building his own furniture. Studying with Krenov is not only a way to learn exquisite technique, but an opportunity to work with (and be inspired by) a recognized master of the craft. To learn more about the school and about Krenov's personal approach to woodworking, read his books and visit the school to see the student work.

For more formal training in design, there are many schools that offer both undergraduate degrees and graduate certificates. Among the institutions that grant degrees in furniture are the School for American Craftsmen at the Rochester Institute of Technology, the Rhode Island School of Design in Providence, the California College of Arts and Crafts in Oakland, the University of the Arts (formerly the Philadelphia College of Art and Design) and Sheridan College of Art and Design outside Toronto. Again, the best way to see whether any of these programs is for you is to look at the student work being done there.

Finally, there are numerous opportunities to learn from established craftsmen who run their own workshops and seminars. Chairmaker and author Drew

Learning from tradition. Each student at the North Bennet Street School builds a chair, a case piece and a table, as well as their own toolbox.

Langsner offers workshops in rural North Carolina, teaching green woodworking and chairmaking. Recent instructors have included the chairmakers John Alexander, Brian Boggs and Don Weber. Another chairmaker and author, Michael Dunbar, runs Windsor chairmaking courses out of his shop in southern New Hampshire. In both cases, small classes of students ranging from novice to advanced levels spend a weekend or week working on a project, and

often get to take home a finished piece.

The Center For Furniture Craftsmanship in Rockland, Maine, directed by woodworker and author Peter Korn, offers numerous classes on woodworking techniques. Recent instructors have included Krenov, Alan Peters, Michael Fortune, and Silas Kopf. The Center offers intensive one- and two-week workshops in all aspects of furniture making and from novice-level skills to advanced. Classes are never

larger than 12 students.

Woodworking programs like those of the Center for Furniture Craftsmanship and Langsner's Country Workshops are also offered by the Anderson Ranch Arts Center (Snowmass Village, Colorado), Penland (Penland, North Carolina), Haystack Mountain School of Crafts (Deer Isle, Maine), and other crafts organizations and individual craftsmen. You can learn an enormous amount in a short time at these concentrated workshops.

craftsman's corner

This space is reserved for advertising of hand-crafted custom furniture for sale.

For more information call 800-926-8776, ext. 829.

AT MANHATTAN CABINETRY, QUALITY IS OUR CUSTOM.

You're unique. So it makes sense that your furniture is, too. At Manhattan Cabinetry, we transform ideas into superior custom-crafted solutions. At a price that may surprise you.

Call for our free color brochure: 1-800-MANHATTAN.

Custom Design Furniture

MANHATTAN CABINETRY Custom Design Furniture

READER SERVICE NO. 133

Signed & Dated, Includes Certificate of Authenticity

R. Conway & Co. 3250 Oakland St., Unit H. Aurora, CO 80010 888-363-8887

(303) 363-8887 Fax (303) 363-8890

READER SERVICE NO. 110

Frank B. Rhodes FURNITURE MAKER

Handmade 18th Century Reproductions and Contemporary Works

Brochure Available Frank B. Rhodes 1522 Round Top Road Chestertown, MD 21620 410-778-3993

READER SERVICE NO. 405

READER SERVICE NO. 103

R. CORKHILL

FINE FURNITURE & CABINETRY FOR THE HOME & OFFICE

Hand made fine furniture built to order, exactly as you like it. World wide shipping.

Information available upon request

241 Bowie Hill Rd., Durham, ME 04222-5123 207 • 926 • 5001

Handcrafted wooden latticework for folding screens, free-standing room dividers, and architectural applications. Made to order in your choice of fine hardwoods.

AFTERMATH FURNITURE P.O. Box 7415, Ann Arbor, MI 48107 (313) 332-8750

BRIAN BOGGS CHAIRMAKER

Original Designs in the Appalachian Tradition

Dining Chairs, Rocking Chairs, Barstools & Settees

118 LESTER ST., BEREA, KY 40403 (606) 986-4638

READER SERVICE NO. 97

READER SERVICE NO. 78

Michael Strefler Cabinetmaker

handcrafted furniture in solid wood inspired by traditional designs

Chester Furniture Ltd. 270 Stanford Lake Road, PO Box 40 Chester, N.S. B0J 1J0 Canada Fax/Tel: (902) 275-5833

READER SERVICE NO. 31

STEVEN SIEGEL

Original designs based on the Arts and Crafts Philosophy

Fine Custom Furniture

PURE ART Design

17478 Swanson Rd, Delhi CA 95315 (209) 656-9016

READER SERVICE NO. 149

DESIGNS

Contemporary Designs in Native American Hardwoods & Veneers

READER SERVICE NO. 77

Furniture and accessories for the select and perceptive few. Built by someone who understands wood.

Catalog '5"

C.H.BECKSVOORT

FURNITUREMAKER Box 12-H

New Gloucester, ME 04260

READER SERVICE NO. 403

READER SERVICE NO. 53

craftsman's corner

CUSTOM CABINETRY • FINE WOODWORKING
 CUSTOM KITCHENS
 CUSTOM KITCHENS

JOHN S. SCRANTON - PROPRIETOR P.O BOX 828 603-357-6

KEENE, NH 03431

603-357-6877 603-876-4617

READER SERVICE NO. 114

READER SERVICE NO. 208

Custom Design Service Coriginal Art Call Today for Our Color Catalog 802 684-2156

U.S. ROUTE 2, P.O. BOX 279/DEPT. HF201 DANVILLE, VERMONT 05828 For TABLE LEGS see our MARKETPLACE AD

READER SERVICE NO. 107

READER SERVICE NO. 120

ROBERT DALRYMPLE MASTER WOODWORKER

Designer and

Fine Furniture Maker Exquisite

Handcrafted Furniture Made to Order

Call or write for brochure (541) 687-7015 85488 Appletree Court Eugene, OR 97405

Studio/Workshop in the beautiful Willamette Valley

READER SERVICE NO. 204

Martin Blackshaw

Contemporary Custom Furniture Handmade from selected veneers and hardwoods.

for your pleasure...

(508) 752-3844 2 New Street, Worcester, MA 01605 Workshops Available

READER SERVICE NO. 205

Designs by Milad

Milad Allaham 316 S. 16th St., Allentown, PA 18102 Tele: 610 434-6455

Custom Crafted **Furniture** & Cabinetry Wing Chair Walnut

Walnut Burl

READER SERVICE NO. 42

Not Just a Reproduction, An Evolution . . .

Original Designs Inspired by the 18th Century Masters

"One of America's 200 Best Craftsmen' Early American Life Magazine

Russ Loomis, Jr. Master Furniture Maker

R. S. WILKINSON

Creating Fine American Furniture of Uncompromised Integrity and Quality

Selected as one of "America's 200 Best Craftsmen" by Early American Life Magazine.

Color photos, brochure \$3 177 Scotland Road • Baltic, CT 06330 203-822-6790

READER SERVICE NO. 306

Thomas Gloss & Son

CABINETMAKERS

4907 Ross Road Baltimore, Maryland 21214 (410) 325-1889 (Information upon request)

Traditional, tasteful, beautiful, for you...

Bench Made Furniture from a small Maine shop. Charles Durfee, Cabinetmaker

RD1, Box 1132, Woolwich, ME 04579 207-442-7049 B

Brochure \$1

READER SERVICE NO. 125

John McAlevey Woodworker

Fine Furniture Designed & Made HCR 35 • Box 668 • Ridge Road Tenants Harbor, ME 04860 207-372-6455

READER SERVICE NO. 189

Thom Duprex

Furniture Maker

Fine Handcrafted Designs

> Shaker Period

Custom

Tel: 603-787-6359 P.O. Box 279, N. Haverhill, NH 03774-0279 Information Upon Request

HANDMADE POSTER BEDS

turned, carved, inlaid

NORMAN'S HANDMADE REPRODUCTIONS 12205 Harnett - Dunn Hwy. Dunn, NC 28334 910-892-4349

craftsman's corner

READER SERVICE NO. 49

READER SERVICE NO. 163

READER SERVICE NO. 102

800.686.1844 READER SERVICE NO. 130

READER SERVICE NO. 92

READER SERVICE NO. 112

READER SERVICE NO. 409

Let Reader Service work for you. Receive information direct from your choice of advertisers by using the Reader Service form located next to the inside back cover.

READER SERVICE NO. 105

Arts and Crafts, Shaker, Oriental, and Beyond . . .

Steven Pistrich

Box 543, Hatfield, MA 01038 413-247-5248

Color Brochure Available

READER SERVICE NO. 307

READER SERVICE NO. 91

READER SERVICE NO. 166

Show us your best work!

We know that thoughtfully designed, carefully executed furniture is being created all across the country and around the world. And we'd like to see yours.

If you'd like to have your best work considered for publication in a future issue of *Home Furniture*, send us some photos we can keep with a brief description of the project on the back (no negatives or slides). Pieces for any room and from any period are welcome. We're especially interested in original designs.

Your work will be juried by the editors and publishers of *Home Furniture*. We'll notify you promptly if your project is being considered and send you guidelines at that time. Send your non-returnable photos to:

Home Furniture Entries 63 S. Main St., P.O. Box 5506 Newtown, CT 06470-5506

the finish line

Let us know what finishing problems you're trying to solve, and we'll get a veteran finisher to provide the information you need. Send your questions to The Finish Line, Home Furniture, The Taunton Press, P.O. Box 5506, Newtown, CT 06470-5506.

DARKENING OAK WITH AMMONIA

I chemically darkened the white oak used in my "Craftsman-style Wall Cabinet" (p. 56) using ammonia fumes. This is a time-proven process which relies on a chemical reaction between wood with a high tannic acid content (such as white oak) and concentrated ammonia fumes. The quality of the color achieved by fuming is different than that given by any other method. Most stains leave the pores darker than the rest of the surface; fumed oak is a consistent color throughout. The color also goes more deeply into the wood, so light sanding can be done after the fuming and nicks and scratches won't show any lighter wood underneath.

I built a "fuming chamber" out of ¼-inch plywood joined with duct tape at the corners, making it just large enough for the cabinet with about an inch of clearance. I placed the completed cabinet in the enclosure along with a small tray of ammonia and set a piece of plywood on top. A strong ammonia solution (approximately 30 percent) available from chemical supply companies works best for this, but do heed the warning labels since the fumes are quite toxic. Household ammonia will work but it will take longer for the

wood to darken.

It requires anywhere from a couple of hours to a couple of days to darken the wood and it has taken some experience for me to learn to control the process. Be prepared for a shock when you open the chamber. The first time I tried fuming a piece I feared I had made a big mistake when I saw the greenish-gray color of the wood as it came out of the fuming chamber. It was a great relief to see it turn a beautiful warm brown upon applying the finish.

The finish I used was a home brew of boiled linseed oil, beeswax. turpentine and japan drier. The proportions of this mixture aren't critical. I use approximately two parts of linseed oil to one part turpentine. The amount of japan drier depends on the quantity of finish you are mixing (just follow the directions on the can). I just add chunks of beeswax by eye. I mixed the ingredients together, heated the mixture to melt the beeswax, then brushed it on heavily while still warm. I left it overnight and then wiped off the excess.

Because this cabinet is a decorative piece, I didn't feel that it would need a thick finish for protection. As I recall, it only got one coat, but that was enough to **Fumed oak cabinet.** Rather than relying on a stain or finish to darken the wood, the author fumed this oak cabinet with ammonia.

bring out the color and give the wood a dull sheen that seems perfectly at home with the quaint nature of the cabinet.

Although this finish has worked well for me, I now use a linseed oil and beeswax finish called "Tried and True" developed by another cabinetmaker, Joe W. Robson (14 Prospect St., Trumansburg, NY 14886; 607-387-9280). This finish produces a similar look but builds more quickly and offers more protection. It also saves time. ("Tried and True" is also available from Garrett Wade Co., 161 Avenue of the Americas, New York, NY 10013; 800-221-2942.)

—Gary J.W. Spykman

MILK PAINT: A VERSATILE FINISH AND EASY TO APPLY

We used milk paint on our "Painted File Chest" (p. 48) to produce a deep red color. Milk paint became popular in this country in the 1800s as a durable and affordable alternative to imported paints. It was made from natural earth pigments and lime with

milk products as a binder. Today, milk paint is available in either a powdered form (you mix it with water) or in a pre-mixed form.

We prefer the ease and safety of pre-mixed milk paint and we often used Stulb's Old Village "Buttermilk" paint which comes in about 20 colors, all reproductions of paints used in colonial America.

Unlike enamels and satin finishes that impart sheen, milk paint can appear from flat to a velvety matte. On pieces that will get a lot of use, we recommend a protective coat of oil or varnish to prevent scuffing (especially for things like table legs). Without any coating, milk paint shows up scuff

marks quite easily, but they can be removed with a damp rag.

Milk paint can be applied easily with a foam brush and generally covers in one coat. It also can be thinned with water for a more transparent color, or layered and sanded for an aged finish. Since it is water-based, and therefore tends to raise the wood grain (especially on softwoods), we like to spray the pieces with water first, then sand before painting. On our file chest, we mixed two colors—Stulb's Salem Red and Blanket Chest Red—and applied two coats before finishing the piece with a gel varnish.

—Daniel and Patricia Moses

Sliding on paraffin. Nothing but paraffin comes between these drawers and the drawer pockets they slip into. The insides of the drawers are lightly finished with shellac.

Milk, no sugar. A mix of two different red milk paints produced the the deep color of this cabinet. A top coat of gel varnish protects the surface.

FINISH TO MAKE A DRAWER SMELL GOOD AND SLIDE EASILY

I take a minimalist approach when I finish drawers like those in my "Silver Chest" (p. 68). I lightly coat the inside with shellac polish and use nothing but paraffin on any surfaces that will contact the drawer pocket. I don't use mechanical slides, so the drawer *is* the slide; finish means friction.

I put two coats of shellac polish on all the interior surfaces and on the drawer bottom before assembling the drawer. Shellac polish is ordinary shellac thinned with alcohol until it no longer gets sticky when rubbed between finger and thumb. Once it's dry, I sand with 400 grit sandpaper and finish with Goddard's Cabinetmaker's wax. Because the shellac dries almost instantly, it only takes a few minutes to complete a drawer. This produces a soft, matte finish that also smells great years after

it is applied. I use the same finish on any surfaces that are closed in. Oil and lacquer produce a strong rancid smell in an enclosed space like a drawer. I finish the outside of the drawer front to match the rest of the piece.

I never put finish on the outside of the drawer sides, which would most likely get gummy over the years. After assembling the drawer and planing it to fit. I rub paraffin on the outside and the bottom of the drawer sides and on surfaces inside the drawer pocket that it will touch. I buy the paraffin in sticks at the grocery store; it's the kind used for sealing jars. I simply rub the stick over the drawer surfaces. It doesn't go on evenly, so I use 0000 steel wool to rub it in and polish it smooth. Then I buff it with a cloth and the drawer is finished. This is not a fix for a drawer made badly to begin with. The paraffin is just the icing on the cake.

—Paul Harrell

READER SERVICE NO. 137

RICHARD WEDLER'S U.S.Pat#5,299,609 PUT MEASURING CAPABILITY ON

The Micro Fence System provides micrometer-adjusted cutter placements to maximize router accuracy and efficiency in all straight line and circular operations.

One test cut, a measurement, then dial the difference.

Your set-up is complete. Call or write for information

1-800-480-MICRO-(6427)

READER SERVICE NO. 62

READER SERVICE NO. 402

Free Catalog

With 176 pages of full-color, our Free Catalog is the biggest in the business. We also think it's the best.

We have the high quality woodworking supplies, tools, and hardware that are nearly impossible to find anymore.

Including traditional English-made Solid Brass furniture hardware fittings of the highest quality.

For a Free Catalog send us a post card or letter with your name and address to the address below or call:

Garrett Wade Co. 161 6th. Avenue Dept. 1080 NY, NY 10013

800-221-2942 800-566-9525-fax

From Garrett Wade

READER SERVICE NO. 95

READER SERVICE NO. 201

READER SERVICE NO. 404

VACUUM PRESSING

Professional System from \$525

VIDEO

This 78 minute Instructional Video will show you how to bend and veneer laminates to make fine curved furniture. The video is now on special for only \$19.95, reg. \$34.

Call 1-800-547-5484

for a free brochure, to purchase the video, and for more info.

Quality VAKuum Products 43 Bradford Street Concord, MA 01742

NEW...FROM THE PUBLISHERS OF HOME FURNITURE

Put flawless finishes on all your work!

Let professional woodworker Andy Charron show you all the latest—from spray systems and materials to trouble-free methods of application. *Spray Finishing*...<u>it</u>'s the only comprehensive book on modern spray finishing you can buy.

If you finish your own projects—whether you're new to woodworking or an experienced professional woodworker—*Spray Finishing* shows you how to get a flawless finish…every time.

- Expand your finishing options.
- Put professional-quality finishes on every project.
- · Learn how to use HVLP and conventional spray systems.
- Master water-based materials, dyes, stains, paint...even lacquers.
- Select the right system for your shop and budget.

PLUS—spray booths and rooms...spraying basics...coloring wood.. applying top coats...cleaning up...troubleshooting...and more!

Spray Finishing ANDY CHARRON

SOFTCOVER, COLOR, 176 PAGES, 130 PHOTOS, 60 DRAWINGS, ISBN: 1-56158-114-3, ITEM 070239, \$19.95

Call 1-800-888-8286 and ask for operator 310 today!

Taunton
BOOKS & VIDEOS
for fellow enthusiasts

Bowing arrows. This arrow-back chair, with its back posts running far past the top rail, led Boggs to try a crest rail that capped the posts in his new fan-back.

AN APPALACHIAN APPROACH

When I began building chairs I was living in the Kentucky countryside with virtually no money and few tools (none of them electric). My wife, Pat, was expecting our first child. So I stepped into traditional chairmaking in a most authentic manner, inspired by good instruction and motivated by dire need. I worked with what I had, even when it meant that my first mortises were chopped with a sharpened screwdriver. But I began to learn how a traditional Appalachian chair was made and why.

Many early makers of Appalachian chairs weren't necessarily full-time

furniture makers. Chairmaking was just one way to pull in a little winter income. Consequently, the process and designs stayed simple and were little affected by fashion. Using green wood-from a fresh-cut tree-offered numerous advantages. Green riven wood is very quick to work with hand tools, and the strength of the straight grain stock that results when you rive the wood allows parts to be cut thin, making for a flexible frame that enhances comfort. Another great advantage, particularly in a chair, which must absorb terrific dynamic stresses, is wet-dry joinery, which pairs slightly damp legs with bone-dry rungs. The tenon on the dry rung is sized to the wet mortise and then assembled. As the moisture content in the two approaches equilibrium, the mortise shrinks and the tenon expands, making a joint locked so tight it needs no glue. And if properly made, it is less susceptible to failure over the long haul than a glue joint in dry wood. These old advantages form the foundation for all my chairs.

THE WINDSOR INFLUENCE

After I'd made a hundred or so Appalachian post-and-rung chairs, I took a two-week workshop with Vermont chairmaker Dave Sawyer to learn how to make Windsor chairs. Sawyer, who formerly made post-and-rung chairs, is one of the finest Windsor makers around.

While Windsor and post-and-rung chairs require many of the same skills and rely on round joints and shrinkage of the wood for joint strength, they are fundamentally different in their design. In Windsors a thick wooden seat separates the back and arms from the legs. The slab seat anchors all the back supports, including the spindles, which are made thin so they flex with use for comfort and to absorb stress. The legs get socketed into the seat as well, and are splayed to ground the chair firmly.

In post-and-rung chairs, in contrast,

TWO OLD WAYS TO BUILD A CHAIR FAN-BACK WINDSOR POST-AND-RUNG LADDER-BACK

The seat is the foundation of a Windsor chair, anchoring the back above and the legs below.

The back legs, or posts, are the foundation of a post-and-rung chair. The seat is woven over the top rungs.

the rear legs, or posts, are continuous from the floor to the top of the back, and they anchor the stress of both the back and the lower base. Both the Windsor and the post-and-rung have proven their success for centuries.

Working with Dave Sawyer was an excellent experience and a great introduction to working with compound angles. But about 20 chairs later, I realized that it was too much for me to offer both Appalachian post-and-rung chairs and Windsors. Choosing between them was difficult. but I felt more at home with the Appalachian style. I didn't want to drop everything I had learned with Dave Sawyer. I liked a lot of things about Windsors, especially the splayed legs and the vertical lines in the back. So I decided to incorporate those features into my post-and-rung chairs.

FINDING COMFORT IN A BANNISTER

My attempt to merge what I liked in Windsors with post-and-rung chairs resulted in what I called an arrowback (see photo facing page). I had looked through some books of antique furniture to see what had already been done with this idea and found bannister-back chairs with steam-bent vertical back supports and splayed legs built in the 18th century. I adapted these forms in my arrow-back.

A big advantage with this design was that I could easily adjust the exact location of the lumbar support. I bent extra long spindles to a shape that felt good on my back. Then, in a dry-fitted back frame clamped to a stool, I taped the verticals to the back and adjusted them up and down until they felt just right on my back. When I built the chair this way, I discovered that almost everybody found the same curve comfortable. Once I had this right, I bent the back legs for all my future chairs to the same curve, whether I was making a ladder-back, woven-back or arrow-back. I even did this with an early set of bird-cage

Windsors. In fact, virtually any chair can be designed to incorporate these curves to greatly increase comfort.

Applying these curves to my ladderbacks not only improved their comfort but gave them a bit more pizzazz. Building the chair essentially around the human form really brings it to life, and adds warmth to the straight-lined architectural environment most folks call home.

A BETTER PLACE TO SIT

With the backs of my chairs getting more comfortable and more refined, a problem with the old seat construction became clearer. Following the example of centuries of Appalachian chairmakers, I had been weaving the seat over a top set of rungs. And as in the old chairs, the tops of the front legs stuck out above the seat. This kept the top rung joints away from the end of the leg, where it would be susceptible to failure; but it also meant the protruding leg always poked you in the thigh.

I had seen another construction on some early Queen Anne and Chippendale chairs that I thought might

Tying back and base together. Rounding the backs of the spindles made a visual link with the rounded legs and rungs.

solve this problem. It had a flat rail at the front instead of a rung, a piece thick enough to contain both the tenon at the top of the front leg and the tenon of the side rung. I decided to try out something similar on one of my ladder-backs.

In addition to converting the front rung I made the side rung a rail as well and gave it a rectangular tenon. I made the tenon long enough so the leg tenon came up through it, locking the side rail in place (see drawing facing page). I cut a step into the leg tenon to give it more resistance to stress without resorting to a larger tenon that would have weakened both the side rail tenon and the front rail.

This new arrangement made my chairs stronger and made them look a bit more refined. It increased the comfort in two ways, first by removing the protruding legs and second by putting the side rails in the same plane as the front rail, making the seat less slung. When I saw how well the seat worked on my ladder-backs, it migrated to all the other chairs I built.

A MORE FORMAL CHAIR

A year ago, a woman who admired my ladder-back chairs asked if I could make a set of chairs that would have the same spirit but be more suited to a formal dining room. I decided I would do an update of my old arrow-back chairs, incorporating the new seat I'd developed for the ladder-back.

There were a couple of details on the arrow-back that I wanted to improve. One was the arrows themselves, the spindles. I liked their shape, which is traditional, but I wanted something more contemporary. Another was the offset where the verticals met the top slat. This ridge hit the shoulder blades of tall customers, interrupting the continuous comfort of the arrows. It also created a visual interruption in the flow of the back. One more thing to change was the way the posts continued past the top slat. I thought it

made the chair look too tall.

For the contemporary feeling, I tried using straight-sided spindles. The first ones I mocked up were straight-sided, parallel to each other, and rectangular in section (see bottom photo facing page). There was something interesting about them, but they seemed fat and clunky in contrast to the rest of the chair. After several more experiments on the dry-fitted mock-up, I arrived at the current design, with the spindles tapered and fanned (see photo at left). To make them flow better with the chair's rounded elements, I rounded the back of each spindle while leaving the front flat. This made them look thinner and more organic, and produced a single line at the side, something I'd admired in Sam Maloof's chairs.

Eliminating the offset between the arrows and the back rails meant using different joinery. In my old chairs, the arrows slipped full thickness into the mortises in the crest rail. To produce spindles and rails that were flush, I put shouldered tenons on both ends of the verticals. To fix the problem with the legs extending too high, I borrowed from the past again and made a crest rail that extends over the legs like a fan-back Windsor.

STYLE MEETS TECHNOLOGY

I have always tried to work as much as possible by hand as I build my chairs. This is partly because I enjoy working simply, but also because I think that to understand traditional chairmaking you must understand the traditional ways of working wood. But I find that some designs are just impractical to build by hand. Adding routers and other power tools to my operation has enabled me to build fresh versions of old chairs efficiently and have plenty of time for hand work, too. In this new fan-back, for example, I wouldn't consider cutting the shouldered tenons on the spindles by hand. One pass with a router cuts them all at once in perfect alignment. Then,

with the router quiet, the organic flow of swells and curves in the back is a good home for handwork.

A BARK SEAT

The rustic look of a woven bark seat is one element in my chairs that keeps coming into question as I refine my designs. As an alternative, I have made seats with woven cloth tape, and I made one set of ebonized fanbacks with a padded leather seat. I also have plans for using real rush on my new designs. A carved wooden seat is also in the works.

So far, however, all these diversions have only served to reinforce my love affair with hickory bark. It is very strong and makes a comfortable, resilient seat. I love the way it looks, and it gets more beautiful with age. And I like the way it ties me and my chairs to the Appalachian tradition (for a description of harvesting hickory bark, see How They Did It, p. 96). Bark was used by indigenous tribes for baskets and lashing material, and by early white setters as harness material, substituting for leather. A logging friend told me he has used hickory bark to pull his log truck out of a mud hole when he didn't have a chain. Bark can substitute for many things-but it's hard to find a substitute for bark.

I'll keep looking, but I think I'll always have a preference for bark. Bark seats are one of the things that attracted me to this kind of chairmaking to begin with. Besides, I just want to push the Appalachian tradition a bit, not leave it behind.

Brian Boggs is a chairmaker in Berea, Ky.

Fan-back unfolding. Boggs designed his new chair by mocking up the back; the base stayed the same as his ladder-back's. This early mock-up shows thick, straight-sided spindles, rectangular in section.

urniture design has long been influenced by architecture. Breakfronts are often reminiscent of formal classical building facades. Pilasters with capitals often flank the doors or drawers of a secrétaire. Pediments and cornices top many cabinets, giving them a look of miniature monuments or temples. As a standard practice in the 17th century, German cabinetmaker apprentices were required to make pieces of furniture in the style of buildings to teach them the beauty of architectural proportion and detailing.

As a practicing architect, I have always been fascinated by some of the repeat-pattern relief designs on old stone facades. One of my favorites is the flowing wave motif seen on many buildings from the late 19th and early 20th centuries. When I needed a carved border design for the backboard of a glove table I was designing, I decided to use the wave decoration. It seemed the perfect accent because the table backboard featured a scallop shell above a pronounced ebony "waterline." As a basic motif. I found the wave to be an appealing and flexible geometric form, one that could be adapted with a modern twist for use on a contemporary piece of furniture.

LOOKING FOR A PATTERN

To find my wave, I made a brief photographic survey of some examples in the downtown area where I work in Washington, D.C. The city has many fine traditional neoclassic buildings, and it was not difficult to find graceful examples of the repeat wave pattern, many of them not far from the White House. The National Gallery of Art, the

Architecture and furniture design meet.

The author used architectural decoration on his glove table. Pediments, moldings, friezes and reeded pilasters are often borrowed from buildings for use on furniture.

FURNITURE DETAILS ON A FACADE

The author found several examples of a favorite style of ornamentation near his office. The evolute spiral band, which resembled a wave, fit the subtle nautical theme of his table. He chose the complex pattern shown in the bottom drawing.

Renwick Gallery, the recently renovated Evening Star building, the Department of Commerce and the American Bar Association building are all prominent buildings adorned with variants on this spiral theme. The border patterns on these buildings are elegantly proportioned. The Renwick Gallery has the most straightforward relief, a flat diagram with little shaping and detail. Its simplicity gives it graphic strength. The National Gallery has perhaps the more elegant example, a cast bronze grille at the entryway with a leaf-and-flower configuration closely related to the wave.

My preference, however, was for a limestone entablature at the second level of a somewhat worn and ordinary neoclassic structure that formerly housed the basement Chinese restaurant where I often ate lunch. Most surfaces of this relief are sculpted, with precious little flat surface. The profile on my glove table is similar to this example. I chose a less modeled carving, because my backboard allowed for only a narrow carving band and I wanted enough plain surface so that it was compatible with the tabletop.

SOME ORNAMENTATION DATES TO ANTIQUITY

What I call "the wave" had been captivating architects and furniture designers for centuries before I noticed it outside the Peking Restaurant. It is a pattern traceable in many variations to

Catching a wave. A survey of patterns on buildings produced a wide variety of wave motifs. The moderately complex example used on the table leaves some flat surface to mimic the tabletop.

1990s Etch-A-Sketch. A computer aided duplication of the wave and produced a full-size sketch, which helped the author carve a mock-up and eventually the real cherry backboard.

ancient civilizations, and probably wasn't symbolic of water originally, but was simply an abstract geometric design. One book in my architectural library shows it in the forecourt of the tomb of Agamemnon at Mycenae, which dates to 1325 BC. A version even appears more than 1,000 years earlier as the common "rope and feather" ornament of Egyptian bas-relief stonework and painted decoration.

Fourteen similar relatives of this pattern, called "Evolute-Spiral Bands," are shown in the *Handbook of Ornament*, first published in 1888.

ANTIQUE DESIGNS MADE EASY BY MODERN COMPUTERS

As a 16-year-old student at Hill School in Pottstown, Pennsylvania, I had the privilege to study under Carl A. Pacanovsky, who was a Slovakian altar

carver in his youth. Other schools had mechanical drawing classes. We studied furniture design. We were expected not only to produce plan, elevation and isometric drawings but also to build the piece. It was great training and I use it today, although now my final designs are worked out on a computer. I use a drafting table in the early conceptual phase of designing buildings and furniture. Nevertheless, much of the tedium of drafting already defined concepts can be alleviated by thoughtful use of computer drawing. For example, in the development of my glove table design, once I got one wave design I liked it was easy to repeat it again and again.

Computer drafting also allowed me to develop half of a symmetrical front elevation, then "mirror" it to create the other half. But perhaps best of all, the computer permitted me to quickly duplicate individually intricate decorative items such as the scallop shell and the wave motif, and to rescale each until the best size resulted.

DETAILS MUST ACCOMPANY GOOD BASIC TABLE DESIGN

The composition of the glove table was well developed before the wave design for the backboard was even started. The top was planned in a shallow arc with a rounded edge detail so that the table could fit in a narrow hallway. I decided to grace the front with three drawers—two for

gloves, one for keys—and the back with a backboard to keep mail and other small items from sliding off. The first version of my hallway table was more rectangular and modern than the final one. The final version had a more traditional expression, one that has some resemblance to Sheraton tables of the late 1700s because of the reeded legs—another architectural element often borrowed by furniture makers.

I kept joinery design highly traditional with pegged mortise-and-tenon joints where the sides and lower front rail meet the legs, and doubled-dovetail joints connecting the upper rail to the legs. I finished it with several rubbed coats of tung oil and varnish that highlighted the depth of the curly grain figure in the top and kept the carving from being overly shiny.

DESIGN SUBTLETIES UNIFY THE COMPOSITION

Just as in furniture, successful architectural facades are unified by good design techniques. Horizontal moldings can visually tie together strong vertical elements such as piers or columns. Small moldings on windows and doors can reinforce the form of a larger cornice above.

I spent considerable time working at the compositional unity of the glove table, because I believe that many furniture designs fail to connect disparate elements. My leg reeds in part relate to the lobes of the scallop shell above them. The curved ebony waterline molding at the backboard top brings the eye to the carved band below, and causes the shell to float above. The dark molding terminates with a small scroll flourish atop a cherry block that aligns with the leg below. To reinforce the ebony at the waterline, curved ebony inlays on drawer fronts provide a backdrop for the polished brass pulls. The pulls were chosen for their scalloped profile, which mimics the shell above and reeds below.

An architectural leg to stand on. The table's Sheraton-like legs borrow from reeded columns, which, like the wave pattern, are also borrowed from architecture.

A nautical theme. The backboard of the glove table features a carved scallop shell floating on an ebony waterline atop the carved wave.

A MUTUAL INFLUENCE

Architecture and furniture are related more than is often recognized. I believe that both are arts constrained by functional requirements, which may be celebrated or hidden by the designer. Often the two arts are thoughtfully synchronized, as in the work of Charles Rennie Mackintosh, Frank Lloyd Wright and Gerrit Rietveld. Sometimes they meld completely, as in the Califor-

nia houses and furniture by architects Charles and Henry Greene.

Usually, if there is any borrowing to done, furniture design accepts a loan from architecture—as in my glove table. But New York City's contemporary AT&T building with the Chippendale top shows that the influence can flow in both directions.

Mark Bellonby is a Washington, D.C. architect.

Pushing the cabinetmaker's art. With its serpentine facade and stunning marquetry and carving, this reproduction of the historic Holmes bookcase is smaller than the South Carolina original (photo on opposite page) but certainly no small undertaking.

A Cabinetmaker's Dream

Building the Holmes bookcase is as much a challenge today as it was 200 years ago

BY DOUG MOOBERRY

Jears ago, while on a trip to Charleston, South Carolina, I marveled at the craftsmanship that I saw there—wonderful entrances, carved mantels, ornate windows. But what caught my eye most of all was a piece of furniture, a library bookcase built in the 1770s by a craftsman unknown. It was the Holmes bookcase, one of the most stunning pieces of cabinetmaking I had

Much later, when a couple who had been inter-

ever seen.

ested in our work asked us about dining room furniture, my thoughts returned to that grand old bookcase. The clients had in mind a cabinet to store and display silver, something bigger than a sideboard, and a fancy bookcase seemed just the thing. But a commission like this had to be approached in just the right way. "The

museum at Yale has a nice library bookcase," I suggested. "There are some good English designs from Chippendale." Pause. I had on my lap a copy of Milby Burton's well-known book on Charleston furniture, which has a picture of the Holmes bookcase on the frontispiece. "Then there's this Charleston piece." A mahogany colossus. The original Holmes library bookcase is spectacular not only for its size (11 feet high) but also because of its superb craftsmanship and detailing.

THE NEWPORT OF THE SOUTH

The Holmes bookcase says as much about the city of Charleston as it does about the craftsmen who made it. Like Philadelphia, Boston and Newport, Charleston in the 1700s was a thriving port city and a destination for European cabinetmakers eager to cater to the growing business class. Standing 11 feet high, the bookcase is considered one of the finest pieces of American furniture ever made. It is a form taken

right from Thomas Chippendale's design book, *The Gentleman and Cabinet-Maker's Director*, a hugely influential sourcebook for 18th-century furniture makers in America.

The design from the *Director* reflects the balanced, stoic symmetry of Pompeii and Herculaneum, the architectural remains of which were being

Some details had to go. In scaling down this piece, marquetry had to be rearranged or eliminated, as in the case of these inlaid flowers in the scrolls on the original (right).

Miles of marquetry. Nearly every surface on the Holmes bookcase has some form of decoration. The reproduction bellflowers in the pediment (above) are made to resemble the original ivory (right).

unearthed in the 18th century to inspire a generation of designers, among them Chippendale. The craftsmen who made the Holmes bookcase used the Chippendale drawings as a start and added curves, marquetry, inlay and color to temper its enormous size. The serpentine facade invites the eye to investigate other features, like the floral and geometric inlay framing the figured veneers. Ivory inlays and the rippled hand-blown glass add color and texture. The magnificent cartouche, or central carving, in the pediment-in this case a carved basket of flowers-reflects an agrarian theme relating to the local economy. To us, as cabinetmakers, this piece is spectacular, its technical artistry as challenging today as it was 200 years ago.

A MATTER OF SCALE

In the Heyward-Washington House in Charleston where the Holmes bookcase stands, we arrived one day with cameras, tape measures and drawing tablets. Steve Latta (who was going to take the lead in building the reproduction) and I were left alone with the bookcase. We had made a number of Chippendale pieces over the years, but this was to be by far our greatest challenge. Sunlight reflected off the mahogany and the grand antique seemed to say: "So you're ready, are you?"

Our first task was to scale the case down to 8 feet to fit in the clients' home. The original, built for a library, had a central desk which we decided to leave out. Our cabinet would have three sections: the base, which has pullouts for serving; the center cabinet of glass doors; and the elaborate, flowing pediment.

Back home in the shop, Steve played with numbers. Our first plan—removing the desk section and reducing the remaining sections by an equal percentage—seemed deceptively simple. After scaling everything down, we realized that the pullouts would be too low for serving. To make up for this we had to borrow height from other

Crafting a cartouche. Some of the foliage in the original basket (below) may have been replaced. Carver Kevin Arnold had to research the form before carving his version at left.

places, drawing each section in detail to save inches without upsetting the stately proportions of the original. Every surface has decoration, so scaling down (if possible at all) meant removing or rearranging inlay patterns and marquetry. We were trying to squeeze a great painting onto a smaller canvas; we hung our drawings on the wall, each time stepping back for a finer critique.

THE WORK OF MANY HANDS

An extraordinary antique such as this was not the product of one lonely craftsman. Cabinetmakers in colonial America routinely farmed out specialized jobs, like carving and marquetry. In reproducing this masterpiece, we worked much the same way.

Kevin Arnold, our carver, tackled the pediment, reinventing the cartouche because the original foliage seemed to be missing (cartouches tend to be delicate and break easily). After trips to the Winterthur Museum in Delaware

Improved, not just new. The serpentine doors were the only feature made in a new way. To keep the veneer from cracking, the doors were laminated rather than coopered out of solid wood.

and consultation with period experts, Kevin copied the basket and rose from the original but made it smaller. He used acanthus leaf foliage—a common appointment of the period—because we felt it harmonized with the classical features of the bookcase.

Like the carving, the marquetry on the original probably had been subcontracted to a specialist and the quality of the work was exceptional. Steve made sample after sample; each time the flowers got a little better, the geometric patterns a little tighter.

Fitting the blown glass—made in Germany—was no less a challenge. Hand-blown glass is neither flat nor of uniform thickness, which makes cutting it a delicate task. With our deadline around the corner and the extra glass we ordered still in a warehouse in Germany, we coerced a friend, John

Rush, to cut and fit the 80 pieces of wiggly glass.

DASH TO THE FINISH

The bookcase gradually came together until our deadline—our annual open house—was less than two weeks away. Suddenly it seemed like there were not enough hours in each day. The pediment work had only just begun: Kevin was still working on the basket carving while Steve was putting the pediment together and starting on the painstaking marquetry. Everyone was showing signs of stress. In the final two weeks before the open house, the shop logged 456 hours of labor. We were running out of time.

Five minutes before the guests were to arrive at the open house, Kevin took the basket of flowers off his bench for the last time and placed it on the case. We met our deadline, probably under similar circumstances as the original 200 years ago.

Doug Mooberry is the proprietor of Kinloch Woodworking Ltd. in Unionville, Penn.

A masterpiece recreated. Steve Latta (rear) spent six months building this version of the Holmes bookcase, with help from Doug Mooberry (seated) and Kevin Arnold (at right).

The Holmes Bookcase: A Colonial Treasure

BY J. THOMAS SAVAGE

Long mistaken for a post-Revolutionary neoclassical piece, the commanding Holmes bookcase was actually made in the 1770s for the British emigré John Edwards. Edwards's daughter, Elizabeth, married attorney John Bee Holmes in 1783. The bookcase was owned by Holmes's heirs

until it was given to The Charleston Museum in 1947; it is now on display at the Heyward-Washington House (above) in Historic Charleston.

The history of the bookcase has not always been so dignified. The pioneering furniture historian Esther Singleton, who photographed and wrote about antiques at the turn of the century, recorded in her 1906 book *The Furniture of Our Forefathers* that "two or three of the original drawers were used by the British officers for horse-troughs. Their places have been supplied by 'new ones' made directly after the Revolution." Damaged or not, a 1783 probate inventory of John Edwards' property lists a "large Mahogany Book Case" valued at 100 pounds, quite a large sum at the time.

What makes the bookcase unique, among other features, is the lavish use of floral inlays and "strapwork"—the geometric inlay in the pediment above the doors. This type of decoration represents a synthesis of British and German influences, and while research has yet to reveal the names of the craftsmen involved, it is tempting to suggest a German immigrant, Martin Pfeninger, as a candidate. In the South Carolina Gazette of April 13, 1773, Pfeninger advertised "Cabinet-Making in all its branches, Also Inlaid Work in any Taste," a remarkably early reference to inlay in America.

The Heyward-Washington House (87 Church St., Charleston, S.C.) is open to the public year-round. For more information, call The Charleston Museum at (803) 722-2996.

J. Thomas Savage is the director and curator of the museum division of the Historic Charleston Foundation.

Cloud Rise Bed

BY GARY ROGOWSKI

An image fit for slumber. The cloud rise form, seen in the gently stepped rails of the headboard, adds lift to the strong horizontal lines.

loating clouds rising in the sky. Mist in the hills. What better form than the cloud rise to shape a bed? What better image for sleeping? Used by the Chinese for centuries in their furniture, the cloud rise gave me just the subtle accent I wanted for this bed. No blustery posts or gilded cherubs staring down at my sleeping customers; just a refined form with a few details was enough to satisfy my design sense and their taste.

This design, as with all others ever

dreamed of in sleep or while awake, springs from several sources. The taper of the legs, flaring like trees as they descend to the ground, is a basic architectural form. Charles Rennie Mackintosh used it successfully in some of his furniture designs, and I liked the way it gave a solid and stable look to the bed posts. This became one of my starting forms.

Another dominant form—the overhanging rail in the headboard—is a feature I have always enjoyed in Chinese furniture. This same shape also

Asian inspiration. The cloud rise, seen here in the footboard, is a common feature in traditional Chinese furniture.

can be found in Japanese temple design, particularly in the gates that front those sacred spaces. I felt the strong horizontal line contrasted nicely with the taper of the legs. It also seemed to fit well with the broad expanse of a futon or mattress that would fill the bed.

With my horizontals in place and the leg shape defined, I now had a frame within which to design some pleasing shapes. The cloud rise (also called a "cloud lift" in Greene and Greene furniture) became a focal point for both positive and negative shapes. I could use it in the head and footboards, creating shapes that would also define the negative space between these rails. In other words, the positive cloud rise in the head and footboards gives the negative spaces the same shape. I also

used the cloud rise in the long bed rails in two versions of this design, and left them square in a third version with a slightly different headboard (see photos facing page).

A beautiful feature of a design like this is the freedom it allows when filling up the space within the structural frame of the headboard. There were, I discovered, many ways to divide and decorate this space. In the first rendi-

Headboard is a canvas. The open-framed headboard can be divided and decorated in different ways. In this one, the central field is no longer solid, and the orb is larger.

Similar design, different details. This variation on the cloud rise bed stresses the horizontal. The central image, a stylized seed pattern in rosewood, provides contrast.

tion, I used tapered columns in both the foot and headboards, similar in shape to the bed legs, to help support the long top rails. Then I decided that a strong contrasting shape—a rosewood orb—would be a wonderful counterpoint to all those horizontal lines. In another version, I used three narrow horizontals, and in a third I decorated the headboard with two stylized seed forms (see photos above).

SPECIFICATIONS

DIMENSIONS

84 in. long, 66 in. wide and 36 in. high.

MATERIALS

Cherry and rosewood.

FINISH

Oil and varnish mixture.

Shaker-style Apothecary Chest

BY THOM DUPREX

This apothecary chest was designed as a sewing storage chest and work table. It provides a large work surface at a comfortable height with plenty of convenient storage.

As the name suggests, the apothecary chest was a staple in old pharmacies. It often had rows and rows of differently-sized drawers in which a pharmacist kept all his powders and chemicals. Those cabinets are things of the past, but the name has survived and remains a common description of a chest with a lot of small drawers.

I decided to use this form for a sewing chest in part because my wife, Faith, had taken up quilting and needed small storage spaces. She suggested a large, walk-around sewing surface at standing height with lots of drawers (she not only stands to cut fabric but prefers to sew standing up). I adapted the design (mostly the drawer configuration) from a 19th-century Shaker apothecary chest. The piece is a utilitarian success not only for quilting but also for stashing yarns, crochet cotton, embroidery floss,

Pulls grow with the drawers. The turned cocobolo drawer pulls are graduated in size vertically, as are the drawers.

stencils and patterns.

The chest is unmistakably Shaker in pedigree, and I used highly figured bird's-eye maple to give its plain form some distinction. Because the piece was designed to be placed away from the wall, I used bird's-eye maple panels on the back as well. Graduated drawer sizes (and pulls) provide vertical balance, which I thought would be important on such a wide chest.

I used bird's-eye maple veneer over a medium-density fiberboard substrate for the side and back panels. The top is also veneered and surrounded by a solid maple frame. Using veneered rather than solid panels made it easier to match the figure and added strength and stability. The drawer fronts and corner posts are solid maple.

SPECIFICATIONS

DIMENSIONS

55¾ in. wide, 26 in. deep and 36 in. high.

MATERIALS

Maple, bird's-eye maple veneer, poplar and cocobolo.

FINISH

Shellac and varnish.

Veneer makes it stable. Using veneered panels instead of solid adds stability and allows the maker to consistently match the striking bird's-eye figure.

Photos: Charley Freiberg OCTOBER 1996 45

Classic Chinese Chair

BY RANDOLPH DEMERCADO

came to building Chinese furniture by way of bonsai trees. As I studied bonsai in books I was impressed by the tables the miniature trees were displayed upon. Unfortunately, the good Chinese tables I found were expensive and the less expensive ones were poorly made. With no real background in woodworking, I decided to make my own. Little did I know, as I considered these pieces whose lines had been refined over several millenia, that I was starting out by building some of the most complex furniture ever made.

My mentor in Chinese furniture making was Gustav Ecke. I found him in an old, dimly lit bookstore in New York City. I didn't know what I was looking for, but when the owner heard my story he pulled a copy of Mr. Ecke's classic book *Chinese Domestic Furniture* from the shelf. I started to thumb through it and with each flip I became more excited. Here were photographs of this beautiful furniture along with full measured drawings and detail drawings that clearly revealed how the pieces were put together.

I took the book home and charted a decade of woodworking in an afternoon. Since then I've made a career of building Chinese furniture from the classic Ming and Ching dynasties, or roughly from the 14th to 19th centuries.

It was several years before I made this chair, even though it was the

Sweet, **but not simple**. The grace and fluidity of its lines belie the complexity of this chair, which is the most difficult piece the author has ever made.

piece that struck me most strongly that first day. It is lucky I waited, because it turned out to be the trickiest piece I've made. Its fluid lines belie some very complex joinery that requires extremely precise measuring and benchwork. Marking and cutting the scarf joints that connect the five pieces of the arm bow was particularly exacting work. As with all the Chinese pieces I've made, however, the involved joinery recedes once the piece is assembled. The joinery is not there for show, but in the service of the strength and the flow of the piece. Only the craftsman (and Mr. Ecke) know how hardwon this furniture's simplicity is.

SPECIFICATIONS

DIMENSIONS

24% in. wide, 19 in. deep and 40 in. high.

MATERIALS

Padauk.

FINISH

Tung oil.

Painted File Chest

BY DANIEL AND PATRICIA MOSES

Personal necessity can cause one to recognize a more universal need, which in turn can inspire a new creation. Such was the case with our file chest. Growth of the home-based office (including our own) and our desire to make office furniture artful as

well as functional were the motivating forces behind this project.

One of the most striking features of this piece is the color, which was inspired by the red and black contrast often found in Navajo, Turkish and Oriental textiles. These colors, like the textiles themendure selves. and transcend the whims of the design industry. We mixed two different colors of red

milk paint—one that was very bold and one more muted—to get just the right hue, and we used an ebony stain for the stand. (For more about the milk paint, see The Finish Line, p. 22.)

We chose poplar because it takes paint well but used birch plywood for the lid to prevent seasonal movement, which could crack the paint. The construction is simple, with the front and back connected to the sides with rabbets and countersunk screws covered by poplar plugs. Two poplar guides hold the standard-sized file folders.

The legs of the stand (which is separate from the cabinet) have a gentle curve, giving the squarish chest a shapely perch. The soft lines of the legs are reflected in the handles of the chest, creating a balance between hard and soft edges.

The hardware is particularly important to the aesthetics of the piece. Blanket chest hinges are traditionally used on the inside of chests, but this pair of hinges was designed to fit outside to show its rustic, hand-forged beauty. The front and side handles are antiqued brass and were chosen for their elegant shape and tooled design. (For more information about the hardware, see Sources, p. 104.)

Detailed files. Poplar guides hold the hanging folders. The lid is held open by a single black, braided cord.

SPECIFICATIONS

DIMENSIONS

Overall: 36 in. wide, 16 in. deep and 36 in. high.

Chest without stand: 33½ in. wide, 14¾ in. deep and 13½ in. high.

MATERIALS

Poplar, birch plywood, steel and brass.

FINISH

Milk paint, ebony stain, gel varnish and water-based polyurethane.

Decoration resides in the hardware. The hand-forged steel strap hinges and antiqued brass handles add texture and adornment to a spare, simple form.

Glass-Topped End Table

BY DAVID GEER

designed and built this simple table for myself over a year and a half, while I was doing other woodworking and building a house. Looking back on it, extending the construction process was a reward in itself. As I worked on it, I continually examined my motives for haste, and I gave greater attention to the wood, the tools, and the creative process.

Looking down on the table, the apron forms a golden rectangle. This wonderful proportion, I feel, lends a universality and an historical legacy to the piece.

I developed the asymmetrical arcs of the aprons through trial and error, using a full-sized drawing. This took several hours over a few days before the proportions looked and felt right.

I cut the diamond-shaped bevel on the legs at 75°, tapering to approximately ½ inch by ¾ inch at the foot. The apron tenons are pinned with ½inch maple dowels.

The gentle arcs of the 1/2-inch glass top were intended to play off the

SPECIFICATIONS

DIMENSIONS

28 in. long, 17% in. wide and 22¼ in. high.

MATERIALS

Maple, glass and cocobolo.

FINISH

Oil.

curves of the apron. The top is held in place with 3/s-inch maple dowels, which protrude through holes drilled into the glass. I used cocobolo wedges in the dowels to hold the glass securely.

Looks and lightness. The author sought to make his music stand better-looking, lighter and less costly than the standard folding metal stand. He succeeded in making it lighter and prettier, but he could not make his less expensive than \$48.

Repeating arches unite. After giving up on a design for the top, the author cut arches for the base. When two cut-offs fell across each other on the floor, he instantly saw the design he needed.

y aim in designing this music stand was to improve on the look of the standard folding metal model and to make it as light or lighter than a typical 2½-pound metal stand. In terms of cost, at \$48 the folding metal stand comes out miles ahead, but two out of three isn't bad.

The U-shaped foot (actually a parabola) was not an original idea. I had it filed away from something I saw years ago. However, I did clean it up by tapering both the height and the thickness. I then decided to attach a thin tapering post—with a sliding piece inside—leading up to the top section, where the sheet music sits (see How They Did It, p. 96).

The upper section proved to be more difficult. I had nothing specific in mind, so I filled a whole page with intersecting lines and curves. In frustration I started working on the base. Two cut-offs from the bandsaw fell to the floor, landing on top of each other. That was it! I tried two intersecting parabolas, then four. It tied the top and

base together visually and it also allowed me to use one form for laminating the parts.

With a design I liked and a final weight of 1¾ pounds, the stand achieved my goals. One of my earliest customers, familiar with my Shaker work, commented that it looked Californian. Another noted the intersecting arches and dubbed it "baroque."

SPECIFICATIONS

DIMENSIONS

19 in. wide, 13 in. deep and 43 in. to 59 in. high.

MATERIALS

Cherry.

FINISH

Tung oil.

Fiery Sideboard in English Plane

Quch of the furniture I build is decorated with eye-catching, repetitive-patterned marquetry. But I knew as soon as I entered the antique-filled dining room where this sideboard was to stand that I'd have to design in a more traditional vein to make this commission work.

Still, I couldn't see making a piece that didn't have some fairly strong visual activity. So once I had the design roughed out, I began looking for interesting wood. My clients had expressed a preference for something reddishbrown, such as mahogany. I try to avoid using rainforest woods in my work, so I investigated other options and came up with two fascinating woods I had never worked with: mesquite and English plane.

The mesquite, hard and dense, had the color we wanted, and I decided to build the frame of the sideboard with it. Then there was the English plane veneer for the doors, top and sides. English plane is in the sycamore family, and up close it shows the lace-like figure characteristic of sycamore. But this flitch had extraordinary color as well. By book-matching consecutive sheets, I obtained a flame pattern, which, along with the torrid color, gave the sideboard its name: Inferno.

Hidden hardware.
Touch latches and concealed hinges keep the sideboard's exterior free of hardware.

Grooves that bind.
Legs and molding
stand proud of the
doors and panels
but a V-groove
(above) provides a
visual binding to
the carcase.

Flames in frames. Mesquite legs, rails and lipping provide frames with muted contrast for the fiery plane veneer.

SPECIFICATIONS

DIMENSIONS

62% in. long, 18% in. deep and 38 in. high.

MATERIALS

Mesquite, English plane veneer and medium-density fiberboard.

FINISH

Lacquer.

The plans that inspired this cabinet were published in the November, 1905 issue of Gustav Stickley's magazine, "The Craftsman," as part of a series called "Home Training in Cabinet Work." It is described as "very convenient as a storage place for valued trifles and also to hold a few favorite books." The designer is not named, but the scale and proportions are so perfect and the curves show such grace that it is clearly the work of a master, perhaps even Harvey Ellis, Stickley's chief designer.

I find myself pondering this design often, trying to learn its lessons. The form is bold, yet there is refinement in it, with gouged curves betraying an Art Nouveau influence. Part of this delicacy derives from the use of thin material (all the parts are ½ inch or less).

Though I wanted to make a cabinet like this since I first saw the simple line drawings, the discovery of the perfect material finally gave me the impetus to build it. I live on the island of Martha's Vineyard, where there is only one supplier of hardwood lumber, so it was with great delight and surprise that I discovered two planks of exceptional white oak—quartersawn to reveal the

telltale rays—mixed in with the regular stock. One of these boards had attractive stripes of darker wood (usually called mineral streaking) which ran through one end. I chose this piece for the cabinet and featured the streaking as a highlight, which is especially noticeable in the door panel. (For information about how the cabinet was finished, see The Finish Line, p. 22.)

I made one major change from the published design: In the original plan, the door is a single board hung with "long strap hinges, which are good in design and clever in construction." I didn't want to pay for custom hardware (this was not a commissioned piece) but without the hammered brass hinges I felt the single-board door would look incomplete. Because I have long admired Arts and Crafts frame-and-panel doors with wide stiles and rails and relatively small panels, I decided to use this type of door instead. Rather than hardware being a major element, I kept it as minimal as possible, using the structure of the door itself to add to the character of the piece.

SPECIFICATIONS

DIMENSIONS

33¾ in. wide, 10 in. deep and 16% in. high.

MATERIALS

Quartersawn white oak and brass.

FINISH

Mixture of boiled linseed oil, turpentine, beeswax and japan drier.

Lacewood Hall Table

BY ANTHONY BUZAK

two windows and a door determined the shape of this table. My customers wanted to have a table for their entryway, but their front door opened into the space where the table was to stand. I decided to make it a shallow table and curve the top, taking advantage of what room the door allowed me.

The table's length was also a function of its placement. It would stand between a pair of windows that were 60 inches apart. I made the table 54 inches long, using nearly all the space but stopping short of making it look like a squeeze.

My approach to furniture design is to keep it simple; this was the simplest solution I could find.

Spangled simplicity. Lacewood and an arched front give a plain table presence. (To learn more about lacewood, see Sources, p. 104.)

SPECIFICATIONS

DIMENSIONS

54 in. long, 14 in. wide and 29 in. high.

MATERIALS

Lacewood, lacewood veneer, mediumdensity fiberboard and bending plywood.

FINISH

Oil and varnish mixture and wax.

Carved Maple Armoire

BY MILES KARPILOW

Ambidextrous armoire. Karpilow's maple cabinet divides the entry hall from the dining room and serves both. It has drawers for table linens on the dining room side (left) and a coat closet on the entry side (right).

2n 1991, some old friends of mine lost their house in the Oakland Hills (California) firestorm. They decided to build a new house on the foundations of the one they had lost. When they asked me to design an armoire for it, the new house existed only on paper. Still, the constraints on the design of the armoire were quite real. The house had an open plan and the armoire was to serve as a room divider. Even though freestanding, it was integral to

the design of the house. It would stand between two Tuscan columns and help separate the entry hall from the dining area. The side of the cabinet facing the entry would be a closet for coats; the dining room side would have two drawers for table linens. I could go where I wanted with the design from there.

My furniture designs are original except for some Greene and Greene reproductions—but I can often trace

Abstract irises. The carving design blends the author's interest in Russian Constructivist art with his drawings from nature (at far left).

my ideas to historical sources. This piece has a variety of such links. The Tuscan columns brought the early Renaissance to mind. And although the wide crown molding may resemble something by Charles Rennie Mackintosh, for me it has a Quattrocento feeling. The idea of using bun feet came from some 17th-century northern European furniture and some Pennsylvania Dutch wardrobes I had seen and liked. But the particular shape I arrived at was actually suggested by a grapefruit-shaped English lawn-bowling ball I picked up somewhere.

Two more disparate influences shaped the carving. I had been looking at Russian Constructivist art and wanted to use some of its sharp, energized forms in contrast with the classical lines of the piece. I then incorporated organic curves derived from my nature drawings to soften the design.

SPECIFICATIONS

DIMENSIONS

42 in. wide, 27 in. deep at case and 87 in. high.

MATERIALS

Maple and ebony.

FINISH

Waterborne polyurethane.

Chair gets a second chance. The chair shown at left is the author's second and improved version, with an upholstered seat, a wider front stretcher and stronger joinery.

Curved Armchair

BY FRANCOIS BRETON

Waking up one morning, I had a clear vision of this chair. Inspired, I made a few sketches and then a full-scale drawing. I made four chairs at first, using templates for gluing the curved pieces. I carved the seats out of basswood and used through-tenons with rounded shoulders, which create a shadowline at the joint.

I liked the look of the rounded shoulders on the tenons, but they were too

small and unwieldy and, as a result, the frame racked. So I made all the pieces a bit bigger, getting rid of the rounded tenon shoulders and replacing the two front stretchers with a single, wider one to reinforce the whole assembly.

I also replaced the carved wood seat with a more comfortable upholstered one. I think the second version is simpler and more solidly built.

SPECIFICATIONS

DIMENSIONS

22 in. wide, 26 in. deep and 32 in. high.

MATERIALS

Yellow birch and synthetic leather.

FINISH

Aniline dye and lacquer.

Modern Rolltop

BY JAMIE RUSSELL

Fresh slant on tambours. Descended from the 18th-century rolltop desk, this one flattens out the rounded lid and removes the drawer case below.

Some ideas come at the drafting table. Others come on the highway. The idea for the original version of this desk came while I was behind the wheel. I'd been asked to make a fall-front secretary, but I couldn't come up with anything. Then, while cruising on Saskatchewan's highway 12 late one night, I remembered a tambour desk I'd seen with a slide-out writing surface concealed in its interior. Why not use the same idea?

The first version I built was in the "California roundover" style exemplified by the work of Art Espenet Carpenter, a man whose work I greatly admired and with whom I later apprenticed. Over the course of eight versions, I moved away from those voluptuous curves to something more austere and better suited to my personality and my surroundings.

The things people make tend to reflect their environment. I love the lush vegetation of California, but it won't grow in Saskatchewan. Here, the cli-

mate is fairly harsh, with long, bitterly cold winters, hot summers and regular droughts. The plants and animals that survive here all have a definite place in the overall scheme. I think this rule of survival is also a key to good design. Every element in a piece should have a practical reason for being there.

Details like the swelling of the tapered legs where they meet the rails and the sloped drawers with integral carved pulls might seem mere decoration, but there's a practical purpose for them. The swelling in the legs makes the joinery easier and stronger. Sloping the drawers gives me a tad more room in the lower drawers and harmonizes with the slanted sides, making it more inviting to sit at the desk. And carving the pulls, while giving the piece a flair that store-bought pulls never would, uses wood that otherwise would be sliced away as waste when the fronts were cut to the slope (see How They Did It, p. 96).

SPECIFICATIONS

DIMENSIONS

44 in. long, 24 in. wide and 40 in. high.

MATERIALS

Cherry, white birch, plywood, plastic laminate and canvas.

FINISH

Watco oil mixed with urethane.

Open for business. The tambour and the writing surface of the desk are linked: pull out the writing surface and the tambour retracts.

The first time I made a rocking chair, I used measurements, angles and proportions from an old Windsor-style rocker commercially made in the 1950s. I made a couple of modifications and dove in.

In that first chair, I removed side rungs between the legs, as well as extra upright spindles under the arms. After I finished the chair, I found that my modifications had brought out the old design's weaknesses. I suddenly saw an imbalance between the negative spaces above and below the seat.

When I made my latest chair, I changed the angle of the post beneath the arm, tilting it backward until it was more or less in line with the front leg. I also moved the rear posts back so that they are above the rear legs, making the framed space above the seat more balanced with the one below it (see the drawing below).

I also was disturbed by the tense look the straight backslats gave that first chair. So for this version I curved the backslats to achieve a more relaxed appearance while improving the comfort.

Though it's not often used in rockers, I chose mahogany for my current chair for the great color it takes on, especially after a year or so, when the purple tones strengthen. I used edge tools—planes, scrapers, gouges, spokeshaves and knives—to finish all the surfaces of the chair. The result is a sparkling quality that I much prefer to the dull glow of a surface that has been smoothed with sandpaper.

Gouging makes the seat glint. The field of gouging on the rocker's saddle seat (above) draws the eye and pleases the hand.

SPECIFICATIONS

DIMENSIONS

23 in. wide, 38 in. deep and 411/2 in. high.

MATERIALS

Honduras mahogany and walnut.

FINISH

Varathane oil and paste wax.

few pieces of sawn bubinga veneer left over from a table I had made several years earlier were the inspiration for this silver chest. I first made the chest's top, with its ends bowing slightly outward, from the largest pieces of veneer. I imagined I would make a small side table of some kind, but I really had no clear plan. I was just looking for a way to use the last bits of this exceptional wood.

The top sat in my shop for a long time while I was involved with other projects. When I returned to it, I sketched a two-drawer chest with veneer on the ends running vertically. This allowed me to use all the veneer I had and show it to better advantage than the end table I had planned at first.

When I mocked up the piece I had in mind, with its tapered legs and gently convex ends, I began to realize that the curve on the ends was perhaps too subtle. Because the top was already made and I had to follow its curves, I needed a way to emphasize them. The solution I came up with was making the legs fairly wide as seen from the side, and I planed this wide surface to the shape of the curve of the top. I added bowed stretchers at the very bottom of the legs

to bring the curve down to the floor, and used the crosspiece connecting the midpoints of the stretchers to emphasize it a bit more. (See The Finish Line, p. 22, for a description of how I finished the drawers.)

Sandwich board. Bubinga veneer faces the drawer fronts inside and out. Rosewood accents appear on the top, the pulls and the tenons.

SPECIFICATIONS

DIMENSIONS

20½ in. wide, 16 in. deep and 26% in. high.

MATERIALS

Bubinga veneer, mahogany, rosewood and Baltic birch plywood.

FINISH

Veneer determines the design. Some
leftover bubinga veneer suggested the size
and shape of this silver chest (left). Mahogany
legs and frame complement the bubinga
instead of competing.

Bubinga waterfall. The author extended the pattern of the veneer from the chest's top down its tall sides.

Curved Bed in Cypress

BY BILL PALMER

A low-profile bed. Supported on slats rather than a boxspring, this mattress is only 19 inches off the ground.

Shaped like a chair. Nobody likes a straightbacked chair, so why should a bed be any different? The curved headboard (below) adds comfort for sitting up and reading.

SPECIFICATIONS

DIMENSIONS

86 in. long, 64 in. wide and 28 in. high.

MATERIALS

Cypress and cypress veneer, Jamaica dogwood, plywood, brass and steel.

FINISH

Varnish sealer and satin polyurethane gel.

because I build my designs more than once, I usually find something I can improve upon. In this piece, it was modifying the design into a collection of soft curves. The material itself, cypress, is quite soft and made it necessary to stay away from hard edges that could be marred easily.

I originally designed this bed for a loft bedroom with a low ceiling. It is low to the ground (19 inches to the top of the mattress) and has hardwood slats to support the mattress, rather than a box spring, which would have added to the height.

In my view, a bed should be strong but should not appear heavy. It should blend masculine and feminine features and invite lounging and reading, as well as offer a visual focus to the bedroom. The matched veneer panels give the headboard prominence, and inlaid decorative squares of Jamaica dogwood give detail to the relatively featureless footboard and side rails.

Beds, of course, must be collapsible. In this bed, the bolts holding the side rails to the footboard are hidden, attaching to threaded brass bars buried in the legs of the footboard.

Japanese Chairs

BY JUN ISHIBASHI

A steadying influence. The author placed stability at the top of his design criteria for his Agura Chair, which is made for a person sitting cross-legged, as well as for his triangle-seated tea chair.

People often say to me, "Your chairs are about to dash out." Or they ask, "Have you made this in the image of some animal?" When I develop a design, I usually don't have an image of a galloping antelope or a giraffe lingering around the savanna. I just start from the angle of the function or objective that the chair will have to fill.

My Triangle Chair is not for taking a long relaxation but to have a short sitting, such as just long enough for a cup of tea. Therefore, I adopted a triangular base as a starting point so that the seat would not touch the thigh. Then the back board was designed to hug the waist to give a feeling of stability while sitting in the chair. The actual stability of the chair is enhanced by four legs, which seem irregular given the shape of the seat.

I chose either maple or black cherry for material because the mild figure in the grain does not get in the way of the total form of the chair.

It is not unusual for me to compromise between structural design and A wide berth. The Agura Chair uses an expansive seat, wide arms, a solid stance and dark foot accents to enhance the feeling of stability.

A leg up for short sittings. The Triangle Chair (above), with a three-sided seat and only one front leg is designed so that the thigh does not touch the seat.

Twisting convention 90 degrees. Most chairs have two front legs and two back legs. The author's Triangle Chair (right) has a front leg, a back leg and two side legs.

SPECIFICATIONS

DIMENSIONS

Triangle Chair: $19\frac{1}{6}$ in. wide, $18\frac{1}{2}$ in.

deep and 231/4 in. high.

Agura Chair: 39% in. wide, 23% in. deep

and 241/4 in. high.

MATERIALS

Triangle Chair: Black cherry or maple. **Agura Chair:** Beech and black walnut.

FINISH

Triangle Chair: Polyurethane resin.

Agura Chair: Wax.

aesthetic design. Where and how much I should compromise depends on how the chair is to be used. In making the Triangle Chair, I gave up just a bit of the sleek look I wanted to maintain strength in the front leg, which receives most of the weight and stress. In my belief, the best furniture is that

which has a harmony between structure and beauty.

The Agura Chair is named for the Japanese word that refers to the crosslegged way a person sits for Zen meditation. The seat is widespread horizontally with a mild dishing in the middle. Its armrest is extended so that you can lean on it almost horizontally

with your feet off the floor. Stability was the most important design objective of this chair. The second objective was to leave the beech as open to direct exploration as possible. I wanted to leave it with no finish, but I had to compromise with a wax coating for durability.

Schrank shrunk. The author reduced the proportions of a much larger early 19th-century German original when he designed his schrank.

A German Schrank

BY MICHAEL STREFLER

Cabinets like this one were made in my native Germany between 1700 and 1900, and flourished as well in Austria and Switzerland. Their ornamentation, moldings and profiles ranged widely from region to region. I borrowed my design from one built in 1830 by an anonymous cabinetmaker in Germany. It was not of one particular style, but combined elements of the

Upright sideboard. Schranks were often outfitted as closets, with coat hooks and finen shelves inside. This one is made to store dinnerware.

late baroque style—the tremendous crown molding and powerful carvings—with the neoclassical style—the plain form of the panels and the back.

Working from photos, I estimated the height of the original to be more than 105 inches. Such great size was not uncommon among these pieces. They often reached 4 feet in depth and 9 feet in height. Many of the houses they

were destined for were lavishly built, with ceiling heights of 12 feet or more. A small cabinet in such an enormous room would have caused the impression of miniature furniture.

My piece was designed for a house with 8-foot ceilings, so I scaled the piece down considerably. For aesthetic reasons as well as proportional

Adapted detailing. The moldings and carvings are scaled down but retain the power of the originals.

ones I changed the bulky crown of the original cabinet to one with a finer, more flowing profile and added the frieze of upright flutes beneath the crown to achieve a balanced overall appearance. The open-book moldings on the front stiles, nearly ¾-inch deep, add to the overall appearance of power and solidity.

A combination of wedged tenons and mortised cleats make the 550-pound cabinet easy to knock down for transport. Putting it back together takes about 15 minutes.

The interior of my piece is completely different from the original, which was divided down the middle. On the left side were three shelves and on the right side were four wooden hooks fixed to the back. It was probably used for storing clothes.

I designed my cabinet for storing china, crockery, tablecloths and everything else needed in a dining room. The shelves are graduated with the deepest shelf at the bottom so that items on the top shelf can be reached conveniently.

SPECIFICATIONS

DIMENSIONS

Overall: 77 in. wide, 26½ in. deep and

80 in. high.

Case: 63 in. wide and 20 in. deep.

MATERIALS

White oak.

FINISH

Stain and lacquer.

Chippendale. The name has a romantic, even noble, aura about it. It is a reputation that seems well-suited to the man reverently referred to as "the Shakespeare of English cabinetmakers." Flowing lines, graceful decoration, solid construction and rich finish define the work of the man whose renown is so great that his name stands for the attributes he espoused. Chippendale is the most widely recognized name in the annals of furniture design and manufacture, and continues to be a force in furniture design to this day.

How could one man have made all that furniture? How could one man have worked in so many different motifs—Gothic, Chinese and Rococo? How did Chippendale's famed work, *The Gentleman and Cabinet-Maker's Director*, gain its worldwide reputation when other design books were also in the marketplace?

Thomas Chippendale did *not* build all that furniture, but he *did* work in many styles, and, yes, others' designs *were* as good as his. To put Chippendale into his proper and well deserved place in history, it is time to look at Chippendale, the entrepreneur. This 18th-century Englishman not only achieved widespread fame, but he also succeeded in making "Chippendale style" as popular in 1996 as it was in 1766. The secret boiled down to this: Chippendale captured a great look and then marketed it for all it was worth.

LITTLE IS KNOWN ABOUT CHIPPENDALE THE MAN

Thomas Chippendale was born in Otely, England, in 1718, the son and grandson of furniture craftsmen, joiners and carpenters. He moved to London where, in 1748, he married Catherine Redshaw. As was the norm in his day, Chippendale was a furniture designer involved in the diverse skills required to furnish a house—from window treatment to fireplace design to upholstery to furniture selection. Invoices for various homes he furnished testify that he was a craftsman, designer, se-

A mixture of motifs. This George III mahogany bureau-cabinet combines many different Chippendale motifs: bracket feet, gothic arched mullions, pierced escutcheons and Chinese-style fretwork and quarter-columns.

One drawing, many options. Each drawing in the *Director* gave different ornamentation options on each side of a piece, and most builders chose elements from several different drawings. The 1765 side table (bottom photo) is a rare near-replica of a single plate (below).

Chippendale's Motifs

Most of the designs in *The Gentleman and Cabinet-Maker's Director* were based on three most popular furniture styles of the time: Rococo, Chinese and Gothic. Chippendale was not the only designer to use these styles, nor did they originate with him. But the *Director* publicized them as no other publication had—forever associating Chippendale's name with these styles.

Ornamentation overload. This 1755 mahogany commode's C-scrolls, apron cartouche and carved ribbon-tied flowers and foliage characterize the Rococo style.

ROCOCO

Rococo had its origins in Paris during the early 18th century. Full of scrolls, shells, jagged surfaces and robust curves, the design was intended to imitate "rugged nature." Though the designs looked great on paper, craftsmen found the patterns difficult to execute, and the more sedate English public found the look too frivolous and sensuous when carried to the extreme. Rococo ornamentation was definitely best when used in small doses. Though Chippendale's Rococo-inspired sketches are visually thrilling and probably his best known designs, little furniture of this style copied line for line was ever made.

CHINESE OR CHINOISERIE

This variation was by far the most popular of Chippendale's styles featured in the *Director*. The English had fallen in love with the exotic Oriental look much earlier in the 18th century, and frequently employed pagodas, lattice and fretwork in their architectural designs. William Linnel, another English furniture designer, had already brought the style into favor in furniture for

lector of woods and an employer of craftsmen and specialists from carvers and gilders to joiners and carpenters. In 1754 the first edition of his now famous *Director* was published.

How could a young man from the provinces produce the greatest and most influential furniture design book in history? The answer, according to Chippendale's biographer, Christopher Gilbert, goes back to a chance meeting between Chippendale and another young Englishman, Mattias Darly, an engraver, print seller and political caricaturist. These two ambitious English chaps—one a furniture maker with a sharp eye for design, the other a talented artist aware of fashion and style of the day—came up with a great idea: a furniture design book with a

new and innovative look. To give the book credibility, they found a hungry writer who penned a suitably erudite preface with exuberant references to art history and classical design. Armed with youthful boldness, Chippendale and Darly used their connections to round up an impressive list of subscribers whose names are published at the back of the book. The result: a monumental opus, *The Gentleman and Cabinet-Maker's Director* by Thomas Chippendale, with 98 of the 147 drawn plates by Darly.

THIS DIRECTOR HAD SOMETHING FOR EVERYONE

Actually, pictures and pamphlets of furniture designs had been around since the 16th century, but they were

primarily intended for a small, elitist audience. The Director was different. and that's what made it so successful. Chippendale carefully included different styles for different tastes and featured almost every type of domestic furniture known at the time. Shown alongside elaborate, grandiose and impractical (but great-looking) furniture were simpler pieces suitable for town and country houses. Instead of showing only one furniture style, as was the custom, Chippendale's book included pieces in all three of the most popular styles of the day-the Rococo, Gothic and Chinese fashions. Finally, while some of the designs shown in the Director were to be made of mahogany. others were intended to be fashioned in a softwood and then gilded or

The look of the East. Chippendale helped popularize Asian details. This library cabinet of the period sports a pagoda-form pediment and Chinese details in the fretwork and latticework of the top molding.

the home. But Chippendale carried the Oriental decorative elements to their fullest and most attractive state. He took basic themes—light, feathery landscape elements, fully opened flowers, pagodas, lattice railings and bridges—and combined them with restrained Rococo scrolls to create an unforgettable look.

GOTHIC

The "gothick" taste, as it was called at the time, originated in England during the 1730s and reappeared in the 19th century when archeologists unearthed medieval artifacts and writers conjured up medieval memories. Pointed arches, quatrefoil panels, clustered columns, tracery and all types of architectural finials adorned beds, chairs, tables, even lanterns, stands, fire screens and especially bookcases.

—E.J.

English genes. Free of ornamental scrolls and fretwork, this mahogany chest still has the strong linear design, shaped bracket feet and bail brasses that today we dub "Chippendale."

japanned (painted, then varnished to simulate lacquer).

The *Director* outshone all competitive design books with its variety, comprehensiveness and innovative designs, as well as the quality of the engravings. It became a best seller.

The publication's fame spread so rapidly that a second edition was printed in 1755, and Chippendale continued to publish more designs that were combined into a third, larger edition in 1762. Chippendale's name was soon synonymous with the finest, most elegant furniture money could buy.

The *Director's* unparalleled popularity inspired a rash of new design books. Some even slavishly copied the *Director* in format and design, but none equaled Chippendale's success.

In March of 1763, a French edition was published. The "Chippendale look" in the form of the book, sketches and the furniture itself was soon found worldwide. It even traveled with enterprising European settlers to Brazil, Venezuela and Argentina.

AMERICANS EMBRACED THE CHIPPENDALE STYLE

Meanwhile, English furniture craftsmen and designers continued to flock to America, the land of new opportunity. They took with them the latest and most sophisticated English styles, the very designs that Chippendale extolled in the *Director*. Some of the itinerant craftsmen left England's shores with no more than memories of the styles they had made or had seen be-

Something borrowed. While this 18th-century Philadelphia highboy is in the Chippendale style, the only elements adapted directly from Chippendale are the finials (above right) and the scrolled pediment (top).

ing made stored away in their heads. Others had rough, freehand sketches on scraps of paper.

Wealthy Americans who traveled to England returned home with stylish new furniture purchased in London's chic cabinet shops, plus copies of the new design books, including Chippendale's *Director*. Sketches derived from the books soon circulated throughout the colonies. Newspapers advertised the services of the newly arrived craftsmen and featured articles describing the current trends in furniture design. Americans' appetites were whetted.

Those well-to-do colonists who could not travel abroad commissioned

chairs, chests and tables like those in sketches they had seen. This furniture made in America naturally took on a slightly different look from the original English designs. After all, the local craftsmen were working within the constraints of their shops and, equally impor-

THE STYLE WAS NEVER OUT OF FASHION FOR LONG

Furniture based on Chippendale's *Director* became the furniture of choice during the second half of the 18th century. Chippendale's original intention had been to promote himself and build up his business. But the book was more powerful than even he imagined. The *Director* broadcast Chippendale's name before the public from the Baltic to the Mississippi to the Amazon. Had he not published the

book, and had the book not been so well received, Thomas Chippendale would probably be no better known than his contemporaries William Hallett, John Cobb and Thomas Haig.

After the book was published, Chippendale's business thrived. He expanded his Maiden Lane storefront and was elected to The Society of Arts. Robert Adam, England's great architect and fellow furniture designer, commissioned Chippendale to furnish many of his finest rooms. Chippendale's work continued to receive accolades after his death.

But styles come and go. By the end of the 18th century even the Federal-like designs of Hepplewhite and Sheraton had seen their day. Regency and Empire were on the horizon, as was Biedermeier, and soon the various Victorian styles would emerge.

However, Chippendale's name and designs had staying power. English writer J.T. Smith predicted in 1828 that "as most fashions come round again, I should not wonder ... if we were to see the unmeaning scroll and shellwork ... revive; when Chippendale's book will again be sought after with redoubled avidity."

THE MAN BECAME A LABEL

With the dawn of the Victorian era, those Rococo scrolls and shells, as well as the Gothic pinnacles and turrets, and the Chinese-influenced lattice work and carving once again added just the right decorative touch. Thanks to the *Director*, Chippendale's name as well as his designs were revived.

The truth is, it was Chippendale's *name*, more so than accurate knowledge of his designs and furniture, that became revered a century after his death. Furniture historian John Gloag described it best. "Respect for the magic of his name was far more potent than the example of his work. To the late Victorians and Edwardians he had ceased to be a man—he had become a label." And so the all-inclusive label "Chippendale" was coined. It became

such a widespread term that a turn-ofthe-century writer scornfully reported that one woman, upon seeing a sketch of a dark-finished piece of furniture with the note that it should be "made in Chippendale," asked, "What wood is Chippendale?"

Chippendale's influence was almost as strong in the late 19th century as it had been in the 18th. The difference was that "Chippendale-inspired" furniture was being churned out by furniture companies and factories instead of the craftsman's workshop.

By the early 1900s, machines did most of the work, cutting and shaping the parts that were then fitted together. That cut down on time and cost. To the basic machine-made frame the early 20th-century craftsman skillfully added ornamentation and a handrubbed finish. Best of all, the moderately prosperous working man could afford elegant-appearing furniture, sturdy enough to last a lifetime and as-

American Chippendale. This chair, made in the Mid-Atlantic states, is considered to be in the style of Chippendale because of the curved crest rail and the carved and pierced back splat, but it is not a direct copy of any chair design in Chippendale's book.

sociated with that magical name that had come down through the ages—Chippendale.

How magical? In 1930, Emily Post wrote in her book, *The Personality of a House.* "A perfect key for one who is

building a new interior would be a Chippendale mirror. ... His fretwork-rimmed tables and China cabinets, and the long-beaked bird amidst the scrolled "C's" of his name ornamenting his gilt mirror frames, are dreams of Celestial loveliness."

The dream continues today.

Emyl Jenkins is a senior member of the American Society of Appraisers and is the author of Emyl Jenkins' Reproduction Furniture: Antiques for the Next Generation (Crown, 1995).

A New Jersey furniture maker takes on a legend

BY ZACHARY GAULKIN

Jacques-Emile Ruhlmann, the masterful designer of Art Deco furniture, might be amused at the upstart from New Jersey keeping his name alive. Youthful, handsome and overflowing with raw rust belt charm, Frank Pollaro couldn't seem more different than the fussy French designer, one of the giants of the furniture world who has been described as "a little man with bright eyes peering out from behind thick tortoiseshell glasses."

The contrast goes deeper. Ruhlmann was an artist, a wizard with the pen who would draw complex designs and tell his disbelieving craftsmen to invent ways to build them. People who make furniture today view Ruhlmann the way aspiring actors think of Laurence Olivier: a legend whose work was so striking that few try to copy it. Frank Pollaro, on the other hand, is no artist (although his confident bearing—some might call it a studied swagger-is an art form in itself). Pollaro's wizardry is reproducing those designs to exacting standards, and he's not shy about his skill. Not long ago he purchased a fullpage advertisement in Architectural Digest showing a Ruhlmann chiffonier with ivory and shagreen inlay. Over the photograph (in suitably bold type) it reads: "Ruhlmann or Pollaro?" It's definitely Pollaro.

Few, if any, question his ability. "He's a craftsman of 80 in the body of a 29-year-old," says Leonard Cuozzo, a self-described Art Deco lover and one of Pollaro's customers. "People are absolutely blown away by his furniture." In fact, the only criticism of Pollaro's work is that it is *too* perfect. But you get the feeling the old master would be proud of his disciple's skilled hand and faithful eye. "I've found the perfect mate," Pollaro says. Sir Laurence Olivier, meet John Travolta.

ADVENT OF ART DECO

To understand the chemistry at work here one must go back to 1925 and the famed Exposition Internationale des Arts Décoratifs, the exhibition that

A little man with a big name. Although he never built a piece of furniture himself, Jacques-Emile Ruhlmann crafted a reputation as one of the last great French ébénistes.

Still made the old way. After designing and building a number of Ruhlmann reproductions, Pollaro now leaves some of the cabinetwork to others in the shop. Here Clifton M. Watts fits amboyna doors to the twin chiffoniers.

would, much later, give birth to the term "Art Deco." Ruhlmann was quite accomplished and respected as a furniture designer before 1925, but the exhibition was his international debut. Visitors by the thousands saw his sumptuous rooms and exquisite furniture in the *Hôtel du Collectionneur* pavilion, which epitomized the sheer luxury of French interior design of the

early 1920s. "Even at the time, Ruhlmann's furniture was very expensive and was being collected by museums," says Tony Fusco, president of the Art Deco Society of Boston.

Ruhlmann and others were carrying on the tradition of the 18th-century French *ébénistes* by producing highly refined, exquisitely formal and expensive work. Ironically, the exhibition Opulence the order of the day. Ruhlmann designed interiors, not just furniture. These Deco-inspired rooms, built by one of Pollaro's customers, show how the furniture was meant to be displayed.

Preview of modernism. This bold, square cabinet (above) is a reproduction of a 1927 design. Although the form is rectilinear, Ruhlmann could not avoid putting a subtle curve in the doors and the base.

Exquisitely simple. Pollaro's version of the Cabanel chiffonier (above) was made without having seen the original. The difficulty, he says, is not in making the piece but in establishing the delicate proportions and detailing.

marked the beginning of the end for this type of modern court furniture. By 1925, much of Ruhlmann's most celebrated work had already been designed and the luxuriant style he championed was giving way to spare forms designed for mass production. Keenly aware of the shrinking market, Ruhlmann abandoned his most opulent designs in the second half of the 1920s; he died of a sudden illness in 1933.

A HUNGER FOR LEARNING

Their obvious differences aside, Ruhlmann and Pollaro do share a real kinship. Ruhlmann grew up in a family steeped in the building trades. His father owned a painting and wallpaper firm which under Ruhlmann blossomed into a decorating and renovation company employing 600 people. Ruhlmann did not attend fashionable art schools but rather learned at the feet of the workers themselves and, although not a craftsman himself, appar-

ently always felt at home among them.

Pollaro's interest in craft began early. The son of a demolition worker, he recalls as a child asking his father to cut up boards so he could join the pieces back together. He started making money at woodworking with the help of his high school shop teacher, Bill Welch (whom Pollaro calls "The Chief"). Welch used to give the young woodworker jobs in high school even if it meant hiding out in the school's shop instead of in class. "He got focused early," Welch says. "I told him, 'Don't stay in one place too long. The more you move around, the more you learn and the faster you learn."

Pollaro took his advice. ("Whatever The Chief says, I do," he tells people.) After graduating from a high school outside Newark, New Jersey, Pollaro went to the Philadelphia College of Art to study interior design, but theory held no interest for him. A year later he was back in New Jersey, working in cabinet

shops and promising each employer that he would have his own business by the time he was old enough to buy liquor legally. "When I was 15, I thought I could do this on my own. As it turned out, I had to wait until I was 21."

MAKING THE MASTER PROUD

Pollaro decided to take on the legend when he was just 26 years old and running a successful shop making custom furniture and interiors. He had discovered Ruhlmann in high school when he saw a photograph of a famous cabinet with a basket of flowers inlaid on the front—an object that has come to symbolize a generation of French design. "I saw that photograph and I said,

An ambitious start. This reproduction of the kidney-shaped Cabanel desk (above) was one of Pollaro's first. Ruhlmann's original desk (right) contained more than 1,000 pieces of ivory inlay, cut and fit by hand.

Rigid form, fluid decoration. Ruhlmann's "Meuble au char" in ebony and ivory was first displayed in Paris in 1919. Pollaro's rendition (below) is faithful to the precise geometry of the original.

'That's it. That is it."

His first pieces sold almost immediately. "When we started making this stuff, we had no idea it would sell," says one of Pollaro's longtime employees. "We didn't even know if people had heard of Ruhlmann."

Still, you can almost count Pollaro's Ruhlmann customers on one hand. His reproductions account for less than a quarter of his shop's outputnot a surprising statistic when a chest of drawers can go for \$40,000 and the crate to ship it in might take a couple of days to build. But Pollaro's decision to reproduce Ruhlmann was a savvy one despite the limited market. In the 1960s, when the current Art Deco wave was just a ripple, Ruhlmann originals were scarce but not outrageously expensive. Today the prices can be astronomical. Few people have the millions it would take to decorate a home-or even a room-in French Art Deco, so they go to Pollaro.

BEAUTY IN TECHNIQUE

Ruhlmann's appeal, both then and now, has to do with the unflagging level of detail combined with enormous technical challenges. "Ruhlmann's sense of discipline was the mark of his superiority," writes Florence Camard, author of Ruhlmann: Master of Art Deco. The delicate, torpedo-shaped fuseau leg-a Ruhlmann signature-is a technical marvel and emblematic of his approach to design. Veneered and fastened to the outside of a case or table, the leg has shapely contours with hairline inlays separating the tapered facets. It sometimes took his craftsmen more than a week to make one leg and months to complete one piece of furniture. But Ruhlmann—who probably never built a piece of furniture in his life-seldom let engineering interfere with his ideas. He sketched furniture as an artist would, letting his draftsmen and artisans figure out how to build it.

What Pollaro sees in Ruhlmann is an excitement about furniture, a desire to push the craft to luxurious levels. "I

love this furniture because the guidelines are so rigid," he says. "To build these pieces is hard enough. Then you have to clad them in veneer." In the Cabanel desk, designed in 1918, there are 1,000 pieces of ivory inlay cut and fit by hand. The desk surface is shagreen, the polished skin of a shark or ray. "Ruhlmann picked the finest materials available on the planet. When you build one of these pieces, you end up with a couple hundred dollars worth of sawdust on the floor."

There are few woodworkers in the United States remaking Ruhlmann, says Frank Klausz, another New Jersey craftsman, as well as a teacher and author. Pollaro's furniture "is very close to the originals and even better in some ways," Klausz says. "Ruhlmann is the most difficult to reproduce. It has to be precise and perfect—it is because it is perfect that people say it is beautiful."

Pollaro is not bashful about this kind of praise but he also realizes that he has an edge. Even though he must recreate subtle curves and delicate details, usually with little more than a photograph, the furniture itself has already been proven. This gives a craftsman the luxury, as Klausz says, "to be more critical and more fussy about the work." It frees Pollaro to focus on what he does best. "I am not an artist or a designer," Pollaro says. "My strong point is as a craftsman, to interpret what I see. It's not me against Ruhlmann, it's me against Ruhlmann's best craftsman and I don't have Ruhlmann looking over my shoulder and velling at me."

Pollaro's zealous effort to remain true to his hero is also a curse. Usually, reproducing someone's work is flattery and, sometimes, bestows a kind of immortality. Antiques dealers, however, are skittish of reproductions being represented as originals. Pollaro addresses this by making his work indelibly his own, by inlaying or carving his name, the date and the words "Ruhlmann Reproduction" on every

Ruhlmann inspired. This cupboard melds a number of Ruhlmann designs from the 1920s, in which he put differently-shaped boxes on a pedestal with cast legs and lock plates.

An Art Deco icon. Now in the Metropolitan Museum of Art, this ebony and ivory cabinet (below) is one of Ruhlmann's most recognizable designs and the one most often associated with 1920s French Art Deco.

piece. Still, those in the antiques trade are reluctant to give his work their imprimatur (or even to talk about it for publication).

For someone so deeply in love with the furniture Ruhlmann created, this is hard to understand. "The only thing I enjoy more than building this furniture is looking at it," Pollaro says. "I would rather look at a Ruhlmann piece than make it."

Zachary Gaulkin is an associate editor at Home Furniture.

Animate Your Designs

Furniture comes to life with 3-D software

BY CHARLES RADTKE

Typically I begin designing a piece of furniture by first envisioning the main surface—the part of the piece that greets you. A table begins with the top, a cabinet starts with the doors. I produce shop drawings that are often as simple as a rough sketch on a scrap of paper on my workbench. In the case of this cabinet, the eight-way bookmatched walnut doors with curly maple frames were fabricated first.

But the design of this particular piece represented a deviation from my usual routine. Instead of constructing a model out of shop scraps and refining it through alterations in the materials, I "built" the cabinet in a three-dimensional computer animation program first and then refined the "model" almost without setting foot in my shop.

As an experiment, two architectsand my collaborators in this adventure—named Thomas Kubala and Joel Krueger helped me to create an animated 3-D model to see whether it would enhance "real world" design decisions. It did. I believe that someday many furniture designers will work at least partially in this medium, because the flexibility to digitally apply color and realistic grain patterns was, frankly, seductive. And, unlike most CAD drafting programs, the animation software we chose gave us the ability to rotate the model and see it from all sides.

UNLIKE SHOP MODELS, 3-D CAN EMULATE GRAIN

In addition to testing whether the 3-D model led to better design work, I wanted to see how well the relatively sterile digital images, however sophisticated, would translate to living materials and to a design process that celebrates the unique character and subtle nuances of the chosen wood. When a designer sketches a piece of wood furniture without the figure of the grain, he leaves out some of the most important design lines on the piece. Grain-use decisions can make a piece look either integrated or scattered. Although grain figure can be studied by making an in-shop mockup with real pieces of wood, such a model is instructive only if it is made from the precise wood species intended for the actual piece. In this instance, I had very little curly maple to spare, and none that I cared to squander on experiments.

In our somewhat crude experiment, during which we did not use the full capability of the software, we were able to reproduce the grain figure on my cabinet by "painting" it onto the 3-D model. The technology is available to even more accurately portray the real grain by taking a crisp photo of the wood and scanning it into the computer. This would have given us an accurate rendering of the grain pattern, texture and color in exactly the correct places on the model. It seems clear that in the near future, designers will scan a photograph of the specific room for which the piece is being created, then insert the designed piece into the image of

No 3-D glasses needed. Although a few of the details lacked refinement on the computer animation sketch (opposite page) of the author's cabinet, he was able to judge final design and grain patterns (left). the room to see how the piece will look. We elected to save time by choosing grain patterns that were available within the software, then modifying them greatly to simulate the wood I had already chosen. Because the piece was a speculative one, we had no particular room to test its fit in a context.

3-D LETS YOU VIEW IT FROM ALL SIDES

It became clear early on that the 3-D model was helpful in establishing the stance of the cabinet prior to beginning major construction. The model also helped to determine how much space there should be between the floor and the cabinet bottom, as well as propor-

Spin the top—and front and sides.

Animation software allowed the author to rotate his cabinet 360 degrees before building the real thing. But he warns that it is only a tool, not a substitute for good design sense.

The 3-D Software

The author first "built" his cabinet in Virtus WalkThrough Pro, software for architects and interior decorators that lets them create an object or a space and walk through it and around it. It is also used by movie directors to

design sets and mock up shots. The software, which sells for \$369-\$495, includes some stock wood grain patterns that can be applied to models. It requires 8 megabytes of RAM, but 16 is preferred. The more powerful your machine (Mac or Windows system), the faster you can rotate your design.

tions and dimensions in general.

One of the most important benefits was that the technology allowed us to select various points of view, "walking around" the cabinet and viewing it from a variety of perspectives.

We were also able to analyze finescale details. For example, we looked at a number of options with regard to

the wedged tenons that peek through the veneer top. Should I wedge the tenon diagonally or straight—with two wedges or possibly three? All these smaller details were considered and mocked-up on the 3-D model prior to final glue-up.

EVEN COMPUTERS HAVE SHORTCOMINGS

The model was less helpful in establishing the weight of the elements themselves. For example, the actual legs are far more delicate than we were able to perceive in the computer model, and the top of the finished piece is actually about 4 inches shorter. Just as in the case of sketches, the satisfying proportions generated by the computer needed to be modified to varying degrees when shaping the wood itself. This may have been a result of the nature of the materials, the fact that computer models are in reality "flat"-or both. With that in mind, I did not rely on a 3-D computer model to dictate the final proportions of the piece. Those decisions were and should be made throughout the hands-on woodworking process.

It is paramount to keep in mind that computer 3-D design is merely a vision that needs to be molded to the design-altering qualities of each piece of wood. While it is possible to mock up grain to be either flat or quartersawn, I feel that grain should be painted into the model only after wood has been selected. There is no sense in mocking up a wood or grain pattern, no matter how beautiful, that is not in your inventory of materials or is not available on the market.

Clearly the exercise did demonstrate that the 3-D images supported the exchange and development of design ideas. As a common frame of reference, it allowed us to conceptualize and try a range of possibilities prior to committing them to wood. Digital imaging is a powerful tool, and one that I believe will be used increasingly by the computer-literate designers among us. They will show how this tool can be used not only to write correspondence and draft orthographic shop drawings of our creations but also to bring our designs to life. But like any tool it should be used appropriately and with care. I base my decisionsin the computer or on the drafting board—on decades of experience and a well-developed design eye. I do not now, and never will, consider myself a computer designer. The wood and your eye have to be paramount in the design of furniture. And in the end the piece must be well-crafted. The computer doesn't help you there at all.

Charles Radtke designs and builds furniture at his shop in Cedarburg, Wis.

WalkThrough Pro is available from Virtus Corporation, 114 MacKenan Dr., Suite 100, Cary, NC 27511; (800) 847-8871; or e-mail: info@virtus.com.

To expand his ability to achieve more "photo-realism" in his design models and apply more realistic grain, the author took the added step of exporting

his WalkThrough Pro file into Specular Infini-D, marketed as modeling, rendering and animation software (for Macs only). For example, Infini-D lets the user import a photo of the actual grain pattern on wood in the shop and "apply" it to the computer model in the desired place. It pretty much takes a

Power Mac with 8MB RAM (20 preferred) to run this program. Infini-D is available from **Specular International**, 7 Pomeroy Ln.,
Amherst, MA 01002; (800) 433-7732; or e-mail: info@specular.com.
It retails for \$899 but can be found in some stores for \$499.

Dovetail your next drawer – in less than 10 minutes...

including setup!

only with the Keller Dovetail System.

All other jigs require endless test cuts and wasted wood.

The Keller Dovetail System is very different: it is easy, quick, accurate and versatile.

Cut unlimited widths. Classic and variable spacing. Angled and curved dovetails. Box joints. Projects from jewelry boxes to entertainment centers. Made in USA since 1976. 20-yr. warranty.

VIDEO: \$8.95 + \$2 P/H

KELLER & CO. Dept. FH86 1327 T Street, Petaluma, CA 94952 (800) 995-2456 (707) 763-9336

The Keller Dovetail System Simply the best.

READER SERVICE NO. 59

Attention Furniture Gallery Owners

Home Furniture magazine gives you a brand-new marketing tool. Reach dedicated readers who are enthusiastic about well-designed quality furniture by placing your ad in *Home Furniture* now.

To learn more about our wide range of advertising options, contact the *Home Furniture* Advertising Department at 1-800-926-8776, ext. 829, or write to:

Advertising Department Home Furniture 63 S. Main St., P.O. Box 5506 Newtown, CT 06470-5506

Revolutionary New Dust Collector

Collect dust at the source before it contaminates your shop air.

1.5 HP Cartridge Collector*

Self Cleaning Filter
Deposits all dust in a barrel

Ultra Compact
Entire unit 22" Dia

Meets OSHA and EPA air quality standards.

100% U.S made

*Patent Pending

READER SERVICE NO. 19

Toll Free 1-800-443-7937 • FAX 1-800-847-7136

DEEP DOWN INSIDE THIS PIECE OF CHERRY IS A QUEEN ANNE HIGHBOY SCREAMING TO GET OUT.

It's our feeling that every piece of wood is a project waiting to happen. And that inside every woodworker is the urge to turn that plank of cherry or maple or walnut into something beautiful, if only he had the right tools.

That's where we enter the

picture. At Delta, we've been building professional quality woodworking tools for 75 years. The most extensive line

of stationary and benchtop tools in the industry. For the professional, the do-ityourselfer and everyone in

between. Which is

why we make five

different scroll saws, nine table saws, five band saws—the list goes on and on.

We've spent our entire history satisfying the most demanding craftspeople-building quality into every tool we make. Without compromise.

The tools you see here have the same heft and precision we put into our professional tools. Yet they're priced to fit nicely into any shop. You don't have to be a pro to work like one.

So before you start whacking away at that beautiful piece of cherry with a less than beautiful tool, call for the name of the nearest dealer, home center or hardware store carrying Delta tools. Delta

International
Machinery
Corp.,

800-438-2486.

In Canada, 519-836-2840. Delta is a Pentair

POWER OF THE PROS

WOODWORKING WACHING

FOR 75 YEARS

READER SERVICE NO. 36

A shopful of quality. Delta 14" Drill Press, 14" Band Saw, Deluxe 6" Jointer, Contractor Saw II, 12" Portable Planer and 16" Scroll Saw Type II.

how they did it

Some furniture makers in this issue have developed unusual or innovative techniques that are important to the success of their projects. How They Did It illustrates those techniques.

CARVING INTEGRAL DRAWER PULLS

The integral pulls add about half an hour of labor to each drawer in my "Modern Rolltop" (p. 64). They more than pay for themselves in added appeal. I begin after the drawer is assembled and has had its final fitting.

My carving method combines hand and power tools. To begin, I cut a round-bottomed groove in the top edge of the drawer front with a ½-inch core-box bit. Then I cut a groove in the face with the same bit. The last machine process is to tilt my tablesaw blade to the slope of the drawer front and rip off the face. This leaves a sloped face with a ridge projecting across its top. I work the ridge down from the center to the ends with a spokeshave, leaving it high in the center. Because the spokeshave will

PULL CARVED INTO DRAWER FRONT

1. Grooves routed with core-box bit

2. Bevel cut on table saw

3. Areas relieved with spokeshave

consistently repeat the curve that comes naturally to it, locating the center is the only layout I need to do. Any minor variations in the pulls I regard as evidence of human involvement, a positive attribute. I remove the router and tablesaw marks with sandpaper, 80 grit through 400 grit, wrapped around a thin sanding block with one edge rounded to fit the routed groove.

-Jamie Russell

Touch me. Carved pulls can make a drawer inviting instead of ordinary.

MUSIC STAND JOINERY DESIGN

Although the joinery for the top section of my "Cherry Music Stand" (p. 52) looks the most difficult, it really isn't. It's simply a matter of precise layout, cutting accuracy and repetition. There are four ½-inch arches connected by 16 tiny lap joints, none of which are square. I use a razor blade or surgical knife to mark the joint, then saw it very carefully.

It is more difficult to get a ½-inch by %-inch shaft to slide flawlessly into a thin post. That thin post actually started as a piece 2 inches by 4 inches. I drilled a series of ¼-inch aligning holes down both sides, and cut it into two pieces of 1 inch by 4 inches. With a specially ground cutter-1/2 inch by 1/16 inch, with 1/8inch radius shoulders-on a table saw, I cut a groove 24 inches down the center of each piece, fencing off the same edge (see drawing below). Then I carefully oiled the grooves with linseed oil to keep the glue out, and glued up the matching faces. I pounded 1/4-inch dowels into the holes for realignment and clamped it until the glue was dry. I cut a tenon at the bottom to fit a mortise in the base. After gluing the base to the post, I bandsawed it to taper it

upward, rasped it to a final shape and sanded it smooth to give a perfect transition from the parabolic foot into a shaft that is only ¼ inch by ¼ inch at the top.

-Chris Becksvoort

MAKING THE STAND FOR THE SLIDING SHAFT

Dowels for

The post starts as a piece 2 inches by 4 inches. The author drills alianment holes, saws the piece in half, cuts a groove down the center of each piece and glues it back together using the pre-drilled holes for alignment. Then the piece is tapered with a bandsaw, rasped to a final shape and sanded smooth.

HICKORY BARK SEAT: A PLEASURE TO USE, AN ADVENTURE TO HARVEST

A hickory bark chair seat just may be the best there is: comfortable, resilient. long-lasting. It is good-looking from the day it goes on and the more you use it the more beautiful it becomes. But while you may find using one a pleasure, making one from scratch, like those shown in "Evolution of a Chair" (p. 26), is something else. After cutting over 15 linear miles of hickory bark for chair seats. I still haven't found a method for making splints that qualifies as easy. I still do it, though, because I like the seat so much and because it is central to the Appalachian tradition I work in.

A tree's bark is anything outside the cambium layer, the thin, live ring where new cells are formed. The bark used for chair seats is not the tree's rough outer bark, but its inner bark, the leathery layers between the outer

bark and the cambium.

It is possible to harvest bark year round, but the most practical time of year to harvest is in the spring and early summer. During this part of a tree's growing

cycle the bark peels easily because the cambium, where you separate the bark from the tree, is slithery with growth.

I usually fell my own trees. I look for straight-trunked hickories with at least 15 feet of clear trunk. I go for smaller trees, at most 12 inches in diameter, because the bark of more mature trees is not as supple. I cut trees where the forest needs thinning or trees that have suffered fire scar or other damage but still have good bark.

I often leave the trees on the forest floor to decay when I've peeled the bark. Sometimes hickories as small as 12 inches in diameter are used for tool handles or pallets, and this is an ideal situation, because the wood also gets used. But usually the wood is just not worth the trouble. I don't like to use wood from such small trees in my chairs, because it is apt to warp and has poor color (although it makes excellent spindle and bow stock for Windsors). If this sounds wasteful, I'd say that it's a matter of perspective. On a 12-inch diameter log the value of the processed bark is about four times the value of its lumber kiln-dried. To me it seems more wasteful to use such trees for pallets and discard the bark.

Once I've found and felled a tree, I cut inch-deep incisions along the length of the log with a chain saw. I

BARK SAFARI: GOING INTO THE WOODS AFTER A WOVEN HICKORY SEAT

- 1. Unzipping a hickory. Brian Boggs harvests and weaves hickory bark for the seats of his chairs. Removing the bark starts with incisions made with a chain saw.
- 2. Working with the upper crust. The hardest work comes here, drawknifing the stiff, crusty outer bark to reveal the pliable, leathery inner bark.
- **3. Point of departure.** The cambium layer, where new cells are generated, is the dividing point between the wood and the bark.
- **4. Beginning the peel.** Boggs nudges his drawknife in at the cambium and uses the blunt edge to spring the bark from the log.
- **5. Sloughing off.** Once the peeling begins, the bark slides right off the log.
- 6. Slit to width. A homemade utility knife with a pair of blades ¾-inch apart makes quick, even strips.
- 7. A bark seat—the best there is? A woven hickory bark seat is handsome, comfortable and long-lasting.

make the incisions about six inches apart. The next job is to remove the crusty outer bark with a drawknife, exposing the inner bark. This is very hot, hard work. You straddle the log and go after it. Once the outer bark is removed, I go to the butt end of the log and ease the drawknife into the cambium layer and under the inner bark. The bark separates easily in a long, floppy strip. I roll it up, tie it, and it's ready to go back to the shop. Then I turn the log and attack the next six-

inch wide strip. There's not a lot of technique involved here, but it takes practice to get to a point where your product is worth your pain.

I like to let the bark sit under a tarp for several days before working it. The inner layer is not as sticky then and the outer layer softens from the moisture given up by the inner layer. By tying the bark in tight rolls I keep it from warping as it sits. When the bark is ready to work I roll it out, cambiumside up, and cut it into strips by hand. I

have made a double-bladed utility knife that cuts nice, even widths.

Next the strips must be sliced into layers thin enough for weaving. There are all sorts of ways to do this—from drawknifing to thickness on the tree, to splitting by hand, splitting with a knife-blade bandsaw, or soaking the bark so long that it separates naturally. I have tried everything I have ever heard of and am still experimenting.

Currently I am using a machine built for me by an ingenious basket maker

and machinist, Dave Nash. I just feed one end of the strip into this splitting machine like feeding a thickness planer. The machine slices the bark to thickness. It is possible to get three to four splints from a single ¾-inch strip, but after the second splint, the bark quality diminishes.

As soon as I split the bark, I roll it up loosely and hang the rolls to dry. Once dry, the bark will keep for many years, needing only a hot bath to return it to suppleness. I soak the dry splints for

about 30 minutes before weaving.

Sometimes I wonder about the practicality of making my own bark splints. Bark season comes at one of the busiest and most chaotic times of the year. But I love getting out to the woods and even enjoy the hard work. And cutting my own bark is the only way to ensure the quality I want. But yes, a part of me enjoys seeing my bark knife hung on the wall, signifying the end of another bark season.

-Brian Boggs

marketplace

READER SERVICE NO. 99

CURIO LIGHT FIXTURES

CORD SETS, AND OTHER HARDWARE Same as used by most major curio manufacturers.

Catalog \$3 Refunded with first order

HEUER

803-689-5505 Fax 803-689-9805

P.O. Box 22227 Hilton Head Island, SC 29925

READER SERVICE NO. 2

SAFETY EQUIPMENT

Safety glasses & goggles - Faceshields & Headgear -Hearing protectors (muffs & plugs) - Respirators (disposable, cartridge half mask & fullface, airline systems) - Gloves * FREE CATALOG

Gebler Assoc Inc PO Box 36

Vestal, NY 13851 1-607-729-9337

READER SERVICE NO. 153

Supergrit SANDPAPER HOOK & LOOP

8 Hole \$10.00/50 5 or 8 Hole \$12.50/50 \$17.50/50 6 Hole Solid "E \$15.00/50 Solid "E" \$18.00/50

BLUE ZIRCONIA Best in the World DISCS (P.S.A.) BELTS 1' x 42' \$1.75 5° 35¢ 6" 40¢ 3" x 21" \$1.50

H & L Diamonds \$17.50/50 21/2" x 5 yd. P.S.A.

PC PROFILE

RED HILL CORP. P.O. BOX 4234 GETTYSBURG, PA 17325 800-822-4003

8° 85¢

FREE 28 PAGE CATALOG

READER SERVICE NO. 81

We make the world plane

6" x 48" \$5.50

For complete booklet on all E.C.E tools & their use and care, write: David Warren Direct, PO Box 542, Crystal Lake, IL 60039 Dealers Invited. Special discounts to schools.

READER SERVICE NO. 119

WOOD LATHE ACCESSORIES

most precise Bowl Caliper available. Free Brochure

Call:1-888-TURNING

BIG TREE TOOLS, INC We have all new

types of Spur Centers, Steady Rests, Double Stake Tool Rests, more.

READER SERVICE NO. 159

Cabinet Hardware with a Difference - Great Value!

Premier Source for Cabinet/Furniture Makers & Restorers

PO Box 256, Dept. HF10, Upper Falls, MD 21156 Phone: 800-241-9741 76 Page Catalog \$4.00

READER SERVICE NO. 406

RARE & EXOTIC WOODS

LOGS * PLANKS * SQUARES

WE STOCK: Lumber 1" to 6". Squares to 12 x 12. Logs and Burls. Thin Woods. Sample Sets & Assortments.

WOODS FOR: Furniture, Boxes, Musical Instruments, Carving, Paneling, Turning.

503-274-1271 Gilmer Wood Co. FAX 503-274-9839 2211 NW St. Helens Rd., Portland, OR 97210 Call Today for Prices

READER SERVICE NO. 4

★ HOMESTEAD FINISHING PRODUCTS

Traditional supplies for finishing, restoration and conservation. Six grades of dry shellac, dye powders, dry pigments, hide glue, waxes, and Behlen products. Excellent brush selection, Touch-Up Kits, French Polishing supplies, Milk Paint, Satellite City Glues, etc. Technical support. Call or write for free catalog.

11929 Abbey Rd. Unit G, N. Royalton, OH 44133 216/582-8929

READER SERVICE NO. 5

We

also make

CHESTNUT LUMBER

Furniture Grade Antique Woods Chestnut, Oak, Pine & Hemlock T & G, Custom Millwork Call for Samples and Prices (860) 672-4300

CHESTNUT WOODWORKING

READER SERVICE NO. 12

WOODWORKING TOOL & SUPPLIES CATALOG

Catalog \$2 Min. Order \$10. 930 Ashby Ave. Berkeley, CA 94710

FAX 510-843-9378

READER SERVICE NO. 207

GILT EDGE ENGLISH LEATHER for your desk or tabletop

5 exquisite colors to choose from Handcrafted to order in Europe

Call or write for more information or color brochure. LAVINIA INTERIORS 170 Boston Post Road, Madison, CT. 06443 Phone/Fax (203) 245-0885

READER SERVICE NO. 118

TAKE AN EDUCATION VACATION!

Classes in woodworking, woodturning and the traditional crafts, ranging from one day to a week in length. All staff are nationally known instructors who are distinguished in their field. A variety of lodging situations: college dorm, B&B inns, Hotels/motels and campgrounds. For complete details call, write or fax

CONOVER WORKSHOPS 18125 Madison Rd., PO Box 679 Parkman, OH 44080-0679 (216) 548-3491 • FAX (216) 548-2721

LIBERONTM/StarTM Supplies for Finishing, Refinishing Touch-Up & Restoration Carnauba & Beeswaxes

BLACK BISON Cabinet Makers Wax Aniline Dyes, Stains, Lacquers Hide Glue, LIBERON™ Steel Wool HOT STUFF instant Glues, Brushes SELF touch-up & repair supplies

P.O. Box 86, Mendocino, CA 95460 Order Desk: 800-245-5611 • 707-937-0375

READER SERVICE NO. 25

WIDE WALNUT LUMBER

12"-27" Wide

Call W. Gerry Grant **Custom Furniture** 1-717-528-4496

READER SERVICE NO. 139

INCOME OPPORTUNIT

Refinish & Restore Furniture

As a woodworker, you possess talents and skills that are in great demand in the furniture restoration industry. Why not turn your hobby into a rewarding and profitable business? Call Kwick Kleen today for more information.

- FREE CATALOG
- FREE INTRODUCTORY WORKSHOP . TRAINING SCHOOLS

1-800-457-9144 P.O. BOX 807 VINCENNES, IN 4759

ACK KLOON

WIDE SELECTION OF HARDWOODS

Cherry, maple, curly, bird's-eye, walnut, oak, poplar. 3/8 to 12/4

Turning Squares Quartersawn White Oak 800-758-0950

P.O. Box 582, Buffalo, NY 14207

http://www.localnet.com/blucox/homepage.html

READER SERVICE NO. 16

Mica Plates for Craftsman Lamps and Projects

For samples & information use \$2 Reader Service Chuck McCoy, 117 Opal Drive, Verona, PA 15147 412/795-7512

READER SERVICE NO. 310

The Veneer Works

Custom Veneer Faces/Pressing detailed matching a speciality any Core, Pattern, or Size curves and piece work 303-571-5798

READER SERVICE NO. 71

IMBER CO.

READER SERVICE NO. 131

OUR FABRICS MAKE SOUND LOOK BETTER

Entertainment Center Grille Cloth In Over 50 Colors

- A Engineered to maximize acoustical performance of speaker A Ideal for home theater, entertainment centers and
- speaker grills, etc. ▲ Designed for residential and commercial applications
 - Send \$3.00 for sample card of all 50 colors **AcousTex Speaker Fabrics**

1 Garfield Circle, Burlington, MA 01803 Phone: (617) 229-2100 Fax: (617) 229-2101

READER SERVICE NO. 309

STUDY IN SCOTLAND ONE YEAR PROFESSIONAL FURNITURE RESTORATION AND MAKING COURSE

FULL INFORMATION PACK,
Myreside International School of Furniture, Gifford, EH41 4JA. Scotland Tel: 01620 810 680 Fax: 01620 810 701

READER SERVICE NO. 46

MAPLE BENCH TOPS

New, solid, kiln dried 13/4" thick laminated maple Solid - no softcore.

36 sizes from 24" x 48" to 48" x 144" Competitive prices - Freight collect to your door. CUSTOM BRANDING IRONS

Call or write for more information

BRAND-NEW Phone/Fax 1-800-964-8251 or 1-805-964-8251 6125 Pedernal Ave., Dept. 055, Goleta, CA 93117

READER SERVICE NO. 6

A Woodworker's Dream

Experience a one week workshop where you learn to build Shaker-inspired furniture with one of our finest craftsmen. One-on-one instruction in a superb shop located in a restored Shaker village. See Fine Woodworking, May '93 for profile. Call for details.

DANA ROBES WOOD CRAFTSMEN

Lower Shaker Village, PO Box 707-HF 1 Enfield, NH 03748 800-722-5036

READER SERVICE NO. 37

"The Smart Switch"--DCS-100TM

Gives You Wireless Control Of Your Central Dust Collection System

DCS-100 switches your Collection System from ny location in the shop with a small pocket transmitter asic starter kit requires no additional wiring -

- Components plug directly into standard outlets.
 Takes minutes to install.
- Extra transmitters are available

STARTER KITS FOR: for 1 phase 110/220 & 3 phase

FERNBROOK

105 Rock Lake Road Otto, NC 28763 (704) 524-6125 VISA/MC accepted

READER SERVICE NO. 33

GROFF & HEARNE LUMBER, INC.

Curly Cherry 4/4 to 16/4 Birdseye & Tiger Maple Premium Walnut & Cherry, etc. & Many Unusual Species!

Matching flitches, slabs to 40" wide K.D. Nationwide & International Shipping

No Order Too Large or Too Small (800) 342-0001 (717) 284-0001 • Fax (717) 284-2400 858 Scotland Rd • Quarryville, PA 17566

READER SERVICE NO. 34

Homestead Hardwoods 2111 S. Messick Road NORTH BLOOMFIELD, OHIO 44450

Kiln Dried Hardwoods

INIIII DITION I	Idiawood
BIRDSEYE MAPLE	.6.00,8.00,10.00
BUTTERNUT	
CHERRY	4.00
CHESTNUTused	6.00 new 12.00
CURLY MAPLE	
CURLY CHERRY	
ELM PHILLIPINE MAHOGANY	2.75
FHILLIPINE MAHOGANY	
POPLAR	
SASSAFRAS	3.00
WALNUT	
ore Species Available	Qui
	17.47

Florida Woodworkers See Our Ad for ALVA HARDWOODS below.

TOLL FREE -OHIO, PA, and NY 1-800-241-3770

rice Per Board Foot Rough ect to Change Without Notice

330-889-3770 Personalized Service

READER SERVICE NO. 10

Alva Hardwoods

Grand Opening!
Bringing you high quality, availability and fair prices on DOMESTIC HARDWOODS
Call or come visit our new location:

ALVA HARDWOODS, 7307 State Rte 80 941-728-2484 Alva, FL 33920 941-728-2484 Alva, FL 33920 ision of Homestead Hardwoods, N. Bloomfield, OH

READER SERVICE NO. 106

ROBERT DALRYMPLE, Master Woodworker

Will be teaching advanced theory and practice of classic furniture construction, traditional joinery, natural finishes and design/layout. One to two students per session.

Call Bob at 503-687-7015 or write:

85488 Appletree Court, Eugene, Oregon 97405.

READER SERVICE NO. 146

1996 APRIL-OCTOBER WORKSHOPS

Full Week Hands-on Seminars

Featuring some of this country's best teachers, artists and authors: Marc Adams, Wayne Barton, Bob Flexner, Dr. Bruce Hoadley, Frank Klausz, Alan Lacer, Monroe Robinson. Stephen Proctor, Seth Stem, Jim Tolpin and several others!

Topics include: Cabinet-making . Carving Chair-making • Finishing • Furniture-making • Joinery Restoration . Veneering

Fully equipped - Fullsize Workshops. Call or write for brochure. Local lodging available.

MARC ADAMS SCHOOL OF WOODWORKING

317-535-4013

READER SERVICE NO. 24

AIRMATE 3 \$369.00

FREE SHIPPING

Excellent for all woodworking jobs which create dust.

Call for FREE Info Credit Cards accepted

18 years experience selling HEALTH & SAFETY only - RACAL

1-800-328-1792 AIRWARE AMERICA (formerly Airstream) Box 975, Elbow Lake, MN 56531

marketplace

America's Premier Source of Hardwood Veneers and Exotic Lumber

Our expert staff will work with you on any size eneer requirement, quickly shipping only A-grade, full length veneer. That's A Promise! FREE CATALOG

Highest Quality Veneers Lowest Prices, Full Length Large Selection Exotic Hardwoods

certainly\wood 753 Big Tree Road • East Aurora, NY 14052 Ph: (716) 655-0206 Fx: (716) 655-3446 Our Wood Certainly Makes A Difference

READER SERVICE NO. 32

SELF-ADHESIVE TO TOWN WOOL

TAPES . STRIPS . TABS . RIC-O-BAC DOTS . SOFT BOTTOMS

1-800-796-2333

APPROX. 16" & 16" THICK BROWN, GREEN, BLACK WHITE, AND SILVER GRAY

NWAG

3905 W. 64TH PLACE CHICAGO, IL 60629 312-735-2344 • FAX 312-735

READER SERVICE NO. 26

Study Carving in Vermont

with Thomas Golding

Summer, Fall Winter & Spring Sessions

in Craftsman's Corne and Home Furniture #5, p. 83

P.O. Box 302 Newfane Village, VT 05345

READER SERVICE NO. 151

WESTERN HARDWOODS

TURNING BLANKS, LUMBER, BURLS

Claro Walnut / English Walnut Bigleaf Maple / Black Acacia CA Bay Laurel / Redwood Burl . . .

Huge Inventory of pre-cut turning blanks or cut to order:

"Live-edge" pieces, spalted wood, burl, turning spindles . . Large sequential slabs from 3" to 8" thick / 7' to 20' long Kiln-dried lumber, T&G flooring, wall panel, etc.

DYNAMIC INVENTORY WITH MONTHLY SPECIALS CALL FOR OUR FREE BROCHURE

PETER LANG COMPANY 1-800-616-BOWL (2695)

READER SERVICE NO. 18

VINTAGE TOOL HOUSE Antique, New & Used Hand Tools

Authorized Dealers STANLEY

Illustrated catalogs published 6 times per year. \$2 Single Copy • \$12 Subscription U.S. (\$17 Foreign.) Box 855 • Suffern, NY 10901

READER SERVICE NO. 202

Van Dyke's RESTORERS

WE OFFER A WHOLESALE CATALOG FOR ARTISANS WITH ITEMS YOU CANNOT FIND FROM ANY OTHER SINGLE SOURCE: INCLUDING OIL LAMPS AND PARTS, LARGEST SELECTION BRASS HARDWARE IN U.S., WOOD FINISHING, CANING, BASKETRY MATERIALS, CARVINGS, MOLDINGS, HARDWOOD LUMBER, VENEERS, ROLLTOP DESK PARTS, CURVED CHINA CABINET, GLASS, ETC. CATALOG UNLIKE ANY OTHER! CATALOG: \$1.00

VAN DYKE'S, Dept. R1329B8, P.O. Box 278, Woonsocket, SD 57385

READER SERVICE NO. 188

Oregon Black Walnut

Wide Lumber - 1/8 through 16/4, High Quality -Figured - Large Selection, All At Reasonable Prices.

NO MINIMUM ORDER

(541) 926-7516

5016 Palestine Rd. Albany, OR 97321

READER SERVICE NO. 35

Fine Pewter Hardware

Handcrafted Spanish Colonial and Southwestern Hardware.

The greatest one-of-a-kind items for the westerner at heart.

Dimestore Cowboys, Inc.

614 Second St., S.W. Albuquerque, NM 87102

505-244-1493 Fax 505-244-1496

READER SERVICE NO. 55

Inventor of edge veneering and portable groove gluing machine attachment looking for manufacturer.

> Call Edward P. Jorde (914) 248-5092

WOOD YOU CAN TRUST from PEOPLE YOU CAN TRUST

OVER 120 SPECIES OF FINE HARDWOOD AND VENEER

358 Eagle Street North, Cambridge Ontario, Canada N3H 5M2 (519) 653-9322 Fax (519) 653-3441 A Commitment to Quality and Service Since 1973

READER SERVICE NO. 94

WEST

FREE EPOXY MANUAL

Use strong, waterproof WEST SYSTEM® epoxy for laminating wood, gluing joints and seating hardware. Order your free 33-page illustrated manual today.

> Gougeon Brothers, Inc., Dept. 43, P.O. Box 908 Bay City, MI 48707 • 517-684-7286

> > READER SERVICE NO. 17

GENERAL WOODWORKING EQUIPMENT

QUALITY AND PERFORMANCE FEATURES REQUIRED FOR SERIOUS WOODWORKING MADE IN CANADA WITH WORKMANSHIP AND PERFORMANCE GUARANTEED.

special pricing

To order your own copy of the

GENERAL WOODWORKING EQUIPMENT CATALOGUE

ASHMAN TECHNICAL LTD.

351 Nash Rd, N. Hamilton, Ontario, CANADA L8H 7P4 Phone 905-560-2400 • FAX: 905-560-2404 • 1-800-668-5721

READER SERVICE NO. 9

1000's OF BOOKS COVERING ng - All Aspects • Home Remodeling Uses • Contracting • Projects For Ho

THE TOOL CHEST • 45 Emerson Plaza East • Emerson,NJ 07630 201-261-8665 1-860-617-TOOLS FAX: 201-261-3865 FREE SHIPPING TO ALL 50 STATES

READER SERVICE NO. 203

MESQUITE WOOD PRODUCTS

FLOORING & PECAN LUMBER

FURNITURE TURNING BLANKS

210-426-3000

P.O. Box 636 Hondo, TX 78861 Blake Wernette

READER SERVICE NO. 27

PROTECT YOUR FINISHED WORK

NEW MOVERS BLANKETS

· Quantity discounts available

· Rapid shipment via UPS

· Free brochure available

The company also offers hardwood dollies and steel tube panelcarts

KARDAE SUPPLY CO.

31 Cedar Lane • Hillsdale, NJ 07642 Ph: (201) 664-1787 • Fax: (201) 664-1429

READER SERVICE NO. 156

READER SERVICE NO. 13

 Over 900 of the finest American made cutting tools for solid surface, plastic or wood . New "Stay Sharp Tool Program" - All tools guaranteed ■ Great service ■ Immediate delivery Call for free catalog

WESLEY TOOLS LTD.

346 Maple Avenue Westbury, New York 11590 TOLL FREE:1-800-397-6867

READER SERVICE NO. 3

Arts & Crafts Hardware

Designs by Stickley, Limbert, and more. These copper pulls and hinges are hammered and hand finished dark to create a strikingly authentic look.

Call or write for a free brochure

Bruce Szopo 3860 Ellamae Oakland, MI 48363 (810) 652-7652

READER SERVICE NO. 195

READER SERVICE NO. 126

POOTATUCK CORPORATION P.O. Box 24, Dept. HF959

Windsor, VT 05089 (802) 674-5984

READER SERVICE NO. 86

AMERICAN EXOTICS

Birdseye & Tiger Maple Curly Cherry, Flame Birch Lumber & Flooring

800-546-9663 717-284-5030

Visit us at our new Web site: http://www.figuredhardwoods.com or e.mail us: sph2prlg@prolog.net

READER SERVICE NO. 85

WB2000 SYSTEM WATER-BASED WOOD FINISHES Target's water-based coatings offer a wide range of topcoat finishes and stains to meet your needs. Our system is more durable than varnish and safer than lacquers.

Send \$2.00 for our 30 page WB2000 System Catalog to:

P.O. Box 1582, Rutherford, NJ 07070 USA FAX: 201-939-0518 • 1-800-752-9922 • Intl.: 201-804-0993

READER SERVICE NO. 206

The EASIEST and **BEST** way to veneer and laminate flat & curved panels.

· Vacuum bags

MERCURY VACUUM PRESSES

 Vacuum pumps Venturi generators

1-800-995-4506

Vacuum clamps

Box 2232, Fort Bragg, CA 95437

Call for a catalog

Fax 707-964-7606

READER SERVICE NO. 192

HAND CANING STOOL KIT

H.H. PERKINS CO. Est. 1917

10 So. Bradley Rd., Woodbridge, CT 06525

READER SERVICE NO. 41

ANTIQUE & USED TOOLS for COLLECTORS & WOODWORKERS ©

Quality scarce, older and complete ready to use handtools of all kinds. Many planes & other edge tools. Hundreds of items on each list. SUBSCRIPTION>\$12.00/yr 5-ILLUSTRATED LISTS

(CURRENT LIST>\$3.50) Satisfaction Guaranteed

BOB KAUNE

specializing in Stanley

511 W. 11th. Dept. HF96 Pt. Angeles, WA 98362 (360) 452-2292

TIESS CO

NORTHWEST TIMBER

- · Western Walnut (Claro) · Figured Maple
- · Curly Maple · Birds-Eye Maple · Myrtewood
- · Ebony · Honduran Mahogany A/D Rough Cants

All Dimension Lumber, Book-Matched Sets For Toos, Also Micro-Thin Lumber Lewis Judy, Manager Finest Quality No Minimum Order

503-327-1000 800-238-8036

Fax: 541-327-3215

PERSONAL SERVICE QUALITY GUARANTEED

sources

LACEWOOD

Down under they call it Southern silky oak. In the United States we call it lacewood. This magnificent and abundant timber is Grevillea robusta. They say that if you eliminated the ubiquitous eucalyptus from Australia, this tree would be the prominent species of arborescent plant life on the continent. While it is native to Australia, it can be found growing in tropical and subtropical climates throughout the world. One may encounter it as a street tree in some of the great cities bordering the

Mediterranean. And if you happen to be working in the heat of the tea plantations of the Kenya Highlands or the hills of Sri Lanka you can rest in the shade of the large, fernlike, evergreen leaves of this tree. They are planted there to protect the deli-

cate tea leaves from
burning in the
tropical sun.
You may find
that you
actually
own one—in
the form of a very
popular houseplant
nown simply as grevillea.
here are many plantations

known simply as grevillea. There are many plantations of lacewood trees in widely scattered parts of the world, including South Africa, Samoa and Hawaii. The trees rise up 100 to 150 feet with diameters of two

to four feet. Many lacewood trees will yield two 16-foot sawlogs clear of knots. The specific gravity of the wood is in the 0.51 range but the plantationgrown wood from Hawaii is said to be a bit heavier.

When freshly cut, the

tersawn (radial) surface the flecks are small and uniformly close, creating a pattern not unlike the cloth from which the name lacewood was derived. Ah! but on the flat-sawn (tangential) surface the ray flecks

twist and turn. On the quar-

Rife with ray fleck. Lacewood's prominent rays are evident any way you slice it.

really excel. Here they stand out like embedded and sanded stones. You are apt to get mesmerized looking at them.

Notwithstanding the structure of the wood, which contains some of the longest fibers in hardwoods along with the meandering

rays, it is relatively easy to work. An unpublished report on file at the U.S. Forest Products Laboratory calls lacewood one of the best woods ever tested in the lab for allaround machinability. Still, there are some things to keep in mind. There is some tendency for the wood to chip at the rays when

planed; sharp tools should remedy this problem. Also, the rays tend to be harder than the surrounding wood and consequently it is advisable, if you are trying to achieve a truly flat surface with abrasives, to sand cross-grain before sanding along the grain. On the downside, the wood is susceptible to powder-post beetle and termite attack and is not recommended for external use unless it is treated. Further, sawdust and green wood may cause skin inflammation. The finished wood, however, is safe to handle.

Lacewood is a great wood for fine furniture, veneer and turning where an unusual grain pattern is desired. (For an example, see the "Lacewood Hall Table" on p. 58.) It is often paired with plainer woods to prevent the lacewood's attractive grain from becoming overpowering. It is stocked by many hardwood dealers throughout the United States, but one must be careful when asking for it, as there are other woods described as lacewood in the marketplace. Our English friends would probably be shown European plane, which is much like our American sycamore, if they inquired about lacewood (see the "Fiery Sideboard in English Plane" on p. 54). It, too, has this lacy look, but much subdued. To complicate matters, the Australians identify two lacewoods: Southern silky oak (Grevillea robusta) and Northern silky oak (Cardwellia sublimis). Although from different genera, they are nearly identical, and either will please the discriminating woodworker. James H. Flynn is the editor af A Guide to Useful Woods of the World (King Philip Publish-

ing Co., Portland, Me., 1994).

STRAP HINGES CUS-TOM-MADE FOR THE OUTSIDE OF A CHEST

Daniel and Patricia Moses had the strap hinges for their "Painted File Chest" (p. 48) custom-made by blacksmith and foundry owner **Dave Mitchell** (8E Hadco Rd., Wilmington, DE 19804; 302-998-1181). Because the Strapped to the outside.
Custom strap hinges of
hammered steel were placed on
the outside of the chest to
display their hand-forged beauty.

hand-forged hinges are made to be seen and felt, they fit on the outside of the chest rather than on the inside, which is a more traditional method.

Mitchell also darkened the steel with his own linseed oil solution to create an almost black color, much darker than the light to medium gray of hand-forged steel. Although often called hand-forged iron, Mitchell says the material used today to resemble traditional methods of blacksmithing is technically steel in its composition, rather than iron.

The handles on the chest are made of brass and are available from Whitechapel Ltd. (P.O. Box 136, Wilson, WY 83014; 800-468-5538). The handles also were darkened by using an acid antiquing solution. Although the antiquing was done by Whitechapel, the company sells a pre-mixed solution for darkening brass.

Announcing...Design Book Seven

Wait till you see what fellow woodworkers are up to!

Design Book Seven brings you over 300 examples of fine craftsmanship: furniture, accessories, turnings, musical instruments and carvings by Fine Woodworking readers. Each functional... creative... beautiful...exquisitely detailed! Full-color photos offer ideas and inspiration to create your own masterpieces. SOFTCOVER, 192 PAGES, ISBN: 1-56158-124-0, ITEM 070255, \$24.95

SPECIAL PRE-PUBLICATION OFFER!

Save \$3.00 postage and handling when you place your prepaid order now. (Offer expires 9/16/96.) Your book will be shipped 9/16/96.

To order, call toll free, 1-800-888-8286, operator 320.

Or write: Taunton Direct, Inc. 63 S. Main St., P.O. Box 5507 Newtown, CT 06470-5507

Launton for fellow enthusiasts

The Prince II...Silent...CFC & HCFC Free

REFRIGERATORS TO THE TRADE Designed and Engineered for

NEW MINI

FURNITURE APPLICATIONS Hotels • Offices • Studies • Bedrooms

BAR-MAID 362 Midland Avenue

Garfield, NJ 07026

R T

• Environmentally Safe • No Ozone Depletion Tel: 201-478-7070 M A Fax: 201-478-2106 SILENT MINIBAR REFRIGERATORS 1-800-227-6243 1-800-BAR-MAID

READER SERVICE NO. 70

Full-Size Professional Plan **MORRIS CHAIR**

Build this comfortable chair with wide bow arms and adjustable 3-position back, an excellent example of the Arts & Crafts style. Overall size:

33" wide x 381/2" high x 33%" deep

Plan #724(postpaid).....\$19.50 Catalog (free with order) \$3.00

Fine Furniture Plans Since 1968 FURNITURE DESIGNS, INC., Dept. HM-46 1827 Elmdale Ave., Glenview, IL 60025 1-800-657-7692

READER SERVICE NO. 303

BUY 1 BLADE OR DADO AT 10% OFF SALE PRICE, OR BUY 2NO BLADE AT 20% OFF (EQUAL OR LESSER VALUE) 15% OFF DADO AS SECOND CHOICE.

WOODWORKER II

ARDS and SOFTWOODS resulting in a SMOOTH AS SAN PLY-VENEERS of OAK and BIRCH will crossout with NO

WOODWORKER II \$ALE \$149 \$139 \$129 \$119 \$119 \$ 99 \$109 \$ 99 \$ 99 \$ 89 \$ 89 \$ 69 \$ 89

THE ONE BLADE THAT

: REE \$45 IN SHARPENING COUPONS GOOD ON ALL FORREST OR OTHER MAKES OF CARBID

BLADES OR DADO SETS. COUPONS EXPIRE 12-31-97.

NEW DELUXE DADO-KING AS LOW AS \$184 NET AFTER USING SHARPENING COUPONS

AAAAAA

6" D. 5/8" Bore NEW \$299 8" D. 5/8" Bore \$321 \$289 \$260 \$245 10" D. 5/8" & 1" Bore \$389 \$349 \$314 \$297 12" D. 1" Bore \$499 \$449 \$404 \$382

(Bore up to 1-1/4" Add \$25 - Plus \$5.50 S&H)

CHOPMASTER FOR SLIDING COMPOUNDS & MITER SAWS

LIST SALE

NEW SIZES AVAILABLE Delta Sidekick 6-1/2"x40Tx5/8" Sears 8-1/4" & Delta 8-1/4"x60Tx5/8" Hitachi 8-1/2"x60Tx5/8" DeWalt 8-1/2" & Ryobi 8-1/2"x60Tx5/8" DeWalt 8-1/2 & Ryoni 8-1/2 xbU1x5/8* Delta 9*x80Tx5/8* Ryobi-Makita & all 10*x80Tx5/8* DeWalt, Makita, 8&D, Hitachi 12*x80Tx1* Ryobi-Makita 14*x100Tx1* Hitachi 15*x100Tx1*

AMEND OUR FACTORY SHARPENING as some local sha IND ALL MAKES OF FLAT FACE & CONCAVE CARBIDE TIP SAWS. S some local sharpening creates problems with MACRO-CHIPPED EDGES noticing blobs life & curring quality, 3-5 DAYS IDE TIP SAINS. Ship via UPS. Typical 10x40T \$17.00, 60T \$19.00, Add instant UP\$ \$5.00, \$1.00 each additional block. Quality is why we're different!

PHONE TOLL FREE! (800) 733-7111 (In N.I.: 201-473-5236) FAX: 201-471-3333

(800) 733-7111

BUSINESS OPEN ACCOUNTS AVAILABLE

\$109

\$119 \$129 \$139 \$179 \$189

FORREST MANUFACTURING COMPANY, INC. + 461 RIVER ROAD, CLIFTON, NJ 07014 + FAX (201) 471-3333

IT WON'T LET YOU CONQUER THE WORLD, BUT YOU CAN SURE BLOW THROUGH SUB-DIVISIONS.

The new Bosch 14.4 volt cordless T-handle drill/driver gives you unprecedented power and run time. It's lighter than the competition, too. Who knows, maybe now Rome can be built in a day.

about the furniture makers

Home Furniture prints the addresses and telephone numbers of the furniture makers featured in each issue, unless the maker requests that they be omitted.

RANDOLPH A. DEMERCADO

(above) first encountered woodworking when he was growing up in Jamaica and his father hired a craftsman to build a suite of furniture. The man did it all with hand tools in the family's garage. DeMercado later emigrated to the United States and he now makes reproductions and interpretations of Chinese furniture (306 Lakes Rd., Warwick, NY 10990; 914-986-2815). "Classic Chinese Chair" on p. 46.

IACK ALBERTI

made his way from aerospace engineering to full-time furniture making by way of home building and pipe organ construction. His furniture often features surfaces decorated with repetitive-patterned marquetry (P.O. Box 236, Poquonock, CT 06064; 860-683-8805). "Fiery Sideboard in English Plane" on p. 54.

CHRIS BECKSVOORT

is a writer, gardener, speed skater and professional woodworker. He is also a contributing editor for *Fine Woodworking* magazine (P.O. Box 12, New Gloucester, ME 04260; 207-926-4608). "Cherry Music Stand" on p. 52.

MARK BELLONBY

graduated from The Hill School in Pottstown, Pennsylvania, where he took a three-year program in furniture design. He then pursued a career in architecture, studying at Dartmouth and the University of Pennsylvania. He is a partner in a firm in the nation's capital, but has continued to design and build furniture for 25 years (6626 Weatheford Court, McLean, VA 22101; 703-506-0640; Scot4560@aol.com). "Architectural Ornamentation" on p. 32.

BRIAN BOGGS

is a chairmaker who conducts workshops around the country and is working to set up a chairmaking operation for students in Honduras (118 Lester St., Berea, KY 40403; 606-986-4638). "Evolution of a Chair" on p. 26.

FRANCOIS BRETON

has been designing and building custom furniture since 1983. He sells his work directly to customers and through retail stores in Montreal (999 du College, Room 36, Montreal, Que., Canada H4C 2S3; 514-989-1447). "Curved Armchair" on p. 63.

ANTHONY BUZAK

spent 20 years running an audio and video electronics repair company before diving into furniture making full-time. After several years working in other shops, he set up his own custom furniture business in 1991 (60 Dexter St., Tonawanda, NY 14150; 716-693-1749). "Lacewood Hall Table" on p. 58.

THOM DUPREX

began a second career as a furniture maker in 1989 after 25 years in telecommunications. He now runs a one-man shop in northern New Hampshire and builds custom furniture in Shaker and 18th-century styles (P.O. Box 279, Brushwood Rd., North Haverhill, NH 03774; 603-787-6359). "Shaker-style Apothecary Chest" on p. 44.

DAVID GEER

has been a full-time woodworker for about 10 years. He builds houses, is interested in drawing and design and collects and uses Japanese hand tools (158 Stage Rd., Monroe, NY 10950; 914-783-0117). "Glass-Topped End Table" on p. 50.

PAUL HARRELL

studied furniture making under James Krenov. Since 1990, he has been making furniture in his one-man shop in central North Carolina. His article "Designing Along the Grain" appeared in the Spring 1996 issue of *Home Furniture* (87 Mantis, Pittsboro, NC 27312; 919-542-2743). "Silver Chest" on p. 68.

IAMES HUME

works wood in the large, clean shop he built beside his house. He also works metal there, fabricating fuel tanks, air foils and aluminum bodies for dragsters and funny cars. His preparation for this dual career included work in cabinet shops and a stint as an assistant cartoon animator with Hanna-Barbera (2040 Prairie Rd., Sedro Woolley, WA 98284; 360-856-1646). "Mahogany Rocker" on p. 66.

IUN ISHIBASHI

is a professional furniture craftsman who graduated from the Woodworking Department of the Hannoh Professional School in 1985 and then worked for two furniture manufacturing companies. He has been designing and building furniture at his small studio since 1992 (Wood Craft Hane, 28 Momonoki Tokigawamura, Hikigun Saitama, Japan 355-03; 0493-65-1506). "Japanese Chairs" on p. 72.

MILES KARPILOW

studied painting at Tyler School of Art in Philadelphia and at New York University. After working eight years as a frame carver and gilder in New York and San Francisco, he began making furniture in 1961. He now makes custom furniture, cabinets and entry doors (999 43rd St., Oakland, CA 94608; 510-655-5272). "Carved Maple Armoire" on p. 60.

DOUG MOOBERRY

is the proprietor of Kinloch Woodworking Ltd., which specializes in 18th- and 19th-century American furniture (Kinloch Woodworking Ltd., Rt. 82, Unionville, PA 19375; 610-347-2070). "A Cabinetmaker's Dream" on p. 36.

DANIEL AND PATRICIA MOSES

owned a gourmet restaurant before going into the furniture business in 1989. Daniel got his start as a woodworker by building custom accessories for boats during college. Patricia's studies in anthropology and art influence much of their work (American Furniture & Fine Craft, 197 W. Meyran Ave., Somers Point, NJ 08244; 609-653-2016). "Painted File Chest" on p. 48.

BILL PALMER

learned woodworking in Canada before moving to Key West, where he built his home and workshop. He can often be found kayaking through mangrove islands in the Florida keys (Designs: Fine Furniture, 1026 Truman Ave., Key West, FL 33040; 305-294-9570). "Curved Bed in Cypress" on p. 70.

CHARLES RADTKE

plunged into furniture making at St. Paschal Friary, Oakbrook, Illinois, in 1982, and now creates pieces for collectors worldwide (N70 W5334A Bridge Rd., Cedarburg, WI 53012; 414-375-8703). "Animate Your Designs" on p. 90.

GARY ROGOWSKI

poured concrete and worked as an auto mechanic before becoming a full-time woodworker. For the last 20 years he has been designing and building custom furniture, teaching woodworking and contributing to *Fine Woodworking* magazine (1104 N.E. 28th, Portland, OR 97232). "Cloud Rise Bed" on p. 41.

JAMIE RUSSELL

has been operating a oneperson shop specializing principally in furniture since 1977. He is largely self-taught, helped along by symposia of the Saskatchewan Woodworkers Guild (Box 157, Vanscoy, Sask., Canada SOL 3JO; 306-934-0082). "Modern Rolltop" on p. 64.

GARY J.W. SPYKMAN

specializes in furniture in the Arts and Crafts tradition, inspired by the work of Harvey Ellis, Charles Rennie Mackintosh and the Greene brothers. He lives and works on the island of Martha's Vineyard (G.J.W. Spykman, Cabinetmaker, P.O. Box 2273, Edgartown, MA 02539; 508-693-6402). "Craftsman-style Wall Cabinet" on p. 56.

MICHAEL STREFLER

learned woodworking in his father's shop in Germany. In 1987 he earned a German master's diploma. He and his father have since immigrated to Nova Scotia, where they run a two-man furniture shop specializing in traditional joinery and design (Chester Furniture, 248 Stanford Lake Rd., P.O. Box 40, Chester, N.S., Canada BOJ 1JO; 902-275-5833). "A German Schrank" on p. 75.

FAX: (210) 377-1282 Call, Write or Fax for a FREE BROCHURE and Special Introductory Offer Details.

SEND, OR CHARGE BY PHONE, \$5.00 FOR A COMPLETE DEMONSTRATON 35 MINUTE VHS VIDEO BROCHURE

This one can do it all. The CabinetMaker's System invented by JOINTECH, whose Dovetail Machine has already been recognized as the Best and Easiest to use, can perform all operations in Cabinet and Furniture making.

With the Cabinet Maker's System, you can make raised panels, rails and stiles, tongue and groove, do face frame construction, drawers, edgework and much, much more. It

READER SERVICE NO. 57

includes everything you need to make 48 beautiful dovetail and box joints.

IOINTECH's Cabinet Maker's System can do it all! It is simply the best investment in high quality performance and at a very affordable price.

FAINED GLASS

VIDEO & CATALOG

Improve the looks and value of your home with:

-Entry Doors and Sidelights -Kitchen **Cabinet Inserts** -Tiffany Style Lampshades

Save money and make it yourselfour video shows you how!

The perfect way to get started in stained glass. Our 30 minute video covers all the basics. Filled with clear, simple instructions, hints, close-ups, and examples to help you craft your own stained glass windows, lamps, and more. Package includes video, written instructions, plus a 100 page color supply catalog. Money back guarantee.

#6149AM...\$10.95 + \$3.00 shipping/handling

Supply Catalog Only...\$5 ppd.

To Order, Call Toll Free 1-800-331-1101

FOR ALL YOUR POWER TOOL NEEDS!

CALL FOR THE BEST PRICES ON TOOLS BY:

BOSCH

FRANKLIN ACE, HARDWARE 115 E. SECOND AVE. FRANKLIN, VA 23851

CALL TOLL FREE

FAX (804)562-2577 MAIL ORDER HOURS M-F 8:00-6:00 EST SAT 8:00 5:00 EST

READER SERVICE NO. 164

READER SERVICE NO. 407

INDEX TO ADVERTISERS

A&M Wood Specialty, Inc.	103	The Craftsman	13	Bob Kaune Antique Tools	102	D. P. Peterson	21
AcousTex Speaker Fabric	101	Robert Dalrymple	18, 101	Keller Dovetail Systems	94	Steven Pistrich	21
Marc Adams School of		JB Dawn Felt	102	Kwick Kleen	100	Pootatuck Corp.	103
Woodworking	101	Delancey Innovations	102	Laguna Tools	9	Pro Discount Hardware	103
Adriance Furnituremakers	17	Delphi Stained Glass	110	Peter Lang Company	102	Jim Probst	20
Aftermath Furniture	16	Delta	95	Lavinia Interiors	100	Quality VAKuum Products	25
Airstream	101	Designer Furniture Plans	24	Leigh Industries	11	Dale Ramsey	20
Alva Hardwoods	101	Designs by Milad	19	Liberon Star Supplies	100	Red Hill Abrasives	100
American Craft Marketing	13	Dimestore Cowboys, Inc.	102	Lie-Nielsen Toolworks	24	Frank Rhodes, Furnituremaker	16
American Furniture Designs	3	Paul Downs, Cabinetmakers	17	Lignomat USA	24	Dana Robes	101
Ashman Technical	102	Tom Duprex	19	Jeff Lind Woodworking	18	Sandy Pond Hardwoods	103
Auton Motorized Lifts	111	Charles Durfee, Cabinetmaker	19	Linden Publishing	3	Safranek/Her Saf	11
Ball & Ball Hardware	25	Chris Efker Hardware	24	Russ Loomis, Jr.	19	Shaker Workshops	11
Bar-Maid Minibars	106	Eubank Lifts	10	Los Osos Woodworking	20	Steven Siegel, Pure Art Designs	16
Barr Specialty	24	Fernbrook	101	MacBeath Hardwoods	100	G. J. W. Spykman, Cabinetmaker	16
Bartley Collection	10	Forrest Manufacturing	106	Mack & Rodel	20	St. James Bay Tool Co.	10
C. H. Becksvoort,		Franklin Ace Hardware	110	Manhattan Cabinetry	16	Szopo Arts & Crafts Hardware	103
Furnituremaker	17	Frever	16	Manny's Books	7	TRG Products	13
Berea Hardwoods	12	Furniture Designs	106	M. T. Maxwell	20	Target Enterprise	103
Big Tree Tool	100	Dave Gaddis	19	John McAlevey	17	Taunton Press 2, 2	5, 106
Martin Blackshaw	18	Gebler Associates	100	McCov Mica Plates	101	Tool Chest	102
Blue Ox Brand Hardwoods	101	Gilmer Wood	100	McFeelys Square Drive Screws	94	Treebeard Designs	17
Brian Boggs Chairmaker	17	Michael Gloor	20	Mercury Vacuum Presses	103	Tree of Life Wood-Works	18
Bosch Power	107	Thomas Gloss & Son	19	Mykl Messer	21	Tropical Exotic Hardwoods	103
Brand New	101	Goby Walnut Products	102	Micro Fence	24	Tuckaway Timber Co.	101
Larry & Faye Brusso Co., Inc.	12	Thomas Golding	102	Modern Postcard	12	Vacuum Pressing Systems	3
Matthew Burak Furniture	18	Gougeon Brothers	102	W. Moore Profiles	103	Van Dyke's Restorers	102
CMT Tools	94	Gerry Grant Furniture	100	Arkady Moroz, Furnituremaker	18	The Veneer Works	101
Cabot Chair Shop	17	Groff & Hearne Lumber	101	Mr. Sandpaper	9	Vintage Tool House	102
CenterLine Tool	7	The Guild	13	Myreside International School	101	WCW Mesquite	102
Certainly Wood	102	Sherwood Hamill	17	George Nakashima	18	WGB Glass	7
Chester Furniture, Ltd.	17	Heuer Woods	100	Norman's Handmade	0.00	Garret Wade	24
Chestnut Woodworking	100	Hida Tool & Hardware	25	Reproductions	19	Wallace/Hinz	3
CitiStrip	12	Highland Hardware	12	Peter Turner	20	Warren Direct	100
Classic Designs by Matthew		Homestead Finishing Prod.	100	Northwest Timber	103	Waterlox	103
Burak	101	Homestead Hardwoods	101	Nyle Dry Kilns	10	Wesley Tools, Ltd.	103
G. R. Clidence	20	Horton Brasses, Inc.	7	Oakwood Veneer	100	Wet Paint	18
Condon Lumber	10	Imported European Hardware		Old Village Paint	13	Whitechapel	11
Conover Lathes	10	Inca Lifts	9	Oneida Air Systems	94	R. S. Wilkinson	19
Conover Workshops	100	Japan Woodworker	3	Onsrud	11	Wood Fashions	21
Constantine	12	Jointech	110	Osborne Wood Products	3	Wood Shed	9
R. Conway Co.	16	Jonah's Cabinet Shop	18	Paxton Hardware, Ltd.	100	Woodworking Shows	7
R. Corkhill Fine Furniture	16	Kardae Supply Co.	102	H.H. Perkins	103	David Wright	18

Pop-Up TV

Pop-Up Speakers in Home Theatre

Play Hide & See

Since 1955, the Auton Company has served the design community with quality lift systems that utilize remote controls.

Auton has developed a

unique "rack and pinion" system that raises and lowers TVs, ceiling projectors, "smart waiters", computers, bars and panel lifts. Unlike the wobble-prone "old fashioned" scissor lifts, Auton has produced a motorized platform that glides smoothly and quietly on four racks and pinions, which will allow lifting uneven loads, all at the touch of a button.

The Auton Company manufactures a complete line of custom and standard motorized lifts.

Now builders, architects, interior designers and specifiers, furniture and cabinet makers, can develop their creations in homes, offices, ships, aircraft, conference and hotel facilities. Auton known world-wide for the systems that you can recommend with confidence.

The Auton Company

Box 801960 • Valencia, California 91380-1960 • (805) 257-9282 • Ask For Mr. Homer • FAX (805) 295-5638 Beverly Hills (310) 659-1718 Honolulu (808) 734-1260 e-mail: tvlift@auton.com internet: http://www.auton.com

Auton does not manufacture furniture. Made in USA. US and Foreign Patent Pending

Pop-Down Ceiling TV

home furniture

A sampling of the pieces featured in this issue:

