Woodworker Services

Promoting Craftsmanship in Woodworking in the West since 1988

\$2.95

- Norweign-American Folk Art Houston Craft Exhibits
- Craft Nouveau at Blue Light Arts Arizona 'Living Room Art'
- Hida Woodworking at Japan House Mesa Contemporary
- David Marks: Drying Olive Wood
- The Woodworker's Journey 'More Woodturning' Closes
- Profile: Leslie Webb, furnituremaker
 News Events Exhibits Clubs Classes & More

INNOVATION

QUICK, EASY, PRECISE MITTER SETUPS!

-

Lashing,

Maring Control Maring Street Land Bright Streets

Belleting of the far

\$9999

SOON

MISTER GAUGE

- Position-machined positive stage of the most spinness region
- Alter for incorpius est across for a light list and pounds sliding.
- Exp-to-disprobler knots for exacting a step-exply been

Stigm.

\$7499

BOUTER TABLE DADO DUST CHUTE

Captures the jet of duct spokes
 Items the dust wide resting

SEE: 53485

AWARD WINNERED

What gots has you shop.

the foreign tear proops about the tick treatmen

Plante State opinion con ARS plante Despisatelle.

On the same of the last of the

Spirettrand statueding halfse gilling tradplighter on top or underskip of barefree or tables

POWERFUL MOBILE DUST COLLECTOR WITH TOP HOTCH AIR FILTRATION

\$54999

PURE COLLECTOR
DURE DIGER

揮別

Construction of the last of th

Pipedibales serves in and seek for easy servegs

Seg, site.

Manager for Francis and Assessment

MIDDORY SIGHT, MOUNAVERS DANS CORRES

Special Strain

er toom

Strange SING phase

27,"20-4" Spap SR 2906

ASSESSMENT OF THE PERSON NAMED IN

Photosociones, part-participalità.

CALIFORNIA.

Compagned to the season

Contacts (\$100) Albrighton Quality Mills Christ Book, Sons C.

Paradona (1996) 394-9845. Ny fivondronana dia dia

Comment Spage (Services) again Treat Black Des Diago (1950), 2007—2005 Rept Columns Mana Sted Reserve Plant

Thomas (po) 542-4910 constituentmenting

Station (print pay-140) Majoritan Brit.

SALE PRICING VALID 2/28-4/2/20

SAVE 35%

WHILE

RIPOSEYE HARD MAPLE

No have selected by the selected select

DN STORE

DALENCE MERCH PLYWOOD, MY THICK & BAW & SO'L MIR Spay by (1989 MR 1994)

DE TRICKE SEWE SOL (IN-STORE ONLY)

(IN-STORE ONLY)

SHE SLOSING RESON DE 2017

DENCH DOG!

 Eliza-super galp which builds better than endinary weeder or plantic push blocks.

me 20-00 Mg: 11300

33% OFF
LARGE HOMERIGHT
SPRAY SHELTER
Space of the second states at 1921

\$18995

PARALLEL CLAMP FRAMING BIT WITH (2) 24", (2) 40" AND (4) EP BLOCKS

- Man changing faces and deal and-dip-protection log Scoppy SRI Stops WESTE SUPPLIES MAST

SAVE

\$20

DEWALT' DWITEE 13' 3-SPEED PLANER WITH ENIVER & TABLE, PLUS FREE STAND ("ETO, 99 VALUE)

- Automatic continguiteds reducer the appropriate fluid course point
- Material removal groups and extra-large thickness scale-deliver accurate cuts were pass.

Total package rates (Stategy (AC) populations; (CALINE: 54(30))

COLUMNOO.

Disserte (3.05 7013-0520) Mills & Colorado Blod., Salta-107

CHESICAL

Resident Stage Water State Stage State State of State State

TELLE

Arthughan (Inc), grip-ont) or jiho Sandi Cooper (h. Bertunklighte) (sep-ont) or jiha 1971-ya Bertunklighte) (sep-ont) or jiha 1971-ya Pelana (hagi yait-daga teperhasian fisi. Manufacturing data-replicating Sections formed Spring (Sept. 39-1406) (1992 Department St.

WA REPORTED

Execute (2004) 434-3200 Epp NII Printings of Way Tubertle (2004) 244-3000 345 Tubertle Perinter

QUALITY WOODWORKING TOOLS + SUPPLIES - ADVICE*

Printer Bellevil Consequence: When the works and other to With Over 201,0000 Weenburg king Poulsette

regular, organi minimatri minadharda may nashara Jerengardikay Left broken it half bein parameters they will be in the conficent.

VISIT THE WOODCRAFT STORES NEAR YOU!

MERCHANNEL, CALCALLAND - HARRY BANKSTON, TO 1887- HILLIAMS IN HARRY TO 1887- AND STREET ri, marin, 12), 192-103-1103 - member meris, 12), 201-110-0140 - amin, 12), 111-412-422-422 real measure. One is the action of the control of t

Woodworker

DEPARTMENTS

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

ON THE COVER

Leslie Webb

Leslie Webb of Georgetown, TX may have, unexpectedly, found a career in woodworking, but she certainly has developed a passion. On the cover is her Linda Lou Rocker (38" h, 22 1/2" w, 39" d), made from Rift White Oak with Rattan Caning. Read about Leslie in a Profile on pages 54-55.

In This Issue. . .

World Wood Day Nixed by Virus	7
WoodCentral.com Ideas for Organizing Your Shop	8
Sonoma's 'Artistry in Wood'	14
Rockler 'Bent Wood Challenge'	17
Norwegian-American Folk Art	18
Northern Woods 'Best of Show'	20
Arizona 'Living Room Art'	21
Craft Nouveau at Blue Light Arts	31
Houston Center for Craft Exhibits	32
Japan House LA: Hida Woodworking	33
Mesa Contemporary Crafts	34
From David Marks Studio Drying Olive Wood	36
Tools & Techniques The Woodworker's Journey at Maui Arts	38
Turning Topics More Woodturning Magazine Closing	42
Craftsman Profile	54

One Place For All Your Woodworking Needs

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

NEW STOCK!

- > Ziricote -- HARD TO FIND!
 - > Caribbean Walnut
 - > Parota Live-Edge Slabs ➤ Granadillo
- > Bocote lumber, slabs and turning stock! FOLLOW US ONLINE FOR UPDATES ON UPCOMING BLACK FRIDAY AND HOLIDAY ONLINE SALES! www.tehwoods.com

O @existichardwoods / /tehcartsbad / @existicwoods

#1 Source for Natural Edged Wood Stabs in Southern California!

Great for Dining/Conference Tables, Bartops, Desks, Fireplace Mantles, etc!

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 - 8at 9:30 - 1:00

Sec. SHOW

14 Presurey by Continued, CA

Bird's Physicanter Adepoint Flid - Stand C.S. region. to Carriero Wate States. Turn right.

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

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

Scheduled for March in Tokyo

'WORLD WOOD DAY' CELEBRATION NIXED OVER CORONAVIRUS FEAR

Many international events and conferences in Asia are being cancelled or relocated, due to the Novel Coronavirus (CoV) outbreak in China. At the time of publication, the illness has, reportedly, infected 70,000, approaching two thousand deaths. Cases have been identified worldwide, mainly in those who traveled through the infected Chinese region. Health officials warn that, if not contained, this virus could result in a pandemic.

Among the event casualties is the World Wood Day festivities, scheduled March 17-22 in Tokyo, Japan. This event, which draws hundreds of participants and spectators from around the world, annually celebrates all forms of wood art, from craftsmanship to musical performance on wood instruments. Given the uncertainty of the future, the organizers initially thought it prudent to eliminate international participation, but on reflection, felt a solely Japanese event would come short of meeting its high ideals. So reluctantly, the decision was made to cancel the entire festival.

A large contingent from the United States was expected. The studio furnituremakers, lead by **Wendy Mariyama**, was composed of a dozen Americans, with a number of Americans involved in the woodturning and education components. In addition, there were many from the U.S. who were using WWD as an excuse to visit Japan, with extended trips to other parts of the country.

SITUATION IN JAPAN

At the time of publication, there were 3-dozen identified coronavirus cases in Japan, excluding the passengers on the quarantined Diamond Princess cruise ship docked at Yokohama. The government has increased efforts to prevent spread of the disease and strengthened border controls, including restrictions on Chinese nationals and visitors to the infected area. With hosting the Olympics this summer, \$140 million is being allocated in emergency measures, including the availability of over 600 million masks.

WHAT IS A TRAVELER TO DO

Given many planning to attend WWD had non-refundable tickets and prepaid expenses, it is a quandary whether to

cancel their trip or travel. It is questionable if travel insurance, which had to be purchased near the time that the trip was booked, would cover cancellation for "fear." Some standard policies exclude coverage for losses caused directly or indirectly by epidemics, and all would exclude tickets purchased after Jan. 22, when the epidemic became a "known event"—even the expensive "cancel anytime" insurance.

For those who decide to embark, the best course is to take the same precautions that one should take during any flu season: frequently wash hands before touching mouth, nose or eyes. As masks do not directly prevent the virus (as the health inspector on the cruise ship discovered), its best benefit is to limit the touching of nose and mouth.

If you don't already have travel insurance, there are two companies that offer insurance to foreign visitors upon arrival in Japan, including medical facilities, interpretation with the doctor, and cashless medical services. Policies can be purchased at the websites of Sompo Japan Nipponkoa Insurance Inc. and Tokio Marine & Nichido Fire Insurance Co., Ltd.

The Japanese Tourist Agency (JNTO) offers a downloadable smartphone app at: www.jnto.go.jp/smartapp/eng/about. html—which provides up-to-date information for safe and comfortable traveling in Japan—and a website for medical guidance: www.jnto.go.jp/emergency/eng/mi_guide.html/. They also operate a 24-hour visitor hotline for tourist information or assistance in the case of accidents and emergencies, including Novel Coronavirus (COVID-19): in Japan, 050-3816-2787; from Overseas, +81-50-3816-2787.

If you go, just be safe.

Woodworker

March-April, 2020 Vol. 33, No. 2

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, 2020.

RONALD J. GOLDMAN - Publisher PAM GOLDMAN – Editor

Mailing address: P.O. Box 452058

Los Angeles, CA 90045

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

Subscriptions: Mail subscriptions are \$12 per year; \$20 for two years. For Canada, subscriptions are \$20 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

Pam and I are very disappointed at the cancellation of World Wood Day (WWD) in Tokyo, due to fears of the Novel Coronavirus (CoV). We were eagerly looking forward to meeting up with old friends in this exotic locale, as well as reconnecting with a number of foreign craftsmen that we met at WWD held in Long Beach, 2017. Having had a wonderful time previously, we wanted to take part in all the festivities.

I feel particularly sorry for Mike Hou, his Taiwanese team, and the section organizers that worked so hard to put together this massive endeavor, coordinating venues and the hundreds of woodworkers from around the world who were to participate. They certainly are suffering a huge financial loss, though they did not have much choice given the unknown state of health conditions weeks away.

This is not the first time WWD has been affected by health concerns. The 2017 conference initially was planned for Brazil, but plans changed with the appearance of the Zika virus. In that case, enough lead-time was available to move to another location, which was Southern California. This time, two months notice was not sufficient. Hopefully, this experience will not discourage future plans.

I also want to say a few words about the passing of Simon Watts. A sweet, gentle, and generous man, I met him in 2003, after his apartment was strangely "emptied" (see page 11), and he had begun reconstructing his furnishings.

He lived up one of those steep San Francisco hills, on the top floor of a 3-story walkup. Though I was healthy at the time, I needed to rest after walking uphill on his the street from Fisherman's Wharf. As I sat outside on the steps to his building catching my breath, up comes prancing 70+ year old Simon, suffering no problem at all with the climb. This demonstrated both his stamina, as well as his spirit. We had a delightful rest of the day and maintained a frequent email connection afterwards.

Ron Goldman

Publisher

SUBSCRIBER INFORMATION

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.

Promoting Wood Craftsmanship since 1988

WoodCentral.com by Ellis Walentine

IDEAS FOR ORGANIZING YOUR SHOP

Woodworking shops are complicated places, each with its unique assortment of tools, gadgets, and gear. Keeping everything organized isn't easy, but it pays off in efficiency and satisfaction. Recently, one of our members, unhappy with his current shop arrangement, asked for suggestions for organizing his most-often used tools, prompting an outpouring of personal experiences and workable strategies from our other visitors...

"I used to have trouble putting tools away, so I built a long bench for my radial arm saw (RAS) against the wall behind my workbench. The

bench does double duty as a landing place for miscellaneous stuff, while I'm working at my bench. I also hung many of my hand tools on the wall above the RAS bench, including a till for my saws and some open cabinets for hand planes and other things."

"For above, the most useful thing that I did was to build a little stand (below) for my most used tools—such as my everyday chisels, screwdrivers, awls, marking gauges and such. It's easy to find familiar tools with them in plain view and to replace them when I'm done without having to open or close a drawer."

"All I need is to drop one vital tiny brass screw on the floor to realize why it is important to keep the floor clear of sawdust."

"I keep all the of my small hand and power tools in the drawers under the radial arm saw bench that I built. I don't find it too much trouble to put stuff back when I'm done with it. I also keep my layout tools, squares, rules, pencils, marking gauges, etc. in drawers to keep them handy and dust-free."

"Besides organizing what you have, consider having fewer tools. This is the perfect time to weed out duplicates and broken items. If you have tools that are better than what you currently use, fix them up and replace the others. Put what you replaced into a box for donation. Get rid of stuff. If you haven't looked for it in the last 90 days, off it goes. And remember that antique tools probably have less value now than when you got them; most of the younger generation couldn't care less about tools."

"My saws are on a till behind my bench, my regularly-used planes are under the bench, and the dogs and hold fasts are on top. My chisels are on the wall. Things that I use less frequently are stored in another room, on the inexpensive racks that you'd find at the big box stores. Most importantly for me, nothing is in a closed cabinet in my store room, else I would soon forget that they existed."

"I do not replace tools mid-process, and if the process is complicated, I can get to the point that soon there are forty things on my bench. Cleaning and organizing is agonizing for me, so I try to do it in a rhythm. The rhythm is always about 80% of 'as fast as I can rush through this' and inevitably, it always works out to be faster and less trouble."

"Don't allow offcuts and scraps to take over your shop. I am guilty of this. I'm a pack rat. I just can't bring myself to throw out interesting pieces of wood that I paid a lot for."

"I keep my commonly used lathe tools on a stand that I built out of plywood, with 2-in. PVC pipe to hold the chisels. Little-used ones go in the drawer beneath the lathe. My hand tools go into two drawer cabinets near my workbench. Drills, bits and accessories go in a drawer unit near my drill press, and router bits go in a storage cabinet that hangs on my router table."

"One thing that I have managed to discipline myself into doing is to put ten things away when I walk into the shop. Doesn't make much of a dent, but it helps. The funny part is I might just go in the shop for a pencil, but I have to put ten things away before I can take a pencil."

"I define a particular storage place for every tool, and I never put any other tool in that spot. If I am finished with a tool but feel disorganized, I put it down on my bench. This is a reflex action that I can't seem to break, so I just live with it. If the bench doesn't have the needed space to do what I need to do next, I stop and put tools away, at least enough to clear the required space."

"You definitely need racks for your most often used tools. You will save a lot of time by minimizing steps when you need them and when you put them away. My racks allow me to drop tools into them from the top, and they are moveable, using French cleats. I have the bottom half of the cleats in several places around the shop, when and where I use the tools away from front and center of the main workbench."

"Matched tool set handles are a really bad idea, unless you are just a collector. You need a unique handle on every one of your commonly used tools. It makes them easier to find, easier to identify which one might be missing, and easier to put away."

"I have six magnet bars that I use to hold all my screw bits, punches, my low-end chisels and any other tools that I may need readily and don't want to have buried in a drawer."

"Peg board may be an inefficient use of wall space, but things I use frequently are right there—marking tools, screw drivers, a few chisels, hammers and mallets—you get the idea. Also, the peg board hooks are convenient for storing little items that would otherwise be lost to history."

"I have drawers for drills and accessories, one for sanding supplies, and another for router bits and router table accessories. I also have a drawer for fasteners. There's a label on the front of each drawer telling the main content of that drawer."

"The wall behind my bench (below), which is where I do much of the work, is storage for measuring tools. In addition, there are tool racks for chisels, etc."

"I am very much of the mindset that every tool has it's place, and belongs there. Before I buy a tool, there has to be a place for it to live. In my long-lost youth, I discovered that it did not cost me a penny more to drive my car with a full tank of gas as opposed to just above empty all the time. Same with putting tools away after use; just a little effort is all it takes."

"I built wide stools into all my shop windows and drill them for awls chisels, etc. Clamp brackets go across the top of the window. Clamps don't block much light."

"I keep a couple of rare earth magnets on the drill press column to hold drill bits in use. A rare earth magnet is also useful to hold that drill chuck key. They hold small and easy-to-lose items at various stations, such as Allen/hex keys or wrenches."

"I use rare earth magnets on the bottom surface of my overhead air cleaner. Light ferrous tools, like compasses, marking knives, 6" rules, etc., can be hung from them, making these tools easy to pick up and put back." "The lathe area has a cabinet for power tools, and the chisels are in sliding racks at the sides."

"Unless work is being impaired, I don't purposely clean and organize. The only thing I have done in decades to lessen chaos is to acquire the discipline to notice anything that could be put away. If the item is not out of my way, I pick it up and deposit it in its storage location. I also believe that everything has a home. The home may be a pile of apparent clutter, but I know what is there and can generally find what I need when I need it. I am annoyed by walking on shavings though, so the floor around the bench stays tidy."

"'Front and center' is my term for that place in my shop where I do most of my sketching, thinking, experimenting, and fine work. I'm sure most of us have such a favorite work place. When I decide to put things away, that is the space I start with."

Participate in future surveys at WoodCentral.com

Send topic suggestions to: webmaster@woodcentral.com

WHAT'S NEW

BRIDGE CITY'S LOWER PRICES

Always wanted a Bridge City hand tool, but found it too expensive. Now, might be the time to fulfill your dream. **Bridge City Tool Works**, known for its high-quality, heirloom hand tools and limited quantity production, is cutting prices. With the new company structure offering a wider distribution market, global demand has resulted in a shift to more affordable pricing. "Our significant sales increase has lead to meaningful manufacturing cost savings, allowing us to substantially reduce retail prices and make these beautiful tools affordable for woodworkers everywhere," explains President **Mark Strahler**. These new prices are evident at its website: www.bridgecitytools.com/.

NEW LINE OF HARVEY POWER SAWS

Harvey Industries, a manufacturer of woodworking machinery for other companies, brings its *Ambassador* series line to the U.S. for the small shop and home market. Initially, Harvey will be offering four machines: C200-30 10" 2hp table saw, C300-50 10" 3hp table saw with 50-inch fence, C300-30 10" 3hp table saw with 30-inch fence, and C14 14" 3hp band saw. Factory-direct pricing is available. For info, visit the website: www.harveywoodworking.com.

NEW HAND TOOL DISTRIBUTOR

Heartwood Tools is a new specialty on-line hand tool distributor, specializing in unique tools, not otherwise represented in the U.S. Specifically, it carries the Australian manufacturer HNT Gordon hand planes, spokeshaves, and accessories, as well as Florip, Sterling, Sigma Power, and Atoma Diamond. This is a tool store for woodworkers, by woodworkers. For info, visit the website: www.heartwoodtools.com/.

IPE WOOD WARNING

Ipe, also called Brazilian Walnut, has been gaining in popularity, particularly for use in outdoor furniture and applications. However, some decking companies have begun marketing Ipe boards, which in fact are composite plastic. Deception also has extended to Teak and Brazilian Cherry. Buyers are encouraged to purchase from reputable dealers.

REEL INTRODUCES HEMPWOOD

Reel Lumber Service in Anaheim, CA has announced it is the first company in the world to stock Hempwood. The wood substitute is made via a patented process that utilizes bio-mimicry to transform hemp fibers and protein based bonding agents into a viable substitute for anything solid Oak can be used for. All hemp growth and material production is conducted in the U.S., and the hemp is grown using sustainable methods, which helps eliminate deforestation.

"We believe this eco-friendly alternative to traditional lumber will revolutionize the industry," says Marketing Director **Dan Clark.** "Unlike hardwood lumber, it only takes 120 or so days to take a hemp seed all the way to cultivation."

To demonstrate its use, five local companies were given samples to create pieces for the *Mystery Product Launch*. Hempwood is available in plain sawn and rift sawn 4/4 boards. Sample boards are available. For info on Hempwood, visit the website: www.reel-lumber.com/hempwood/.

One of the sample pieces displayed at Reel Lumber's product launch of Hempwood was this table, crafted by **Brandon Munoz** at Monkwood Studio.

WHAT'S NEW

WOODWORKING ICON SIMON WATTS

Long time woodworking icon Simon Watts passed away in January, six days after celebrating his 90th birthday. He was a fine woodworker, boat-builder, and author.

Trained in England as a civil engineer, he emigrated to Canada in 1953 to design highways and timber bridges. After 4 years, he realized that he was better suited to working at a smaller scale—items he could make himself, such as furniture. "I had no training in this field but learned by working alongside artisans that knew a great deal more than I did. Eventually, I set up shop in Vermont, making furniture when it was ordered, but kept food on the table by doing all kinds of repair work."

When Fine Woodworking magazine emerged in the mid-1970s, he started writing articles on his current furniture projects. In 1983, Taunton Press commissioned a book, Building a Houseful of Furniture, including 43 furniture designs. Later, he would also write for American Woodworker, Woodwork, and Woodworker's Journal magazines; publish two editions of Working with Wood, featuring 50 furniture plans; and produce the DVD set of Simon Watts Woodworking, complete building instructions for 50 years of woodworking.

Always interested in boats, he took a 3-month hiatus from furnituremaking to work at the Brooklin Boatyard in Maine in 1989. This whetted his appetite for boat building, so he moved his furniture business to Nova Scotia, where he furthered his boat making skills. He then wrote articles for Wooden Boat magazine and published plans for a half-dozen boats.

He began living part-time in San Francisco in the 1990's, where he became co-director of the Arques School for Traditional Boatbuilding. He also experienced the most bizarre event. In 2003, he returned from a Canadian vacation to find his entire apartment emptied, even the frozen peas from the refrigerator. He suspected that his landlord might have been responsible, trying to encourage departure from his 15-year rent-controlled home, but being a stubborn man in his late 70s, he stayed another 10 years, simply reconstructing his furnishings using the plans from his books.

The items most missed from the "move out" was a collection of drawings by his father, a well-known illustrator for British publications including the humor magazine Punch. Simon was in the process of assembling the work for publication of a book.

A celebration of Simon's life will take place, Mar. 7, in Exeter,

NH. Details are posted at: www. facebook. com/simon. watts.560/.

The first disc

WENDY MARUYAMA WINS FELLOWSHIP

Wendy Maruyama, studio artist and former head of the San Diego State Furniture Program, has been honored with the United States Artists Fellowship.

The U.S. Artists was founded in 2006 to illuminate the value

of artists to American society and address economic challenges. Each year, individual artists and collaboratives are anonymously nominated, and the organization selects finalists to receive a \$50,000 prize.

Wendy has been making innovative work for 40 years. While Maruyama's early work combined ideologies of feminism and

traditional craft objects, her newer work moves beyond the boundaries of traditional studio craft and into the realm of social practice.

She previously received several National Endowment for the Arts Grants for Visual Artists; the Japan/US Fellowship; a Fulbright Research Grant, and the Furniture Society Award of Distinction. But most notable is the number of her former students teaching and leading furniture programs across the U.S. You can see her work at the website: www.wendymaruyama.com/.

Michael Cooper The Calculated and Systematic Dismantling and Sinking of Blue Collar Workers Sugar Pine, Hard Maple (48" h, 50" w, 50" d)

SONOMA'S 'ARTISTRY IN WOOD'

The **Sonoma County Museum** in Santa Rosa, CA hosted the 31st annual *Artistry in Wood* exhibition, Nov. 23-Jan. 12. Organized by the **Sonoma County**

Woodworkers, this show included 74 pieces by 42 craftsmen from throughout the Northern California Wine Country and beyond.

Best of Show went to **Michael Cooper** (Sebastopol, CA) for his Pine & Maple piece The Calculated and Systematic Dismantling and Sinking of Blue Collar Workers.

Other top winners were FURNITURE—John Rinehart (Mountain View, CA) Cardiff, ART—Joe Amaral (Fort Bragg, CA) Serving Tray and Three Bowl Set, TURNING—Paul Feinstein (Sebastopol, CA) Ashes to Ashes, BOXES—Kent Parker (Napa, CA) Veneered Wine Box, and MISCELLANEOUS—Andrew Carruthers (Santa Rosa, CA) Cello. An ad-

ditional 16 pieces received Awards of Excellence, and the People's Choice Award went to Paul Marini & Elise Duenberger for A Mouse's Life.

Details on next Fall's *Artistry in Wood* exhibition will be available in the Spring. For more information, visit the website: www. sonomawoodworker.com.

Kent Parker Veneered Wine Box Camphor veneer, blue paua abalone, Canary Wood (17 1/2" h, 7" w, 7" d)

Michael Palace

Cabinet of Conservation

Red Gum Eucalyptus,

Rosa Peroba, Redwood,

Walnut

(65" h, 28" w, 16" d)

Paul Marini, Elise Durenberger A Mouse's Life Basswood, deer antler, acrylic paint (36" h, 42" w, 36" d)

Paul Feinstein Ashes to Ashes Camphor Bur (10" h, 10" dia.)

John Rinehart Cardiff Afromosia (32" h, 22" w)

John Cobb Aspire Claro Walnut (36" h, 10" w)

Victor Larson
Set of Three Boxes
Black Walnut
Each box:
(5" h, 8" w, 23/4" d)

Steve Forrest Untitled Madrone (7" h, 13" dia.)

Patrick McDonnell
Dual Junction
Walnut
(4" h, 16" w, 13" d)

Joe Scannell
A Boost for Claire
Madrone,
California Live
Oak, Bloodwood,
milk paint
(7" h, 11" w, 7" d)

Ralph Carlson Letter Openers Maple Rosewood, Orangewood, brass tube

Joe Amaral Serving Tray and Three Bowl Set Redwood, Bamboo, Keyaki, Eggshell (5" h, 20" w, 11" d)

Tom Vogel Peter's Stool **Black Walnut** (18" h, 24" w, 14" d)

Robert Nelson Hollow Form Redwood Burl (9" h, 4" d)

carbon fiber

Brian Cullen Untitled Big Leaf Maple, bleach

David Marks Metamorphosis Buckeye Burl, African Blackwood, Ebony, Yellow Heart Veneer, **Asian Ebony** $(10^{1/2}$ " h, 5 $^{1/2}$ " dia.)

Don Jereb The Box Family Claro Walnut, Macassar Ebony (12" w, 6" d)

Ric Taylor Turning Figured Maple, dyed (7" h, 4 1/2" dia.)

ESHERICK COMPETITION

The Wharton Esherick Museum in Paoli, PA hosts its 27th annual thematic woodworking competition and exhibition in the Fall. The 2020 theme is Wood and... Although the name Wharton Esherick is nearly synonymous with wood, across his career, he used a wide array of materials—like metal and paint—with both innovation and sensitivity. This year's competition invites you to share innovative works of art, craft, and design that showcase wood and at least one other medium. How might you complete the phrase "wood and..."? Wood and glass? Wood and plastic? Wood and silver? Wood and fiber? The possibilities are endless. With an entry deadline of July 1, finalists will be chosen for judging at a Fall exhibition at the museum. \$1,300 in prize money will be awarded, and pieces will be available for sale. For info, visit the website: www.whartonesherickmuseum.org or call (610) 544-5822.

CALIFORNIA SLAM 2020

The San Luis Obispo Museum of Art in San Luis Obispo, CA hosts California Sculpture SLAM 2020, May 1-June 28. This nonthemed biennial exhibition embraces artistic sculptural expression in all media. Entry deadline is Mar. 8. For info, visit the website: www.sloma.org/exhibits/call-for-artists or call Erica Ellis at (805) 543-8562.

WOMEN'S WORK

The Yellowstone Art Museum presents North by Northwest, May 28-Aug. 2. Open to contemporary artists throughout the U.S., the theme of this 2nd annual national juried fine art and studio craft show is Women's Work. Entry deadline is Mar. 13. For info, visit the website: www.artmuseum.org/.

Last Fall, Rockler Woodworking and Hardware hosted a Bent

The winner was **Bart Komar** of New Lenox, IL for his *Low Rider*

for his Desk Chair, while taking Third Place was Brian Klein of Davis, CA for his Cherry Kumiko Lamp. Future contests will be announced

and gluing the frame together."

at www.rockler.com/.

Kris Crawford (Canada)

AAW MEMBER EXHIBITION

The American Association of Woodturners (AAW) has announced the theme of its 2020 member exhibition, Step Up to the Plate—Second Inning. The theme can apply to baseball or the willingness to take responsibility for something, to rise to the occasion, and to accept a challenge. This exhibit will be displayed at the 2020 AAW Symposium next June, as well as at the AAW Gallery of Art in Fall. Two cash awards will be given: a Masters' Choice Award and a People's Choice Award. Entry deadline is Mar. 15. For info, visit the website: www.woodturner.org/page/CallforEntry or call: (651) 484-9094.

VCU ARTS RESIDENCY

The VCUarts Fountainhead Fellowship in Craft/Material Studies at Virgina Commonwealth University is a 9-month residency for recent MFA graduates. Open to craft artists, fellows are provided an apartment studio, teaching experience, the opportunity to concentrate on their work, exhibition, pubic lecture, stipend, and travel funds. Entry deadline is Mar. 30. For info, visit the website: www.arts.vcu.edu/craft/fountainhead-fellowship/.

HOUSTON CRAFT RESIDENCY PROGRAM

The Houston Center for Contemporary Craft hosts an Artistin-Residence program. Selected artists—working in wood, glass, metal, fiber, clay, or mixed media—receive a 200 sq. ft. studio, a monthly stipend, and access to a wide variety of resources and opportunities, including teaching and marketing options. 3-, 6-, 9-, and 12-month residencies are available, starting in September. Application deadline is Mar. 1. For info, visit the web site: www. crafthouston.org or call: (713) 529-4848 x112.

Zebrawood. "The initial concept and design period took me about a

week to figure out, playing around with different frame option using

a thin trip of wood as a visual guide. Once I had an idea of what it was

to look like, I started the process of milling the raw lumber, bending

Second Place went to Kris Crawford of Sherwood Park, AB Canada

ROCKLER BENTWOOD CHALLENGE

Wood Challenge, in which builders created a project using bent wood and posted pictures of the finished piece on Instagram. Some 250 projects took up the challenge.

Bicycle. Taking 450 hours to construct, the entire frame, forks, and seat are made of bent wood, including Walnut, Maple, Silver Maple, and

Bart Komar (New Lenox, IL)

Low Rider Bicycle

Brian Klein (Davis, CA) Cherry Kumiko Lamp

DESIGN IN WOOD 2020

The 39th annual **Design In Wood** exhibition will be held, June 5-July 5, as part of the San Diego County Fair in Del Mar, CA. This is among the largest woodworking competitions in the U.S., drawing entries from across the country and viewed by over 1.5 million fair visitors.

More than 350 entries are expected in 26 competition categories: Contemporary (furniture, accessories), Traditional (furniture, accessories), Art Furniture, Woodturning (face work, spindle, segmented, embellished/mixed media), Veneer & Marquetry (furniture, art), Made for Children, Model Building (scale, not-to-scale), Musical Instruments, Clocks, Scrollsaw (intarsia, fret work), and Woodcarving (animals, birds, marine animals, human form, open). Entries, especially, are sought for the three newer categories of Chairs, Furniture & Decorative Work, designed and executed by computer, both laser and/or CNC.

Some 90 awards, totaling over \$20,000, will be at stake, including the \$1,000 Best of Show award. Besides category winners, overall prizes will reward design, craftsmanship, finishing, use of materials, and an award will be presented for the piece best reflecting the fair's theme, Heroes's Unite. Again, Woodworker West magazine will sponsor the People's Choice Award voting.

The 2020 entry deadline is May 1. Entry forms and information will be available at the website: www.sdfair.com/entry/designin-wood or call: (858) 792-4207.

BLUE LINE ARTS

Blue Line Arts in **Roseville, CA** is looking for work, in any medium for *Feature Foyer*, Nov. 20-Jan. 2. Selected 2D & 3D artists may show 10-14 pieces. Entry deadline is May 20. For info: www. bluelinearts.org/.

NORWEGIAN-AMERICAN FOLK ART

The **Vesterheim Norwegian-American Museum** in Decorah, IA hosts the *2020 National Norwegian-American Folk Art Exhibition*, July 3-25. The exhibit showcases contemporary artists creating folk

art rooted in Norwegian traditions, including woodworking.

The 2019 Best of Show and People's Show Award went to **Karen Rebholz** of Madison, WI for her Hardanger Fiddle, Fornesbrunen. She also was honored with a Vesterheim Gold Medal, for points accumulated over successive years. She had studied Hardanger Fiddle Construction in Norway, under a Fellowship from the American-Scandinavian Foundation.

Eleven other craftsmen were honored

VENEERTECH CRAFTSMAN'S CHALLENGE

The **Woodworking Network** hosts the 16th annual *Veneer Tech Craftsman's Challenge*. This national competition recognizes excellence in woodwork that features the use of natural veneer and wood products. Competition categories are: *Architectural Woodworking, Cabinetry, Furniture, Marquetry, Specialty Items, and Student Designs*. Entry deadline is June 1, with eligibility for a \$1,000 bonus if entered by Mar. 31. Winners will be announced during the *International Woodworking Fair* in Atlanta, GA in August. For info and to view past winners, visit the web site: *www.judgify. me/2020-craftsmans-challenge* or call: (800) 593-5601.

DESIGN EMPHASIS 2020

Design Emphasis is the biennial showcase of furniture design by college and university students, held in conjunction with the **IWF 2020** trade show (Aug. 25-28) in Atlanta, GA. Students compete in five categories: Seating, Case Goods, Commercial/Office/Hospitality, Furniture, Accent Furniture/Accent Tables, and Design Creativity. Finalists will be selected to display their work at the show for cash awards. Entry deadline is May 1. For more info, visit the web site: www.iwfatlanta.com or call: (404) 693-8333.

VOCATIONAL TEACHER GRANTS

The Center for Furniture Craftsmanship (CFC) in Rockport, ME offers a scholarship initiative, Teaching the Teachers. This program provides woodworking educational opportunities to vocational teachers working in economically-disadvantaged communities. Tuition, materials, travel, and lodging are offered to attend a CFC course. To apply, the teacher's institution or non-profit must become an "Institutional Partner." For info, email Ellen Dyer: ellen@woodschool.org or call: (207) 594-5611.

in the woodworking category, including a *Blue Ribbon* awarded to **Cecil Parker** of Wales, WI for his inlaid *Cane*.

The 2020 entry window is May 1-20. For info, visit the website: www.vesterheim.org or call: (563) 382-9681.

Karen Rebholz Hardanger Fiddle, Fornesbrunen. Premium Sitka Spruce top; Premium Flame Maple back, sides, and neck; Gabon Ebony, Mother of Pearl,bone, pegheds planetary shafts

IDAHO ARTISTRY IN WOOD

The 2020 Idaho Artistry in Wood Show will be held Mar. 21-22 at Jack's Urban Meeting Place in **Boise, ID.** At this 12th annual show, competitors from all skill levels (beginner–expert) are invited to submit their carvings, scrollwork, turnings, woodburning, marquetry, fine woodworking, gourds, and intarsia for display, judging, and sale. Open to all woodworkers, the preregistration deadline is Mar. 16. For info, visit the website: www. idahoartistryinwood.org or call: **Doug Rose**, (208) 856-8856.

LIMNER GALLERY EXHIBITIONS

The **Limner Gallery** in **New York** presents *Global Meltdown*, May 7-30. Open to all media, this exhibition features artwork inspired by the Natural World and humans as a part thereof. Entry deadline is Apr. 30. *Strange Figurations*, Sept. 10-Oct. 3, seeks surreal and out of the ordinary figurative art forms. Entry deadline is June 30. For info, visit the website: www.slowart.com/.

BIRDS IN ART

The Leigh Yawkey Woodson Art Museum in Wausau, WI seeks submissions for *Birds in Art 2020*, to be exhibited in the Fall. Open to all artists working in any 2-D and 3-D media, this prestigious exhibition of avian art—with associated publication—will be exhibited at the Woodson Museum in the Fall and travel up to a year. With an entry deadline of Apr. 22, approximately 100 artists will be invited to participate. The museum generally acquires 4-5 works for its collection. For info, visit the web site: www.lywam.org or call: (715) 845-7010.

O.C. FINE ART WOODWORKING

The 21st annual Fine Arts Woodworking Show takes place at the Orange County Fair, July 17-Aug. 16, in Costa Mesa, CA. This exhibition is open to California woodworkers in Furniture (Chests, Cabinets, Tables, Desks, Seating, Studio Art, Children's, Other), Woodturning (Open, Closed, Segmented, Embellished/Mixed Media), Accessories (Boxes, Clocks, Toys, Models), Wall Art (Fretwork, Segmented, Marquetry, Intarsia), Musical Instruments (Stringed, Other), and Carving/Sculpture (Human Form, Animals/Insects, Treen/Other).

Cash and product prizes will be awarded, and works can be priced for sale, with inquiries forwarded to artists. Fairgoers also will vote for their favorite piece in the *Woodworker West People's Choice Awards*. Entry submission opens in mid-March, with a deadline of May 29. For info, visit the web site: www.ocfair.com or call: (714) 708-1624.

REFLECTIONS

The **Arc Gallery** in **San Francisco**, **CA** hosts *Reflections*, May 16-June 13. Open to Bay Area artists, this exhibit features work that reflects light, sound, or images, or deep thought and meditation. Entry deadline is Mar. 16. For info, visit the website: www.arc-sf.com

ART OF THE HORSE

The **New Jersey Equine Artists' Association** hosts *Art of the Horse*. This national juried exhibition features representations of horses in all media. Entry deadline is Mar. 31. For info, visit the website: www.jerilynweber.com/Announcement.htm/.

SLABS FOR SALE

VACUUM KILN DRIED - SLABS - LOGS LIVE EDGE SLABS - LUMBER - COOKIES

We offer various lumber products to contractors, woodworkers, DIY'ers, furniture makers, home owners, interior designers and cabinet builders.

2220 E. VIA BURTON ST., ANAHEIM, CA 92806 - 949.771.WOOD MON-FRI 8AM-5PM & SAT 9AM-4PM

www.StreetTreeRevival.com/oc

WORKSHOP MAKEOVER GIVEAWAY

Popular Woodworking magazine, again, is sponsoring a Workshop Makeover Giveaway. The Grand Prize includes \$6,400 worth of tools, including a Table Saw, planer, bandsaw, clamp set, and more. There are 13 ways to increase your chances. Entry deadline is May 31, For details, visit the website: www.popular-woodworking.com/winshop/.

SOUTHWORKS EXHIBITION

The **Oconee Cultural Arts Foundation** in Watkinsville, GA hosts the 25th annual *SouthWorks Juried Artist Exhibition*, Apr. 17-May 29. This national exhibit features work in all media. Entry deadline is Mar. 13, and cash prizes will be awarded. In addition, the *Director's Choice Exhibition* features work by a single artist, such as past recipients **Dale Chihuly** and **Philip Moulthrop.** For info, visit the website: https://ocaf.com/art/.

MARIN COUNTY FAIR

The **Marin County Fair** in San Rafael, CA invites entries for its annual *Fine Art/Fine Craft Juried Exhibition*, July 1-5. Open to all California artists, wood can be entered in *Furniture, Sculpture, Carved & Turned, Miniatures, Birdhouses*, and *Functional Works*. A separate competition takes place for *Art Chairs*, both original design and embellished. Entry deadline is in early May. For info, visit the website: www.marinfair.org or call: (415) 473-7048.

HOUSTON EMPTY BOWLS

The **Empty Bowls Houston Steering Committee** invites artists working in all media to create and donate handmade bowls for *Empty Bowls Houston*, taking place, Apr. 4, at the **Houston Center for Contemporary Craft (HCCC)**. Since its inception, *Empty Bowls Houston* and Houston-area artists have raised enough funds for the Houston Food Bank to provide over 2.7 million meals. Bowl donations may be dropped off at HCCC, Mar. 21–Apr. 3. For info, visit the website: *www.crafthouston.org* or call: (713) 529-4848.

FAVORITE THINGS

Sebastopol Center for the Arts hosts *Favorite Things,* April 3-May 10. This non-juried, salon-style show features work illustrating favorite things (object, person, animal, game, team, food, etc.). Entry intake is Apr. 1. For info, visit the website: *www.sebarts.org* or call: (707) 829-4797.

KC ELEGANCE

The **Kansas City Woodcarvers/Woodworkers** sponsor the 2020 KC Elegance, Mar. 13-14, in **Kansas City, MO.** This year's show has been expanded to include work from other regional craft guilds. Entry deadline is Mar. 1, and cash awards will be presented. For info, visit the website: http://kcwoodworkersguild.org/kc-elegance-in-wood-show-and-sale/.

CALIFORNIA STATE FAIR

The California State Fair, July 10-26, in Sacramento, CA is open to all California residents. Woodwork can be entered in California Crafts or Fine Arts. The 2019 Best in Wood winner was a Rocking Horse by Donald Pardini. Competition handbooks and entry forms are available at the website: www castatefair.org or by calling the entry office: (916) 263-FAIR.

ALL CREATURES GREAT & SMALL

The Healdsburg Center for the Arts in Healdsburg, CA presents All Creatures Great & Small, May 23–July 5. Open to all media, the exhibition will feature artwork related to any creature—big or small; real or imagined—that exists or might exist in the world. Entry deadline is Apr. 8. For info, visit the website: www.healds-burgcenterforthearts.org or call: (707) 431-1970.

FAIRIES IN THE GARDEN

The **Annmarie Sculpture Garden & Arts Center** in Dowell, MD hosts *Faires in the Garden*, Apr. 3-Sept. 7. This 11th annual outdoor exhibit features all things magical, including fairy houses, fairy gardens, gnome homes, elf houses, and more! Open to all media, entry deadline is Mar. 15. For info, visit the website: www.annmariegarden. org or call: (410) 326-4640.

WESTERN DESIGN CONFERENCE

The 28th annual Western + Design Conference Exhibit & Sale will be held, Sept. 10-13, at the Snow King Center in Jackson Hole, WY. Over 130 artists will display handcrafted work in this celebration of Western-style craftsmanship in furniture, fashion, and home accessories. The objectives of the event are to promote one-of-a-kind works and facilitate direct relationships between buyers and artists. Entry deadline is Mar. 1, and \$20,000 in cash awards will be presented. For info, visit the web site: www.westerndesignconference.com or call: (307) 690-9719.

Kerry Jackson 1951 Ford Pickup Truck Birch, Walnut

Wallace Burney Chest Red Oak, Hickory

ARIZONA 'LIVING ROOM ART'

Arizona retailer **Woodworkers Source** hosted its 12th *Woodworking Contest* last Fall, at its Phoenix retail location. With a theme of *Living Room Art*, 199 projects from throughout the state were submitted, and winners were selected by a vote of the public. The *First Place* award was \$500 + a SawStop table saw!

The winner was **Bill Raymond** for his **Tribute to Music**. This sophisticated wall sculpture has it all: a one-of-a-kind design that fuses the sinuous shapes found in a harp, piano and guitar, brass inlays, wild angles, delightful contours, beautiful wood selections, and a perfect polish.

Second Place was presented to **Kerry Jackson** for his 1951 Ford Pickup Truck, and Third Place went to **Dawn Martin** for her Elk on The Mountain.

Woodworkers Source conducts frequent competitions. To see all the *Living Room Art* entries or find out when the next contest will take place, visit the website: www.woodworkerssource.com and click on *Blog*. For info: (800) 423-2450.

Brian Lensink

Decorative Canister

Maple, Wenge, Bloodwood

Bill Raymond Tribute to Music Sapele, Curly Maple, Ebony, Bubinga

Dawn Martin Elk on the Mountain Maple, Purpleheart, Poplar, Zebrawood, Walnut, Mahogany, Sapele, Cherry, Wenge

DESIGN IT DIGITAL

Design it Digital is an online student design competition sponsored by the Association of Woodworking & Furnishings Suppliers (AWFS). Its objective is to introduce students to the challenges that designers face when making a custom piece of furniture, while highlighting the use of CAD software in the industry. Entry deadline is May 29, and the competition is open to students in a full-time or part-time post-secondary woodworking, architecture, design, or related program. For info: visit the website: www.awfs.org/education/design-digital-student-contest/.

ALLIED ARTS ANNUAL SHOW

The Allied Arts Association in Richland, WA hosts its Annual Juried Show, June 30-Aug. 14. Open to all U.S. artists, this exhibit features any traditional media, including wood. Entry deadline is May 1. For info, visit the website: www.galleryatthepark.org or call (509) 943-9815.

ARTWORKS NORTHWEST

The Umpqua Valley Arts Association in Roseburg, OR hosts its annual Intersections, May 15-June 28. This regional juried art show is open to Oregon artists, working in all media. Submission deadline is Apr. 1. For info, visit the website: www.uvarts.com or call: (541) 672-2532.

WEST COAST WOMEN ART SHOW

The 53rd annual Local 14 Art Show & Sale takes place Oct. 2-4 at World Forestry Center in Portland, OR. This event promotes artwork, in all media, by women living on the West Coast. Entry deadline is Mar. 15. For info, visit the website: www.local14.org.

BIRD HOUSE COMPETITION

The Ogden Nature Center in Ogden, UT hosts its 27th annual Birdhouse Competition and Exhibit, Apr. 8-June 27. Open to all makers, birdhouses must be functional for display and utilization by the wildlife outside. Entries, to be delivered Mar. 16-21, must be original designs—no kits—utilizing environmentally sensitive materials. A variety of cash awards will be presented. For info, visit the website: www.ogdennaturecenter.org or call: (801) 621-7595.

BAY AREA 'FRESH WORKS'

The Harrington Gallery at the Firehouse Arts Center in Pleasanton, CA, hosts its 10th annual Fresh Works Open Juried Exhibition, Apr. 25-June 6. This annual show features work in all media by artists in the San Francisco Bay area. Entry deadline is Mar. 12. For info, visit the website: www.firehousearts.org or call: (925) 931-4849.

ALL ALASKA BIENNIAL

The Anchorage Museum invites entries for the All-Alaska Biennial, Nov. 6-Mar. 3. This juried exhibition is a continuation of the Museum's All-Alaska Juried and Earth, Fire & Fibre exhibitions, begun over 30 years ago to encourage the creation of new works by Alaska artists in all media. Entry deadline is July 13. For info, visit the website: www.anchoragemuseum.org or call: (907) 929-9200.

LANSBORO ARTS

Lansboro Arts, in Lanesboro, MN seeks unusual work by wood artists in Minnesota, Iowa, and Wisconsin for its Juried Sales Gallery. For info, visit the website: www.lanesboroarts.org or contact Robbie Brokken, (507) 467-2446.

NORTHERN WOODS 2020

Sponsored by the Minnesota Woodworkers Guild, the Northern Woods Exhibition will be held, Apr. 23-26, in Eden Prairie, MN. This annual event showcases high quality woodworking in 14 categories.

The 2019 Best of Show went to Craig Johnson of Grand Rapids, MN for his Cedar Spirits cabinet. The cabinet, from an old-growth board of Canadian Yellow Cedar, was topped with two handwoven runners, specially designed for the piece. Best Traditional was a museumquality reproduction of a Pie-Crust Table by Tony Kubalak, who the recipient of the 2020 Cartouche Award from the Society of Period Furniture Makers.

The 2020 entry deadline is Apr. 12, and over \$4000 worth of prizes will be awarded. For more info, visit: www.mnwwg. org/.

Page 22 Woodworker West March-April, 2020

CRAFTING LANGUAGE

The **Society of Arts and Crafts** in **Boston**, **MA** seeks work that combines craft and text. *Word*, an exhibition running July-October, will highlight the intersection of language and contemporary craft and how both forms of expression complement and elevate each other. Entry deadline is May 1. For info, visit the website: www.societyofcrafts.org/ or email **Sam Aldrich**: exhibitiongallery@societyofcrafts.org/.

TEXARKANA ANNUAL JURIED EXHIBIT

The **Texarkana Regional Arts and Humanities Council** in Texarkana,TX hosts its 31st *Annual Juried Exhibition*, July 26–Aug. 24. This national competition is open to all artists in the disciplines of drawing, mixed media, painting, print-making, and sculpture. Nearly \$4,000 in prizes will be awarded. For info, visit the website: www.trahc.org or call: (903) 792-8681.

WOOD SYMPHONY

On-line gallery **Wood Symphony** hosts a series of upcoming juried shows: *Inside the Box* (June 12-13), entry deadline May 29; *Small Treasures* (Sept. 11-30), entry deadline Aug. 28; and *The Art of Giving* (Dec. 1-25), entry deadline Nov. 20. For info, visit the website: www.woodsymphony.com/.

WRITTEN WORD

The **Foundry Art Centre** in St. Charles, MO presents *Context III*, May 8-June 19. This all-media exhibition showcases work illustrating the written word literally, symbolically, texturally, and/or referentially. Entry deadline is Mar. 16, with cash awards. For info, visit the website: www.foundryartcentre.org or call: (636) 255-0270.

10X10X10 TIETON

The **Tieton Arts & Humanities** in Tieton, WA sponsors the 11th annual 10x10x10 Tieton exhibit, Aug. 8-Oct. 11. This international small works exhibition features works no larger than 10"x 10"x10" in all media. Entries are being accepted Mar. 11-June 14, and a fully-illustrated, hand bound exhibition catalogue will be published. For info, visit the website: www.mightytieton.com/.

GOOD DESIGN AWARD

For seven decades, the Chicago Athenaeum has sponsored

the Good Design Award to foster an awareness about contemporary design and to honor both products and industry leaders in design and manufacturing that have chartered new directions for innovation. A 2019 winner was **Brian Boggs** of Asheville, NC for his Cio Dining Chair.

The 2020 entry deadline is June 1. For info, visit the website: www.good-design-awards.com/.

Brian Boggs (Asheville, NC) Cio Dining Chair (423/4" h, 21" w, 223/4" d)

OREGON GATHERING OF GUILDS

The **Guild of Oregon Woodworkers** invites artisans in wood to participate in the *Gathering of the Guilds*—May 1-3—at the Oregon Convention Center in Portland, OR. With over 350 booths from six different Guilds and over 15,000 attendees, this is one of the largest, single-weekend, fine craft fairs under one roof. Participating guilds are **Guild of Oregon Woodworkers**, **Oregon Potters Association**, **Creative Metal Arts Guild**, **Oregon Glass Guild**, **Portland Bead Society**, and the **Portland Handweavers Guild**. Admission is free. For info, call **Vince Corbin**, (503) 899-7126 or email: *vinceanddiane@gmail.com*.

ARTISTS IN RESIDENCE PROGRAM

Intersections Wood Gallery & Studio in Owen Sound, Ontario, Canada offers an Artists in Residence program. For up to a month, the fully-equipped woodworking studio workshop will be available to makers, who need time and space to develop a project, in July 2020 and February 2021. Technical support from Stephen Hogbin and Pierre Rousseau, along with speaking, teaching, and exhibition opportunities, are available. Application deadlines are May 15th for July and Nov. 30 for February. For more info, visit the website: www. intersectionsstudio.com or call: (519) 371-4998.

NEW HOURS AT MALOOF RESIDENCE

The Sam and Alfreda Maloof Historic Home and Gardens in Alta Loma, CA is extending hours on Saturdays, 10am-4pm, starting Mar. 14. More tours will be available, including the Maloof Home and Collection and the Maloof Legacy Tour. For info, visit the website: www.www.malooffoundation.org/.

WHAT'S HAPPENING

TEXAS WOODWORKING FESTIVAL

The 3rd annual *Texas Woodworking Festival* is being held, Apr. 6, in **Austin, TX**. This event is a mix of beer festival and woodworking-themed farmers market. It brings together local woodworking organizations, content creators, furniture makers, and tool manufacturers for a day of food, drinks, and all things woodworking. Proceeds benefit the **Austin School of Furniture & Design**. Suggested admission fee is \$20, which includes all access, discount bar beverages, and a raffle ticket, with a Swag Bag to the first 250 attendees. The location is at Fair Market 1100 E 5th St, Austin, TX. For info and to purchase tickets, visit the website: www. texaswoodworkingfestival.com or call: (361) 857-9228.

BODGER & GREEN WOODWORKING

The 2020 U.S. Bodgers Ball and Green Wood Festival is taking place June 26-28, in Mount Horeb, WI. Modeled after the Bodger Balls in the U.K., this event brings together chair-makers and other craftspeople to increase understanding and expertise in green woodworking with hand tools. Activities include workshops, demonstrations, and informal sharing. In addition, pre-event Master Classes will be conducted in Welsh Chair Making with Don Weber (June 22-26) and Spoon Carving with Jarrod Dahl (June 24-25). Early Bird Registration is available until June 1. For info, visit the website: www.usbodgersball.us or call: Steve First (608) 239-4326.

DAKOTA TURNING SYMPOSIUM

The **Dakota Woodturners** host their 2020 Woodturning Symposium, Apr. 17-19, in **Bismarck, ND.** Featured demonstrators are **Sally Ault, Dan Tilden,** and **Mark Kielpinski.** For info, visit the website: www.dakotawoodturners.com/.

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

AAW SYMPOSIUM IN LOUISVILLE

The American Association of Woodturners holds its 34th Annual Symposium, June 4-7, in Louisville, KY. This event features a variety of educational and technique sessions, various exhibitions, Instant Gallery, a trade show, and social activities.

Featured demonstrators include: Nick Agar, Michael Alguire, Stuart Batty, Simon Begg, Dixie Biggs, Michael Blankenship, Trent Bosch, Bruce Campbell, Pat Carroll, Jason Clark, Nick Cook, Rebecca DeGroot, Mick Hanbury, Kurt Hertzog, Michael Hosaluk, Janice Levi, Art Liestman, Tom Lohman, Pete Marken, Johannes Michelson, Mark Palma, Doug Schneiter, Mark Sfirri, Dan Tilden, Craig Timmerman, John Underhill, Molly Winton, and Donna Zils Banfield. For info, visit the website: www. woodturner.org or call: (877) 595-9094.

ALASKA WOODTURNING SYMPOSIUM

The Alaska Woodturners Association hosts its 13th annual Woodturning Symposium, Apr. 4-5, in Anchorage, AK. Featured demonstrators are Sam Angelo and Stuart Batty. Both demonstrators will conduct pre- & post-symposium hands-on workshops. For info, visit the web site: www.akwoodturners.org.

HONOLULU TURNING SYMPOSIUM

Looking to escape the winter cold, consider attending the 9th annual *Honolulu Woodturning Symposium*, Mar. 21-22, at MRC Inc. in **Honolulu**, **HI.** The featured demonstrator is **John Beaver** with additional rotations conducted by local turners. The event also includes a live auction and tool sale. For more info, visit the website: www.honoluluwoodturners.org/.

WOODTURNING RETREAT

The 2nd annual Hands on Woodturning Retreat at Nave's Sawmill takes place Mar. 5-8, in **Kingsville, TX**. This retreat is sponsored by Nave's Sawmill, Coastal Bend Woodturners Club, AAW, and endorsed by **Ron Campbell's** Hands on Retreat. For info, visit the website: www.mesquitetree.org or call: (361) 522-5948.

ZITO ON JAPANESE INFLUENCE

Artistic License presents furnituremaker **Debey Zito** speaking on Elements of Japanese Architecture and Design, Mar. 4, at the Berkeley Hillside Club in Berkeley, CA. She will focus on elements of traditional Japanese architecture and how these details have influenced Western design. For info, view the calendar at: www. hillsideclub.org/.

KALEIDOSCOPE CONVENTION

The **Brewster Society** holds its 2020 Kaleidoscope Convention, June 11-14, at the Marriott Hotel in **Raleigh, NC.** This event features classes, presentations, collector and retailer events, and a showroom displaying over 1,000 kaleidoscopes for viewing and purchase. For info, visit the website: www.brewstersociety.com.

SEDRO-WOOLLEY WOODFEST

The 22nd annual Sedro-Woolley (WA) WoodFest celebrates all things wood, Apr. 25-26. With the theme of Timber to Tech, there will be displays of carvings, turnings, crafts, furniture, and fine furnishings, as well as woodworking demos, a high school exhibit, educational exhibits, logging & rodeo demos, raffles, and a silent auction. Held in conjunction with the Tulip Festival, the event takes place in the Sedro-Woolley High School Gym. For info, visit the web site: www.sedro-woolley.com or call: (360) 855-1841.

WHAT'S HAPPENING

NW DESIGNER CRAFTSMEN SYMPOSIUM

In honor of its 65th anniversary, the **Northwest Designer Craftsmen** (NWDC) celebrates excellence in craft and design with *Currents 2020*, Mar. 5-9, at the Schack Art Center in **Everett, WA.** This symposium, will explore the current and continuing trends in craft making, while highlighting individual artists. The program opens with an exhibition reception and panel discussion, *Inspiration for a New Decade*, Mar. 5. The panel will include **Nora Atkinson**, Lloyd Herman Curator of Craft, Renwick Gallery; **Stefano Catalani**, Executive Director, Gage Academy of Art; **Michael Monroe**, Director *Emeritus*, Bellevue Art Museum; and **Bruce Pepich**, Executive Director and Curator of Collections, Racine Art Museum.

The symposium, itself, will feature Master Classes in ceramics, basketry, glass, jewelry, mixed-media, paper and paper cutting, textiles, and wood. The wood class will be conducted by sculptor and furnituremaker **Dean Pulver**. Following the symposium weekend, NWDC artists will conduct workshops, gallery tours, talks and demonstrations. In addition, a bus tour of artist studios and galleries in Snohomish and Whatcom Counties will be offered on Mar. 7. For info, visit the website: www.nwdesignercraftsmen.org/.

MOSAIC ARTS SUMMIT

The Society of **American Mosaic Arts** holds its 2020 American Mosaic Summit, May 12-17, in **Tucson, AZ.** This conference addresses the art form of mosaics in all media. For info, visit www. americanmosaics.org or call (724) 259-7555.

FINE WOODWORKING LIVE

Fine Woodworking magazine will hold its 2020 Live, Apr. 17-19, at the Southbridge Hotel and Conference Center in **Southbridge**, **MA.** This annual event features 19 expert instructors, who share their knowledge, history, and woodworking tricks, with an engaged, passionate audience of enthusiasts.

Presenters are: Chris Becksvoort, Peter Galbert, Chris Gochnour, Peter Follansbee, Garrett Hack, David Heim, Nancy Hiller, Rollie Johnson, Steve Latta, Tom Lie-Nielsen, Phil Lowe, Kristina Madsen, Tom McLaughlin, Mike Pekovich, Philip Morley, Dave Richards, Chris Schwarz, and Bob Van Dyke. The Keynote Address will be given by Roy Underhill, host of PBS's longtime woodworking show, The Woodwright's Shop.

Other activities include hands-on classes, an antique tools sale, and a fun new spouse event presented by the editors of *Fine Gardening*. For info, visit the website: www.finewoodworkinglive. com/.

KEZUROU-KAI USA

Kezurou-Kai USA holds its 6th annual *Kezurou-Kai* program, Apr. 18-19, at the El Cerrito Community Center in **El Cerrito, CA** (just north of Oakland). Based on the annual festival in Japan, this program aims to promote traditional hand tool woodworking techniques through demonstrations, hands-on experiences, sharing of knowledge, tool selling, and competitions, including planing the longest, thinnest shaving. For info, visit the website: www.kezuroukai.us/.

21st Annual OC Fair Competition

Competition Open To California Residents

Boadline To Enter - May 59, 2020

For More Information and to Enter Online: exfair.nore/antrice

- · Furniture
- Musical Instruments
- · Wood Turning
- Carring
- Accessories
- · Saulphura
- · Wall Art

Cosh Prizes & Industry Awards

OC Pair – 88 Pair Briss, Costa Mass, California 92626

MORE HAPPENINGS

FURNITURE SOCIETY

The **Furniture Society** will hold its *2020 Conference*, June 17-20, on the Campus of UNC Asheville and STEAM Studio, in **Asheville, NC.** This year's conference is entitled *Building Place*, *Shaping Identity, and Creating Community*. It will feature speakers, exhibitions, and workshops centered around how furniture can be used to foster communities, as well as strengthen the community of furniture making by recognizing a diverse selection of perspectives, cultural backgrounds, and ideas. For info, visit the website: *www. furnsoc.org* or call: (828) 581-9663.

HANDMADE INSTRUMENT CONFAB

The 44th annual Handmade Musical Instrument Exhibit will be held, Apr. 25-26, at the Sylvania Campus of Portland Community College, **Portland, OR.** Over 80 instrument makers from the Pacific Northwest will be exhibiting and performing with their handmade string instruments. For info, visit the website: www.nwmusicalinstrumentshow.org/.

GUILD OF AMERICAN LUTHIERS

The **Guild of American Luthiers** will hold their 2020 Convention/Exhibition, July 22-26, on the campus of Pacific Lutheran University in **Tacoma, WA.** This event features lectures and workshops by prominent instrument makers on a wide range of topics; listening sessions; an exhibition of instruments; a trade show; music performances; and auctions. For info, visit the website: www.luth. org/.

WEEKEND WITH WOOD MAGAZINE

Wood Magazine hosts its 8th annual Weekend with Wood, May 14-17, at the publication's headquarters in Des Moines, IA. With nearly 60 topics, this event features intensive woodworking instruction taught in small classes by such Master woodworkers as: Bob Behnke, Kevin Boyle, Chris Carlson, Guy Dunlap, Scott Grove, Jim Heavey, Bob Hunter, Randy Johnson, Jim Larin, Russ Mason, John Olson, Don Roden, Craig Ruegs, Marty Schlosseregger, Brian Simmons, Vic Tesolin, David Thiel, George Vondriska, and April Wilkerson. For info, visit the website: www.weekendwithwood.com or call: (888) 636-4478.

LIE-NIELSEN HAND TOOL EVENTS

Lie-Nielsen Toolworks continues its Spring schedule of *Hand Tool Events*. Upcoming programs in the Western States are taking place at Porter Barn Wood in **Phoenix**, **AZ** (Mar. 20-21), Clark's Hardwood Lumber Co. in **Houston**, **TX** (Apr. 3-4), and Central Minnesota Woodworker's Assoc. in **St. Cloud**, **MN** (Apr. 17-18). These events offer hands-on experience with hand tools from Lie-Nielsen and other fine tool makers. For details, visit the website: www. *lie-nielsen.com* or call: (800) 327-2520.

ANDERSON RANCH WORKSHOPS

Anderson Ranch Art Center in Snowmass, CO has announced its Summer Workshop Program. The schedule includes hands-on classes in furnituremaking and woodworking, as well as woodturning. For info, visit the website: www.andersonranch.org/or call: (970) 923-3181.

VIOLIN MAKERS WORKSHOP

The **Southern California Violin Makers** hold their *Summer Workshop*—June 8-12, and June 15-19—at Pomona College, in Claremont, CA. This is an unique environment, where participants of all levels can learn about violin and bow making techniques in a supportive atmosphere from internationally recognized experts in the field. Instructors include **Michael Darnton** and **Lynn Armour Hannings, and George Rubino.** For info, visit the website: *www.scvmw.com* or call: **Jim Brown**, (909) 624-0849.

TOOL SWAP MEETS

- Mar. 14 Pacific Northwest Tool Collectors at Alki Masonic Hall, Seattle, WA. For info: www.pntc.website/.
- Mar. 21 P.A.S.T. Spring Show at Veterans' Building, **Spreckels CA.** For info: www.pasttools.org/.
- Mar. 22 Rocky Mountain Tool Collectors at Grace Church, **Loveland**, **CO.** For info:www.rmtc.org/.
- Mar. 29 M-WTCA, Area D Meeting, **Omaha, NE.** For info: www. mwtca.org/.
- Apr. 4 Pacific Northwest Tool Collectors, **Hillsboro**, **OR.** For info: www.pntc.website/.
- May 2 Rocky Mountain Tool Collectors, **Albuquerque**, **NM.** For info: www.rmtc.org/.
- May 3 *M-WTCA, Area D Meeting* in **Humbolt, IA.** For info: www. mwtca.org/.
- May 16 Tool Swap Meet at Anderson Plywood, Culver City, CA. For info: www.andersonplywood.com/.
- May 16 Pacific Northwest Tool Collectors at Alki Masonic Hall, Seattle, WA. For info: www.pntc.website/.
- May 18 M-WTCA, Area A Meeting in **Hastings, MN.** For info: www. mwtca.org/.

MORE HAPPENINGS

WOOD PRO EXPO & CABINETS/CLOSETS

The **Wood Pro Expo** and the **Cabinet & Closets Conference & Expo** will be held together, Mar. 11-13, in **Arlington, TX.** The **Wood Expo** features educational sessions, tours, and exhibits, oriented to small-to-medium sized woodworking shops. The educational offerings include CNC basics, employee recruitment, finishing, lean manufacturing, business management, software, and shop safety. For info, visit www.woodworkingnetwork.com/events/cabinets-closets-conference-expo/.

The annual Cabinet & Closets Conference & Expo, aimed at professional remodelers, consists of educational sessions, an exhibit hall, and a plant tour. For info, visit www.woodworkingnetwork.com/events/cabinets-closets-conference-expo/.

NATIONAL HARDWARE SHOW

See the newest products that will be appearing on the shelves of your nearby hardware stores at the *National Hardware Show*, May 5-7, at the Convention Center in **Las Vegas**, **NV.** Early bird registration ends Mar. 14. For info, visit www.nationalhardwareshow. com/.

WOOD FLOORING EXPO

The **National Wood Flooring Assoc.** holds its 2020 Wood Flooring Expo, Apr. 28-30, in **Milwaukee**, **WI.** This conference offers the latest products and trends in wood flooring and educational programs to learn valuable tips and tools from the experts. For info, visit the website: www.nwfaexpo.org/.

WOOD CONSTRUCTION SHOWS

Build Expo USA conducts building and construction shows, featuring dozens of industry leading seminars & hundreds of exhibitors. The next event take place, Mar. 17-18, at the Kay Bailey Hutchison Center in **Dallas, TX.** For info, visit the website: www. buildexpousa.com or call: (512) 249-5303.

REDWOOD LOGGING CONFERENCE

The 82nd annual Redwood Regional Logging Conference will be held Mar. 19-21 in **Eureka, CA.** This event features educational sessions, competitions, and demos of portable sawmills, from around the country, as well as a logging show. For info, visit the website: www.rrlc.net or call: (707) 443-4091.

TRUCKEE BUILDING SHOW

The 3rd annual *Truckee (CA) Building Show* takes place May 23-24 at Truckee High School in **Truckee, CA.** Besides exhibitors related to mountain home construction, seminars include such topics as *Myrtlewood, Barn Wood,* and *Construction Techniques*. For info, visit the web site: www.truckeehomeshow.com or call: (530) 587-3477.

STAIRBUILDING CONFERENCE

The Stairbuilders & Manufacturers Conference takes place Apr. 16-18, at Embassy Suites in **Denver, CO.** For info, visit www. stairways.org or call: (877) 500-5759.

DESIGN 2-PART SHOW

The **Design 2-Part Show** is taking place, June 10-11, in **Santa Clara, CA.** This manufacturing trade show features new technology exhibitors, including 3-D printing, CAD-CAM, CNC, laser cutting, multi-axis machining, and much more. For info, visit the website: www.d2p. com/.

IWF ATLANTA REGISTRATION OPENS

The 2020 International Woodworking Fair—Aug. 25-28—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, there is a full educational seminar program, with tracks of Business Management, Manufacturing & Design, Marketing & Business, New Business Sectors, and Workforce Maintenance & Organizational Culture. Ancillary full-day symposia are being offered on Closets & Storage, Digital Print Symposium, Finishing, Quantum Lean, Powder Coatings, Solid Surfaces, Wood Flooring and more! Advanced registration pricing is available thru July 31. For info, visit the website: www.iwfatlanta.com or call: (404) 693-8333.

WORLD OF WOOD

The International Wood Products Association holds its 63rd annual World of Wood convention, Apr. 1-3, in Savannah, GA. This conference addresses the global wood product industry, providing access to over 300 importers, U.S. manufacturers, exporters, wholesalers, offshore suppliers, and service providers from nearly 30 countries. For info, visit the website: www.iwpawood.org/.

PACIFIC HOME BUILDERS' SHOW

PCBC 2019, the West Coast homebuilding show, takes place June 10-11, at the Moscone Center in San Francisco, CA. On exhibit will be everything from sustainable materials to new home technologies. For info, visit: www.pcbc.com.

MORE HAPPENINGS

INT'L WOODCARVERS CONGRESS

The 54th International Woodcarvers Congress is taking place June 13-21 at the Jackson County Fairgrounds in **Maquoketa**, **IA**. This is the longest running, competitively judged woodcarving art show in the U.S., drawing artists from across North America and beyond. The event features exhibitions, seminars, auctions, and social activities. For info, visit the website: www.awcltd.org or call: (563) 676-8264.

2020 SPOON CARVING GATHERING

The **Milan Village Arts School** in **Milan, MN** hosts its annual *Spoon Gathering*, June 4-6. Artisans, artists, and spoon enthusiasts gather to carve, learn, and share their passion for the humble spoon, an international symbol of family, meals, and friendship. For info, visit the website: www.milanvillageartsschool.org or call: (320) 734-4807.

SO. CAL. PERIOD FURNITURE MAKERS

The Southern California chapter of the **Society of American Period Furniture Makers** will hold its *Spring Seminar*, Apr. 17-19, at Cerritos College in Norwalk, CA. Featured presenter is **Don Williams**, who will lecture and demonstrate *Historic Finishing Materials and Methods: Wax and Shellac*. For info and registration, contact: **Brad Ormsby**, *bormsby@sbcglobal.net*, or **Bob Stevenson**, *bobscww@cox.net*.

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 Hell 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

NORTH HOUSE FOLK WOOD WEEK

The North House Folk School in Grand Marais, MN hosts its 6th Wood Week, Mar. 3-9. This event consists of carving and hand tool woodworking courses. Featured instructor is **Peter Follansbee**, who will teach two courses and give a public talk. The annual Carver's Conference will be held Mar. 6. For details, visit the website: www.northhouse.org or call: (218) 387-9762.

DEMING LOGGING SHOW

The 56th annual **Deming Logging Show** takes place June 13-14, just outside **Deming, WA.** This event includes a variety of log-related competitions, such as log sawing, pole climbing, log rolling, and axe throwing. There will also be exhibits, demonstrations, and plenty of food. For info, visit the web site: www.demingloggingshow. com or call: (360) 592-3051.

SANTA FE SYMPOSIUM

The 34th Annual Santa Fe Symposium is taking place, May 17-20, in **Albuquerque**, **NM**. This is among the premier conferences for jewelry makers, focusing on techniques and technology. Among the presenters is **David Lindow**, speaking on *The Lathe: The Key to Opening New Doors in Your Work*. Advanced registration, including meals, and quantity discounts are available. For info, visit the website: www.santafesymposium.org/.

OZARK WOODCARVING SEMINAR

The 10th annual *Ozark Woodcarving Seminar* is being held Mar. 15-20, at the Knights of Columbus Hall in Springfield, MO. An impressive list of instructors will be leading 17 hands-on classes. For info, visit the website: www.ozarkswoodcarvingseminar.com.

CARVING & CRAFT SHOWS

- Mar. 1-2 Rhapsody in Wood at Convention Center, **Grapevine**, **TX.** For info: www.ntxcarvers.com/.
- Mar. 7-8 Art of Woodcarving at Kirkland Community College, **Hiawatha, IA.** For info: www.cedarvalleywoodcarvers. com/.
- Mar. 13-14 KC Elegance in The Pavilion at John Knox Village, Lee's Summit, MO. For info: www.kcwoodworkersguild.org/.
- Mar. 14-15 Ramona Country Carvers at Valley Wide Sports Center, San Jacinto, CA. For info: www.ramona-countrycarvers. com/.
- Mar. 14-15 Kitsap County Woodcarvers at West Side Improvement Club, **Bremerton**, **WA.** For info: www.kitsapcarvers.org/.
- Mar. 14-15 Minnesota Wood Carvers at Northtown Mall, **Blaine, MN.** For info: www.minnesotawoodcarvers.com/.
- Mar. 14-15 Artistry in Wood at Tri-Tech Center, **Kennewick, WA.** For info: www.tri-citieswoodcarvingclub.blogspot.com/.
- Mar. 20-21 Great Salt Lake Woodcarvers Show at Wheeler Historic Farm, Salt Lake City, UT. For info: www.gslcarvers.com/.
- Mar. 21-22 *Idaho Artistry in Wood Show* at JUMP, **Boise, ID.** For info: www.idhoartitryinwood.net/.
- Mar. 21-22 Rochester Woodcarvers at Graham Park, **Rochester, MN.** For info:: www.rochesterwoodcarvers.com/.
- Mar. 28-30 Texas State Woodcarvers at Youth Event Center, **Kerrville, TX.** For info: www.texaswoodcarversguild.com/.
- Apr. 4-5 Capitol Wood Carvers Show at Senior 50+ Center, **Salem, OR.** For info: www.capitolwoodcarvers.org/.
- Apr.17-19 Red River Valley Woodcrafters at Ramada Inn, **Fargo, ND.** For info: www.rrvwoodcarvers.wordpress.com/.

ORGANIZATIONAL NEWS

ALASKA

The Alaska Wood Guilds join together to display members' works at Artistry In Wood, thru Mar. 7, at Northway Mall, Anchorage. www.akwoodturners.org/Artistry.php/.

The **Alaska Creative Woodworkers** will have a *Dutch Tool Chest* workshop with **Megan Fitzpatrick**, Mar. 4-6. www.alaskacreativewoodworkers.com/.

The **Alaska Woodturners Association** hosts its 13th annual *Woodturning Symposium*, Apr. 4-5, at Hardware Specialties in Anchorage. www.akwoodturners.org/.

ARIZONA

The **Arizona Woodturners** will be demonstrating at the *Pinal County Fair*, Mar. 18-21; *Porter Barn Wood*, Mar. 20-21; and *Maricopa County Fair*, Apr. 15-19. www.azwoodturners.org/.

ARKANSAS

The **Central Arkansas Woodturners** will have a demo by **Carl Jacobson**, Apr. 11. www.centralarwoodturners.org/.

CALIFORNIA

The **Bay Area Woodturners** will have demos by **Cheryl Lewis,** Mar. 14, and **Dixie Biggs,** Apr. 11. www.bayareawoodturners.org/.

The **Bay Area Woodworkers** hold their biennial *Woodworking Show* May 29-31, at Woodcraft in San Carlos. *www.bayareawoodworkers.org/*.

The **Channel Islands Woodturners** will have demos by **Trent Bosch**, Mar. 28, and **Stuart Batty**, Apr. 18. www.channelisland-swoodturners.org/.

The **Glendale Woodturners** will have demos by **Matt Monaco**, Mar. 1, and **Stuart Batty**, Apr. 19. www.woodturners.org/.

The **No. Cal. Woodturners** will have a demo by **Dixie Biggs**, Apr. 2. www.norcalwoodturners.org/.

The **Orange County Woodworkers** will have a turning demo by **Jimmy Clewes**, Mar. 28. www.ocwoodworkers.org/.

The **San Fernando Woodworkers** will have a presentation by **Dennis Hayes** of the Maloof Foundation, Mar. 19. www.sfvw.org/.

The **Silicon Valley Woodturners** will have a demo and workshop with **Dixie Biggs,** Mar. 28-29. www.svwoodturners.com/.

The **Sonoma Woodworkers** will have a presentation by **Mal-colm Tibbets**, Mar. 3. www.sonomawoodworkers.com/.

COLORADO

The **Colorado Woodworkers** will host a Kezuroukai-style planing competition, Mar. 17. www.coloradowoodworkersguild.com/.

The Front Range Woodturners will have a demo by Matt Monaco, Apr. 7. www.frontrangewoodturners.org/.

The **Pikes Peak Woodturners** will have a demo by **Matt Monaco**, Apr. 10. www.ppwoodturners.org/.

The Rocky Mountain Woodturners will have a demo by Matt Moncao, Apr. 9. www.rmwt.org/.

HAWAII

The **Big Island Woodturners** hold their 22nd anniversary exhibit, Mar. 6-27, at the Wailoa Center. www.bigislandwoodturners. org/.

The **Honolulu Woodturners** hold their 2020 Symposium, Mar. 21-22, in Honolulu. www.honoluluwoodturners.org/.

IDAHO

Boise-area wood clubs join together for the 2020 Idaho Artistry in Wood Show, Mar. 21-22, at Jack's Urban Meeting Place in Boise. www.idahoartistryinwood.org/.

IOWA

The Corridor Woodturners and Cedar Valley Woodcarvers showcase members' work in *The Art of Wood Carving, Mar. 7-8, at*

the Kirkwood Linn County Regional Center, Hiawatha. www.cor-ridorturners.org/.

The **Des Moines Woodworkers** are holding their *Artistry in Wood Show,* Apr. 18. www.dmwoodworkers.org/.

MINNESOTA

The **Minnesota Woodworkers Guild** sponsors the *Northern Woods Exhibition*, Apr. 23-26, at the Eden Prairie Center, Eden Prairie. *www.mnwwg.org/*.

MISSOURI

The Kansas City Woodcarvers/Woodworkers host KC Elegance, Mar. 13-14, at John Knox Village, Lee's Summit.

The **Kansas City Woodworkers** will have a workshop with **Mary May,** Apr. 13-17. www.kcwg.org/.

NEBRASKA

The **Omaha Woodworkers Guild** will have a workshop with **Christopher Schwarz**, Mar. 28-29. www.omahawoodworkers.com/.

NORTH DAKOTA

The **Dakota Woodturners** host their 2020 Woodturning Symposium, Apr. 17-19, in Bismarck. www.dakotawoodturners.com/.

OKLAHOMA

The **Northeastern Oklahoma Woodturners** hold their annual *Show & Sale, May 9.* For info: www.neowta.com/.

OREGON

The Cascade Woodturners will have a demo and workshop with Dan Tilden, Mar. 19-21. www.cascadewoodturners.com/.

The **Northwest Woodturners** will have a demo and workshop with **Janice Levi,** Mar. 5-7. www.northwestwoodturners.com/.

The **Mid-Willamette Woodworkers Guild** holds its 37th annual *Woodworking Show*, Apr. 30-May 3, at Corvallis Library. www. mwwg.net/.

The **Willamette Valley Woodturners** will have demos by **Carl Jacobson**, Mar. 12, and **Matt Monaco**, Apr. 9. www.willamettevalleywoodturners.com/.

TEXAS

The Brazos Valley Woodturners will have a demo by Kirk DeHeer. www.bvwt.org/.

The **Dallas Woodturners** will have a demo and workshop with **Molly Winton**, Mar. 19-21. www.dallaswoodturners.com/.

The **Gulf Coast Woodturners** will hold its *Spring Retreat*, Mar. 13-15. www.gulfcoastwoodturners.org/.

The Hill Country Woodturners will have a demo and workshop with Keith Gotchall, Apr. 9-12. www.hillcountryturners.org/.

The **Hunt County Woodturners** will have a demo and workshop with **Gary Sanders**, Mar. 7-9. www.huntcountywoodturners. org/.

WASHINGTON

The **Mid-Columbia Woodturners** will exhibit members' work, Mar. 3-27, at the Gallery at the Park in Richland. They will have a demo and workshop with **Michael Hosaluk**, Mar. 14-16. www.midcolumbiawoodturners.org/.

The Northwest Washington Woodturners will have a demo by Nick Agar, Mar. 21. www.nwwwt.org/.

The **Olympic Peninsula Woodturners** will have a demo and workshops with **Ed Pretty,** Mar. 25-28. www.opcaaw.com/.

The **Seattle Woodturners** will have a demo by **Cindy Drozda**, Mar. 12; a demo and workshops with **Kai Muenzer**, Apr. 9-11; and a demo by **Seri Robinson**, May 14. www.seattlewoodturners. org/.

The **South Puget Sound Woodturners** will hold a *Mini-Symposium*, Mar. 19. For info: www.spswoodturners.org/.

516 ARTS

516 Central Ave. SW., Albuquerque, NM (505) 242-1445

516 Arts presents **Tania Candiani:** Cromática, thru May 9. Making its U.S. debut, this multi-media installation, exploring fine art and craft traditions, has toured throughout Mexico.

AAW GALLERY OF WOOD ART

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

The Gallery of the **American Association of Woodturners** presents *Nature/Nurture*, Mar. 2-May 23. This annual POP exhibition puts the emphasis on innovative, small-scale work by new and established professionals, women, and international artists. This exhibit will travel to June's *AAW Symposium* in Louisville, KY, where the items will be auctioned to benefit POP programs. Auction info will be available at: www.galleryofwoodart.org/.

ARIZONA FINE ARTS EXPO

26540 N. Scottsdale Rd., Scottsdale, AZ (480) 837-7163

Arizona Fine Art Expo showcases over 100 artists in all media, thru Mar. 22. Among the wood artists participating are **William Daggett, Kevin DesPlanques, Jamie Riedl, Kevin Smith,** and **Lori Thompson.**

ARTWOOD

1000 Harris Ave., Bellingham, WA (360) 647-1628
Artwood is showcasing Wood Sculpture by gallery artists in

CALL TOLL FREE 1 877 933 4537

March, while in April, the work of **Michael Flaherty**, will be featured. The retired woodworking teacher will display furniture and his beautiful ukuleles.

AUBURN DOWNTOWN SCULPTURES

Main St., Auburn, WA (805) 772-2504

The City of Auburn is showcasing eleven outdoor sculptures of various sizes, types, and media. Wood artists participating are **Tom Benedict** and **Pat McVay.** The public is invited to vote for their favorite sculpture for the annual *People's Choice Award*, thru July 31.

BAYOU CITY ART FESTIVAL

Memorial Park, Houston, TX (713) 521-0133

The *Bayou Art Festival Downtown* takes place Mar. 27-29. Among the 300 multi-media artists are 20 woodworkers from across the country.

BRANDI FENTON MEMORIAL PARK

3482 E. River Rd., Tucson, AZ (520) 334-5871

The annual SculptureTucson Festival Show & Sale, takes place Apr. 3-5. This premier sculpture show allows collectors and art lovers to meet local, national, and international sculptors in a beautiful outdoor park setting. This event features artists demonstrations, music, food trucks, and a range of 3-D works of art in all media, including woodworkers William Lesch, Scott & Stephanie Shangraw, and Shirley Wagner.

CELEBRATION OF FINE ART

Scottsdale Rd. & Mayo Blvd., Scottsdale, AZ (480) 443-7695

The 27th annual Celebration of Fine Art, thru Mar. 29, features over 100 multi-media artists, working in studios under a huge 40,000 sq.ft.tent. Among the wood artists participating are David Barkby, Joseph Deru, Jeremy Firehammer, Don LeMessurier, Michele Maloney, Carlos Page, and Brian Sykes.

CHAFFEY COMMUNITY MUSEUM OF ART

217 S Lemon Ave., Ontario, CA (909) 463-3733

The Chaffey Community Museum of Art presents *Shaping Artists*, thru Mar. 29. This exhibit features work by craftsmen influenced by **Sam Maloof**, including **Larry White**, **Mike Johnson**, and **Lauren Verdugo**.

CHARLES H. MACNIDER ART MUSEUM

303 2nd St. SE., Mason City, IA (641) 421-3666

The MacNider Art Museum presents *Frank Lloyd Wright:* Architecture of the Interior, Apr. 17-June 13. This exhibition explores the design of Wright's houses, thru 19 reproduction drawings, 8 photographs, and 4 photographic murals.

CONROE ART LEAGUE

127 Simonton St., Conroe, TX (936) 756-9572

The Conroe Art League in Conroe, TX hosts the 5th annual *Madeley National*, Mar. 5-28. Featuring all media, this show expects to include some fine woodwork.

CORVALLIS PUBLIC LIBRARY

645 NW. Monroe Ave., Corvallis, OR (541) 766-6926

The **Mid-Willamette Woodworkers Guild** holds its 37th annual *Woodworking Show*, Apr. 30-May 3. In addition to showcasing members' work, there will be demonstrations, presentations, and work from local high schools.

Michael Childs Bar Stools African Mahogany (30" h, 17" dia.)

Kris Saunders Cantilever Coffee Table

BLUE LINE ARTS

405 Vernon St, Ste. 100, Roseville, CA (916) 783-4117

Blue Line Arts hosts *Craft Nouveau*, thru Mar. 7. This international fine craft exhibition includes everything from furniture, elegant vases, and jewelry boxes to wall hangings, pottery and sculpture, made by hand from glass, clay, wood, metal, fiber, and more. Wood artists participating are **Eric Cannizzaro**, Michael Childs, James Higbee, David Leitch, Kris Saunders, and Jack Weaver.

Jack Weaver Free Bird Resawn Mandolin (12" h, 12" w)

David Leitch Pizza Peel Spalted Maple (45" h, 17" w)

James Higbee Bird Table Cherry, Walnut, Maple

CRAFT IN AMERICA STUDY CENTER

8415 W. 3rd St., Los Angeles, CA (310) 659-9022

The Craft in America Study Center presents *Identity: 4 Voices*, Mar. 14-May 2. This exhibition features four artists who explore issues of gender, race, culture, and place, including furnituremaker **Wendy Maruyama**.

CROW COLLECTION OF ASIAN ART

2010 Flora St., Dallas, TX (214) 979-6430

The Crow Collection of Asian Art presents *The Art of Lacquer*, thru May 3. This exhibit features objects from the museum's collections to showcase one of the most enduring and distinctive forms of craftsmanship in the world.

DALLAS ARBORETUM

8525 Garland Rd., Dallas, TX (214) 515-6615

The Dallas Arboretum & Botanical Garden presents *Artscape*, Apr. 24-26. This annual juried fine art show and sale features work in various media by artists from across the country.

FOOTHILLS ART CENTER

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

The Foothills Art Center hosts its 2020 Members' Show, thru Apr. 26. This exhibit features 70 works, in all media.

FOREST HERITAGE CENTER

Broken Bow, OK (580) 494-6497

The Forest Heritage Center hosts Master Woodworking Artist of the Year Exhibit, Mar. 8-May 10. Competing for the 2020 Master Woodworker title is Jim Anderson (WA), Earl Braddy (OK), Wayne Delyea (TX), Ron Engel-Wilson (OK), Robert Frerking (MO), Todd Halleman (OR), John Hayre (TX), Dan Heffron (OR), Terry Holzgreen (CA), Didier Jegaden (NV), Joseph Kissinger (OK), Steven Knott (AR), Bill Koch (OK), Butch Lindsey (OK), Mike Love (OK), Richard Taylor (TX), Roger Tipton (AR), Darrell Whisenhunt (AR), and Robert Wilson (OK).

FORM & CONCEPT GALLERY

435 S. Guadalupe St., Santa Fe, NM (505) 780-8312

Form and Concept Gallery hosts *Objects: Redux—50 Years of Craft Evolution*, thru Mar. 27. To commemorate the 50th anniversary of the notable *Objects: USA* craft exhibition at the Smithsonian Museum, this mutimedia show features work by featured artists,

along side historic and contemporary makers. Woodworkers include Yuri Kobayashi, Mira Nakashima, and Bob Stocksdale.

GALLERY AT THE PARK

89 Lee Blvd., Richland, WA (509) 943-9815

The Gallery at the Park features new turned wood by members of the **Mid-Columbia Woodturners**, Mar. 3-27.

GUARDINO GALLERY

2939 NE. Alberta St., Portland, OR (503) 281-9048

The Guardino Gallery features wood sculptures by **Dennis Peterson**, thru Mar. 24, and **Stan Peterson**, Mar. 26-Apr. 28.

HARWOOD MUSEUM OF ART

238 Ledoux St., Taos, NM (575) 758-9826

The Harwood Museum of Art hosts *Elemental Resonance*, thru Apr. 17. This solo show features wood sculpture by **Dean Pulver**.

LLANO ART STUDIO TOUR

Llano, TX (512) 417-9274

The 10th annual *Llano Art Studio Tour* is taking place Mar. 28. Approximately 20 artists, in all media, open their creative work spaces to the public, with demos throughout the day. Wood artists include **David Day, Randy Hurst,** and **Lou Quallenberg.**

LONG BEACH MUSEUM OF ART

2300 E. Ocean Blvd., Long Beach, CA (562) 439-2119

The Long Beach Museum of Art presents *CA Designed 1955*, thru Apr. 26. This show revisits its *California Designed* exhibit of 1955, by featuring a selection of works, including pieces by such designers as **Charles and Ray Eames**, **Sam Maloof**, and **Jerome and Evelyn Ackerman**.

LONGMONT MUSEUM

400 Quail Rd., Longmont CO (303) 651-8969

The Longmont Museum & Cultural Center presents *Terry Maker: Because the World is Round,* thru May 17. Terry mines commonplace materials, cutting and re-combining them into dense and tactile wall reliefs and large-scale freestanding sculptures.

L.A. COUNTY MUSEUM OF ART

5905 Wilshire Blvd., Los Angeles, CA (323) 857-6000

The Los Angeles County Museum of Art continues Fiji: Art and Life in the Pacific, thru July 19. The first substantial project on

HOUSTON CENTER FOR CRAFT

4848 Main St., Houston, TX (713) 529-4848

The Houston Center for Contemporary Craft continues *In Residence* thru Mar. 22, This annual all-media exhibition celebrates its *Artist Residency Program*, this year showcasing work by 2018-2019 Resident Artists. Included is woodworker **Joyce Lin**, who reimagines furniture in an age of impending resource scarcity. Joyce's *Skinned Chair* (left) is a found wooden chair, in which the surface layer was carefully peeled off with a scroll saw and then fragments pieced back together over black epoxy clay with a steel armature.

Arts, Apr. 18-June 21. This exhibit features three artists, who challenge the dominant cultural narratives of the decorative arts, including furnituremaker **Sophie Glenn.** Her *Rebel Rebel* (right) is a steel frame, rusted and painted, with an annealed wire seat.

Joyce Lin Sophie Glenn

Designed and made by Ibuki Kaiyama Branch Spoons Various local Japanese woods

Designed by Ibuki Kaiyama *kinoe* Japanese Cedar Japanese Cypress

The top rail of this chair is made from a tree branch, revealing the wood's natural shapes and textures. This furniture design highlights the possibilities of using Japanese Cedar and Japanese Cypress in their entirety, without waste, including branches.

All three chairs are manufactured by Hida Sangyo Co., Ltd.

JAPAN HOUSE LOS ANGELES

6801 Hollywood Blvd., Los Angeles, CA (800) 516-0565

Japan House continues HIDA: A Woodwork Tradition in the Making, thru Apr. 12. This exhibit explores the woodworking heritage of the Japanese town of Hida in Gifu Prefecture and the work of century-old furniture manufacturer **Hida Sangyo Co., Ltd.**

Among the works on display are a chair designed by the late **Sori Yanagi** utilizing wood-bending techniques, branch spoons created by **Ibuki Kaiyama** utilizing a traditional chiseling technique, and examples of the Hida Sangyo's revolutionary wood compression techniques that have transformed Japan's softwood Cedar trees into a more durable material for use in furnituremaking (see below).

Designed by Sori Yanagi

Yanagi Arm Chair

Compressed Japanese cedar

In the permanent collection at the Victoria and
Albert Museum in London.

Designed by Hisae Igarashi

AWASE

Beech
This Beech wood furniture series,
based on a traditional Windsor
chair design, aims to create a
simple, cheerful impression.
The seat plate can be easily
removed to change the
fabric covering.

Hida Sangyo and the late Sori Yanagi collaborated on the realization of original furniture designs that previous manufacturers were unable to fabricate efficiently. This lead to the development of new designs using an innovative bending and compression technology.

the art of Fiji features over 225 artworks from major international collections, including figurative sculpture, ritual kava bowls, breastplates of pearl shell and whale ivory, large-scale barkcloths, small portable temples, weapons, and European watercolors, paintings, and a newly commissioned 26-foot double-hull sailing canoe (drua) constructed in Fiji using traditional materials and techniques.

MAUI ARTS & CULTURAL CENTER

One Cameron Way, Kahului, HI (808) 242-2787

The Maui Arts & Cultural Center hosts the 42nd annual Art Maui, Mar. 8-29. This show features an eclectic multi-media mix, including woodwork.

MUSEUM OF FINE ART

1001 Bissonnet St., Houston, TX (713) 639-7300

The Museum of Fine Art presents *Radical: Italian Design* 1965–1985, thru Apr. 26. This first U.S. museum exhibition in nearly 50 years surveys Italy's postwar explosion of disruptive design, including furniture, lighting design, architectural models, paintings, and other objects drawn from the landmark collection of **Dennis Freedman**.

MUSEUM OF TEXAS TECH UNIVERSITY

Lubbock, TX (806) 742-2490

The Museum of Texas Tech University presents *Medieval To Metal: The Art & Evolution of the Guitar*, thru May 9. This exhibit includes instruments, such as the intricately inlaid Moorish oud, the six-foot long Renaissance theorbo, the modern Italian design of the EKO, the transparent acrylic body of California's B.C. Rich guitars, and many more.

NICOLAYSEN ART MUSEUM

400 E. Collins Dr., Casper, WY (307)-253-5247

The Nicolaysen Art Museum presents All Mixed Up, thru Apr. 29. The exhibit provides a retrospective of work by **Stephen Glueckert**, including videos, handmade games, drawings, conceptual pieces, drawing machines, collages, interactive sculptures, and assemblages.

NORTHWAY MALL

3101 Penland Pkwy., Anchorage, AK (907) 276-5520

The Northway Mall hosts Artistry in Wood, thru Mar. 7. This exhibit features woodwork by members of the Alaska Creative Woodworkers Association, Alaska Woodturners Association, Alaska Creative Scrollers, and Last Frontier Woodcarvers.

OCTAGON CENTER FOR THE ARTS

427 Douglas Ave., Ames, IA (515) 232-5331

The Octagon Center for the Arts presents the All-Media Exhibit, thru Apr. 4. Formerly craft-oriented, this annual showcase has been expanded to feature work in all media by national artists. Wood artists include **Paul Tanaka** and **Rob Wallace.**

OGDEN NATURE CENTER

966 W. 12th St., Ogden, UT (801) 621-7595

The Ogden Nature Center hosts its 25th annual *Birdhouse Competition and Exhibit*, Apr. 8-June 27. This exhibit of handcrafted and whimsical birdhouses and birdfeeders is presented outdoors, for wildlife to utilize.

OKLAHOMA FESTIVAL OF THE ARTS

Bicentennial Park, Oklahoma City, OK (405) 270-4848

The 51st annual Festival of the Arts will be held, Apr. 21-26. The weeklong event features over 140 multi-media artists from all over the U.S., including woodworkers Steve Baldwin, Matt Estrada, Jonathan Glowacki, Barbie Holton, John Russell, and Scott Shangraw.

OKLAHOMA STATE UNIVERSITY

720 S. Husband St., Stillwater, OK (405) 744-2780

The Oklahoma State University Museum of Art presents *In the Mind of a Collector*, thru July 18. This exhibition explores the inner workings of an art collector's mind through a selection of 82 works from the **George R. Kravis II Collection**. The broadcast executive was one of the most prominent collectors of graphic and industrial design in the U.S.

J. Paul Fennell (Scottsdale, AZ)

Suspended Intimation

Mesquite, granite

(12" h. 9" w, 9" d)

MESA CONTEMPORARY ARTS

One E. Main St., Mesa, AZ (480) 644-6560

Mesa Contemporary Arts presents the 41st annual Contemporary Crafts exhibition, thru Apr. 19. This exhibition showcases 60 artworks, in all media, by 51 artists, representing 12 states. Wood artists selected were J. Paul Fennell and Todd Hoyer.

Todd Hoyer (Bisbee, AZ)

Untitled

Cottonwood, rusted steel

(163/4", 81/4", 81/4")

ONTARIO MUSEUM OF HISTORY & ART

225 Euclid Ave., Ontario, CA (909) 395-2510

The Ontario Museum of History & Art presents *Shaping Wood,* thru Mar. 29. This exhibit explores the creative process of renown woodworker **Sam Maloof.**

PATTERSON-APPLETON ARTS CENTER

400 E. Hickory, Denton, TX (940) 382-2787

The Greater Denton Art Council presents *Materials: Hard* + *Soft*, thru May 9. This 33rd annual *International Contemporary Craft Competition & Exhibition* celebrates the evolving field of contemporary craft and the remarkable creativity and innovation of artists who push the boundaries of their chosen media. Wood artists include **Tom Eckert** (AZ), **Karen Ernst** (PA), **Adam Manley**, (CA), and **Jonathan Lanier** (AL).

PHOENIX SKY HARBOR AIRPORT

Phoenix, AZ (602) 273-8863

Phoenix's Sky Harbor Airport hosts *Shaping Sound,* thru May, in Terminal 4, Level 2 display cases. This exhibit features the art of guitar making.

SAN LUIS OBISPO MUSEUM OF ART

1010 Broad St., San Luis Obispo, CA (805) 543-8562

The SLO Art Center presents *Metamorphosis*, thru Mar. 29. This exhibit explores change, growth, and rebirth in a variety of media by the **Central Coast Craftmakers**, including woodturners.

SCHACK ART CENTER

1507 Wall St., Everett, WA (425) 257-8380

The Schack Art Center hosts *Currents 2020*, Mar. 5-Apr. 11. This exhibit features work by members of the **Northwest Designer Craftsmen** and nationally celebrated artists—including woodworker **Dean Pulver**—who will be conducting associated master classes. In addition, a tour of Skagit and Snohomish artists' studios, galleries and museums will be offered on Mar. 7.

SCULPTFEST

Centennial Plaza, Round Rock, TX (512) 671-2705

The **Texas Society of Sculptors** hosts the 28th annual *Sculpt-Fest*, Apr. 24-26. This national event feature over 60 sculptural artists in various media.

SCOTTSDALE ARTS FESTIVAL

Civic Center Park, Scottsdale, AZ (480) 499-8587

The Scottsdale Arts Festival, celebrating its 50th anniversary Mar. 13-15, is the finest outdoor arts show in the Southwest. The festival features work by 200 nationally-acclaimed artists in various media, including nearly two dozen woodworkers.

SEATTLE ART MUSEUM

100 University St., Seattle, WA (206) 654-3100

The Seattle Art Museum presents Exceptionally Ordinary: Mingei 1920–2020, thru July 11. Initiated in the 1920s by the Japanese collector **Yanagi Soetsu**, the Mingei movement elevated functional, everyday crafts to art objects. This exhibit features a range from Mid-Century decorative arts to contemporary designs, in various materials by artists from Japan, Korea, and the U.S.

STONINGTON GALLERY

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

The Stonington Gallery presents Bloodlines, Apr. 2-30. This

exhibit features brothers **Jason Hunt** and **Trevor Hunt**, whose family members are renowned wood artists.

TEXAS A&M UNIVERSITY

College Station, TX (979) 845-8501

The University Art Galleries presents *The Art of Seating: Two Hundred Years of American Design*, Apr. 9–June 7. This exhibition surveys exceptional American chair design from the early 19th century to the present day. Featured designers include **Frank Lloyd Wright**, **Charles & Ray Eames**, **Isamu Noguchi**, and the **Stickley Brothers**.

TEXAS FINE WOODWORKERS EXPO

1001 Junction Hwy., Kerrville, TX (512) 858-7892

The Inn of the Hills Conference and Hotel hosts the *Texas Fine Woodworkers Expo*, Mar. 21-22. Fine woodworkers will display and sell a wide range of handcrafted work, including furniture, household/home decor, heirloom boxes, woodcarving, woodturning, luthier work, hand-etched wood art, wooden toys, and intarsia.

THE GALLERIES AT LIBRARY SQUARE

100 Rock St., Little Rock, AR (501) 320-5790

The Galleries at Library Square presents Into the Woods, thru Apr. 25. This exhibit features **Linda Williams Palmer's** Champion Tree drawings and turned wood vessels by **Gene Spalding**.

THE MINI TIME MACHINE

4455 E. Camp Lowell Dr., Tucson, AZ (520) 881-0606

The Mini Time Machine Museum of Miniatures presents Behold the Big Top: Jean LeRoy's Circus Parade, thru May 10. This hand-carved folk art depicts a circus parade through a small town.

VIEWPOINTS GALLERY

3620 Baldwin Ave., Makawao, HI (808) 572-5979

Viewpoints Gallery presents its 12th annual *Hawai'i Contemporary*, thru Apr. 16. This exhibit features work in various media by local artists.

WAILOA CENTER GALLERY

200 Piopio St., Wailoa State Park, Hilo, HI (808) 933-0416

The Wailoa Center presents the 23rd annual exhibition of the **Big Island Woodturners,** Mar. 6-27, with demos on Saturdays.

WIMBERLEY ART FEST

Wimberley, TX (512) 952-0098

The Wimberley Art Fest takes place Apr. 25-27. This annual event features 115 multimedia artists, including woodworkers Jeffrey Albers, Marilyn Endres, Jack Graham, Jon Hecker, Randy Howerter, Mayo Licona, Eric Moorehead, Allen Poplin, Terry Snow, and Victor Summers.

WOODLANDS WATERWAY ART FESTIVAL

Woodlands Waterway, Woodlands, TX (281) 507-0343

The Woodlands Waterway Art Festival takes place Apr. 4-5. More than 200 artists present works in various mediums, including more than a dozen woodworkers.

YUMA ART CENTER

254 S. Main St., Yuma, AZ (928) 373-5202

Historic Downtown Yuma hosts the 13th annual *Art Beat,* Apr. 18. This fine arts street festival features hand-made work in various media.

From David Marks Studio

Question on Drying Olivewood

by David Marks

WOODWORKS

DAVID J. MARKS

Season 1

Season 2

WOODWORKS

DAVID J. MARKS

WOODWORKS

DAVID J. MARKS

Season 5

WOODWORKS

Season 5

WOODWORKS

DAVID J. MARKS

Season 6

Season 6

A quick clarification from David's column in the January issue. On the day of delivery, a final coat of wax was applied to *Metamorphosis* in the morning.

David Marks has been a studio furniture maker in Santa Rosa, CA for over 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.

All 91 episodes of the seven seasons of Wood-Works can be purchased as DVDs—by season or as individual downloadable episodes, from David's eStore at: www.djmarks.com/estore/. Also available are project plans.

David conducts hands-on private classes in his Santa Rosa, CA studio. For info, visit the website: www.djmarks.com/classes/.

Drying Olive Wood: I was searching for information on drying Olivewood and found a post on the Internet that you had made. I am a neophyte at drying wood for turning, with most of my "learning experiences" ending up fueling my neighbor's outdoor pizza oven.

I have the opportunity to get some trimmings from an Olive orchard in California's Livermore Valley.

Your method of soaking rough turned pieces in denatured alcohol to remove water and then resealing with greenwood sealer sounds like something that would work for me.

When the surface has dried after the alcohol bath, you again seal the entire piece with green wood sealer. Will the piece then continue to slowly dry?

Olive Trees in a Northern California Orchard

Another problem for me is the California Air Resources Board has now caused denatured alcohol to be banned in California. Is there a substitute for denatured alcohol, or will I need to do my alcohol bath of Olive wood and drying outside of the state of California? Randy

David's Answer: Your question about drying Olivewood is a good one. I also had an opportunity to get some Olivewood branches from an orchard in Northern California back in 2013, and I have learned that California Olive trees grown in orchards are very unstable.

Most of the wood that I harvested cracked even after multiple coats of Anchor seal (liquid wax) and storing it in a cool shed. Unfortunately, it was the year that we had some of the worst droughts—with high temperatures and low humidity—which really hurt my drying process.

Based on that experience, I now recommend storing Olivewood underwater, which will do the best job of preserving it until you are ready to rough turn it. I use large plastic barrels that you can find at recycling places or through a friend that works some place where they are available.

I used to add Clorox bleach to the water to keep it clean, but it melted the outer layer of Maple (which I was able to turn away later). Now, I just let the wood become a swamp and keep it covered with plastic, so mosquitoes don't breed in it.

When you are ready to turn wet Olivewood, it will turn like butter. Rough out the shape to a wall thickness of anywhere between 1" to $1^{1}/2$ " thick. Olivewood distorts like crazy when it dries so it's advisable to leave the walls a little thicker but not too thick.

Sealing it with Anchor Seal is also another method, but I don't apply Anchor Seal after submerging the wood in alcohol.

Since you mentioned that California banned denatured alcohol (I had to look it up because it was hard to believe!), then I highly recommend boiling the rough turned blanks in water.

This is the least expensive method, so it will save you a lot of money in alcohol.

I use a big metal drum (50 gallons or more), which I picked up at a recycling center.

I place the drum on some bricks on a concrete surface and use a big propane stove underneath the drum as my heat source.

I deposit my roughed out wood inside the drum, and then I fill it up with water. Next, I turn on the heat and bring it to a boil which will take quite a while.

I boil the wood for approximately one hour for each inch of wall thickness, though allowing it to stay in longer won't hurt the wood.

After it has boiled for a couple of hours, then I turn the heat off and let it cool down overnight. The next day, I use a short piece of garden hose as a siphon to remove the water.

I let my bowl blanks and hollow vessel blanks drip dry for a day or two and then cover them with paper bags to slow the down the drying time. After 2 weeks, I remove the paper and just allow the bowl blanks to air dry. If the wall thickness is 1", the wood should start to dry down to 10% moisture content after 2 months or so.

Here is a stack of Olivewood that I double coated with Anchor Seal Wax and stacked & stickered in the traditional way for drying slabs. I also hosed it with water and tarped it to slow down the drying process. Unfortunately, this was back in 2013 when California was having a really bad drought, so the slabs did crack. I figure that I can still have plenty of wood for smaller projects, by cutting away the cracks and harvesting the solid timber.

Tools & Techniques

The Woodworker's Journey: Concept to Creation

Koji Tanaka (California)

This is an abstract wall-hanging sculpture representing the Hawaiian goddess Hina of Hilo and her demi-god son, Maui. Hina is symbolized by the overall crescent moon shape as stories tie her ascent to the moon. Maui is birthed/emerges from Hina, as symbolized by the fish hook as well as the outrigger sail form, which represents his many adventures on the seas.

Akua Koa

Roger Asay & Rebecca Davis (Arizona)

The act of seeing, unencumbered and direct, can be a transformative experience. Our artistic collaboration attempts to bring raw materials of the natural world into clear view, to be encountered as if for the first time. For this exhibition, we chose Manzanita, which is a unique shrub native to the Central Highlands of Arizona. As the plant's dead wood ages, the exterior surface's red bark gives way to a rough silvery grey, while the interior wood turns from unblemished white to an ever richer and more patterned red. Shaping and polishing this jumble of sticks into a spherical form draws out the contrast of inner and outer wood. Made with one of our favorite materials, we are pleased to share with a Maui audience.

Manzanita Sphere Manzanita

> Waldo's Coffee Mango

The Maui Arts & Cultural Center in Hawai'i celebrated its 25th anniversary, Jan. 7-Feb. 25, by hosting the invitational exhibition, *The Woodworker's Journey: Concept to Creation*. This show featured work by a select group of 25 established furnituremakers and sculptors from Hawai'i and the U.S. mainland, with distinguished careers in working with wood.

As part of the exhibition's theme of "Concept to Creation," each invited artist was asked to make one new piece for the exhibition. The work could be utilitarian or conceptual in design, decorative, carved, turned, an assemblage that defies function, refined conventional, or freeform fusion. The primary material had to be wood, however additions of other materials were acceptable.

Participants also were asked to document their approach/ process and their work, as it developed. Thereby, visitors were given a glimpse into the process of conceptualization, visualization, and fabrication through original drawings and photographs depicting stages of making.

This pictorial highlights work from the exhibition by participants from Western states, along with their artist statement. A video relating to the exhibition is available at: www.youtube.com/watch?v=WLXzlZAD37o&feature=youtu.be/.

Paul Schürch (California)

A concept is born through imagination, where a quirky idea can give one a fresh insight to enjoy wood in a different way, and where design, skill, and craft converge, creating art. My current body of work explores different patterns of wood inlay over larger surfaces. I enjoy the flow of shapes, patterns, lines, and attempt to be sensitive to the materials. The image draws the viewer in for a closer look, and upon finding a thousand coffee beans of inlaid wood, they may even come across little details and purposeful mistakes here and there, all left to be discovered. It is an odd application of patience that is needed for such work, but thankfully, I did so enjoy creating this Maui Mango toasted edge coffee bean piece!

Michael Cullen (California)

I carved my first feather after a trip to New Zealand in 2001. It was there that I had the opportunity to observe and work with Maori carvers. That seminal experience changed my technique and approach to carving and set me on a new

Fossilized Feather
Mahogany, milk paint (sealed
with shellac and wax)

path. The feather has always been one of my favorite images to carve, because it appears to shift and lay with light as one walks past it. Fossilized Feather in particular was created to impart a sense of time and connection to the earth. It's the largest feather I have carved to date.

Muse of the Wise Maple, dowels, acrylic paint

Kristin LeVier (Idaho)

I see beauty everywhere in nature and make art to remind us of our deep connections with the breathtaking spectacle of the natural world. Much of my art is focused on plants, and although I prefer snowy weather to heat, I love the lush beauty of tropical plants. I chose the beautiful, undulating banana leaves common to Hawai'i as models for this piece, and the original scientific name for bananas, Musa sapentium (Muse of the wise), made for a lovely name. The three central leaves of my sculpture were created by sawing and powercarving leaves, recycled from a discarded Maple dining table.

Wendy Maruyama (California)

During the making of this piece, I have been consumed by the care of my dear auntie, who is suffering from dementia. This piece was not intended to be about her, but it evolved during the making of it. I originally was going to leave it natural and sand off the live edge, but somehow the pain of watching my aunt slowly

become affected by this disease transferred itself into the end result. It became black. The edge was left raw and rough. One single door slicing into the cabinet instead of two parallel doors, leaving incomplete access to one of the sections. This illuminates the idea that furniture can provide a narrative or story.

Part of Her Disappears Everyday Tamo, Ash, handmade paper

Dean Pulver (New Mexico)

I'm interested in making pieces that are resonate and reflective. To resonate, meaning to evoke or suggest images, memories, and emotions. And reflective, meaning being brought into deep thought and contemplation. I find that in using forms that are basic and elemental, there becomes an openness for the viewer to create multi-referential relationships to the pieces. I am creating simple but rich forms to reference man and nature, engineering and design, creation and invention, time and transition, and growth and change. I feel that recognizing and celebrating this overlap of nature, science, and creativity is essential in these times. Through honoring the handmade process and the traditional techniques of my medium, I strive to make pieces that are full of truth and meaning.

Black Waterfall
Douglas Fir

Moani Ahe (Fragrant Breeze)
Camphor, Red Eucalyptus Saligna,
blue marble, green hau, noni

Tai Lake (Hawai'i)

Furniture makers are the mimes of the art world. Beyond the display of skills and materials, no one expects a voice to come from simple line, form, and function. But what if a piece could challenge a norm? What if a simple change from normal could throw a room into motion? What if a line could change the feel and flow of a gathering space? What if the everyday things we surround ourselves with were invitations to open even more doors?

Dream Table, Koa, Wenge, Iaminated cores

Joel Bright (Hawai'i)

There's deep history instilled in each type of wood brought together in this piece that reflects the diversity and richness of culture that abounds in Hawai'i. In particular, the Red Eucalyptus is from a tree planted in 1880 as part of an initiative organized by the Hawaiian monarchy. Rooted in each type of wood is a color that is not often evident, but brought forth through artistry and imagination, presenting nature's beauty in its most organic form.

Untitled
Koa, European Beech, Wenge,
Sapele Mahogany, Camphor,
Baltic birch plywood,
assorted other woods

Shaun Fleming

(Hawai'i)

My goal in creating this piece was to design something both visually interesting and functional. I spent weeks playing with concepts and at times even came

up with ideas in my sleep. I chose to veneer the piece, which

gave me design options which would have not been possible using solid wood. There are over 275 sq. ft. of veneers. Veneers are thinly sliced pieces of wood, cut in sequence from a log. Using veneers produce a very stable product and is a responsible use of sometimes very rare woods. The marquetry in the doors is all cut with a jeweler's blade in a scroll saw. Some of the pieces are dipped into hot sand to add shading before being assembled.

Display Cabinet
Cuban Mahogany, Curly Koa,
Ebony, Port Orford Cedar,
East Indian Rosewood, Holly

Alan Wilkinson (Hawai'i)

This cabinet was conceived and designed as a showcase cabinet. The cabinet is the first to be showcased, followed by the treasures to be discovered inside, as the doors are opened and the lights come on. The Japanese door hinges are exceptional—rarely, if ever, used in furniture. The exploration continues as the drawers display their contents, and five concealed compartments are the last to reveal their surprises. This palette of woods is not often seen together. The design started with a couple of free-hand sketches. Next were full-scale shop drawings on plywood sheets, then mock-ups. Turned parts (door handles, pulls, legs) were developed on the lathe.

Kula's View Maui-grown woods, Baltic Birch plywood, assorted other woods

Peter Naramore (Hawai'i)

Built primarily of Maui-grown woods collected over the past several decades, this cabinet was constructed alongside a commissioned work. Gaining inspiration from Japanese woodblock artists such as Hiroshige and French Art Nouveau marquetry designers, the scene on the cabinet's front is the view from my Keokea home. While many ideas were considered, this view has continually captured my attention by presenting itself in every imaginable palette of colors.

Mats Fogelvik (Hawai'i)

After I got the invitation to this show, I had to think a lot about what to make. I decided to make a table. My journey as a furniture maker often leads from one previous design inspiring the next one. I built my first original design dining table on Maui 25 years ago, which led to a pedestal table with similar design. Last year, I started the Vortex Series, round tables with spiral veneer patterns, still using the old pedestal design. For this table, I wanted to create something very new with the pedestal, and I came up with a design of six curved elements in a hexagonal pattern. It was quite complicated to figure out the joinery and the geometry. The title, A Star is Born, comes from the star pattern in the tabletop.

Tribal Impulse Curly Koa, Pheasantwood, Kamani, glass shelves

Ricardo Vasquez (Hawai'i)

The creation of Dream Dance started with cutting 150 various-sized discs of marine plywood, using a CNC router. The discs were stacked, glued together, and encouraged to take gently swaying shapes, using various grinders and sanders to create the stem elements. A wood torsion box forms the substrate of the arched element with solid Koa wood where the stem elements project through, then skinned with thin bendable plywood and Curly Koa veneer using vacuum bag technology. The edges of the arched element were fitted with numerous tiles of solid Koa and embellished with carved details. Solid Koa wood was carved into fanciful shapes to top the stem elements, with lathe-turned collars of Lacewood. Solid Maple wood and Europly were used for the base and painted with black milk paint, as were the stem elements.

Industrial
Revolution,
Cook Pine,
Robusta
Eucalyptus,
copper leaf,
pyrography

Vortex Series #3: A Star is Born, 2019 Koa, Pheasantwood, Holly, Primavera, Wenge, Rosewood, Cherry Plywood, Opiuma

Robert Butts (Hawai'i)

Wanting a tropical look in a cabinet, tiki torches came to mind, along with getting away from the straight line look. I used locally grown woods as much as possible. Fortunately, there are a lot of different species of trees that grow here in Hawai'i that need to come down for various reasons. Tree trimmers and small saw mills provide the different local woods found nowhere else. This cabinet has Curly Koa on the outside and Camphor on the inside. The legs or columns are Pheasantwood. Slices of Bamboo with epoxy were used for the bottom base, center line, and the tiki torches. The Bamboo leaves and stem are made from Hau and Mango wood. Ebony was used for the handles and drawer dovetails. Flickering bulbs give the torches a burning flame look.

The Torch Cabinet Koa, Camphor, Pheasantwood, Bamboo, Mango, Hau, Ebony

Michael Patrick Smith (Hawai'i)

I wanted to create something uniquely different from what I had done before. This allowed me to go in infinite directions—a process which is both challenging and fulfilling. I allowed my brain to sauté in the creative experience—ideas put to drawings, which led to new concepts,

building into a vision. This led me to my sculpture entitled Industrial Revolution. It reflects the machinery, architecture, and engineering of the late nineteenth century, a period of extreme change for our world. It was my intention to create a steam punk sculpture embodying the power and artistry of this era. This piece is all wood, except for one ounce of copper leaf. The black textured areas are where the wood has been burned using a pyrography tool.

Turning Topics

Approaching its Final Issue

More Woodturning Magazine

More Woodturning Magazine began as a print publication in 1996 and transitioned to fully digital, on the Internet, in 2014. After 25 years, the publication is ceasing operations in April.

In another sign of the times, *More Woodturning Magazine* (MWT) is closing up shop. For 25 years, MWT served the woodturning community with news and articles, first as a newsletter, then transitioning to solely an on-line publication.

It was founded in 1996 by **Fred Holder**, an internationally-renowned woodturner, writer, and instructor. It began as a 12-page Black & White printed monthly newsletter, designed to provide educational material and guidance in woodturning techniques and coverage of the woodturning world. It was written totally by Fred, and over time, it grew in size, as the stable of contributors increased (numbering more than 60)—including many of the field's top artists and instructors from across America and beyond.

Each issue contained original step-by-step project tutorials; articles about woodturning concepts, techniques, and ideas; a *Meet the Turner* column; in-depth product reviews; new product announcements; event listings; news from the woodturning world; a question/answer column; and some fun items like woodturning quotes, cartoons, and an interactive quiz.

In 2005, **Dennis Daudelin**, who became very active in the woodturning world after selling his computer company and retiring in 1998, helped Fred bring the publication on-line by creating a full-color electronic version available over the Internet. In 2014, the magazine was converted to a fully electronic edition (pdf format), and when Fred retired a year later, Dennis, who also ran the website *Woodturning Online* (which closed after 17 years this past January) took over the MWT operation.

Dennis, with his wife Lyn, spent the first few months preparing a major overhaul. This included conducting a survey of existing subscribers, discussing magazine approaches with members of the woodturning world, and designing and programming the new delivery and administration systems. Lyn, who has a doctorate in education and experience as a writer, agreed to do the editing, help with the creation of the non-technical content, and keep things on track. Combining those skills with Dennis's woodturning expertise and computer design experience made for a successful, quality publication.

Though there are several other printed woodturning magazines, Internet forums, and websites, MWT was unique by delivering original articles and tutorials, not published previously, using a PhP-based delivery system. Unlike the "flip-book" PDF-style approach used by many hardcopy magazines to create online versions of their material, this alternative provided readers with several user-friendly options: hyperlinks (the ability to click on unfamiliar terms or key words to access additional information), the ability to interact with magazine writers and staff via feedback windows, and a zoom in/zoom out feature to make pictures or diagrams easier to read. It also provided easy access to a database of previous editions.

This type of delivery system had its challenges, however. **Lyle Jamieson**, who wrote the Q & A column for the magazine each month, said "I believe Dennis and Lyn were just a bit ahead of the times. On-line use has been slow to be accepted, because the majority of the turning world is made up of an older population. It will not be long when most, if not all publications, will be downloaded and not in hard copy print form."

Dennis addressed this concern by always being available to help users who were new to the technology. "I had one new subscriber who wrote me a three-word email after trying to change his access password" says Dennis. "It said 'I give up.' I contacted him, helped him change the password, gave him a few other tips, and he continued with us. It is a good feeling to help someone become not only a better woodturner, but also a more skilled internet user."

More Woodturning Magazine was a labor of love for Dennis. He never raised the price of the magazine from Fred's original yearly price of \$25 in 1996. "I was not doing this for the money" said Dennis. "At the beginning, I was doing it for Fred, who asked me to take it over for health reasons (Fred passed away in 2016). I was reluctant to do this at first, since I already had a website design business and I was publishing Woodturning Online."

Lyn and Dennis worked well together, in what turned out to be an incredibly rewarding venture. "I will always treasure the friendships that I have made with writers, sponsors, and subscribers. But it is now time for us to retire. We are both looking forward to traveling throughout this beautiful country in our motor home. I'm also looking forward to spending more time turning, instead of writing about it!"

The April issue will be the final edition of *More Wood-turning*. Current subscribers will continue to have access to the database of past issues until October 1st, and no new subscriptions are being accepted.

More Woodturning founder Fred Holder, demonstrating at the South Puget Sound (WA) Woodturners club.

Making My First Turning Tool

Before I was a woodturner, I was a blacksmith.
Therefore, when I purchased a wood lathe, I made my first bunch of tools. Unfortunately, at that time, I wasn't too sure what they should look like. I looked at photographs in a Sears Tool Catalog and that was my guide. Based on that picture, I made a skew chisel, a round nose scraper, a Vtool, a parting tool, a gouge, and a tool of my own invention, a square nose scraper. I found out later that the square nose scraper had been around for years, but the one that I have was still my own invention.

Current MWT publishers Dennis and Lyn Daudelin, about to close the publication and board their motor home to tour the country.

	ALACKA	Mar. 11	Beginning Intarsia (Dan Eklund)
	ALASKA	Mar. 11	Hand Plane Tune-Up (Berdel)
	ALASKA WOODTURNERS	Mar. 14	Bowl Turning Basics (Vemich)
	Anchorage, AK www.akwoodturners.org	Mar. 17 Mar. 18	Furniture Repair (Wilson) Sharpening Clinic (Berdel)
Mar. 7	Small Cylinder Box (Arnier Geiger)	Mar. 19	Beginning & Intermediate Finishing Techniques (Bob Levey)
Mar. 30-Apr. 1	Intermediate Woodturning (Stuart Batty)	Mar. 21	Beginning Carving (Vernon Farr)
Apr. 2-3	Experienced Woodturning (Batty)	Mar. 22	Make Your Own Custom Wood Pen Blank (Chris Dabney)
Apr. 6-8 Apr. 9-10	Intermediate Woodturning (Sam Angelo) Experienced Woodturning (Angelo)	Mar. 24	Furniture Repair (Wilson)
7.p	ALASKA CREATIVE WOODWORKERS	Mar. 26 Mar. 28	Guitar Building Q & A (Josh Ronstadt) Shelf Pin Jigs
Anc	horage, AK www.alaskacreativewoodworkers.org	Mar. 29	Wood or Acrylic Pen Turning (Dabney)
Mar. 4-6	Dutch Tool Chest (Megan Fitzpatrick)	Apr. 3	Sharpening Clinic (Berdel)
Mar. 21	Shaker Boxes (Don Falkenberry)	Apr. 4	Turn a Bottle Stopper
Mar. 28-29	Spokeshave (John Hartvigson)	Apr. 5	Intro to Woodburning (East-Itkin) Furniture Repair (Wilson)
Apr. 4	Ceramic Trivet (Jim Powell)	Apr. 7 Apr. 8	Beginning Intarsia (Eklund)
	TOTEM HERITAGE CENTER	Apr. 8	Hand Plane Tune-Up (Berdel)
	1 Deermount St., Ketchikan, AK (907) 225-5900	Apr. 9	Beginning & Intermediate Finishing Techniques (Levey)
Mar. 16-20	Spring Break Youth Cedar Bark Weaving (Holly Churchill)	Apr. 11	Sharpening with the Tormek System (Dan Kelly)
	ARIZONA	Apr. 12 Apr. 14	Turn a Kaleidescope Egg (Irene) Furniture Repair (Wilson)
		Apr. 15	Sharpening Clinic (Berdel)
V21212	MILKWEED ARTS	Apr. 18	Beginning Carving (Farr)
	20 W. Camelback Rd., Phoenix, AZ (602) 341-6580	Apr. 19	Make Your Own Custom Wood Pen Blank (Dabney)
Mar. 21	Turn a Wooden Pen	Apr. 21	Furniture Repair (Wilson) Lathe Tool Sharpening (Vemich)
	PORTER BARN WOOD 901 S 7th St. Phoenix, AZ (602) 738-1456	Apr. 23 Apr. 25	Intro to the Lathe: Spindle Turning (Vemich)
Mar. 14	Dining Tables Workshop Demo	Apr. 25	Festool Sanding System
Apr. 4	Mantels Workshop Demo	Apr. 26	Wood or Acrylic Pen Turning (Dabney)
1	ROBERTO-VENN SCHOOL OF LUTHIERY	Apr. 28	Furniture Repair (Wilson)
	12 NW. Grand Ave., Phoenix, AZ (602) 243-1179		WOODWORKERS' SOURCE
Mar.14-15	Pick-Up Winding Workshop	1764	645 W. Elliot Rd., Tempe, AZ (480) 355-5090
Apr. 4-5	Set-Up & Maintenance Workshop Guitar Making & Repair Course—10 Weeks	1764	1 N. Black Canyon Hwy., Phoenix, AZ (602) 504-1931
Apr. 22		Mar. 6	3441 S. Palo Verde, Tucson, AZ (520) 745-8301 Table Saw 101: Techniques for Better Cutting (Phoenix)
	OCKLER WOODWORKING & HARDWARE	Mar. 13	Table Saw 101: Techniques for Better Cutting (Tempe)
	6 E. Thunderbird Rd., Phoenix, AZ (602) 996-3488	Mar. 20	Table Saw 101: Techniques for Better Cutting (Tucson)
Mar. 1, 7, 8 Mar. 4	4-in-1 Screwdriver Make & Take Intro to the Router	April 3	Practical Joinery: Tips for Using a Router (Phoenix)
Mar. 5	Make a Cheese Serving Board	April 10 April 17	Practical Joinery: Tips for Using a Router (Tempe) Practical Joinery: Tips for Using a Router (Tucson)
Mar. 6	Intro to Bowl Turning	April 17	Practical Joinery. Tips for Osing a Nouter (Tucson)
Mar. 7	Woodturning Techniques		ARKANSAS
Mar. 10, 17 Mar. 13	Sign Making Make & Take 4-in-1 Screwdriver Make & Take		ARKANSAS ART CENTER
Mar. 14	Sharpening Your Turning Chisels		501 E. 9th St., Little Rock, AR (501) 372-4000
Mar. 14	Power Sharpening with Sorby's PRO Edge System	Mar. 6	Intermediate Woodturning—4 sessions (Kim Fifer)
Mar. 15	Intro to Turning		ARKANSAS CRAFT SCHOOL
Mar. 21 Mar. 24, 31	Finishing Techniques Old Masters' Wiping Stains Sign Making Make & Take	11	10 E. Main St., Mountain View, AR (870) 269-8397
Mar. 28	SawStop Professional Table Saws	Mar. 5-8	Turning Wood Carved Pottery (Matt Monaco)
Mar. 29	Turning an Acrylic Pen	Mar. 13	Wooden Pot Turkey Call Making
Apr. 4	Dovetail Joinery Using Rockler's Dovetail Jig	Apr. 11 May 8-10	Carving a Cowboy Boot Intro to Woodturning (Thomas Dunn)
Apr. 11 Apr. 18	Spindle Turning Hand-Held Router Techniques	may o 10	EUREKA SPRINGS ART SCHOOL
Apr. 25	Table Saw Safety & the MicroJig GRR-RIPPER		Eureka Springs, AR (479) 253-5384
150 November 2011	OUTHWEST SCHOOL OF WOODWORKING	Mar. 16-20	Viking Tool Chest (Bob Patrick/Doug Stowe)
	621 N. 7th Ave., Phoenix, AZ (480) 734-0274	Mar. 27-28	Intro to Woodturning (Kip Powers)
Mar. 16-18	Woodturning (Jimmy Clewes)	Apr. 18-19	Caricature Carving (Harold Enlow)
Mar. 20-22	Epoxy Mastery & River Table (Bronson Zolik)	Apr. 22-May 1	13 Drum Making (Jason Davis)
Mar. 21	Turning a Stool (Doug Forsha)		NORTHERN CALIFORNIA
Mar. 28-29 Apr. 6-23	Make Your Own Flute (Leland Wach) Fundamentals of Traditional Woodworking I (Forsha)		
Apr. 18-19	Small Table Workshop (Forsha)		ARQUES BOAT BUILDING
Apr. 25-26	Router Basics (Andy Glantz)	Tues.	Sausalito, CA (415) 331-7134 Traditional Boat Design
Apr. 27-May 21	3 - 마인지, 사용, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,	Sat.	Fundamentals of Woodworking & Hand Tool Usage
May 2-3 May 21-July 1	Make Two Elegant Cutting Boards (Forsha) Fundamentals of Traditional Woodworking III (Raúl Ramírez)	Wed.	Boat Design
May 21-July 1	WOODCRAFT—Phoenix		CABRILLO COLLEGE
2002 N			Aptos, CA (831) 479-6331
3002 N	I. Arizona Blvd., Ste. 12, Chandler, AZ (480) 539-9663 Call for Classes	Apr. 18	Build Your Own Backyard Garden Box & Urban Gardening Basics
	WOODCRAFT—Tucson	Apr. 18-19	Forging and Toolmaking (Vern Caron)
62301	N. Oracle Rd., Ste. H-100, Tucson, AZ (520) 742-9663	Apr. 18-19 May 16-17	Forging and Toolmaking: Intermediate (Caron) Wood Carving: Hand Tools and Techniques (Ron Cook)
0230	Intro to Gourd Finishing (Lynne East-Itkin)	may 10 17	CALIFORNIA COLLEGE OF ARTS
Mar. 1	The state of the s		CALII OMNIA COLLEGE OF ARTS
Mar. 1 Mar. 3	Furniture Repair (Doug Wilson)		1111 8th St., San Francisco, CA (510) 594-3710
Mar. 3 Mar. 6	Furniture Repair (Doug Wilson) Sharpening (Bridger Berdel)	May 25	1111 8th St., San Francisco, CA (510) 594-3710 Intro to Furniture—6 sessions (Adrian Segal)
Mar. 3 Mar. 6 Mar. 7	Furniture Repair (Doug Wilson) Sharpening (Bridger Berdel) Intro to the Lathe: Spindle Turning (Chris Vemich)	May 25	Intro to Furniture—6 sessions (Adrian Segal)
Mar. 3 Mar. 6 Mar. 7 Mar. 7	Furniture Repair (Doug Wilson) Sharpening (Bridger Berdel) Intro to the Lathe: Spindle Turning (Chris Vemich) Suede Tex: Flocking	May 25	
Mar. 3 Mar. 6 Mar. 7	Furniture Repair (Doug Wilson) Sharpening (Bridger Berdel) Intro to the Lathe: Spindle Turning (Chris Vemich)	May 25 Apr. 4	Intro to Furniture—6 sessions (Adrian Segal) CITY COLLEGE OF SAN FRANCISCO

Page 44 Woodworker West March-April, 2020

	CRUCIBLE		ROCKLER WOODWORKING & HARDWARE
	1260 7th St., Oakland, CA (510) 444-0919		6648 Lonetree Blvd., Rocklin, CA (916) 259-7403
Mar. 7	Fundamentals of Woodworking	Mar. 2, 9	Sign Making Make & Take
Mar. 14	Pen Turning	Mar. 4, 11	4-in-1 Screwdriver Make & Take
Mar. 24, 26	Woodworking Lab	Mar. 6	Segmented Bowl Tuning
Mar. 28	Spoon Carving by Hand	Mar. 7	Woodturning Techniques
Mar. 30	Youth Woodcarving & Sculpting Fundamentals of Woodworking	Mar. 14	Power Sharpening with Sorby's PRO Edge System
Apr. 4 Apr. 6	Hand-Cut Dovetails—5 sessions	Mar. 16, 23 Mar. 21	Sign Making Make & Take Finishing Techniques Old Masters' Wiping Stains
Apr. 7, 9, 24	Woodworking I —10 Sessions	Mar. 18, 25	
Apr. 8	Woodworking II—10 Sessions	Mar. 28	Wobble Chuck Turning
Apr. 10-12	The Bandsaw Box	Mar. 28	SawStop Professional Table Saws
Apr. 25-26	Woodturning I	Apr. 4	Dovetail Joinery Using Rockler's Dovetail Jig
May 2, 23	Fundamentals of Woodworking	Apr. 11	Spindle Turning
	DAVID J. MARKS WOODWORKING	Apr. 18	Hand-Held Router Techniques
	Santa Rosa, CA (707) 526-2763	Apr. 25	Table Saw Safety & the MicroJig GRR-RIPPER
	Call for Classes		SIERRA COLLEGE
	ESSICK WOODWORKING SCHOOL		401 Charcot Ave., San Jose, CA (408) 818-0664
	Grass Valley, CA (530) 264-6062	Mar. 2	Intro to CNC Machining
Mar. 9-13	Woodworking (Dugan Essick)		WOOD THUMB
Mar. 21	Chairmaking		173 Shipley St., San Francisco, CA (415) 512-7040
Apr. 20-24	Woodworking (Essick)	Mar. 2, 14	Wedge Table
May 2-3	Sawdust 101	Mar. 9	Rainbow Cutting Board
May 11-15	Woodworking (Essick)	Mar. 15	Coffee Table
May 23-24	Build a Sculptured Stool	Mar. 16	Triangle Shop
	HANDCRAFT STUDIO SCHOOL	Mar. 23	Cutting Board
10	368 San Pablo Ave., El Cerrito, CA (510) 332-6101	Mar. 30	The Deco Shelf
Mar. 22	Melon Basketry	Apr. 6	Six-Pack Caddy
Apr. 4	Melon Basketry	Apr. 8	Rainbow Cutting Board
	RRY KERMODE WOODTURNING SCHOOL	Apr. 12	Coffee Table Wedge Table
,_		Apr. 13 Apr. 20	Cutting Board
Mar. 14-15	Sebastopol, CA (707) 824-9893 Beginning Woodturning	Apr. 27	The Deco Shelf
May 23-24	Beginning Woodturning Beginning Woodturning	7.p27	WOODCRAFT—Sacramento
Way 25 24	KALA ART INSTITUTE		
			9545 Folsom Blvd., Sacramento, CA (916) 362-9664
A 4 F	1060 Heinz Ave., Berkeley, CA (510) 549-2978	Mar. 7 Mar. 8	Intermediate Woodworking: End Table (Tony Page) Intro to Woodworking: Laminated Cutting Board (Dave Phillips)
Apr. 4-5	Contemporary Gilding	Mar. 12	Hand-Cut Dovetails 1 (Dave Traversi)
May 16-30 May 16-17	Japanese Woodblock—3 sessions Wood Engraving	Mar. 14	Adirondack Side Table / Foot Stool (Robert Kelchner)
May 10-17	The Control of the co	Mar. 15	Bandsaw Boxes (Adam Panto)
1 6	MT. DIABLO ADULT EDUCATION	Mar. 19	Sharpening Carving Tools (Panto)
	Barbara Rd., Pleasant Hill, CA (925) 937-1530 x3990	Mar. 21	Inlay Techniques (Panto)
Mar. 9 Mar. 9	Woodworking Projects—11 sessions (Dave Greenhill) Woodworking: Emphasis Hand Tools—11 ses. (David Lipscomb)	Mar. 22	Intro to Woodturning: Harry Potter Wand (Marcel Vital)
Mar. 9	Woodturning: Independent Projects Open Shop—11 sessions	Mar. 26	Intro to Pen Turning: American Slim (Michael Jay & Neysa Bush)
Mar. 10	Master Series Projects—12 sessions (Brian Condran/Jeff Traeger)	Mar. 26	Intro to Turning Wood: Bowl & Mallet (Carlos Angulo)
Mar. 10	Master Series: Tools & Techniques—12 sessions (Condran/Traeger)	Mar. 29	Sharpening for Wood Turners (Vital)
Mar. 10	Intro to Woodworking Part I—12 sessions (Robert Vallentyne)	Apr. 4	Intro to Turning Wood: Bowl & Mallet (Angulo)
Mar. 10	Tool Sharpening for Turners—2 sessions (MIchele Freeze)	Apr. 5	Scroll Saw Techniques (Holly Lovvo)
Mar. 11	Woodworking Projects—12 sessions (Gordon Fry)	Apr. 9	Turn a Bottle Opener or Ice Cream Scoop (Jay & Bush) Basic Chip Carving (Viktor Ivantsov)
Mar. 11	Woodcarving: Beginning to Advanced—12 ses. (Robert Budesilich)	Apr. 11 Apr. 12	Intro to Woodworking: Laminated Cutting Board (Phillips)
Mar. 11	Carving Water Fowl & Wildlife—12 sessions (Budesilich)	Apr. 16	Hand Cut Dovetails 2 (Traversi)
Mar. 11	Woodcarving: Open Shop—12 sessions (Budesilich)	Apr. 18	Turn a Live Edge Bowl (Angulo)
Mar. 12	Basic Box Making—12 sessions (Traeger)	Apr. 19	Intro to Woodturning: Harry Potter Wand (Vital)
Mar. 12 Mar. 13	Intro to Woodworking Part II—12 sessions (Greenhill) Independent Project Open Shop—12 sessions (Wayne Stolte)	Apr. 23	From Logs to Lumber: Harvest Your Own Wood! (Panto)
Mar. 13	Building Classic Furniture—12 sessions (Tim Killen)	Apr. 25	Make a Custom Drop Point Knife (Mike Dunajski)
Mar. 13	Independent Projects Open Shop—10 sessions	Apr. 26	Bandsaw Techniques (Panto)
Mar. 18	Joinery: Part A—10 sessions (Bob Hoellwarth)		WOODCRAFT—SF Bay Area
Mar. 23	Use & Care of Hand Planes—2 sessions (Vallentyne)		40 El Camino Real, San Carlos, CA (650) 631-WOOD
Mar. 24	Intro to Turning—8 sessions (Dietrich)	Mar. 7	Intro to Turning, Sharpening & Safety (George Chisholm)
Mar. 26	Cast & Turn Acrylic Pens—2 sessions (Joel Albert)	Mar. 14-15	[전: 3[전: 1] 전: 4[전: 1] 전: 1[전: 1] 전: 1[전: 1] 전: 4[전: 1] 전: 4[T.] 전
Mar. 26	Turn a Ring & Jewelry Holder—2 sessions (Albert)	Mar. 14	Basic Cabinet Construction (Larry Margules)
Apr. 13	Advanced Beginners Workshop—6 sessions (Joe Dahl)	Mar. 25	Intro to Woodworking & Safety—2 sessions (Claude Godcharles)
Apr. 15	Basic Bowl Turning—6 sessions (Jerry Jakubowski)	Mar. 28-29	
	RANDALL MUSEUM	Apr. 18	Router 101: Intro to the Router (Godcharles)
19	9 Museum Way, San Francisco, CA (415) 554-9600		WORKSHOP SF
	Call for Spring Classes		1310 Haight St., San Francisco, CA
R	OCKLER WOODWORKING & HARDWARE	Mar. 5, 26	Wooden Planter Box & Stand
	420 Treat Blvd., #A, Concord, CA (925) 521-1800	Mar. 6	Wood Lamps & Tea Light Candle Holders
Mar. 4, 15	4-in-1 Screwdriver Make & Take	Mar. 7 Mar. 14	DIY Wooden Bench Project
Mar. 7	Woodturning Techniques	Mar. 14 Mar. 19	DIY Wood Boxes of Green Magic Modern Wood Planter
Mar. 8, 29	Sign Making Make & Take	Mar. 19	3 Column Wooden Shelf
Mar. 14	Power Sharpening with Sorby's PRO Edge System	Mar. 25	Intro to Block Printing
Mar. 21	Finishing Techniques Old Masters' Wiping Stains	Mar. 29	Wooden Side Table with Hair Pin Legs
Mar. 28	SawStop Professional Table Saws	Apr. 4	DIY Wood Boxes of Green Magic
Apr. 4	Dovetail Joinery Using Rockler's Dovetail Jig	Apr. 8	Wooden Planter Box & Stand
Apr. 11	Spindle Turning Hand, Hald Pouter Techniques		######################################
Apr. 18	Hand-Held Router Techniques Table Saw Safety & the MicroJig GRR-RIPPER	W	WW.EASYDOVETAILS.COM
Apr. 25	Table Jaw Jalety & the Microsig Ghn-HIFFEN		

March-April, 2020 Woodworker West Page 45

Apr 16	Modern Wood Planter	Mar. 21	Finishing Tochniques Old Masters' Wining Stains
Apr. 16 Apr. 17	Intro to Block Printing	Mar. 25, 26	Finishing Techniques Old Masters' Wiping Stains Sign Making Make & Take
Apr. 18	Floating Shelves	Mar. 28	SawStop Professional Table Saws
Apr. 19	Three Column Wooden Shelf	Apr. 4	Dovetail Joinery Using Rockler's Dovetail Jig
Apr. 22	Wood Lamps & Tea Light Candle Holders	Apr. 11	Spindle Turning
Apr. 23	Modern Wooden Peg Board	Apr. 18	Hand-Held Router Techniques
Apr. 29	Wooden Ladder	Apr. 25	Table Saw Safety & the MicroJig GRR-RIPPER
Apr. 30	Wooden Side Table with Hair Pin Legs		ROCKLER WOODWORKING—Orange
	ZITO SCHMITT DESIGN		1955 Tustin St., Orange, CA (714) 282-1157
	3500 Thorn Rd., Sebastopol, CA (707) 861-9126	Mar. 4, 11, 14	Sign Making Make & Take
Mar. 14-15	Woodworking for Women: Bench Making (Debey Zito)	Mar. 7	Woodturning Techniques
Apr. 11-12	Woodworking for Women: Bench Making (Zito)	Mar. 14, 18	4-in-1 Screwdriver Make & Take
	SOUTHERN CALIFORNIA	Mar. 14	Power Sharpening with Sorby's PRO Edge System
	300 I HENN CALIFONNIA	Mar. 21, 25	4-in-1 Screwdriver Make & Take
	ABC ADULT SCHOOL	Mar. 21	Finishing Techniques Old Masters' Wiping Stains
	12254 Cuesta Dr., Cerritos, CA (562) 229-7960	Mar. 21	Sign Making Make & Take
Mar. 31	Upholstery Basic Techniques—11 sessions (Glenn Quezada)	Mar. 22 Mar. 28	Intermediate Pen Turning Fine Finishing: A Hands-On Lesson
Apr. 1, 2	Upholstery Basic Techniques—11 sessions (Quezada)	Mar. 28	SawStop Professional Table Saws
	ALLIED WOODSHOP	Apr. 4	Dovetail Joinery Using Rockler's Dovetail Jig
407 E	. Pico Blvd., Ste. 1006, Los Angeles, CA (310) 429-5611	Apr. 11	Spindle Turning
Mar. 7-8	Live Edge Table & Butterfly Joints	Apr. 18	Hand-Held Router Techniques
Mar. 14, 28	Intro to Woodworking	Apr. 25	Table Saw Safety & the MicroJig GRR-RIPPER
Mar. 21	Fundamentals of Woodworking	R	ROCKLER WOODWORKING—Pasadena
Mar. 31	Furniture Making: Open Studios—10 sessions	83 9	S. Rosemead Blvd., Pasadena, CA (626) 356-9663
Apr. 1	Furniture Making I: Tables—14 sessions	Mar. 6, 7, 15	4-in-1 Screwdriver Make & Take
Apr. 25	Intro to Woodworking	Mar. 7	Woodturning Techniques
AN	MERICAN SCHOOL OF FRENCH MARQUETRY	Mar. 8	Hand Planes & Scrapers
	3815 Utah St., San Diego, CA (619) 298-0864	Mar. 13, 14, 21	Sign Making Make & Take
June 22, 29	Marquetry—5 sessions (Patrick Edwards)	Mar. 14	Power Sharpening with Sorby's PRO Edge System
	ANDERSON PLYWOOD	Mar. 21 Mar. 28	Finishing Techniques Old Masters' Wiping Stains SawStop Professional Table Saws
	4020 Sepulveda Blvd., Culver City, CA	Mar. 29	Mastering Your Router
Mar. 19	Festool FAQ Workshop	Apr. 4	Dovetail Joinery Using Rockler's Dovetail Jig
Apr. 16	Festool FAQ Workshop	Apr. 11	Spindle Turning
	CERRITOS COLLEGE	Apr. 18	Hand-Held Router Techniques
	11110 Alondra Blvd., Norwalk, CA (562) 467-5050	Apr. 25	Table Saw Safety & the MicroJig GRR-RIPPER
Mar. 8	Woodworking Fundamentals—6 Sessions (Robert Thornbury)	R	OCKLER WOODWORKING—San Diego
THE WAS	COMMUNITY WOODSHOP LA		lairemont Mesa Blvd., San Diego, CA (858) 268-1005
	17 San Fernando Rd., Glendale, CA (626) 808-3725	Mar. 7	Woodturning Techniques
Mar. 1	Basics: DIY Plywood Boxes	Mar. 14	Power Sharpening with Sorby's PRO Edge System
Mar. 4,11, 14 Mar. 7	(1) (1) (1) (1) (1) (1) (1) (1) (1) (1)	Mar. 21	Finishing Techniques Old Masters' Wiping Stains
Mar. 7, 28	Intro to Cabinetry Intro to Woodturning	Mar. 28	SawStop Professional Table Saws
Mar. 8	Intro to Upholstery: Ottoman—2 sessions	Apr. 4	Dovetail Joinery Using Rockler's Dovetail Jig
Mar. 8, 29	Woodturning: Bud Vases	Apr. 11 Apr. 18	Spindle Turning Hand-Held Router Techniques
Mar. 8	Patio / Lounge Chair—5 Sessions	Apr. 25	Table Saw Safety & the MicroJig GRR-RIPPER
Mar. 9-10	Metal + Wood Combo: Scotch & Soda End Table	No. of the Control of	ROCKLER WOODWORKING—Torrance
Mar. 11	Basics: Cutting Boards—2 sessions		and the Francisco Control of the Control of the American State of the Control of
Mar. 16	Chair Building—5 Sessions	Mar. 1, 7	28 Hawthorne Blvd., Torrance, CA (310) 542-1466 Sign Making Make & Take
Mar. 16 Mar. 18, 25	Basics: Decorative Boxes—2 sessions	Mar. 7	Woodturning Techniques
Apr. 4	Safety Orientation Intro to Cabinetry—5 sessions	Mar. 8, 14	4-in-1 Screwdriver Make & Take
Apr. 12	Coffee Table in Walnut—4 sessions	Mar. 14	Power Sharpening with Sorby's PRO Edge System
Apr. 27	Intro to Wood Joinery—4 sessions	Mar. 21	Finishing Techniques Old Masters' Wiping Stains
91	GALLEHER	Mar. 22, 28	Sign Making Make & Take
	7920 Gloria Ave., Van Nuys, CA (800) 509-1694	Mar. 28	SawStop Professional Table Saws
	2570 E. Walnut St., Pasadena, CA (626) 298-7580	Apr. 4 Apr. 11	Dovetail Joinery Using Rockler's Dovetail Jig Spindle Turning
Apr. 1	Rubio Monocoat Finishing Demo (Van Nuys)	Apr. 18	Hand-Held Router Techniques
Apr. 23	Rubio Monocoat Finishing Demo (Pasadena)	Apr. 25	Table Saw Safety & the MicroJig GRR-RIPPER
	HUDSON & WEST HARDWOODS	A. P. C.	RUSS FILBECK CHAIRMAKER
	1865 Del Amo Blvd., Torrance, CA (310) 533-4000		: 20 전 전 전 20 전 전 전 20 전 20 전 20 전 20 전
May 27	Rubio Monocoat Finishing Demo	Mar. 9-13	San Diego, CA (619) 972-1399 Chair Making: 2-Slat Ladder Back (Russ Filbeck)
	JORY BRIGHAM WORKSHOP	Apr. 20-24	Chair Making: 2-Slat Ladder Back (Russ Filbeck) Chair Making: 2-Slat Ladder Back (Filbeck)
	Paso Robles, CA (805) 858-9699	May 11-13	Chair Making: 2-Slat Ladder Back (Filbeck)
Mar. 6-8	End Table	Í	SAM MALOOF FOUNDATION
Apr. 17-19	Welding / Woodworking Bench	51	31 Carnelian St., Alta Loma, CA (909) 980-0412
Apr. 24-26	Welding / Woodworking Bench	Mar. 14	Turning a Bowl (Jeremy Sullivan)
	PALOMAR COLLEGE	Mar. 21-22	Making a Walnut Side Table (Dennis Hays)
	San Marcos, CA (760) 744-1150 x 2545	Mar. 27-29	Making a Bench with Maloof-Inspired Joinery (Larry White)
Mar. 7	Intro to Laser Engraving: Embellish, Engrave & Inlay	Apr. 4-5	Making a Walnut Side Table (Hays)
	ROCKLER WOODWORKING—Ontario	May 16-17	Making a Walnut Side Table (Hays)
4320	E. Mills Circle Rd., Ste. G, Ontario, CA (909) 481-9896	May 29-30	Making a Bench with Maloof-Inspired Joinery (White)
Mar. 4, 7	4-In-1 Screwdriver Make & Take		SAN DIEGO CRAFT COLLECTIVE
Mar. 7	Woodturning Techniques	2590 T	ruxtun Rd., Studio 106, San Diego, CA (619) 273-3235
Mar. 11, 14	Sign Making Make & Take	Mar. 3	The Woven Seat—4 sessions (Erin Dace Behling)
Mar. 14	Power Sharpening with Sorby's PRO Edge System	Mar 14	Intro to the Woodshop
Mar. 18, 21	4-In-1 Screwdriver Make & Take	Apr. 11	Intro to the Woodshop

Page 46 Woodworker West March-April, 2020

	SAN JOAQUIN WOODWORKERS		COLORADO SCHOOL OF LUTHERIE
v • engosisacion	Clovis, CA (559) 298-3749		1457 S. Broadway, Denver, CO (303) 777-7411
Mar. 14	Intro to Scroll Sawing	May 2-June 27	
Mar. 30, 31	Woodworking Workshop—9 sessions		O'BRIEN GUITARS
Mar. 31	Wood Product Manufacturing Methods—9 sessions Woodworking Workshop Intermediate / Advanced - 0 sessions		Parker, CO (720) 352-8647
\pr. 1	Woodworking Workshop: Intermediate / Advanced—9 sessions	Mar. 2-7	Classical Guitar
	SLO MAKERSPACE	Mar. 9-14	Steel String Guitar
	81 Higuera St., San Luis Obispo, CA	Mar. 23-28	Steel String Guitar
Ved.	Woodshop Certification I	Mar. 30-Apr. 1	Classical Guitar
hurs.	Woodshop Certification II	Apr. 13-18	Classical Guitar
hurs.	Laser Cutting Certification	Apr. 20-25	Steel String Guitar
ri.	CNC Certification	RO	OCKLER WOODWORKING & HARDWARE
Sat.	3D Printing Certification	25	53 S. Colorado Blvd., Denver, CO (303) 782-0588
Nar. 19	Spindle Turning Certification	Mar. 4, 11	4-in-1 Screwdriver Make & Take
42401	WILLIAM NG WOODWORKERS	Mar. 5, 12	Sign Making Make & Take
	I. Dynamics St., Ste. H, Anaheim, CA (714) 993-4215	Mar. 7	Woodworking 101: Table—2 sessions (Tracy Gray)
Mar. 21-22	Finishing Techniques	Mar. 7	Woodturning Techniques
Mar. 23-29	Greene & Greene-Inspired Entry Table	Mar. 14	Power Sharpening with Sorby's PRO Edge System
Apr. 25-26 Apr. 27-May 1	Inlay Techniques Joinery Techniques	Mar. 14	Wood Bent Lamination (Michael Morris)
	Blacker House-Inspired Chair (Ng)	Mar. 18, 25	4-in-1 Screwdriver Make & Take
nay 50 June 0		Mar. 19, 26	Sign Making Make & Take
	WOODCRAFT—Orange County	Mar. 21 Mar. 28	Finishing Techniques Old Masters' Wiping Stains The Very Beginning: A Class for New Turners
	Talbert Ave., Fountain Valley, CA (714) 963-9663	Mar. 28	SawStop Professional Table Saws
Mar. 7	Lathe Turned Bowls (Steve Romo)	Mar. 29	Turning Bowls (Bruce Perry)
Mar. 8	Scroll Saw Basics (Jim Mcwilliam)	Apr. 4	Dovetail Joinery Using Rockler's Dovetail Jig
Лаг. 14	Carving White Lillies (Boris Khechoyan)	Apr. 11	Spindle Turning
Лаг. 15 Лаг. 21	Pen Turning (Roy Mears)	Apr. 18	Hand-Held Router Techniques
Лаг. 21 Лаг. 28	Jewelry Box Making—2 sessions (Mike Henderson)	Apr. 25	Table Saw Safety & the MicroJig GRR-RIPPER
Mar. 29	Basic Lathe Turning Techniques Table Saw Basics (McWilliam)		TRENT BOSCH WORKSHOPS
Apr. 4	Bandsaw 101 (Fred Wilmott)		
Apr. 4	Sharpening Chisel/Plane Iron (Bill Blackburn)	14 21 4 2	Fort Collins, CO (970) 568-3299
Apr. 11	Lathe Turned Bowls (Steve Romo)	Mar. 31-Apr. 2	- 1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.
Apr. 18	Intro to Hand-Cut Dovetails (Henderson)	Apr. 28-May 1	Woodturning Workshops
Apr. 19	Basic Lathe Turning Techniques		WOODCRAFT—Colorado Springs
Apr. 25	CNC 101 (Bill Caldwell)	4438 Aus	tin Bluffs Pkwy., Colorado Springs, CO (719) 266-988
Apr. 25	Pen Turning (Mears)	Mar. 1	Handmade Hand Planes II: Router Plane—2 sessions (Keith Jay
Apr. 26	Table Saw Basics (McWilliam)	Mar. 7	Designing Furniture I: Design Essentials (Adam Johnson)
	WOODCRAFT—Ventura	Mar. 14	Woodworking I:Trestle Table—3 sessions (Brian Hubel)
	3860 E. Main St., Ventura, CA (805) 658-9663	Mar. 22	Turning & Burning: Platters (Raleigh Lockhart)
Mar. 1	Art of Woodturning: Texturing (Scott Johnston)	Mar. 28	Wood Selection & Stock Prep (Johnson)
Mar. 7	Safety (Gerry Wilson)	Mar. 29	Picture Framing (Jay)
Mar. 7	Beginning Segmented Turning (John O'Brien)	Apr. 4-5 Apr. 10-11	Hand Tool Mastery Series I: The Essentials (Hubel) Applied Finishing (Johnson)
Mar. 9	Pocket Hole Joinery Demo	Apr. 18-19	Designing Furniture II: Scaling Drawing & Modeling (Johnson)
Mar. 14	Airbrushing 101 (Sean Treves)	Apr. 25	Woodworking Trestle Table—3 sessions (Hubel)
Mar. 15	Turning a Wooden Mallet (Chad Ishikawa)	Apr. 23	
Mar. 16	Outdoor Finishes		WOODCRAFT—Denver
Mar. 21	Festool Upper Cabinet Construction (Iskikawa & Sergio Neira)		70 S. Peoria St., Centennial, CO (303) 209-0007
Mar. 22	Pen Turning: Wall St II Acrylic (David Hawkins)	Mar. 1	Router Basics (Brendan Whitehead)
Mar. 28	Table Saw Basics (Wilson)	Mar. 5	Relief Carving—4 sessions (Charlie Milliser)
Mar. 28	Small Bowl Turning (Ishikawa)	Mar. 7	Cutting Board (Jim Davy)
Mar. 29	Box Joinery Techniques: Dovetail (Wilson) Safety (Wilson)	Mar. 8	Woodburning a Spring Scene (Amber Osborn)
Apr. 4 Apr. 4	Small Bowl Turning (Ishikawa)	Mar. 14-15	Woodworking 101 (Doug Manter)
Apr. 5	Spoon Carving (lan Ingraham)	Mar. 14, 28 Mar. 21	Carving Demo (Milliser) Intro to Woodturning (Andy Boudreau)
Apr. 7	Stabilizing Wood Basics (Mark Mayer)	Mar. 22	Hand Sharpening 101 (Manter)
Apr. 11	Power Carving a Feather (Mike Horwitz)	Mar. 22	Three Dimensional Carving—4 sessions (Milliser)
Apr. 12	Small Bowl Turning (Ishikawa)	Mar. 28	Carving Demo (Milliser)
Apr. 13	Turn a Baseball Bat	Mar. 28	Intro to CNC (Dylan Letzler)
Apr. 14	Pen & Pencil Turninga: Slim Style (Mayer)	Mar. 29	Turn a Pen (Boudreau)
Apr. 18	Carving a Tiki (Gavin Williams)	Apr. 2, 30	Relief Carving— 4 sessions (Milliser)
Apr. 19	Band Saw Basics (Wilson)	Apr. 4	Turn a Bowl (Boudreau)
Apr. 20	Cutting Boards	Apr. 5	Sharpening Turning Tools (Don Edwards)
Apr. 21	Casting Resin Blanks (Mayer)	Apr. 6	Intro to Alumilite—2 sessions (Boudreau)
Apr. 25	Box Joinery Techniques: Dovetail (Wilson)	Apr. 11, 25	Carving Demo (Milliser)
Apr. 25	Turning a Box (Ishikawa)	Apr. 11	Spoon Carving (Greg Dominguez)
Apr. 26	Pen & Pencil Turning: Slim Style (Hawkins)	Apr. 14	Woodworking 101—4 sessions (Dan Bittner)
Apr. 28	Making a Serving Board (Mayer)	Apr. 18	Intro to Woodturning (Doug Greiner)
	COLORADO	Apr. 19	Turn a Pizza Cutter (Boudreau)
	COLORADO	Apr. 25-26	Basic Cabinet Construction (Gus Hartmann)
	ANDERSON RANCH ARTS CENTER		WOODCRAFT—Loveland
		37	18 Draft Horse Dr., Loveland, CO (970) 292-5940
Inr 1.22	Snowmass Village, CO (970) 923-3181	Mar. 1	Sharpening Lathe Tools (Doug Schneiter)
Apr. 1-22	Furniture Design (Ages 12-16)—4 Sessions	Mar. 12	Machine Cut Dovetails (Steve Huval)
	Call for Summer Program	Mar. 14	Intro to Woodturning (Schneiter)
	BEMIS SCHOOL OF ART	Mar. 19	Bandsaw Boxes Made Simple (Huval)
	Pelham Pl., Colorado Springs, CO (719) 475-2444	Mar. 28	Bowl Turning Simplified (Schneiter)
Mar. 7	Turning a Wooden Platter	Apr. 3	Learn to Carve Realistic Wildlife—6 sessions (Rod Hendrickson
Apr. 4	Turning a Personal Ink Pen	Apr. 9	Cabinet Building (Wall Cabinet)—4 sessions (Huval)

Apr. 9

Cabinet Building (Wall Cabinet)—4 sessions (Huval)

Turning a Personal Ink Pen

Apr. 4

IDAHO

WOODCRAFT

	6883 W. Overland	Rd., Boise, ID	(208) 338-1190
--	------------------	----------------	----------------

Weekly Woodcarving (Lennie Williams)

Mar. 2	Rough To Ready (Brian Bass)
Mar. 2	Wood Staining (Jeff Watson)
Mar. 4	Hand-Held Router Techniques (Bob Rudkin)
A A A	Tarrist Day (Charas Marrill)

Toni Twist Pen (Steve Merrill) Mar. 4 Mar. 5 Intro to Hand Tools (Tim Stewart)

Lathe Tool Sharpening (Steve Young) Mar. 5

Mar. 6-7 Knife Making (Watson)

Tues.

Bandsaw Set-Up (Brian Stockham) Mar. 9 Beginning Carving (Eric Owens) Mar. 11 Building a Cutting Board (Tanner Scott) Mar. 12 John Lee Special Box (John Lee) Mar. 14 Spray Finishing Techniques (Watson) Mar. 16 Intro to Wood Burning (Liz Meyer) Mar. 17

Mar. 18 Base Cabinet Construction—2 sessions (Aaron Cornell)

Sedona Roller Ball Pen (Merrill) Mar. 18 Mar. 19 Wooden Spoon Making (Rex Hansen)

Turn a Goblet (Young) Mar. 19

CNC The XYZ Mar. 20 Mar. 21

Bowl Turning (Gary Smith) Mar. 23 Hand Tool Sharpening (Scott) Table Saw Techniques & Safety (Rudkin) Mar. 25

Porter Cable Dovetails (Cornell) Mar. 26 Decorative Headboard—4 sessions (David Donnelly) Mar. 28

Toni Twist Pen (Merrill)) Apr. 1

Apr. 1 Router Table Techniques (Rudkin Hand Tool Joinery: Dovetails (Stewart) Apr. 2 Apr. 2 Lathe Tool Sharpening (Young) Wood Staining (Watson) Apr. 6 Apr. 6 Scroll Saw Intro (Bass)

Apr. 8 Intermediate Carving (Owens) Apr. 10-12 Leigh Dovetail Jewelry Box (Cornell) Apr. 14 Intro to Basic Finishing (Watson) Apr. 15 Navigator Rollerball Pen (Merrill) Apr. 16 Wooden Spoon Making (Hansen) Turn a Lidded Box (Young) Apr. 16 Apr. 18 Spindle Turning (Smith)

Upper Cabinet Construction (Cornell) Apr. 18 Apr. 20 Spray Finishing Techniques (Watson) Intro to Wood Burning (Meyer) Apr. 21

Apr. 25 Bowl Turning (Smith) Apr. 25 Box Making (Bass)

Apr. 27 Hand Tool Sharpening (Scott) Apr. 29 Restore It (Watson)

Apr. 29 Toni Twist Pen (Merrill)

IOWA

SOUND FOUNDATION WOODWORKING ACADEMY

5000 Tremont Ave., Ste. 105, Davenport, IA (309) 351-3213

Live Edge Walnut Bench Mar. 7 Mar. 8 Intro to Mortise & Tenon Workbench Building Mar. 9 Intro to Woodworking I Mar. 14

VESTERHEIM MUSEUM

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

Mar. 12-14 Beginning Kuksa Carving: Scandinavian Cup (Alexander Yerks) Mar. 16-18 Intermediate/Advanced Kuksa Carving (Yerks) Mar. 19-21 Spoons: Carving in the Scandinavian Tradition (Fred Livesay) Mar. 26-29 Advanced Spoon Carving (Livesay & Yerks) Apr. 18-22 Wood Chest with Forged Hardware (Derek Olson & Tom Latané) Apr. 18, 25 Carved Wooden Bracelets (Josh Torkelson) Apr. 25-26 Creative Kolrosing: The Basics and Beyond (Scott Johnson)

WOODSMITH STORE

10320 Hickman Rd., Clive, IA (515) 254-9494

Mar. 5 Using Draw Knives & Shaving Horse Mar. 12 Fish Carving Part 2

Mar. 19

KANSAS

WOODCRAFT

8645 Bluejacket Rd., Lenexa, KS (913) 599-2800

Mar. 5 Basic Router Techniques (Mike Cobb) Make a Raised Panel Door (Kevin Newman) Mar. 7 Mar. 8 Pen Turning for Beginners (Chris Teenor) Turning an Off-Center Goblet (Lila Ferber) Mar. 14

Hand Tool Restoration

Reviving Old & New Hand Planes (Cobb) Mar. 21 Beginner Open Bowl (Chip Siskey) Mar. 22 Total Package Finishing—3 sessions (Craig Arnold) Mar. 24 Mar. 29 Intro to Woodturning (Siskey) Apr. 2 Intermediate Router Techniques (Cobb) Make a Kitchen Cabinet (Newman) Apr. 4-5 Make an Intarsia Fleur-de-Lis (David Roth) Apr. 18

Turn a Square Edge Bowl (Siskey) Apr. 19 Pen Turning for Beginners (Teenor) Apr. 26

MINNESOTA

AMERICAN SWEDISH INSTITUTE

2600 Park Ave., Minneapolis, MN (612) 871-4907

Mar. 1 Nordic Cutting Boards & Beyond Mar. 11 Nordic Wooden Buttons, Toggles & Beads Nordic Hand Carved Wooden Bracelets—2 sessions Mar. 19 Mar. 23 Scandinavian Spoon Carving—10 sessions (Paul Linden) Apr. 9 Green Woodcarving 102—4 sessions (Josh Torkelson)

BLUE SKY GALLERIES

1500 Jackson St. NE., Ste. 295, Minneapolis, MN (612) 789-9868

Mar. 13-15 Upholstery Weekend Intensive (Will Fifer) Apr. 10-12 Upholstery Weekend Intensive (Fifer)

CENTRAL MINNESOTA WOODWORKERS

St. Cloud, MN www.thecmwa.com

Beyond the Basics of Woodworking—4 sessions (Mark Voigt) Apr. 4

LOG & TIMBER UNIVERSITY

Minneapolis, MN thelogandtimbershow.com

Log & Timber Home Show Mar. 13-14

MILAN VILLAGE ART SCHOOL

97 Washington Ave., Milan, MN (320) 734-4807 Mar. 21-22 Scandinavian Flat Plane Carving (Bill Jaeger)

Mar. 23-27 Acanthus Carving (Jock Holmen)

NORTH HOUSE FOLK SCHOOL

500 Hwy. 61 W., Grand Marais, MN (218) 387-9762

Mar. 3, 7 Carved 17th Century English Decoration—3 ses. (Peter Follansbee) Mar. 3-5 Bowl Carving with Axe, Adze and Gouge (Jon Strom) Mar. 3-5 Knutkorg: The Scandinavian Knot Basket (Jarrod Dahl) Mar. 3-5 Krympburkar: Shrink Boxes (Paul Linden & Strom) Scandinavian Style Flat-Plane Figure Carving (Harley Refsal) Mar. 3-5

Wooden Spoon Carving Traditions (Fred Livesay & Mike Loeffler) Mar. 3-5 You Saw it Here First: A Handsaw Primer (Paul Linden)

Mar. 3-5 Mar. 4-5 Carving Facial Detail (Bruce Futterer)

Large-Scale Dragon Head Carving (Jock Holmen) Mar. 7-10 Mar. 7-8 Fitting a Custom Axe: From Handle to Sheath (Kerry Lambertson)

Mar. 7-8 Kolrosing: Decorative Line Carving (Liesl Chatman)

Mar. 7-9 Kuksa Carving: Traditional Scandinavian Drinking Cup (Alex Yerks)

Timbered Sawhorse Trestles (Clark Bremer) Mar. 13-15 Mar. 14 Birch Bark Cozy for Containers (Beth Homa Kraus) Design Your Own Small House (Mark Hansen) Mar. 14-15 Mar. 14-15 Handcrafting Doors: From Stiles to Rails (Randy Schnobrich)

Birch Bark Necklace (Homa Kraus) Mar. 15

Woodshop Intro for Women (Cecilia Schiller) Mar. 19-22 Mar. 21-22 Sharpening Tutorial (Dennis Chilcote) Mar. 21-22 Post-and-Rung Stool Building (Rose Holdorf)

Mar. 23-Apr. 1 Cedar-Strip Boatbuilding: Build Your Own Canoe (Ken Koscik) Mar. 27-29 Timbered Workbench: Early American Style (John Beltman)

Apr. 8-11 Build Your Own Yurt (Ian Andrus)

Apr. 8-12 Norwegian-Style Timber Framed Grindbygg "Tents" (Loeffler) Timbered 'Green' Entryway: Hand-Cut Joinery (Peter Henrikson) Apr. 15-19

Apr. 16-19 Blacksmithing: The Basics & Beyond (Cody Myers) Apr. 17-19 The Bow Shed (Andy Keith & Matt Nesheim) Apr. 23 Trashformations Basketry (Tina Fung Holder) Apr. 23-26 Crafting the Throwing Axe (Cody Myers) Apr. 23-26 Outdoor Timbered Benches (Schnobrich)

Apr. 23-26 Woodblock Printmaking (Nick Wroblewski) Apr. 24-26 Build Your Own Custom Fishing Rod (Kris Kristufek)

Apr. 24-26 Red-Osier Dogwood Frame Basket (Holder) Apr. 29-May 3 Automata: Mechanical Marvels in Wood (Cecilia Schiller) Apr. 29-May 3 Build Thoreau's Cabin: Basic Building Skills (Schnobrich)

Apr. 29-May 3 Scandinavian Style Flat-Plane Figure Carving (Refsal) PARAMOUNT CENTER FOR THE ARTS

913 W. St. Germain St., St. Cloud, MN (320) 259-5463 Natural-Edge Bowls (Gary Mrozek) Mar. 10 Mar. 24 Decorative Wooden Chalices (Wervey)

> Segmented Woodturning (Mrozek) WOMEN'S WOODSHOP

2237 E. 38th St, Minneapolis, MN www.womenswoodshop.com

Mar. 18 Spoon Carving (Jess Hirsch)

Mar. 30-31

Mar. 19	Power Tools (Hirsch)	Mar. 17	Intro to Woodburning (Klima)
Mar. 21	2000 1985 1980 1980 1980 1980 1980 1980 1980 1980		Intro to Woodburning (Klima)
	Kolrosing Basics (Chelsea Bowen)	Mar. 19	Router Basics (Dunn)
Mar. 21 Mar. 22	Kolrosing: Next Level (Bowen) Picture Frames (Kate Schiffler)	Mar. 21	Intro to Bowl Turning (Klima)
Mar. 25		Mar. 22	Chip Carving (Reed)
Apr. 1	Bowl Turning (Hirsch) Cutting Board	Mar. 24	Pen Turning I Beginning (Klima)
*	Power Tools (Hirsch)	Mar. 26 Mar. 28	Relief Carving (Armsbury)
Apr. 9	Build a Viking Look (Hirsch)	Mar. 29	Jointer / Planer / Bandsaws Basics (Brassette)
Apr. 17	Build a Viking Look (Hirsen)	Mar. 31	Dovetails With Jigs (Krabbenhoft) Intro to CNC (Klima)
	MISSOURI	Apr. 2	Table Saw Basics (Dunn)
	The second of th	Apr. 4	Intro To Bowl Turning (Klima)
-	AMERICAN WOODWORKING ACADEMY	Apr. 5	Chip Carving (Reed)
130	04 W. Lark Industrial, Fenton, MO (636) 343-3750	Apr. 7	Joinery (Dunn)
Mar. 2-3	Master Woodworking Programs (22 or 44 weeks)	Apr. 9	Jointer / Planer / Bandsaws Basics (Brassette)
Mar. 13-15	Fundamentals of Woodworking	Apr. 11	Cabinet Making Series—3 sessions (Krabbenhoft)
Apr. 1-2	Master Woodworking Program (22 or 44 weeks)	Apr. 14	Intro to Woodburning (Klima)
Apr. 24-26	Basic Cabinetmaking	Apr. 16	Relief Carving (Armsbury)
Apr. 26	Router Instruction & Usage	Apr. 18	Intro To Bowl Turning (Klima)
	KANSAS CITY ART INSTITUTE	Apr. 19	Architectural Carving (Zongker)
441		Apr. 21	Dovetails With Jigs (Krabbenhoft)
	5 Warwick Blvd., Kansas City, MO (816) 802-3333	Apr. 23	Hand Planes (Klima)
Mar. 8	Constructing a Cutting Board	Apr. 26	Router Basics (Brassette)
Apr. 5	Hand-Carved Utensils—2 sessions (Joey Grimm)	Apr. 30	Sharpening (Klima)
	KANSAS CITY WOODWORKERS' GUILD		
3189 Mer	cier St., Kansas City, MO www.kcwoodworkersguild.org		NEVADA
Apr. 2	Basic Woodworking—10 sessions		COLLECT OF COUTHERN NEVADA
Apr. 9	Intermediate Woodworking—10 sessions		COLLEGE OF SOUTHERN NEVADA
Apr. 13-17	Decorative Woodcarving (Mary May)		4125 Mardon Ave., Las Vegas, NV (702) 651-4059
•	ROCKLER WOODWORKING	Mar. 9	Table Making—6 sessions (Yocono)
11077 64 6	[THE WOODWORKING SOURCE
	Charles Rock Rd., Ste. 110A, St. Louis, MO (314) 209-1116		9736 S. Virginia St., Reno, NV (775) 624-9174
Mar. 4, 14, 18	4-in-1 Screwdriver Make & Take	Mar. 3, 24	Woodturning I: Penmaking
Mar. 7, 11, 21	Sign Making Make & Take	Mar. 7	Beginning Carving:Boots
Mar. 7	Woodturning Techniques	Mar. 10, 25	Live Edge Resin Board—2 sessions
Mar. 14	Power Sharpening with Sorby's PRO Edge System	Mar. 17	Woodturning II: Handles and Tops
Mar. 21	Finishing Techniques Old Masters' Wiping Stains	Mar. 18	Cutting Boards—2 sessions
Mar. 25	Sign Making Make & Take	Mar. 21	Cabinet I: Bookshelf
Mar. 28	4-in-1 Screwdriver Make & Take	Mar. 31	Woodturning III: Beginning Bowls
Mar. 28	SawStop Professional Table Saws Dovetail Joinery Using Rockler's Dovetail Jig		
Apr. 4 Apr. 11	Spindle Turning		UNIVERSITY OF NEVADA
Apr. 18	Hand-Held Router Techniques		Las Vegas, NV (702) 895-3394
Apr. 25	Table Saw Safety & the MicroJig GRR-RIPPER	Mar. 10	Woodworking I—6 sessions (Jamie Yocono)
Api. 25	SECRETARIAN DE LOS COMPANIONES E ACOUNTEMAN EN PARAMENTARIA DE LA PROPERTA DEL PROPERTA DE LA PROPERTA DEL PROPERTA DE LA PROPERTA DEL PROPERTA DEL PROPERTA DE LA PROPERTA DE LA PROPERTA DE LA PROPERTA DEL PROPERTA DEL PROPERTA DE LA PROPERTA DEL PROPERT	May 12	Woodworking I—6 sessions (Yocono)
	WOODCRAFT		WOOD IT IS!
207	7 Congressional Dr., St. Louis, MO (314) 993-0413	2267 V	V. Gowan, #106/107, North Las Vegas, NV (702) 631-1870
Mar. 5, 14	Intro to Pen Turning	Mar. 9	Table Making—6 sessions (Jamie Yocono)
Mar. 6, 20	Date Night: Bottle Stopper & Cheese Board	Mar. 10	Woodworking I—6 sessions (Yocono)
Mar. 7, 28	Fundamentals of Woodworking	May 12	Woodworking I—6 sessions (Yocono)
Mar. 8, 22	Intro to Bowl Turning (Frank Petruso)		
Mar. 21, 25, 28			WOODTURNING with JIMMY CLEWES
Mar. 25	Fundamentals of Woodworking (Adrian Hall)		Las Vegas, NV (702) 387-2033
Apr. 2, 11, 16	Intro to Pen Turning	Mar. 6, 20	Woodturning—3 sessions
Apr. 4, 25	Fundamentals of Woodworking	Apr. 3-5	Woodturning—3 sessions
Apr. 5	Intro to Bowl Turning	May 1-3	Woodturning—3 sessions
Apr. 8	Fundamentals of Woodworking (Hall) Date Night: Bottle Opener & Six Pack Holder		WOODWORKER'S EMPORIUM
Apr. 10 Apr. 19	Intro to Bowl Turning (Petruso)		5461 Arville St., Las Vegas, NV (702) 871-0722
Apr. 24	Date Night: Bottle Stopper & Cheese Board	Mar. 9-13	Woodturning (Stuart Batty)
лрі. 24	Date Hight: Dottle Stopper & eneese board	Apr. 27-May	- 'M - 'ANN - N
	NEBRASKA		
	BENCH		OKLAHOMA
	1441 N. 11th St., Omaha, NE (402) 882-2735		MOORE NORMAN TECHNOLOGY CENTER
Mar. 17	Woodworking 201		
Mar. 17			4701 12th Ave. NW., Norman, OK (405) 217-8229
	OMAHA WOODWORKERS GUILD	Mar. 7	Woodturning: Multi-Axis
1904 (1905) Table 1	Omaha, NE omahawoodworkers.com	Mar. 28	Woodturning: Advanced Lidded Container
Mar. 28-29	Dutch Tool Chest Build (Christopher Schwarz)	Apr. 18	Woodturning: Advanced Hollow Forms
	OZARK WOODCARVING SEMINAR		WOODCRAFT—Oklahoma City
Knight	ts of Columbus Hall, Springfield, MO (573) 480-2003	9	301 N. May Ave., Oklahoma City, OK (405) 748-8844
Mar. 15-20	Woodcarving Seminar	Mar. 7	Router 102 (Bob Natsch)
	WOODCRAFT	Mar. 14	Beginning Woodworking (Aaron Knavel)
		Mar. 18	Mortise & Tenon by Hand (Jim Mercer)
M 1	14605 Wright St., Omaha, NE (402) 330-5444	Mar. 19	CNC Workshop (Tyson Stephenson)
Mar. 1	Joinery (Greg Dunn)	Mar. 28	Turning 101 (Brian Richards)
Mar. 3	Hand Planes (Dan Klima)	Apr. 3	Scroll Saw Basics (Dennis Patterson)
Mar. 5	Scroll Saw I Beginning (Klima) Carving Figurines I. (Stave Bood)	Apr. 4	Turning an Ornamental Birdhouse (Jesse Horn)
Mar. 7	Carving Figurines I (Steve Reed) Box Making (Jeff Krahbenhoft)	Apr. 11	Pen Turning (Richards)
Mar. 8	Box Making (Jeff Krabbenhoft) Table Saw Basics (Grant Brassette)	Apr. 15	Hand-Cut Dovetails (Mercer)
Mar. 10 Mar. 12	Table Saw Basics (Grant Brassette)	Apr. 16	CNC Workshop (Stephenson)
Mar. 12 Mar. 14	Sharpening (Klima)	14/14	VIALEACTDOVETALL COOL
Mar. 14 Mar. 15	Intro to Carving (Ken Armsbury) Window Method Marquetry (Dennis Zongker)	VVV	VW.FASTDOVETAILS.COM
IVIAI. 13	Window Method Marquetry (Dennis Zongker)		

Page 49 Woodworker West March-April, 2020

Apr. 18	Turning 101 (Richards)	Apr. 25	Table Saw Safety & the MicroJig GRR-RIPPER
Apr. 25	Beginning Woodworking (Knavel)	Sed Britain St.	SISKIYOU WOODCRAFT GUILD
7.pi.25	WOODCRAFT—Tulsa	Achlan	
		Mar. 7	d, OR (503) 292-2307 www.siskiyouwoodcraftguild.org Insight into Woodworking—14 sessions
Mar. 1	6341 E. 41st St., Tulsa, OK (918) 384-0100	Widi. 7	5시 : () 프리아크 : 10 10 10 10 10 10 10 10 10 10 10 10 10
Mar. 7	CNC Workshop Learn to Turn: Brand New to Turning (Mary Thomas)		WOODCRAFT—Eugene
Mar. 10	Woodworking Fundamentals (Jeff Beeson)	Max 1	155 Q St., Springfield, OR (541) 685-0677
Mar. 12	Scroll Saw Basics (Thomas)	Mar. 1 Mar. 7	Colorful Cutting Boards: Glue Ups Live Edge Epoxy River Table Top (Mike Ronczyk)
Mar. 17	Turning an Acrylic Pen (JP Swartzlander)	Mar. 14	Bandsaw Magic (Ronczyk)
Mar. 21	Carving a Wood Spirit (Dickie Parnell)	Mar. 15	Turn a Writing Pen on the Lathe (Paul Theisen)
Mar. 24	Tuning a Hand Plane (Matt Baxter)	Mar. 21	Build a Crosscut Sled
Mar. 26 Mar. 28	Making a Bottle Stopper (Swartzlander)	Mar. 28	Sharpening Lathe Tools
Mar. 31	Marquetry (Thomas) Pen Turning (Swartzlander)	Apr. 4	Turn a Wall Street II Writing Pen on the Lathe
Apr. 2	Native American Style Flute Making—2 sessions (Parnell)	Apr. 4	Knife Handles (Robert Fleck)
Apr. 5	CNC Workshop	Apr. 5 Apr. 11	Scroll Saw: Techniques & Fretwork Project (Fleck) CNC Intermediate (Ronczyk)
Apr. 7	Turning an Acrylic Pen (Swartzlander)	Apr. 18	Turn a Wooden Bowl on the Lathe
Apr. 9	Basic Router Table (Baxter)	Apr. 18	Turn a Kitchen Tool Handle on the Lathe
Apr. 11	Learn to Turn: Brand New to Turning (Thomas)	Apr. 19	Relief Carving Basics & Beyond (Ronczyk)
Apr. 18	Scroll Saw Basics (Thomas)	Apr. 25	Turn a Pepper Grinder on the Lathe
Apr. 19 Apr. 25	Wood Burning (Thomas) Tuning a Hand Plane (Baxter)	Apr. 26	Advanced Wood Burning: The Celtic Knot (Fleck)
Apr. 28	Router Basics (Baxter)		WOODCRAFT—Portland
Apr. 30	Pen Turning (Swartzlander)		12020 SW. Main St., Tigard, OR (503) 684-1428
,		Mar. 7	Bandsaw Tune-Up
	OREGON	Mar. 12	Pen Turning
	AMERICAN SCHOOL OF LUTHERIE	Mar. 13	Beginning Lathe Turning Fundamentals (Tim Kluge)
	2745 SW. Scenic Dr., Portland, OR (503) 292-2307	Mar. 14 Mar. 20	SawStop Demo Bowl Turning Basics (Kluge)
Mar. 15-21	Hands On: Electric Guitar Making	Mar. 21	Pen Turning basics (kidge)
	CENTRAL OREGON COMMUNITY COLLEGE	Mar. 28	Sharpening Chisels/Plane Iron
	00 W. McKinney Butte Rd., Sisters, OR (541) 383-7270	Apr. 4	Lathe Tool Sharpening
Apr. 15	Advance Woodworking—8 sessions	Apr. 25	Turn a Baseball Bat
Apr. 13	COLUMBIA RIVER MARITIME MUSEUM		WOODCRAFTERS
	에 있는 것으로 가는 것이 되었습니다. 그런 사람이 있는 것이 되어 있는 것이 되었습니다. 그런 사람들이 되었습니다. 그런 사람들이 있는 것이 없는 것이다. 그런 것이 없는 것이 없는 것이다. 그런		212 NE. 6th Ave., Portland, OR (503) 231-0226
Mar. 13-15	1792 Marine Dr., Astoria, OR (503) 325-2323	Mar. 7	Woodturning (Bill Karow)
Mar. 21-22	Intro to Woodcarving (Jim Bergeron) Making a West Greenland Kayak Paddle (Chuck Bollong)	Mar. 14	Woodturning (Skip Burke)
Apr. 20-26	Pygmy Kayak Building (Bollong)	Mar. 21	Woodturning (Fred Kline)
100	GUILD OF OREGON WOODWORKERS	Mar. 28	Pyography & Woodcarving (Debby Neely)
	7634 SW. 34th Ave., Portland, OR (971) 275-3962	Apr. 4	Woodturning (Burke)
Mar. 3	Bandsaw Skills (Dick Rohrbaugh)	Apr. 11	Woodturning (Karow) Woodturning (Kline)
Mar. 3	Jointer & Planer Skills (Mike Chia)	Apr. 18 Apr. 25	Pyography & Woodcarving (Neely)
Mar. 3	Table Saw & Chop Saw Skills (Bill Hamilton)	7,51.25	Tyography a Woodcarving (Recity)
Mar. 10	Jointer & Planer Skills (Norm Baird)		SOUTH DAKOTA
Mar. 10, 17	Router & Router Table Skills (Webster)		
Mar. 14 Mar. 24	Router & Router Table Skills (Hamilton) Bandaw Skills (Dennis Dolph)		SIOUX FALLS SCHOOL DISTRICT
Mar. 31	Table Saw & Chop Saw Skills (Rohrbaugh)		700 W. Career Cir., Sioux Falls, SD (605) 367-7999
Mar. 31	Jointer & Planer Skills (Chia)	Mar. 7 Mar. 20-22	Workshop Shop Jigs (Kevin & Robin Hempel) Bookcase (K. & R. Hempel)
	MULTNOMAH ART CENTER		, 23 Woodturning; Beginners
7	688 SW. Capitol Hwy., Portland, OR (503) 823-2787	Apr. 8	Router Techniques (K. & R.Hempel)
Apr. 4	Woodturning—3 sessions (Jerry Harris)	Apr. 17-19	Serving Trays (K. & R. Hempel)
Apr. 13	Woodshop—5 sessions (Rob Johnson)	Apr. 28	Pen Turning
	NORTHWEST WOODWORKING STUDIO	Apr. 30	Woodturning: Wood Platter Intermediate
	1002 SE. 8th Ave., Portland, OR (503) 284-1644		TEXAS
Mar. 16-18	Complete Novice (Paul Barker)		
Mar. 19-21	Complete Novice II (Kate Fox)	Α	USTIN SCHOOL OF FURNITURE & DESIGN
Mar. 28	Sharpening Simplified (Shea Vollstedt)		508 E. Cesar Chavez St., Austin, TX (361) 857-9228
Apr. 3-5 Apr. 7	3 Simple Finishes (Gary Rogowski) Shaping Table Legs—5 sessions (Rogowski)	Mar. 2-6	Fundamentals of Box Making (Matt Kenney)
Apr. 13-17	Craftsman Round Table (Rogowski)	Mar. 7-8	Art of Kumiko (Kenney)
Apr. 22	Band Saws: Tuning & Using (Rogowski)	Mar. 18 Mar. 19	Furniture Making I—12 sessions (Philip Morley) Fundamentals of Woodworking—10 sessions
May 2-3	Inlay Secrets (Rogowski)	Mar. 24	Principles of Design—8 sessions (Alexandra Krippner)
	ROCKLER WOODWORKING & HARDWARE	Mar. 27-29	Intermediate Marquetry (Wayne Delyea)
11773 SV	N. Beaverton-Hillsdale Hwy., Beaverton, OR (503) 672-7266	Apr. 4	Fundamentals of Kumiko (Khiem Nguyen)
Mar. 1, 8, 15		¥13	HERITAGE SCHOOL OF WOODWORKING
Mar. 1, 8, 15	다. 그		Waco, TX (254) 754-9645
Mar. 1	Spindle Turning: The Skew Chisel	Mar. 2-6	Foundational Joinery
Mar. 1	Table Saw 101	Apr. 2-4	Woodturning Basics
Mar. 7 Mar. 14	Woodturning Techniques Power Sharpening with Sorby's PRO Edge System	Apr. 20-25	Foundational Joinery
Mar. 14 Mar. 21	Power Sharpening with Sorby's PRO Edge System Finishing Techniques Old Masters' Wiping Stains	Apr. 27-May 2	4회원의 기사 교육 회 투자
Mar. 22	4-in-1 Screwdriver Make & Take	May 11-16	Windsor Chair
Mar. 22	Sign Making Make & Take	21200	PIONEER FARMS
Mar. 28	SawStop Professional Table Saws		0621 Pioneer Farms Dr., Austin, TX (512) 837-1215
Mar. 29	Spindle Turning, The Skew Chisel	Mon.	Blacksmithing Fundamentals 1.0
Apr. 4	Dovetail Joinery Using Rockler's Dovetail Jig	Mar. 3-4 Mar. 7	Beginner Knifemaking Basic Hand-Tool Woodworking
Apr. 11 Apr. 18	Spindle Turning Hand-Held Router Techniques	Mar 14-15	Blacksmithing Fundamentals 2.0
Apr. 10	Hand Held houter recliniques		

Mar. 14	Hand-Tool Woodworking 2.0	Mar. 28	SawStop Professional Table Saws
Apr. 4	Basic Hand-Tool Woodworking	Apr. 4	Dovetail Joinery Using Rockler's Dovetail Jig
Apr. 7-8	Beginner Knifemaking	Apr. 11	Spindle Turning
Apr. 11-12	Blacksmithing Fundamentals 2.0	Apr. 18	Hand-Held Router Techniques
Apr. 11	Hand-Tool Woodworking 2.0	Apr. 25	Table Saw Safety & the MicroJig GRR-RIPPER
	WOODWORKING & HARDWARE—Dallas West	7.15.1.20	TXRX LABS
	310 S. Cooper St., Arlington, TX (817) 417-0070		105 Roberts St., Houston, TX (832) 381-4123
Mar. 1	Cabinet Making Principles	Mar. 3	Wood Lathe I: Spindle Turning
Mar. 4, 7	4-In-1 Screwdriver Make & Take	Mar. 16	Woodshop Basics: Tool Sharpening
Mar. 7, 14, 21	Turn Your Own Custom Handle	Mar. 31	CNC Router + CAM
Mar. 7	Woodturning Techniques	Apr. 6	Woodworking II: Joinery CNC Router + CAM
Mar. 14	Power Sharpening with Sorby's PRO Edge System	Apr. 7, 14	
Mar. 15	Box Making with the Router Table	Apr. 13	Wood Lathe I: Spindle Turning
Mar. 18, 21, 25	Sign Making Make & Take		WOODCRAFT—Austin
Mar. 21	Finishing Techniques Old Masters' Wiping Stains		10901 I.H. 35 N., Austin, TX (512) 407-8787
Mar. 22 Mar. 28	Bowl Turning with Carbide Tools	Mar. 2	Precision & Accuracy (Bill May)
	SawStop Professional Table Saws	Mar. 4	Lecture: Woodworking/Furniture Design (Kenneth Lightle)
Apr. 4 Apr. 11	Dovetail Joinery Using Rockler's Dovetail Jig Spindle Turning	Mar. 6	Basic Lathe Skills (David Dick)
Apr. 18	Hand-Held Router Techniques	Mar. 7, 8	Woodshop 101 (Sandy Sternadel)
Apr. 25	Table Saw Safety & the MicroJig GRR-RIPPER	Mar. 9	Turn a Pen (Chris McCarron)
Particular Comments to Associate		Mar. 10	Get a Handle on Knife Making (Jerry Davis)
	R WOODWORKING & HARDWARE—Dallas East	Mar. 11	Intro to Handplanes (Curtis Turner)
80	0 N. Coit, #2500, Richardson, TX (972) 613-8848	Mar. 13-15	Adirondack Chair (Rick Chichester)
Mar. 7, 14	4-In-1 Screwdriver Make & Take	Mar. 16-17	Woodworking Basics for Women (Sternadel)
Mar. 7	Woodturning Techniques	Mar. 18-22	Build an Arts & Crafts Style Side Table (Bob Van Dyke)
Mar. 14	Power Sharpening with Sorby's PRO Edge System	Mar. 23	Table Saw Basics (Davis)
Mar. 21, 28	Sign Making Make & Take	Mar. 24 Mar. 25	Finish the Job: Selecting the Right Finish (Chichester) Beginner's Lathe (Turner)
Mar. 21	Finishing Techniques Old Masters' Wiping Stains	Mar. 26	Band Saw Basics & Tuning (Davis)
Mar. 28	SawStop Professional Table Saws	Mar. 27-29	The Rolling Arm Savannah Chair (Davis)
Apr. 4	Dovetail Joinery Using Rockler's Dovetail Jig	Mar. 30	Scroll Saw Basics (Daniel McNeill)
Apr. 11	Spindle Turning	Mar. 31	Router Basics (Davis)
Apr. 18	Hand-Held Router Techniques	Apr. 3	Basic Lathe Skills (Dick)
Apr. 25	Table Saw Safety & the MicroJig GRR-RIPPER	Apr. 4, 5	Woodshop 101 (Sternadel)
ROCKLER	WOODWORKING & HARDWARE—Dallas North	Apr. 6	Get a Handle on Knife Making (Davis)
293	0 Preston Rd., Ste. 850, Frisco, TX (214) 308-6425	Apr. 7	Turn a Pen (McCarron)
Mar. 4, 7	Sign Making Make & Take	Apr. 8	Intro to Handplanes (Turner)
Mar. 7	Woodturning Techniques	Apr. 9	Sharpening Your Woodshop Tools (Davis)
Mar. 11, 14, 18	4-in-1 Screwdriver Make & Take	Apr. 10-12	Cabinet Making (Chichester)
Mar. 14	Power Sharpening with Sorby's PRO Edge System	Apr. 13-15	End-Grain Cutting Board (Sternadel)
Mar. 21	Finishing Techniques Old Masters' Wiping Stains	Apr. 16	Lecture: Shop Layout & Planning (Lightle)
Mar. 28	SawStop Professional Table Saws	Apr. 17	Basic Lathe Skills (Dick)
Apr. 4	Dovetail Joinery Using Rockler's Dovetail Jig	Apr. 18-19	Presentation Box (Davis)
Apr. 11	Spindle Turning	Apr. 20	Basic Figure Carving: Boot (Joe Gallio)
Apr. 18	Hand-Held Router Techniques	Apr. 21	Dust Collection Sucks & The Shocking Truth (May)
Apr. 25	Table Saw Safety & the MicroJig GRR-RIPPER	Apr. 22	Beginner's Lathe (Turner)
ROCKLEI	R WOODWORKING & HARDWARE—Dallas N.E.	Apr. 24-26	Build Your Texas Star (Pete O'Rourke)
58	34 W. I-30, Ste. 403, Garland, TX (469) 329-0971	Apr. 27	Band Saw Basics And Tuning (Davis)
Mar. 1, 4	4-in-1 Screwdriver Make & Take	Apr. 28	Scroll Saw Basics (McNeill) Prep Your Wood: Measure Twice, Cut Once (Chichester)
Mar. 7	Woodturning Techniques	Apr. 29 Apr. 30	Spray Your Finish! (Davis)
Mar. 11, 22	Sign Making Make & Take	Api. 30	
Mar. 14	Power Sharpening with Sorby's PRO Edge System		WOODCRAFT—Dallas
Mar. 15, 18	4-in-1 Screwdriver Make & Take	601	W. Plano Pkwy., Ste. 145, Plano, TX (972) 422-2732
Mar. 21	Finishing Techniques Old Masters' Wiping Stains	Mar. 1	Hand-Cut Dovetails (Howard Hale)
Mar. 25, 29	Sign Making Make & Take	Mar. 2-4	Basic Turning (Paul DeMars & Chuck Silber)
Mar. 28	SawStop Professional Table Saws	Mar. 5-6	Artistic Bowl Turning (Michael Boyle)
Apr. 4	Dovetail Joinery Using Rockler's Dovetail Jig	Mar. 7	Basic Pen Turning (Russell Bishop)
Apr. 11	Spindle Turning	Mar. 8	Advanced Celtic Knot Pen (Bishop)
Apr. 18	Hand-Held Router Techniques	Mar. 10-11	Raised Panel Doors (Hale)
Apr. 25	Table Saw Safety & the MicroJig GRR-RIPPER	Mar. 13	Woodcarving for Beginners (Paul DeMars)
ROC	CKLER WOODWORKING—Houston North	Mar. 14	Turn & Carve a Harry Potter Wand (DeMars)
21	352 Kuykendahl Rd., Spring, TX (346) 331-4081	Mar. 15	Cabinet Making for Beginners (Hale)
Mar. 6, 15, 17	Sign Making Make & Take	Mar. 16-18	Build an End-Grain Cutting Board (Mark Seay)
Mar. 7	Woodturning Techniques	Mar. 19-20	Router Basics (Hale)
Mar. 14	Power Sharpening with Sorby's PRO Edge System	Mar. 21-22	Basic Woodworking (Hale)
Mar. 17, 21, 22	4-in-1 Screwdriver Make & Take	Mar. 23-24	Veneering Made Easy (Hale)
Mar. 21	Finishing Techniques Old Masters' Wiping Stains	Mar. 25-26	Band Saw Box (Seay)
Mar. 28	Sign Making Make & Take		THE STATE OF THE S
Mar. 28	SawStop Professional Table Saws	Mar. 27	Square Board Fundamentals (Hale) Wooden Toy Cars Trucks & Other Cool Vehicles (Boyle)
Apr. 4	Dovetail Joinery Using Rockler's Dovetail Jig	Mar. 28	Wooden Toy Cars, Trucks & Other Cool Vehicles (Boyle)
Apr. 11	Spindle Turning	Mar. 29	Finishing for the Home Shop (Hale)
Apr. 18	Hand-Held Router Techniques	Mar. 31	Band Saw Basics (Hale)
Apr. 25	Table Saw Safety & the MicroJig GRR-RIPPER	Apr. 3	Woodcarving for Beginners (DeMars)
ROC	CKLER WOODWORKING—Houston South	Apr. 4	Fundamentals of Relief Carving (DeMars)
	3265 SW. Fwy., Houston, TX (713) 622-6567	Apr. 5	Basic Pen Turning (Bishop)
Mar. 7, 14	4-In-1 Screwdriver Make & Take	Apr. 6-8	Basic Turning (DeMars & Silber)
Mar. 7	Woodturning Techniques	Apr. 9-10	Artistic Bowl Turning (Boyle)
Mar. 14	Power Sharpening with Sorby's PRO Edge System	Apr. 13-14	Hand Tool Basics & Sharpening (Hale)
Mar. 21, 28	Sign Making Make & Take	14714	W DEOTDONETAL O CO
Mar. 21	Finishing Techniques Old Masters' Wiping Stains	VVVV	W.BESTDOVETAILS.CO

March-April, 2020 Woodworker West Page 51

Apr. 15	Square Board Fundamentals (Hale)	Mar. 30	Sharpening: Tormek, Wolverine, or Sorby Pro Edge (Jordan)
	1. 프로마 (트리스 1. 프로마	Apr. 3, 27	Band Saw Boxes (Jordan)
Apr. 16	Lathe Tool Sharpening Made Easy (Boyle)	781	Intro: Jointer & Planer Basics (Jordan)
Apr. 18-19	Basic Woodworking (Seay)	Apr. 4	
Apr. 20-21	Build a Wooden Hand Plane (Hale)	Apr. 6	Router Basics (Jordan)
Apr. 23	French Polish (Hale)	Apr. 6	Router Table Basics (Jordan)
Apr. 24	Band Saw Basics (Hale)	Apr. 7, 21	Turn a Cigar Pen (Jonet)
Apr. 25	Router Basics (Hale)	Apr. 10	Turning Segmented Bowls (Jordan)
Apr. 26	Advanced Celtic Knot Pen (Bishop)	Apr. 11, 24	Intro to the Lathe (Jordan)
Apr. 27-28	Mortise & Tenon Joinery (Hale)	Apr. 13	Pen Turning Basics (Jordan)
	. 사용 (14명) 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Apr. 17	Inside Out Turning (Jordan)
Apr. 29-30	Build a Wooden Shoulder Plane (Hale)	Apr. 18, 19	Woodshop 101 (Adam & Lee)
	WOODCRAFT—Fort Worth	Apr. 20	Turn a Peppermill (Jordan)
	754 Grapevine Hwy., Hurst, TX (682) 334-1025	Apr. 25	Intro to Woodcarving (Jerry McNulty)
Mar. 7-8	Woodworking 101 (Steve Julian)	Apr. 26	Lift Lid Keepsake Box (Jonet)
Mar. 10	Sharpening Special (Lee Sutton)		I IT A LI
Mar. 12	Dust Collection (Sutton)		UTAH
Mar. 14	Turn an Elegant Wooden Platter (Chris Denson)		DALE NISH SCHOOL OF WOODTURNING
Mar. 21-22	Basic Cabinet Making (Julian)		
Mar. 26	Beginning Wood Turning (Sutton)		1287 E. 1120 S., Provo, UT (800) 551-8876
Mar. 28	Beginning Wood Furning (Sutton)	Mar. 4-6	Bowl Turning 101 (Kirk DeHeer)
Mar. 29	Basic Box (Julian)	Mar. 25-27	Woodturning 201 (Scott Cherry)
Apr. 4-5	Woodworking 101 (Julian)	Mar. 16-20	Signature (Stuart Batty)
	- 175 (187 (188 (188 (188 (189 (188 (189 (189 (189	Apr. 6-10	Woodturning 101 (Cherry)
Apr. 7	Bandsaw Tuning & Resawing (Sutton)	Apr. 14-16	Woodturning 201 (Stan Record)
Apr. 11	Turn a Pepper Mill (Sutton)	L	LEGACY CNC WOODWORKING TRAINING
Apr. 16	Refinishing (Sutton)		435 W. 1000 N., Springville, UT (800) 279-4570
Apr. 18-19	Basic Cabinet Making (Julian)	Mar. 5-6	Safety & Operations Training
Apr. 21	Card Scraper Use & Sharpening (Sutton)	Apr. 2-3	Safety & Operations Training Safety & Operations Training
Apr. 25	Dovetail Joints with Porter Cable 4212 Jig (Sutton)	Apr. 2-3	
Apr. 26	Basic Box (Julian)		WOODCRAFT
	WOODCRAFT—Houston North		9891 S. 500 W., Sandy, UT (801) 566-5652
225 Cun		Mar. 7	Turn a Peppermill (Alan Peck)
	ress Creek Pkwy., Ste. A3, Houston, TX (281) 880-0045	Mar. 14	Carving (Marilyn Ure)
Mar. 1-2	Epoxy Resin River Table or Art Piece (Shannon Matthieu)	Mar. 14	Bowl Turning, Live Edge (Kevin Hicks)
Mar. 5	Pen Turning: The European (Don Fluker)	Mar. 19	Intro to the Lathe & Pen Turning (Kevin Richards)
Mar. 7-8	Intro to Cabinet Making (Stan Smith)	Mar. 20	Heirloom Rocking Chair: Maloof Style—5 sessions (Chad Jones)
Mar. 12	Acrylic Pen Turning (Fluker)	Mar. 21	Advanced Turning (Mark Huber)
Mar. 14	Intro to Bowl Turning (Paul Kendall)	Apr. 4	Make a Cutting Board (Jeremy Nuttall)
Mar. 15	Intro to Woodworking Machines (Phil Elmore)	Apr. 9	Sharpening (Ryan Balls)
Mar. 21	Intro to CNC (Mark Giles)	Apr. 11	Bowl Turning (Hicks)
Mar. 22	Basic Router (Elmore)	Apr. 16	Intro to the Lathe & Pen Turning (Richards)
Mar. 25-27	Making an End Table (Elmore)	Apr. 18	Carving (Ure)
Mar. 28	Resin Casting for Pen Blanks (Matthieu)	Apr. 21	Project Turning: Wooden Tops & Base (Peck)
Mar. 29	Essential Hand Tools: Hand-Cut Dove Tails (Shaye McGee)	Αρί. 2 Ι	Project running, wooden rops & base (reck)
Apr. 2	Pen Turning: The European (Fluker)		WASHINGTON
Apr. 4-5	Intro to Cabinet Making (Smith)		WASHINGTON
Apr. 9	Acrylic Pen Turning (Fluker)		ANDERSON WOODWORKS
Apr. 11	Intro to Bowl Turning (Kendall)	2	2646 Delphi Rd. SW., Olympia WA (360) 923-2203
Apr. 12	Intro to Woodworking Machines (Elmore)	Mar. 14	Hand Cut Mortise & Tenon
Apr. 18	Making a Cutting Board (Danny Wise)	Mar. 28	Hand Cut Dovetails
Apr. 19	Basic Router (Elmore)	Apr. 11	Hand Cut Mortise & Tenon
Apr. 22-24	Making an End Table (Elmore)	Apr. 25	Hand Cut Dovetails
Apr. 25	Essential Hand Tools: The Handplane (Giles)	1000 TOANA (1100)	ARBUTUS FOLK SCHOOL
Apr. 26-27	Epoxy Resin River Table or Art Piece (Matthieu)		그 그 그 그 그 그 그 그 그 그 그 그 그 그 그 그 그 그 그
	WOODCRAFT—Houston Southwest		610 4th Ave. E., Olympia, WA (360) 867-8815
447071		Mar. 14	Basic Woodturning (Larry Miller)
	W. Sam Houston Pkwy. S., Houston, TX (281) 988-9449	Apr. 11	Basic Woodturning (Miller)
Mar. 1	The Band Saw Box (Dennis Peters)	Apr. 17	Small Dovetail Box (Francis Fong)
Mar. 1, 15	Woodcarving for Beginners (Leanne Healy)		BALLARD WOODWORKS
Mar. 5	Fundamental Woodworking (Fred Sandoval, Jr.)		1007 NW Deel DI Contile WA (206) 204 0402
Mar. 7	Industrial transfer of the same of the sam		180/ NW. DOCK PI., Seattle, WA (200) 284-9493
	Intro to Wood Turning: Lathe & Tools (Tommy Joe)	Mar. 30	1807 NW. Dock Pl., Seattle, WA (206) 284-9493 Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst)
Mar. 8	Intro to Segmented Turning (Heiko Weiner)		Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst)
Mar. 8 Mar. 14	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett)	Mar. 30 Apr. 2	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst)
Mar. 8 Mar. 14 Mar. 15	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters)	Apr. 2	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) BARN WOODWORKING STUDIO
Mar. 8 Mar. 14 Mar. 15 Mar. 19	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.)	Apr. 2	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) BARN WOODWORKING STUDIO Three Tree Ln., Bainbridge Island, WA (206) 842-4475
Mar. 8 Mar. 14 Mar. 15 Mar. 19 Mar. 20	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.) Bandsaw 101 (Dee Schrinner)	Apr. 2 8890 ⁻ Mar. 1	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) BARN WOODWORKING STUDIO Three Tree Ln., Bainbridge Island, WA (206) 842-4475 Woodworking for Kids: Parent & Child Guided Shop Time
Mar. 8 Mar. 14 Mar. 15 Mar. 19 Mar. 20 Mar. 21	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.) Bandsaw 101 (Dee Schrinner) Intro to Bowl Turning (Eric Balle)	Apr. 2 8890 - Mar. 1 Mar. 2	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) BARN WOODWORKING STUDIO Three Tree Ln., Bainbridge Island, WA (206) 842-4475 Woodworking for Kids: Parent & Child Guided Shop Time Furniture Design—4 sessions
Mar. 8 Mar. 14 Mar. 15 Mar. 19 Mar. 20	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.) Bandsaw 101 (Dee Schrinner)	Apr. 2 8890 - Mar. 1 Mar. 2 Mar. 2	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) **BARN WOODWORKING STUDIO** Three Tree Ln., Bainbridge Island, WA (206) 842-4475 Woodworking for Kids: Parent & Child Guided Shop Time Furniture Design—4 sessions Intro to Bowl Turning—2 sessions
Mar. 8 Mar. 14 Mar. 15 Mar. 19 Mar. 20 Mar. 21	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.) Bandsaw 101 (Dee Schrinner) Intro to Bowl Turning (Eric Balle) Basic Cabinet Making (Stan Smith)	Apr. 2 8890 Mar. 1 Mar. 2 Mar. 2 Mar. 3	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) BARN WOODWORKING STUDIO Three Tree Ln., Bainbridge Island, WA (206) 842-4475 Woodworking for Kids: Parent & Child Guided Shop Time Furniture Design—4 sessions Intro to Bowl Turning—2 sessions Build a Desk for the Historic Museum—6 sessions
Mar. 8 Mar. 14 Mar. 15 Mar. 19 Mar. 20 Mar. 21 Mar. 28-29	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.) Bandsaw 101 (Dee Schrinner) Intro to Bowl Turning (Eric Balle) Basic Cabinet Making (Stan Smith) WOODCRAFT—San Antonio	Apr. 2 Mar. 1 Mar. 2 Mar. 2 Mar. 2 Mar. 3 Mar. 3	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) **BARN WOODWORKING STUDIO** Three Tree Ln., Bainbridge Island, WA (206) 842-4475 Woodworking for Kids: Parent & Child Guided Shop Time Furniture Design—4 sessions Intro to Bowl Turning—2 sessions Build a Desk for the Historic Museum—6 sessions Carving Wooden Spoons—3 sessions
Mar. 8 Mar. 14 Mar. 15 Mar. 19 Mar. 20 Mar. 21 Mar. 28-29	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.) Bandsaw 101 (Dee Schrinner) Intro to Bowl Turning (Eric Balle) Basic Cabinet Making (Stan Smith) WOODCRAFT—San Antonio 3719 San Pedro, San Antonio, TX (210) 545-5885	Apr. 2 Mar. 1 Mar. 2 Mar. 2 Mar. 3 Mar. 3 Mar. 3 Mar. 3	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) BARN WOODWORKING STUDIO Three Tree Ln., Bainbridge Island, WA (206) 842-4475 Woodworking for Kids: Parent & Child Guided Shop Time Furniture Design—4 sessions Intro to Bowl Turning—2 sessions Build a Desk for the Historic Museum—6 sessions Carving Wooden Spoons—3 sessions Make a Japanese Toolbox
Mar. 8 Mar. 14 Mar. 15 Mar. 19 Mar. 20 Mar. 21 Mar. 28-29	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.) Bandsaw 101 (Dee Schrinner) Intro to Bowl Turning (Eric Balle) Basic Cabinet Making (Stan Smith) WOODCRAFT—San Antonio 3719 San Pedro, San Antonio, TX (210) 545-5885 Pen Turning Basics (Louis Jordan)	8890 ° Mar. 1 Mar. 2 Mar. 2 Mar. 3 Mar. 3 Mar. 3 Mar. 3	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) BARN WOODWORKING STUDIO Three Tree Ln., Bainbridge Island, WA (206) 842-4475 Woodworking for Kids: Parent & Child Guided Shop Time Furniture Design—4 sessions Intro to Bowl Turning—2 sessions Build a Desk for the Historic Museum—6 sessions Carving Wooden Spoons—3 sessions Make a Japanese Toolbox Intro to the CNC Lathe
Mar. 8 Mar. 14 Mar. 15 Mar. 19 Mar. 20 Mar. 21 Mar. 28-29	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.) Bandsaw 101 (Dee Schrinner) Intro to Bowl Turning (Eric Balle) Basic Cabinet Making (Stan Smith) WOODCRAFT—San Antonio 3719 San Pedro, San Antonio, TX (210) 545-5885 Pen Turning Basics (Louis Jordan) Turn a Peppermill (Jordan)	8890 ° Mar. 1 Mar. 2 Mar. 2 Mar. 3 Mar. 3 Mar. 3 Mar. 3 Mar. 5 Mar. 6	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) BARN WOODWORKING STUDIO Three Tree Ln., Bainbridge Island, WA (206) 842-4475 Woodworking for Kids: Parent & Child Guided Shop Time Furniture Design—4 sessions Intro to Bowl Turning—2 sessions Build a Desk for the Historic Museum—6 sessions Carving Wooden Spoons—3 sessions Make a Japanese Toolbox Intro to the CNC Lathe Sharpening Chisel & Plane Blades
Mar. 8 Mar. 14 Mar. 15 Mar. 19 Mar. 20 Mar. 21 Mar. 28-29 Mar. 2 Mar. 2 Mar. 6 Mar. 7	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.) Bandsaw 101 (Dee Schrinner) Intro to Bowl Turning (Eric Balle) Basic Cabinet Making (Stan Smith) WOODCRAFT—San Antonio 8719 San Pedro, San Antonio, TX (210) 545-5885 Pen Turning Basics (Louis Jordan) Turn a Peppermill (Jordan) Band Saw Boxes (Jordan)	Apr. 2 Mar. 1 Mar. 2 Mar. 2 Mar. 3 Mar. 3 Mar. 3 Mar. 3 Mar. 5 Mar. 6 Mar. 6, 8, 20, 2	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) **BARN WOODWORKING STUDIO** Three Tree Ln., Bainbridge Island, WA (206) 842-4475 Woodworking for Kids: Parent & Child Guided Shop Time Furniture Design—4 sessions Intro to Bowl Turning—2 sessions Build a Desk for the Historic Museum—6 sessions Carving Wooden Spoons—3 sessions Make a Japanese Toolbox Intro to the CNC Lathe Sharpening Chisel & Plane Blades Woodshop Tool Safety II
Mar. 8 Mar. 14 Mar. 15 Mar. 19 Mar. 20 Mar. 21 Mar. 28-29 Mar. 2 Mar. 6 Mar. 7 Mar. 9	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.) Bandsaw 101 (Dee Schrinner) Intro to Bowl Turning (Eric Balle) Basic Cabinet Making (Stan Smith) WOODCRAFT—San Antonio 8719 San Pedro, San Antonio, TX (210) 545-5885 Pen Turning Basics (Louis Jordan) Turn a Peppermill (Jordan) Band Saw Boxes (Jordan) Table Saw Basics (Jordan)	Apr. 2 Mar. 1 Mar. 2 Mar. 2 Mar. 3 Mar. 3 Mar. 3 Mar. 3 Mar. 5 Mar. 6 Mar. 6 Mar. 6, 8, 20, 2 Mar. 9, 13	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) **BARN WOODWORKING STUDIO** Three Tree Ln., Bainbridge Island, WA (206) 842-4475 Woodworking for Kids: Parent & Child Guided Shop Time Furniture Design—4 sessions Intro to Bowl Turning—2 sessions Build a Desk for the Historic Museum—6 sessions Carving Wooden Spoons—3 sessions Make a Japanese Toolbox Intro to the CNC Lathe Sharpening Chisel & Plane Blades Woodshop Tool Safety II Woodshop Tool Safety I
Mar. 8 Mar. 14 Mar. 15 Mar. 19 Mar. 20 Mar. 21 Mar. 28-29 Mar. 2 Mar. 6 Mar. 7 Mar. 9 Mar. 9	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.) Bandsaw 101 (Dee Schrinner) Intro to Bowl Turning (Eric Balle) Basic Cabinet Making (Stan Smith) WOODCRAFT—San Antonio 3719 San Pedro, San Antonio, TX (210) 545-5885 Pen Turning Basics (Louis Jordan) Turn a Peppermill (Jordan) Band Saw Boxes (Jordan) Table Saw Basics (Jordan) Band Saw Basics (Jordan)	8890 ° Mar. 1 Mar. 2 Mar. 2 Mar. 3 Mar. 3 Mar. 3 Mar. 5 Mar. 5 Mar. 6 Mar. 6, 8, 20, 2 Mar. 9, 13 Mar. 10	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) BARN WOODWORKING STUDIO Three Tree Ln., Bainbridge Island, WA (206) 842-4475 Woodworking for Kids: Parent & Child Guided Shop Time Furniture Design—4 sessions Intro to Bowl Turning—2 sessions Build a Desk for the Historic Museum—6 sessions Carving Wooden Spoons—3 sessions Make a Japanese Toolbox Intro to the CNC Lathe Sharpening Chisel & Plane Blades Woodshop Tool Safety II Woodshop Tool Safety I Wood Lathe Tool Sharpening
Mar. 8 Mar. 14 Mar. 15 Mar. 19 Mar. 20 Mar. 21 Mar. 28-29 Mar. 2 Mar. 6 Mar. 7 Mar. 9 Mar. 9 Mar. 10, 24	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.) Bandsaw 101 (Dee Schrinner) Intro to Bowl Turning (Eric Balle) Basic Cabinet Making (Stan Smith) WOODCRAFT—San Antonio 3719 San Pedro, San Antonio, TX (210) 545-5885 Pen Turning Basics (Louis Jordan) Turn a Peppermill (Jordan) Band Saw Boxes (Jordan) Table Saw Basics (Jordan) Band Saw Basics (Jordan) Turn a Cigar Pen (Lee Jonet)	8890 ° Mar. 1 Mar. 2 Mar. 2 Mar. 3 Mar. 3 Mar. 3 Mar. 5 Mar. 6 Mar. 6, 8, 20, 2 Mar. 9, 13 Mar. 10 Mar. 14, 25	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) BARN WOODWORKING STUDIO Three Tree Ln., Bainbridge Island, WA (206) 842-4475 Woodworking for Kids: Parent & Child Guided Shop Time Furniture Design—4 sessions Intro to Bowl Turning—2 sessions Build a Desk for the Historic Museum—6 sessions Carving Wooden Spoons—3 sessions Make a Japanese Toolbox Intro to the CNC Lathe Sharpening Chisel & Plane Blades Woodshop Tool Safety II Woodshop Tool Safety I Wood Lathe Tool Sharpening Wood Shop Orientation
Mar. 8 Mar. 14 Mar. 15 Mar. 20 Mar. 21 Mar. 28-29 Mar. 2 Mar. 6 Mar. 7 Mar. 9 Mar. 9 Mar. 9 Mar. 10, 24 Mar. 13, 28	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.) Bandsaw 101 (Dee Schrinner) Intro to Bowl Turning (Eric Balle) Basic Cabinet Making (Stan Smith) WOODCRAFT—San Antonio 8719 San Pedro, San Antonio, TX (210) 545-5885 Pen Turning Basics (Louis Jordan) Turn a Peppermill (Jordan) Band Saw Boxes (Jordan) Table Saw Basics (Jordan) Band Saw Basics (Jordan) Turn a Cigar Pen (Lee Jonet) Intro to the Lathe (Jordan)	8890 ° Mar. 1 Mar. 2 Mar. 2 Mar. 3 Mar. 3 Mar. 3 Mar. 5 Mar. 5 Mar. 6 Mar. 6, 8, 20, 2 Mar. 9, 13 Mar. 10	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) **BARN WOODWORKING STUDIO** Three Tree Ln., Bainbridge Island, WA (206) 842-4475 Woodworking for Kids: Parent & Child Guided Shop Time Furniture Design—4 sessions Intro to Bowl Turning—2 sessions Build a Desk for the Historic Museum—6 sessions Carving Wooden Spoons—3 sessions Make a Japanese Toolbox Intro to the CNC Lathe Sharpening Chisel & Plane Blades Woodshop Tool Safety II Wood Lathe Tool Sharpening Wood Shop Orientation Intro to 3D Printing
Mar. 8 Mar. 14 Mar. 15 Mar. 20 Mar. 21 Mar. 28-29 Mar. 2 Mar. 6 Mar. 7 Mar. 9 Mar. 9 Mar. 10, 24 Mar. 13, 28 Mar. 14	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.) Bandsaw 101 (Dee Schrinner) Intro to Bowl Turning (Eric Balle) Basic Cabinet Making (Stan Smith) WOODCRAFT—San Antonio 3719 San Pedro, San Antonio, TX (210) 545-5885 Pen Turning Basics (Louis Jordan) Turn a Peppermill (Jordan) Band Saw Boxes (Jordan) Table Saw Basics (Jordan) Turn a Cigar Pen (Lee Jonet) Intro to the Lathe (Jordan) Inside Out Turning (Jordan)	8890 ° Mar. 1 Mar. 2 Mar. 2 Mar. 3 Mar. 3 Mar. 3 Mar. 5 Mar. 6 Mar. 6, 8, 20, 2 Mar. 9, 13 Mar. 10 Mar. 14, 25	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) BARN WOODWORKING STUDIO Three Tree Ln., Bainbridge Island, WA (206) 842-4475 Woodworking for Kids: Parent & Child Guided Shop Time Furniture Design—4 sessions Intro to Bowl Turning—2 sessions Build a Desk for the Historic Museum—6 sessions Carving Wooden Spoons—3 sessions Make a Japanese Toolbox Intro to the CNC Lathe Sharpening Chisel & Plane Blades Woodshop Tool Safety II Woodshop Tool Safety I Wood Lathe Tool Sharpening Wood Shop Orientation
Mar. 8 Mar. 14 Mar. 15 Mar. 20 Mar. 21 Mar. 28-29 Mar. 2 Mar. 6 Mar. 7 Mar. 9 Mar. 9 Mar. 10, 24 Mar. 13, 28 Mar. 14 Mar. 15, 21, 22	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.) Bandsaw 101 (Dee Schrinner) Intro to Bowl Turning (Eric Balle) Basic Cabinet Making (Stan Smith) WOODCRAFT—San Antonio 8719 San Pedro, San Antonio, TX (210) 545-5885 Pen Turning Basics (Louis Jordan) Turn a Peppermill (Jordan) Band Saw Boxes (Jordan) Table Saw Basics (Jordan) Table Saw Basics (Jordan) Turn a Cigar Pen (Lee Jonet) Intro to the Lathe (Jordan) Inside Out Turning (Jordan) Woodshop 101 (Adam & Lee)	8890 ° Mar. 1 Mar. 2 Mar. 2 Mar. 3 Mar. 3 Mar. 3 Mar. 5 Mar. 6 Mar. 6, 8, 20, 2 Mar. 9, 13 Mar. 10 Mar. 14, 25 Mar. 14 Mar. 16, 25 Mar. 19	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) BARN WOODWORKING STUDIO Three Tree Ln., Bainbridge Island, WA (206) 842-4475 Woodworking for Kids: Parent & Child Guided Shop Time Furniture Design—4 sessions Intro to Bowl Turning—2 sessions Build a Desk for the Historic Museum—6 sessions Carving Wooden Spoons—3 sessions Make a Japanese Toolbox Intro to the CNC Lathe Sharpening Chisel & Plane Blades Woodshop Tool Safety II Woodshop Tool Safety I Wood Lathe Tool Sharpening Wood Shop Orientation Intro to 3D Printing Wood Shop Tool Safety I Intro to CNC Mill
Mar. 8 Mar. 14 Mar. 15 Mar. 20 Mar. 21 Mar. 28-29 Mar. 2 Mar. 6 Mar. 7 Mar. 9 Mar. 9 Mar. 10, 24 Mar. 13, 28 Mar. 14 Mar. 15, 21, 22 Mar. 16	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.) Bandsaw 101 (Dee Schrinner) Intro to Bowl Turning (Eric Balle) Basic Cabinet Making (Stan Smith) WOODCRAFT—San Antonio 3719 San Pedro, San Antonio, TX (210) 545-5885 Pen Turning Basics (Louis Jordan) Turn a Peppermill (Jordan) Band Saw Boxes (Jordan) Table Saw Basics (Jordan) Table Saw Basics (Jordan) Turn a Cigar Pen (Lee Jonet) Intro to the Lathe (Jordan) Inside Out Turning (Jordan) Woodshop 101 (Adam & Lee) Intro to the Lathe (Jordan)	8890 ° Mar. 1 Mar. 2 Mar. 2 Mar. 3 Mar. 3 Mar. 3 Mar. 5 Mar. 6 Mar. 6, 8, 20, 2 Mar. 9, 13 Mar. 10 Mar. 14, 25 Mar. 14 Mar. 16, 25 Mar. 19 Mar. 20	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) BARN WOODWORKING STUDIO Three Tree Ln., Bainbridge Island, WA (206) 842-4475 Woodworking for Kids: Parent & Child Guided Shop Time Furniture Design—4 sessions Intro to Bowl Turning—2 sessions Build a Desk for the Historic Museum—6 sessions Carving Wooden Spoons—3 sessions Make a Japanese Toolbox Intro to the CNC Lathe Sharpening Chisel & Plane Blades Woodshop Tool Safety II Woodshop Tool Safety I Wood Lathe Tool Sharpening Wood Shop Orientation Intro to 3D Printing Wood Shop Tool Safety I Intro to CNC Mill Intro to Laser Cutter
Mar. 8 Mar. 14 Mar. 15 Mar. 20 Mar. 21 Mar. 28-29 Mar. 2 Mar. 6 Mar. 7 Mar. 9 Mar. 9 Mar. 10, 24 Mar. 13, 28 Mar. 14 Mar. 15, 21, 22 Mar. 16 Mar. 23	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.) Bandsaw 101 (Dee Schrinner) Intro to Bowl Turning (Eric Balle) Basic Cabinet Making (Stan Smith) WOODCRAFT—San Antonio 8719 San Pedro, San Antonio, TX (210) 545-5885 Pen Turning Basics (Louis Jordan) Turn a Peppermill (Jordan) Band Saw Boxes (Jordan) Table Saw Basics (Jordan) Table Saw Basics (Jordan) Turn a Cigar Pen (Lee Jonet) Intro to the Lathe (Jordan) Inside Out Turning (Jordan) Woodshop 101 (Adam & Lee) Intro to the Lathe (Jordan) Turning Segmented Bowls (Jordan)	8890 ° Mar. 1 Mar. 2 Mar. 2 Mar. 3 Mar. 3 Mar. 3 Mar. 5 Mar. 6 Mar. 6, 8, 20, 2 Mar. 9, 13 Mar. 10 Mar. 14, 25 Mar. 14 Mar. 16, 25 Mar. 19 Mar. 20 Mar. 20 Mar. 21	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) BARN WOODWORKING STUDIO Three Tree Ln., Bainbridge Island, WA (206) 842-4475 Woodworking for Kids: Parent & Child Guided Shop Time Furniture Design—4 sessions Intro to Bowl Turning—2 sessions Build a Desk for the Historic Museum—6 sessions Carving Wooden Spoons—3 sessions Make a Japanese Toolbox Intro to the CNC Lathe Sharpening Chisel & Plane Blades Woodshop Tool Safety II Woodshop Tool Safety II Wood Lathe Tool Sharpening Wood Shop Orientation Intro to 3D Printing Wood Shop Tool Safety I Intro to CNC Mill Intro to Laser Cutter Intro to Woodturning—3 sessions
Mar. 8 Mar. 14 Mar. 15 Mar. 19 Mar. 20 Mar. 21 Mar. 28-29 13 Mar. 2 Mar. 6 Mar. 7 Mar. 9 Mar. 9 Mar. 10, 24 Mar. 13, 28 Mar. 14 Mar. 15, 21, 22 Mar. 16 Mar. 23 Mar. 27	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.) Bandsaw 101 (Dee Schrinner) Intro to Bowl Turning (Eric Balle) Basic Cabinet Making (Stan Smith) WOODCRAFT—San Antonio 3719 San Pedro, San Antonio, TX (210) 545-5885 Pen Turning Basics (Louis Jordan) Turn a Peppermill (Jordan) Band Saw Boxes (Jordan) Table Saw Basics (Jordan) Table Saw Basics (Jordan) Turn a Cigar Pen (Lee Jonet) Intro to the Lathe (Jordan) Inside Out Turning (Jordan) Woodshop 101 (Adam & Lee) Intro to the Lathe (Jordan) Turning Segmented Bowls (Jordan) Intro to the Scroll: Puzzle (Jordan)	8890 ° Mar. 1 Mar. 2 Mar. 2 Mar. 3 Mar. 3 Mar. 3 Mar. 5 Mar. 6 Mar. 6, 8, 20, 2 Mar. 9, 13 Mar. 10 Mar. 14, 25 Mar. 14 Mar. 16, 25 Mar. 19 Mar. 20	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) BARN WOODWORKING STUDIO Three Tree Ln., Bainbridge Island, WA (206) 842-4475 Woodworking for Kids: Parent & Child Guided Shop Time Furniture Design—4 sessions Intro to Bowl Turning—2 sessions Build a Desk for the Historic Museum—6 sessions Carving Wooden Spoons—3 sessions Make a Japanese Toolbox Intro to the CNC Lathe Sharpening Chisel & Plane Blades Woodshop Tool Safety II Woodshop Tool Safety I Wood Lathe Tool Sharpening Wood Shop Orientation Intro to 3D Printing Wood Shop Tool Safety I Intro to CNC Mill Intro to Laser Cutter
Mar. 8 Mar. 14 Mar. 15 Mar. 20 Mar. 21 Mar. 28-29 Mar. 2 Mar. 6 Mar. 7 Mar. 9 Mar. 9 Mar. 10, 24 Mar. 13, 28 Mar. 14 Mar. 15, 21, 22 Mar. 16 Mar. 23	Intro to Segmented Turning (Heiko Weiner) Intro to CNC (Walter Luckett) Scroll Saw Basics (Peters) Hand-Cut Dovetails (Sandoval, Jr.) Bandsaw 101 (Dee Schrinner) Intro to Bowl Turning (Eric Balle) Basic Cabinet Making (Stan Smith) WOODCRAFT—San Antonio 8719 San Pedro, San Antonio, TX (210) 545-5885 Pen Turning Basics (Louis Jordan) Turn a Peppermill (Jordan) Band Saw Boxes (Jordan) Table Saw Basics (Jordan) Table Saw Basics (Jordan) Turn a Cigar Pen (Lee Jonet) Intro to the Lathe (Jordan) Inside Out Turning (Jordan) Woodshop 101 (Adam & Lee) Intro to the Lathe (Jordan) Turning Segmented Bowls (Jordan)	8890 ° Mar. 1 Mar. 2 Mar. 2 Mar. 3 Mar. 3 Mar. 3 Mar. 5 Mar. 6 Mar. 6, 8, 20, 2 Mar. 9, 13 Mar. 10 Mar. 14, 25 Mar. 14 Mar. 16, 25 Mar. 19 Mar. 20 Mar. 20 Mar. 21	Intro to Woodworking-7 sessions (Stan Hiserman & Jon Hurst) Intro to Woodworking-7 sessions (Hiserman & Hurst) BARN WOODWORKING STUDIO Three Tree Ln., Bainbridge Island, WA (206) 842-4475 Woodworking for Kids: Parent & Child Guided Shop Time Furniture Design—4 sessions Intro to Bowl Turning—2 sessions Build a Desk for the Historic Museum—6 sessions Carving Wooden Spoons—3 sessions Make a Japanese Toolbox Intro to the CNC Lathe Sharpening Chisel & Plane Blades Woodshop Tool Safety II Woodshop Tool Safety II Wood Lathe Tool Sharpening Wood Shop Orientation Intro to 3D Printing Wood Shop Tool Safety I Intro to CNC Mill Intro to Laser Cutter Intro to Woodturning—3 sessions

Mar. 31	Intro to the CNC Lathe—2 sessions	Mar. 14	Fundamentals of Woodworking—5 sessions
Apr. 1	Woodshop Tool Safety II	Mar. 16, 23	Fundamentals of Woodworking—5 sessions
Apr. 5	Woodworking for Kids: Parent & Child Guided Shop Time	Apr. 6-10	Intermediate Woodworking
Apr. 9	Learn Fusion 360: Design on the CNC Mill & CNC Lathe—3 sessions	Apr. 13-17	Fundamentals of Woodworking—5 sessions
Apr. 11	Intro to 3D Printing	Apr. 18-May 16	Fundamentals of Woodworking—5 sessions
Apr. 13	Sharpening Drill Bits	Apr. 20-24	Two End Tables and a Mortising Jig
Apr. 17, 18	Intro to Laser Cutter	RO	CKLER WOODWORKING—Seattle North
	CENTER FOR WOODEN BOATS		NE. Northgate Wy., Seattle, WA (206) 634-3222
	Seattle / Cama Beach, WA (206) 382-2628	Mar. 7, 21	4-in-1 Screwdriver Make & Take
Mar. 14-15	Building Small Lapstrake Boats (Eric Hvalsoe)	Mar. 7	Woodturning Techniques
Mar. 28-29	Half Hull Model Making (Dustin Espey)	Mar. 14, 28	Sign Making Make & Take
Apr. 27-28	Women's Woodworking (Julie Inglish)	Mar. 14	Power Sharpening with Sorby's PRO Edge System
	NISTA SCHOOL OF FINE WOODWORKING	Mar. 21	Finishing Techniques Old Masters' Wiping Stains
		Mar. 28	SawStop Professional Table Saws
	420 NE. 72nd St., Seattle, WA (206) 355-8910	Apr. 4	Dovetail Joinery Using Rockler's Dovetail Jig
Mar. 1	Shop Economics (Jonathan Cohen)	Apr. 11	Spindle Turning
Mar. 21	Work Bench—10 sessions Woodworking Essentials: Paginnings II 12 sessions	Apr. 18	Hand-Held Router Techniques
Mar. 23 Mar. 24	Woodworking Essentials: Beginnings II—12 sessions	Apr. 25	Table Saw Safety & the MicroJig GRR-RIPPER
Mar. 27	Woodworking Essentials: Beginnings I—8 sessions Design Studio—10 sessions (Cohen)	RO	CKLER WOODWORKING—Seattle South
Wai. 27	- 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1		45 Tukwila Pkwy., Tukwila, WA (206) 244-9161
	ISGOOD WOODWORKS	Mar. 7	Woodturning Techniques
	E. Marginal Wy. S., #7, Seattle, WA (206) 767-3757	Mar. 8	4-In-1 Screwdriver Make & Take
Mar. 15	Cabinet Making—6 sessions	Mar. 14	Geometric Cutting Board
Mar. 17	Side Table6 sessions	Mar. 14	Power Sharpening with Sorby's PRO Edge System
Mar. 19	Small Projects—6 sessions	Mar. 21	Sign Making Make & Take
	NORDIC CRAFT SCHOOL	Mar. 21	Finishing Techniques Old Masters' Wiping Stains
E-00 00	3014 NW. 67th St., Seattle, WA (206) 789-5707	Mar. 28	Hand Plane Basics & Sharpening
Mar. 8	Beginners Ornamental Woodcarving—3 sessions (Erik Holt)	Mar. 28	SawStop Professional Table Saws
Apr. 15	Beginners Ornamental Woodcarving—3 sessions (Holt)	Mar. 29	Enhanced Bowl Turning
٨	IORTHWEST CORNER WOODWORKERS	Apr. 4	Dovetail Joinery Using Rockler's Dovetail Jig
	Bellingham, WA (360) 629-6670	Apr. 11	Spindle Turning
Mar. 7	Make a Spokeshave (Steve Wagoner)	Apr. 18	Hand-Held Router Techniques
Mar. 7	Hand-Cut Dovetails (Val Mathews)	Apr. 25	Table Saw Safety & the MicroJig GRR-RIPPER
Mar. 14	Introduction to Woodworking (Al Ashley)		RUSTIC WOOD FLOOR SUPPLY
Mar. 28	Fundamentals of Woodcarving (Bill Pierce)	10020 E. M	Montgomery Ave., Spokane Valley, WA (509) 921-5585
PORT	TOWNSEND SCHOOL OF WOODWORKING	Mar. 5	Rubio Monocoat Finishing Demo
300	Battery Wy., Port Townsend, WA (360) 344-4455		SCHACK ART CENTER
Apr. 13-17	Hand Tool Heaven: Working with Saws & Planes		1507 Wall St., Everett, WA (425) 257-8380
Apr. 13-17	Japanese Tools (Dale Brotherton)	Mar. 6-9	Master Class on Wood Sculpture (Dean Pulver)
Apr. 18-19	Traditional Finishing (Tim Lawson)	Mar. 7	Demonstrations
Apr. 20-25	Japanese Carpentry (Brotherton)		TERRA FIRMA DESIGN
Apr. 20-24	Hand Tool Heaven: Joinery with Saws & Chisels	213	9 Humboldt St., Bellingham, WA (360) 393-7577
Apr. 27-May 1	Woodturning for Beginners (Lawson)	Mar. 2-6	Adjustable Back Chair and Ottoman Class
Apr. 27-May 1	Build a Wall Cabinet with a Kumiko Panel (Mike Pekovich)	Mar. 16-20	Dining Chair
	PRATT FINE ARTS CENTER		WOODCRAFT—Seattle
	1902 S. Main St., Seattle, WA (206) 328-2200	59	963 S. Corson Ave., Seattle, WA (206) 767-6394
Mar. 2	Beginning Woodworking—4 sessions (Betzalel Massarano)	Mar. 4	Marquetry—3 sessions (Saman Shojaei)
Mar. 3	Intermediate Woodworking: Projects—6 sessions (Steve Dando)	Mar. 6	The Roubo Workbench—6 sessions (Jeff Marsden)
Mar. 4 Mar. 7	Pocket Hole Joinery: Entryway Bench—3 sessions (Dando) Workshop: Intro to Woodturning (David Lutrick)	Mar. 10	French Rolling Pins (Fred Abeles)
Mar. 7	Workshop: Intro to Woodturning (David Lutrick) Intro to Woodworking—2 sessions (Dando)	Mar. 12	Table Saw 102 (Steve Dando)
Mar. 9	Hollowforms—3 sessions (Lutrick)	Mar. 17	Leather Pyrography (Shojaei)
Mar. 11-12	Master Artist Workshop: Box Making & Kumiko (Michael Pekovich)	Mar. 19	The Anarchists Camp Chair—4 sessions (Dando)
Mar. 13	Master Artist Workshop: Box Making & Kumiko—3 ses. (Pekovich)	Mar. 24	Oaxacan Wood Carving—4 sessions (Shojaei)
Mar. 15	Hands-On Experience: Woodturning (Elizabeth Weber)	Mar. 25	Spoon Carving (Shojaei)
Mar. 18	Green Garden Bench—2 sessions (Tom Henschied)	Mar. 26	Sharpening & Hand Planing Workshop (Rob Cosman)
Mar. 19	Yew End-Grain Cup (Diana Friend)	Mar. 27	Hand-Cut Dovetail Workshop (Cosman)
Mar. 21	Workshop: Beginning Relief Carving—2 sessions (Saman Shojaei)	Mar. 28	Advanced Hand-Cut Dovetail Workshop (Cosman)
Mar. 27	Woodburning & Painting—2 sessions (Shojaei)	Mar. 29	Scroll Saw 101 (David Lippincott)
Mar. 28	Beginner Leatherworking Tool Sheath (Daniel Pittsford)	Mar. 30	Router 102 (Dando)
Mar. 29	Spoon Carving (Scott Brown)	Apr. 1	Beginning Woodblock Carving & Printing—3 sessions (Shojaei)
Mar. 31	Women's Beginning Woodturning—6 sessions (Weber)	Apr. 3 Apr. 4	Bandsaw 101 (John Jones) Intro to SketchUp for Woodworking (Jerry Bass)
Apr. 4	Natural Edge Bowl (Friend)	Apr. 5	A Journey on Joinery (For The Beginner) (Bass)
Apr. 4	Intro to Woodworking—2 sessions (Dando)	Apr. 6	Sawdust Therapy II—5 sessions (Dando)
Apr. 5	Magic Wand (Pittsford)	Apr. 10	Beginning Pen Turning (John Jones)
Apr. 8	Mixed Media Coffee Table—8 sessions (Henscheid)	Apr. 16	Hand Tool Basics, 3 Joints with 9 Tools—5 sessions (Dando)
Apr. 9 Apr. 11	Beginning Woodworking—4 sessions (Dan Morgan) Acanthus Leaf Carving—2 sessions (Shojaei)	Apr. 17	Beginning Turning: Bottle Stoppers (Alisabeth Nash)
Apr. 13	Beginning Woodturning—6 sessions (Lutrick)	Apr. 22	Spoon Carving (Shojaei)
Apr. 13	Beginning Woodworking—4 sessions (Massarano)	Apr. 24	Project Class: The Shaker Hall Table—3 sessions (Bass)
Apr. 16	Large Scale Monumental Carving—6 sessions (Micah McCarty)	Apr. 28	Intro to Intarsia—2 sessions (Shojaei)
Apr. 18	Shoji Screens 101 (Jackie DeVincent)	Apr. 29	Beginning Relief Carving: Dragons—4 sessions (Shojaei)
Apr. 18	Intro to Woodturning (Lutrick)		WYOMING
Apr. 21	Intro to Hand Tool Joinery—6 sessions (Dando)		WIOWING
Apr. 22	Moravian Stool—3 sessions (Dando)		CURT THEOBALD WORKSHOP
Apr. 25	Spoon Carving—2 sessions (Scott Brown)		Pine Bluffs, WY (307) 245-3310
Apr. 30	Truing-Up Turning (Friend)		Call for Segmented Woodturning Workshops
12	PUGET SOUND WOODWORKING		ACCUPATEDOVETALL C COM

WWW.ACCURATEDOVETAILS.COM

105 Avenue A, Snohomish, WA (425) 328-6311

Two End Tables and a Mortising Jig

Mar. 9-13

Profile: Leslie Webb

Lainie Media Cabinet Quartersawn Ash (48" h, 48" w, 8 1/2" d)

Carter Entry Dresser Riftsawn White Oak (36" h, 43" w, 15" d)

Woodworking was an unexpected career for Leslie Webb of Georgetown, TX. Yet, she found her passion and has become a well-recognized furniture designer and maker. Here is Leslie's's story in her own words:

Growing up in Texas, I certainly had no exposure to any form of woodworking. I went to college in Maine, with the full expectation of majoring in a math or science-related field, but being at a small liberal arts college, we took variety of classes, and in the process, I fell in love with art.

Not knowing what I wanted to do, I took a couple years off midway through my program, securing a job as a nanny for a family in Maine. One day, I came across a **Thomas Moser** catalog and was blown over by his furniture. I commented to the father that it would be really cool to build furniture, because it was useful and practical, yet you can make it beautiful. He responded that he did not know how to make furniture, but he could teach me basic carpentry skills, if I was interested.

He was a painter, so I started working in his studio 2-3 hours a week, helping him build crates for his paintings. To this day, I clearly remember the first time that I cut a piece of wood on the chop saw and thought this is what I wanted to do. Over the next couple years, I tried to teach myself how to make furniture. I didn't know anyone who made furniture, and I knew so little that even reading articles in magazines were over my head. Being in Maine, I applied and was accepted into the inaugural 9-month program at the *Center for Furniture Craftsmanship* (*CFC*), where I learned the foundation for what I use today.

After CFC, I had heard that **Michael Fortune** in Canada sometimes took on interns, so I called him, sent him pictures of my work and recommendations, and after a weekend visit, he offered me a summer internship. I spent the whole summer learning from him. He is an extremely talented designer craftsman and a generous teacher as well. He shares his knowledge so freely.

In the Fall of 2007, I moved to Philadelphia to begin my furniture business, *Leslie Webb Design*. I joined a co-op shop, which allowed me access to all sorts of large machines. The other members were mainly cabinetmakers, who helped me get off the ground by feeding me such small jobs as dovetail drawers for highend kitchens. Through doing shows and exhibitions, I started to build a clientele, until the economy crashed about a year later.

After trying to wait out the recovery, I decided that I needed to move back home to Texas. Though I had some commissions, they were not enough to sustain me. So for about two years, I took a job as a nanny and worked on commissions and spec pieces at night and on weekends.

By 2011, I built up enough business to return to woodworking full-time.

My work is very contemporary, featuring pretty simple lines. Everything is traditionally-made. . . mortice and tenon, dovetails, and all that good stuff.

With my art background, I am pretty good at generating lots of ideas. I get inspiration from other art media or a detail somewhere will trigger something in my mind—"that would be an interesting leg, what would the rest of the table look like?" Or it might be choosing a type of furniture—say a blanket chest or chest of drawers—and let my imagination run wild about what a piece would be. For example, a chest of drawers is thought of as drawers packed tightly inside of a case, but it could be anything. The Carter Entry Cabinet (lower left) was a case of thinking "outside the box." In the Lainie Media Cabinet (upper left), I, initially, was thinking of doing some surface design, and while looking at weaving, I thought to apply the pattern to the overall shape. And my fascination with spirals lead to pieces like Natasha Occasional Table (right) and negative space to the Miter Table (lower right).

The *Linda Lou Rocker* (cover) is my most popular piece. The rockers are integrated throughout the piece, while everything not necessary for structure is eliminated. The caning is a nod to the bentwood rockers of the early 1900s.

I do a lot of sketching, trying to get everything in my head onto paper. Then, it is a matter of sorting through what has merit and picking a direction to go. I, then, create quarter-sized technical drawings and variation in quarter-sized models. Once a final design is determined, I will make full-size technical drawings by hand, including all the joinery detail, and a full-scale mock-up, allowing final adjustments. I try to figure out as much as I can ahead of time, so that there are no surprises when I start building.

Through shows, exhibitions, and coverage in interior magazines, I have developed clients across the U.S. On my website, I have a line of furniture, which people have ordered repeatedly with some customization. People, who are familiar with my work and like my style, will commission specific pieces for their home, while I try to keep doing spec pieces as an outlet for my creativity.

This past November, I launched *Heartwood Tools*. A few years ago, I got some HNT Gordon hand tools from Australia, and I was blown away at how nice that they were, and no one in the U.S. carried them. Talking with other furnituremakers, I found that they also liked these tools, but were hesitant to order overseas. I decided I could source them and arranged to bring in HNT Gordon hand planes and vises, as well as other brands not easily accessible. They can be purchased

I invite you to learn about my work at: www. lesliewebbdesign.com/.

through the website: www.heartwoodtools.com/.

Lola Lounge Chair Riftsawn White Oak (31" h, 25 3/4" w,31 1/2" d)

Natasha Occasional Table Walnut, Curly Maple (17" h, 23" w, 23" d)

Miter Coffee Table Rift White Oak (17" h, 52" w, 24" d)

CALENDAR & EVENT INDEX

MARCH

thru July 19	EXHIBIT: Fiji: Art and Life in the
	Pacific at the Los Angeles County
	Museum of Art, Los Angeles, CA.
	(323) 857-6000.

- thru July 18 **EXHIBIT:** In the Mind of a Collector at the Oklahoma State University Museum of Art, Stillwater, OK. (405) 744-2780.
- thru July 11 **EXHIBIT:** Exceptionally Ordinary: Mingei 1920-2020 at the Seattle Art Museum, Seattle, WA. (206) 654-3100.
- thru May 31 EXHIBIT: Shaping Sound at Terminal 4, Sky Harbor Airport, Phoenix, AZ. (602) 273-8863.
- thru May 17 EXHIBIT: Terry Maker: Because the World is Round at the Longmont Museum & Cultural Center, Longmont CO. (303) 651-8969.
- thru May 10 **EXHIBIT:** Behold the Big Top: Jean LeRoy's Circus Parade at the Mini Time Machine Museum of Miniatures, Tucson, AZ. (520) 881-0606.
- EXHIBIT: Tania Candiani: Cromátithru May 9 ca at 516 Arts, Albuquerque, **NM.** (505) 242-1445.
- thru May 9 **EXHIBIT:** Medieval To Metal: The Art & Evolution of the Guitar at the Museum of Texas Tech University, Lubbock, TX. (806) 742-2490.
- **EXHIBIT:** Materials: Hard + Soft thru May 9 at the Patterson-Appleton Art Center, Denton, TX. (840) 382-2787.
- thru May 3 **EXHIBIT:** The Art of Lacquer at the Crow Collection of Asian Art, Dallas, TX. (214) 979-6430.
- thru Apr. 29 **EXHIBIT:** All Mixed Up at the Nicolaysen Art Museum, Casper, **WY.** (307)-253-5247.
- thru Apr. 26 SHOW: Members' Show at the Foothills Art Center, Golden, CO. (303) 279-3922.
- thru Apr. 26 EXHIBIT: CA Designed 1955 at the Long Beach Museum of Art, Long Beach, CA. (562) 439-2119.
- thru Apr. 26 **EXHIBIT:** Radical: Italian Design 1965-1985 at the Museum of Fine Art, **Houston, TX.** (713) 639-7300.
- thru Apr. 25 EXHIBIT: Into the Woods at the Galleries at Library Square, Little Rock, AR. (501) 320-5790.
- thru Apr.19 **EXHIBIT:** Contemporary Crafts at Mesa Contemporary Arts, Mesa, **AZ.** (480) 644-6560.
- thru Apr. 17 **EXHIBIT:** Elemental Resonance at the Harwood Museum of Art, **Taos, NM.** (575) 758-9826.
- thru Apr. 16 **EXHIBIT:** Hawai"l Contemporary

ADVERTISER INDEX

Advertisers	<u>Page</u>	Advertisers	Page
Austin Hardwoods & Hardware	5	Hudson & West	12
Bodger's Ball	23	Legacy Woodworking Machinery	64
Bridge City Tools	8	Orange County Fair	25
Castaly/Lobo Machinery	63	Rockler Woodworking	2-3
Design in Wood/S.D. County Fai	r 9	Street Tree Revival	19
Edensaw Woods	20	The Woodworker's Library	26
Far West Forest Products	27	Tropical Exotic Hardwoods	6
Frank's Cane & Rush	28	UrbanSalvagedWoods.com	11
Gilmer Wood Company	24	Woodcraft	4
GQ Interior	13	WoodFinder	30
Harvey Industries	7	Woodworker West Subscriptions	61

at Viewpoints Gallery, Makawao, 3-9 HI. (808) 572-5979. thru Apr. 12 EXHIBIT: HIDA: A Woodwork Tra-

6

dition in the Making at JAPAN HOUSE, Los Angeles, CA. (800) 516-0565.

EXHIBIT: All-Media Exhibit at thru Apr. 4 the Octagon Center for the Arts, Ames, IA. (515) 232-5331.

thru Mar. 29 EXHIBIT: Celebration of Fine Art, Scottsdale, AZ. (480) 443-7695.

thru Mar. 29 EXHIBIT: Shaping Artists at the Chaffey Community Museum of Art, Ontario, CA. (909) 463-3733.

thru Mar. 29 EXHIBIT: Shaping Wood at the Ontario Museum of History & Art, Ontario, CA. (909) 395-2510.

thru Mar. 29 EXHIBIT: Metamorphosis at the SLO Art Center, San Luis Obispo, **CA.** (805) 543-8562.

thru Mar. 27 **EXHIBIT:** Objects: Redux—50 Years of Craft Evolution at the Form and Concept Gallery, Santa Fe, NM. (505) 780-8312.

thru Mar. 24 EXHIBIT: Dennis Peterson at the Guardino Gallery, Portland, OR. (503) 281-9048.

thru Mar. 22 EXHIBIT: Arizona Fine Art Expo, Scottsdale, AZ. (480) 837-7163.

thru Mar. 22 EXHIBIT: In Residence at the Houston Center for Contemporary Craft, Houston, TX. (713) 529-4848.

thru Mar. 7 **EXHIBIT:** Artistry in Wood at the Northway Mall, Anchorage, AK. (907) 276-5520.

EXHIBIT: Craft Nouveau at Blue thru Mar. 7 Line Art, Roseville, CA. (916) 783-4117.

1-31 **EXHIBIT:** Wood Sculpture at Artwood Bellingham, WA. (360) 647-1628.

EXHIBIT: Nature/Nurture at the 2-May 23 Gallery of the AAW, St. Paul, MN. (651) 484-9094.

3-27 **EXHIBIT:** Mid-Columbia Woodturners at the Gallery at the Park, **Richland, WA.** (509) 943-9815.

SYMPOSIUM: Wood Week at the North House Folk School, Grand Marais, MN. (218) 387-9762.

EXHIBIT: Currents 2020 at the 5-Apr. 11 Schack Art Center, Everett, WA. (425) 257-8380.

EXHIBIT: Madeley National at the 5-28 Conroe Art League, Conroe, TX. (936) 756-9572.

EXHIBIT: Currents 2020 at the 5-9 Schack Art Center, Everett, WA. www.nwdesignercraftsmen.org/.

SYMPOSIUM: Woodturning 5-8 Retreat at Nave's Sawmill, Kingsville, TX. (361) 522-5948.

EXHIBIT: Big Island Woodturners 6-27 at the Wailoa Center, Hilo, HI. (808) 933-0416.

> **CONFERENCE:** Carver's Conference at the North House Folk School, Grand Marais, MN. (218) 387-9762.

EXHIBIT: Master Woodworking 8-May 10 Artist of the Year Exhibit at the Forest Heritage Center, **Broken** Bow, OK. (580) 494-6497.

EXHIBIT: Art Maui at the Maui 8-29 Arts & Cultural Center, Kahului, **HI.** (808) 242-2787.

11-13 **SHOW:** The Wood Pro Expo & The Cabinet & Closets Conference & Expo, Arlington, TX. www.woodworkingnetwork.com/events/ cabinets-closets-conference-expo/.

FESTIVAL: The Scottsdale Arts 13-15 Festival at Civic Center Park, Scottsdale, AZ. (480) 499-8587.

14-May 2 **EXHIBIT:** *Identity:* 4 Voices at the Craft in America Study Center. Los Angeles, CA. (310) 659-9022.

SWAP: Pacific Northwest Tool 14 Collectors at Alki Masonic Hall, Seattle, WA www.pntc.website/.

15-20 **SEMINAR:** Ozark Woodcarving Seminar at the Knights of Columbus Hall, **Sprngfield, MO.** www. ozarkswoodcarvingseminar.com.

CALENDAR & EVENT INDEX

17-18	SHOW: Build Expo USA, Dallas,		Two Hundred Years of American	44.414	lis, OR. (541) 766-6926.
	TX. (512) 249-5303.		Design at the University Art Gal-	MAY	
19-21	CONFERENCE: Redwood Regional		leries, College Station, TX. (979)	May 2	SWAP: Rocky Mountain Tool
	Logging Conference, Eureka, CA.		845-8501.		Collectors, Albuquerque, NM.
	(707) 443-4091.	16-18	CONFERENCE: The Stairbuilders		www.rmtc.org/.
20-21	SHOW: Lie-Nielsen Hand Tool		& Manufacturers Conference at	May 3	SWAP: M-WTCA, Area D Meeting,
	Event at Porter Barn Wood, Phoe-		Embassy Suites, Denver, CO.	51	Humbolt, IA. www. mwtca.org/.
	nix, AZ. (800) 327-2520.		(877) 500-5759.	May 5-7	SHOW: National Hardware Show
21-22	SYMPOSIUM: Honolulu Wood-	17-Jun 13	EXHIBIT: Frank Lloyd Wright:	AC-2003-AC-2003-	at the Convention Center, Las
	turning Symposium at MRC Inc.,		Architecture of the Interior at the		Vegas, NV. www.nationalhard-
	Honolulu, HI. www.honolulu-		MacNider Art Museum, Mason		wareshow.com/.
	woodturners.org/.		City, IA. (641) 421-3666.	May 12-17	CONFERENCE: American Mosaic
21-22	EXHIBIT: Texas Fine Woodwork-	17-19	WORKSHOPS: Fine Woodworking		Summit, Tucson, AZ. (724) 259-
	ers Expo at the Inn of the Hills		Live at the Southbridge Hotel		7555.
	Conference and Hotel, Kerrville ,		& Conference Center, South-	May 14-17	SYMPOSIUM: Weekend with
	TX. (512) 858-7892.		bridge, MA. www.finewood-	May 14 17	Wood at Wood Magazine, Des
22	SWAP: Rocky Mountain Tool Col-		workinglive.com/.		Moines, IA. (888) 636-4478.
	lectors at Grace Church, Love-	17-19	SYMPOSIUM: Dakota Woodturn-	May 16	SWAP: Tool Swap Meet at Ander-
	land, CO. www.rmtc.org/.		ing Symposium, Bismarck, ND.	May 16	
26-Apr. 28	EXHIBIT: Stan Peterson at the		www.dakotawoodturners.com.		son Plywood, Culver City, CA.
20-Apr. 20	Guardino Gallery, Portland, OR .	17-19	SEMINAR: SAPFM Spring Seminar	M 16	www.andersonplywood.com/.
	(503) 281-9048.		at Cerritos College, Norwalk, CA.	May 16	SWAP: Pacific Northwest Tool
27.20	AND THE PROPERTY OF THE PROPER		bormsby@sbcglobal.net/.		Collectors at Alki Masonic Hall,
27-29	FESTIVAL: The Bayou Art Festival	17-18	SHOW: Lie-Nielsen Hand Tool		Seattle, WA. www.pntc.website/.
	Downtown in Memorial Park,		Event at the Central Minnesota	May 17-20	SYMPOSIUM: Santa Fe Sympo-
20	Houston, TX. (713) 521-0133.		Woodworker's Assoc., St. Cloud,		sium, Albuquerque, NM. www.
28	OPEN STUDIOS: Llano Art Studio		MN. (800) 327-2520.		santafesymposium.org/.
	Tour, Llano, TX. (512) 417-9274.	18-June 21	EXHIBIT: Breaking Tradition:	May 23-24	SHOW: Truckee Building Show at
29	SWAP: M-WTCA, Area D Meeting,		Contemporary Approaches to the		Truckee High School, Truckee ,
	Omaha, NE. www.mwtca.org/.		Decorative Arts at the Houston		CA. (530) 587-3477.
APRIL			Center for Contemporary Craft	JUNE	
1-30	EXHIBIT: Michael Flaherty at		Houston, TX. (713) 529-4848.	4-7	SYMPOSIUM: AAW Symposium at
	Artwood, Bellingham, WA. (360)	18-19	SYMPOSIUM: Kezurou-Kai USA at		the Kentucky Exposition Center,
	647-1628.	14.72.55	the El Cerrito Community Center,		Louisville, KY. (877) 595-9094.
1-3	CONFERENCE: World of Wood,		El Cerrito, CA. www.kezuroukai.	4-6	CONFERENCE: Spoon Gathering
	Savannah, GA. www.iwpawood.		us/.		at the Milan Village Arts School,
	org.	18	FESTIVAL: Art Beat in Historic		Milan, MN. (320) 734-4807.
2-30	EXHIBIT: Bloodlines at the Ston-	1.00	Downtown, Yuma, AZ. (928)	8-12	WORKSHOP: Violin Makers
	ington Gallery, Seattle, WA.		373-5202.		Summer Workshop at Pomona
	(206) 405-4040.	21-26	FESTIVAL: Festival of the Arts at		College, Claremont, CA. (909)
3-5	FESTIVAL: SculptureTucson in		Bicentennial Park, Oklahoma		624-0849. Also June 15-19.
	Brandi Fenton Memorial Park,		City, OK. (405) 270-4848.	10-11	SHOW: PCBC at the Moscone
	Tucson, AZ. (520) 334-5871.	24-26	EXHIBIT: Artscape at the Dallas		Center, San Francisco, CA. www.
3-4	SHOW: Lie-Nielsen Hand Tool	2.20	Arboretum & Botanical Garden,		pcbc.com.
	Event at Clark's Hardwood Lum-		Dallas, TX. (214) 515-6615.	10-11	SHOW: Design 2-Part Show, Santa
	ber Co., Houston, TX. (800) 327-	24-26	FESTIVAL: SculptFest at Centen-		Clara, CA. www.d2p.com/.
	2520.	2120	nial Plaza, Round Rock, TX. (512)	11-14	CONVENTION: Kaleidoscope
4-5	FESTIVAL: The Woodlands Water-		671-2705.		Convention at the Marriott Hotel,
	way Art Festival, Woodlands, TX.	25-27	FESTIVAL: Wimberley Art Fest,		Raleigh, NC. www.brewstersoci-
	(281) 507-0343.	23 27	Wimberley, TX. (512) 952-0098.		ety.com.
4-5	SYMPOSIUM: Alaska Woodturn-	25-26	EXHIBIT: Handmade Musical	13-21	CONFERENCE: International
	ing Symposium, Anchorage, AK.	25-20	Instrument Exhibit at Portland	13 21	Woodcarvers Congress at the
	www.akwoodturners.org/.		Community College, Portland ,		Jackson County Fairgrounds,
4	SWAP: Pacific Northwest Tool		OR. www.nwmusicalinstrument-		Maquoketa, IA. (563) 676-8264.
25 7 E	Collectors, Hillsboro, OR. www.		show.org/.	13-14	SHOW: Deming Logging Show,
	pntc.website/.	25-26		15-14	Deming, WA. (360) 592-3051.
6	FESTIVAL: Texas Woodworking	23-20	Fest at Sadra Woolley Wood-	17 20	and the state of t
U			Fest at Sedro-Woolley High	17-20	CONFERENCE: Furniture Society
	Festival at Fair Market, Austin,		School, Sedro-Woolley, WA.		Conference on the Campus of
0 1 27	TX. (361) 857-9228.	20.20	(360) 855-1841.		UNC Asheville and STEAM Stu-
8-June 27	EXHIBIT: Birdhouse Competition	28-30	SHOW: Wood Flooring Expo,		dio, Asheville, NC. (828) 581-
	& Exhibit at the Ogden Nature		Milwaukee, WI. www.nwfaexpo.	2.2.2	9663.
	Center, Ogden, UT. (801) 621-	20.14	org/.	26-28	FESTIVAL: U.S. Bodgers Ball and
0 1 7	7595.	30-May 3	SHOW: Woodworking Show at the		Green Wood Festival, Mount
9–June 7	EXHIBIT: The Art of Seating:		Corvallis Public Library, Corval-		Horeb, WI. (608) 239-4326.

MARKETPLACE

FOR SALE

WOODWORKER WEST: Most past issues of Woodworker West magazine can be ordered and shipped for \$5 a copy. Discount for multiple issues. Call for details: (310) 216-9265.

STANFIELD IV HORIZINTAL MORTISER: Discover the beauty of a well-designed machine. Manufactured in the Pacific Northwest. \$1,835 + shipping & handling. Visit our website: www.TerraFirmaDesignNW.com or call: (360) 393-7577.

AMERICAN MADE: 10" Delta Unisaw on mobile base, Vega Fence, 30" extension table. \$600. Delta 6" belt and 12" disc sander on mobile base. \$400. Lakewood, CA. Call: (562) 920-0464.

EDGE BANDER: Hot air edge bander for sale: 2006 Laguna tools Bandit H3. Good condition, \$800. Call (310) 640-9000.

Burs for Carving Highest-quality Carbide Burs NSK Rotary Handpieces

www.bursforcarving.com jpaulfennell@bursforcarving.com

Pro. Good condition, used three years. Attached earmuffs, extra shield covers. \$225. Will ship free. Call Scott, (541) 510-9194.

WANTED TOOLS

NORRIS PLANE: Norris A70 Plane wanted. Will pay top dollar for the right example. Email: gmeasmca@aol.com or call: (650) 222-9415.

FOR SALE — WOOD & SUPPLIES

SUPPLIES: Various colors of enameling powders, threads, lumps, and misc. supplies. Great prices. Must sell. Email: *sarahonline@yahoo.com*.

HAWAIIAN KOA: Available. Widths: 2" to 10 1/2"; lengths: 8" to 61 1/2"; thickenss: 3/4" to 1". NOT Curly Koa but beautifully grained stock. For info: call Ken, (909) 437-1088.

GOOD WOOD GUYS: Montana's largest selection of hardwood, slabs, lumber, blocks &

BLCCC/GEN saves leftover finishes
Prevent Oxygen or Moisture Damage
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 Classified Ads to:

Woodworker West
P.O. Box 452058, Los Angeles, CA 90045
For info: (310) 216-9265
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

billets. 816 20th St. N., Great Falls, MT. (406) 231-WOOD.

CARVING WOOD: Rocky Mountain Bristlecone Pine for the experienced wood carver. Try it, you'll like it! Since 1973. Foxtail Woodworking. (719) 836-4903.

URBAN WOODS: Air dried Claro Walnut, Black Acacia & more. Master guitar sets, slabs, lumber, turning blocks, bark, roots. East-West Urban Loggers. Vista, CA. (760) 453-1633.

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

WOOD SYMPHONY GALLERY: Committed to present the finest contemporary artists working in wood to collectors, museums, educators, and the general public. See our exhibitions at: www.woodsymphony.com/.

MARKETPLACE

Custom Lumbur Resaw for Luthurs —up to 20" wide 714-925-9092 brwwjs@gmail.com blueribbonwoodwark.com

KNOBEL WOODWORKS: Design & production services: 3D modeling, prototyping, custom cabinets & furniture. Fully equipped woodworking shop with two CNCs. Olympia, WA. www.knobelwoodworks.com/.

WOOD PRODUCTS

HONG NOE: Wood art & functional pieces at www.etsy.com/shop/hongnoe/.

MICHAEL HAMPEL GUITARS: Handmade guitars, using local and regional Pacific Northwest woods, Visit: www.michaelhampelguitars.com/.

JUSTIN MRAZIK: San Francisco fine

GQ Interior Upholstery

Custom-made indoor/outdoor furniture and restorations.
Specialty: Greene and Greene,
Maloof, Morris, Stickley, etc.
Visit our leather and fabric showroom.
Cerritos, CA. (562) 964-9704
www.gginterior.com

PETE NIEDERBERGER

Used & Antique Hand Tools & Parts
Bought & Sold
Mail Order or by Appointment
(415) 924-8403
P.O. Box 887, Larkspur, CA 94977
pniederber@aol.com

woodworking and design services. Visit: wwwwjustinmrazik.com/.

INTO THE WOODS: Award-winning green art furniture designer and builder in Livermore, CA. Visit our website: www.into-thewoodsstudio.com/.

BARRY BRADLEY: Creating the unexpected in metals and native Texas woods. Fredericksburg, TX. Visit our website: www. barrybradleyart.com/.

FURNITURE: Custom furniture for your custom life. Englewood, CO. Visit our website: www.squid-box.com/.

SUPPORT WOMEN WOODWORKERS!

Custom furniture, 100% deigned and built in San Francisco by Emunah. Check out more at: www.emunahyuka.com/.

MICHAEL SINGER: Custom design and handcrafted fine furniture. www.msfinewood-working.com.

ROSEWOOD

Dalbergia Cochinchinensis
Old Growth Clear - Rare, Hard and Dry
Pen Blanks to Slab - 4/4 from 3' to 12'
Sacramento, CA 916 412-3183
vaninwagen@hotmail.com

Wood Lamination Seminars with Martha Collins

Learn Martha's Award Winning Techniques in her own studio, overlooking the Olympic Mountains

Mosaic Lamination • Decorative Panel Techniques

Call for Available Class Dates

Sequim, WA 360-683-2678 — www.studiomarthacollins.com

nilesbottlestoppers.com

KRISTIN LEVIER: Contemporary wood sculpture, inspired by the wonders of the natural world—now available for purchase at: www.kristinlevier.com/.

SOCIETY OF WOOD MANUFACTURING: Meets every second week of the month in L.A. County. For info, call Saul: (323) 228-0655

Woodworker West. . . On Your Computer, Tablet, Phone Digital Subscriptions Now Available www.woodwest.com

INSTRUCTIONAL MARKETPLACE

EDUCATION

SOUTHWEST SCHOOL OF WOOD-

WORKING: Comprehensive instruction for novice thru advanced woodworkers. Fine craftsmanship, master teachers, and hands-on learning, in Phoenix, AZ. For info: southwest-schoolofwoodworking.org/.

FURNITURE INTENSIVE: New 3-month workshop, Finding Your Voice, at Port Townsend School of Woodworking in beautiful Port Townsend, WA. For info: www.ptwoodschool. org.

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

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 June 22 & 29

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

NEW BOOKS, NEW PROJECTS!

Emerital Johnny The forimental Technique Gray Hedricker Study Cour

> 978-1-940611-87-7 527-95 | 216 pages

Wooden Toy
Ipaceuraft
Spice de Galey & Speci eth 13 Septe Alabo Madeurity Anjaco

> 978-1-940611-83-9 \$24.95 | 168 pages

The Hunderede Teardrop Traffer Design & India Charle By Couper Fron Scratch

> 978-1-940611-65-5 \$27.00 | 224 pages

Find them wherever books are sold or visit www.springhousepress.com.

For whole sale, call 717-569-5196 or email sales@springhousepress.com.

heritagewoodschool.com

CERRITOS STUDENT ASSOCIATION OF WOODWORKERS

erre carritos ed wwood

Page 60 Woodworker West March-April, 2020

INSTRUCTIONAL MARKETPLACE

714-993-4215 Anaheim, CA

wnwoodworkingschool.com

WOODSHOP CLASSES

Cabinet/Furniture Framing wood/metal

Fall - Spring - Summer Days - Nights - Weekends

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

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

The Krenov School Fine Furnituremaking

9-Month Program ■ Summer Workshops ■

for further information Fort Bragg, CA 95437 707.964.7036 www.thekrenovschool.org

Woodworker WEST

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

☐ Charge My Credit Card

Exp. Date _____

CC Number:

only \$12. I save 33% of	off the cover price.					
I WANT TO SA	VE EVEN MORE! Send i	me 12 issues				
(two full years) of Woo	odworker West for only \$2 0	0.				
□ BEST DEAL! Send me 18 issues (three full years) of Woodworker West for only \$27. Save over 50%. Digital Subscriptions available at www.woodwest.com						
Address		Apt.#				
City	State	ZIP				
E-Mail Address						
Phone Number (required for Cred	dit Card Purchase)					

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 3/20

SHAVINGS & SAWDUST

A LADDER TO SPARE FOR ART?

Scott Bye of Lockport, NY is an artist, whose works have been exhibited across the U.S. This time, the artist wants to create a sculpture for his home town's Kenan Center. *Scala* (a model shown to the right) will be constructed of ladders, "to represent the growing capabilities of the Kenan Center. Ladders are straight forward, one step at a time, this is how we learn."

To complete this project, he has asked the community to donate ladders. Though he usually works in wood, he is looking for aluminum A-frame ladders, as well as stories as to how each ladder was used, projects, or fun memories. The stories will be shared during the unveiling of the sculpture this Spring. Scott's previous work can be seen at: www.sculpturebyescott.com/. For ladder donations, contact: info@kenancenter.org or call 716-433-2617 x103.

Scott Bye Scala

PIXELATED WOODEN FACES

Australian-born, French-raised artist **Gil Bruvel** explores the depths of the human mind in his ongoing sculpture series, *Bending the Lines*. Using colorfully painted wooden sticks, he creates pixelated, sculptural forms expressing complex human emotion.

Introduced to wood by his cabinetmaker father, his pieces are similar to the classic pinscreens, creating 3-D reliefs when pressed

through the back. Gil arranges sticks to form faces, and more recently emojis, adding depth by burning and painting in vibrant acrylic colors. The backside is left in a state of abstract clutter. His work can be seen at: www.bruvel.com/.

Gil Bruvel Ebullent

SCULPTURE TO BURN

Imagine, working for months on a sculpture, only to set it on fire. It is true at *Burning Man*, and also true in Southern Louisiana. Dating back to the original Cajun settlers, bonfires were set ablaze to celebrate Christmas Eve. It is believed the tradition was brought over from Europe, where bonfires honored successful harvests and later Christianity.

Though initial fires were teepee-shaped structures, they became more elaborate artworks, from miniature plantation homes to tiny replica paddlewheel steamships. A 20-year participant, **Joshua Weidert** leads a team of 15 to create a massive alligator, with an operational lower jaw. "Whenever we burn it, it's a celebration of our creation, all of our hard work."

Quality + Service

Pay Less

With the enthusiasm and passion of woodworking, Castaly Machinery offer the machines to allow woodworkers to create more with less cost. The featured tools are engineered with multi-functions that bring out the best quality and easy adaption. Contact us for more details!

CLC-3624 36" x 24" Engraving Laser

\$5,690.00

Basic 408 Basic 4' x 8' CNC Router

\$36,990.00

\$43,990.00

TWIN-408

Twin Table 4' x 8' CNC Router

TRS-0016

16" Single Rip Saw \$13,990.00

Rapid 5' x 10' CNC Router

(Linear Auto Tool Change)

PL-18 18" Two Side Planer with Straight Knife Cutter

\$19,990.00

CS-18AAT-12

18" Auto Program 12FT Cut Off Saw

\$22,990.00

9"6 Spindle Moulder

\$32,900.00

\$23,900.00

55" Auto Raised Panel Door Shaper

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

The Maverick CNC is available with a standard 3'x5' Work Table.

Now available with a 4' x 8' Work Table for greater versatility. The believe in the control and derives the account of account one of the account of the control of the control

"I have blue versuchtling of the five-active Lagrang steadgest, must listen it believes need care they are experienced-corporately CNC systems."— However School