Woodworker WEST

Promoting Craftsmanship in Woodworking in the West since 1988

\$2.95

- 25th SWAT Woodturning Symposium in Waco, TX
- Northwest Woodworkers Gallery's 'Rising Stars'
- 2016 'Design in Wood' Winners
- 'Windfall' at L.A. Craft & Folk Art Museum
- 'Artist Showcase' at Portland's World Forestry Center
- David Marks: Answering Readers' Questions
- Spalting Wood by Sara Robinson
- Turning a Death Star with Frank Howarth
- College of the Redwoods' 2016 Class Exhibit
- Profile: Danny Kamerath, furnituremaker
 News Events Exhibits Clubs Classes & More

I N N O V A T I O N

- Long enough to keep your hands cool, beefy enough to tackle the thickest cuts
- Heavy-duty food-grade brushed 304 stainless steel
- Spatula and brush handles are removable for dishwasher cleaning

SKU: 51066

BOGO BONUS!

BUY A PAIR OF LARGE ROCKLER® BANDY CLAMPS FOR

\$2499

AND GET A PAIR OF SMALL BANDY CLAMPS FREE!

(\$14.99 value!) SKU: 54141/57823

ARIZONA:

Phoenix (602) 996-3488 4626 E. Thunderbird Rd.

CALIFORNIA:

Orange (714) 282-1157 1955 N. Tustin Avenue Ontario (909) 481-9896 4320 E. Mills Circle

Pasadena (626) 356-9663 83 South Rosemead

Concord (925) 521-1800 4420 Treat Blvd. San Diego (858) 268-1005 8199 Clairmont Mesa Blvd. Kearney Plaza

Moving Soon! Torrance (310) 542-1466 20725 Hawthorne Boulevard

NOW OPEN! Rocklin (916) 259-7403 6648 Lonetree Boulevard

In-Store Savings July 9th thru August 5th!

SHROUD, 2500 LUMENS

Reg. \$39.99 SKU: 50163

SAVE 33%

3-PC. SELF-CENTERING BIT SET

Reg. \$29.99 SKU: 69053

3-PIECE DAMAGED SCREW AND BOLT REMOVER SET

· Limited quantities

Reg. \$12.99 SKU: 50065

SAVE 50%

SPRING TOOL NAIL SET

Reg. \$14.99 SKU: 12394

DEWALT® DCK280C2 20V COMPACT DRILL/IMPACT **DRIVER COMBO KIT WITH \$150 GIFT CARD**

· Limited quantities

SKU: 49808

COLORADO:

Denver (303) 782-0588 2553 S Colorado Blvd., Suite 108

Portland (503) 672-7266 11773 S.W. Beaverton Hillsdale Hwy. Beaverton Town Square Mall

TEXAS:

New Locations Coming Soon to the Dallas Area!

Arlington (817) 417-0070 3810 South Cooper St. Houston (713) 622-6567 3265 Southwest Freeway Richardson (972) 613-8848 800 North Coit #2500

WASHINGTON:

Seattle (206) 634-3222 832 NE Northgate Way Tukwila (206) 244-9161 345 Tukwila Parkway

WODCRAFT® QUALITY WOODWORKING TOOLS • SUPPLIES • ADVICE®

WoodRiver® Benchtop Spindle Sander

157889 • reg. \$169.99

149375 • 120-Grit Assortment Pack • \$11.75

WoodRiver® Bench Mortiser 151223 • reg. \$349.99

Portamate® PM-P254, 31/4 HP, Variable Speed **Router Motor**

158997 • reg. \$229.99

VISIT THE WOODCRAFT STORES NEAR YOU! FESTOOL

Boise, ID: 208-338-1190 • San Carlos, CA: 650-631-WOOD • Spokane, WA: 509-892-9663 Fountain Valley, CA: 714-963-9663 • Ventura, CA: 805-658-9663 • Houston SW, TX: 281-988-9449 • Dallas, TX: 972-422-2732 Ft. Worth, TX: 682-334-1025 • Houston North, TX: 281-880-0045 • San Antonio, TX: 210-545-5885 • Austin, TX: 512-407-8787

Woodworker

DEPARTMENTS

7	News & Happenings
8	Woodworking Observations
10	WoodCentral.com
14	Opportunities & Happenings
27	On Exhibit
33	Organizational News
36	From David Marks Studio
38	Tools & Techniques
41	Turning Topics
44	Education
54	Craftsman Profile
56	Calendar & Event Index
56	Advertiser Index
57	Subscription Form
58	The Market Place
62	Shavings & Sawdust

ON THE COVER

Danny Kamerath

Danny Kamerath of Mason, TX crafts furniture with an artistic "goofball" eye. On the cover, his Kampa coffee table (17" h, 48" w, 26" d) is an extension of his Grid Work series, wherein the Afzelia framework is sculpted into an organic form. Read about Danny in a Profile on pages 54-55.

In This Issue.

25th SWAT Woodturning Symposium	7
WoodCentral.com: Exit Strategies	10
Northwest Gallery 'Rising Stars'	16
'Design in Wood' Winners	20
'Windfall' at L.A. Craft & Folk Art	30
Oregon Showcase at Forestry Center	34
From David Marks Studio Answering Readers' Question	36
Tools & Techniques Spalting Wood by Sara Robinson	38
Turning Topics Turning a Death Star with Frank Howarth	41
Education College of the Redwoods	44
Craftsman Profile Danny Kamerath, furnituremaker	54
Sawdust & Shavings History Captured in 10,000 Woods Transparent Wood	62

One Place For All Your Woodworking Needs

Hardwoods & Hardware

Serving the Professional Woodworker Since 1981

610 N. Santiago · Santa Ana, CA · T: 714-953-4000 · F: 714-953-0848

Store Hours: Monday-Friday: 6-5 • Saturday: 7-3:30

TROPICAL EXOTIC HARDWOODS

LEADERS IN EXOTIC WOOD SALES AND SERVICE SINCE 1972

ANNUAL SUMMER SALE

AUGUST 5 & 6-8:30-4:30

Store-wide Discounts up to 60% Off! Sign up for our monthly newsletter at www.tehwoods.com for the latest updates.

Select Live-Edge Slabs Discounted up to 60% During the Sale!

Remember: Pay with cash/check and get an additional 5% off!

- ➤ Indian Satinwood ➤ Brazilian Kingwood
- ➤ Black Limba ➤ Ambrosia Maple ➤ Holly
 - ➤ Claro Walnut Slabs and Turning Stock
- ➤ NEW Parota Live-Edge Slabs & Much More!

Your Source for that Unusual. Hard-to-Find, Hardwood Piece

760-268-1080 888-434-3031

WWW.TEHWOODS.COM

Hours: Mon-Fri 8:30 - 4:30 - Sat 9:30 - 1:00

DIRECTIONS

I-5 Freeway to Carlsbad, CA Exit Palomar Airport Rd-East 2.5 miles to Camino Vida Roble. Turn right. 3/4 miles to 2270 Camino Vida Roble. Turn left — We are in Suite C in the back!

Slabs, Lumber, Turning Stock, Logs/Billet, & More!

We can mill your purchase. Call, Walk-in, or Visit us Online Today!

SWAT WOODTURNING SYMPOSIUM CELEBRATES 25TH - AUG. 26-28

The Southwest Association of Wood Turners host their 25th annual SWAT Symposium, Aug. 26-28, at the Convention Center in Waco, TX. This is the second largest annual woodturning

conference, featuring nationally and internationally recognized turners, as well as outstanding regional turners.

It began in 1992, as a regional symposium that could be attended by those who had neither the time nor the money to go to a national event. Known as Texas Turn or Two, the first meeting was run on a shoe-string budget in Mark Potter's shop in Columbus, TX, drawing 80 attendees.

Each year, the conference continued to grow, requiring larger and larger facilities. Today, the conference is sponsored by 26 participating clubs from Texas, Oklahoma, Arkansas, and Louisiana and attracts over 800 attendees from across the U.S.

Offering something for every level of woodturner, this year's program features

54 sessions with lead demonstrators: Stuart Batty, John Beaver, Cindy Drozda, Clay Foster, John Jordan, Mary Lacer, Mike Mahoney, and Dick Sing, as well as regional demonstrators Gary

Barnes, Kevin Bassett, Tom Canfield, Ken Cardin, Andy Chen, Andy Cole, Joe Fleming, Wayne Furr, Kai Muenzer, Larry Roberts, and Alan Trout.

On Friday night, Stuart Batty and Mike Mahoney will put on their 2-man performance in a Duel Turnina Extravaganza. SWAT will again host Beads of Courage, whereby attendees contribute turned boxes for children undergoing life-saving treatments.

Registration fees are \$140 (by Aug. 8) or \$175 on-site. Registration includes demonstrations, access to all vendors, daily lunch, and access to the Woodturners' Art Gallery. Symposium Banquet and Friday night Burger Gourmet Meal tickets are extra. Discounts are

available to spouses and students, and reduced rates are offered for hotel accommodations. For info, visit the website: www.swaturners. org or call Buddy Compton, (325) 242-0904.

310-397-8229 www.andersonplywood.com 4020 Sepulveda Blvd., Culver City, CA.

Ordering Made Easy!

Visit our online store at WWW.ANDERSONPLYWOOD.COM Same day in store pick up available.

FESTOOL CT SYS

- **Festool Portable and Compact Dust Extractor in a systainer!**
- Full unite HEPA certification
- Tool-triggered operation
- High-performance suction
- Systainer integration

We offer a large selection of Lumber, Hardwood Plywood, Phenolic Plywood, Cabinet Hardware, Tools, Finishes and everything you need to make cabinets.

LIVE EDGE SLABS

Available in: Cedar, Eucalyptus, Parotta, Pine, Redwood & Walnut.

Ready in store or for delivery.

OLD TOOL SWAP MEET - Saturday, August 20th - 6 AM to Noon.

Woodworker

July-August, 2016 Vol. 29, No. 4

WOODWORKER WEST (ISSN 1080-0042) is published bi-monthly to promote craftsmanship in woodworking throughout the Western U.S. The information contained within has been collected in cooperation with external sources and is believed to be accurate. The views expressed are not necessarily the views of Woodworker West. Copyright, Woodworker West, 2016.

RONALD J. GOLDMAN - Publisher PAM GOLDMAN - Editor

Mailing address: P.O. Box 452058

Los Angeles, CA 90045

Telephone: (310) 216-9265 Fax: (310) 216-9274 editor@woodwest.com E-Mail: Web Site: http://www.woodwest.com

Subscriptions: Mail subscriptions are \$12 a year; \$20 for two years. For Canada, subscriptions are \$18 per year; call for other countries. Advertising: Call for rates.

Submission of unsolicited articles and correspondence is encouraged and may be edited for publication. Submissions must be accompanied by a self-addressed, stamped envelope.

Woodworking Observations

The Palomar College Cabinet and Furniture Technology Department (CFT), in northern San Diego County, operates a model Urban Forestry program. With the sponsorship from a number of state agencies and public organizations, this facility consists of a portable sawmill and two drying kilns and produces quality lumber from fallen trees for student projects. Students trained in this operation have gone on to establish urban forestry businesses throughout the community.

However, this program faces an uncertain fate. The covered timberframe structure housing the operation—built by students in the late 1990s—has come to the attention of the Division of State Architect, which has cited the structure as not meeting state architectural guidelines... because there are no guidelines for timberframe structures. The College has been mandated to either bring the facility up to code or tear it down, which would likely eliminate the program.

The CFT Department is scrambling to gather the appropriate information upon which college administrators can make a proper decision, though time is running out. A stumbling block has been finding a structural engineer with the appropriate credentials for evaluating school structures, who is also knowledgeable about timberframe engineering. In addition, the code requires that a school building be able to withstand three times a possible maximum earthquake.

Certainly, there are century-old structures in Japan that have survived strong earthquakes, and it might be determined that the current edifice does, in fact, meet this criterion. However, such an evaluation is costly, beyond the department's budget. For this reason, a fund-raising drive seeks donations to support the engineering study, and possible retrofits, to maintain the Urban Forestry program. For information and donations, visit the website: www.crowdrise.com/save-our-timber-frame-structure-/fundraiser/palomar-college-foundation.

Ron Goldman

ANDERSON INTERNATIONAL TRADING **Quality Plywoods at Competitive Prices**

Custom & Stock Supplies for

Your Curved or Radius Project

Plywood Components: Full, Half, Quarter, Circles (2"-60" Radius) Flexible Bending Plywood, Radius End Panels, Tubes Prefit MDF Components, MDF Radius Slab Doors

We Also Distribute Tight Veneer Core Plywood Finland & European Birch

New!! 10 Mil Paper Backed Veneer in a Variety of Species

We Ship Anywhere—One piece or a Truckload

ASK FOR OUR FREE 12-PAGE BROCHURE 800-454-6270

1171 N. TUSTIN AVENUE, ANAHEIM, CA 92807 www.aitwood.com

The expiration date of your Woodworker West subscription is printed on the mail-

ing label of each issue. If you have any questions about your subscription, call us at: 310-216-9265.

MOVING?

Address changes should be sent to: Woodworker West PO Box 452058 Los Angeles, CA 90045 or email us at: editor@woodwest.com

Include the old address, as well as the new address. The post office does not forward the magazine.

Introducing Legacy Woodworking Machinery's Maverick CNC 3 Station Routing System

3 Independent Work Stations for Machining, Turning, & Joinery
Precision Woodworking at 21st Century Speed
Best Training Program in the Industry
Proudly Made in the USA

See the Maverick CNC in Action

lwmcnc.com/maverick

effort that your team expended to bring two novices from zero knowledge to being comfortable with CNC. You not only have a great product but an exceptional team dedicated to helping customers with their applications and problems. Everyone was not only dedicated to service but also exceptional training..."

— Roy Wilkins

"I love the versatility of the five-axis Legacy designs, and I don't believe one can buy an equivalent-capability CNC system for anywhere near the price." — Howard Schue

EXIT STRATEGIES

Face it: nobody lives forever. As our strength, energy, and faculties decline with age, we have no choice but to adjust our woodworking activities accordingly. This might involve changing the nature and scope of our projects, downsizing our shops, or eventually divesting our accumulated wood, tools, and other woodworking effects. In view of these inescapable realities, this month I asked our readers, "How will you decide on an exit strategy, and what's the best way to implement it?" Here's what they had to say...

"My great uncle was a cabinet maker in the 1800's. Some of his tools wound up in my hands, in spite of the fact that no one had used them since he died. I cherish them, and I am thankful nobody sold or gave them away in all those years. As an alternate to giving away or selling the family tools, consider holding them for a future generation to pick up and use. Maybe a tool chest to store these tools is a good final woodworking project to consider."

"Boomers are faltering, and I am there to catch them, or more precisely their tools. It is important to look ahead, and I hope the view from this new higher mound of tools will make the correct course of action easier to see, if I get it high enough."

"When I retire in July, I'll have time to finish up a lot of the projects that fell by the wayside when I was busy working. Then, I plan to set my tools aside. We don't have children or relatives to leave our stuff to, so I will gradually dispatch my stockpile of wood and give the rest of the stuff to some lucky and deserving young woodworker, whom I hope to meet sometime in the next 20 years."

"Tools and wood are of secondary importance to me. I'm more interested in passing on my knowledge and skills, so hard won over the years. My son has become a decent carpenter and flatwood worker. My daughter showed an early affinity for turning and has made bowls and magic wands over the years. They've both had finishing experience and have shown real respect for the material and its use. The tough part for me was encouraging them, while allowing them to make the mistakes from which they'd gain permanent knowledge and skills."

"At age 58 and in excellent health, I haven't given much thought to this. With no direct descendants and no serious financial need to maximize value, I presume my wife will gift and auction her way out of the mess that I leave. Someone, someday is going to score lots of cool wood."

"At age 52, I am still acquiring things. I keep a list of the things that I buy, with dates and prices, so my wife will have that information if something happens to me. When heavy lifting and large projects are no longer possible or needed, I'll consider keeping my scroll saw and purchasing a CNC type of machine to make models and other trinkets."

"If I should go before my wife—and I still have my tools and wood—I've told her to contact an auctioneer and get everything sold and out of her way in one fell swoop. There's no reason why she should have to deal with the burden of having to research and sell things individually."

"Lately, I've spent more time on a bicycle than in the shop, so maybe I've already started the transition. But, I'm not going to shut down my woodworking activities too early, so the kids are still likely to have an ugly job ahead of them. There is always the possibility of an unexpected exit strategy!"

"I have the nicest shop that I've ever had and will probably downsize down the road: smaller tools, smaller space, and smaller projects. When I go, I don't want my wife trying to price and sell my tools. I want her to just auction it all off. It's not as much money as what the stuff could bring, but it couldn't be simpler."

"Our wood turning club has a program where we will help a deceased member's family to sell the shop contents. Volunteers review the contents, determine prices, then we post the date of the sale on the club website. Two of the club member families asked for this assistance."

"I do not see as many young folks coming into the hobby these days, which makes me wonder how many people may be interested in my shop contents when the time comes to sell. It is sad to think about the small amounts of money generated from selling the shop contents."

"I think about the old adage, 'While we're talking, envious time is fleeing; pluck the day, put no trust in the future."

"I'm not thinking about the exit, but for those of you that are being proactive, give me a call so I can help you clear out the goodies!:)"

"Like many others, I have become more aware of physical issues/constraints, so I've put most of my machines on mobile stands and keep my tools in mobile carts. Even my wood storage rack has casters."

"Fascinating question, to force the self-awareness of inevitable decline and its consequences on our community. Although I am only in my 30s, a bout with cancer in my 20s resolved my invincibility complex early and makes this exercise easier for someone my age. As my shop tooling gets better and better, I try and keep things simple. If I replace a tool in an upgrade, get rid of the old one. This is more due to space constraints, but works to the same end. I am also using wood faster than I can collect it. Most of this wood is in log form and can become firewood anyhow. My wife and I have talked about what is worth anything in the shop. It doesn't amount to much worthwhile effort trying to get top dollar for it all. On the brighter side, every time a well-outfitted shop hits the used market at greatly reduced prices, this creates an opening for someone to discover the craft or really grow as a turner due to an equipment upgrade. My skills have jumped significantly with each lathe upgrade, and I would never have been able to afford my current lathe if it didn't come at a deep discount used. So, it may be comforting to know that if you bought quality tools, those with an eye for quality will find them quickly, and the craft will benefit."

"I have not so much a strategy, as a realization that the time to move on is nearing. Health issues have finally made me realize that I need to lighten up on the daily tasks. So, I bought an apartment in town and put the house and shop up for sale. The apartment needs no maintenance, other than normal cleaning, but has no shop space available. I am hoping to find a suitable garage shop in the neighborhood—maybe, but another thought is to locate a communal shop/club/charity to donate the tools to, where other seniors can congregate and have the benefit of

both the tools collection and my experience. I don't really need the money from a sale of the tools, and I would rather donate the lot to a worthy cause/individual than go through the painful process of dealing with the cheapskates haggling over pricing of 'stuff' that I have taken good care of over many years."

"My plan is to donate my shop contents to my woodworking club, assuming they still exist when I pass. As for downsizing, I sure hope to be able to play in the shop for a long time to come. I know there will come a time when I can't do larger projects, so I may start to sell off or give away things as I can. Someone would want what I have accumulated. I try to buy decent tools, as much as possible, and have a lot of good stuff. Lots of interesting lumber and turning blanks that I hope would not end up in a woodstove. Straightforward auction is a definite possibility too. Not fun to think about, but necessary."

"I am very aware of my mortality, and I try to get the most from each day and to pass on my accumulated knowledge of woodworking and turning. If—and when—I no longer can work, I think I will be content knowing I did OK. No regrets. I guess my family will auction off my stuff."

"I second the idea of donating to a local shop for you and other seniors to use and to share your accumulated knowledge. I hope you can find a way to make that happen, so you will be able to continue woodworking, meet other people, and create a legacy that will live on after you are gone. Along similar lines, I just contacted a 'makers space' that has a pretty nice shop set up, with the notion of perhaps donating one of my lathes and possibly offering classes. They already have a nice lathe, and they asked me to stop by and discuss offering classes or mentoring youth."

"I've never had a heated space for turning, and it's getting very difficult to hold cold steel during winter months. To compensate, I have a 2-stage plan: first, to get started in traditional Swedish spoon carving, which I can do indoors during the winter with minimal mess. On sunny days I can sit at one of our large picture windows and work in the heat and light of the sun, or I can just hang out near the wood stove in poor weather. Second, to convert our old house into a heated space for my shop activities."

"Our club just held a fairly successful auction for the family of a member who recently passed away, but it could have been more successful, if it had been advertised more widely."

"For a decade now, I have been giving away my best tools that are not in use anymore, most of them to promising bright young people, mostly females in several fields, including boatbuild-

ing, furniture making, and woodcarving. Since I don't want to leave a lot of stuff to get rid of, I give it away along with some knowledge. I also have a heir to my photographic equipment and knowledge, again a bright young female. I have also been dumping junk tools at the metal pile at the dump, and I will start selling some, as well. To accommodate my diminishing vitality, I've begun to switch to green woodworking and plan to build a pole lathe this summer. I'll also be carving spoons and perhaps some sculpture, but I prefer to create utilitarian objects rather than dust collectors (art)."

"Too young to have an exit strategy, but I have been collecting many tools at the dump from people cleaning up after the passing of a woodworker. I took my sons into my shop and told them not to read anything into this, but when I pass, all these tools will be worth something. If you don't want them, sell them. If I see you taking them to the dump, I will come back from the grave and haunt you for the rest of your lives."

"When I die, my first born must use my tools to build a Viking ship for the funeral. Seriously, I'm only 31, so I really haven't put much thought into it, but my wife can eBay everything with good descriptions and do well. Or my boy can put everything to use."

"I tend to avoid thinking about this topic. I am 76 and still an active woodworker. I am in my shop nearly every day during the week, and I still have a lot of projects that I want to do. My project content has changed, as I no longer can wrestle with plywood sheets, but I make a lot of case work projects and scroll saw intarsia. My hand tools sit on the shelf waiting the beck and call, as each project evolves. I have begun to sell off, or give away, some of the tools that I no longer use, and I have also started cleaning out the herd of the many extras/duplicates that I have accumulated over the years. When the time comes that I will no longer be able to work in the shop, I will then dispose of my tools. Should something happen to me in the meantime, the LOML and the kids know what to do with my possessions."

"My exit plan is straightforward: Stop buying any more tools when I turn 60 and start selling my tools at 65 or 70, as I don't think I'll be interested in making projects in my late 70s. Depending on how long the hand tool fad lasts, I may sell the hand tools first, as power tools (good ones) always have demand."

"One thing I would say is, don't lift stuff. There are all kinds of cheap tools, available for lifting stuff. Get some of them early; it makes life a lot easier."

Participate in future surveys at WoodCentral.com

Send suggestions for survey topics to: webmaster@woodcentral.com

CARBIDE PROCESSORS INC. EXCEPTIONAL TOOLS FOR THE TOUGHEST APPLICATIONS SINCE 1981

Over 20,000 tools up to 40% off retail, plus an extra 10% off by entering west at checkout.

Huge savings on Woodpecker, Incra, Whiteside, Southeast, Vortex, World's Best, Tenryu, & many more!

Over 30 years of experience in problem solving with our custom tooling services.

www.carbideprocessors.com 800 346-8274

WHAT'S NEW

ADJUSTABLE CLAMP LIQUIDATES

For more than a century, **The Adjustable Clamp Company** has served the woodworking industry by supplying quality clamping products, under the trades names of **Pony Tools** and **Jorgensen.** Last summer, it attempted to broaden its market by acquiring **Easy Wood Tools**, the developer of replaceable carbide cutter woodturning tools.

The future of all these proud brands has become uncertain, after the company's Board, on June 1, voted to cease operations and liquidate assets to pay creditors. Cited for this action were significant cash flow issues, inability to control costs and manage inventory, and the challenge to integrate the recent acquisition of Easy Wood Tools. A Trustee has been assigned to solicit bids.

CALIFORNIA TO TIGHTEN DUST RULES

The California Occupational Health & Safety Administration is moving closer to reducing wood dust exposure in the workplace. The new rules would reduce wood dust 8-hour average exposure from 5mg/cubic meter to 1mg/cubic meter for most hardwoods and softwoods and 10mg/cubic meter to 5 mg/cubic meter for Western Red Cedar (Redwood), in a 15 minute exposure. The state "believes that employees in the wood manufacturing industry in California will benefit from improved respiratory health, as a result of the adoption of these amended PELs." However in the recent comment period, a number of wood product associations argued that such restrictions would be too costly for most companies. Final action is expected soon.

BLACK DOG FURNITURE PAINT

Woodcraft has partnered with **Black Dog Salvage**, stars of the reality DIY television series *Salvage Dawgs*, on a new line of furniture paint and topcoat. Black Dog Salvage, a prominent architectural salvage company based in Roanoke, VA, developed the paint for the furniture that they build from salvaged materials, after being dissatisfied with other products on the market. These water-based interior paints cover most surfaces in a single coat and dry fast to a smooth matte finish, while the *Topcoat Paint Protector* is a water-based, interior poly/acrylic designed as a durable, self-leveling protective finish coat. These products are available exclusively at Woodcraft and Black Dog Salvage. For info, visit the website: www.woodcraft.com.

RECALL NOTICES

Bosch is recalling its 4.4" *Angle Grinder* (1380), with date codes 502 through 511. The grinder can overheat while in use, causing the brush covers to melt and expose the end of the brush holder. Consumers should immediately stop using the recalled grinders and contact Bosch at: (844) 552-6724.

Mirka is recalling its 3", 5", and 6" CEROS compact electric random orbital sanders, sold between January, 2013-March 2016. There have been reports of electrical shorting, causing sparks and smoke. Consumers should immediately stop using the recalled sanders and contact Mirka for a free replacement at: (800) 843-3904

TULSA BISHOP MAKES OWN STAFF

On June 29, **Fr. David Konderla** was ordained and installed as the Catholic Bishop of Tulsa, OK. Being a woodworker, he took it upon himself to craft his own crosier, the hooked staff that symbolizes his pastoral function in the Church.

"Every Jedi has not completed his training, until he's made his own light saber that he uses to fight evil with—so this is my light saber," says the new Bishop. To add special meaning, he used wood from trees on the Texas A&M University campus, where he served as Director of Campus Ministry.

He viewed creating his own crosier as "fitting and reflective of the beauty God creates in the world." He looks forward to continuing his woodworking hobby in the Bishop's Residence in Tulsa.

WHAT'S NEW

ROCKLER TO OFFER PROTECTION

Rockler Woodworking is teaming up with the **Bankers Warranty Group** of St. Petersburg, FL to introduce service contracts, available to buyers of its woodworking and hardware tools. The *Rockler Protection Plan* offers accidental damage coverage, immediately upon purchase of the tool, and extends the manufacturer's warranty for 1 or 2 years. All parts and labor for any repairs are covered, with no deductibles, and if the tool is not repairable, it will be replaced. For info, visit the website: www.rockler.com/rockler-protection-plan or inquire at your local Rockler store.

BOOK DETAILS MALOOF HOUSE MOVE

If you are familiar with **Sam Maloof**, you are likely aware that his 5-acre residence and studio is a work of art and listed in the National Register of Historic Places. However its existence was threatened in the late 1990s by being located in the path of the extension of Southern California's 210 Freeway. The solution was to move the sprawling complex and its contents to a hillside property, three miles away.

In the new book Moving Sam Maloof: Saving an American Woodworking Legend's Home & Workshops, project construction manager and architect **Ann Kovara** recounts the extraordinary effort to relocate and preserve the compound, telling how progress and tradition, public needs and private lives, managed to reach an accord. Published by Schiffer Publishing, this 128-page book features the detailed story, with 120 images. This book is available at www.schifferbooks.com or at your favorite bookseller.

LATHE PRIZE DONATED TO VET

San Diego woodturner **Brian Saunders** won the *Grand Prize* at the *Penturner's Rendezvous*—on the eve of the *Utah Woodturning Symposium* in May—and he is giving his award of a Rikon mini-lathe, donated by Woodcraft, to a wounded warrior.

Brian participates in the **San Diego Woodturners'** *Turn Around for Vets*, which assists military personnel in their recovery from battlefield injuries by learning to turn wood (see *Woodworker West*, Nov. 2015). Woodturning has been found to offer psychological therapy, while the physical injuries heal.

"My wife Pat and I each have a midi-lathe that we use extensively and a larger lathe that we share," Brian said. "Because we already have three lathes, I have donated this Rikon lathe to a veteran, who plans to continue woodturning after he leaves the hospital. Many soldiers have told us that woodturning has made a huge difference in their lives—their injuries seem diminished, and while turning, the ugly memories don't intrude."

About 50 members of SDWT are actively involved in the *Turn Around for Vets* project, and Brian and his wife have volunteered at the Wounded Warrior Battalion at Camp Pendleton and at the Aspire Center for several years. Brian adds that "many of the students have expanded from pen turning to other forms of turnings—bowls, boxes, vases, etc., and our members teach and monitor these activities."

For info on the SDWT's *Turn Around for Vets*, visit the website: www.sdwt.org/other/docs/TAV.pdf.

July-August, 2016 Woodworker West Page 13

A Great Resource for Your Machine & Tooling Needs

NICHE CRAFTSMANSHIP AWARDS

Niche magazine seeks entries for its 2017 Niche Awards, a national competition, recognizing quality work by craftsmen showing in galleries and retail stores. There are 36 professional categories and 16 student categories, including: Cabinetry, Tables/Seating, Carved/Turned, Traditionally-Joined Wood, Paint/Color Wood, Teapots, Recycled, Clocks, and Home Furnishings. Work is judged on technical excellence (both in surface design and form); a distinct quality of unique, original, and creative thought; and market viability (professional entries only). Entry deadline is Aug. 22. For info, visit: www.nicheawards.com, or call: (410) 889-2933 x206.

MATERIALS HARD & SOFT

The **Greater Denton Arts Council** hosts its 30th annual *Materials: Hard & Soft* exhibition, Feb. 3-May 6, at its Center for the Visual Arts in Denton, TX. This juried competition is going international, featuring craft work in metal, fiber, clay, glass, paper, and wood. Pieces are selected in terms of craftsmanship and innovation. The entry deadline is Sept. 30. For info, visit the web site: *www. dentonarts.com* or call: (940) 382-2787.

AAW SYMPOSIUM DEMONSTRATORS

The American Association of Woodturners are holding their 31st annual international symposium—June 22–25, 2017—in Kansas City, MO. Demonstration applications are being accepted thru Aug. 1. For info, visit the website: www.woodturner. org/?page=2017CallDemonstrator or call: (651) 484-9094.

ARTISTRY IN WOOD

The 27th annual Artistry in Wood will be held Sept. 17–Oct. 9 at the Sonoma County Museum in Santa Rosa, CA. Sponsored by the **Sonoma County Woodworkers**, this exhibit is open to all woodworkers, though non-members must join the club to enter. Competition categories are Furniture, Turning, Art, and Miscellaneous. Delivery date is Sept. 8, and judges will select category awards and Best of Show. For info, visit the website: www.sonomawoodworkers.com or call **Scott Clark**, (707) 578-0331.

ANDREU DESIGN COMPETITION

Spanish furniture manufacturer **Andreu World** sponsors the 16th annual *Andreu World International Design Competition*. Open to both students and professionals, the challenge is to design an innovative chair and/or table. U.S. entry deadline is Nov. 9, sent to Andreu's showroom in Chicago, whereby projects will be forwarded to Spain. The submission would consist of a prototype model (scale 1:5), synopsis, and visuals. Two cash prizes (totaling \$5,500) will be awarded, with the possibility of production. For info, visit the web site: *contest.andreuworld.com*.

FUR, FEATHERS & FINS

The **Annmarie Sculpture Garden & Arts Center** in Dowell, MD hosts *Fur, Feathers & Fins: Our Faithful Pets,* Oct. 7-Jan. 29. Open to all media, this show explores the wide world of pets. Entry deadline is Aug. 10, and cash prizes will be awarded. For info, visit the website: www.annmariegarden.org or call: (410) 326-4640.

Northwest Woodworkers Gallery

Since 1980

Functional Art Made For Living

2111 First Ave, Seattle, WA 98121 nwwoodgallery.com 206.625.0542

Page 14 Woodworker West July-August, 2016

HAWAII'S WOODSHOW 2016

The 22nd annual *Hawaii's Woodshow* takes place at the Honolulu Academy of Arts, Sept. 17-Oct. 2. Sponsored by the **Hawai'i Forest Industry Association**, this exhibit showcases the finest workmanship, utilizing Hawaiian-grown tree species. Work is sought in *Furniture*, *Turning*, *Musical Instruments*, *Sculpture*, *Open*, *Novice*, and *Student*. The entry deadline is Aug. 12. For info, visit the web site: www.hawaiiforest.org or call **Marian Yasuda**, (808) 221-5171.

MINECK FURNITURE FELLOWSHIP

The **Society of Arts and Crafts** in Boston offers the *John D. Mineck Furniture Fellowship* to support a young-in-career furniture artist. The grant of \$25,000 can be applied towards fulfilling an apprenticeship, developing skills, and/or making the transition to independence. Recent past recipients have included **Vivian Beer, Kimberly Winkle,** and **Sarah Marriage**. Entry deadline is in September. For info, visit the website: *www.societyofcrafts.org* or call: (617) 266-1810.

MESA CONTEMPORARY CRAFTS

Mesa Contemporary Arts in Mesa, AZ hosts its 38th annual *Contemporary Crafts* exhibition, Feb. 10-Apr. 23. Open to craft in all media, cash awards of \$2,000 will be presented, as well as a solo exhibition opportunity. Entry deadline is Oct 21. For info, visit the web site: www.mesaartscenter.com or call: (480) 644-6560.

A SHOW OF HEADS

The **Limner Gallery** in New York City hosts *A Show of Heads,* Oct. 20–Nov. 19. Open to all artists working in any media, this exhibition will include all interpretations and portrayals of the human head, from the traditional to the abstract and conceptual. Entry deadline is Aug. 31. For info, visit the website: www.slowart. com/prospectus/head.htm.

2016 CALIFORNIA OPEN EXHIBITION

The **TAG Gallery** in Santa Monica, CA hosts its 2016 California Open Exhibition, Aug. 10-26. Open to all U.S. artists, work being accepted includes sculpture in all media. Entry deadline is July 3, and cash awards total \$1,750. For info, visit the web site: www. taggallery.net or call: (310) 829-9556.

Specializing in Wood from the Pacific Northwest

CALIFORNIA WALNUT DESIGNS

By the Board or By the Flitch
California Claro Walnut
& other Western Hardwoods

Slabs • Planks • Blocks
Custom Milling and Sanding
Call Us at:

(530) 268-0203

Visit Us on the Internet

http://www.woodnut.com

BAMBOO COMPETITION

The American Bamboo Society seeks entries for its 2016 Annual Arts & Crafts Competition. This biennial contest distributes \$1,400 in cash awards for the most creative achievement and innovative work using bamboo as a material or design motif. The entry deadline is July 15. For info, visit the web site: www.bamboo.org/wp/artsandcrafts/

or email: artsand-crafts@bamboo.org.

A 2014 American Bamboo Society competition winner, **Melinda Ramos** of Cincinnati, OH incorporates bamboo in her work to accentuate the Asian influence. In her *Wedding Box*, bamboo is used to decorate the front panel.

YOUR ONE-STOP SOURCE FOR WOODWORKING BOOKS, PLANS & VIDEOS

The Woodworker's Library

www.WoodWorkersLibrary.com 800-345-4447

(Portland, OR)
Coffee Table
Claro Walnut,
Chinquapin, glass, steel
(22" h, 48" w, 15" d)

Paul Maupoux (Seattle, WA) Foosball Table Beech, Khaya, acrylic (52" h, 58" w, 36³/₈" d)

Daniel Anderson (Tumwater, WA) *Lineage Baby Cradle* Ash, Mahogany (21" h, 36" w, 29" d)

NORTHWEST GALLERY 'RISING STARS'

Northwest Woodworkers' Gallery (formerly *Northwest Fine Woodworking*) in Seattle, WA hosted its 8th annual *Rising Stars Furniture Makers* exhibition, in April and May. This annual event showcases a juried selection and diverse gathering of local and inspirational studio furniture designs from the region's newest generation of talented woodworking artists.

This year's show featured work by five artists: **Daniel Anderson**, **Carol Jackson**, **Zach Malcolm**, **Zach Malcolm**, and **Kevin Richardson**.

The *Honor of Distinction Award* was presented to **Zach Malcolm** of Portland, OR. His *Coffee Table* is a retro design, with Claro Walnut joined to show continuous grain. His reward is a solo exhibition in the gallery.

The Northwest Woodworkers Gallery is located at 2111 1st Ave., Seattle, WA, and additional pictures from the show can be seen by visiting the website: www.nwwoodgallery.com. For more info, call: (206) 625-0542.

Carol Jackson (Eugene, OR) Suspended Cubes Ash, Cherry, aluminum, glass (40 1/4" h, 45" w, 15" d)

Kevin Richardson (Seattle, WA) Wedge Coffee Table Maple, Wenge (17" h, 48" w, 24" d)

WOODWORKING AT STATE FAIRS

Many state and county fairs offer woodworking competitions/ exhibitions in a hobby division, if not in fine art. Below are some of the upcoming *Call for Entries*:

The **Alaska State Fair** in Anchorage, AK—Aug. 25-Sept. 5—offers competitions in *Woodworking, Woodturning, Woodcarving, Scrollsaw,* and *Diamond Willow*. Entry deadline is Aug. 2-13. For info: www.alaskastatefair.org or call: (907) 232-0081.

The **Oregon State Fair** in Salem, OR—Aug. 26-Sept. 5—conducts wood competitions in *Furniture, Carving, Marquetry, Turning, Intarsia, Fretwork,* and *Woodburning*. Fine wood art may also be entered in the *Oregon Art Annual*. Entry deadline is Aug. 16. For info: *www.oregonstatefair.org* or call: (971) 701-6571.

The **Colorado State Fair** in Pueblo, CO—Aug. 26-Sept. 5—has wood competitions in *Turning, Furniture, Scrollsaw, Carving, Toys, Clocks,* and *Fine Art.* Entry deadline is July 27. For info, visit the web site: www.coloradostatefair.com or call: (719) 404-2080.

The **New Mexico State Fair** in Albuquerque, NM—Sept.8-16—offers competitions in *Woodworking, Woodcarving, Woodturning,* and *Fine Craft*. Delivery date is Aug. 28-29. For info: www.exponm. com or call: (505) 222-9706.

The **Washington State Fair**—Sept. 2-25—offers competitions in various *Woodcarving* and *Sculpture* (Fine Arts) categories. Entry deadline is Aug. 26-27. For info: *www.thefair.com* or call: (253) 841-5074.

The **Utah State Fair**—Sept. 8-18—offers competitions in various *Woodcarving* and *Woodworking*. Entry deadline is Aug. 26-27. For info: www.utahstatefair.com or call: (801) 538-8400.

The **Oklahoma State Fair**—Sept. 15-25—hosts competitions in *Woodworking* and *Woodcarving*. Entry deadline is Aug. 15. For info: *www.okstatefair.com* or call: (405) 948-6731.

The **Texas State Fair** in Dallas, TX—Sept. 30-Oct. 23—provides woodworking competitions in *Turning*, *Carving*, *Inlay*, *Chests & Boxes*, *Sculpture*, *Birdhouses*, *Fretwork*, and *Other*. Entry deadline is July 22. For info: *www.bigtex.com* or call: (214) 421-8744.

The **Arizona State Fair** in Phoenix, AZ—Oct. 7-30—presents *Woodworking, Turning, Carving,* and *Inlay.* Entry deadline is Sept. 4. For info: www.azstatefair.com or call: (602) 252-6771.

NW GALLERY 'BOX & CONTAINER SHOW'

Northwest Woodworkers' Gallery in Seattle, WA hosts its 37th annual *Box and Vessel Show*, during the holiday season of November-December. This show features unique functional and decorative wood objects—which can contain something—by artists from throughout North America. Entry deadline is Sept. 30. Cash prizes will be awarded, and pieces will be available for sale. For info, visit the web site: www.nwwoodgallery.com or call: (206) 625-0542.

HAWAI'I CRAFTSMEN

The **Hawai'i Craftsmen** host their 49th annual *Statewide Juried Exhibition*, Oct. 25-Nov. 13, at the Honolulu Museum of Art School. The exhibit is open to all craft media by artists living on the islands. Registration will be available Sept. 1-Oct. 1, with jurying intake taking place on each island, Oct. 16-20. For details, visit the website: www.hawaiicraftsmen.org or call: (808) 521-3282.

INTERNATIONAL TURNING EXCHANGE

The **Center for Art in Wood** in Philadelphia, PA seeks applications for its 8-week 2017 & 2018 summer lathe-turning residency programs. Openings are available for four lathe artists, one scholar, one furnituremaker/educator, and one photojournalist. Honorarium, transportation, housing, and shop space are provided. Application deadline is Dec. 31, 2016. For info, visit the website: www.woodturningcenter.org or call: 923-8000.

CSAW HARDWOOD DERBY

The **Cerritos College Student Association of Woodworkers** is organizing its inaugural *Hardwood Derby*, Oct. 1, on the Norwalk, CA campus. Open to all woodworkers, there will be two competitions: *Gravity Races*, competitor-built foot-long cars (max. 2 lbs.) racing down a 40-foot track, and a *Car Show* exhibition. Early registration is Aug. 15-Sept. 19, and three awards will be presented in each competition category. For info, visit the website: *www. cerritos.edu/wood.*

SCANDINAVIAN ARTS FELLOWSHIP

The **American-Scandinavian Foundation** seeks applications for fellowships and grants to study or research in one or more Scandinavian countries for up to one year. This is a great opportunity to study design and furnituremaking at schools in Sweden, Norway, Denmark, Finland, and Iceland. Submission deadline is Nov. 1. For information, visit the website: www.amscan.org or call: (212) 879-9779.

CRAFT FORMS 2016

The **Wayne Art Center** in Wayne, PA is soliciting submissions for its 21st annual *Craft Forms* exhibition, Dec. 2-Jan. 28. This international juried event showcases American craft in all media, including wood, and over \$8,000 in prizes and exhibition opportunities will be awarded. Entry deadline is Sept. 14. For info, visit the web site: *www.craftforms.org* or call: (610) 688-3553.

PORT TOWNSEND WOOD SHOW

The **Splinter Group of Port Townsend** hosts its 8th annual *Port Townsend Woodworkers' Show,* Nov. 5-6, at the American Legion Hall in Port Townsend, WA. Work is being solicited from local furniture and cabinetmakers, instrument and bow makers, boatbuilders, lamp makers, turners, and carvers. Entry deadline is Sept. 1. For info, visit the website: *www.splintergroup.org* or call: **Tim Lawson,** (360) 344-4455.

ARTS & CRAFTS DESIGN AWARD

The Arts & Crafts Design Award is an annual international design competition, presented on the Internet. Open to professional, amateur, and student craftspeople, it focuses on ideas and design concepts, in all media. In 2015, there were 225 international participants, and 45 were selected for honors, including Certificates of Excellence going to turned wood artists Ron Fleming of Tulsa, OK and Kristin LeVier of Moscow, ID. The 2016 entry deadline is Dec. 15, and cash prizes will be awarded. For info, visit the website: www.acd-award.com.

ALL THINGS WILD

The **Foundry Art Centre** in St. Charles, MO presents *All Things Wild*, July 15-Aug. 25. Work, in all media, is sought, displaying the joy of the animal kingdom. Delivery dates are July 8-10. For info, visit the website: *www.foundryartcentre.org/circus/* or call: (636) 255-0270

17th Annual *Fine Woodworking*

Competition & Exhibition

Wood Turning • Accessories
Wall Art • Musical Instruments
Carving • Sculpture • Furniture
Featured artist David A. Wade

88 Fair Drive, Costa Mesa, California 92626

LINES INTO SHAPES

The **Art Center of Estes Park** in Estes Park, CO hosts its 20th annual *Lines Into Shapes* exhibition, Oct. 29-Nov. 12. This multimedia show is accepting wood submissions in the *Sculpture & Wood* category. Entry deadline is Aug. 29, and \$4,000 in prizes will be awarded. For a prospectus, visit the web site: *www.artcenterofestes.com* or call: (970) 586-5882.

HAWAII COMMITMENT TO EXCELLENCE

The **Honolulu Japanese Chamber of Commerce** seeks entries in all media for *Commitment to Excellence*, Aug. 9-18. This 38th annual art exhibit features works in all media by Hawaiian residents. Entries are being accepted on Aug. 2-3. Over \$2,000 in prize money will be awarded. For info, visit the web site: www. honolulujapanesechamber.org or call: (808) 949-5531.

LA QUINTA ARTS FESTIVAL

The **La Quinta Arts Festival**—held outside Palm Springs, CA—is rated as among the finest festivals in the country. This multimedia event, Mar. 2-5, features 230 of the nation's foremost contemporary artists, including a dozen woodworkers. Entry deadline is Sept. 30. For info, visit the website: *www.lqaf.com* or call: (760) 564-1244.

ALL ABOUT BUILDING

The **Ciel Gallery** in Charlotte, NC presents *Build*, Oct. 7-29. This exhibition will focus on design, structure, and the process of building, to include both the functional and the whimsical, mechanical, stick-built, or ethereal. Entry deadline Aug, 21, and *Best in Show Award* is \$500. For info, visit the website: *www.cielcharlotte.com* or call: (704) 496-9417.

SACRED & PROFANE

The **Arc Gallery** in San Francisco, CA hosts a national juried exhibition, *Sacred & Profane*, Nov.12-Dec.10. This multimedia show asks artists to explore the concepts of sacred and profane. Entry deadline is Sept. 11. For info, visit the web site: *www.arc-sf.com* or call: (415) 298-7969.

ALL COLORADO SHOW

The historic **Depot Art Gallery** in Littleton, CO hosts its 33rd annual *All Colorado Show*, Aug. 2-28. This multi-media exhibit includes sculpture. Entry deadline is July 15. For info, visit the website: *www. depotartgallery.org* or call: (303) 795-0781.

TEXAS FURNITURE MAKERS SHOW

The **Kerr Arts & Cultural Center,** in Kerrville, TX, hosts its 16th annual *Texas Furniture Makers Show*, Oct. 27-Dec. 3. This exhibition attempts to promote the visibility and improve the art and craft of Texas furnituremakers. Entry deadline is Sept. 1. Entry forms and additional info are available on the web site: www. kacckerrville.com or call: (830) 895-2911.

WORKS IN WOOD

The **New Hope Arts Center** in New Hope, PA hosts its annual *Works in Wood*, Nov. 12-Dec. 17. This annual exhibit features functional works, studio furniture, turnings, constructions, sculpture, and vessels. Entry deadline is Oct. 1. For info, visit the web site: *www.newhopearts.org* or call: (215) 862-9606.

PLATES & TOTEM POLES SHOW

The **Blue Line Gallery** in Roseville, CA presents its 6th annual *Plates & Totem Pole Show*, Oct. 7-Nov. 19. This show features over 115 plates and totems from California artists, who will present traditional forms in non-traditional ways. Entry deadline is Sept. 7. For info, visit the website: *www.bluelinearts.org/plates.html* or call: (916) 783-4177.

WEARABLE EXPRESSIONS

The **Palos Verdes Art Center** hosts the 7th international *Wearable Expressions Juried Exhibition*, Jan. 20-Apr. 16. This exhibit features wearable art designed for the human body, encouraging innovative materials and techniques in all media. Entry deadline is Oct. 1, with over \$20,000 in awards. For more info, visit the website: www.wearableexpressions.com.

IN YOUR DREAMS

The **Marin Society of Artists** hosts *In Your Dreams*, Sept. 29-Oct. 29 This national juried show features work, in all media, related to dreams. Entry deadline is Aug. 19, and cash awards will be presented. For info, visit the website: *www.marinsocietyofartists. org* or call (415) 454-9561.

WOOD-MIZER BUSINESS BEST AWARD

Every two years, **Wood-Mizer** hosts the *Business Best Contest*, to spotlight how sawmill owners operate their businesses. Entry deadline is July 31, and \$12,250 in prize credits will be awarded among winners in three categories. For info, visit the website: www. woodmizer.com/Store/BusinessBest/index.

Ken Cowell (Yorba Linda, CA) Tree of Life Mahogany, Ebony, White Oak (50" h, 73" w, 21" d)

> Paul Schürch (Santa Barbara, CA) Maple Gown Figured Maple (65" h, 20" w, 18" d)

The 35th annual Design in Wood Exhibition, held in conjunction with the San Diego County Fair, continues to be one of the prime showcases of wood craftsmanship in the U.S. Sponsored by the San Diego Fine Woodworkers, this show received nearly 400 entries from across the country, with 368 pieces on display in 25 different categories. Best of Show was awarded to Ken Cowell of Yorba Linda, CA for Tree of Life. This finely crafted chest of drawers features a marquetry tree branch with blossoms, across the front. Another big winner was former show director Robert Stevenson returning to the competition, garnering awards for each of his three Federal-style inspired pieces,

including Best Traditional and Best Period Furniture. Other top prizes were awarded to Thomas Starbuck Stockton (Montgomery Creek, CA), Design; James Frantz (San Diego, CA), Join-

ery; Christopher Purnell (Colorado Springs, CO), Technical Excellence; Joe Von Arx (Sacramento, CA), Master Trophy; and Michael Rumsey (San Diego), Sponsor's Choice.

The exhibition continues thru July 4, as well as voting for the Woodworker West People's Choice Awards. On-going throughout the show are demonstrations of a variety of woodworking techniques. In the 19th Century Cabinetmaker's Shop, traditional hand tools are being used to build children's chairs for area charities. The San Diego County Fair is located in Del Mar, CA, just off the 5 Freeway at Via de la Valle. For info, visit the website: www.sdfair.com or call: (858) 755-1161.

Bill Churchill (Anaheim, CA) Reflections **Poplar** (35" h, 12" w, 9" d) Joe Von Arx (Sacramento, CA) Art Nouveau Jewelry Case Bass, Rosewood, Walnut, Red Gum, Clear Fir (24" h, 16" w, 6" d)

Steven Rogers (Escondido, CA) Greene & Greene Curio Cabinet African Mahogany, **Ebony** (25" h, 59" w, 10" d)

Ed Zbik (San Diego, CA) Silver Maple Hollow Vase Spalted Silver Maple (10 1/2" h, 5" dia.)

> Robert Stevenson (Chula Vista, CA) Federal Game Table Spanish Mahogany, Primavera crotch, Ebony, Holly (30" h, 36" w, 18 1/2"d)

The winners (from California unless otherwise stated) are:

CONTEMPORARY FURNITURE—(1) William Bardick (Temecula), 6-Drawers & a Mirror; (2) Todd Bradlee (Bishop), 85 lb. Dresser; (3) Chance Coalter (San Diego), Acacia. CONTEMPORARY ACCCESSORIES—(1) Tom Thornton (Oceanside), Jewelry Box; (2) Paul Schürch (Santa Barbara), Lizzy Tray; (3) Brian Hubel (Colorado Springs, CO), Panaea. TRADITIONAL FURNITURE—(1 & 3) Robert Stevenson (Chula Vista), Federal Game Table & Federal Dressing Table; (2) Gary Russell (Oceanside), Serpentine 4-Draw Chest. TRADITIONAL ACCESSORIES—(1) Robert Stevenson (Chula Vista), Federal Dressing Glass; (2) Joe Von Arx (Sacramento), Art Nouveau Jewelry Case; (3) Michael Rumsey (San Diego), First Swim.

ART FURNITURE—(1) Daniel Herbst (Chula Vista), Land, Water & Air; (2) Jeff Brubaker (Oceanside), Surfboard Table; (3) Alan Johnson (San Pedro), Ongoing Conversation. FURNITURE BY COMPUTER/CNC—(1) David A. Wade (Upland) Wave Table; (2) Beston Barnett (San Diego), Mamluk Book Stand; (3) Michael Flynn (San Diego), Knotty Bush. VENEERING/MARQUETRY (Furniture)—(1) Ken Cowell (Yorba Linda), Tree of Life; (2) Paul Schürch (Santa Barbara), Fish Table; (3) Lee Covill (Oceanside), Edge of the World Table. VENEERING/MARQUETRY (Art)—(1) Paul Schürch (Santa Barbara), Maple Gown; (2) Daroush Ababaf (Plano, TX), Thinking; (3) Stephen Knight (El Cajon), Two Peacocks. VENEERING/MARQUETRY (Computer)—(1) Robert Stafford (San Diego), Night Surfing; (2) Anand Patel (Orange), Insurmountable Obstacle.

Christopher Purnell (Colorado Springs, CO) Bonsai Walnut, Ebony (18 ½" h, 32 ¼" w,18" d) William Gourlay (Anaheim, CA) La Emperatriz Brazilian Rosewood, European Spruce, Spanish Cedar, Ebony, Holly, veneers (39 1/2" I, 14 1/2" w, 4 1/2" d)

WOODTURNING (Face Work)—(1) Pete Campbell (Temecula), Burley Mcburlface; (2) Mike Jackofsky (Escondido), Buckeye Burl Vessel; (3) Ed Zbik (San Diego), Walnut Egg Bowl. WOODTURNING (Center Work)—(1) Ed Zbik (San Diego), Silver Maple Hollow Vase; (2) Sally Ault (San Diego), Growing; (3) Phillip Stivers (Escondido), Burl-Eyes. WOODTURNING (Embellished/Mixed Media)—(1) Mike McElhiney (Azusa), Tajma Jewelry Box Too; (2) Jan Greenwald (Fallbrook), Three for One; (3) Oskar Kirsten (San Diego), Natural Edged Red Burst. WOODTURNING (Laminated/Segmented)—(1) Ed Zbik (San Diego), Hopi No. 3; (2) Kyle Toth (Temecula), The Torus; (3) David Leasure (Yorba Linda), Deco Vase.

William Bardick (Temecula, CA) Six Drawers and a Mirror Mahogany, Maple, Purple Heart (76" h, 25" w, 19" d)

Thomas Starbuck Stockton (Montgomery Creek, CA) Walnut Buffet Claro Walnut, Ebony, abalone (35" h, 42" w, 16" d)

Joe Satake (Carlsbad, CA) *Duck* Tupelo (6" h, 11" w, 5" d)

MODEL (Scale)—(1) William Norris (Santee), Sovereign of the Seas; (2) Mike Lonnecker (Poway), Concord Coach; (3) Richard Gross (Las Vegas, NV), Solterette. MODEL (Not-to-Scale)—(1) Kenneth Casey (San Diego), Miss T Flower Wagon; (2 & 3) Lewis Leithner (Santee), School Bus & 1976 Clanet Sportscar.

WOODCARVING (Animals)—(1) William Churchill (Anaheim), Kitty, Kitty; (2) Bob Marnul (San Diego), Fidosaurus; (3) Ray Camien (Fallbrook), Jack Rabbitt. WOODCARVING (Birds)—(1 & 2) Joe Satake (Carlsbad), Duck & Two Ducks and One Owl; (3) Judith Farley (Lakeside), Anna Hummingbird. WOODCARVING (Marine Animals)—(1) Jack Lamare (Bonsall), Sea Turtle 2016; (2) Steve Sisson (Pasadena), Food for Thought. WOODCARVING (Human Form)—(1 & 2) William Churchill (Anaheim), Reflections & Apache; (3) Lorenzo Foncerrada (San Diego), Califa's Realm. WOODCARVING (Open)—(1) Bradley Copeland (Riverside), Chip Carving; (2) Bob Rosenfield (Long Beach), Untitled; (3) Don Hubbard (Carlsbad), Matters of the Heart.

SCROLL SAW (Intarsia)—(1) Chuck Collins (Orange), Stormy; (2) David Roth (Overland Park, KS), Intarsia Lion; (3) Kathy Wise (Emmett, MI), Yorkshire Terrier. SCROLL SAW (Fretwork)—(1) Leo Killian (Santee), The Four Seasons; (2 & 3) Bill Goldschneider (San Diego), Goldie & Book Stand.

Robert Kerr (Temecula, CA) Arts & Crafts Mantel Clock Red Oak, Walnut (17 1/8" h, 12" w, 6" d)

Mike McElhiney (Azusa, CA) Tajma Jewelry Box Too Maple, Camphor, Cocobolo (18" h, 18" w, 13" d)

Tom Thornton (Oceanside, CA) One Drawer Jewelry Box Pau Amarillo, Redwood burl, Bloodwood, Purpleheart (63/4" h, 15" w, 103/4" d)

Daniel Herbst (Chula Vista, CA) Land, Water, and Air Blue Gum Eucalyptus, steel (18" h, 60" w, 14" d)

FINE WOODWORKING: Best of Show—Ken Cowell (Yorba Linda) Tree of Life. POPULAR WOOD-WORKING: Best Furniture Design—Thomas S. Stockton (Montgomery Creek), Walnut Buffet. WOOD-WORKER'S JOURNAL: Excellence in Joinery Techniques—James Frantz (San Diego), California Tansu. MASTER WOODWORKER'S TROPHY—Joe Von Arx (Sacramento), Art Nouveau Jewelry Case.

SPONSOR'S CHOICE PERPETUAL TROPHY—Michael Rumsey (San Diego), First Swim. SOCIETY of AMERICAN PERIOD FURNITURE MAKERS—Robert Stevenson (Chula Vista), Federal Dressing Table.

ROBERT AND JANET STEVENSON AWARD for Technical Excellence and Innovation—Christopher Purnell (Colorado Springs, CO), Bonsai. S.D. FAIR THEME AWARD—Jeffrey Comulada (Fallbrook), Time Machine Desk. APOLLO SPRAYERS EXCELLENCE IN FINISHING: Contemporary Furniture—William Bardick (Temecula) 6-Drawers & a Mirror; Traditional Furniture—Thomas S. Stockton (Montgomery Creek), Walnut Buffet; Art Furniture—Jeff Brubaker (Oceanside), The Duke Meets George Jetson; Musical Instruments—Josh Stotler (San Diego), Curiouser and Curiouser.

S.D. FINE WOODWORKERS AWARDS: Excellence in Woodworking—(1) **Ken Cowell** (Yorba Linda) *Tree of Life;* (2) **Lorenzo Foncerrada** (San Diego), *Califa's Realm;* (3) **Tony Tait** (Poway), *Hall Table.* **Outstanding Woodworking**—(1) **Steven Rogers** (Escondido), *Greene & Greene Curio Cabinet;* (2) **Roger Wiggins** (La Jolla), *Flossie's Desk;* (3) **Richard Babbitt** (Friday Harbor, WA) *Vino de Primo.*

S.D. WOOD TURNERS ASSOCIATION AWARDS: Center Work—Sally Ault (San Diego) Growing. Embellished/Mixed Media—Karen Freitas (Vista), Topsy Turvey. Face Work—Mark Jacobson (Escondido), Myrtle Bowl. Laminated/Segmented—Tom Edwards (San Diego), Egypt Revisited. New Member—Billy Howse (San Diego), Firey Alder. S.D. MARITIME MUSEUM PERPETUAL TROPHY—William Norris (Santee), Sovereign of the Seas. CAROLYN R. BERES MEMORIAL AWARD—Leo Killan (Santee) The Four Seasons.

CALIFORNIA CARVERS GUILD AWARDS: Stylization Originality—Michael Rumsey (San Diego), Looking for Alice. Stylization Excellence—Lorenzo Foncerrada (San Diego), Spirit of San Elijo. SAN DIEGO SCROLL SAW CLUBS: Fretwork—Michael Moran (Oceanside), Dragon Egg. WOODWORKER WEST People's Choice Awards—To be announced

Chuck Collins (Orange, CA) Stormy Alder, Aspen, Birch, Cedar, Cherry, Cotton Wood, Ebony, Mahogany, Maple, Paulowina, Peruvian Walnut (30" h, 24" w, 1 1/2" d)

Sally Ault (San Diego, CA) *Growing* Hau, African Blackwood (10" h, 4" dia.)

WHAT'S HAPPENING

SEGMENTING SYMPOSIUM

The 5th Segmenting Symposium will be held Oct. 27-30, at the Boston Marriott Quincy in Quincy, MA. This event will address all aspects of segmented woodturning, from decorative vessels to sculptural art. Covering 32 topics in rotations of demonstrations and discussions will be John Beaver, Bob Benke, Jerry Bennett, Bruce Berger, Andy Chen, Robin Costelle, Ray Feltz, Tom Lohman, Mike McMillan, Wayne Miller, Al Miotke, Jim Rodgers, Malcolm Tibbetts, and Gary Wood. In addition, there will be an Instant Gallery, local tours, and a Saturday night banquet. Registration deadline is Sept. 1. For the symposium brochure and registration, visit the website: www. segmentedwoodturners.org.

ORNAMENTAL WOODTURNERS

The **Ornamental Woodturners International** will hold its *2016 Symposium*, Sept. 22-26, at the Denver-Stapleton North Doubletree Hotel in Denver, CO. This event will consist of lectures and demonstrations, covering a range of topics on ornamental turning techniques, apparatus, retrospectives, and history. For info, visit the website: *www.ornamentalturners.org*.

GREAT FALLS TURNING SYMPOSIUM

The **Great Falls Woodturners** host their *2016 Woodturning Symposium*, Sept. 24-25, in Great Falls, MT. Featured demonstrator is **Trent Bosch**, addressing vessels of illusion, carved platters, and decorative utility bowls. Symposium information is available at: *www.gfturners.org* or call **David Stratton**: (406) 452-3238.

Cane Webbing, Tropical Mattings for Chair Seats, and Cabinetry

Fast Service

High Quality

- Cane Webbings
- Rush Materials
- > Splines
- Tropical Mattings
- ► Wood Parts
- ► Hardware
- ► Books
- ➤ Tools

Frank's Cane & Rush Supply

7252 Heil Ave. • Huntington Beach, CA 92647 (714) 847-0707 • Fax: (714) 843-5645 Phone or email us for a free catalog www.franksupply.com • mfrank@franksupply.com

OLYMPIA WOODTURNING SYMPOSIUM

The **Woodturners of Olympia** host their *2016 Creativity in Woodturning Symposium*, July 23, in Olympia, WA. Featured demonstrators are Canadian **Michael Hosaluk** and **Bob Espen.** Michael, known for pushing the limits in creating decorative turned wood pieces, will conduct hands-on workshops on July 24-27. For info, visit the website: *www.woodturnersofolympia.org* or call **George Macauley:** (360) 918-2304.

ROCKY MOUNTAIN SYMPOSIUM

The 17th annual *Rocky Mountain Woodturning Symposium* will be held Sept.16-18, at the Ranch/Larimer County Fairgrounds in Loveland, CO. Hosted by the **Rocky Mountain Woodturners**, attendees can select from over 42 rotations, with featured demonstrators **David Ellsworth**, **Nick Cook**, **Jay Shepard**, **Liam O'Neill**, **Les Brandt**, and **Keith Gotschall**. There will also be vendors and a hands-on woodturning area. For info, visit the website: *www.rmwoodturningsymposium.com* or contact **Allen Jensen**, (970) 663-1868.

YELLOWSTONE TURNING SYMPOSIUM

The **Yellowstone Woodturners** host their 11th Woodturning Symposium, Oct. 8-9, in Billings, MT. Featured demonstrator is **Keith Gotschall**, demonstrating off-center platters, hollow forms, lidded boxes, and winged boxes. Symposium information is available at: www.yellowstoneturners.org or call **Ron Velin:** (406) 679-0902.

FROGWOOD 2016

The **Pacific Northwest Woodturning Guild** hosts its 9th annual *Frogwood 2016*, Aug. 15-21, in Gresham, OR. This collaborative event explores the fusion of woodworking with metalwork, textiles, and other art media and is geared to artisans with solid skills and a good sense of design. For info, visit the website: *www.woodturningguild.com* or call: **Jerry Harris**, (503) 244-6921.

WOODFEST 2016

The **Amana Arts Guild** in Amana, IA sponsors *Woodfest 2016*, Aug. 26-28, at the Amana Colonies RV Park's Event Center. This is a festival of wood and everything made of wood. On hand will be handcrafted wooden items for sale, tools and equipment, and a full slate of demos and seminars. For info, visit the website: *www.amanaartsguild.com/woodfest/* or call **R.C. Eichacker** at (319) 622-3908.

TOOL SWAP MEETS

- July 10 Rocky Mountain Tool Collectors at **Monument, CO.** For info: Don Burd, (720) 202-1372.
- Aug. 7 Old Tool Swap Meet at Rockler Woodworking, San Diego, CA. For info: Laura Pitney, (951) 686-5825.
- Aug. 13 *P.A.S.T. Summer Show* at Veteran's Building, **Sonoma, CA.** For info: Bob Valich, (707) 545-8812.
- Aug. 19-21 Pacific Northwest Tool Collectors 'Best in the West' in **Seattle, WA.** For info: Bill Racine, (503) 628-1488.
- Aug. 20 *Tool Swap Meet* at Anderson Plywood, **Culver City, CA.** For info: John Arenson, (310) 397-8229.
- Sept. 3-4 Rocky Mountain Tool Collectors at Castle Rock, CO. For info: Don Burd, (720) 202-1372.
- Sept. 10 Pacific Northwest Tool Collectors in **Hillboro, OR.** For info: Bill Racine, (503) 628-1488.
- Sept. 10 *Old Tool Swap Meet* at Arroyo Hardwoods, **Pasadena, CA.** For info: (951) 686-5825.

HAPPENINGS

JEFF MILLER AT S.D. FALL SEMINAR

The **San Diego Fine Woodworkers** (SDFWA) will feature master craftsman, writer, and educator **Jeff Miller** at its *2016 Fall Seminar*, Sept. 16-18. On Friday evening, Jeff will discuss his career work, while demonstrating chairmaking techniques and providing insights from his many years of chair building, on Saturday and Sunday.

Jeff has been designing and building award-winning furniture in his Chicago studio for over 30 years. Although he makes a wide variety of furniture, his greatest interest is in designing and building chairs, developing more than 30 different chair designs. Jeff has written four books, frequently writes for *Fine Woodworking* and *Popular Woodworking* magazines, and teaches around the country. His next book, on designing furniture, is in the works.

Non-member registration is \$155 (\$125 for SDFWA members), which includes breakfasts and lunches (Saturday and Sunday), drinks throughout the seminar, Jeff's book *Chairmaking and Design*, and a SDFWA membership. In addition, there will be a raffle for Jeff's chair. For info, visit the web site: www.sdfwa.org or call **Ed Gladney**, (858) 484-4366.

KEZUROU-KAI USA 2016

Kezurou-Kai is the annual festival in Japan, aimed at preservation of traditional woodworking techniques. Held in a large hall, craftsmen, toolmakers, and hobbyists gather for demonstrations, hands-on experiences, sharing of knowledge, tool selling, and competitions, including planing the longest, thinnest shaving.

In 2015, Kezurou-Kai USA was resurrected, after lying dormant for eight years. A limited event took place, in order to build enthusiasm for a full-blown festival in 2016, with the attendance of Japanese Masters. This year's celebration is taking place Oct. 8 at Hakone Gardens in Saratoga, CA and nearby Los Gatos High School. In addition, classes with the Japanese experts are being planned. For information, visit the website: www.kezuroukai.us.

WOODWORKING IN AMERICA

Popular Woodworking magazine hosts its *Woodworking in America* conference, Sept. 16-18, outside Cincinnati, OH. Being held at the Northern Kentucky Convention Center, this event features classes, vendor marketplace, social activities, and the *HandTool Olympics*. The educational program consists of 48 topics, presented in nine 2-hour rotations.

Speakers include Marc Adams, Matthew Cremona, Zach Dillinger, James Hamilton, Nancy Hiller, Caleb James, Yoav Liberman, Mary May, Raney Nelson, Wilbur Pan, Shannon Rogers, Freddy Roman, Konrad Sauer, Christopher Schwarz, Alf Sharp, Roy Underhill, George Walker, and Joe Zeh. Full conference registration is \$485; single day fees are \$215. For info, visit the website: www. woodworkinginamerica.com or call: (877) 746-9757, option 3.

LIE-NIELSEN HAND TOOL EVENTS

Lie-Nielsen Toolworks hosts its 35th anniversary *Open House* and Lobster Bake, July 8-9, at the Lie-Nielsen Toolworks factory in Warren, ME. For specific details, visit the website: www.lie-nielsen. com or call: (800) 327-2520.

ACC NATIONAL CONFERENCE

The **American Craft Council** presents *Present Tense*, Oct. 13-15, in Omaha, NE. This 12th national conference provides a forum for the discussion of issues related to craft. For info, visit the website: www.craftcouncil.org/presenttense.

July 11-16 Morris Chair

William Ng

July 17-23 Sculpted Rocking Chair

July 25-29 Making Custom Cabinets

August 6-7 Tuning and Using a Japanese Plane with Taeho Kwon

August 22-26 Joinery Techniques

August 28-September 4

Roubo Bench Build

August 1-5 Shaker Sewing Table with Robert Turnbull

August 8-13
Bench w/Traditional
Eastern Joinery
with Taeho Kwon

August 15-19 Sculpted Table with David Wade

Gain Knowledge Without Leaving Home On-Line Classes Coming Soon: wnwoodworkingschool.com/courses/

FOR MORE INFORMATION OR TO REGISTER: wnwoodworkingschool.com • 714-993-4215
1340 N Dynamics Street, Unit H
Anaheim, CA

MORE HAPPENINGS

FINE ART WOODWORKING AT O.C. FAIR

The 17th annual *Fine Art Woodworking* exhibition will be held at the **Orange County Fair**, July 15-Aug. 17, in Costa Mesa, CA. Sponsored by the **Orange County Woodworkers**, the show received 198 entries from 76 California woodworkers.

On display in a gallery setting will be furniture, turned wood, accessories wall art, musical instruments, carvings, and sculptures. This year's Featured Artist is former **Sam Maloof** assistant, furnituremaker **David A. Wade.** In addition, local turners, carvers, and scrollers will be demonstrating their skills throughout the Fair. An award ceremony will be held on the evening of July 21. For info, visit the website: www.ocfair.com or call: (714) 708-1500.

KALEIDOSCOPE WEEKEND

The annual **Nellie Bly Kaleidoscope Weekend** will be held Oct. 13-15 in Jerome, AZ. This event consists of 40 different kaleidoscope workshops, several relating to wood crafted bodies. In addition, there will be meals and social events, including a costume party. For info, visit the website: www.nellieblyscopes.com or call: (928) 634-0255.

MIDWEST SCROLL SAW TRADE SHOW

The 2016 Midwest Scroll Saw and Woodworking Trade Show will be held, Aug. 19-20 at the Dubuque County Fairground in Dubuque, IA. This show will feature demonstrations, displays, and vendors of scrollsaw, turning, carving, fretwork, intarsia, etc. For info, visit the website: www.midwesttradeshow.com or call: (608) 348-8332.

SEATTLE WOODEN BOAT FESTIVAL

The 40th annual *Lake Union Wooden Boat Festival* will be held July 2-4 at South Lake Union Park in Seattle, WA. Various types of vessels will be on display, and a variety of maritime and boatbuilding skills will be demonstrated. There also will be toy boat building, family boatbuilding, sailing model boats on the pond, boat rides, races, and *Quick & Daring*, a competition to build a boat in 24 hours and race it. For info, visit the web site: www.cwb. org or call: (206) 382-2628.

The 40th annual **Wooden Boat Festival** in Port Townsend, WA takes place Sept. 9-11. Nearly 300 finely-crafted wooden boats will be displayed, as well as demos of boatbuilding and woodworking. In addition, there will be the 3rd annual *Edensaw Wooden Boat Building Challenge* and family boatbuilding workshops. For info, visit the website: www.woodenboat.org or call: (360) 385-3628.

TIME TO PLAN FOR IWF IN ATLANTA

The **2016 International Woodworking Fair**—Aug. 24-27—is the major woodworking show of the year. Held at the Georgia World Congress, more than 700 companies will be on hand, exhibiting their woodworking products, supplies, and services, in addition to a full educational seminar program. For info, visit the website: www. iwfatlanta.com or call: (404) 693-8333.

ARCHITECTURAL WOODWORK

The **Architectural Woodwork Institute (AWI)** hosts its 64th annual convention, Oct. 22-25, in Kansas City, MO. This meeting draws architectural woodworkers, designers, and suppliers interested in custom millwork and casework. There will be tours of museums and manufacturing plants. For info, visit the website: www.awinet.org or call: (571) 323-3610.

CARVING & CRAFT SHOWS

- July 9-10 Pacific Flyway Decoy Wildfowl Art Show at Doubletree Hotel, Sacramento, CA. For info: Fritz Zanker, (530) 894-5951.
- July 15-17 Olympic Driftwood Sculptors Art Show at the Sequim Middle School, Sequim, WA. For info:Tuttie Peetz, (360) 683-6860.
- July 23-24 *Tokeland Wood & Art Fest*, **Tokeland, WA**. For info: Jeremy Bartheld, (360) 590-0222.
- Aug. 1-10 Woodcarving Expo at Sioux Empire Fair Art Center, **Sioux Falls, SD.** For info: (605) 359-7067.
- Aug. 4-6 *Carv-Fest* at Alexander Park, **Fairbault, MN.** For info: (507) 339-0336.
- Sept. 2-3 *Treasure Island Woodcarvers* at **Branson, MO.** For info: Doug Baughman, (712) 579-1457.
- Sept. 10-11 *Tri-Valley Woodcarvers Show* at Veterans' Hall, **Pleasanton**, **CA.** For info: Bob Kehl, (925) 443-5632.
- Sept. 10-13 *Columbia Flyway Wildfowl Show* at Water Resources Education Center, **Vancouver, WA.** For info: Don Baiar, (360) 892-6738.
- Sept .17-18 Central Coast Carvers at Veteran's Hall, Cayucos,, CA. For info: George Newell, (805) 550-4389.
- Sept. 17 Texoma Woodcarvers Show at Kidd-Key Auditorium, Sherman, TX.
- Sept. 23-25 Artistry in Wood at the Salvation Army, Spokane, WA. For info: Steve Pirtle, (509) 954-5922.
- Sept. 24-25 Lower Columbia Woodcarvers' Show at Cowlitz Fairgrounds, Longview, WA. For info: (360) 577-7318.

AAW GALLERY OF WOOD ART

75 5th St. W., St. Paul, MN (651) 484-9094

The Gallery of the **American Association of Woodturners** presents *Art From the Lathe II: Selections From the AAW Permanent Collection*, thru Aug. 28.

ART IN THE HIGH DESERT

730 SW. Columbia St., Bend, OR (541) 322-6272

Art in the High Desert will be held Aug. 26-28. This showcase features 100 multi-media artists, including a dozen woodworkers.

ART IN THE PEARL

Pearl District, Portland, OR (503) 722-9017

The 19th annual Art in the Pearl takes place Sept. 3-5 in the center of the noted Portland art district. This juried outdoor multi-media craft show consists of 130 artist booths, including woodworkers James Cole, Martha Collins, Joseph Graci, Matthew Hatala, Austin Heitzman, David Kellum, Vernon Leibrant, Dennis Loveland, Bob McNally, and Craig Windom. Woodworking demonstrations also will be conducted by schools and guilds.

ARTWOOD

1000 Harris Ave., Bellingham, WA (360) 647-1628 Artwood presents *Members'Work* in July and *Intarsia* by **George Blakeman** in August.

ASIAN ART MUSEUM

200 Larkin St., San Francisco, CA (415) 581-3500

The Asian Art Museum presents *Japanese Lacquerware*, thru Oct. 23. Developed over hundreds of years, many techniques and applications are illustrated in 19 exquisite objects.

BAINBRIDGE ISLAND ARTS & CRAFTS

151 Winslow Way E., Bainbridge Island, WA (206) 842-3132

Bainbridge Arts & Crafts showcases exquisitely sculpted wood bowls from salvaged native hardwoods by **Brian Watson**, in July.

BAINBRIDGE ISLAND STUDIO TOUR

Bainbridge Island, WA (206) 842-0504

Artists on Bainbridge Island open their studios to visitors, Aug.

12-14. Among the multi-media artists participating are such woodworkers as **Danna Watson** and **Bryan Woodford.**

BEAVER CREEK ART FESTIVAL

Beaver Creek Village, Avon, CO (561) 746-6615

The 29th annual *Beaver Creek Art Festival* takes place Aug. 6-7. Among the 200 multi-media artists are 2-dozen woodworkers.

BELLEVUE ARTS MUSEUM

Bellevue Square, Bellevue, WA (425) 519-0770

The Bellevue Arts Museum continues *Balance and Tension*, thru Aug. 14. This is the first solo museum exhibition of furnituremaker **Seth Rolland**, as his award for winning the *John and Joyce Price Award of Excellence* at the museum's *BAM Biennial 2014: Knock on Wood* exhibition. On display will be 25 pieces of furniture and sculpture.

A view of Seth Rolland's *Balance and Tension* at the Bellevue Arts Museum, thru Aug. 14. Kerf-cut tree forms surround the *Eddy Coffee Table* (17" h, 59" w, 30" d), made from Plantation Mahogany.

- Veneer Hobby Packs
- Veneer Sheets
- Edge Banding
- Decorative Inlays

Find our products at leading woodworking suppliers & Lumber Dealers, throughout the west and beyond

www.sveneers.com

BENSON SCULPTURE GARDEN

2908 Aspen Dr., Loveland, CO (970) 663-2940

The Loveland High Plains Art Council presents its 33rd annual *Sculpture in the Park*, Aug. 13-14. This show features 160 multi-media artists, including a dozen woodworkers.

BEST OF THE NORTHWEST

7400 Sand Point Wy. NE, Seattle, WA (360) 221-6191

The Northwest Crafts Alliance sponsors its annual Summer edition of *The Best of the Northwest*, July 17-18, at Magnuson Park in Seattle, WA. This juried show features handcrafted work in the various craft media by 200 artists.

BOULDER ARTS & CRAFTS GALLERY

1421 Pearl St. Mall, Boulder, CO (303) 443-3683

The Boulder Arts & Crafts Gallery features **Gary Zeff**, July 27–Sept. 4. A woodturner for over 30 years, Gary now focuses on more sculptural forms, combining wood with other media.

CHERRY CREEK ARTS FESTIVAL

Cherry Creek North, Denver, CO (303) 355-ARTS

The 25th annual Cherry Creek Arts Festival takes place July 1-4, featuring 236 artists working in various media. Among the participating wood artists are: James Barnes, Raymond Bock, Garrett Brown, Ron Dekok, Mark Doolittle, Robert & Tor Erickson, Matt Estrada, Terry Evans, Steve Henneford, Seth Katz, Aaron Laux, Vernon & Karen Leibrant, John Mascoll, James Pearce, and Thomas Thorp & Jamil Itani.

COOS BAY ART MUSEUM

235 Anderson Ave., Coos Bay, OR (541) 267-3901

The Coos Bay Art Museum hosts the 23rd annual *Maritime Art Exhibit*, July 9–Sept. 24. This exhibit includes two carved relief wall sculptures by **Alex Zenzuni**.

CRAFT IN AMERICA

8415 W. Third St., Los Angeles, CA (323) 951-0610

The Craft in America Study Center joins with the **Furniture Society** to present *The Spotlight: Functional Lighting as Illuminated Sculpture*, thru Aug. 20. Wood artists displaying are **Garry Knox Bennett, Byron Conn, Nathaniel Hall, PoShun Leong, John Conver Lutz, Marcus Papay, Clark Renfort, William Stranger, and Hongtao Zhou.**

DENVER MUSEUM OF ART

100 W. 14th Ave. Pkwy., Denver, CO (720) 865-5000

The Denver Art Museum presents *All that Glistens: A Century of Japanese Lacquer*, thru Sept. 7. The exhibit features 30 artworks, revealing the versatility of lacquer as a medium, used by Japanese artists to create containers, trays, plaques, braziers, and screens. In addition, the exhibition *Unseated* runs thru May 7, in which contemporary designers challenge the notion of the chair form.

DONKEY MILLS ART CENTER

78-6670 Mamalahoa Hwy., Holualoa, HI (808) 322-3362

The Donkey Mill Art Center presents its inaugural biennial *Wood Ink Fiber* exhibition, thru July 9. This juried exhibition features woodblock printing by Hawaiian artists.

VISIT WWW.CERRITOS.EDU/WOOD FOR CATEGORIES AND REGULATIONS.
REGISTRATION OPENS AUGUST 15

EL MUSEO CULTURAL DE SANTA FE

555 Calle de la Familia, Santa Fe, NM (505) 660-4701

El Museo hosts *Objects of Art Santa Fe,* Aug. 11-14. This show features a variety of decorative arts—the old, the unique, the unexpected—from over 70 prestigious galleries and exhibitors.

FOOTHILLS ART CENTER

1510 Washington St., Golden, CO (303) 279-3922

The Foothills Art Center presents *Fine Craft Invitational*, thru Sept. 4. This multimedia exhibition features work in clay, fiber, glass, metals, wood, and mixed media, including woodwork by **Ron Gerton** and **Richard Gady.**

FORT MASON CENTER

San Francisco, CA (800) 836-3470

The **American Craft Council** holds its annual *American Craft Show*, Aug. 5-7. This juried exhibition features over 250 craftspersons working in various craft media, including 2-dozen wood furnituremakers, turners, and sculptors.

GALLERY M

328 Main St., Half Moon Bay, CA (650) 726-7167

Gallery M features exquisite leather-lined *Boxes* from Hawaiian woods by **Tony Lygate** in July and *Wall Art* by **Christopher Cantwell** in August.

GATHERING AT THE GREAT DIVIDE

Main St. & Wellington Rd., Breckenridge, CO (970) 547-9326

The 41st annual *Gathering at the Great Divide Art Festival,* Sept. 5-7, features over 100 artists in all media.

GUALALA ARTS CENTER

46501 Old State Hwy, Gualala, CA (707) 884-1138

The Gualala Arts Center hosts *Art in the Redwoods*, Aug. 13-Sept. 4. This festival features work in various media, including wood.

GVG CONTEMPORARY

241 Delgado St., Santa Fe, NM (505) 982-1494

GVG Contemporay presents *Blair* + *Ernst*, July 22-Aug. 30. This exhibit features new paintings, sculpture, fine art furniture, and new

Ernst Gruler's *Beestro Table* and *Coyote Counter Chairs* are made of laminated Bubinga and repurposed steel.

lighting by gallery owners and artists **Blair Vaughn-Gruler** and **Ernst Gruler**, in celebration of 25 years of collaboration.

HENRY ART GALLERY

University of Washington, Seattle, WA (206) 543-2280

The University of Washington's Henry Art Gallery presents White Snow Wood Sculptures, thru Sept. 11. This exhibit features Black Walnut sculptures by **Paul McCarthy** of characters from both the German folktale and Disney film of Snow White.

HISTORY MUSEUM OF SONOMA

425 7th St., Santa Rosa, CA (707) 579-1500

The History Museum of Sonoma County hosts *Medieval to Metal:* The Art and Evolution of the Guitar, thru Sept. 4. Organized by the **National Guitar Museum,** this exhibition explores the 400-year evolution of the string instrument, including 40 rare and antique examples and dozens of photos and illustrations.

HONOLULU MUSEUM OF ART SCHOOL

1111 Victoria St., Honolulu, HI (808) 532-8741

The Honolulu Museum of Art School hosts the 36th annual *Commitment to Excellence Art Exhibition*, Aug. 12-21. Sponsored by the **Honolulu Japanese Chamber of Commerce**, this showcase features works in all media by Hawaiian residents.

JACKSON HOLE ART FAIR

Miller Park, Jackson Hole, WY (307) 733-8792

The Jackson Hole Art Fair takes place July 8-10 and Aug. 12-14. This multimedia show of 170 artists includes over 2-dozen woodworkers

GILMER WOOD COMPANY

Domestics & Exotics – Alder to Ziricote HUGE SELECTION

WOODS FOR:

Boxes, Carving, Furniture, Models, Turning, Flooring, Paneling, Archery, Bows, Millwork, Pens and Pencils, Guitars, Jewelry, Boats, Canes, Tools, and Veneer

WE STOCK:

Lumber 1" – 6"
Squares to 12" x 12"
Thin Woods
Logs and Burls
Instrument Parts
Knife Blanks
Carving Blocks
Sample Sets
Assortments

LUMBER BY THE BOARD OR BY THE UNIT www.gilmerwood.com

2211 N.W. St. Helens Road Portland, Oregon 97210 503-274-1271 FAX: 503-274-9839

Casey Dzierlenga (Los Angeles, CA) Lorca Coffee Table Maple, brass

Cliff Spencer (Los Angeles, CA) Beehive Paulownia, Black Mesquite, aluminum

(San Pedro, CA)

Harold Greene Chaise lounge Cedar of Lebanon

L.A. CRAFT & FOLK ART MUSEUM

5814 Wilshire Blvd., Los Angeles, CA (323) 937-4230

The Craft & Folk Art Museum presents Windfall, thru Sept. 4. This exhibit features new furniture and functional objects by members of the Los Angeles-based Box Collective, from trees that fell during the historic Southern California windstorm of 2011.

The exhibition consists of 15 works of furniture, sculpture, and domestic objects made from salvaged trees. The collective waited four years for the wood to air-dry before designing and making the displayed works.

"Windfall features locally manufactured, highly crafted, green designs that open a public dialogue on the importance of sustainability in a world filled with too many thoughtless objects," explains CAFAM Executive Director Suzanne Isken.

Participating wood artists are Robert Apodaca, Casey Dzierlenga, Harold Greene, David Johnson, R.H. Lee, Samuel Moyer, Andrew Riiska, Stephan Roggenbuck, Cliff Spencer, and William Stranger.

Andrew Riiska (Los Angeles, CA) Marshmallow Box Garden Aspen, Oak

William Stranger (Pasadena, CA) I Table Paulownia, found wood

LAGUNA ART FESTIVALS

Laguna Canyon Rd., Laguna Beach, CA

The Western end of Laguna Canyon will again be bustling with the three annual summer arts festivals. The *Festival of the Arts,* with its *Pageant of the Masters* presentation, takes place July 5-Aug. 31. Among the 140 artists are furnituremakers **Randy Bader, Frank Irving, Barry Robin**, and **Stephen Vigar;** woodturners **Stephen Lazarus, Larry Marley,** and **Loyd Walter;** and wood sculptors **Casey Parlette, Troy Poeschl,** and **Tim Shockley.**

Both the *Sawdust Festival* and *Art-A-Fair* are celebrating their 50th year, June 24-Aug. 28. Among the multi-media artists at the *Sawdust Festival* are woodworkers **Randy Bader, John Enfield, Michael Scott, Andrew Soliz,** and **David Sullenger,** while *Art-A-Fair* has wood art by **Michael Crook, Leonard Duarte, Gregg Lipanovich,** and **Larry Sears.** For info: *Festival of the Arts*: (949) 494-1145, *Sawdust Festival*: (949) 494-3030, and *Art-A-Fair*: (949) 494-4514.

LOS ANGELES INTERNATIONAL AIRPORT

Terminal 3, Los Angeles, CA (310) 717-9178

The LAX Airport hosts Furniture as Art as Furniture: Studio Furniture of Southern California 2016, Aug. 20-Feb. 28. Hosted by the City of Los Angeles, Cultural Affairs and the Los Angeles World Airports Public Arts Program, 21 regional furnituremakers were selected to display work, from nearly 350 submissions. Paying homage to his 100th birthday, a piece by **Sam Maloof** will be included. This display resides outside security, between Terminals 2 & 3. An accompanying catalog of work by 77 regional furnituremakers will be available for purchase.

MALOOF HISTORIC RESIDENCE

5131 Carnelian St., Alta Loma, CA (909) 980-0412

The **Sam and Alfreda Maloof Foundation for Arts and Crafts** celebrates the Maloof centennial with *Sam Maloof Woodworker: Life/Art/Legacy,* thru Aug. 27. The exhibition brings together more than 60 objects, including examples of Maloof furniture, drawings, photographs, works of art, documents, video excerpts, ephemera, and more.

The 3rd biennial *Sculpture in the Garden* exhibition runs thru Oct. 29. This invitational show fills the *Maloof Discovery Garden* with original sculptures by more than 60 California artists, including woodworkers **Alan Chin, Charles Dickson, Oscar Magalles, Karen Pollet, Eric Justin Smail, Juan Thorp,** and **Larry White.**

MARIN COUNTY FAIR

San Rafael, CA (415) 499-7048

The Marin County Fair presents its 75th annual *Fine Art/Fine Craft Juried Exhibition*, June 30-July 4. This show features fine art, craft, and art chairs in all media by artists from throughout California.

MINGEI INTERNATIONAL MUSEUM

1439 El Prado, San Diego, CA (619) 239-0003

The Mingei International Museum presents *The Erik Gronborg Experience*, Aug. 6-Mar. 12. This retrospective of Eric's 55-year career includes sculpture in cast bronze, carved wood, and other media, as well as studio furniture and a comprehensive survey of his ceramics. Work by San Diego high school students is on display in *Studio Craft 2016* thru Aug. 21.

MUSEUM OF GEOMETRIC & MADI ART

3109 Carlisle St., Dallas. TX (214) 855-7802

The Museum of Geometric and MADI Art presents *Inventing through Glass, Wood, and Cardboard,* thru July 24. This exhibit features the sculpted works of artists **Roger Bensasson** and **Yumiko Kimura.**

MUSEUM OF TEXAS TECH UNIVERSITY

Lubbock, TX (806) 742-2490

The Museum of Texas Tech University hosts *ReTooled*, thru Aug. 24. This traveling exhibit features 41 interpretative art works from the Hechinger Collection, celebrating everyday tools.

NASHER SCULPTURE CENTER

2001 Flora St., Dallas, TX (214) 242-5100

The Nasher Sculpture Center presents large, painted geometric forms, made of wood, by **Joel Shapiro**, thru Aug. 21.

NW WOODWORKERS GALLERY

2111 First St., Seattle, WA (206) 625-0542

The Northwest Woodworkers Gallery presents *New Work* by gallery artists over the summer.

ODD FELLOWS HALL

45101 Ukiah St., Mendocino, CA (707) 937-2486

The Odd Fellows Hall hosts the 18th annual Fine Woodworking Show, July 8-31. On display will be work by 16 members of the Mendocino County Furnituremakers, including Lee Baker, Hans Bruhner, Michael Burns, Michael Carroll, Les Cizek, Tom Dull, Krystine Graziano, Henry Hewitt, Max Kaplan, Sarah Marriage, Kerry Marshall, Tobyn McCormick, Paul Reiber, Odis Schmidt, Greg Smith, and Josh Smith.

July-August, 2016 Woodworker West Page 31

OREGON COUTRY FAIR

24550 Chickadee Ln., Elmira, OR (541) 343-4298

The 46th annual *Oregon Country Fair* is being held July 8-10. Besides entertainment and food, this multimedia event includes over 30 woodworkers.

PARK CITY ARTS FESTIVAL

Park City, UT (435) 649-8882

The 47th annual *Park City Kimball Arts Festival*, Aug. 12-14, features 230 fine artists from across North America, including 19 wood exhibitors.

PETALUMA ART CENTER

230 Lakeville St., Petaluma, CA (707) 762-5600

The Petaluma Art Center hosts *The Zeitgeist Exhibition — Capturing the Times through Art,* thru July 10. This Northern California & Hawaii Regional Art Competition features multimedia work that evocates the Zeitgeist of this time and place.

PHOENIX SKY HARBOR AIRPORT

Phoenix, AZ (602) 273-8863

Phoenix's Sky Harbor Airport hosts *Form Matters*, thru July 10, in Terminal 4, level 3. This exhibit features large-scale wood sculptures, inspired by geometric shapes found in nature by **Mitch Fry.**

PORTLAND ART MUSEUM

1219 SW. Park Ave., Portland, OR (503) 226-2811

The Portland Art Museum presents Case Work, thru Sept. 4. This

exhibit features 60 sculptural works by the Portland design firm **Allied Works Architecture** in wood and other materials.

SALEM ART ASSOCIATION

Bush's Park, 890 Mission St. SE., Salem OR (503) 581 2228

The 62nd Salem Art Fair & Festival is being held July 15-17. This fair features more than 200 artists, including 10 woodworkers.

SONOMA VALLEY MUSEUM OF ART

551 Broadway, Sonoma, CA (707) 939-7862

The Sonoma Valley Museum of Art presents *Surf Craft: Design* and the Culture of Board Riding, July 2-Sept. 25. This exhibit features American-made surfboards, built from the late 1940s to the present.

STONINGTON GALLERY

125 S. Jackson St., Seattle, WA (206) 405-4040

The Stonington Gallery presents *Hib Sabin:* Solo Exhibit, July 7-31. This exhibit explores human nature by way of animal forms in Juniper, bronze, and glass sculpture.

SURFING HERITAGE CENTER

110 Calle Iglesia, San Clemente, CA (949) 388-0313

The Surfing Heritage & Cultural Center hosts *Treasures*, thru July 30. This exhibit features surfboards from the **John Mazza** Historic Surfboard Collection.

SUN VALLEY ARTS & CRAFTS

Atkinson Park, Ketchum, ID (208) 726-9491

The 48th Sun Valley Center Arts & Crafts Festival, Aug. 12-14, features 140 artists, including a dozen woodworkers.

TEXARKANA REGIONAL ARTS CENTER

4490 E. University Ave., Georgetown, TX (512) 943-1800

Texarkana Regional Arts Center presents its 28th annual *Juried Exhibition*, July 8-Aug. 13. This show features multi-media work by regional artists.

VESTERHEIM MUSEUM

502 W. Water St., Decorah, IA (563) 382-9681

The Vesterheim Norwegian-American Museum presents *National Exhibition of Folk Art in the Norwegian Tradition,* thru July 30. This exhibit features selected works of rosemaling, weaving, woodworking, and knifemaking, done in the Norwegian tradition, and selected from a national competition.

WHIDBEY ISLAND ART CENTER

565 Camano Ave., Langley, WA (360) 221-8262

The Whidbey Island Woodworkers Guild presents its 13th annual *Woodpalooza*, Sept., 3-5. This show features work by 20 members, including furniture, cabinetry, architectural woodwork, turnings, carvings, musical instruments, and boats.

WORLD FORESTRY CENTER

4033 SW. Canyon Rd., Portland, OR (503) 228-1367

The World Forestry Center hosts *Artist Showcase*, thru July 10. On display is work by members of the **Guild of Oregon Woodworkers** and other regional woodworking clubs (See pages 34-35).

ORGANIZATIONAL NEWS

A complete list of woodworking clubs in the West can be found at the Woodworker West website: www.woodwest.com. Carving events are also listed on page 26. Clubs can e-mail listing information to: editor@woodwest.com.

ALASKA

The **Alaska Woodturners** will demonstrate at *Alaska State Fair*, Aug. 24-Sept. 4. For info: www.akwoodturners.org.

ARIZONA

The **Prescott Woodturners** will hold a *Sale*, Aug. 13-14, on Courthouse Square in Prescott. For info: *www.prescottareawoodturners.com*.

CALIFORNIA

The **Channel Island Woodturners** will demonstrate at the *Ventura County Fair*, Aug. 3-14, For info: www.channelislandswoodturners.ora.

The **Orange County Woodworkers** will demonstrate at the *Orange County Fair*, July 17-Aug. 16. For info: www.ocwoodworkers.com

The **Sacramento Woodworkers** will demonstrate at the *California State Fair*, July 15-17. For info: www.sacramentoarea-woodworkers.com.

The **San Diego Woodturners** will have demos and workshops with **Sharon Doughtie**, July 16-18, and **Mike Mahoney**, Sept. 10-14. For info: www.sdwt.org.

The **San Diego Woodworkers** hold their *Fall Seminar*, featuring **Jeff Miller**, Sept. 16-18. For info: *www.sdfwa.org*.

The **West Bay Woodturners** will have a demo and workshop with **Sharon Doughtie,** July 30-31. For info: www.westbaywoodturners.com.

COLORADO

The **Grand Valley Woodturners** will showcase members' work, Aug. 13, at the Redlands United Methodist Church in Grand Junction. For info: www.grandvalleywoodturners.com.

The **Pikes Peak Woodturners** will have a demo and workshop with **Nick Agar**, Aug. 5-6. For info: www.ppwoodturners.org.

The Rocky Mountain Woodturners host their 17th annual Woodturning Symposium, Sept. 16-18. Featured demonstrators are David Ellsworth, Nick Cook, Jay Shepard, Liam O'Neill, Les Brandt, and Keith Gotschall. For info: www.rmwt.org.

HAWAII

The **Big Island Woodturners** will have a demo and workshop with **Betty Scarpino**, Sept. 24-25. For info: www.bigislandwoodturners.org.

The **Honolulu Woodturners** will be showing work at Nohea Gallery in August and have a demo and workshop with **Betty Scarpino**, Sept. 10-11. For info: www.honoluluwoodturners.org.

MONTANA

The **Great Falls Woodturners** host their *2016 Symposium* with **Trent Bosch**, Sept. 24-25. For info: *www.gfturners.org*.

The **Northern Rockies Woodworking Guild** will have a workshop with **Michael Hosaluk**, Sept. 30-Oct. 2. For info: www.nrwg.org.

OKLAHOMA

The **Central Oklahoma Woodturners** will have a workshop with **Barbie Holton**, July 13. For info: www.okwoodturners.net.

OREGON

The **Cascade Woodturners** will have presentations by **Sara Robinson**, July 21; **Graeme Priddle**, Aug. 18; and **Tom Wirsing**, Sept. 22. For info: www.cascadewoodturners.com.

The **Guild of Oregon Woodworkers** and other clubs are exhibiting work in an *Artist Showcase* at the Wood Forestry Center,

thru July 10. For info: www.quildoforegonwoodworkers.com.

The **Northwest Woodturners** will have a demo and workshop with **Graeme Priddle**, Aug. 12-14. For info: www.nwwt.wildapricot.

The **Pacific Northwest Woodturning Guild** hosts *Frogwood 2016* in Gresham, OR, Aug. 15-21. For info: *www,woodturningguild.com.*

TEXAS

The **Comanche Trail Woodturners** will demonstrate at the *Permian Basin Fair & Exposition* in Odessa, Sept. 9-17. For info: *www.inwwoodturners.com*.

Texas woodturning clubs host their 25th annual SWAT Woodturning Symposium, Aug. 26-28, in Waco, TX. Lead demonstrators include Stuart Batty, John Beaver, Cindy Drozda, Clay Foster, John Jordan, Mary Lacer, Mike Mahoney, Dick Sing, and James Duxbury. For info, visit the web site: www.swaturners.org.

WASHINGTON

The **Inland Northwest Woodturners** will demonstrate at the *Anacortes Art Festival* Aug. 5-7. For info: *www.inwwoodturners.com*.

The **Olympic Pennisula Woodturners** will demonstrate at the *Kitsap County Fair*, Aug. 24-28. For info: *www.opcaaw.com*.

The **Seattle Woodturners** will hold a *Mini-Symposium*, July 14. For info: *www.seattlewoodturners.org*.

The **Woodturners of Olympia** hold their *2016 Symposium*, July 23. Featured demonstrators are **Michael Hosaluk**, who will be conducting a workshop July 24-27, and **Bob Epsen**. For info: www.woodturnersofolympia.org.

ORGANIZATIONAL NEWS

Peter Stevens Mackintosh-Inspired Mirror Mahogany, stained glass accents

Jesse Fisher Side Table Sapelle, Cherry

Terry Bostwick Deco Side Table Oregon Walnut, Curly Eastern Maple

OREGON SHOWCASE AT WORLD FORESTRY CENTER

The Guild of Oregon Woodworkers was invited to create an inaugural exhibition for a new display area at the World Forestry Center (WFC) in Portland, OR. It is appropriate that a venue dedicated to educating the public about the importance of forests and sustainable forestry also should promote the beauty and quality of secondary products being created from these natural resources.

This Oregon Wood Artist Showcase features 68 pieces by 35 craftsmen from the Oregon Guild, as well as the Pacific Northwest Woodturners. The show included furniture pieces, wall hangings, jewelry boxes, a 3D cutting board, toy trucks, bowls, hollow forms, carvings, and other turnings.

To coincide with the Center's historical displays on the history of the Pacific Northwest, Rob Artman contributed a wall of eight incredible carved Northwest Indian masks. As a thank you gift, Guild President Roger Crooks turned a Figured Maple plate, decorated with the WFC logo inlaid in stone (far right).

The exhibition runs thru July 10th. The World Forestry Center is located at 4033 SW. Canyon Rd. in Portland, OR. To learn more about the Guild of Oregon Woodworkers, visit the website:

www.quildoforegonwoodworkers.com

Max McBurnett Tree Carving Walnut

Gretchen's End Table

ORGANIZATIONAL NEWS

Terry Bostwick

Candle Stand Pedestal

Charred Cherry, Cherry

Christine Voigt Peace Bell & Stand Mahogany, India Bell

John Sheridan
P-14 Chair
Honduras Mahogany,
Italian Poplar bending plywood

Roger Crooks World Forestry Center Logo Figured Maple, stone

Rob Artman
(Clockwise from
upper right:
Dzonoka (Wild Woman
of the Woods)
Port Orford Cedar,
acrylic paint
One-Eyed Jack
Lime Wood, acylic paint
Jack O'Diamonds
Port Orford Cedar,
encaustic (beeswax)
T'ang
Port Orford Cedar, brass,
Chinese Mahjong pieces

Austin Heitzman Swell Side Table Madrone

From David Marks Studio

Answering Reader's Questions

by David Marks

David Marks has been a studio furniture maker in Santa Rosa, CA for nearly 40 years and was the host of the popular woodworking television program *WoodWorks* on the DIY network. He also has been a contributor to *Woodworker West*, since 2004.

David is happy to announce the release of videos from Season 7 of *WoodWorks*. They are available as a complete DVD with all 13 programs or as individual downloadable episodes. These videos, along with the 78 episodes from Seasons 1-6, can be purchased from David's eStore at: www.djmarks.com/estore/.

David will be conducting hands-on classes in his Santa Rosa, CA studio. Upcoming classes are:

July 8-10 Gilding & Chemical Patination

July 22-24 Marquetry & Inlay

Oct. 6-10 Creative Bowl Turning

Nov. 10-13 Bentwood Lamination

Dec. 2-4 Gilding & Chemical Patination

Class details are available at the website: www.djmarks.com/classes.asp.

1. Turning Large Disks on the Lathe: When you turn those very large discs, do you turn the headstock around, so that its back side is to the rest of the lathe? From your pictures, I don't see how to do it any other way. Stephanie, Asheville, NC

David: To turn large discs, I mount them on a 6" heavy cast iron faceplate and thread them on to the out board spindle of my lathe's headstock.

The above photo shows how I attach the faceplate to a 3-foot diameter laminated plywood disc, while the photo below shows it mounted on the outboard side of my Oneway lathe.

I then shape the disc using a 1 /2" bowl gouge. In the next photo, notice the black floor stand. Rather than opt for the Oneway extension, which is bolted on to the lathe, I had a local welder construct a stand (he charged me \$500) that is the same height as my lathe's bed. With my banjo and tool rest attached, it is move-

able, so I can drag it to any position that I need to accomplish a task. To turn the back of my discs, I drag the stand to the back side of the disc, and I can set my tool rest right inside the back so I can turn it.

2. Patination Colors: I am a Chemist and Chemical Engineer by education, and I work in the Aerospace field. I have been a woodworker for about 18 to 20 years, and as I get closer to retirement, I am trying to expand my knowledge in woodworking. You have been a teacher to me ever since WoodWorks. I watched the show every chance I got, and I miss seeing new projects built by you.

I am working to improve my turning skills. I have a Jet JWL-1236 lathe that is an OK lathe to work on as I learn. I am very interested in the patination you do with silver leaf and chemicals that give beautiful results.

Being a chemist, I have worked with inorganic metal salts and organometallic chemicals that generate color. I am performing experiments in my laboratory to see what colors I can generate safely, and I have some questions:

- (1) I have never worked with Japan colors. When I search on the web for Japan color, I find Ronan Japan Color, and I want to know if these paints are good to buy to achieve the results you create?
- (2) Do you work with silver leaf, gold leaf, copper leaf, and any other leafs to make these colors and patinations?

I would love to take some of your classes, but Alabama to California is a bit of a long drive. I don't know if you have plans to film some of your classes that you would sell over the web, but if you do it would be a way to attend a class and learn your woodworking techniques, without having to travel to California. Guy

David: Our son is a Chemical Engineer and it's always nice for me to learn that I am able to share woodworking information with highly educated people, such as yourself.

The answer to your first question (1) is yes, in fact Ronan is the brand of Japan paint that I use in my work. The answer to your second question (2) is also yes. Silver leaf is my favorite metal to work with, because of the golds, blues, and slight orange/red colors that can be created with chemical patination.

Copper leaf and composition gold are also great to work with, because they oxidize and create wonderful patinas with different chemicals.

I have tried to capture classes on video, and it didn't work for me. It's too distracting for the students, and there is too much background noise for the audio, not to mention it's a huge amount of video editing which I found not to be cost-effective. I think my classes are too esoteric for mass consumption, which is why I chose to make *How-To DVDs* on specific subjects.

The easiest way for me to share my knowledge with individuals is through consultations, whether they be on the phone or through emails, or through group or private classes. For details, e-mail me at: <code>david@djmarks.com</code>.

3. Patination Problems: We, at the Bay Area Woodturners, are working on patination test boards and have a quick question about copper leaf and sodium sulfide.

We are having difficulty stopping the reaction. We are blotting dry after 3 to 5 seconds, when the red color is quite vivid. It seems to stop the reaction, but by the next day much of the red has vanished. My guess is that the reaction is continuing slowly, so my question is: what is the best way to stop the reaction, potentially blot with water, non-acid solution, or seal with a top coat? John

David: It sounds like you are doing everything correctly and blotting the sodium sulfide solution dry after 5 seconds. Since you have attained a rich vivid red color, my recommendation would be to seal it right away with a light coat of lacquer to lock in the color at the brilliant red stage.

I would agree with your assessment that by waiting overnight, the chemical reaction has continued and the vivid red color continued to oxidize to a washed out pale color by the next day.

4. AAW Vessel: As a follow-up to my last article on crafting the vessel to be exhibited at the 30th annual *AAW Symposium* in Atlanta, I've been working 6 to 7 days a week into the night for so many months now that coffee doesn't seem to do much anymore. At the time of this writing, construction is complete, and I am applying renaissance wax over the hand rubbed oil finish. In my next article, I will detail the rest of the construction process and show the completed piece, for those who will not be attending the symposium.

Tools & Techniques

Spalting Wood

by Sara C. Robinson

Sara C. Robinson is a professor and artist at Oregon State University, where she researches spalting fungi and their applications across chemistry, physics, and wood sciences, art, and craft. Her research deals not only with understanding the mechanisms of spalting, but also discovering new spalting colors through field research in the Amazon rainforests in Peru. She is also an active woodturner and displays artwork across the world.

Her new book *Spalted Wood*, co-authored with **Hans Michaelsen** and **Julia C. Robinson**, is a comprehensive resource, covering the science, the history, and the application of spalting. The book (\$60, 288 pages, copyright 2016) includes 870 photos and photomicrographs of examples of spalting, techniques, and finished pieces by many renowned artists.

Spalted Wood is available at www.schifferbooks. com or your on-line or local bookseller. This essay is adapted from the book with permission of Schiffer Publishing Ltd.

Dr. Robinson is giving a presentation to the Cascade Woodturners in Portland, OR on July 21 and teaching three classes on spalting, this summer at Oregon State University:

July 23 DIY Spalting Workshop
July 24 Fungal Pigments Workshop
July 25-26 Turning Spalted Wood

For details on these courses or informational resources on spalting, visit her website: www.northernspalting.com.

In this history of European decorative arts, intarsia cutters and woodworkers were experts in the selection of woods, which they skillfully applied in the design of their works. In the earliest surviving examples of wooden decorative arts, dating to the end of the 13th and early 14th Centuries, the color palettes for geometric inlays, pictorial intarsia, or veneer on furniture and architectural paneling were created from natural wood colors (as well as crowncut, flame, and burl textures of local wood varieties).

The search for additional design elements even led intermittently to the deliberate use of wood whose color and structure had been altered by biological, chemical, or mechanical interactions. The old masters expertly used these deviations—what today would generally be considered wood flaws, anomalies, or diseases—in order to produce sophisticated and colorful effects on their work.

Color modifications induced by wood-staining fungi (spalting), expanded the palette of these craftsmen and proved to be quite resistant to fading. Although the types of spalting vary from white decay and black lines to bright colors, generally the wood can still be used for artistic products, as most spalted wood retains enough structure for small design work and showcases colors rarely found naturally on uncolonized wood.

Getting your wood to spalt is not difficult. In fact, as many lumberyard owners can attest, often keeping your wood from spalting is more of a challenge. Since all wood can rot, all wood can spalt (spalting is the early stage of decay). The real trick with spalting is getting the type that you want, in the place that you want, in the time that you want.

Below is an overview of several methods for doing your own spalting, each with increasing skill and setup needed to achieve the desired result. Further explanation is provided in my book, *Spalted Wood*.

Set-Up

Before you begin, you will need to gather the fundamentals. Pick your favorite species of wood. When it was felled, whether it is green or kiln dried, the size, shape, or whether or not it has been sitting on a firewood pile is irrelevant. Fungi care not for what shape the wood is in, so neither should you.

Next, get yourself some fungi. I defer to my book, *Spalted Wood*, on the various types of fungi and the effects on different species. You'll want to get the fungi into an actively growing state by taking small pieces from the inside of the mushroom and plating them onto 2% malt agar or 2% malt gelatin. This is not as hard as it sounds. You can make your own gelatin jars by canning unflavored gelatin mixed with barley malt. Or you can just go online and buy premade Petri plates. If you do decide to make your own, do not stress over the amount of malt and agar/gelatin. If you put in too much agar/gelatin, your media will be firm. Too little, and it will be liquid. The fungi don't care either way.

Now get yourself someplace to store the wood. This can be as simple as a hole you dig in the ground, some plastic bins and your garage, or a fancy dry kiln that you reversed the settings on.

Finally, gather some friends. The inoculation of your wood will go a whole lot faster, and be a lot more fun (especially if you insist upon beer) with people to help.

Method 1—Quick & Dirty

Timeframe: 1-2 years Reliability: 50%

Scientific knowledge required: none

Chance that your spouse will disapprove: low

Gather your wood, fungus, and friends and head out to your backyard. Dig a hole about 6" deep. Stack your wood into the hole and continue piling until all your wood is in a big pile, tightly stacked. While stacking, slather, smush, plug, or spray your fungus cultures on the cut surfaces of the wood. Once all the wood is stacked, cover with a tarp. If your wood is dry, water it and try to get the wood to about 30% moisture content before covering. After covering, wait a year, watering occasionally if you are experiencing a very hot, dry summer. At the end of the year, uncover your wood, cut it up, and see what you have.

Method 2—The Warehouse

Timeframe: 3-4 months Reliability: 75%

Scientific knowledge required: low

Chance that your spouse will disapprove: high

Gather everything you need and find an empty, enclosed space. Garages are very popular for this method. Tight stack your wood and inoculate as in Method 1, with the pile beginning on the floor. Cover your pile with something, checking moisture content to ensure around 30%. Place space heaters (or use a heated space) and keep your space between 75°-85°F. Water wood as needed. After 3-4 months, uncover and see what you have. Pro tip: slimy, black coated wood is ideal.

Method 3—The Scientific Warehouse

Timeframe: 3-4 months Reliability: 95%

Scientific knowledge required: moderate

Chance that your spouse will disapprove: moderate

For this method, you will need to prepare your wood more thoroughly. Purchase some opaque plastic tubs, the size is up to you. Cut your wood to fit into these tubs. Place roughly 1" of water at the bottom of the tubs OR purchase some vermiculite (a puffed clay-like substance common in potting soil) and wet it so that it is saturated but not dripping. Tightly pack wood into the tubs, with fungus smushed, plugged, sprayed, or placed between all pieces. Pack vermiculite around wood and place a lid on the container. Incubate in a heated space and add water to each bin if moisture drops below 30%, but do not exceed 35% moisture content.

David Ellsworth's Sugar Maple *Lunar Sphere* is an example of white rot spalting called zone lines. These black lines are caused when two fungi meet and want to protect their resources by placing a barrier wall between each other. Unlike other types of spalting, zone lines never weaken the wood.

Mark Lindquist's *Monticello Bowl* came from spalted Tulip Poplar from a tree planted by Thomas Jefferson in his front yard. Besides the white rot zone lines, the fungus produced a blue stain.

Cabinet made from English brown oak (Quercus sp. with Fistulina hepatica) and Swedish ash (Fraxinus sp.), with white rot and zone lines on the Maple doors (Acer sp.) James Krenov, 1977 Photo by Bengt Carlen and reprinted with permission.

Sara Robinson demonstrates the wide variety of spalting types, from white rot to zone lines to pigment stains. This Curly Red Maple bowl features the pink stain of *Scytalidium cuboideum*, the blue-green stain of *Chlorociboria aeruginosa*, and the yellow stain of *Scytalidium ganodermophthorum*.

For each bin, select a type of spalting that you wish to achieve and inoculate accordingly. By selecting fungi specifically for each bin and not doing a large inoculation, you can ensure that stronger fungi do not kill weaker fungi, and you actually get the effects you are after.

Method 4—The Sciences

Timeframe: 1-2 hours Reliability: 100%

Scientific knowledge required: high

Chance that your spouse will disapprove: low, unless you do this in the house.

For this method, you should have either some form of fume hood or be outside on a nice, not humid day. You will also need to have your wood in its final form, whether that be furniture, turning, cookware, etc. Finally, make sure you also have purchased or made an active culture or a pigment extract someone has already prepared.

If you have an active culture, you need to dump the contents into a glass bowl and pour acetone or dichloromethane on the contents. Stir well for 20 minutes or so. Then filter the extract to remove chunks. The resulting liquid can be applied via brush, pipette, pouring, dunking, or pressure treating to your wooden objects. Allow dyed piece to dry thoroughly in well ventilated space before moving indoors.

If you have an already solubilized, purified dye extract, just apply the extract where you would like it on your wood. Much like a nice finish, the trick is many thin layers to build up to the color you want, not just pouring the whole thing on and hoping for the best.

If you have a container of dry pigment, you will need to resolubilize the pigment in a solvent, preferably dichloromethane although acetone will work in a pinch. Swirl container until the dry pigment is completely reabsorbed. Then apply as above.

Important Tips for Any Form of DIY Spalting

Decay smells. Try to keep actively spalting wood out of your house, if you have a sensitive nose.

Decay attracts insects. Another good reason to not do this in your own home.

The more variables you remove, the more likely it is that your intended design will succeed. Control the temperature, the humidity, the inoculum, etc., and you are much more likely to get spalting, instead

of punky, goopy wood.

Spalting fungi are not inherently dangerous. Many airborne molds can be irritants, if left to accumulate on your wood. If you are sensitive, spray your wood down with 91% isopropyl alcohol or 70% ethanol before using OR use *The Science Method*.

Adding other components into the system (beer, wood shavings, ground reindeer antlers, whatever) *does not speed the spalting process*. Think about it. If you add something a fungus likes to eat like, say, fertilizer, to a log, why would the fungus move inside the log and spalt when all the easy food is sitting on the surface? Fungi are not stupid; they are lazy, just like every living thing. They eat the easy food first and only move to the hard food when all the easy stuff is gone. The more easy food that you put on the surface of your wood, the longer your spalting will take.

Turning Topics

Frank Howarth of Portland, OR is an architect by training, with degrees from Cornell and Harvard University. He says that woodworking has been a hobby "forever," but was forced to get serious about it, with the purchase of his first house, a fixer upper.

Today, he is a stay-at-home Dad and continues to build things for his home and children, with the occasional outside commission. He says that he continues to pursue "architecture on a small scale, expressed through woodworking."

Frank has constructed a marvelous in-ground 1,250 sq. ft. shop in his backyard, replacing a former indoor pool. This is a workspace to make any hobbyist (and some professionals) envious. The story of construction of his shop and shop tour have been documented in videos on his website.

He has also developed a following for his *YouTube* channel, where he posts videos of his various projects. These videos are available for view at: www. youtube.com/user/urbanTrash.

Turning a Death Star

In a galaxy not so far away, a new *Death Star* was born in the woodshop of *Star Wars* aficionado **Frank Howarth**. For those not familiar with the science fiction film franchise about to celebrate its 40th anniversary, the *Death Star* was the space station of the Galactic Empire, with the "Ultimate Weapon" of a planet-destroying superlaser.

"Last Fall, I turned a bowl out of Bamboo," explains Frank. "We noticed that it had a texture resembling the *Star War's Death Star* exterior, so that gave me the inspiration to undertake a sculptural recreation using Bamboo plywood."

Essentially, Frank envisioned a stacked laminated stave construction (left) of 19 rings, each ring consisting of 13 mitered segments. To make the job easier, he has the luxury of a CNC system for cutting out his templates, used for cutting of the segments (ranging from 1"-4" wide) on the tablesaw.

The segments were then glued together, end-to-end, and clamped with a metal hose band to cure (left).

The resulting rings (shown above) are stacked to form the workpiece (right). For strength, the rings are offset.

To prepare for turning, the rings were glued together to form separate upper and lower bowls.

Each bowl half is turned separately, mounted on the lathe with a flat plate chuck. Each plywood ring is rounded, one at a time (above), and the bowl is checked for form, using a CNC-cut template (left). Note the tenon left on the bottom.

Once the outside is complete, the bowl is reversed with the tenon inserted into the jaw chuck mounted on the lathe. The interior is hollowed to a $^1/_2$ " wall thickness (lower left). Note the rabbet on the rim of the lower bowl. It is extra long to not only insert into the other bowl, but to leave a gap, to represent the docking stations on the star's equator.

With the interior completed, the outside is power sanded, with a drill mounted sanding pad (below), to remove scratches. This photo shows the upper bowl, as identified by the exterior lip.

The turning of the bowl is completed by remounting the piece back on the flat plate chuck to remove the tenon (right).

The next phase is creating the detail of the superlaser. Essentially, the is a segmented dish to be inserted into the rounded side of the upper bowl.

Again, 13 miter pieces were cut on the tablesaw, glued into a ring, and a plug was inserted into the center. The piece was then cut to size by the CNC router (lower left), and the dish was hollowed by hand on the lathe (lower right).

Frank returned to the CNC router to precisely cut a circular hole, in which the dish will be inserted (below).

With construction completed, a butcherblock finish is applied, and the $14^{1}/2^{"}$ diameter *Death Star* is ready for launch.

A video of the construction process, with special effects, is available at:

www.youtube.com/watch?v=7AgD5NUzyOE

Education

College of the Redwoods

Briana Trujilo (Chula Vista, CA) *Hélice Dividido* Madrone (16" h, 10" w, 7" d)

Derek Taylor (Mendocino, CA) V. P. Young Ash (30" h, 60" w, 28" d)

Aaron Terteling (Portland, OR) *Drafting Closet* Bubinga, Pear, fabric (29" h, 32" w, 12" d)

The Fine Furniture Program at the **College of the Redwoods** in Fort Bragg, CA unveiled the work of its 2015-2016 class in May exhibitions at the Highlight Gallery in Mendocino, CA and CIIS Gallery in San Francisco, CA. On display were more than 40 pieces by 22 makers.

Coinciding with San Francisco Design Week, the latter showcase was part of a week-long event—Handemade | Mindmade — featuring presentations and discussions on pressing issues in contemporary craft. One evening honored **David Welter**, who is retiring after 30 years as the glue holding the department's operation together.

Founded by **James Krenov**, the program is a 9-month intensive, exploring wood and the worker's relationship to it. Though machine tools are not neglected, emphasis is placed on handwork, coordinating the hand, the eye, and the workbench. The goal is to develop sensitivity to (and enjoyment of) surfaces, joinery, and the personal touches, which make each piece a unique and personal expression of the individual.

Additional photos of work from these shows can be found at: www.handmademindmade.com. For information on the Fine Woodworking Program at the College of the Redwoods, visit the website: www.crfinefurniture.com.

Brian Gallagher (Santa Cruz, CA) Manana en la Manana Dining Set Madrone (Table: 30" h, 31"w, 27" d)

Peter Thornton (Davis, CA) Stool #1 White Oak,Teak (17" h, 26" w, 8" d)

Doug Flack (Santa Cruz, CA) The Stranger Rocking Chair Walnut (30" h, 17" w, 18" d)

Tyler Abbot
(Little River, CA)
Writing Desk & Chair
Madrone, Eucalyptus,
Maple
(Desk: 48" h, 31" w 16" d)

Max Geldman (Altadena, CA) *Drafting Perch* White oak (29" h, 22" w, 13" d)

Matt Mecaro (Escondido, CA) Edwina Elm, Kwila (48" h, 18 1/2" w, 12" d)

Tom Lees Arroyo Grande, CA Reading Table with Tambour Cabinet Walnut, Granadillo (28" h, 19" w, 39" d)

ALASKA

FOLK SCHOOL FAIRBANKS

2861 Beverly Ln., Fairbanks, AK (907) 451-0445

July 6

An Outboard Skiff—16 sessions

ARIZONA

DAVID FLEMING

Scottsdale, AZ (602) 308-9188

July 9-10 Mortise & Tenon July 23-24 Marquetry Hand Cut Dovetails Aug. 6-7 Aug. 19-21 Make a Dovetailed Box

ROBERTO-VENN SCHOOL OF LUTHIERY

1012 NW. Grand Ave., Phoenix, AZ (602) 243-1179

Aug. 25-Jan. 27 Guitar Making & Repair

ROCKLER WOODWORKING & HARDWARE

4626 E. Thunderbird Rd., Phoenix, AZ (602) 996-3488

July 2 Coping Made Simple July 2 CNC Shark Basics (Kevin Klein) Intro to Pen Turning July 9 July 9 Wood Turning Techniques: Wood Boxes Make & Take a Wooden Goblet July 10 Make & Take a Knife Kit (John Gilchrist) July 15 Router Table Techniques: Box Joint Jig July 16 July 16 Intro to the Router (Dennis Gorrell) July 23 Building Shutters (Gorrell) July 23 Table Saw Techniques: Miter Gauges Finishing Techniques (Mike Sundell) July 30 July 30 Wood Finishing Techniques: HVLP Intro to Bowl Turning
Wood Turning Techniques: Kit Handles Aug.6 Aug. 6 Aug. 13-14 Make & Take a Band Saw Box (Frank Brady) Triton Work Center Aug. 13 Make & Take a Knife Kit (Gilchrist) Aug. 19 Aug. 20 Intro to the Router (Gorrell) Drawer Building Aug. 20 Aug. 27 CNC Shark Basics (Klein)

SOUTHWEST CENTER FOR CRAFTSMANSHIP

621 N. 7th Ave., Phoenix, AZ (480) 734-0274

July 11-15 Joinery Basics

Aug. 27

July 9, 10 Finishing: Intermediate—6 sessions

Rockler Sign Making Kits

July 16-17 Tool Chest Workshop

Aug. 22 Fundamentals of Traditional Woodworking 1—8 sessions

Aug. 22 Fundamentals 1,2,3 Inclusive —35 sessions

Sept. 12-16 Joinery Advanced

Fundamentals of Traditional Woodworking 2—15 sessions Sept. 12

Sept. 26 Build a Sculpted Rocking Chair—10 sessions

WOODCRAFT-Phoenix

3002 N. Arizona Blvd., Ste. 12, Chandler, AZ (480) 539-9663 Call for Classes

WOODCRAFT — Tucson

6230 N. Oracle Rd., Ste. H-100, Tucson, AZ (520) 742-9663

Sharpening Clinic (Randy Castellini)
Intro to the Lathe: Spindle Turning (Chris Vemich) July 1 July 2 July 2 Fill that Gap: Gap Filling July 9 Bowl Turning Basics (Vemich) July 10 Intro to Woodburning (Lynne East-Itkin) July 13 Beginning Intarsia (Dan Eklund) Sharpening Clinic (Bridger Berdel) July 14 July 16 Beginning Carving (Vernon Farr) Glues in the Workshop Demo July 16 July 17 Scroll Saw Basics (Stan Ries) Furniture Design Basics (Mark Frost) July 21 Hand Tool Fundamentals (Luke Addington) July 23 July 23 Inlace

July 24 Intro to Gourd Finishing (East-Itkin) July 28 Hand Tool Workshop (Addington) July 30 Hand-Cut Dovetails (Addington) July 30 Tips on Choosing Lumber Aug. 4 Lathe Tool Sharpening (Vemich) Sharpening Clinic (Berdel)

Aug. 5, 11 Intro to the Lathe: Spindle Turning (Vemich) Aug.6

Aug.6 Worksharp

Aug. 10 Beginning Intarsia (Eklund) Aug. 18 Turning Rough Lumber into Project-Ready Stock (Frost)

Beginning Carving (Farr) Aug. 20

Aug. 21 Scroll Saw Basics (Ries)

Aug. 25 Hand Tool Workshop (Addington) Aug. 27 Hand Tool Fundamentals (Addington)

Aug. 27 Magswitch

ARKANSAS

ARKANSAS ART CENTER

501 E. 9th St., Little Rock, AR (501) 372-4000

July 5 Basic Woodworking II—10 sessions Intro to Woodturning—4 sessions July 15 Aug. 12-13 Pen Turning Advanced Cutting Boards Aug. 19-20

ARKANSAS CRAFT SCHOOL

110 E. Main St., Mountain View, AR (870) 269-8397

Aug. 12-14 Basic Wood Turning & Lathe Safety 101 (Thomas Dunn) Woodturning from Another Perspective (Kip Powers) Sept. 9-11

EUREKA SPRINGS ART SCHOOL Eureka Springs, AR (479) 253-5384

July 18-22 Bent Lamination Dancing Stools & Chairs (Michael Brolly) Wooden Jewelry with Metal Inlay (Dan DiCaprio) Aug. 1-5 Vacuum Lamination of Veneered Boxes (Doug Stowe) Aug. 8-12 Aug. 15-19 Relief Woodcarving & Watercolor Painting (John Engler)

NORTHERN CALIFORNIA

AROUES BOAT BUILDING

Sausalito, CA (415) 331-7134

Traditional Boat Design Tues Sat. Fundamentals of Woodworking

CABRILLO COLLEGE Aptos, CA (831) 479-6331

July 26, 28 Power Tool Primer July 16-17 Forging & Toolmaking (Vern Caron) Aug. 1, 8 Woodworking Open Studio—5 sessions Aug. 27-28 Forging & Toolmaking (Caron)

CALIFORNIA COLLEGE OF ARTS

1111 8th St., San Francisco, CA (510) 594-3710

July 25-Aug. 12 Wood/Furniture Techniques: Soft (Mary Little, Peter Wheeler)

CRUCIBLE

1260 7th St., Oakland, CA (510) 444-0919

Spoon Carving by Hand July 16-17 July 23-24 Woodturning I July 29-31 The Bandsaw Box Aug. 13-14 Fundamentals of Woodworking

Woodturning I—5 sessions Aug. 15, 22

DAVID J. MARKS WOODWORKING

Santa Rosa, CA (707) 526-2763

July 8-10 Gilding & Chemical Patination

July 22-24 Marquetry & Inlay

DEBEY ZITO FINE FURNITURE

55 Bronte St., San Francisco, CA (707) 861-9126 Call for Furniture Making Classes for Women

ESSICK WOODWORKING SCHOOL

Grass Valley, CA (530) 264-6062

July 11-15 **Woodworking Projects**

Sept. 14

FIREHOUSE 33

San Francisco, CA (207) 457-5313

July 30-Aug. 2 Hollow Wood Surfboard Building (Grain Surfboards)

JERRY KERMODE WOODTURNING SCHOOL

Sebastopol, CA (707) 824-9893

July 16-17 Beginning Woodturning (Jerry Kermode) Sept. 24-25 Beginning Woodturning (Kermode)

KALA ART INSTITUTE

1060 Heinz Ave., Berkeley, CA (510) 549-2978

July 9 Mokuhanga I: Japanese Woodblock—3 sessions

MASTERPIECE SCHOOL OF FURNITURE

425 5th St., Marysville, CA (530) 329-2478

Call for Classes

MT. DIABLO ADULT EDUCATION 1 Santa Barbara Rd., Pleasant Hill, CA (925) 937-1530 x3990

July-August, 2016

July 16 Woodturning Demonstrations & Discussion (Jim Rodgers) Sept. 12, 14 Projects for Home & Yard—12 sessions (Mike Webb, Gordon Fry) Sept.12 Woodworking with Hand Tools—12 sessions (David Lipscomb) Sept.13 Intro to Woodworking, Part I—13 sessions (Dave Greenhill) Carving Water Fowl & Wildlife—12 sessions (Robert Budesilich)

Sept. 14	Woodsawing Reginners thru Advanced 12 sessions (Rudesilish)	July 30 Basic Figure Carving (Panto)
Sept. 14 Sept. 15	Woodcarving: Beginners thru Advanced—12 sessions (Budesilich) Intro to Woodworking, Part II—13 sessions (Greenhill)	July 31 Using Your Hand Held Router (Panto)
Sept. 16	Building Classic Furniture—13 sessions (Tim Killen)	Aug. 4 Intro to Relief Carving (Panto)
	RANDALL MUSEUM	Aug. 6 Oval Bentwood Shaker Boxes (Panto)
	6101 Fulton St., San Francisco, CA (415) 554-9600	Aug.7 Scroll Saw Intarsia (Panto)
	Call for Classes	Aug. 11 Jack's Turning Workshop (Stellman)
	ROCKLER WOODWORKING & HARDWARE	Aug. 13 Box Making Aug. 14 Carve a Shelf Elf! (Hanson)
		Aug. 14 Carve a Shelf Elf! (Hanson) Aug. 18 Turn a Christmas Tree Ornament with Finial (Dunajski)
	4420 Treat Blvd. #A, Concord, CA (925) 521-1800	Aug. 20 Discussion on Cabinetmaking Techniques (Jeremy Nuttall)
July 2 July 9	Coping Made Simple Wood Turning Techniques: Wood Boxes	Aug. 20 Sharpening for Wood Turners (Nuttall)
July 11	Small Jewelry Box—2 sessions (Steve Randall)	Aug. 20 Maintaining Your Router
July 16	Making a Platter with a Colored Rim	Aug. 21 Intro to Wood Finishing (Rico Saboya)
July 16	Router Table Techniques: Box Joint Jig	Aug. 25 Turning a Bolt Action Pen (Stellman)
July 23	Table Saw Techniques: Miter Gauges	Aug. 27 Cabinetry 1: Building a Carcass & Face Frame (Nuttall)
July 30	Wood Finishing Techniques: HVLP	Aug. 28 An American Classic: The Adirondack Chair (Dunajski)
Aug. 6	Wood Turning Techniques: Kit Handles	WOODCRAFT — SF Bay Area
Aug. 8	Serving Tray—2 sessions (Randall)	40 El Camino Real, San Carlos, CA (650) 631-WOOD
Aug. 13 Aug. 20	Triton Work Center Drawer Building	Aug. 6 Intro to Turning, Sharpening & Safety (George Chisholm)
Aug. 20 Aug. 20	Turning Kitchen Utensils	Aug. 13 Router 101: Router Basics (Claude Godcharles)
Aug. 27	Rockler Sign Making Kits	Aug. 13-14 Turning 101 (Chisholm)
, .u.g,	ROCKLER WOODWORKING & HARDWARE	Aug. 21 Turning 101½—2 sessions (Chisholm) Aug. 24 Shop Safety as a Habit (Godcharles)
		Aug. 27 Intro to Woodworking (Godcharles)
July 2	6648 Lonetree Blvd., Rocklin, CA (916) 259-7403 3 Tier Wooden Storage/Toy Bin (Rob Hunter)	rag.27 mad to troourorking (doublianes)
July 2 July 2	Coping Made Simple	SOUTHERN CALIFORNIA
July 3	3 Piece BBQ Tool Turning (Karen Brehm)	
July 9	Small Turned Wooden Box (Brehm)	AMERICAN SCHOOL OF FRENCH MARQUETRY
July 9	Wood Turning Techniques: Wood Boxes	3815 Utah St., San Diego, CA (619) 298-0864
July 10	.30 Cal Bolt Action Pen Turning (Hunter)	Call for Marquetry Classes
July 16	Memorial Flag Case (Mike Lester)	CERRITOS COLLEGE
July 16	Router Table Techniques: Box Joint Jig	11110 Alondra Blvd., Norwalk, CA (562) 467-5050
July 23 July 23	Kids Class: Bird House (Rick Tuttle) Table Saw Techniques: Miter Gauges	July 17 Woodworking Fundamentals—4 sessions (Robert Thornbury)
July 24	Slimline Pen Turning (Brehm)	Aug. 20 Segmented Turning—15 sessions (Jim Driskell)
July 30	Band Saw Box (Brehm & Tuttle)	COMMUNITY WOODSHOP LA
July 30	Wood Finishing Techniques: HVLP	3617 San Fernando Rd., Glendale, CA (626) 808-3725
Aug. 6	Beer and/or Wine Caddy (Jim Lyke)	July 2 Cutting Boards: Intro to Milling—2 sessions
Aug.6	Wood Turning Techniques: Kit Handles	July 7 Decorative Boxes
Aug. 7	Pizza Slicer Turning Class (Brehm)	July 12, 16, 22 Metal + Wood Combo: Hairpin Stools—2 sessions
Aug. 13	Custom Wooden Stool (Lester)	July 19 Toolbox: Intro to Woodworking—4 sessions
Aug. 13 Aug. 20	Triton Work Center Custom Tool Box(Hunter)	Aug. 14 Intro to Cabinetry—3 sessions
Aug. 20 Aug. 20	Drawer Building	MOHAWK FINISHING PRODUCTS
Aug. 21	Cuban Pen Turning (Brehm)	Fullerton, CA (800) 545-0047
Aug. 27	CNC Shark-Custom Made Sign (Tuttle)	July 12-13 Wood Touch-Up & Repair
Aug. 27	Rockler Sign Making Kits	OFF THE SAW
	SCHOOL OF CLASSICAL WOODCARVING	407 E. Pico Blvd., Ste. 1006, Los Angeles, CA (310) 429-50
	161 Greenfield Ave., San Rafael, CA (415) 457-4422	July 16 Sharpening Your Hand Tools
	Call for Woodcarving Workshops	July 23 Intro to Woodworking (Laura Zahn)
	THE SAWDUST SHOP	Aug. 7, 27 Intro to Woodworking (Zahn) Aug. 13-14 Slab Preparation & Butterfly Joints (Josh Salsbury)
	320 Martin Ave., #B, Santa Clara, CA (408) 992-1004	Sept. 3-4 Make a Wooden Hand Plane
July 9	Router Fundmentals for Beginners	Sept. 7 Intro to Furniture Making—8 sessions (Zahn)
July 9	Basic Joinery 2	Sept. 17-18 Dovetailed Step Stool (Zahn)
July 12	Fundamentals of Woodworking: Wall Cabinet—4 sessions	OTIS COLLEGE OF ART & DESIGN
July 16-17		9045 Lincoln Blvd., Los Angeles, CA (310) 665-6950
July 20	Pens I: Turning Beautiful Pens	Aug. 29 Machine Woodworking—10 sessions (Andrew Armstrong)
July 24	Wood Carving for Beginners	ROCKLER WOODWORKING — Ontario
July 27 July 30	Basic Joinery 3: Box Joints Bandsaw Magic for Beginners	4320 E. Mills Circle Rd., Ste. G, Ontario, CA (909) 481-98
Aug. 6	Basic Joinery 1	July 2 How to Strip a Table for Refinishing
Aug. 20-2		July 2 Coping Made Simple
Aug. 20	Turned Wooden Boxes	July 9 Using Milk Paint
Aug. 21	Wood Carving for Beginners	July 9 Wood Turning Techniques: Small Boxes
Aug. 24	Basic Joinery 4: Dovetails 101	July 16 Prepping & Staining Table Top
Aug. 27	Basic Joinery 2	July 16 Router Table Techniques: Box Joint Jig
Aug. 31	Sharpening Hand Tool Blades	July 23 Final Finishing Techniques
Aug. 31	Basic Joinery 3: Box Joints	July 23 Table Saw Techniques: Miter Gauges July 30 Sharping Systems
	WOODCRAFT — Sacramento	July 30 Wood Finishing Techniques: HVLP
hule o	9545 Folsom Blvd., Sacramento, CA (916) 362-9664	Aug.6 Wooden Hinges
July 9	Sharpening Intro Make a Laminated Cutting Roard (Ray Woodback)	Aug. 6 Wood Turning Techniques: Kit Handles
July 10 July 14	Intro: Make a Laminated Cutting Board (Ray Woodbeck) Turn a European Style Pen (Jack Stellman)	Aug. 13 Butterfly Inlays
July 14 July 16	Bowl Turning (Richard Wright)	Aug. 13 Triton Work Center
July 16	Outdoor Finishes	Aug. 20 Craftsman Style Quilt Rack—2 sessions
July 17	Carving a Robed Gnome or Wizard (Jim Hanson)	Aug. 20 Drawer Building
July 21	Setting Up Shop (Mike Dunajski)	Aug. 27 Rockler Sign Making Kits
July 23	Crown Molding Techniques (Pat Marion)	IA/IA/IA/ EACYDOVETALLO OC
July 24	Turn a Bottle Opener or an Ice Cream Scoop (Stellman)	WWW.EASYDOVETAILS.CO
July 28	Intro to Power Carving (Adam Panto)	

July-August, 2016 Woodworker West Page 47

_			
	ROCKLER WOODWORKING — Orange	Aug. 1-5	Shaker Sewing Table (Robert Turnbull)
	1955 Tustin St., Orange, CA (714) 282-1157	Aug. 6-7	Tuning & Using a Japanese Plane (Ng & Taeho Kwon)
July 1, 9	Rockler Safety Class (Guy Willacker)	Aug. 8-13	Sitting Bench with Traditional Eastern Joinery (Kwon)
July 2	Demo Build Along Series 7—5 sessions	Aug. 15-19	Sculpted Table (David Wade)
July 2	Coping Made Simple	Aug. 22-26	Joinery Techniques (Ng) Roubo Bench Build (Ng)
July 3	Intro to Segmented Turning—3 sessions (Don Scott)	Sept. 11-17	Building a Low Back Settee (Ng)
July 9	Intro to Pen Turning (Mike Ward)	5cpa	WOODCRAFT — Orange County
July 9	Wood Turning Techniques: Wood Boxes	107	<u> </u>
July 16 July 16	Router Table Techniques: Box Joint Jig Router Table Basics (Willacker)	July 9	70 Talbert Ave., Fountain Valley, CA (714) 963-9663 Bandsaw 101 (Fred Wilmott)
July 23	Intro to the Table Saw	July 9 July 9	Scroll Saw Basics (Chuck Collins)
July 23	Table Saw Techniques: Miter Gauges	July 10	Basic Lathe Turning Techniques (Steve Carbajal)
July 30	Wood Finishing Techniques: HVLP	July 16	Cabinet Making Basics (Larry Margules)
Aug. 6	Demo Build Along Series 8 —4 sessions	July 17	Segmented Bowl Turning—2 sessions (Jim Driskell)
Aug. 6, 13	Rockler Safety Class (Willacker)	July 23	Intro to Hand-Cut Dovetails (Mike Henderson)
Aug. 6	Wood Turning Techniques: Kit Handles	July 24	Pen Turning (Carbajal)
Aug. 6	Beginning Bowl Turning (Scott)	July 30	Lathe Turned Bowls (Harry Williams)
Aug. 13 Aug. 13	Bandsaw Basics (Scott) Triton Work Center	July 31 Aug. 13	Table Saw Basics (Jim McWilliam) Sharpening Chisel/Plane Iron (Bill Blackburn)
Aug. 13 Aug. 14	Intro to Pen Turning (Ward)	Aug. 13 Aug. 14	Basic Lathe Turning Techniques (Carbajal)
Aug. 20	Drawer Building	Aug. 18	Pen Turning (Carbajal)
Aug. 21	Intro to Dovetail Jigs (Willacker)	Aug. 20	Basic Router Techniques (Ron Higgins)
Aug. 27	Rockler Sign Making Kits	Aug. 21	Intarsia 101 (Collins)
	ROCKLER WOODWORKING — Pasadena	Aug. 27	Lathe Turned Bowls (Williams)
	3 S. Rosemead Blvd., Pasadena, CA (626) 356-9663	Aug. 28	Crown Moulding (McWilliam)
July 2-3	Hand Tools II: Dovetails (David Tilson)		WOODCRAFT — Ventura
July 2-3 July 2	Coping Made Simple		3860 E. Main St., Ventura, CA (805) 658-9663
July 9	Basic Shop Safety (Don Chafey)	July 2	Band Saw Basics (Gerry Wilson)
July 9	Wood Turning Techniques: Wood Boxes	July 7	Box Joinery Techniques: Keyed Miter Joint (Chad Ishikawa)
July 16	Router Table Techniques: Box Joint Jig	July 9	Refinishing Fundamentals (Fred Cockrell)
July 23	Table Saw Techniques: Miter Gauges	July 14	Router Basics (Mark Chandler)
July 30	Wood Finishing Techniques: HVLP	July 16	Wood Burning 101 (Rich Smith)
July 30	Router Basics (Chafey)	July 21 July 23	Pen Turning: Wall St. II Acrylic (Wilson) Tablesaw Basics (Chandler)
Aug. 6	Wood Turning Techniques: Kit Handles	July 28	Pen & Pencil Turning: Slim Style (Wilson)
Aug. 6 Aug. 13	Sharpening (Tilson) Triton Work Center	July 30	Small Bowl Turning (Ishikawa)
Aug. 13 Aug. 13	Turning Wood Pens (Pete Carta)	Aug. 4	Carve a Whimsical Bark House—3 sessions (Al Plasch)
Aug. 20	Finishing Basics (Tilson)	Aug.6	Finishing 101 (Cockrell)
Aug. 20	Drawer Building	Aug. 13	Hand Plane Usage in the Modern Shop (Chandler)
Aug. 27	Rockler Sign Making Kits	Aug. 20	Basics of Cabinet Making (Larry Margules)
	ROCKLER WOODWORKING — San Diego	Aug. 25 Aug. 27	Small Bowl Turning (Ishikawa) Pen & Pencil Turning: Slim Style (Wilson)
	Clairemont Mesa Blvd., San Diego, CA (858) 268-1005	Aug. 27	ren & rench furning. Simi Style (Wilson)
July 2	Coping Made Simple		COLORADO
July 9	Wood Turning Techniques: Wood Boxes		
July 16	Router Table Techniques: Box Joint Jig		ANDERSON RANCH ARTS CENTER
July 23	Table Saw Techniques: Miter Gauges		Snowmass Village, CO (970) 923-3181
July 30	Wood Finishing Techniques: HVLP	July 4-8	Taming the Beast: Rhino & Digital Fabrication (Fabiano Sarra)
Aug. 6	Wood Turning Techniques: Kit Handles	July 4-8	Exploring Form (Keith Gotschall)
Aug. 13	Triton Work Center	July 11-15	Object as Atlas: Plotting Personal Coordinates (Andy Buck, Tom Loeser) Woodturning: The Fundamentals & More (Kimberly Winkle)
Aug. 20 Aug. 27	Drawer Building Rockler Sign Making Kits	July 11-15 July 13-14	Dynamic Culture of Contemporary Art Making (Tom Sachs, Tom Healy)
Aug. 27	3 3	July 18-22	Woodworking 101:Tables & Stools (Brad Reed Nelson)
	ROCKLER WOODWORKING — Torrance	July 18-22	Woodturning for the Absolute Beginner (Jason Schneider)
	725 Hawthorne Blvd., Torrance, CA (310) 542-1466	July 25-29	Turning Corrugated Cardboard (Schneider)
July 2 July 9	Coping Made Simple		running corrugated ediabodia (Schneider)
July 9 July 9	Chan Cafaty (Lay Parcala)	July 25-29	Constructed Vessels (Don Miller)
	Shop Safety (Lou Barcelo) Wood Turning Techniques: Wood Boxes	July 25-29	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini)
	Wood Turning Techniques: Wood Boxes	July 25-29 Aug. 1-5	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins)
July 16 July 16		July 25-29 Aug. 1-5 Aug. 1-5	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth)
July 16	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz)	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim)
July 16 July 16	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz) Router Table Techniques: Box Joint Jig	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12 Aug. 8-12	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim) Woodturning Master Class (Ellsworth)
July 16 July 16 July 23 July 23 July 30	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz) Router Table Techniques: Box Joint Jig The Table Saw (Roger Davis) Table Saw Techniques: Miter Gauges Turning Laser Cut Pens (Robert Streeter)	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12 Aug. 8-12 Aug. 15-19	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim) Woodturning Master Class (Ellsworth) The Stage as Epic Object: Building Narratives in Form (Kelly Kaczynski)
July 16 July 16 July 23 July 23 July 30 July 30	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz) Router Table Techniques: Box Joint Jig The Table Saw (Roger Davis) Table Saw Techniques: Miter Gauges Turning Laser Cut Pens (Robert Streeter) Wood Finishing Techniques: HVLP	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12 Aug. 8-12 Aug. 15-19	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim) Woodturning Master Class (Ellsworth)
July 16 July 16 July 23 July 23 July 30 July 30 Aug. 6	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz) Router Table Techniques: Box Joint Jig The Table Saw (Roger Davis) Table Saw Techniques: Miter Gauges Turning Laser Cut Pens (Robert Streeter) Wood Finishing Techniques: HVLP Raised Panel Doors (Ortiz)	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12 Aug. 8-12 Aug. 15-19 Aug. 22-Sept.	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim) Woodturning Master Class (Ellsworth) The Stage as Epic Object: Building Narratives in Form (Kelly Kaczynski) Building a Wooden Sailing Dinghy (Jamie Houtz)
July 16 July 16 July 23 July 23 July 30 July 30 Aug.6 Aug.6	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz) Router Table Techniques: Box Joint Jig The Table Saw (Roger Davis) Table Saw Techniques: Miter Gauges Turning Laser Cut Pens (Robert Streeter) Wood Finishing Techniques: HVLP Raised Panel Doors (Ortiz) Wood Turning Techniques: Kit Handles	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12 Aug. 8-12 Aug. 15-19 Aug. 22-Sept. 5 Sept. 12-30	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim) Woodturning Master Class (Ellsworth) The Stage as Epic Object: Building Narratives in Form (Kelly Kaczynski) Building a Wooden Sailing Dinghy (Jamie Houtz) Building a Banjo (Richard Newman) Upholstery: Bulk, Bulges & Raw Edges (Tina Ortman)
July 16 July 16 July 23 July 23 July 30 July 30 Aug.6 Aug.6 Aug.13	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz) Router Table Techniques: Box Joint Jig The Table Saw (Roger Davis) Table Saw Techniques: Miter Gauges Turning Laser Cut Pens (Robert Streeter) Wood Finishing Techniques: HVLP Raised Panel Doors (Ortiz) Wood Turning Techniques: Kit Handles Shop Safety (Barcelo)	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12 Aug. 8-12 Aug. 15-19 Aug. 22-Sept. 5 Sept. 12-30	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim) Woodturning Master Class (Ellsworth) The Stage as Epic Object: Building Narratives in Form (Kelly Kaczynski) Building a Wooden Sailing Dinghy (Jamie Houtz) Building a Banjo (Richard Newman) Upholstery: Bulk, Bulges & Raw Edges (Tina Ortman) COLORADO SCHOOL OF LUTHERIE
July 16 July 16 July 23 July 23 July 30 July 30 Aug.6 Aug.6 Aug.13 Aug.13	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz) Router Table Techniques: Box Joint Jig The Table Saw (Roger Davis) Table Saw Techniques: Miter Gauges Turning Laser Cut Pens (Robert Streeter) Wood Finishing Techniques: HVLP Raised Panel Doors (Ortiz) Wood Turning Techniques: Kit Handles Shop Safety (Barcelo) Triton Work Center	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12 Aug. 8-12 Aug. 15-19 Aug. 22-Sept. Sept. 12-30 Sept. 12-23	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim) Woodturning Master Class (Ellsworth) The Stage as Epic Object: Building Narratives in Form (Kelly Kaczynski) 2 Building a Wooden Sailing Dinghy (Jamie Houtz) Building a Banjo (Richard Newman) Upholstery: Bulk, Bulges & Raw Edges (Tina Ortman) COLORADO SCHOOL OF LUTHERIE 1457 S. Broadway, Denver, CO (303) 777-7411
July 16 July 16 July 23 July 23 July 30 July 30 Aug.6 Aug.6 Aug.13	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz) Router Table Techniques: Box Joint Jig The Table Saw (Roger Davis) Table Saw Techniques: Miter Gauges Turning Laser Cut Pens (Robert Streeter) Wood Finishing Techniques: HVLP Raised Panel Doors (Ortiz) Wood Turning Techniques: Kit Handles Shop Safety (Barcelo)	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12 Aug. 8-12 Aug. 15-19 Aug. 22-Sept. 5 Sept. 12-30	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim) Woodturning Master Class (Ellsworth) The Stage as Epic Object: Building Narratives in Form (Kelly Kaczynski) Building a Wooden Sailing Dinghy (Jamie Houtz) Building a Banjo (Richard Newman) Upholstery: Bulk, Bulges & Raw Edges (Tina Ortman) COLORADO SCHOOL OF LUTHERIE
July 16 July 16 July 23 July 23 July 30 July 30 Aug. 6 Aug. 6 Aug. 13 Aug. 13 Aug. 20 Aug. 20 Aug. 20	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz) Router Table Techniques: Box Joint Jig The Table Saw (Roger Davis) Table Saw Techniques: Miter Gauges Turning Laser Cut Pens (Robert Streeter) Wood Finishing Techniques: HVLP Raised Panel Doors (Ortiz) Wood Turning Techniques: Kit Handles Shop Safety (Barcelo) Triton Work Center Finishing 101 (Davis)	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12 Aug. 8-12 Aug. 15-19 Aug. 22-5ept. Sept. 12-30 Sept. 12-23	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim) Woodturning Master Class (Ellsworth) The Stage as Epic Object: Building Narratives in Form (Kelly Kaczynski) 2 Building a Wooden Sailing Dinghy (Jamie Houtz) Building a Banjo (Richard Newman) Upholstery: Bulk, Bulges & Raw Edges (Tina Ortman) COLORADO SCHOOL OF LUTHERIE 1457 S. Broadway, Denver, CO (303) 777-7411 Steel String Building: Fundamental—18 sessions (Victor Dick) Steel String Building: Intermediate/Advanced—20 sessions (Dick)
July 16 July 16 July 23 July 23 July 30 July 30 Aug. 6 Aug. 6 Aug. 13 Aug. 13 Aug. 20 Aug. 20	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz) Router Table Techniques: Box Joint Jig The Table Saw (Roger Davis) Table Saw Techniques: Miter Gauges Turning Laser Cut Pens (Robert Streeter) Wood Finishing Techniques: HVLP Raised Panel Doors (Ortiz) Wood Turning Techniques: Kit Handles Shop Safety (Barcelo) Triton Work Center Finishing 101 (Davis) Drawer Building	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12 Aug. 8-12 Aug. 15-19 Aug. 22-5ept. Sept. 12-30 Sept. 12-23	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim) Woodturning Master Class (Ellsworth) The Stage as Epic Object: Building Narratives in Form (Kelly Kaczynski) 2 Building a Wooden Sailing Dinghy (Jamie Houtz) Building a Banjo (Richard Newman) Upholstery: Bulk, Bulges & Raw Edges (Tina Ortman) COLORADO SCHOOL OF LUTHERIE 1457 S. Broadway, Denver, CO (303) 777-7411 Steel String Building: Fundamental—18 sessions (Victor Dick) Steel String Building: Intermediate/Advanced—20 sessions (Dick) CREEDE WOODCARVERS
July 16 July 16 July 23 July 23 July 30 July 30 Aug. 6 Aug. 6 Aug. 13 Aug. 13 Aug. 20 Aug. 20 Aug. 20	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz) Router Table Techniques: Box Joint Jig The Table Saw (Roger Davis) Table Saw Techniques: Miter Gauges Turning Laser Cut Pens (Robert Streeter) Wood Finishing Techniques: HVLP Raised Panel Doors (Ortiz) Wood Turning Techniques: Kit Handles Shop Safety (Barcelo) Triton Work Center Finishing 101 (Davis) Drawer Building The Hand Held Router (Ortiz)	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12 Aug. 8-12 Aug. 15-19 Aug. 22-Sept. 12-30 Sept. 12-23 Aug. 10 Aug. 10	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim) Woodturning Master Class (Ellsworth) The Stage as Epic Object: Building Narratives in Form (Kelly Kaczynski) 2 Building a Wooden Sailing Dinghy (Jamie Houtz) Building a Banjo (Richard Newman) Upholstery: Bulk, Bulges & Raw Edges (Tina Ortman) COLORADO SCHOOL OF LUTHERIE 1457 S. Broadway, Denver, CO (303) 777-7411 Steel String Building: Fundamental—18 sessions (Victor Dick) Steel String Building: Intermediate/Advanced—20 sessions (Dick) CREEDE WOODCARVERS Community Center, Creede, CO (623) 584-3541
July 16 July 16 July 23 July 23 July 30 July 30 Aug. 6 Aug. 6 Aug. 13 Aug. 13 Aug. 20 Aug. 20 Aug. 20	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz) Router Table Techniques: Box Joint Jig The Table Saw (Roger Davis) Table Saw Techniques: Miter Gauges Turning Laser Cut Pens (Robert Streeter) Wood Finishing Techniques: HVLP Raised Panel Doors (Ortiz) Wood Turning Techniques: Kit Handles Shop Safety (Barcelo) Triton Work Center Finishing 101 (Davis) Drawer Building The Hand Held Router (Ortiz) Rockler Sign Making Kits RUSS FILBECK CHAIRMAKER	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12 Aug. 8-12 Aug. 15-19 Aug. 22-5ept. Sept. 12-30 Sept. 12-23	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim) Woodturning Master Class (Ellsworth) The Stage as Epic Object: Building Narratives in Form (Kelly Kaczynski) Building a Wooden Sailing Dinghy (Jamie Houtz) Building a Banjo (Richard Newman) Upholstery: Bulk, Bulges & Raw Edges (Tina Ortman) COLORADO SCHOOL OF LUTHERIE 1457 S. Broadway, Denver, CO (303) 777-7411 Steel String Building: Fundamental—18 sessions (Victor Dick) Steel String Building: Intermediate/Advanced—20 sessions (Dick) CREEDE WOODCARVERS Community Center, Creede, CO (623) 584-3541 25th Annual Creede Woodcarvers Rendezvous
July 16 July 16 July 23 July 23 July 30 July 30 Aug. 6 Aug. 6 Aug. 13 Aug. 13 Aug. 20 Aug. 20 Aug. 20	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz) Router Table Techniques: Box Joint Jig The Table Saw (Roger Davis) Table Saw Techniques: Miter Gauges Turning Laser Cut Pens (Robert Streeter) Wood Finishing Techniques: HVLP Raised Panel Doors (Ortiz) Wood Turning Techniques: Kit Handles Shop Safety (Barcelo) Triton Work Center Finishing 101 (Davis) Drawer Building The Hand Held Router (Ortiz) Rockler Sign Making Kits	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12 Aug. 8-12 Aug. 15-19 Aug. 22-Sept. Sept. 12-30 Sept. 12-23 Aug. 10 Aug. 10	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim) Woodturning Master Class (Ellsworth) The Stage as Epic Object: Building Narratives in Form (Kelly Kaczynski) 2 Building a Wooden Sailing Dinghy (Jamie Houtz) Building a Banjo (Richard Newman) Upholstery: Bulk, Bulges & Raw Edges (Tina Ortman) COLORADO SCHOOL OF LUTHERIE 1457 S. Broadway, Denver, CO (303) 777-7411 Steel String Building: Fundamental—18 sessions (Victor Dick) Steel String Building: Intermediate/Advanced—20 sessions (Dick) CREEDE WOODCARVERS Community Center, Creede, CO (623) 584-3541 25th Annual Creede Woodcarvers Rendezvous RED ROCKS COMMUNITY COLLEGE
July 16 July 16 July 23 July 23 July 30 July 30 Aug. 6 Aug. 6 Aug. 13 Aug. 13 Aug. 20 Aug. 20 Aug. 27 Aug. 27	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz) Router Table Techniques: Box Joint Jig The Table Saw (Roger Davis) Table Saw Techniques: Miter Gauges Turning Laser Cut Pens (Robert Streeter) Wood Finishing Techniques: HVLP Raised Panel Doors (Ortiz) Wood Turning Techniques: Kit Handles Shop Safety (Barcelo) Triton Work Center Finishing 101 (Davis) Drawer Building The Hand Held Router (Ortiz) Rockler Sign Making Kits RUSS FILBECK CHAIRMAKER San Diego, CA (858) 566-9699	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12 Aug. 8-12 Aug. 15-19 Aug. 22-Sept. Sept. 12-30 Sept. 12-23 Aug. 10 Aug. 10	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim) Woodturning Master Class (Ellsworth) The Stage as Epic Object: Building Narratives in Form (Kelly Kaczynski) 2 Building a Wooden Sailing Dinghy (Jamie Houtz) Building a Banjo (Richard Newman) Upholstery: Bulk, Bulges & Raw Edges (Tina Ortman) COLORADO SCHOOL OF LUTHERIE 1457 S. Broadway, Denver, CO (303) 777-7411 Steel String Building: Fundamental—18 sessions (Victor Dick) Steel String Building: Intermediate/Advanced—20 sessions (Dick) CREEDE WOODCARVERS Community Center, Creede, CO (623) 584-3541 25th Annual Creede Woodcarvers Rendezvous RED ROCKS COMMUNITY COLLEGE 3300 W 6th Ave., Lakewood, CO (303) 914-6514
July 16 July 16 July 23 July 23 July 30 July 30 Aug. 6 Aug. 13 Aug. 13 Aug. 20 Aug. 20 Aug. 27 July 18-22 Aug. 8-12	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz) Router Table Techniques: Box Joint Jig The Table Saw (Roger Davis) Table Saw Techniques: Miter Gauges Turning Laser Cut Pens (Robert Streeter) Wood Finishing Techniques: HVLP Raised Panel Doors (Ortiz) Wood Turning Techniques: Kit Handles Shop Safety (Barcelo) Triton Work Center Finishing 101 (Davis) Drawer Building The Hand Held Router (Ortiz) Rockler Sign Making Kits **RUSS FILBECK CHAIRMAKER** San Diego, CA (858) 566-9699 Chair Making: 2-Slat Ladder Back (Filbeck)	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12 Aug. 8-12 Aug. 15-19 Aug. 22-Sept. Sept. 12-30 Sept. 12-23 Aug. 10 Aug. 10	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim) Woodturning Master Class (Ellsworth) The Stage as Epic Object: Building Narratives in Form (Kelly Kaczynski) 2 Building a Wooden Sailing Dinghy (Jamie Houtz) Building a Banjo (Richard Newman) Upholstery: Bulk, Bulges & Raw Edges (Tina Ortman) COLORADO SCHOOL OF LUTHERIE 1457 S. Broadway, Denver, CO (303) 777-7411 Steel String Building: Fundamental—18 sessions (Victor Dick) Steel String Building: Intermediate/Advanced—20 sessions (Dick) CREEDE WOODCARVERS Community Center, Creede, CO (623) 584-3541 25th Annual Creede Woodcarvers Rendezvous RED ROCKS COMMUNITY COLLEGE 3300 W 6th Ave., Lakewood, CO (303) 914-6514 Router Mortising Jig (Gillespie)
July 16 July 16 July 23 July 23 July 30 July 30 Aug. 6 Aug. 6 Aug. 13 Aug. 13 Aug. 20 Aug. 20 Aug. 27 Aug. 27	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz) Router Table Techniques: Box Joint Jig The Table Saw (Roger Davis) Table Saw Techniques: Miter Gauges Turning Laser Cut Pens (Robert Streeter) Wood Finishing Techniques: HVLP Raised Panel Doors (Ortiz) Wood Turning Techniques: Kit Handles Shop Safety (Barcelo) Triton Work Center Finishing 101 (Davis) Drawer Building The Hand Held Router (Ortiz) Rockler Sign Making Kits **RUSS FILBECK CHAIRMAKER** San Diego, CA (858) 566-9699 Chair Making: 2-Slat Ladder Back (Filbeck) Chair Making: 2-Slat Ladder Back (Filbeck) VILLIAM NG SCHOOL OF WOODWORKING	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12 Aug. 8-12 Aug. 15-19 Aug. 22-Sept. Sept. 12-30 Sept. 12-23 Aug. 10 Aug. 10	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim) Woodturning Master Class (Ellsworth) The Stage as Epic Object: Building Narratives in Form (Kelly Kaczynski) 2 Building a Wooden Sailing Dinghy (Jamie Houtz) Building a Banjo (Richard Newman) Upholstery: Bulk, Bulges & Raw Edges (Tina Ortman) COLORADO SCHOOL OF LUTHERIE 1457 S. Broadway, Denver, CO (303) 777-7411 Steel String Building: Fundamental—18 sessions (Victor Dick) Steel String Building: Intermediate/Advanced—20 sessions (Dick) CREEDE WOODCARVERS Community Center, Creede, CO (623) 584-3541 25th Annual Creede Woodcarvers Rendezvous RED ROCKS COMMUNITY COLLEGE 3300 W 6th Ave., Lakewood, CO (303) 914-6514 Router Mortising Jig (Gillespie) OCKLER WOODWORKING & HARDWARE
July 16 July 16 July 23 July 23 July 30 July 30 Aug. 6 Aug. 6 Aug. 13 Aug. 13 Aug. 20 Aug. 20 Aug. 27 Aug. 27	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz) Router Table Techniques: Box Joint Jig The Table Saw (Roger Davis) Table Saw Techniques: Mitter Gauges Turning Laser Cut Pens (Robert Streeter) Wood Finishing Techniques: HVLP Raised Panel Doors (Ortiz) Wood Turning Techniques: Kit Handles Shop Safety (Barcelo) Triton Work Center Finishing 101 (Davis) Drawer Building The Hand Held Router (Ortiz) Rockler Sign Making Kits **RUSS FILBECK CHAIRMAKER** San Diego, CA (858) 566-9699 Chair Making: 2-Slat Ladder Back (Filbeck) Chair Making: 2-Slat Ladder Back (Filbeck)	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12 Aug. 8-12 Aug. 15-19 Aug. 22-Sept. 12-30 Sept. 12-23 Aug. 10 Aug. 10 July 9-15	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim) Woodturning Master Class (Ellsworth) The Stage as Epic Object: Building Narratives in Form (Kelly Kaczynski) 2 Building a Wooden Sailing Dinghy (Jamie Houtz) Building a Banjo (Richard Newman) Upholstery: Bulk, Bulges & Raw Edges (Tina Ortman) COLORADO SCHOOL OF LUTHERIE 1457 S. Broadway, Denver, CO (303) 777-7411 Steel String Building: Fundamental—18 sessions (Victor Dick) Steel String Building: Intermediate/Advanced—20 sessions (Dick) CREEDE WOODCARVERS Community Center, Creede, CO (623) 584-3541 25th Annual Creede Woodcarvers Rendezvous RED ROCKS COMMUNITY COLLEGE 3300 W 6th Ave., Lakewood, CO (303) 914-6514 Router Mortising Jig (Gillespie) OCKLER WOODWORKING & HARDWARE 53 S. Colorado Blvd., Denver, CO (303) 782-0588
July 16 July 16 July 23 July 23 July 30 July 30 July 30 Aug.6 Aug.6 Aug.13 Aug.13 Aug.20 Aug.20 Aug.27 Aug.27 July 18-22 Aug.8-12	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz) Router Table Techniques: Box Joint Jig The Table Saw (Roger Davis) Table Saw Techniques: Miter Gauges Turning Laser Cut Pens (Robert Streeter) Wood Finishing Techniques: HVLP Raised Panel Doors (Ortiz) Wood Turning Techniques: Kit Handles Shop Safety (Barcelo) Triton Work Center Finishing 101 (Davis) Drawer Building The Hand Held Router (Ortiz) Rockler Sign Making Kits **RUSS FILBECK CHAIRMAKER** San Diego, CA (858) 566-9699 Chair Making: 2-Slat Ladder Back (Filbeck) Chair Making: 2-Slat Ladder Back (Filbeck) WILLIAM NG SCHOOL OF WOODWORKING 345 N. Dynamic St., Anaheim, CA (714) 993-4215 Morris Chair (William Ng) Sculpted Rocking Chair (Ng)	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12 Aug. 8-12 Aug. 15-19 Aug. 22-Sept. Sept. 12-30 Sept. 12-33 Aug. 10 Aug. 10 July 9-15 July 15, 16 R 25 July 2	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim) Woodturning Master Class (Ellsworth) The Stage as Epic Object: Building Narratives in Form (Kelly Kaczynski) 2 Building a Wooden Sailing Dinghy (Jamie Houtz) Building a Banjo (Richard Newman) Upholstery: Bulk, Bulges & Raw Edges (Tina Ortman) COLORADO SCHOOL OF LUTHERIE 1457 S. Broadway, Denver, CO (303) 777-7411 Steel String Building: Fundamental—18 sessions (Victor Dick) Steel String Building: Intermediate/Advanced—20 sessions (Dick) CREEDE WOODCARVERS Community Center, Creede, CO (623) 584-3541 25th Annual Creede Woodcarvers Rendezvous RED ROCKS COMMUNITY COLLEGE 3300 W 6th Ave., Lakewood, CO (303) 914-6514 Router Mortising Jig (Gillespie) OCKLER WOODWORKING & HARDWARE 53 S. Colorado Blvd., Denver, CO (303) 782-0588 Coping Made Simple
July 16 July 16 July 16 July 23 July 23 July 30 Aug.6 Aug.6 Aug.13 Aug.13 Aug.20 Aug.27 Aug.27 July 18-22 Aug.8-12	Wood Turning Techniques: Wood Boxes Dovetails Using the Rockler Dovetail Jig (Israel Ortiz) Router Table Techniques: Box Joint Jig The Table Saw (Roger Davis) Table Saw Techniques: Miter Gauges Turning Laser Cut Pens (Robert Streeter) Wood Finishing Techniques: HVLP Raised Panel Doors (Ortiz) Wood Turning Techniques: Kit Handles Shop Safety (Barcelo) Triton Work Center Finishing 101 (Davis) Drawer Building The Hand Held Router (Ortiz) Rockler Sign Making Kits **RUSS FILBECK CHAIRMAKER** San Diego, CA (858) 566-9699 Chair Making: 2-Slat Ladder Back (Filbeck) Chair Making: 2-Slat Ladder Back (Filbeck) **VILLIAM NG SCHOOL OF WOODWORKING** Morris Chair (William Ng)	July 25-29 Aug. 1-5 Aug. 1-5 Aug. 8-12 Aug. 8-12 Aug. 15-19 Aug. 22-Sept. 12-30 Sept. 12-23 Aug. 10 Aug. 10 July 9-15	Constructed Vessels (Don Miller) Zero Gravity: Suspending Modernity (Marco Albini) Furniture with Reused & Recycled Materials (Heather Mullins) Woodturning: Open Bowls & Hollow Forms (David Ellsworth) Unconventional Furniture in Public Space (Heechan Kim) Woodturning Master Class (Ellsworth) The Stage as Epic Object: Building Narratives in Form (Kelly Kaczynski) 2 Building a Wooden Sailing Dinghy (Jamie Houtz) Building a Banjo (Richard Newman) Upholstery: Bulk, Bulges & Raw Edges (Tina Ortman) COLORADO SCHOOL OF LUTHERIE 1457 S. Broadway, Denver, CO (303) 777-7411 Steel String Building: Fundamental—18 sessions (Victor Dick) Steel String Building: Intermediate/Advanced—20 sessions (Dick) CREEDE WOODCARVERS Community Center, Creede, CO (623) 584-3541 25th Annual Creede Woodcarvers Rendezvous RED ROCKS COMMUNITY COLLEGE 3300 W 6th Ave., Lakewood, CO (303) 914-6514 Router Mortising Jig (Gillespie) OCKLER WOODWORKING & HARDWARE 53 S. Colorado Blvd., Denver, CO (303) 782-0588

	WOMMSHOLD B		OS CEASSES
h.h.o	Turning Davids (Duras Davin)	A 20	Uludala Malina 10 assista
July 9 July 10	Turning Bowls (Bruce Perry) Router Workshop (Rich Johnson)	Aug. 20	Ukulele Making—10 sessions
July 16	Router Table Techniques: Box Joint Jig		HONOLULU MUSEUM OF ART
July 16-17	Woodworking 101:Table (Tracy Gray)		2411 Makiki Hgts. Dr., Honolulu, HI (808) 532-8741
July 23	Table Saw Techniques: Miter Gauges	July 23	Woodturning (Andy Cole)
July 24	Turning Fundamentals (Michael Roper)	Aug. 13	Woodturning (Cole)
July 30	Wood Finishing Techniques: HVLP		IDAHO
July 31	Kid's Turning (Roper)		
Aug. 6	Wood Turning Techniques: Kit Handles		WOODCRAFT
Aug. 7 Aug. 13	Hand Saw (Steve Cayou) Triton Work Center		6883 W. Overland Rd., Boise, ID(208) 338-1190
Aug. 13 Aug. 14	Bowl Turning (Roper)	Tues.	Weekly Wood Carving (Lennie Williams)
Aug. 20	Woodworking 101:Bookshelf (Gray)	July 6	Router 101 (Bob Rudkin)
Aug. 20	Drawer Building	July 6	Toni Twist Pen (Steve Merrill)
Aug. 27	Rockler Sign Making Kits	July 9	Bowl Turning (Gary Smith)
Aug. 28	Finishing-Hands On (Johnson)	July 11-12 July 13	Milk Paint: UpCycling & Creative Combos (Gary Mee) Beginning Carving (Eric Owens)
ROC	CKY MOUNTAIN SCHOOL OF WOODTURNING	July 13	Rough to Ready
	4625 Kiva Dr., Laporte, CO (970) 221-4382	July 20	Lathe Tool Sharpening (Steve Young)
	Call for Woodturning Classes	July 21	Wooden Spoon Making (Rex Hansen)
	<u> </u>	July 27	Tablesaw Techniques & Safety (Rudkin)
	TRENT BOSCH WORKSHOPS	July 28	Porter Cable Dovetails (Aaron Cornell)
	Fort Collins, CO (970) 568-3299	Aug. 1	Intro to Basic Finishing (Mee)
July 15-17	Woodturning Woodturning	Aug. 3	Router 201 (Rudkin)
Aug. 24-26	<u> </u>	Aug.4	Intro to Hand Tools (Tim Stewart)
	WOODCRAFT — Colorado Springs	Aug. 5-7	Leigh Dovetailed Jewelry Box (Cornell)
	len of the Gods Rd., Colorado Springs, CO (719) 266-9889	Aug. 9	Intro to Woodburning (Sharon Becker)
July 9	Family Wood Turning I (Boris Krsulic)	Aug. 11	Hand Tool Sharpening (Stewart) Router Inlay (Cornell)
July 9	Sharpening Turn a Draft Beer Tap Handle (Lauren Allen)	Aug. 13 Aug. 17	Lathe Tool Sharpening (Young)
July 10 July 12-13	Power Tool Projects (Ben Myers)	Aug. 17	Hand Tool Coaching (Stewart)
July 16	The CNC Piranha (Bob Stanforth)	Aug. 20	Spindle Turning (Smith)
July 17	Custom Knife Scales (George Jungerman)	Aug. 31	Toni Twist Pen (Merrill)
July 19	Turning Tool Basics (Krsulic)		IOM/A
July 23	Woodworking I—3 sessions (Brian Hubel)		IOWA
July 28	Finishing Basics (Hubel)		VESTERHEIM MUSEUM
Aug. 1	Maintaining Your Router		502 W. Water St., Decorah, IA (563) 382-9681
Aug. 6 Aug. 7	Hollow Form Wood Turning (Krsulic) Family Wood Turning I (Krsulic)	July 23-27	Scandinavian-Style Flat-Plane Figure Carving (Harley Refsal)
Aug. 7 Aug. 13	Small Box Making	July 31-Aug	g.4 Sculptured Dragon Heads in the Round (Phil Odden)
Aug. 14	Peppermill Turning (Mark Gisi)		KANSAS
Aug. 20-21	Picture Framing (Keith Jay)		NANSAS
Aug. 25	Wood Selection & Stock Preparation (Hubel)		MOHAWK FINISHING PRODUCTS
Aug. 27-28	Dovetail Box (Myers)		Overland Park, KS (800) 545-0047
	WOODCRAFT — Denver	Aug. 16-17	Wood Touch-Up & Repair
	6770 S. Peoria St., Centennial, CO (303) 209-0007		WOODCRAFT
July 2	Turning Handle Kits (Eric Letzler)		8645 Bluejacket Rd., Lenexa, KS (913) 599-2800
July 9	Build an Electric Guitar—6 sessions (Shawn Smith)	July 6	Basic Router Techniques (Mike Cobb)
July 23-24 July 30	Woodworking 101: Build a Box (Doug Manter) Intro to Woodturning (Doug Greiner)	July 9	Make Your Own Japanese Kitchen Knife (Mike Jones)
July 30 July 31	Turn a Bowl (Greiner)	July 10	Pen Turning for Beginners (Chris Teenor)
Aug. 5-7	Spray Finishing (Smith)	July 17	Basic Lathe Turning (Anthony Harris)
Aug. 13	Segmented Pen (Greiner)	July 23	The Art of Parquetry (David Roth)
Aug. 17	Woodworking 101: Build a Box—4 sessions	July 24	Bowl Turning Boot Camp—2 sessions (Harris)
Aug. 21	Intro to Hollow Form Turning (Manter)	July 26	Total Package Finishing—3 sessions (Craig Arnold)
Aug. 27-28		A 2	
	Basic Cabinet Construction (Jeff Kistner)	Aug. 3	Intermediate Router Techniques (Cobb)
Aug. 27	Relief Carving (Charlie Milliser)	Aug. 6-7	Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Kevin Newman)
		Aug. 6-7 Aug. 13	Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Kevin Newman) Carve a Beautiful Slim Cardinal (Dennis Bixby)
Aug. 27	Relief Carving (Charlie Milliser) WOODCRAFT — Loveland 718 Draft Horse Dr., Loveland, CO (970) 292-5940	Aug. 6-7	Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Kevin Newman)
Aug. 27 31 July 3	Relief Carving (Charlie Milliser) WOODCRAFT — Loveland 718 Draft Horse Dr., Loveland, CO (970) 292-5940 Beginning Intarsia (Robin Talmhain)	Aug. 6-7 Aug. 13 Aug. 14	Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Kevin Newman) Carve a Beautiful Slim Cardinal (Dennis Bixby) Pen Turning for Beginners (Teenor)
Aug. 27 July 3 July 7	Relief Carving (Charlie Milliser) WOODCRAFT — Loveland 718 Draft Horse Dr., Loveland, CO (970) 292-5940 Beginning Intarsia (Robin Talmhain) Scroll Saw: Compound Cuts Chess Pieces (R. Talmhain)	Aug. 6-7 Aug. 13 Aug. 14 Aug. 17	Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Kevin Newman) Carve a Beautiful Slim Cardinal (Dennis Bixby) Pen Turning for Beginners (Teenor) The Perfect Workshop (Cobb)
Aug. 27 July 3 July 7 July 9	Relief Carving (Charlie Milliser) WOODCRAFT — Loveland 718 Draft Horse Dr., Loveland, CO (970) 292-5940 Beginning Intarsia (Robin Talmhain) Scroll Saw: Compound Cuts Chess Pieces (R. Talmhain) Hollow Form Turning Made Easy! (Doug Schneiter)	Aug. 6-7 Aug. 13 Aug. 14 Aug. 17 Aug. 21	Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Kevin Newman) Carve a Beautiful Slim Cardinal (Dennis Bixby) Pen Turning for Beginners (Teenor) The Perfect Workshop (Cobb) Turn a Goblet or Scoop on the Lathe (Harris)
Aug. 27 July 3 July 7 July 9 July 14	Relief Carving (Charlie Milliser) WOODCRAFT — Loveland 718 Draft Horse Dr., Loveland, CO (970) 292-5940 Beginning Intarsia (Robin Talmhain) Scroll Saw: Compound Cuts Chess Pieces (R. Talmhain) Hollow Form Turning Made Easy! (Doug Schneiter) Sharpening Lathe Tools (Dee Talmhain)	Aug. 6-7 Aug. 13 Aug. 14 Aug. 17 Aug. 21 Aug. 27	Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Kevin Newman) Carve a Beautiful Slim Cardinal (Dennis Bixby) Pen Turning for Beginners (Teenor) The Perfect Workshop (Cobb) Turn a Goblet or Scoop on the Lathe (Harris) Tuning the Band Saw for Perfect Cuts (Cobb) How to Turn the Best Stoppers (Harris)
Aug. 27 July 3 July 7 July 9 July 14 July 15	Relief Carving (Charlie Milliser) WOODCRAFT — Loveland 718 Draft Horse Dr., Loveland, CO (970) 292-5940 Beginning Intarsia (Robin Talmhain) Scroll Saw: Compound Cuts Chess Pieces (R. Talmhain) Hollow Form Turning Made Easy! (Doug Schneiter) Sharpening Lathe Tools (Dee Talmhain) Realistic Carving—6 sessions (Rod Hendrickson)	Aug. 6-7 Aug. 13 Aug. 14 Aug. 17 Aug. 21 Aug. 27	Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Kevin Newman) Carve a Beautiful Slim Cardinal (Dennis Bixby) Pen Turning for Beginners (Teenor) The Perfect Workshop (Cobb) Turn a Goblet or Scoop on the Lathe (Harris) Tuning the Band Saw for Perfect Cuts (Cobb)
Aug. 27 July 3 July 7 July 9 July 14 July 15 July 16	Relief Carving (Charlie Milliser) WOODCRAFT — Loveland 718 Draft Horse Dr., Loveland, CO (970) 292-5940 Beginning Intarsia (Robin Talmhain) Scroll Saw: Compound Cuts Chess Pieces (R. Talmhain) Hollow Form Turning Made Easy! (Doug Schneiter) Sharpening Lathe Tools (Dee Talmhain) Realistic Carving—6 sessions (Rod Hendrickson) Raised Panel Doors (Bob Millikan)	Aug. 6-7 Aug. 13 Aug. 14 Aug. 17 Aug. 21 Aug. 27	Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Kevin Newman) Carve a Beautiful Slim Cardinal (Dennis Bixby) Pen Turning for Beginners (Teenor) The Perfect Workshop (Cobb) Turn a Goblet or Scoop on the Lathe (Harris) Tuning the Band Saw for Perfect Cuts (Cobb) How to Turn the Best Stoppers (Harris)
Aug. 27 July 3 July 7 July 9 July 14 July 15	Relief Carving (Charlie Milliser) WOODCRAFT — Loveland 718 Draft Horse Dr., Loveland, CO (970) 292-5940 Beginning Intarsia (Robin Talmhain) Scroll Saw: Compound Cuts Chess Pieces (R. Talmhain) Hollow Form Turning Made Easy! (Doug Schneiter) Sharpening Lathe Tools (Dee Talmhain) Realistic Carving—6 sessions (Rod Hendrickson)	Aug. 6-7 Aug. 13 Aug. 14 Aug. 17 Aug. 21 Aug. 27	Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Kevin Newman) Carve a Beautiful Slim Cardinal (Dennis Bixby) Pen Turning for Beginners (Teenor) The Perfect Workshop (Cobb) Turn a Goblet or Scoop on the Lathe (Harris) Tuning the Band Saw for Perfect Cuts (Cobb) How to Turn the Best Stoppers (Harris) MISSOURI CRAFT ALLIANCE
Aug. 27 July 3 July 7 July 9 July 14 July 15 July 16 July 17	Relief Carving (Charlie Milliser) WOODCRAFT — Loveland 718 Draft Horse Dr., Loveland, CO (970) 292-5940 Beginning Intarsia (Robin Talmhain) Scroll Saw: Compound Cuts Chess Pieces (R. Talmhain) Hollow Form Turning Made Easy! (Doug Schneiter) Sharpening Lathe Tools (Dee Talmhain) Realistic Carving—6 sessions (Rod Hendrickson) Raised Panel Doors (Bob Millikan) Bowl Turning Simplified (Schneiter) Scroll Saw Fretwork (R. Talmhain) Scroll Saw 101 (R. Talmhain)	Aug. 6-7 Aug. 13 Aug. 14 Aug. 17 Aug. 21 Aug. 27	Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Kevin Newman) Carve a Beautiful Slim Cardinal (Dennis Bixby) Pen Turning for Beginners (Teenor) The Perfect Workshop (Cobb) Turn a Goblet or Scoop on the Lathe (Harris) Tuning the Band Saw for Perfect Cuts (Cobb) How to Turn the Best Stoppers (Harris)
Aug. 27 July 3 July 9 July 14 July 15 July 16 July 17 July 17 July 21 July 31 Aug. 6	Relief Carving (Charlie Milliser) WOODCRAFT — Loveland 718 Draft Horse Dr., Loveland, CO (970) 292-5940 Beginning Intarsia (Robin Talmhain) Scroll Saw: Compound Cuts Chess Pieces (R. Talmhain) Hollow Form Turning Made Easy! (Doug Schneiter) Sharpening Lathe Tools (Dee Talmhain) Realistic Carving—6 sessions (Rod Hendrickson) Raised Panel Doors (Bob Millikan) Bowl Turning Simplified (Schneiter) Scroll Saw Fretwork (R. Talmhain) Scroll Saw 101 (R. Talmhain) Dovetails with a Leigh Jig (Millikan)	Aug. 6-7 Aug. 13 Aug. 14 Aug. 17 Aug. 21 Aug. 27 Aug. 28	Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Kevin Newman) Carve a Beautiful Slim Cardinal (Dennis Bixby) Pen Turning for Beginners (Teenor) The Perfect Workshop (Cobb) Turn a Goblet or Scoop on the Lathe (Harris) Tuning the Band Saw for Perfect Cuts (Cobb) How to Turn the Best Stoppers (Harris) MISSOURI CRAFT ALLIANCE 501 N. Grand Blvd., St. Louis, MO (314) 534-7528
Aug. 27 July 3 July 7 July 9 July 14 July 15 July 16 July 17 July 21 July 31 Aug. 6 Aug. 7	Relief Carving (Charlie Milliser) WOODCRAFT — Loveland 718 Draft Horse Dr., Loveland, CO (970) 292-5940 Beginning Intarsia (Robin Talmhain) Scroll Saw: Compound Cuts Chess Pieces (R. Talmhain) Hollow Form Turning Made Easy! (Doug Schneiter) Sharpening Lathe Tools (Dee Talmhain) Realistic Carving—6 sessions (Rod Hendrickson) Raised Panel Doors (Bob Millikan) Bowl Turning Simplified (Schneiter) Scroll Saw Fretwork (R. Talmhain) Scroll Saw 101 (R. Talmhain) Dovetails with a Leigh Jig (Millikan) Intro to Woodturning (Schneiter)	Aug. 6-7 Aug. 13 Aug. 14 Aug. 17 Aug. 21 Aug. 27 Aug. 28	Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Kevin Newman) Carve a Beautiful Slim Cardinal (Dennis Bixby) Pen Turning for Beginners (Teenor) The Perfect Workshop (Cobb) Turn a Goblet or Scoop on the Lathe (Harris) Tuning the Band Saw for Perfect Cuts (Cobb) How to Turn the Best Stoppers (Harris) **MISSOURI** CRAFT ALLIANCE** 501 N. Grand Blvd., St. Louis, MO (314) 534-7528 Woodturning: Beyond the Basics—4 sessions (Jeff Hornung) Beginning Wood Turning—4 sessions (John Peterson) Woodturning: Plates & Patters—4 sessions (Peterson)
Aug. 27 July 3 July 7 July 9 July 14 July 15 July 16 July 17 July 21 July 31 Aug. 6 Aug. 7 Aug. 20	Relief Carving (Charlie Milliser) WOODCRAFT — Loveland 718 Draft Horse Dr., Loveland, CO (970) 292-5940 Beginning Intarsia (Robin Talmhain) Scroll Saw: Compound Cuts Chess Pieces (R. Talmhain) Hollow Form Turning Made Easy! (Doug Schneiter) Sharpening Lathe Tools (Dee Talmhain) Realistic Carving—6 sessions (Rod Hendrickson) Raised Panel Doors (Bob Millikan) Bowl Turning Simplified (Schneiter) Scroll Saw Fretwork (R. Talmhain) Scroll Saw 101 (R. Talmhain) Dovetails with a Leigh Jig (Millikan) Intro to Woodturning (Schneiter) Intro to the Table Saw (Millikan)	Aug. 6-7 Aug. 13 Aug. 14 Aug. 17 Aug. 21 Aug. 27 Aug. 28 July 6 July 9 July 10 Aug. 3	Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Kevin Newman) Carve a Beautiful Slim Cardinal (Dennis Bixby) Pen Turning for Beginners (Teenor) The Perfect Workshop (Cobb) Turn a Goblet or Scoop on the Lathe (Harris) Tuning the Band Saw for Perfect Cuts (Cobb) How to Turn the Best Stoppers (Harris) MISSOURI CRAFT ALLIANCE 501 N. Grand Blvd., St. Louis, MO (314) 534-7528 Woodturning: Beyond the Basics—4 sessions (Jeff Hornung) Beginning Wood Turning—4 sessions (John Peterson) Woodturning: Plates & Patters—4 sessions (Peterson) Lidded Boxes& Hollow Forms—4 sessions (Hornung)
Aug. 27 July 3 July 9 July 14 July 15 July 16 July 17 July 21 July 21 July 31 Aug. 6 Aug. 7 Aug. 20 Aug. 21	Relief Carving (Charlie Milliser) WOODCRAFT — Loveland 718 Draft Horse Dr., Loveland, CO (970) 292-5940 Beginning Intarsia (Robin Talmhain) Scroll Saw: Compound Cuts Chess Pieces (R.Talmhain) Hollow Form Turning Made Easy! (Doug Schneiter) Sharpening Lathe Tools (Dee Talmhain) Realistic Carving—6 sessions (Rod Hendrickson) Raised Panel Doors (Bob Millikan) Bowl Turning Simplified (Schneiter) Scroll Saw Fretwork (R. Talmhain) Scroll Saw Fretwork (R. Talmhain) Dovetails with a Leigh Jig (Millikan) Intro to Woodturning (Schneiter) Intro to the Table Saw (Millikan) End Grain Lidded Boxes (Schneiter)	Aug. 6-7 Aug. 13 Aug. 14 Aug. 17 Aug. 21 Aug. 27 Aug. 28 July 6 July 9 July 10 Aug. 3 Aug. 6	Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Kevin Newman) Carve a Beautiful Slim Cardinal (Dennis Bixby) Pen Turning for Beginners (Teenor) The Perfect Workshop (Cobb) Turn a Goblet or Scoop on the Lathe (Harris) Tuning the Band Saw for Perfect Cuts (Cobb) How to Turn the Best Stoppers (Harris) **MISSOURI** CRAFT ALLIANCE 501 N. Grand Blvd., St. Louis, MO (314) 534-7528 Woodturning: Beyond the Basics—4 sessions (Jeff Hornung) Beginning Wood Turning—4 sessions (Peterson) Lidded Boxes& Hollow Forms—4 sessions (Peterson) Beginning Wood Turning—4 sessions (Peterson)
Aug. 27 July 3 July 9 July 14 July 15 July 16 July 17 July 21 July 31 Aug. 6 Aug. 7 Aug. 20 Aug. 21 Aug. 25	Relief Carving (Charlie Milliser) WOODCRAFT — Loveland 718 Draft Horse Dr., Loveland, CO (970) 292-5940 Beginning Intarsia (Robin Talmhain) Scroll Saw: Compound Cuts Chess Pieces (R.Talmhain) Hollow Form Turning Made Easy! (Doug Schneiter) Sharpening Lathe Tools (Dee Talmhain) Realistic Carving—6 sessions (Rod Hendrickson) Raised Panel Doors (Bob Millikan) Bowl Turning Simplified (Schneiter) Scroll Saw Fretwork (R.Talmhain) Scroll Saw 101 (R.Talmhain) Dovetails with a Leigh Jig (Millikan) Intro to Woodturning (Schneiter) Intro to the Table Saw (Millikan) End Grain Lidded Boxes (Schneiter) Fundamental: All About Wood (Dave Dowding)	Aug. 6-7 Aug. 13 Aug. 14 Aug. 17 Aug. 21 Aug. 28 July 6 July 9 July 10 Aug. 3 Aug. 6 Aug. 7	Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Kevin Newman) Carve a Beautiful Slim Cardinal (Dennis Bixby) Pen Turning for Beginners (Teenor) The Perfect Workshop (Cobb) Turn a Goblet or Scoop on the Lathe (Harris) Tuning the Band Saw for Perfect Cuts (Cobb) How to Turn the Best Stoppers (Harris) **MISSOURI** CRAFT ALLIANCE 501 N. Grand Blvd., St. Louis, MO (314) 534-7528 Woodturning: Beyond the Basics—4 sessions (Jeff Hornung) Beginning Wood Turning—4 sessions (Peterson) Lidded Boxes& Hollow Forms—4 sessions (Hornung) Beginning Wood Turning—4 sessions (Hornung) Beginning Wood Turning—4 sessions (Peterson) Turned Bowls—3 sessions (Peterson)
Aug. 27 July 3 July 7 July 9 July 14 July 15 July 16 July 17 July 21 July 31 Aug. 6 Aug. 7 Aug. 20 Aug. 20 Aug. 25 Aug. 26	Relief Carving (Charlie Milliser) WOODCRAFT — Loveland 718 Draft Horse Dr., Loveland, CO (970) 292-5940 Beginning Intarsia (Robin Talmhain) Scroll Saw: Compound Cuts Chess Pieces (R. Talmhain) Hollow Form Turning Made Easy! (Doug Schneiter) Sharpening Lathe Tools (Dee Talmhain) Realistic Carving—6 sessions (Rod Hendrickson) Raised Panel Doors (Bob Millikan) Bowl Turning Simplified (Schneiter) Scroll Saw Fretwork (R. Talmhain) Scroll Saw 101 (R. Talmhain) Dovetails with a Leigh Jig (Millikan) Intro to Woodturning (Schneiter) Intro to the Table Saw (Millikan) End Grain Lidded Boxes (Schneiter) Fundamental: All About Wood (Dave Dowding) Realistic Carving—6 sessions (Hendrickson)	Aug. 6-7 Aug. 13 Aug. 14 Aug. 17 Aug. 21 Aug. 27 Aug. 28 July 6 July 9 July 10 Aug. 3 Aug. 6	Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Kevin Newman) Carve a Beautiful Slim Cardinal (Dennis Bixby) Pen Turning for Beginners (Teenor) The Perfect Workshop (Cobb) Turn a Goblet or Scoop on the Lathe (Harris) Tuning the Band Saw for Perfect Cuts (Cobb) How to Turn the Best Stoppers (Harris) **MISSOURI** CRAFT ALLIANCE 501 N. Grand Blvd., St. Louis, MO (314) 534-7528 Woodturning: Beyond the Basics—4 sessions (Jeff Hornung) Beginning Wood Turning—4 sessions (Peterson) Lidded Boxes& Hollow Forms—4 sessions (Hornung) Beginning Wood Turning—4 sessions (Peterson) Turned Bowls—3 sessions (Peterson) Try It: Sharpen & Shape (Paul Krautmann)
Aug. 27 July 3 July 7 July 9 July 14 July 15 July 17 July 21 July 31 Aug. 6 Aug. 7 Aug. 20 Aug. 21 Aug. 25	Relief Carving (Charlie Milliser) WOODCRAFT — Loveland 718 Draft Horse Dr., Loveland, CO (970) 292-5940 Beginning Intarsia (Robin Talmhain) Scroll Saw: Compound Cuts Chess Pieces (R.Talmhain) Hollow Form Turning Made Easy! (Doug Schneiter) Sharpening Lathe Tools (Dee Talmhain) Realistic Carving—6 sessions (Rod Hendrickson) Raised Panel Doors (Bob Millikan) Bowl Turning Simplified (Schneiter) Scroll Saw Fretwork (R.Talmhain) Scroll Saw 101 (R.Talmhain) Dovetails with a Leigh Jig (Millikan) Intro to Woodturning (Schneiter) Intro to the Table Saw (Millikan) End Grain Lidded Boxes (Schneiter) Fundamental: All About Wood (Dave Dowding)	Aug. 6-7 Aug. 13 Aug. 14 Aug. 17 Aug. 21 Aug. 28 July 6 July 9 July 10 Aug. 3 Aug. 6 Aug. 7 Aug. 28	Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Kevin Newman) Carve a Beautiful Slim Cardinal (Dennis Bixby) Pen Turning for Beginners (Teenor) The Perfect Workshop (Cobb) Turn a Goblet or Scoop on the Lathe (Harris) Tuning the Band Saw for Perfect Cuts (Cobb) How to Turn the Best Stoppers (Harris) MISSOURI CRAFT ALLIANCE 501 N. Grand Blvd., St. Louis, MO (314) 534-7528 Woodturning: Beyond the Basics—4 sessions (Jeff Hornung) Beginning Wood Turning—4 sessions (Peterson) Lidded Boxes& Hollow Forms—4 sessions (Peterson) Lidded Boxes& Hollow Forms—4 sessions (Hornung) Beginning Wood Turning—4 sessions (Peterson) Turned Bowls—3 sessions (Peterson) Turned Bowls—3 sessions (Peterson) Try It: Sharpen & Shape (Paul Krautmann) KANSAS CITY WOODWORKERS' GUILD
Aug. 27 July 3 July 7 July 9 July 15 July 16 July 17 July 21 July 31 Aug. 6 Aug. 7 Aug. 20 Aug. 21 Aug. 25 Aug. 26 Aug. 27	Relief Carving (Charlie Milliser) WOODCRAFT — Loveland 718 Draft Horse Dr., Loveland, CO (970) 292-5940 Beginning Intarsia (Robin Talmhain) Scroll Saw: Compound Cuts Chess Pieces (R. Talmhain) Hollow Form Turning Made Easy! (Doug Schneiter) Sharpening Lathe Tools (Dee Talmhain) Realistic Carving—6 sessions (Rod Hendrickson) Raised Panel Doors (Bob Millikan) Bowl Turning Simplified (Schneiter) Scroll Saw Fretwork (R. Talmhain) Scroll Saw 101 (R. Talmhain) Dovetails with a Leigh Jig (Millikan) Intro to Woodturning (Schneiter) Intro to the Table Saw (Millikan) End Grain Lidded Boxes (Schneiter) Fundamental: All About Wood (Dave Dowding) Realistic Carving—6 sessions (Hendrickson) Cross Grain Lidded Boxes (Schneiter)	Aug. 6-7 Aug. 13 Aug. 14 Aug. 17 Aug. 21 Aug. 28 July 6 July 9 July 10 Aug. 3 Aug. 6 Aug. 7 Aug. 28	Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Kevin Newman) Carve a Beautiful Slim Cardinal (Dennis Bixby) Pen Turning for Beginners (Teenor) The Perfect Workshop (Cobb) Turn a Goblet or Scoop on the Lathe (Harris) Tuning the Band Saw for Perfect Cuts (Cobb) How to Turn the Best Stoppers (Harris) **MISSOURI** CRAFT ALLIANCE 501 N. Grand Blvd., St. Louis, MO (314) 534-7528 Woodturning: Beyond the Basics—4 sessions (Jeff Hornung) Beginning Wood Turning—4 sessions (Peterson) Lidded Boxes& Hollow Forms—4 sessions (Hornung) Beginning Wood Turning—4 sessions (Peterson) Turned Bowls—3 sessions (Peterson) Try It: Sharpen & Shape (Paul Krautmann)

HANA LIMA'IA

718 Puuhale Rd., Honolulu, HI (808) 847-1541 Ukulele Making

July 11-22

WWW.FASTDOVETAILS.COM

July 2

Aug. 27

Aug. 27

Aug. 30

MONTANA

CHIDWICK SCHOOL OF FINE WOODWORKING

146 Crooked Pine Rd., Stevensville, MT (800) 123-4567

July 25-Aug. 5 Sculpted Rocking Chair (Andy Chidwick)

NEBRASKA

MIDWEST WOODWORKERS

14605 Wright St., Omaha, NE	(402) 330-5444
-----------------------------	----------------

	i ioos iiiigiit sti, oilialla
July 1, 30	Beginning Scrollsaw I
July 5	Tablesaw Basics
July 7	Carving Figurines I
July 9`	Veneering
July 10	Relief Carving
July 12, 23, 29	Finishing
July 13	Jointer/Planer/Bandsaw Basics
July 14	Router Basics
July 15	Pen Turning I:Wood
July 16	Hand Cut Dovetails
July 17	Sharpening
July 18	Chip Carving I
July 19	Skew Turning
July 20	Drawer Construction
July 21	Intro to Spindle Turning—2 ses
July 24	Architectural Carving

nina—2 sessions Architectural Carving July 24

July 25

Chip Carving II: Borders & Rosettes July 26 Hand Planes

July 31 Bark Carving-Whimsical Houses—2 sessions

Furniture Turning—2 sessions Cabinet Series—2 sessions Aug. 1 Aug. 2 Aug.4 Tablesaw Basics

Segmented Bowl Turning—2 sessions Aug.6

Aug.7 **Hand Planes** Aug. 9 Pen Turning I: Wood Aug. 10, 19, 30 Finishing

Aug. 11 Joinery

Intro to Woodburning Aug. 12 Aug. 13 Window Method Marquetry

Aug. 15 **Tablesaw Basics** Aug. 16 Pen Turning II: Acrylic

Jointer/Planer/Bandsaw Basics Aug. 17

Sharpening Aug. 18

Aug. 20 Intro to Bowl Turning Aug. 21 Beginning Scroll Saw I Aug. 22 **Router Basics** Aug. 24 Wine Bottle Stoppers Aug. 25 Carving Figurines I Aug. 28 Inlay Edge Banding Furniture Making—2 sessions Aug. 31

NEVADA

COLLEGE OF SOUTHERN NEVADA

Las Vegas, NV (702) 651-4059

July 18 Basic Woodworking—6 sessions (Jamie Yocono) July 22 Intermediate Woodworking—6 sessions (Jocono)

THE WOODWORKING SOURCE 9744 S. Virginia St., Reno, NV (775) 624-9174

July 7-8 Bandsaw Box

July 9 Cabinet Making 2: Wall Cabinet with Flat Panel Door July 14 Woodturning I: Intro to Woodturning

July 19 Woodturning II: Spindle Projects July 21 Woodturning III: Beginning Bowl July 25-26 Carving for Beginners

Woodturning IV: Intermediate Bowls July 29 Woodturning I: Intro to Woodturning Woodturning I: Intro to Woodturning July 30 Aug. 3, 19, 31 Aug. 11 Woodturning II: Spindle Projects Aug. 13 Cabinet Making 3: Base Cabinet Woodturning III: Beginning Bowl Aug. 16 Woodturning IV: Intermediate Bowls Aug. 24 Aug. 26 Carving for Beginners—2 sessions

WOOD IT IS!

2267 W. Gowan #106/107, North Las Vegas, NV (702) 631-1870

Basic Woodworking—6 sessions (Jaimie Yocono) July 18, 22

July 19, 21, 27 Intermediate Woodworking

WOODTURNING WITH JIMMY CLEWES Las Vegas, NV (702) 387-2033

Aug. 31-Sept. 2 Woodturning (Jimmy Clewes)

NEW MEXICO

NORTHERN NEW MEXICO COLLEGE

El Rito, NM (575) 581-4117

Spanish Colonial Woodworking July 18-22

July 18-22 Retablo Making

SANTA FE COMMUNITY COLLEGE

6401 Richards Ave., Santa Fe, NM (505) 428-1471

July 5 Woodturning Studio—8 sessions

OKLAHOMA

MOORE NORMAN TECHNOLOGY CENTER

4701 12th Ave. NW., Norman, OK (405) 217-8229

Aug. 27 Woodcarving for Beginers—10 sessions Sept. 6 Furniture Making—26 sessions

WOODCRAFT—Oklahoma City

9301 N. May Ave., Oklahoma City, OK (405) 748-8844 Turning 101 (Larry Davison)

Hand Cut Dovetails (Jim Mercer) July 13 July 16 Beginning Woodworking: Trivet (Mike Forrest) July 20 Build a Raised Panel Door (Aaron Knavel) July 22 Bowl Turning (Adam Unsell) July 23 Box Joint: Wooden Hinge Box (Knavel) Aug. 6 Turning 101 (Davison) Turning a Duck Call (Knavel) Aug. 12 Mortise & Tenon by Hand (Mercer) Aug. 17 Aug. 20 Beginning Woodworking: Trivet (Forrest) Aug. 24 Build a Raised Panel Door (Knavel) Aug. 26 Bowl Turning (Unsell)

Box Joint: Wooden Hinge Box (Knavel) WOODCRAFT—Tulsa

5511 E 41ct St. Tules OK (019) 394-0100

	5511 E. 41St St., Iulsa, OK (918) 384-0100
July 2, 21	Pen Turning (Dianne Whalen)
July 5	Learn to Turn: Brand New to Turning (Larry Exendine)
July 7	Woodturning Workshop (Exendine)
July 9	Making a Camp Axe (Todd Phillips)
July 12	Making an Acrylic Pen (Whalen)
July 14	Turning a Square Plate (Exendine)
July 16	Square Bowl Turning (Exendine)
July 19	Turn a Lidded Box (Exendine)
July 23	Build a Cigar Box Guitar (Phillips)
July 26	Making a Bottle Stopper (Exendine)
July 28	Turn a Toy Top (Exendine)
July 30	Turning Salt and Pepper Shakers (Exendine)
Aug. 4	Wood Turning Workshop (Exendine)
Aug. 6, 9, 18	Pen Turning (Whalen)
Aug. 11	Sharpening Your Lathe Tools (Exendine)
Aug. 16	Making an Acrylic Pen (Whalen)
Aug. 20	Turning a Banksia Pod (Exendine)
Aug. 23	Inlace Inlay (Megan Benton)
Aug. 25	Turning Tealight Candle Holders (Whalen)

OREGON

417 SE. 11th Ave., Portland, OR (503) 915-4342

July 5, 19 Upholstery 101: Intro to Upholstery Tools July 5, 19 July 7, 21 Intro to Wood Shop Laser Cutter Aug. 11-14 Wooden Surfboard Making

Marquetry (Bill Shirley)

Game Calls (Exendine)

AMERICAN SCHOOL OF LUTHERIE

2745 SW. Scenic Dr., Portland, OR (503) 292-2307

Hands-On Classical Guitar Making: Electric (Charles Fox) July 24-30 Aug. 14-20 Set-Up, Maintenance & Basic Repair Sept. 11-17 Hands-On Classical Guitar Making: Electric (Fox)

GUILD OF OREGON WOODWORKERS 7634 SW. 34th Ave., Portland, OR (971) 275-3962

July 1 Things to Consider Before You Start a Project (Chip Webster) Repairing Common Mishaps in Woodworking (Alexander Andeson) Sept.8 Machine Set-Up & Maintenace (Jeff Zens) Sept. 24 Basics of Fine Woodworking Sept. 24

MOHAWK FINISHING PRODUCTS Portland, OR (800) 545-0047

Wood Touch-Up & Repair Aug. 23-24

	NORTHWEST WOODWORKING STUDIO	July 10	Planes in the Woodshop
	1002 SE. 8th Ave., Portland, OR (503) 284-1644	July 10	Hand Tool Woodworking
July 7-9	Hand Planes, Spokeshaves & Scrapers (Gary Rogowski)	July 16-17	Knifemaking
July 11-15	Boxes: Working the Curve (Michael Cullen)	July 23	Decorative Metal Work
July 21-23	Drawer Work: Building & Fitting (Rogowski)	Aug. 6-7	Blacksmithing
Aug. 4-6	Inlay Secrets (Rogowski)	Aug. 14	Hand Tool Woodworking
Aug. 22-26	MasterworksL:The Rogowski Stool (Rogowski)	Aug. 20-21	Knifemaking
	OREGON STATE UNIVERSITY	Aug. 27	Decorative Metal Work
	Corvallis, OR (541) 737-4233	ROCKLE	R WOODWORKING & HARDWARE — Dallas West
July 23	DIY Spalting Workshop (Sara Robinson)		3810 S. Cooper St., Arlington TX (817) 417-0070
July 24	Fungal Pigments Workshop (Robinson)	July 2	Coping Made Simple
July 25-26	Turning Spalted Wood (Robinson)	July 9	Wood Turning Techniques: Wood Boxes
0	REGON STATE UNIVERSITY CRAFT CENTER	July 16	Router Table Techniques: Box Joint Jig
Stud	lent Experience Center, Corvallis, OR (541) 737-2937	July 23 July 30	Table Saw Techniques: Miter Gauges Wood Finishing Techniques: HVLP
2	Call for Classes	Aug. 6	Wood Turning Techniques: Hit Handles
,	ROCKLER WOODWORKING & HARDWARE	Aug. 13	Triton Work Center
	Beaverton-Hillsdale Hwy., Beaverton, OR (503) 672-7266	Aug. 20	Drawer Building
July 2	Coping Made Simple	Aug. 27	Rockler Sign Making Kits
July 9	Wood Turning Techniques: Wood Boxes		ER WOODWORKING & HARDWARE — Dallas East
July 10	Beginning Turning (Paul Rasmussen)		800 N. Coit, #2500, Richardson, TX (972) 613-8848
July 16	Router Table Techniques: Box Joint Jig	July 2	Coping Made Simple
July 17	Bowl Turning (Rasmussen)	July 9	Wood Turning Techniques: Wood Boxes
July 23	Table Saw Techniques: Miter Gauges	July 16	Router Table Techniques: Box Joint Jig
July 24	Turning Lidded Boxes (Rasmussen)	July 19	Basic Wood Blank Pen Turning (Dan Chenault)
July 30	Wood Finishing Techniques: HVLP	July 23	Table Saw Techniques: Miter Gauges
July 31	Router Basics (Don Schaefer)	July 26	Beginning Router Table (Jay Eason)
Aug. 6	Wood Turning Techniques: Kit Handles Box Making—2 sessions (Jim Green)	July 30	Wood Finishing Techniques: HVLP
Aug. 7 Aug. 13	Triton Work Center	Aug. 2	Beginning Table Saw (Eason)
Aug. 20	Drawer Building	Aug. 6	Wood Turning Techniques: Kit Handles
Aug. 27	Rockler Sign Making Kits	Aug. 13	Triton Work Center
Aug. 28	Scroll Saw (Schaefer)	Aug. 16	Basic Pen Acrylic Blank Turning (Chenault)
	SITKA CENTER FOR ART	Aug. 20	Drawer Building Principles & Practices of Finishing (Chenault)
	Otis, OR (541) 994-5485	Aug. 23 Aug. 27	Rockler Sign Making Kits
Aug. 26-28	Addition & Subtraction for Woodworkers (Stan Petersen)	Aug. 30	Box Joints on a Jig (Eason)
7.ug.20 20	WOODCRAFT—Eugene	-	LER WOODWORKING & HARDWARE — Houston
		NOCKI	
	1530 Coburg Rd., Eugene, OR (541) 685-0677 Call for Classes	Lulu 2	3265 SW. Fwy., Houston, TX (713) 622-6567
		July 2	Coping Made Simple
	WOODCRAFT — Portland	July 9 July 16	Wood Turning Techniques: Wood Boxes Router Table Techniques: Box Joint Jig
	12020 SW. Main St., Tigard, OR (503) 684-1428	July 23	Table Saw Techniques: Miter Gauges
July 2	Turning a Bottle Stopper	July 30	Wood Finishing Techniques: HVLP
July 23	Beginning Lathe Turning Fundamentals (Tim Kluge)	Aug. 6	Wood Turning Techniques: Kit Handles
July 23	Carving Bowl Turning Basics (Kluge)	Aug. 13	Triton Work Center
July 24 July 30	Finishes	Aug. 20	Drawer Building
Aug. 6	Turning a Lidded Box (Kluge)	Aug. 27	Rockler Sign Making Kits
Aug. 6	Dovetails: Machine vs. Hand		THE OLD TEXAS WOODCARVERS SHOP
Aug. 27	Beginning Lathe Turning Fundamentals (Kluge)		24802 Red Oak, Magnolia, TX (281) 356-1311
Aug. 27	Raised Panels	Weds.	Carving Classes
Aug. 28	Bowl Turning Basics (Kluge)		WOODCRAFT — Austin
	WOODCRAFTERS		10901 I.H. 35 North, Austin, TX (512) 407-8787
	212 NE. 6th Ave., Portland, OR (503) 231-0226	July 1, 15	Pick Your Lathe Project (David Dick)
July 9	Print Block Carving, Relief Carving (Debby Neely)	July 2, 3	Woodshop 101 (Sandy Sternadel)
July 16	Woodcarving with Pyrography Accents (Jim Tharp)	July 5	Turning Acrylic Pens (Chris McCarron)
July 23	Wildlife Pyrography (Shirley Malar)	July 5	Turning a Wooden Pen (McCarron)
July 30	Wildlife Sculpture Carving: Walking Sticks (Ramos & Sharon Reynosa)	July 6	Sharpening Your Woodshop Tools (Jerry Davis)
Aug. 6	Print Block Carving, Relief Carving (Neely)	July 8-10	Garden Bench (Reuben Martin)
Aug. 13	Pyrography (Mercedes McCreight)	July 11-14	Woodworking for Kids 2 (Paul Sauder)
Aug. 20	Woodcarving with Pyrography Accents (Tharp)	July 13	Cutting & Applying Crown Molding (Kenneth Lightle)
Aug. 27	Wildlife Pyrography (Malar)	July 16	Hand-Cut Dovetails (James Oliver)
	TEXAS	July 17	Mastering Dovetail Jigs (Davis)
	IENAS	July 18 July 19-20	Basic Figure Carving: Boot (Joe Gallio) Spoon Carving 101 (Kat Heitman)
	HERITAGE SCHOOL OF WOODWORKING	July 22-24	Cabinet Making (Ron Marcil)
	Waco, TX (254) 754-9645	July 25	Finish the Job: Selecting the Right Finish (Rick Chichester)
July 6	Joinery I: Woodworking with Hand Tools	July 26	Router Basics (Davis)
July 7-9	Joinery II: Woodworking Basics	July 27	Band Saw Basics & Tuning (Davis)
July 18-30	4-Drawer Dresser	July 28	Table Saw Basics (Marcil)
July 23	Hand-Carved Wooden Spoons	July 29-31	Vegetable Holder (Sauder)
Aug. 6	Joinery I: Woodworking with Hand Tools	Aug. 1	Get a Handle on Knife Making (Reuben Martin)
Aug. 15-20	Foundational Joinery Course	Aug. 2-3	Chair Repair (David Williams)
Aug. 15-17 Aug. 27	Joinery II: Woodworking Basics The Art of Sharpening	Aug. 5, 19	Pick Your Lathe Project (Dick)
Aug. 27 Sept. 8-10	Relief Carving	Aug. 6, 7	Woodshop 101 (Sternadel)
Sept. 8-10	European-Style Work Bench	Aug. 8-9	Woodworking Basics for Women (Marcil) Lecture Series: Shop Layout & Planning (Lightle)
	PIONEER FARMS	Aug. 10 Aug. 12-14	Rolling Arm: Bent Lamination, Savannah Chair (Davis)
4.			
July 2-3	0621 Pioneer Farms Dr., Austin, TX (512) 837-1215 Blacksmithing	WW	W.ACCURATEDOVETAILS.COM
July 2-3	Biasismining		

July-August, 2016 Woodworker West Page 51

Aug 1-7				0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Aug 17	A.v. 15 16	District Francisco Francisco Francisco (Characada)	A	Interests Coloinest Malicines (Const.)
Aug. 1				3 · · · ·
Aug 10				
Aug. 20 Segard Stelens Standard Aug. 21 Standard Standard Aug. 22 Standard Standard Aug. 22 Standard Standard Aug. 23 Standard Standard Aug. 24 Standard Aug. 25 Standard Aug. 26 Standard Aug. 27 Standard				3 · ,
Aug. 23				
Aug. 24 Stapenity Nout Woodbrill Dook (Device)		· , ,		
Aug. 2				· 3 //
Apr 20 Pre Your Wood Measure Vives. Cut Oncel (Chichester) Apr 20 20 20 20 20 20 20 2				
Aug. 29 2000			7.ug. 20	
Aug. 32-31 Socio Save Basic (Daniel Notelli) Aug. 32-31 Aug. 32-3				
Aug. 2				
### Sol W. Plano Pkwy, Ste. 145, Plano, TX (972) 422-2732 July 2 July 3 July 3 July 3 July 3 July 3 July 3 July 4 July 5 July 5 July 5 July 5 July 6 July 11 July 13 July 14 July 14 July 14 July 15 Ju				
601 W. Plano Pkwy, Ste. 145, Plano, TX (972) 422-2732	3			• • • •
July 2	601			
July 5			,	· · · · · · · · · · · · · · · · · · ·
July 14 State St			•	
July 2		3 · · · · · · · · · · · · · · · · · · ·		
July 12				
July 2	•			· , , , , , , , , , , , , , , , , , , ,
July 12-13 Sinishing for the Home Shop (Hale) July 22 Basic Finishing Techniques (Clark) July 13-14 Saic Woodworking (Martin Benchort) July 36 Hand-Cut Dovetalis (Sandrous), k) July 14-19 Saic Woodworking (Martin Benchort) July 37 Sandrous Penper Mill (Martin Severy) July 31 Scrill Save Bosci Peters July 31 Scrill Save Bosci Peters July 31 Scrill Save Bosci Peters July 32 Salis Woodworking (Martin Benchort) July 31 Scrill Save Bosci Peters July 32 Salis Woodworking (Martin Benchort) July 32 Salis Woodworking (Benchort) July 34 Salis Pen Turning Bisthop Salis Woodworking (Benchort) July 32 Salis Woodworking (Benchort) July 34 Salis Woodworking (Benchort) July 34 Salis Woodworking (Benchort) July 35 Salis Woodworking (Benchort) July 35 Salis Woodworking (Benchort) July 36 Salis Woodworking (Benchort) July 37 Salis Woodworking (Benchort) July 38 Salis Woodworking (Benchort) July 38 Salis Woodworking (Benchort) July 39 Salis Woodworking (Benchort) July 30 Salis Woodworking (Benchort) July 30 Salis Woodworking (Benchort) July 30 Salis Woodworking (Benchort) July 31 Salis Woodworking (Benchort) July 31 Salis Woodworking (Benchort) Sal				
July 12-17 Sciass Paine Doors Hale July 12-17 Learn to Turn a Pepper Mill (Dehman) July 13-14 July 18-19 Designer Rated Panel Jewely Box (Mark Seay) July 31 Carving a Wood Sprint (Walking Stick (John Husband) July 31 July 31 Carving a Wood Sprint (Walking Stick (John Husband) July 31 July 32 Saute Box of Evaluation July 32 July 34 July 3				
July 18-19 Seic Woodworking (Martin Benchot) July 18-19 Seic Woodworking (Martin Benchot) July 18-19 Seic Woodworking (Martin Benchot) July 31 Carring a Wood Spirt Walking Stick (John Husband) Scroll Saw Basic Standard Strict Park (Fale) WOODCRAFT — San Antonio 13719 San Pedro, San Antonio, TX, (210) 545-5885 July 26-28 July 26-28 July 26-28 July 26-28 July 26-28 July 27-29 Toron Modifing for Beginners (Hale) July 1 Turning Segmented Bows (Guis) Jordan) Intro to the Kenj July 16 July 18 July 19 July 18 July 19 July 18 July 18 July 19 July 18 July 19	•			
July 19	July 16-17	Basic Woodworking (Martin Benchot)	•	
July 20 Band Saw Basic, (Hale) July 22 Scroll Saw Basics (Peters) WOODCRAFT — San Antonio 13719 San Pedro, San Antonio, 1717 (210) 545-5885 July 26-28 Bull an End-Grain (Uniting Board (Seay) July 1 Turning Segmented Board (Seay) July 27-28 July 28 July 29 Ju	July 18-19	Designer Raised Panel Jewelry Box (Mark Seay)		
July 24 Note the Saic (Field) July 25 Square Board Fundamentals (Field) July 25 Square Board Fundamentals (Field) July 26 Square Board Fundamentals (Field) July 27 San Pedro, San Antonio, TX (120) 545-5885 July 31 Advanced Cellic Knot Pen. (Bishop) July 1 Intermediate Scrol Save (Ventress) July 28 July 31 Advanced Cellic Knot Pen. (Bishop) July 15 Intermediate Scrol Save (Ventress) July 32 Band Saw Down Cellic Knot Pen. (Bishop) July 15 Intermediate Scrol Save (Ventress) July 34 Sasic Turning—3 sessions (Horn July 34 Sasic Pen Turning (Bishop) July 36 Sasic Pen Turning (Bishop) July 36 Sasic Pen Turning (Bishop) July 30 Sasic Pen Turning (Folder) July 31 Sasic Pen Turning (Folder) July 31 Sasic Pen Turning (Folder) July 31 Sasic Pen Turning (Folder)	July 20	Band Saw Basics (Hale)		
13719 San Pedro, San Antonio, TX (210) 545-5885 13719 San Pedro, San Stock (Clus) Fording (Michael Scroll Sav. (Dordan) 13719 San Pedro, San Antonio, TX (210) 545-5885 13719 San Pedro, San Stock (Clus) Fording (Michael Scroll Sav. (Dordan) 13719 San Pedro, San Antonio, TX (210) 545-5885 13719 San Pedro, San Stock (Clus) Fording (Michael Scroll Sav. (Dordan) 13719 San Pedro, San Stock (Clus) Fording (Sen) Stock (Clus) Fording (Michael Scroll Sav. (Dordan) 13719 San Pedro, San Stock (Clus) Fording (Sen) Stoc			, .	
July 28		· · ·		
July 30				, , , ,
July 31	,		•	
Aug. 2.3 Designer Raised Panel Jewelly Box (Seay) July 15 Intermediate Scroll Saw (Ordran) Intermediate Advanced Lathe Techniques (Jordan) July 18 July			•	3 3 1 7
Aug. 4 Aug. 6 Aug. 6 Aug. 7 Basic Turning—3 sessions (Hom) Aug. 7 Basic Per Turning (Bishop) Aug. 12 Aug. 13 Aug. 13 Aug. 14 Aug. 15 Aug. 15 Aug. 16 Aug. 17 Aug. 17 Aug. 17 Aug. 18 Aug. 19 Aug. 20 Basic Woodcavring (Rote Research (Beller) Aug. 21 Basic Box Making (Beller) Aug. 21 Basic Box Making (Beller) Aug. 21 Basic Box Making (Beller) Aug. 22 Basic Box Making (Beller) Aug. 21 Basic Box Making (Beller) Aug. 21 Basic Box Making (Beller) Aug. 22 Basic Box Making (Beller) Aug. 21 Basic Box Making (Beller) Aug. 21				
Aug. 6			•	, ,
Aug. 8-10 Basic Pen Turning (Bishop) July 30 Intro to the Lathe (Jordan)			•	·
Aug. 8-10 Aug.				
Aug. 12			July 30	into to the Eather (Johann)
Aug. 13				UTAH
Advanced Celtic Knot Pen Class (Bishop) CRAFT SUPPLIES USA Aug. 1-17 Router Basics (Hale) July 6-8 Aug. 1-17 Router Basics (Hale) July 6-8 Aug. 20-21 Basic Woodruving (Rich Kayan) July 2-7.9 Aug. 22-23 Build a Spline Corner Keepsake Box (Seay) July 27-29 From Tree to Table (Kirk DeHeer) Aug. 24-35 Build a Spline Corner Keepsake Box (Seay) July 27-29 From Tree to Table (Kirk DeHeer) Aug. 24-35 Build a Spline Corner Keepsake Box (Seay) July 27-29 From Tree to Table (Kirk DeHeer) Aug. 24-35 Build a Wooder Hand Plane (Hale) Aug. 3-5 Basic Woodruvining (Kirk Agan) Aug. 28 And Cut Dovestalis (Hale) Aug. 3-1 Aug. 30-31 WOODCRAFT — Fort Worth WOODCRAFT Fort Woodcavring Workshop (Steve Schoolar) July 14 Sharpening (Ryan Balis) July 9 Turning Birdhouses (Raleigh Lockhart) July 10 Beginning Scroll Saw (Chris Bannister) July 11 Pen Turning (Sean Snorgrass) July 11 Turn an Acrylic Wallstreet II Pen (Chris Denson) Aug. 18 Pen Turning (Sean Snorgrass) July 21 Fall Sack Sock Sharpening (Hulen) Aug. 18 Pen Turning (Sean Snorgrass) July 23 Basic Box Making (Steve Julian) Aug. 18 Pen Turning (Sean Snorgrass) July 24 Pint-Size Rocking Chair (Julian) Aug. 18 Pen Turning (Broorgrass) July 25 Basic Box Making (Julian) Aug. 18 Pen Turning (Broorgrass) July 19 Basic Rock Making (Julian) July 9 Basic Woodern Bowl (Larry Miller) Aug. 27 Pint-Size Rocking Chair (Julian) Aug. 18 Basic Woodern Bowl (Larry Miller) Aug. 27 Pint-Size Rocking Chair (Julian) Aug. 18 Basic Woodern Bowl (Larry Miller) Aug. 27 Pint-Size Rocking Chair (Julian) Aug. 18 Basic Woodern Bowl (Larry Miller) Aug. 27 Pint-Size Rocking Chair (Julian) Aug. 18 Pen Turning (Techniques (Denson) Aug. 18 Pen Turning (Techniques (Denson) Aug. 18 Pen Turning (Techniques (Denson) Aug. 18 Pe				• IIIII
Aug. 15 Square Board Fundamentals (Hale) July 6-8 Basic Woodworking (Benchot) July 1-15 Signature Woodturning (Nick Agan) Aug. 22-12 Basic Woodworking (Benchot) July 1-15 Signature Woodturning (Nick Agan) Aug. 22-23 Basic Woodworking (Benchot) July 2-29 From Tree to Table (Kirk DeHere) Aug. 22-23 Build a Wooden Hand Plane (Hale) Aug. 3-5 Basic Woodturning (Stan Record) Aug. 3-6 Basic Woodturning (Nick Agan) Aug. 3-7 Basic Woodturning (Nick Agan) Aug. 3-7 Basic Woodturning (Nick Agan) Aug. 3-7 Basic Woodturning (Nick Agan) Aug. 3-8 Basic Woodturning (Stan Record) Aug. 3-8 Basic Woodturning (Marilyn Ure) Aug. 3-8 Basic Woodtur				CRAFT SUPPLIES USA
Aug. 16-17 Router Basics (Hale) July 6-8 Basic Woodruming (Kip Christensen) Aug. 20-21 Basic Woodruming (Kip Christensen) Aug. 20-22 Basic Woodruming (Kip Christensen) Aug. 20-21 Basic Woodruming (Kip Christensen) Aug. 20-21 Basic Woodruming (Kip Christensen) Aug. 20-21 Build a Spline Corner Keepsake Box (Seay) July 27-29 From Tree to Table (Kirk Deliver) Aug. 20-21 Router Woodruming (Challed) Aug. 3-5 Basic Woodruming (Challed) Aug. 3-1 Aug. 28-12 Intermediate Woodruming (Delteer) Aug. 3-1 Aug.				1287 E. 1120 S., Provo, UT (800) 551-8876
Aug. 2-21 Basic Woodworking (Benchot) Jul. 11-15 Signature Woodcruring (Nick Agan) Aug. 2-23 Build a Spline Corner Keepsake Box (Seay) July 27-29 Basic Woodcruring (Nick Agan) Aug. 2-24 Aug. 2-35 Build a Wooden Hand Plane (Hale) Aug. 3-5 Basic Woodturning (Stan Record) Aug. 2-7 Aug. 2-8 Hand Cut Dovetalls (Hale) Aug. 3-15 Aug. 3-15 Aug. 30-31 Hand Tool Basic & Sharpening (Hale) Aug. 3-15 Aug. 3-15 Aug. 30-31 Aug. 3-3 Aug. 4-3 Aug. 3-3 Aug. 3-3 Aug. 5-4 Aug. 3-3 Aug. 3-3 Aug. 5-5 Aug. 3-3 Aug. 6-5 Aug. 3-3 Aug. 7-5 Aug. 3-3 Aug. 7-7 Au			July 6-8	
Aug. 24-35 Aug. 27 Aug. 28 Aug. 30-31 Aug. 37 Aug. 38-31 Aug. 38-32 Aug. 38-31 Aug. 38-32 Aug. 38-3	Aug. 20-21	Basic Woodworking (Benchot)	•	9 1
Aug. 24-35 Aug. 27 Aug. 28 Aug. 27 Aug. 28 Aug. 30-31 A	Aug. 22-23	Build a Spline Corner Keepsake Box (Seay)		
Aug. 38 Hand Cut Dovetalis (Hale) Aug. 30-31 Hand Tool Basics & Sharpening (Hale) WODCRAFT — Fort Worth 754 Grapevine Hwy, Hurst, TX (682) 334-1025 Woodcarving Workshop (Steve Schoolar) July 9 Woodcarving Workshop (Steve Schoolar) July 10 Beginning Scroll Saw (Chris Bannister) July 11 Beginning Scroll Saw (Chris Bannister) July 12 Beginning Wood Turning (Sutton) July 13 Beginning & Resawing (Sutton) July 14 Sharpening (Nan Balls) July 15 Folding Knife Scales (Bannister) July 16 Folding Knife Scales (Bannister) July 17 Turn an Acrylic Wallstreet II Pen (Chris Denson) July 21 Turn an Acrylic Wallstreet II Pen (Chris Denson) July 23 Basic Box Making (Steve Julian) Aug. 18 Pen Turning (Sen Sonorgrass) July 30 Making a Raised Panel Door (Julian) July 31 Making a Raised Panel Door (Julian) Aug. 18 Dovetall Joints with Porter-Cable 4212 Jig (Sutton) Aug. 19 Dovetall Joints with Porter-Cable 4212 Jig (Sutton) Aug. 19 Dovetall Joints with Porter-Cable 4212 Jig (Sutton) Aug. 19 Basic Box Making (Julian) Aug. 19 Aug. 19 Basic Woodturning: Make a Wooden Bowl (Larry Miller) Aug. 19 Aug. 19 Basic Woodturning: Make a Wooden Bowl (Miller) Aug. 27 Basic Woodturning: Make a Wooden Bowl (Miller) Aug. 27 Basic Woodturning: Make a Wooden Bowl (Larry Miller) Basic Woodturning: Make a Wooden Bowl (Miller) Basic Woodturning: Make a Wooden Bowl (Miller) Basic		Build a Wooden Hand Plane (Hale)	Aug. 3-5	Basic Woodturning (Stan Record)
Hand Tool Basics & Sharpening (Hale) WOODCRAFT			Aug. 8-12	Intermediate Woodturning (DeHeer)
### WOODCRAFT — Fort Worth 75			Aug. 31-Sep	t. 2 Celtic Wall Art (Megan Williams)
754 Grapevine Hwy., Hurst, TX (682) 334-1025 July 9 July 10 July 16 July 16 July 16 July 17 July 17 July 18 July 18 July 18 July 18 July 19 July 19 July 10 July 10 July 10 July 10 July 11 July 11 July 11 July 11 July 12 July 12 July 13 July 14 July 15 July 16 July 16 July 17 July 19 July 21 July 23 July 24 July 23 July 24 July 24 July 24 July 24 July 29 July 29 July 29 July 29 July 29 July 30 July 20 July 20 July 20 July 20 July 21 July 30 July 21 July 30 July 21 July 30 July 24 July 30 Ju	Aug. 30-31			WOODCRAFT
754 Grapevine Hwy., Hurst, TX (682) 334-1025 July 9 Turn a Pepper Mill (Lee Sutton) July 10 Beginning Scroll Saw (Chris Bannister) July 11 July 12 Beginning Mordshop (Steve Schoolar) July 13 July 14 Beginning Mordshop (Steve Schoolar) July 15 Folding Knife Scales (Bannister) July 16 Folding Knife Scales (Bannister) July 17 July 18 Band Saw Tuning & Resawing (Sutton) July 21 July 21 Turn an Acrylic Wallstreet II Pen (Chris Denson) July 22 Pint-Size Rocking Chair (Julian) Aug. 20 Basic Box Making (Steve Julian) July 30 Beginning Pen Turning (Denson) July 30 Aug. 40 Basic Box Making (Jalian) Aug. 50 Dovetail Joints with Porter-Cable 4212 Jig (Sutton) Aug. 13 Aug. 13 Turning a Lidded Box (Denson) Aug. 14 Native American Style Flute—2 sessions (Sutton) Aug. 27 Avanced Box Making (Julian) WOODCRAFT — Houston North 60 FM 1960 W., Houston, TX (281) 880-0045 July 71 July 71 Refinishing a Cabinet Making (Stan Smith) July 19 July 10 Basic Router (Phil Elmore) Aug. 15-20 July 24 July 17 Refinishing a Cabinet Door (Sussana Dussling) July 24 Intro to Cabinet Making (Stan Smith) July 24 July 17 Refinishing a Cabinet Door (Sussana Dussling) July 24 Intro to Wood Turning (Pluker) July 24 Intro to Wood Turning (Pluker) July 24 Acrylic Pen Turning (Pluker) July 34 Acrylic Pen Turning (Pluker) July 34 Acrylic Pen Turning (Pluker) July 35 Acrylic Marines Scrott Anderson) Aug. 27-28 Acrylic Pen Turning Tender Conduction Scrott Anderson) Aug. 27-28 Acrylic Pen Turning (Pluker) July 24 Intro to Wood Turning (Pluker) July 34 Intro to Wood Turning (Pluker) July 34 Acrylic Pen Turning (Pluker) July 34 Acrylic Pen Turning (Pluker) July 35 Acrylic Variety (Aug. 425) 277-4070 July 36 July 37 July 38 Acrylic Pen Turning (Pluker) July 38 Acrylic Pen Turning (Pluker) July 39 July 30 July		WOODCRAFT — Fort Worth		9891 S. 500 W., Sandy, UT (801) 566-5652
Tues, Fri. Woodcarving Workshop (Steve Schoolar) July 91 July 91 July 91 July 10 Beginning Scroll Saw (Chris Bannister) July 11 July 11 Beginning Wood Turning (Sutton) July 21 July 12 July 13 Beginning Scroll Saw (Chris Bannister) July 19 Bedin Scales (Bannister) July 19 Band Saw Turning & Resawing (Sutton) July 21 July 21 July 21 July 23 Basic Box Making (Steve Julian) July 24 Pint-Size Rocking Chair (Julian) July 31 Basic Box Making (Julian) Beginning Pen Turning (Posnon) July 93 Basic Box Making (Julian) July 91 Basic Box Making (Julian) Aug. 17 Basic Box Making (Julian) July 91 Basic Box Making (Julian) July 91 Basic Box Making (Julian) Aug. 17 Basic Woodturning: Make a Wooden Bowl (Larry Miller) Basic Woodturning: Make a Wooden Bowl (Miller) Basic Woodturning: Make a Wooden Bowl (Larry Miller) Basic Woodturning (Busha Miller) Basic Woodturning: Make a Wooden Bowl (Larry		754 Grapevine Hwy., Hurst, TX (682) 334-1025	July 9	· · · · · · · · · · · · · · · · · · ·
July 10 Beginning Scroll Saw (Chris Bannister) July 14 Beginning Scroll Saw (Chris Bannister) July 15 Beginning Scroll Saw (Chris Bannister) July 16 Folding Knife Scales (Bannister) July 17 Folding Knife Scales (Bannister) July 18 Beginning Scroll Saw (Chris Benson) July 21 Turn an Acrylic Wallstreet II Pen (Chris Denson) July 21 Turn an Acrylic Wallstreet II Pen (Chris Denson) July 23 Basic Box Making (Steve Julian) July 24 Pint-Size Rocking Chair (Julian) July 24 Pint-Size Rocking Chair (Julian) July 30 Beginning Pen Turning (Denson) July 31 Making a Raised Panel Door (Julian) July 32 Basic Box Making (Julian) July 33 Basic Box Making (Julian) July 34 Dovetail Joints with Porter-Cable 4212 Jig (Sutton) July 35 Basic Woodturning: Make a Wooden Bowl (Larry Miller) July 36 Basic Woodking (Julian) July 37 Durning a Lidded Box (Denson) July 38 Size Veneering Techniques (Julian) July 39 Basic Weneering Techniques (Julian) July 30 Basic Weneering Techniques (Julian) July 31 Finishing (Stan Hiserman & Scott Anderson) CEDAR ROOT FOLK SCHOOL Marrowstone Island, WA (360) 379-5413 July 37 Pen Turning Time Time Size Rocking Chair (Julian) WOODCRAFT — Houston North 60 FM 1960 W., Houston, TX (281) 880-0045 July 31 Intro to Cabinet Making (Stan Smith) July 10 Basic Router (Phil Elmore) July 11 Pen Turning: The European (Don Fluker) July 11 Refinishing a Cabinet Door (Sussana Dussling) July 17 Refinishing a Cabinet Door (Sussana Dussling) July 24 Intro to Woodworking Machines (Wendell Willoughby) July 28 Acrylic Pen Turning (Fluker) July 38 Acrylic Pen Turning (Fluker) July 39 Badid a Fremont Nightstand	Tues./Fri.	Woodcarving Workshop (Steve Schoolar)		
July 10 Beginning Scroll Saw (Chris Bannister) July 14 Beginning Wood Turning (Sutton) July 15 Folding Knife Scales (Bannister) July 16 Folding Knife Scales (Bannister) July 19 Band Saw Tuning & Resawing (Sutton) July 21 Turn an Acrylic Wallstreet II Pen (Chris Denson) July 23 Basic Box Making (Steve Julian) July 24 Pint-Size Rocking Chair (Julian) July 24 Beginning Pen Turning (Denson) July 25 Beginning Pen Turning (Denson) July 26 ARBUTUS FOLK SCHOOL 610 4th Ave. E., Olympia, WA (360) 867-8815 Basic Woodturning: Make a Wooden Bowl (Larry Miller) Basic Box Making a Raised Panel Door (Julian) July 30 Beginning Pen Turning (Denson) July 31 Making a Raised Panel Door (Julian) July 31 Making a Raised Panel Door (Julian) Aug. 6 Basic Box Making (Julian) Aug. 7 Basic Box Making (Julian) Aug. 13 Turning a Lidded Box (Denson) Aug. 14 Native American Style Flute—2 sessions (Sutton) Aug. 15 Basic Veneering Techniques (Julian) Aug. 27 Pint-Size Rocking Chair (Julian) Aug. 27 Pint-Size Rocking Chair (Julian) Aug. 27 Sharpening Turning Tools (Denson) Aug. 28 Advanced Box Making (Julian) Aug. 29 Advanced Box Making (Julian) Aug. 27 Sharpening Turning Tools (Denson) Aug. 28 Advanced Box Making (Julian) Aug. 29 Sharpening Turning Tools (Denson) Aug. 20 Sharpening Turning Tools (Denson) Aug. 21 Sharpening Turning Tools (Denson) Aug. 22 Sharpening Turning Tools (Denson) Aug. 23 Sharpening Turning Tools (Denson) Aug. 24 Den Turning; The European (Don Fluker) July 10 Basic Router (Phil Elmore) Aug. 10 Basic Router (Phil Elmore) Aug. 11 Sharpening Turning Tools (Denson) Aug. 12 Sharpening Turning (Paul Kendall) July 24 Intro to Gabinet Making (Stan Smith) July 24 Intro to Woodworking Machines (Wendell Willoughby) July 28 Acrylic Pen Turning (Fluker) July 29 Boatbuilding: Annapolis Wherry July 29 Boatbuilding: Annapolis Wherry July 20 Greene & Greene Details Build a	July 9	Turn a Pepper Mill (Lee Sutton)	•	
July 14 Beginning Wood Turning (Sutton) July 15 Folding Knife Scales (Bannister) July 19 Band Saw Tuning & Resawing (Sutton) July 21 Turn an Acrylic Wallstreet II Pen (Chris Denson) July 23 Basic Box Making (Steve Julian) July 24 Pint-Size Rocking Chair (Julian) July 25 Beginning Pen Turning (Denson) July 30 Beginning Pen Turning (Denson) July 31 Making a Raised Panel Door (Julian) July 30 Beginning Pen Turning (Denson) July 31 Making Julian) Aug. 6 Dovetail Joints with Porter-Cable 4212 Jig (Sutton) Aug. 7 Basic Box Making (Julian) Aug. 13 Turning a Lidded Box (Denson) Aug. 14 Native American Style Flute—2 sessions (Sutton) Aug. 21 Pint-Size Rocking Chair (Julian) Aug. 21 Pint-Size Rocking Chair (Julian) Aug. 27-28 Basic Knode Row (Julian) Aug. 27-28 Advanced Box Making (Julian) Aug. 27-28 Advanced Box Making (Julian) Aug. 27-28 Advanced Box Making (Julian) Aug. 27-28 July 2-3 Intro to Cabinet Making (Stan Smith) July 10 Basic Router (Phil Elmore) July 10 Basic Router (Phil Elmore) July 11 Refinishing a Cabinet Door (Sussana Dussling) July 24 Intro to Bowl Turning (Knedall) July 24 Intro to Woodworking Machines (Wendell Willoughby) July 24 Intro to Woodworking Machines (Wendell Willoughby) July 28 Acrylic Pen Turning (Fluker) July 31 Handcut Dove Tails (Chris Brown) Aug. 15-20 Build a Fremont Nightstand	July 10	Beginning Scroll Saw (Chris Bannister)	•	
July 16 Folding Knife Scales (Bannister) July 19 Band Saw Tuning & Resawing (Stuton) July 21 Turn an Acrylic Wallstreet II Pen (Chris Denson) July 23 Basic Box Making (Steve Julian) July 24 Pint-Size Rocking Chair (Julian) Aug. 10 Arabuturing Pen Turning (Denson) Aug. 14 Native American Style Flute—2 sessions (Sutton) Aug. 25 Sharpening Turning Tools (Denson) Aug. 27-28 Aug. 27-28 Aug. 27-28 Aug. 27-28 July 2-3 July 2-3 July 2-3 July 10 Basic Rout Making (Stan Smith) July 10 Basic Rout Making (Stan Smith) July 10 Basic Rout Rout (Basic Rout Pen July 10) Basic Rout (Rout Pen July 11) Basic Rout Rout Pen July 11-16 Basic Rout Rout (Basic Rout Rout Pen July 11-16 Basic Rout Rout (Basic Rout Rout Pen July 11-16 Basic Rout Rout (Basic Rout Rout Pen July 11-16 Basic Rout (Rout Pen July 11-16 B				
July 21 Basic Box Making (Steve Julian) July 24 Pint-Size Rocking Chair (Julian) Aug. 61 Porter-Cable 4212 Jig (Sutton) Aug. 7 Basic Box Making (Julian) Aug. 7 Basic Box Making (Julian) Aug. 7 Basic Box Making (Julian) Aug. 8 Basic Box Making (Julian) Aug. 8 Basic Box Making (Julian) Aug. 9 Basic Box Making (Julian) Aug. 10 Dovetail Joints with Porter-Cable 4212 Jig (Sutton) Aug. 7 Basic Box Making (Julian) Aug. 8 Basic Woodturning: Make a Wooden Bowl (Larry Miller) Basic Woodturning: Make a Wooden Bowl (Larry Miller) Basic Woodturning: Make a Wooden Bowl (Miller) Basic Woodturning: Make a Wooden Bowl (Larry Miller) Basic Woodturning: Make a Wooden Bowl (Miller) Basic Woodturning: Make a Wooden Bowl (Miller) Basic Woodturning: Ma				
July 23 Basic Box Making (Steve Julian) July 24 Pint-Size Rocking Chair (Julian) July 30 Beginning Pen Turning (Denson) July 31 Making a Raised Panel Door (Julian) July 31 Making a Raised Panel Door (Julian) Aug. 6 Dovetail Joints with Porter-Cable 4212 Jig (Sutton) Aug. 7 Basic Box Making (Julian) Aug. 7 Basic Box Making (Julian) Aug. 8 Aug. 13 Turning a Lidded Box (Denson) Aug. 14 Native American Style Flute—2 sessions (Sutton) Aug. 15 Basic Veneering Techniques (Julian) Aug. 16 Pint-Size Rocking Chair (Julian) Aug. 17 Pint-Size Rocking Chair (Julian) Aug. 18 Aug. 27-28 Aug. 27-28 Aug. 27-28 Aug. 27-28 Aug. 27-28 Advanced Box Making (Julian) Aug. 27-28 Aug. 27-28 Advanced Box Making (Stan Smith) July 2-3 July 2-3 July 2-3 July 2-3 July 10 Basic Router (Phil Elmore) July 11 Basic Router (Phil Elmore) July 14 Natural-Edge Bowl Turning (Rendall) July 16 Intro to Bowl Turning (Kendall) July 17 Refinishing (Oussling) July 24 July 24 Intro to Woodworking Machines (Wendell Willoughby) July 24 July 24 July 24 Intro to Woodworking Machines (Wendell Willoughby) July 28 Acrylic Pen Turning; (Kendall) July 38 Acrylic Pen Turning; (Kendall) July 39 Aug. 15-20 Build a Fremont Side Chair Basic Woodturning; Wake a Wooden Bowl (Larry Miller) ARBUTUS 610 4th Ave. E., Olympia, de Seouden Bowl (Larry Miller) Basic Woodturning; Make a Wooden Bowl (Larry Miller) Basic Woodturning; Make a Wooden Bowl (Miller) Basic Woodturning; Make a Wooden Bowl (3 3 , ,		WAGUUNGTON
July 24 Pint-Size Rocking Chair (Julian) Beginning Pen Turning (Denson) G10 4th Ave. E., Olympia, WA (360) 867-8815 July 31 Making a Raised Panel Door (Julian) July 9 Aug. 6 Dovetail Joints with Porter-Cable 4212 Jig (Sutton) Sept. 10 Basic Woodturning: Make a Wooden Bowl (Larry Miller) Basic Woodturning: Make a Wooden Bowl (Miller) Basic Woodturning: Make a Wooden Bowl (Larry Miller) Bowl Making (Stan Smith) July 10 Basic Woodturning: Make a Wooden Bowl (Larry Miller) Bowl Making: Make a Wooden Bowl (Larry Miller) Basic Woodturning: Make a Wooden Bowl (Larry Miller) Bowl Making: Make a Wooden Bowl (Larry Miller) Bowl Making: Make a Wooden Bowl (Larry Miller) Basic Woodturning: Make a Wooden Bowl (Larry Miller) Bowl Making: Make a				WASHINGION
July 30 Beginning Pen Turning (Denson) Making a Raised Panel Door (Julian) Aug. 6 Dovetail Joints with Porter-Cable 4212 Jig (Sutton) Aug. 7 Basic Box Making (Julian) Aug. 1 Turning a Lidded Box (Denson) Aug. 13 Aug. 15 Basic Veneering Techniques (Julian) Aug. 15 Aug. 21 Aug. 21 Aug. 25 Aug. 27 Basic Veneering Techniques (Julian) Aug. 27 Aug. 27 Basic Veneering Tools (Denson) Aug. 28 Aug. 29 Aug. 29 Aug. 20 Aug. 20 Aug. 20 Aug. 20 Aug. 20 Aug. 21 Aug. 25 Advanced Box Making (Julian) Aug. 27 Basic Veneering Turning Tools (Denson) Aug. 27 Basic Veneering Techniques (Julian) Aug. 27-28 Basic Veneering Techniques (Julian) Aug. 27-28 Basic Veneering Techniques (Julian) Aug. 27-28 Bow Making CEDAR ROOT FOLK SCHOOL Marrowstone Island, WA (360) 379-5413 Bow Making CENTER FOR WOODEN BOATS Seattle/ Cama Beach, WA (206) 382-2628 Family Boat Building Boatbuilding: Shearwater & Wood Duck Kayak Basic Wood Turning (Paul Kendall) Aug. 15-6 Boatbuilding: Shearwater & Wood Duck Kayak Boatbuilding: Shearwater & Wood Duck Kayak Boatbuilding: Annapolis Wherry DARRELL PEART FURNITUREMAKER PB244 30th Ave. SW., Seattle, WA (425) 277-4070 Greene & Greene Barnket Chest July 21 Intro to Woodworking Machines (Wendell Willoughby) Aug. 15-20 Build a Fremont Nightstand				ADDITUS FOLK SCHOOL
July 31 Making a Raised Panel Door (Julian) Aug. 6 Dovetail Joints with Porter-Cable 4212 Jig (Sutton) Basic Box Making (Julian) Aug. 7 Aug. 13 Aug. 14 Aug. 15 Aug. 15 Aug. 15 Aug. 17 Aug. 17 Aug. 17 Aug. 18 Aug. 18 Aug. 18 Aug. 19 Aug. 19 Aug. 19 Aug. 10 Aug. 10 Aug. 10 Aug. 11 Aug. 11 Aug. 12 Aug. 12 Aug. 12 Aug. 12 Aug. 13 Aug. 14 Aug. 15 Aug. 15 Aug. 16 Aug. 17 Aug. 17 Aug. 17 Aug. 18 Aug. 18 Aug. 18 Aug. 19 Aug. 21 Aug. 25 Arpening Turning Tools (Denson) Aug. 27-28 Aug. 27-28 Advanced Box Making (Julian) Aug. 27-28 Aug. 27-28 Aug. 27 Aug.				
Aug. 6 Aug. 7 Aug. 6 Aug. 7 Aug. 13 Aug. 13 Aug. 14 Aug. 15 Aug. 15 Aug. 15 Aug. 17 Aug. 15 Aug. 17 Aug. 16 Aug. 17 Aug. 18 Aug. 18 Aug. 18 Aug. 18 Aug. 19 Aug. 19 Aug. 19 Aug. 21 Aug. 27-28 Advanced Box Making (Julian) Aug. 27-28 Advanced Box Making (Julian) Aug. 27-28 Advanced Box Making (Julian) Aug. 28 Aug. 29 Advanced Box Making (Julian) Aug. 20 Aug. 20 Advanced Box Making (Julian) Aug. 27-28 Aug.			1.1.0	
Aug. 7 Aug. 13 Aug. 14 Aug. 15 Aug. 15 Aug. 16 Aug. 17 Aug. 17 Aug. 17 Aug. 17 Aug. 18 Aug. 18 Aug. 19 Aug. 19 Aug. 19 Aug. 21 Aug. 25 Aug. 27-28 Bow Making CENTER FOR WOODEN BOATS Seattle/ Cama Beach, WA (206) 382-2628 Family Boat Building Boatbuilding: Shearwater & Wood Duck Kayak Boatbuilding: Shearwater & Wood Duck Kayak Boatbuilding: Annapolis Wherry Aug. 15-20 Aug. 15-20 Aug. 15-20 Aug. 15-20 Aug. 16 Aug. 16 Build a Fremont Side Chair Aug. 16 Build a Fremont Nightstand			,	
Aug. 13 Aug. 14 Native American Style Flute—2 sessions (Sutton) Aug. 15 Basic Veneering Techniques (Julian) Aug. 25 Pint-Size Rocking Chair (Julian) Aug. 27-28 Advanced Box Making (Julian) Aug. 27-28 Advanced Box Making (Julian) Aug. 27-28 Intro to Cabinet Making (Stan Smith) July 7 Pen Turning: The European (Don Fluker) July 10 Basic Router (Phil Elmore) July 11 Intro to Bowl Turning (Rendall) July 12 Refinishing a Cabinet Door (Sussana Dussling) July 24 Intro to Woodworking Machines (Wendell Willoughby) July 24 Intro to Woodworking Machines (Wendell Willoughby) July 25 Arylic Pen Turning; (Fluker) July 26 Intro to Woodworking Machines (Wendell Willoughby) July 27 Rafinishing (Dussling) July 28 Arylic Pen Turning (Fluker) July 31 Handcut Dove Tails (Chris Brown) Aug. 15-20 Intro to General Roor (Sussana Dussling) Aug. 15-20 Build a Fremont Nightstand			sept. 10	_
Aug. 14 Aug. 15 Aug. 15 Basic Veneering Techniques (Julian) Aug. 21 Pint-Size Rocking Chair (Julian) Aug. 25 Sharpening Turning Tools (Denson) Aug. 27-28 Advanced Box Making (Julian) Aug. 27-28 Aug. 27-38 Aug. 27-39 Aug. 27-30 Boatbuilding Boatbuilding: Annapolis Wherry DARRELL PEART FURNITUREMAKER 9824 30th Ave. SW., Seattle, WA (425) 277-4070 Aug. 18-30 A				BALLARD WOODWORKS
Aug. 15 Aug. 21 Aug. 27 Bow Making CENTER FOR WOODEN BOATS Seattle/ Cama Beach, WA (206) 382-2628 July 2-4 July 10 Basic Router (Phil Elmore) July 14 Natural-Edge Bowl Turning (Paul Kendall) July 17 Refinishing a Cabinet Door (Sussana Dussling) July 21 July 21 July 21 July 21 July 21 July 22 Intro to Woodworking Machines (Wendell Willoughby) July 24 July 28 Acrylic Pen Turning (Fluker) Aug. 15-20 Aug. 15-20 Aug. 15-20 Build a Fremont Side Chair July 31 Handcut Dove Tails (Chris Brown) Aug. 15-20 Build a Fremont Nightstand				1807 NW. Dock Pl., Seattle, WA (206) 284-9493
Aug. 21 Pint-Size Rocking Chair (Julian) Aug. 25 Sharpening Turning Tools (Denson) Aug. 27-28 Advanced Box Making (Julian) WOODCRAFT — Houston North 60 FM 1960 W., Houston, TX (281) 880-0045 July 2-3 July 2-3 July 2-9 Pen Turning: The European (Don Fluker) July 10 Basic Router (Phil Elmore) July 14 Natural-Edge Bowl Turning (Paul Kendall) July 15 Intro to Bowl Turning (Kendall) July 17 Refinishing a Cabinet Door (Sussana Dussling) July 21 Faux Finishing (Dussling) July 22 Intro to Woodworking Machines (Wendell Willoughby) July 23 Acrylic Pen Turning (Fluker) Aug. 15-20 July 24 Handcut Dove Tails (Chris Brown) Aug. 15-20 Aug. 15-20 Boatbuilding: Annapolis Wherry DARRELL PEART FURNITUREMAKER 9824 30th Ave. SW., Seattle, WA (425) 277-4070 Greene & Greene Details Build a Fremont Side Chair Build a Fremont Nightstand		, , , ,	July 31	Finishing (Stan Hiserman & Scott Anderson)
Aug. 25 Sharpening Turning Tools (Denson) Advanced Box Making (Julian) WOODCRAFT — Houston North 60 FM 1960 W., Houston, TX (281) 880-0045 July 2-3 July 2-3 July 10 July 10 Basic Router (Phil Elmore) July 14 July 15 July 16 July 17 Refinishing a Cabinet Door (Sussana Dussling) July 21 July 22 July 23 July 24 July 24 July 25 July 26 July 27 July 27 July 28 Acrylic Pen Turning (Fulker) July 31 July 31 Handcut Dove Tails (Chris Brown) Marrowstone Island, WA (360) 379-5413 Bow Making Aug. 27-28 Bow Making CENTER FOR WOODEN BOATS Seattle/ Cama Beach, WA (206) 382-2628 July 2-4 Family Boat Building Boatbuilding: Shearwater & Wood Duck Kayak Boatbuilding: Annapolis Wherry DARRELL PEART FURNITUREMAKER 9824 30th Ave. SW., Seattle, WA (425) 277-4070 Greene & Greene & Greene Details July 28 Build a Fremont Side Chair Build a Fremont Nightstand		Pint-Size Rocking Chair (Julian)		CEDAR ROOT FOLK SCHOOL
Advanced Box Making (Julian) WOODCRAFT — Houston North 60 FM 1960 W., Houston, TX (281) 880-0045 July 2-3 July 7 Pen Turning: The European (Don Fluker) July 10 July 11 July 12 July 14 July 15 July 16 July 17 Refinishing a Cabinet Door (Sussana Dussling) July 21 July 21 July 21 July 21 July 21 July 21 July 24 July 24 July 25 July 27 July 28 Acrylic Pen Turning (Fluker) July 18 July 19 July 21 July 21 July 21 July 21 July 24 July 24 July 24 July 25 July 25 July 26 July 21 July 27 July 28 Acrylic Pen Turning (Fluker) July 28 Acrylic Pen Turning (Fluker) July 28 July 31 Handcut Dove Tails (Chris Brown) Aug. 15-20 Aug. 15-20 Bow Making CENTER FOR WOODEN BOATS Seattle/ Cama Beach, WA (206) 382-2628 Seattle/ Cama Beach, WA (206) 382-2628 Seattle/ Cama Beach, WA (206) 382-2628 July 2-4 Family Boat Building Boatbuilding: Annapolis Wherry DARRELL PEART FURNITUREMAKER 9824 30th Ave. SW., Seattle, WA (425) 277-4070 Greene & Greene Betails July 28 July 28 July 28 July 18-22 July 31 Handcut Dove Tails (Chris Brown) Aug. 1-6 Build a Fremont Nightstand	Aug. 25	Sharpening Turning Tools (Denson)		
WOODCRAFT — Houston North 60 FM 1960 W., Houston, TX (281) 880-0045 July 2-3 Intro to Cabinet Making (Stan Smith) July 7 Pen Turning: The European (Don Fluker) July 10 Basic Router (Phil Elmore) July 14 Natural-Edge Bowl Turning (Paul Kendall) July 15 Intro to Bowl Turning (Kendall) July 17 Refinishing a Cabinet Door (Sussana Dussling) July 21 Faux Finishing (Dussling) July 22 Intro to Woodworking Machines (Wendell Willoughby) July 23 Acrylic Pen Turning (Fluker) July 31 Handcut Dove Tails (Chris Brown) CENTER FOR WOODEN BOATS Seattle/ Cama Beach, WA (206) 382-2628 July 2-4 Boatbuilding: Shearwater & Wood Duck Kayak Boatbuilding: Annapolis Wherry DARRELL PEART FURNITUREMAKER 9824 30th Ave. SW., Seattle, WA (425) 277-4070 Greene & Greene Details July 18-22 July 28 Acrylic Pen Turning (Fluker) Aug. 1-6 Build a Greene & Greene Blanket Chest Build a Fremont Nightstand	Aug. 27-28	Advanced Box Making (Julian)	Aug. 27-28	
60 FM 1960 W., Houston, TX (281) 880-0045 July 2-3 July 2-3 July 2-3 July 7 Pen Turning: The European (Don Fluker) July 10 July 10 July 11-16 July 11-16 July 16 July 17 Refinishing a Cabinet Door (Sussana Dussling) July 21 July 21 July 24 Intro to Woodworking Machines (Wendell Willoughby) July 24 July 24 July 28 Acrylic Pen Turning (Fluker) Aug. 15-20 Seattle/ Cama Beach, WA (206) 382-2628 Family Boat Building Boatbuilding: Shearwater & Wood Duck Kayak Boatbuilding: Annapolis Wherry DARRELL PEART FURNITUREMAKER 9824 30th Ave. SW., Seattle, WA (425) 277-4070 Greene & Greene Details July 24 Intro to Woodworking Machines (Wendell Willoughby) July 18-22 July 28 Acrylic Pen Turning (Fluker) Aug. 15-6 Build a Fremont Side Chair July 31 Handcut Dove Tails (Chris Brown) Aug. 15-20 Build a Fremont Nightstand		WOODCRAFT — Houston North	119	•
July 2-3 July 2-3 July 1-7 Pen Turning: The European (Don Fluker) July 10 Basic Router (Phil Elmore) July 14 Natural-Edge Bowl Turning (Paul Kendall) July 17 Refinishing a Cabinet Door (Sussana Dussling) July 21 July 21 July 24 Intro to Woodworking Machines (Wendell Willoughby) July 28 Acrylic Pen Turning (Fluker) July 31 Handcut Dove Tails (Chris Brown) July 2-4 July 2-5 July 2-4 July 2-4 July 2-4 July 2-4 July 2-4 July 11-16 Boatbuilding: Annapolis Wherry DARRELL PEART FURNITUREMAKER 9824 30th Ave. SW., Seattle, WA (425) 277-4070 Greene & Greene Details Build a Fremont Side Chair Build a Freene & Greene Blanket Chest Build a Fremont Nightstand				
July 7 Pen Turning: The European (Don Fluker) July 10 Basic Router (Phil Elmore) July 14 Natural-Edge Bowl Turning (Paul Kendall) July 16 Intro to Bowl Turning (Kendall) July 17 Refinishing a Cabinet Door (Sussana Dussling) July 21 Faux Finishing (Dussling) July 24 Intro to Woodworking Machines (Wendell Willoughby) July 28 Acrylic Pen Turning (Fluker) July 31 Handcut Dove Tails (Chris Brown) July 31 Pen Turning: The European (Don Fluker) Aug. 15-20 Boatbuilding: Shearwater & Wood Duck Kayak Boatbuilding: Annapolis Wherry DARRELL PEART FURNITUREMAKER 9824 30th Ave. SW., Seattle, WA (425) 277-4070 Greene & Greene Details Build a Fremont Side Chair Build a Greene & Greene Blanket Chest	July 2-3		luk 2.4	
July 10 July 14 July 14 July 15 July 16 July 17 Refinishing a Cabinet Door (Sussana Dussling) July 21 July 21 July 24 July 24 July 25 July 28 July 28 July 28 July 21 July 21 July 21 July 21 July 28 July 28 July 28 July 28 July 28 July 29 July 29 July 29 July 21 July 28				
July 14 Natural-Edge Bowl Turning (Paul Kendall) July 16 Intro to Bowl Turning (Kendall) July 17 Refinishing a Cabinet Door (Sussana Dussling) July 21 Faux Finishing (Dussling) July 24 Intro to Woodworking Machines (Wendell Willoughby) July 28 Acrylic Pen Turning (Fluker) July 31 Handcut Dove Tails (Chris Brown) Aug. 15-20 Boatcollants, Rimapolis Wierl PARF FURNITUREMAKER 9824 30th Ave. SW., Seattle, WA (425) 277-4070 Greene & Greene Details Build a Fremont Side Chair Build a Greene & Greene Blanket Chest			•	,
July 16 Intro to Bowl Turning (Kendall) July 17 Refinishing a Cabinet Door (Sussana Dussling) July 21 Faux Finishing (Dussling) July 24 Intro to Woodworking Machines (Wendell Willoughby) July 28 Acrylic Pen Turning (Fluker) July 31 Handcut Dove Tails (Chris Brown) Aug. 15-20 DARRELL PEART FURNIT UREMAKER 9824 30th Ave. SW., Seattle, WA (425) 277-4070 Greene & Greene Details Build a Fremont Side Chair Build a Greene & Greene Blanket Chest Build a Fremont Nightstand			Aug. 15-20	· , ,
July 21Faux Finishing (Dussling)July 9-10Greene & Greene DetailsJuly 24Intro to Woodworking Machines (Wendell Willoughby)July 18-22Build a Fremont Side ChairJuly 28Acrylic Pen Turning (Fluker)Aug. 1-6Build a Greene & Greene Blanket ChestJuly 31Handcut Dove Tails (Chris Brown)Aug. 15-20Build a Fremont Nightstand				
July 24Intro to Woodworking Machines (Wendell Willoughby)July 18-22Build a Fremont Side ChairJuly 28Acrylic Pen Turning (Fluker)Aug. 1-6Build a Greene & Greene Blanket ChestJuly 31Handcut Dove Tails (Chris Brown)Aug. 15-20Build a Fremont Nightstand		Refinishing a Cabinet Door (Sussana Dussling)		
July 28Acrylic Pen Turning (Fluker)Aug. 1-6Build a Greene & Greene Blanket ChestJuly 31Handcut Dove Tails (Chris Brown)Aug. 15-20Build a Fremont Nightstand	July 21		•	
July 31 Handcut Dove Tails (Chris Brown) Aug. 15-20 Build a Fremont Nightstand			•	
	•			
Aug. 4 Pen Turning: The European (Fluker) Sept. 12-17 Build an Aurora Sofa Table				•
	Aug.4	ren rurning: rne European (Fluker)	Sept. 12-17	DUIIU AN AUTOTA SOTA TADIE

			<u> </u>
	ISGOOD WOODWORKS	Aug. 6	Weekend Woodturning Projects: Segmented Bowls
46	660 E Marginal Wy. S. #7, Seattle, WA (206) 767-3757	Aug. 6	Wood Turning Techniques: Kit Handles
July 12	Side Table 6 sessions (John Blunt)	Aug. 13	Weekend Woodturning Projects: Bottle Stoppers
July 13	Lift Top Coffee Table—6 sessions (Blunt)	Aug. 13	Triton Work Center
July 16	Cabinetmaking—6 sessions (Blunt)	Aug. 20	Let's Make Things Move with Simple Gears & Cams
	NORTHWEST CARVING ACADEMY	Aug. 20 Aug. 27	Drawer Building Wood Turning Techniques: Carbide Tools
	Fairgrounds, Ellensburg, WA (503) 481-3943	Aug. 27	Rockler Sign Making Kits
July 10-15	Woodcarving	,	TERRA FIRMA DESIGN
	NORTHWEST MARITIME CENTER	2	139 Humboldt St., Bellingham, WA (360) 393-7577
4	31 Water St., Port Townsend, WA (360) 385-3628 x104	_	Call for Classes
July 11	Intro to Shop Tools		WOODCRAFT — Seattle
July 13-19	Build a Wooden Kayak		5963 S. Corson Ave., Seattle, WA (206) 767-6394
Aug. 1	Intro to Shop Tools Build a Wooden Kayak	July 1-2	Turning 101 (Jack Wayne)
Aug. 10-16	t. 5 Build an Annapolis Wherry	July 2	Using Festool's Domino System
Aug. 31 Sep		July 2	Handsaw's Explained
2166	PACIFIC YEW. INC.	July 5-6 July 7	Eye Catching Cutting Boards (John Jones) Sawdust Therapy II: Beginning—5 sessions (Steve Dando)
July 15-17	24 SE Redmond-Fall City Rd., Fall City, WA (425) 222-6726 Yew Longbow Crafting Workshop	July 8	Sharp Pointy Things: Knife Making (lan McPherson)
Aug. 5-7	Yew Longbow Crafting Workshop	July 9	Turning Traditional Pasta Rollers (David Lippincott)
	RT TOWNSEND SCHOOL OF WOODWORKING	July 9	Traditional Bench Jigs
	00 Battery Wy., Port Townsend, WA (360) 344-4455	July 10	Hand Tool Basics (Drew Ebalo)
ر July 5-8	Build a Skateboard (John Edwards)	July 10, 24	Turning Tool Pro Sharpening
July 11-15	Beginning Digital Design & Fabrication (Thea Eck)	July 12 July 13	Bandsaw 101 (Jones) Beginning Relief Carving: Acanthus Leaf—4 sessions (Saman Shojaei)
July 11-15	Hand Tool Heaven (Matthew Straughn-Morse)	July 16-17	Cajon: Making the Box Drum (Jeff Marsden)
July 18-23	Build a Workbench (Straughn-Morse)	July 16	Festool Router Table
July 18-22	Intermediate Digital Design & Fabrication (Andy Pitts)	July 16	Sharpening Carving Chisels
July 25-29 July 25-29	Deep Relief Carving: Viking Age Motifs (Jay Haavik) Build a Musical Instrument (Edwards)	July 16	How to Get the Most Out of Hand Planes
Aug. 1-12	Furniture Essentials: Standing Desk (Straughn-Morse)	July 19 July 22-23	Table Saw 101 (Jones) Turning 101 (Wayne)
Aug. 13	Coopering (Steve Habersetzer)	July 22-23 July 23	Leigh Router Table Dovetail Jig
Aug. 15-19	Hand Tool Heaven (Straughn-Morse)	July 23	Make a Spinning Top on the Lathe
Aug. 22-26	Just Joints (Straughn-Morse)	July 24	Turning a 4-Tone Train Whistle (Marsden)
Aug. 26-28	"Gypsy Wagons" Design Seminar (Habersetzer & Greg Kossow)	July 26	Dovetail Saw Workshop—4 sessions (Marsden)
Aug. 29-5ep Sept. 3-4	t. 2 Scandinavian Carving Spoons & Shrink Pots (Jarrod Stone Dahl) Swedish Spoon Carving (Dahl)	July 29	Japanese Chef's Knives (McPherson)
Sept. 5-16	Demilune Table (Garrett Hack)	July 30-31 July 30	Fisherman's Dip Net (Marsden) Methods for Laying Out & Marking Wood
Sept. 12, 19	Foundations of Woodturning—5 sessions (Bonnie Klein)	Aug. 5	Sharp Pointy Things: A Knife Making Course (McPherson)
Sept. 16-30	Green Woodturning: Bowls & Boxes (Tom Henscheid)	Aug. 6-7	Bench Accessories for Hand Tools (Ebalo)
	.16 Foundation of Woodworking	Aug. 6	Sorby ProEdge Plus
Sep. 26-Dec	. 16 Furniture Making: Finding Your Voice	Aug. 10	Flat, Square, & Straight: Jointer/Planer/Tablesaw (Jones)
	PRATT FINE ARTS CENTER	Aug. 11	Router 101 (Dando)
	1902 S. Main St., Seattle, WA (206) 328-2200	Aug. 12-13 Aug. 14, 28	Turning 101 (Wayne) Turning Tool Pro Sharpening
July 9 July 9	Beginning Blacksmithing—6 sessions Pen Turning (Daniel Pittsford)	Aug. 15	Sawdust Therapy I: Beginning—5 sessions (Dando)
July 9		Aug. 18	Template Routing (Dando)
	QUILCEDA CARVERS	Aug. 19	Bandsaw 101 (Jones)
	Friday Creek Campground, Bow, WA (360) 724-4811	Aug. 20-21	Turning Rice Bowls & Sushi Platters (Wayne)
July 29-31	"Spit & Whittle" Camp-Out	Aug. 20 Aug. 23-26	Scroll Saw's Explained The Roubo: A Workbench's Workbench (Marsden)
	RE STORE	Aug. 23-20 Aug. 27-28	Carving in the Round (Shojaei)
	Bellingham, WA (206) 297-9119	Aug. 27	Hand Saw's Explained
Sat.	Demonstrations (Eberhard Eichner)	J	WOODCRAFT — SPOKANE
	OCKLER WOODWORKING — Seattle North	212 N.	Sullivan Rd., Ste. C, Spokane Valley, WA (509) 892-9663
	332 N.E. Northgate Wy., Seattle, WA (206) 634-3222	July 1	Intro to the Wood Lathe (Pat Hickey)
July 2	Coping Made Simple	July 2	Advanced Pen Turning (John Ferrell)
July 9 July 9	Wood Turning Techniques: Wood Boxes Turn a Fountain Pen (Ron Helgerson)	July 9	Turning a 6" Peppermill (Hickey)
July 9 July 16	Router Table Techniques: Box Joint Jig	July 10	Basic Woodshop Safety (Marc Daniels)
July 17	Joinery 101 (Bill Levering)	July 16 July 17	Jigs & More (J.D. Walker) Knife Making 101 (David Shockley)
July 23	Table Saw Techniques: Miter Gauges	July 17 July 22	Basic Woodshop Safety (Daniels)
July 30	Wood Finishing Techniques: HVLP	July 23	Bandsaw Boxes Made Simple (Larry Loe)
Aug. 6	Wood Turning Techniques: Kit Handles	July 24	Lumber Preparation: From Rough to Ready (Bob Brown)
Aug. 7	Hand Plane 101 (Levering) Triton Work Center	July 30	Making the Electric Guitar—5 sessions (Daniels)
Aug. 13 Aug. 13	Turn the Pen of Your Choice (Casey Sheehan)	Aug. 13	Reviving & Restoring Hand Planes (Shockley)
Aug. 20	Drawer Building	Aug. 14	Basic Woodshop Safety (Daniels)
Aug. 27	Rockler Sign Making Kits	Aug. 19 Aug. 20	Basic Bowl Turning (Hickey) Scroll Sawing Manmade Materials (Harlem Sandberg)
R	OCKLER WOODWORKING — Seattle South	Aug. 21	Table Saw Basics (Walker)
	345 Tukwila Pkwy., Tukwila, WA (206) 244-9161	Aug. 26	Basic Woodshop Safety (Daniels)
July 2	Router Table Techniques: Rail and Stile Bits	Aug. 27	Pen Turning Basics (Ferrell)
July 2	Coping Made Simple	Aug. 28	Bandsaw 101 (Loe)
July 9	Weekend Woodturning Projects: Off Center Turning		WYOMING
July 9	Wood Turning Techniques: Small Boxes		
July 16	Wood Turning Techniques: Natural Edge Bowl		CURT THEOBALD WORKSHOP
July 16 July 23	Router Table Techniques: Box Joint Jig Weekend Woodturning Projects: Lattice		Pine Bluffs, WY (307) 245-3310
July 23 July 23	Table Saw Techniques: Miter Gauges		Call for Segmented Woodturning Workshops
July 30	Basic Band Saw Boxes	14/14	VIAL SIMIDLE DOVETALLS COM
July 30	Wood Finishing Techniques: HVLP		W.SIMPLEDOVETAILS.COM

Basic Band Saw Boxes Wood Finishing Techniques: HVLP Woodworker West

July-August, 2016

Page 53

Profile: Danny Kamerath

Danny Kamerath enjoys all aspects of woodworking, even hand sanding a stool.

"I use wood because it comes in an endless variety of colors, shades, and grain patterns, which can be combined into wonderful compositions."

Danny's fascination with making chairs has resulted in an eclectic collection around his dining room table.

Danny Kamerath of Mason, TX considers himself "a goofball, with a bandsaw and a discerning eye." Here is Danny's story, in his own words:

I have always made stuff. I went to college with the intent of studying art and sculpture, but a charismatic teacher channeled me towards advertising graphic design, which has provided a comfortable living for many years.

In 1988, my wife and I bought a 1926 Tudor-style bungalow house in an old Dallas neighborhood, whose lovely dining room that sat unfurnished for a long time. The curse of being a designer is that you look at everything critically. We just could not find any dining room furniture that suited us. Having taken 8th grade woodshop, I embarked on creating our own.

I drew sketches of chairs, until I came up with a design that I liked, and had an associate at work lie on her side on the floor to outline her shape to determine proportions. In my spare time, I would sneak up to my attic—where I had a little bandsaw, a little sander, and a little drill press—to work on it. Since my design job consumed 60-70 hours a week and summer months were too unbearable to be in the attic, it took a year to complete this first chair. During this time, other designs came to mind, and I found myself sitting in business meetings making sketches. By the time that first chair *Susan* (lower right) was completed, I had a hundred sketches and no desire to repeat that same chair seven more times. Thus, the second was different, as was the third, fourth, etc., until our dining table was filled with a variety of chairs in various woods (see below).

By 2005— after 25 years in advertising—I was starting to burn out, and decided that making furniture was more fulfilling. I upgraded my equipment and began woodworking full-time, limited only by my imagination and what would fit through the 8' x 3' attic door.

Chairs continued to be my major form of expression. People like chairs, and it provides a vehicle for experimentation with materials. As seen on my website, I have created dozens and dozens of extremely functional pieces—embodying a diverse range of design elements—as well as transcending to the pure whimsy—sculptures utilizing scrap materials too beautiful to throw away.

My initial work in cabinetry took a very traditional form, but I was not satisfied. Being a fan of **Piet Mondrian**, I like gridwork and think scaffolding on buildings looks pretty cool. In fact, I preferred the Washington Monument when it had scaffolding around it, while under renovation. So, I began making cabinets enclosed by gridwork, constructed with hand-cut half-lap joints. The result is a strong, lightweight framework, with a distinctive design element. *Debbi*, with the Modrian-style doors (upper right), is a great example. The Wenge, used for the gridwork, matches the client's dining table.

The *Kampa* coffee table (on the cover) took grid work to another dimension, by sculpting the framework into an organic shape. Again, the grid is lightweight (10 lbs.), with the structural integrity to support the 60 lb. glass top.

Martin Too African Mahogany (46" h, 44" w, 19" d)

Debbi
Wenge, Sepele,
Padouk, Rosewood,
Bubinga, Satinwood,
Tiger Maple, African
Mahogany, Anigre,
Birds'-Eye Maple,
Striped Ebony, Gabon
Ebony, Purpleheart,
Cherry & more
(34 3/4" h, 54" w, 20" d)

I try very hard to customize the work to the client. *Martin Too* (above) was crafted for an Australian mountain climber, with the African Mahogany body resembling a mountain range poking through the clouds.

I can't stand the idea of wasting good wood, even scraps too small for furnituremaking. I started carving these pieces into simple little birds and vessels, including a whole series of funky bowls. As this path progressed, I made larger objects and began buying/finding wood, specifically to make vessels.

A popular series has been my *Splash Bowls* (right), resembling the splash made by a drop of water. Rather than turning, I prefer carving, to keep each piece from looking mechanical or symmetrical. My objective is to create the sense of gravity, motion, and fluidity, frozen in time. It takes a lot longer than using a lathe, but it gives me more time to enjoy touching and feeling the wood.

There is something magical about wood. You never know what you are going to get, until you start working it. This is themost satisfying work that I have ever done. I really like getting up in the morning, going to the shop, cutting wood, sanding wood,

Nathan 2 Black Walnut (33 ¹/₂" h, 21" w, 21" d)

Susan Finnish Birch Plywood, Cherry (35 ¹/₂" h, 17" w, 19 ¹/₂" d)

and finishing wood. I like every part of it. I see my friends from the corporate world, and none of them are happy. They all want to be doing something else, but they have not found it! I found it. It feels good in my soul to work wood. I invite you to see more of my work at: www.dannykamerath.com.

Splash Bowl Bloodwood (3" h, 6" w, 6" d)

Kate, Brett, Bob, Damian

CALENDAR & EVENT INDEX

	CHELIN		I Q E V E I V I	IIVE	JEN
JULY		=			
	EVUIDIT: Hawai'i in Dosian at Ho		ADVERTI	CED INDE	zv l
thru May 30	EXHIBIT: Hawai'i in Design at Hopolulu		ADVERII	SER INDE	<u>. A</u>
	nolulu Museum of Art, Honolulu, HI. (808) 532-8741.	Adverti	<u>sers</u> <u>Page</u>	<u>Advertise</u>	<u>Page</u>
thru May 30	EXHIBIT: Unseated at Denver Art		on International 8		oodworking Machinery 9
tillu May 30	Museum, Denver, CO. (720) 865-		on Plywood 7	- ,	ods Figured Woods 12
	5000.		,		
thur Oct 20	EXHIBIT: Sculpture in the Garden		Hardwoods & Hardware 5		workers Gallery 14
tilui Oct. 29	at Maloof Discovery Garden, Alta		ia Walnut Designs 15		ine Woodworking 18
	Loma, CA. (909) 980-0412.		Processors 11	Pro Glue	17
thru Oct 23	EXHIBIT: Japanese Lacquerware	Cerritos	College Student Assoc. 28	Rockler W	oodworking 2-3
tina Oct. 25	at Asian Art Museum, San Fran-	Dispoz-	A-Blade 26	San Diego	Fine Woodworkers 31
	cisco, CA. (415) 581-3500.	Eco-Ste	ps Coatings 12	Sauers & C	Company Veneers 27
thru Sept. 11	EXHIBIT: White Snow Wood Sculp-	Edensa	=	Starbond	
•	tures at Henry Art Gallery, Seattle,		t Forest Products 17		worker's Library 15
	WA. (206) 543 2280.		Cane & Rush 24		xotic Hardwoods 6
thru Sept. 7	EXHIBIT: A Century of Japanese		63	-	
	Lacquer at Denver Art Museum,	Freud		_	
	Denver, CO. (720) 865-5000.		International 64	Woodcraft	
thru Sept. 4	EXHIBIT: Case Work at Portland		Wood Company 29	WoodFind	
	Art Museum, Portland, OR. (503)	Global S	Sales Group, LLC 13	Woodworl	ker West Subscriptions 57
	226-2811.				
thru Sept. 4	EXHIBIT: Fine Craft Invitational at		Wood, and Cardboard at Museum		(707) 937-2486.
	Foothills Art Center, Golden, CO.		of Geometric and MADI Art, Dal-	8-10	FAIR: Oregon Country Fair, Elmira,
	(303) 279-3922.		las.TX. (214) 855-7802.		OR. (541) 343-4298.
thru Sept. 4	EXHIBIT: Medieval to Metal: The	thru July 10	EXHIBIT: Artist Showcase at World	8-10	FAIR: Jackson Hole Art Fair at
	Art and Evolution of the Guitar		Forestry Center, Portland, OR.		Miller Park, Jackson Hole, WY.
	at History Museum of Sonoma		(503) 228-1367.		(307) 733-8792. Also Aug. 12-14.
	County, Santa Rosa, CA. (707)	thru July 10	EXHIBIT: Form Matters at Sky Har-	8-9	OPEN HOUSE: Open House at
*h C 4	579-1500. EXHIBIT: Windfall at Craft & Folk		bor Airport, Phoenix, AZ. (602)		Lie-Nielsen Toolworks, Warren,
tiiru sept. 4	Art Museum, Los Angeles, CA.		273-8863.		ME. (800) 327-2520.
	(323) 937-4230.	thru July 10	EXHIBIT: The Zeitgeist—Capturing	9–Sept. 24	EXHIBIT: Maritime Art Exhibit at
thru Aug 31	EXHIBIT: New Work at Northwest		the Times through Art at Petaluma		Coos Bay Art Museum, Coos Bay,
tilla Aug. 51	Woodworkers Gallery, Seattle ,		Art Center, Petaluma, CA. (707)		OR. (541) 267-3901.
	WA. (206) 625-0542.	thru July 9	762-5600. EXHIBIT: Wood Ink Fiber at Don-	10	SWAP: Rocky Mountain Tool Col-
thru Aug. 28	EXHIBIT: Art From the Lathe II	tillu July 9	key Mill Art Center, Holualoa , HI ,		lectors, Monument, CO. (720)
	at AAW Gallery of Wood Art, St.		(808) 322-3362.		202-1372.
	Paul, MN. (651) 484-9094	thru July 4	EXHIBIT: Fine Art/Fine Craft Juried	15-17	FESTIVAL: Salem Art Fair & Festival
thru Aug. 28	FESTIVAL: Sawdust Festival &	tilla July 4	Exhibition at Marin County Fair,		at Bush's Park, Salem OR. (503)
3	Art-A-Fair, Laguna Beach, CA.		San Rafael, CA. (415) 499-7048.		581-2228.
	Sawdust: (949) 494-3030, Art-A-	1-31	EXHIBIT: Brian Watson at Bain-	17-Aug. 16	
	Fair: (949) 494-4514.		bridge Arts & Crafts, Bainbridge		Orange County Fair, Costa Mesa,
thru Aug. 27	EXHIBIT: Sam Maloof Woodwork-		Island, WA. (206) 842-3132.	17 10	CA. (714) 708-1500.
	<i>er</i> at Maloof Foundations Gallery,	1-31	EXHIBIT: Members' Work at Art-	17-18	EXHIBIT: Best of the Northwest
	Alta Loma, CA. (909) 980-0412.		wood, Bellingham, WA. (360)		at Magnuson Park, Seattle, WA. (360) 221-6191.
thru Aug. 24	EXHIBIT: ReTooled at Museum of		647-1628.	22-Aug. 30	
	Texas Tech, Lubbock, TX. (806)	1-31	EXHIBIT: Tony Lygate at Gallery	22-Aug. 30	temporay, Santa Fe, NM. (505)
	742-2490.		M, Half Moon Bay, CA. (650) 726-		982-1494.
thru Aug. 21	EXHIBIT: Joel Shapiro at Nasher		7167.	23	SYMPOSIUM: Creativity in Wood-
	Sculpture Center, Dallas, TX.	1-4	FESTIVAL: Cherry Creek Arts	23	turning, Olympia, WA. (360) 918-
*h A 21	(214) 242-5100. EXHIBIT: Student Craft 2016 at		Festival in Cherry Creek North,		2304.
thru Aug. 21		26 . 25	Denver, CO. (303) 355-ARTS.	27-Sept. 4	EXHIBIT: Gary Zeff at Boulder
	Mingei International Museum, San Diego, CA. (619) 239-0003.	2-Sept. 25	EXHIBIT: Surf Craft: Design and the	2. ocpu.	Arts & Crafts Gallery, Boulder, CO .
thru Aug 20	EXHIBIT: The Spotlight: Functional		Culture of Board Riding at Sonoma		(303) 443-3683.
tiiru Aug. 20	Lighting as Illuminated Sculpture		Valley Museum of Art, Sonoma, CA. (707) 939-7862.	AUGUST	(,
	at Craft in America, Los Angeles ,	2-4	FESTIVAL: Lake Union Wooden	1-31	EXHIBIT: Christopher Cantwell at
	CA. (323) 951-0610.	2 7	Boat Festival at South Lake Union		Gallery M, Half Moon Bay, CA.
thru Aug 14	EXHIBIT: Balance and Tension at		Park, Seattle, WA. (206) 382-2628.		(650) 726-7167.
	the Bellevue Art Museum, Bel -	5-Aug. 31	FESTIVAL: Festival of the Arts, La-	1-31	EXHIBIT: Intarsia at Artwood
	levue, WA. (425) 519-0770.	- · · · · · · · · · · · · · · · · · · ·	guna Beach, CA. (949) 494-1145.		Bellingham, WA. (360) 647-1628
thru July 30	EXHIBIT: Folk Art in the Nor-	7-31	EXHIBIT: Hib Sabin: Solo Exhibit at	5-7	SHOW: American Craft Show at
,	wegian Tradition at Vesterheim		Stonington Gallery, Seattle, WA.		Fort Mason Center, San Fran-
	Norwegian-American Museum,		(206) 405-4040.		cisco, CA. (800) 836-3470.
	Decorah, IA. (563) 382-9681.	8-Aug. 13	EXHIBIT: Juried Exhibition at	6-Mar. 12	EXHIBIT: The Erik Gronborg Ex-
thru July 30	EXHIBIT: Treasures at Surfing	J	Texarkana Regional Arts Center,		perience at Mingei International
-	Heritage & Cultural Center, San		Georgetown, TX. (512) 943-1800.		Museum, San Diego, CA. (619)
	Clemente, CA. (949) 388-0313.	8-31	SHOW: Fine Woodworking at Odd		239-0003.
thru July 24	EXHIBIT: Inventing through Glass,		Fellows Hall, Mendocino, CA.	6-7	FESTIVAL: Beaver Creek Art Festi-

CALENDAR & EVENT INDEX

	<i>val</i> at Beaver Creek Village, Avon, CO. (561) 746-6615.		lectors 'Best in the West,' Seattle,	2.4	(360) 221-8262.
7	SWAP: Old Tool Swap Meet at Rockler Woodworking, San Di-	19-20	WA. (503) 628-1488. SHOW: Midwest Scroll Saw and Woodworking Trade Show	3-4	SWAP: Rocky Mountain Tool Collectors at Castle Rock, CO. (720) 202-1372.
11-14	ego, CA. (951) 686-5825. EXHIBIT: Objects of Art at El		at Dubuque County Fairground, Dubuque, IA. (608) 348-8332.	5-7	FESTIVAL: <i>Gathering at the Great Divide</i> , Breckenridge , CO. (970)
11-14	Museo, Santa Fe, NM. (505) 660-	20-Feb. 28	EXHIBIT: Furniture as Art as Fur-		547-9326.
10.01	4701.		niture: Southern California Studio	9-11	FESTIVAL: Wooden Boat Festival,
12-21	EXHIBIT: Commitment to Excellence Art Exhibition at Honolulu		Furniture at LAX Airport, Terminal 3, Los Angeles, CA. (310) 717-		Port Townsend, WA. (360) 385-3628.
	Museum of Art School, Honolulu, HI. (808) 532-8741.	20	9178. SWAP: <i>Tool Swap Meet</i> at Ander-	10	SWAP: Pacific NW Tool Collectors in Hillboro , OR. (503) 628-1488.
12-14	OPEN STUDIOS: Bainbridge Island Open Studios, Bainbridge Island,	20	son Plywood, Culver City, CA. (310) 397-8229.	10	SWAP: Old Tool Swap Meet at Arroyo Hardwoods, Pasadena, CA.
	WA. (206) 842-0504.	24-27	SHOW: International Wood-		(951) 686-5825.
12-14	FESTIVAL: Kimball Arts Festival, Park City, UT. (435) 649-8882.		working Fair at Georgia World Congress, Atlanta, GA. (404)	16-18	SEMINAR: SDFWA Fall Seminar, San Diego, CA. (858) 484-4366.
12-14	FESTIVAL: Sun Valley Center Arts & Crafts Festival in Atkinson Park,	26-28	693-8333. FESTIVAL: Art in the High Desert,	16-18	SYMPOSIUM: Rocky Mountain Woodturning Symposium at
40.5	Ketchum, ID. (208) 726-9491.		Bend, OR. (541) 322-6272.		Ranch/Larimer Cnty Fairgrounds,
13-Sept. 4	EXHIBIT: Art in the Redwoods at Gualala Arts Center, Gualala, CA. (707) 884-1138.	26-28	SYMPOSIUM: <i>SWAT Woodturning Symposium,</i> Waco,TX. (325) 242-0904.	16-18	Loveland, CO. (970) 663-1868. CONFERENCE: Woodworking in America at Northern Kentucky
13-14	EXHIBIT: Sculpture in the Park at Benson Sculpture Garden, Love -	26-28	FESTIVAL: Woodfest 2016 at Amana Colonies RV Park's Event		Convention Center, Cincinnati, OH. (877) 746-9757.
	land, CO. (970) 663-2940.		Center, Amana, IA. (319) 622-3908.	22-26	SYMPOSIUM: The Ornamental
13	SWAP: P.A.S.T. Summer Show at	SEPTEMBE		22 20	Woodturners at Stapleton North
	Veteran's Building, Sonoma, CA. (707) 545-8812.	3-5	FESTIVAL: Art in the Pearl in Pearl District, Portland, OR. (503) 722-		Doubletree Hotel, Denver, CO. www.ornamentalturners.org.
15-21	SYMPOSIUM: <i>Frogwood 2016</i> , Gresham, OR. (503) 244-6921.	2.5	9017.	24-25	SYMPOSIUM: Great Falls Wood-
19-21	SWAP: Pacific Northwest Tool Col-	3-5	SHOW: Woodpalooza at Whidbey Island Art Center, Langley, WA.		turning Symposium, Great Falls, MT . (406) 452-3238.

Woodworker WEST

SUBSCRIBE TODAY for Your Best LOCAL Woodworking Source Promoting Craftsmanship in Woodworking since 1988

Exp. Date __

	only \$12. I save 33% off the cover price. I WANT TO SAVE EVEN MORE! Send me 12 issues (two						
	full years) of Woodworker West for only \$20.						
N	☐ BEST DEAL! Send me 18 issues (three full years) of <i>Woodworker West</i> for only \$27. Save over 50%.						
	☐ <i>ADD!</i> 1 Year Digionly \$4. Must provide	-		bscription for			
Cambrar 10	Name						
is & More	Address			Apt.#			
	City		State	ZIP			
d	E-Mail Address						
edit Card C	CC Number:						
avment	to: Woodworker West P	O Box 452058	Los Angele	es CA 90045			

YES! Send me 6 issues (a full year) of Woodworker West for

Send this form with payment to: Woodworker West, PO Box 452058, Los Angeles, CA 90045

WW 7/16

MARKETPLACE

FOR SALE - TOOLS/MACHINES

ONEWAY LATHE: Model 2016, 17" outboard, 2 banjos, tailstock swinger, remote. \$5,000, Portland, OR. (503) 661-7793.

WEAVER CABINET DOOR SYSTEM: Cope, arch, air slides, two sets arch style all shaper cutter. Rub collar. All for \$2,500. Call: (970) 739-4702.

TOOLS: Please visit our Tool Room at Antique Arcade, 31629 Outer Hwy. 10 South, Redlands, CA 92373. Please phone: (909) 794-

5919 or e-mail us at: redlandantiquearcade@amail.com.

paulfennell@bursforcarving.com

FOR SALE - WOOD & SUPPLIES

ESTATE SALE: 30 Year collection of exotic woods: Koa, Macassar, Pink Ivory, Snakewood, Pear, Perambusco, Claro, Imbuia, Figured Maple, & thick veneer. San Antonio, TX. (210) 479-0113.

NORTH WOODS FIGURED WOODS

Warehouse Sale & Open House July 9th, 2016 — 9am-5pm

Deals, New Stock & Specials

Mike Meredith Woodturning Demos

56752 SW Sain Creek Rd., Gaston, OR nwfiguredwoods.com • 503-357-9953

PETE NIEDERBERGER

Used & Antique Hand Tools & Parts

Bought & Sold

Mail Order or by Appointment

Mail Order or by Appointment (415) 924-8403

P.O. Box 887, Larkspur, CA 94977 pniederber@aol.com

BLOXYGEN saves leftover finishes
Heavy, inert gas, Patented System
www.bloxygen.com 888-810-8311

MARKET PLACE AD RATES

Text Classified Advertising: \$10 for 25 words, 20¢ for each additional word.

Display Classified Advertising: Rates are \$20 per column inch.

Payment must accompany orders and must be received at least a month before publication date. Send Classifed Ads to:

Woodworker West

P.O. Box 452058, Los Angeles, CA 90045

For info: (310) 216-9265 or e-mail: editor@woodwest.com

OLIVER Machines

(Pre-1999)

Machines - New/Used/Rebuilt Rebuilding & Repair Services Genuine Oliver® Replacement Parts

> Ph.: 616-997-2211 Fax: 616-997-2213

www.eaglemachinery-repair.com

REPAIR & SHOP SERVICES

BANDSAW WHEEL: Tire replacement. We specialize in Oliver, but can service almost all brands up to 38". Our specialized equipment grinds your wheel back to round. We glue new rubber to your wheel using quality rubber & industrial strength epoxy then trim & crown the tire to improve blade tracking.

Columns • Cylinders • Pedestals • Railings Boxes • Table Legs • Chair Parts • Balusters Ornamental Turnings • Ropes • Flutes Up to 6' long—20" in diameter Up to 12' long—12" in diameter TONY HAMAD - LOS ANGELES 818-201-4186

www.tonyswoodturning.com
AFFORDABLE PRICES—FRIENDLY SERVICE

Table Top Spray Booths

Spray-Tech Table Top units feature a (3) stage filtration system that utilizes carbon as the final stage.

This carbon filter absorbs organic solvents so thaat the unit can be used indoors, without having to vent to the outside.

Please see our full line of booths at www.SprayTech.com 800.535.8196

MARKETPLACE

ROSEWOOD—DALBERGIA SISSO 12,000+ bd.ft. Pen Blank to Slab—4/4 from 3' to 12' Sacramento, CA 916-412-3183 vaninwagen@hotmail.com email me for samples and photos

Contact by phone: (616) 997-2211 or web: www.eaglemachinery-repair.com.

FOR SALE - REAL ESTATE

S.E. WYOMING: 2,700 sq. ft. shop between Casper & Cheyenne on I-25. Recent construction, low taxes, 3ph. Terms & equipment negotiable. Call Mark, (307) 322-2127.

WOOD PRODUCTS

RAGAN CAMELBACK TRUNKS: Camelback trunks for special days—Graduation, Weddings, Birthday. See our variety at *ragancamelbacktrunks.com* or call: (970) 568-3039...

MICHAEL CHILDS: Custom woodworking for 45 years. Taking commissions for homes, boats, and unrealized dreams. Creator of the *Walking Table. www.michaelchilds.com*.

TREETREASURES.NET: Custom turned art by Robert Davis. Examples of the beauty of turned wood in several decorative and utilitarian pieces at *www.treetreasures.net*.

Lumber4u – Rich Benson Altadena, CA (626) 798-5110

Air Dried Local Walnut 8/4 natural edge \$6/bf

From Michigan

Cherry 8/4 \$4
Hard Maple 4/4 \$3⁴⁰
Soft Maple 8/4 \$3²⁰
Walnut 4/4 1c \$3⁵⁰

Custom Wood Turning

by

David O. Wade Orange, CA

714-532-3049

david@davidowade.com www.davidowade.com

EDUCATION

WALT WAGER: Instruction, demonstrations, functional and decorative woodturning. Coordinator of Camelot's Woodturning Studio and Dealer for King Arthur's Tools. Visit waltwager.com or woodturner.com.

COMING TO LAS VEGAS?: Woodworking classes, private lessons, during your stay. Visit: www.wooditis.com.

COLLEGE of the REDWOODS Fine Furnituremaking

9-Month Program ■ Summer Workshops ■

for further information College of the Redwoods 440 Alger Street Fort Bragg, CA 95437 707.964.7036 www.crfinefurniture.com

INSTRUCTIONAL MARKETPLACE

WOODSHOP CLASSES

Cabinet/Furniture Framing wood/metal

Fall — Spring — Summer Days — Nights — Weekends

EL CAMINO COLLEGE TORRANCE, CA (310) 538-5700

THE SCHOOL OF CLASSICAL WOODCARVING

Learn or improve fine hand carving skills from Master Carver Ian Agrell.

San Rafael, CA Call: 415-457-4422 www.agrellcarving.com

Riverside Community College

Woodworking Classes for All Levels Afternoon and Evening Classes Beginner to Advanced

Riverside, CA • (951) 222-8090 www.rcccommunityed.com

Palomar College

OUR AWARD-WINNING AND NATIONALLY ACCLAIMED CABINETMAKING & FURNITURE TECHNOLOGY PROGRAM HAS OVER 55 COURSE TITLES WHICH WILL HELP YOU BECOME AN ACCOMPLISHED WOODWORKER.

WWW.PALOMAR.EDU/ WOODWORKING

760.744.1150 2545 SAN MARCOS, CALIFORNIA

COME VISIT OUR
New Woodworking Facility

Heritage School of Woodworking Learn the art of hand tool woodworking

heritagewoodschool.com

We Invite You to Join Us
CERRITOS STUDENT ASSN.
OF WOODWORKERS

Saturday, Oct. 1 10 am

INAUGURAL HARDWOOD DERBY

For Entry & Registration Information and Directions to the College go to: cerritos.edu/wood

A School for Woodworkers With Gary Rogowski

Mastery Programs

Classes for All Skill Levels
Portland, Oregon 503.284.1644
www.NorthwestWoodworking.com

Start the enrollment process now by submitting your free application at www.cerritos.edu

Masterpiece School of Furniture

Blanket Chest

Farmhouse Table and Bench

Visualize. Learn. Design. Create.

Masterpiece School of Furniture trains professionals and amateurs in superior woodworking and furniture making skills. Expert instructors create a welcoming, supportive environment in which to mentor students beyond proficiency and into perfection.

Our **Professional Training Series** targets students who feel a deep calling that compels them to seek out an immersive training opportunity – one that will transform them into skilled woodworking artists who become known for creating unique, divinely beautiful, wonderfully functional fine furniture. We offer 3, 6, and 9 month programs. We accept students at various points throughout each quarter so don't wait - contact us now.

Our **Project & Skills Mentorships/Workshops** are wonderfully diverse, richly educational, fun experiences suitable for professionals and passionate amateurs. (see sample projects on left)

Visit us at MasterpieceSchool.com

425 5th Street | Marysville, CA 95901

INSTRUCTIONAL MARKETPLACE

UNIQUE PERSONAL INSTRUCTIONS
YEAR-ROUND WEEKLY CLASSES

619-298-0864

www.WPatrickEdwards.com 3815 UTAH STREET, SAN DIEGO CA 92104

Upcoming 5-Day Marquetry Workshops: starting Sept. 21, Sept. 28, Oct. 5

Woodworking instruction in the Krenov tradition with David Fleming (College of the Redwoods, 1984-86)

Individuals & small groups ~ Plane making ~ Joinery ~ Composition ~ Furniture design ~ Bending ~ Sawn veneer ~ Sharpening ~ more ~ Scottsdale, AZ ~ ph: 602-308-9188

email: david@dfcabinetmaker.com

www.dfcabinetmaker.com

Jerry Kermode School of Woodturning

- The art of non-violent woodturning
- Beginning through advanced workshops

 1 weekend per month
- Club Demonstrations & Hands-on Workshops

Jerry & Deborah Kermode
Sebastopol, California
www.JerryKermode.com/school.html
debjer@comcast.net

"Thank you for another zen in the woodcurls . . . You are not only an awesome artist; you are a gentle, kind and inspiring teacher. That is a gift." – Joann

Classes in Furniture Making with Darrell Peart

In Darrell's shop in Seattle, Washington

- Limited to 4 students per class
- · Week long furniture builds
- 1-day specialty classes
- Precision CNC technology

See the 2016 Class Schedule at www.furnituremaker.com/woodworking/classes

for more information visit: www.furnituremaker.com/classes.htm

Looking for a few good plans?

Click on **Wood Furniture Plans**

SHAVINGS & SAWDUST

CAPTURING WORLD HISTORY IN 10,000 WOODS

In May, artist **Katie Paterson** and architects **Zeller & Moye** unveiled a public art project in the Royal Fort Gardens of Bristol University in England. *Hollow* is a cavern, constructed of over 10,000 unique tree species, gathered from across the planet.

Following three years of research, samples were collected, ranging from petrified wood fossils of ancient forests to the most recent emerging species. There is wood from the California's *Methuselah* tree (thought to be one of the oldest trees in the world at 4,847 years of age); the Indian Banyan Tree, under which the Buddha achieved enlightenment; the Japanese Gingko tree that survived the bomb dropped on Hiroshima; the Panama Canal Railway; and the iconic Atlantic city boardwalk, devastated by Hurricane Sandy in 2012.

Thousands of wooden blocks, differing in size, comprise the interior, hanging from above as if stalactites. Small openings in the vaulted ceiling allow just enough natural light to filter in to create the dappled effect of a forest canopy. The structure is protected by an exterior wall of Douglas Fir posts.

Described as a "miniature forest of all the world's forests", the installation aims to present the history of the planet through the immensity of tree specimens. For more info, visit the website: www.hollow.org.uk.

Views of *Hollow,* a public art installation in Bristol, England, constructed of wood from over 10,000 wood species.

RESEARCHERS TURNING WOOD TRANSPARENT

Natural wood comes in a palette of colors, but soon it may be available in clear. Researchers at the University of Maryland have developed transparent wood. It's as clear as glass, but much stronger and more biodegradable than plastic.

This has been accomplished by removing the lignin—the structural polymer in plants that gives wood it's rigidity and color. By boiling wood in a tub of water,

sodium hydroxide, and other chemicals for about 2-hours, the lignin percolates from the wood's cellular walls and dissipates. Though the lignin is gone, the underlying structures of the wood remain intact. Soaking in epoxy strengthens the cells to become four to six times stronger and renders it highly transparent.

The ramifications are enormous. The transparent wood has more strength and better insulating properties than glass. It also has better biodegradability than ordinary plastic and is shatter-proof as well.

Though having a slight haze, this provides a possible advantage for solar cells, allowing better capturing of light to boost efficiency.

However, this technique is still in its early star

However, this technique is still in its early stages of development. Currently, only wood chunks that are about 5" x 5" in size can be made transparent. Future plans include scaling up the process to accommodate larger wooden blocks.

HOW CAN THE BEST GET BETTER?

©2014. Red saw blades are a registered trademark of Freud America, Inc. (US) 1-800-334-4107

