Woodcarver

British Woodcarvers Association

ISSN 1753-3651

Issue 08

Winter 2008

The *This Precious Earth* exhibition was launched at The Festival of the Tree in Westonbirt last August, where Maureen Hockley took the opportunity to capture all the carvings 'on film' for your delectation.

Since then the collection has been on display at Birmingham, Yorkshire and Kent, due next in Shropshire. The aim is for the tour to continue until May 2008 when it will finally reach Hemel Hempstead where AGM 2008 will be held.

Although around half the 38 pieces were animal carvings, they were very diverse in style, and the remaining carvings certainly ranged far and wide, some including other media and unusual finishing techniques. Truly an inspiring exhibition with something for everyone, and a clear underlying message.

Earth organiser and Gloucestershire leader Bryan Corbin's Icarus. An impressively large walnut relief incorporating a stained glass 'Earth', its effect is quite overwhelming when hung high, as it was at Westonbirt.

RIGHT
Steve Smart can always be relied on to come up with a finely honed form and a superb finish. Kestrel in Cherry shows exactly what I mean.

LEFT
Grizzly, by John
Beart was a contrast
in almost every way
to David Pledge's
Polar bear, [RIGHT]
which was carved in
Poplar, an unusual
choice of wood, but
one that worked
beautifully for this
particular subject.

ABOVE Ted Jeffery produced a veritable tour de force. Mainly lime and mahogany it comprises in-the-round carving, relief, lettering and I suspect the 'Earth 'was made on a lathe (on the principle that 'the world is always a 'turning'!). The wording is from the Louis Armstrong song 'Wonderful World'

BELOW William Paton, also working in lime and mahogany, carved these hands cupping the world. I liked

the way the globe nestled in the palms, giving a caring feeling very much in line with its title, Safe in our hands.

RIGHT Reginald Quick's Wild Boar is a charming and very popular carving. David Shires, Durham & N.Yorks leader, assures me that it would have walked away with any People's Choice competition when the exhibition was on in Yorkshire.

LEFT Mark Davies took a unique approach to the exhibition theme. His Floral display is a celebration of natural beauty, but is also made from a selection of eight timbers, all themselves recycled pieces. As good an example of 'the medium is the message' as I have seen.

BELOW Endangered by Peter Sperry (mahogany) represents what E J Tangerman used to call 'a polyglot panel'. Different subjects, around a theme are fitted together to form a satisfying relief

ABOVE Cruising into hot water by Keith Trayes. This shallow relief carving in lime shows a great whale approaching; the perspective and background lend drama to the scene.

BELOW Also by Keith Trayes are a pair of boxing Hares in walnut. He calls this piece Penultimate round.

ABOVE Heron flight was Malcolm Dye's depiction of beauty in nature. The natural lime of the bird contrasts well with the dark base, the surface of which is so evocative of rippling water.

RIGHT Sue Navin's subjects are normally horses, but this time she chose a Mountain gorilla and worked in walnut. Looks like he has a lot on his mind, which is none too surprising

RIGHT Derek Edwards carved a chunky alligator from limewood; it seemed to be a carving that the visiting public found hard to ignore. The surface is meticulously detailed and gives the piece a real, scaly feel.

LEFT Tiger, tiger burning (not so) bright is John Pryke's sardonic title for his carving.

RIGHT Another little, big cat was Ian Wardle's Black panther, carved in lime then 'ebonised'.

ABOVE Russell Parry chose to take the exhibition theme literally. Shallow slabs (fumed oak and gold leaf) tries to suggest that our concrete, urban environment is perhaps shallow in more ways than one, while the 'precious earth' is still there, just underneath.

ABOVE Jeanette Stewart took an original and exciting approach to the subject. Scenes of nature are three limewood reliefs (a beach, waterfall and woods) hung in front of a textile backdrop.

RIGHT Detail of the beach panel.

ABOVE Grim or reassuring, it depends on your inclination and philosophy. Barbara Blaise-Gosden pulls no punches in her piece, Nature's recycling lesson..

LEFT There were not many pure abstracts, but Joseph Miller came up with Signs of life, wrought from a gorgeous chunk of laburnam which lends a deep yellow glow to the piece.

RIGHT Maureen Hockley's wryly titled One small step is a fine bit of cartoon humour in three dimensions. Perhaps not that funny, since the joke is on all of us.

ABOVE And God hath spread the earth as a carpet for you that ye may walk therein through spacious paths Dave Johnson, one of the prime organisers of This Precious Earth, contributed this monumental piece, a whole Scots pine plank with 'growing' footprints and a quotation from the Holy Koran incised in elegant, flowing letters.

ABOVE The exhaust by F T Allen, made in (biodegradeable, renewable) lime wood. Just in case anyone hasn't noticed one of our greatest individual contributions to carbon dioxide emissions... and where a great deal of the planet's irreplaceable resources end up going.

RIGHT Bridie Tonge took water as the subject for Precious Commodity. The most essential substance on Earth, yet we so often take it for granted. Pleased to see it got a mention somewhere in the competition!

ABOVE TOOT, TOOT! says Sheila Humphreys' little hedgehog. If the traffic is a bit too much for us sometimes, can you imagine how he feels about it?

BELOW The owl and the pussycat by David Hawker. It's all there, carved in lime. But you will have to imagine the boat as peagreen.

LEFT David
Nash's yew wood
shark is Looking for
life. It comes as a surprise
to many people to learn that
some shark species are endangered.
RIGHT Geoff Dixon managed to enter

two carvings, in addition to helping organise the whole event. His Last dolphin (walnut, box and malee burr) is a sombre reminder of what our species is all too apt to do.

Looking forward to Westonbirt 2008

22 - 25 August Bank Holiday weekend

fter the success of the event last year we have applied for an even bigger marquee at this years Westonbirt Festival of the Tree which will run from Friday 22nd August to Monday 25th (which is August Bank Holiday). I'm hoping that we will be able to convince all of the Regions that attended last year to return and possibly one or two more to fill the extra space we are trying to obtain.

Last year we had the start of the 'This Precious Earth' exhibition which provided the carvings for the middle of the marquee.

This year there is no theme but we would like to invite everyone to provide carvings for the exhibition in the centre of the marquee.

Everybody who was at last year's exhibition was impressed with the way in which the carvings were displayed. My team here in Gloucestershire rallied round and did a wonderful job of setting the carvings out in a very professional manner. Having a label for each carving giving information about it was a very important part and we would once again like to produce labels for each carving.

This means that details of the carvings must be with us at least a couple of weeks before the event to give us time to create labels ready for the show. This will also give us a chance to work out how much vertical space for relief carvings may be needed.

We will generate a simple entry form for a later issue of the *Gazette* (it will be Spring 2008, around April) or you can obtain a copy by e-mailing me. My address is bryan@thecorbins.org.uk.

The carvings will only be displayed together at Westonbirt so they can either be brought by your Regional leader if he/she is attending, or can be sent to me before the show and I will return them afterwards.

For Westonbirt 2009 we are hoping to organise another themed exhibition which will travel around the Regions. If anybody has a suggestion for a theme please let me know. I would like to set the theme before this years AGM to give everybody enough time to create the carvings.

Bryan Corbin

Gloucestershire Regional leader

CLASSIC HAND TOOLS ARE THE LARGEST STOCKISTS OF FLEXCUT TOOLS IN EUROPE.

FULL MAIL ORDER SERVICE, COLOUR CATALOGUE AND PRICE LIST ON REQUEST

10% DISCOUNT FOR BWA MEMBERS

(Ref: BWA-FLEX)

www.classichandtools.com Tel: 01449 721327 e-mail - sales@classichandtools.com SHOP OPEN 6 DAYS A WEEK

"AT THE SIGN OF THE 3 GOLDEN PLANES"
77 HIGH STREET, NEEDHAM MARKET, SUFFOLK, IP6 8AN

Proposals & Nominations for AGM 2008

Proposals

We have been informed of no proposals from the membership.

Nominations for Chairman

Peter Benson has accepted nomination for the post of Chairman. Nominated by David Shires and seconded by Vince O'Donnell (both Durham & N.Yorks Region).

Nominations for Editor

There have been no nominations for the post of Editor which will accordingly fall vacant.

For Discussion

Members of the National Council would like to raise the matter of having a BWA Safety Officer. Member Roger Timms has come forward to offer his help and experience in this vital area and the intention is to co-opt him to the National Council for the coming year.

Any Editors out there?

As members will see from the 'Proposals & Nominations' box (right) there have been no volunteers to take over as BWA *Gazette* editor, and the post will fall vacant after the AGM.

I will do my best, assisted by Kathy Bristow, to keep it ticking over in some form, as long as I can, but it is vital a new Editor is found if it is to go forward.

If anyone is interested but unsure what is involved, just get in touch with me. I will be very happy to discuss it in more detail so that you can gauge whether on not it's the job for you. An enquiry commits you to nothing!

Russell Parry

AGM 2008; it's your BWA so come along and show support!

The date for next year's **AGM** has been fixed 2.00 The Mav pm. The Astley Cooper School, St.Agnell's Lane, Hemel Hempstead, Hertfordshire

See pages 12 and 13 of this *Gazette* for full information and booking form.

John Boddy's

Fine Wood & Tool Store Ltd

- □ Self Service Store
- ☐ Mail Order Service
- Woodworking Courses woodturning, woodcarving woodfinishing, restoration, veneering

1 to 1 courses by arrangement

- Certified Timber
- □ Solid Wood Worktops
- □ PTG Hardwood Flooring
- Solid Oak Door Kits
- Profiles/Architectural Mouldings
- Oak Beams & Scantlings for Restoration Work
- ☐ Easy access from A1M, Jct 48

Opening Times

Mon – Fri 8am – 5pm
Sat 8am – 4pm
Closed Sundays & Bank Holidays

Riverside Sawmills, Boroughbridge, North Yorkshire YO51 9LJ Tel: 01423 322370 Fax: 01423 323810 Email: sales@john-boddys-fwts.co.uk Web: www.john-boddys-fwts.co.uk

Arboretum Erratum!

In the last issue of the *Gazette* I mistyped the end date of the BWA Annual Exhibition at Alrewas. It should have read:

14-30 June 2008

Let There Be Light

Following the success of previous competitions at the AGM we intend to follow in their footsteps for 2008.

The carving competition will be to produce a Nightlight(s) Holder. The Holder must have one, or more, suitable spaces for nightlight(s) and be appropriate for either indoor or outdoor use.

People usually bring their entry to the AGM or send it with others from their Region but if anyone wanted to post an entry they could send it to me at my home address:

32, Beaufort Avenue, Kenton, Harrow, Middx. HA3 8PF

Bring your entry along

and light up the AGM!

TILGEAR

Pfeil Woodcarving

Tools 15% off 2007

Since introducing these superb Swiss made woodcarving tools to the UK market in 1985, we have continually expanded the range and now offer over 330 different types. For February and March 2008 we are offering a special discount on Pfeil chisels of 15% off our 2007 Pfeil price list, with the added bonus of FREE mail-order carriage on woodcarving chisels only. Please request our full colour catalogue and price list.

Pfeil chisels are 100% Swiss made, carefully forged from superior alloy steel. The cutting edges are honed razor sharp, ready for use. They have been developed in conjunction with the famous Brienz woodcarving school in Switzerland, and are used and recommended by professional woodcarvers and tutors throughout the world. Tilgear are the UK suppliers, and import these directly from Switzerland to ensure the best price and availability.

A top quality range of miniature carving tools, individually forged in the USA from finest quality tool steel. The blades are hardened to Rockwell 58C and are honed ready for use. The range includes a wide variety of styles, ensuring that virtually every requirement is catered for. These precision chisels and knives are ideal for modelling, decoy carving, furniture restoration, small figures and fine detail. The tools are fitted with octagonal cherry handles and measure 5" overall.

Prices start at £7.63 each

Jerry-Rig **Ball Positioner**

A highly versatile positioner enables woodcarvers to firmly lock their work at almost any angle. This American made product is substantially manufactured from thick steel plate and cast iron, precisely engineered and well finished. The 2½° diameter ball rotates very smoothly through 360 degrees and at any angle, the large circular clamping rings exert a massive force which holds totally firm in rigorous use. The perfect companion for every serious woodcarver, sculpture, modelmaker and craftsman.

Introductory Price £163.91

Powergrip Woodcarving

Japanese laminated carving tools made from high quality steel. Pre-sharpened cutting edges hardened to Rockwell 63 for optimum sharpness and edge retention. Ideal for detailed and light carving work, wood block and relief.

7 pce set costs £26.43

Prices range from £6.99-£16.39

Razor-sharp Stainless Steel Mircoplanes® have precision chemically milled teeth for fast, smooth low effort cutting. Far superior to the old fashioned wood rasp or surform. They can be used for smoothing, shaving or carving on wood, plastics, rubber, fillers and composite materials.

These products and many other are featured in our 2007 catalogue. Prices are being held for January - February 2008. Our new catalogue on CD-ROM will be available in March. Please request your FREE copy.

All items are available by mail order - most credit and debit cards accepted. Carriage charge payable on some orders.

Another role for CHIPS?

Dear Carvers,

I read with interest the comments from Graham Biggs and the considered response from Russell Parry. I will also note that I am one of the carvers who hadn't considered joining the BWA before my local Adult Education based wood carving course collapsed, which seems to be the case for a number of carvers. I will also state that until that point I had only really come across the BWA as mentions in the woodcarving magazine.

Why am I writing this? Well both Graham and Russell mention the CHIP scheme in passing as a minor item. I am, however, aware that one of the reasons that the Adult Education people struggle to get funding for carving courses is that there is no evidence of progression. The funding for Adult Education comes from the government, and to get it they need to show evidence that the "students" are actually learning something and that they are progressing.

Thus a student comes in at the start of the year at one level, they do a course and at the end of it they have learnt something and so are at a higher level. My suggestion is that the BWA and a modified CHIP scheme could use this need to our advantage to provide such evidence. The BWA can provide a syllabus of basic skills that provide a basic carving knowledge to a competent carver stage (in levels) and then to provide a method of score-based progression after competency has been reached. This could then be used by the Adult Education as a basis of evidence of progression. This could be provided

to the Adult Education regions and an assessment scheme built around it provide accreditation. The assessments would have to be charged for since they would require personal time and materials. It would also be possible to provide the syllabus in a booklet for that could be charged for, but provided to BWA members more cheaply. Additionally BWA members could be allowed to download the booklet free of charge.

What does this do for the BWA? First of all it would raise the BWA profile and provide some level of income. Secondly, it may allow the rebuilding of the Adult Education woodcarving courses around the country. These courses would then act as implicit advertising for the BWA, with the form of the scheme effectively promoting BWA membership. There would be a significant level of work needed to set this up, but I would suggest that it would have the potential both to grow carving in the UK and to promote the BWA. Does anyone else believe that the idea has potential - especially someone who knows what is needed to implement it?

Yours, David Howard

An interesting idea, David. I'm not sure how this could work with any other officially recognised qualifications. I think Dick Onians is perhaps the best person to comment first on the implications of such a proposal. It could certainly be followed up by National Council.—Ed.

Wood Carving – the newcomer!

The letter by Graham Biggs and the reply by Russell Parry caused me to think. The first thought was, what is the CHIPS scheme? So I had to check! (Critique for Help Improvement and Progress, see the Spring *Gazette*) I then thought the letter and reply seem to overlook a number of realistic issues, but perhaps this oversight was not intended.

We derive pleasure from carving, I am tempted to say intense pleasure, tinged with frustration when a carving does not go according to plan. Our enjoyment is possible as we have a selection of tools, a workshop of some form and usually a means of holding the piece of wood. To the person who shows an interest he or she quickly realises that this hobby cannot be undertaken sitting by the lounge fire in an armchair, mess is created and there is an expenditure. The cost is imagined to be much more than necessary. As we all know, a good start can be made with three basic tools, not as the starter kits so frequently include six tools (and the seldom used V-tool).

Assuming the beginner makes a start then, the importance of a really sharp tool has to be appreciated and then kept that way. The consequences of the dull tool and a cut finger causing frustration, often the intended hobby stops there. This is not to overlook the often heard comment 'did you really carve that, I could never do it, it is beautiful how did you start'. But we all started somewhere. Then there is the competition from competitive wood interests, such as turning. A fin-

LIMEHOUSE TIMBER LTD

HARDWOODS – English, Temperate & Exotic
WIDE RANGE OF SPECIES

also

Veneers, Inlays, Carving & Turning Blanks, Finishing Blanks.

Machining service available

Tel: 01702 469292

Fax: 01702 600544

Unit 18, Robert Leonard Ind. Est., Stock Rd. Southend-on-Sea, Essex SS2 5QD

Responses to Autumn's letter

Apart from the two long letters reproduced above I have had several phone calls from members about Graham's letter and my response. Here is one short e-mail I received from the Publicity Secretary.

Comment on Graham Bigg's letter

There is little I can add to Russell's very comprehensive reply except...

Really! What on earth did those members at Marston Moreton think they were doing, giving the impression of enthusiasts enjoying themselves? If they carry on behaving in this way at exhibitions they might encourage visitors to join the BWA.

Hang on a minute. Isn't that what we are all trying to do?

Maureen Hockley

ished turned article can be measured in hours and satisfaction achieved, this is in contrast to carving, where days if not weeks would be the more likely time scale.

The intended newcomer to carving is unlikely to know of the BWA or its activities, at best he/she knows of carving. If we are to kindle an interest in BWA it is necessary to first start with actual carving.

If progress is maintained and a few people get together towards the formation of a local group, then the problem is to find a venue where there is more than a few chairs, a few benches and vices or other means of holding the workpiece. Plus, how do we clear up the inevitable chippings from the carpeted floor! These clearly are no small hurdles to overcome, often with not much assistance from the normal teaching establishments used to term working and exams rather than the weekly social gathering for the exchange of ideas.

These I suggest are real live issues which have to be addressed if we are to attract the newcomer to our hobby. Can we (should we) expect any help from National Council? They are all very busy people, already giving more than a fair share of their time to BWA activities. All we could possibly expect is a policy framework of guidance, then it must be up to the Regions and potential Regions. But this policy framework should have a number of key requirements it requires from the Regions. The AGM minutes give the clue. Regions should be expected, albeit on a rotational basis, to supply articles for the Woodcarver Gazette. There is clearly the need for more copy in order to make the now excellent *Gazette* have a wider appeal. This request should not deter the shy writer, there are plenty of willing hands (and brains) to listen to a craftsman and to turn the story into an article. Has a structured brain-storming session ever been held on these issues with the conclusions reached incorporated into a policy for action, and then publicised?

If we take the newcomer starting up as the more difficult issue, a Warwickshire Region member has had considerable success with small relief carvings, These were of sea horses and boat profiles carved from 3 in by 2 in by 1/2 in, the completed article finished in a matter of hours, The students were pleased, they had made progress and

had climbed the first rung of the ladder to enjoy carving and this could be undertaken in most village or church halls. However, care has to be taken to ensure that insurance implications for hands-on activities are complied with.

However, the main issue is still unanswered, that of generating the first interest and the desire to take the first step towards woodcarving, which leads me back to the original letter and the reply. Presumably the object is to raise the profile of woodcarving, I would feel that this is more likely to be achieved by methods other than changing the title or letterhead.

What is (or are) the first step/s? I read in the February issue of *Woodturning* that an exhibition titled 'Wizards in Wood' is being held in London at the Linley Gallery, Mayfair during January and February. I quote. 'This is to promote the symbiotic relationship between wood and art'. This is first class; it is the recognition of wood as an art form and is a basis on which to build.

Who are our Henry Moores and Barbara Hepworths?. How can we

as carvers achieve publicity in the places or publications that matter and will catch the interest of the potential woodcarver? We have many members who produce carvings that warrant publication against the profile of the carver. If we could find a way of encouraging the carver, the author and the magazine or similar publisher/editor to work together then I feel we could well make some impact in five to ten years. To this could be added the display of carvings (safely on a short-term basis) by local people on a rotational basis in places of note and where there is a throughput of people e.g. National Trust houses, local art galleries and popular hostelries. If this could be started, success should be progressive and the objective would be achieved. It should also provide extra members and well needed extra copy for the Gazette. It would also complement CHIPS, as the new member would want to improve and this is of course the CHIPS objective

Ron Burn

AGM 2008 at Hemel Hempstead, Hertfordshire

home of the oldest Inn in the U.K.

The Hertfordshire Region members invite you to the British Woodcarvers Association AGM 2008 to be held at the Astley Cooper School, Hemel Hempstead, on Saturday 17th and Sunday 18th May.

Timetable of Events

The AGM is always a good time to meet up with other carvers and exchange news from around the Regions.

We will also be hosting the 'This Precious Earth' Exhibition, so if you were unable to be at Westonbirt in 2007, or to see the exhibition near you, this is an ideal time to catch up with it. The standard of carving is very high with an amazing range of interpretations of the theme – well worth a visit.

We have arranged three 'Masterclasses' for Saturday and an interesting talk and tool-sharpening session for Sunday. The classes are:

Saturday 17 May

09.30 – 11.00 Arrival, refreshments, time to look at carvings and exhibition

11.00 – 12.30 Masterclasses; first session

12.30 - 13.45 Lunch

14.00 - 15.15 AGM

15.15 – 16.45 Masterclasses; second session

17.00 to be decided

Sunday 18th May

09.30 – 10.00 Arrival & coffee

10.00 – 11.15 Talk by Mark Davies

11.15 – 12.00 Time to chat and/or join Peter for a tool sharpening session

12.00 - 13.00 Finger buffet

13.30 Finish

Accommodation and Information

There is a wide range of accommodation in the Hemel Hempstead area including caravan sites, B&Bs, guesthouses and hotels.

For further information try the websites shown in the box at the bottom of this column.

We look forward to meeting you at the AGM. Hertfordshire has a wide range of attractions, including St. Albans (Abbey, Roman ruins etc.), Hatfield House and Gardens, and the Mosquito Museum (aircraft not insects!). A quick nip down the M1 will take you to Brent Cross Shopping Centre!

(A) Dick Onians

will talk about Timber, its properties and uses.

(B) Peter Benson

will instruct the group in making carved clocks. This will cost £1 for the wood and £3 for clock mechanism. Bring your own carving tools.

(C) Maureen Hockley

will demonstrate how to take good photographs of carvings and help you to take some photos of your own. Bring your own camera and a carving to photograph (optional)

Also Mark Davies – will give a talk on the history, symbolism and making of Love Spoons.

The weekend costs £20 per person, which includes:

- Tea and coffee
- Lunch on Saturday
- Masterclasses and Talks
- Finger Buffet on Sunday

The AGM is, of course, free for anyone just wishing to attend the session.

Please complete the form in this Gazette and return by 25th April 2008.

Stan Kimm

N.B. Ye Old Fighting Cocks, in St. Albans, appears in the Guiness Book of Records as 'a foremost claimant to being the U.K.'s oldest Inn'.

http://www.hertfordshire.com

http://www.touruk.co.uk/hertfordshire/hemel-hempstead

Booking Form for AGM 2008 & Carving Event

Venue: The Astley Cooper School, St. Agnell's Lane Hemel Hempstead, Herts HP2 7HL

	Hemer Hempstead, Herts HF2 /HL	
Please complete the	e following:	
NAME		
ADDRESS		
TELEPHONE NUMBI	ER	
NUMBER of people at	tending	
Note: Peter's mastercla mechanism and start co both sessions, but if you	um of 15 places per Masterclass which will be allocated on a first come first, serve ass will be in two parts – Masterclass 1 to rough out the case and Masterclass 2 to completing the case. If you want to do both parts of the project you must tick Peter's u want to complete your clock at home you can choose another class for session 2 the following masterclasses (tick one box from each list):	fit the s box for
MASTERCLASS 1	_	
	(A) Dick Onians (B) Peter Benson (pt.1)	
	(C) Maureen Hockley	
MASTERCLASS 2	(A) Dick Onians	
	(B) Peter Benson (pt.2)	
	(C) Maureen Hockley	
	te for members to get together and have a meal would you be interested? YES NO	
Please return your co	empleted form and a cheque for £20 per person, (made out to Herts Region BWA),	to:
	Stan Kimm	
	32, Beaufort Avenue	
	Kenton, Harrow, Middx HA3 8PF	
	by Friday 25th April 2008	
If you would l	like a map showing the position of the venue in relation to the M1, please ring me	on

 $020\;8907\;0378$

'This Precious Earth Exhibition' East Gate House Rochester, Kent.

This being the first exhibition Kent Region has presented from scratch, I suppose we hoped for better things.

Having some really fine carvings and so diverse a subject we thought people would flood in and because it was Christmas week and we hoped to raise some money for a local charity everything seemed set for a good week.

What a disappointment, we booked the room in East Gate House for the week, spent money from the funds and worked very hard setting up the display units, to make it look good and finally on the Monday we took most of the day setting up, with lights for the relief carvings for better effect and looked forward to the first day opening.

Members turned up at 10.30 am to open at 11 am. Put out the A frame supplied with notices on to pull in the visitors, by the end of the day it was reported to me that approximately 20 to 30 people attended.

The second day was no better and seemed this was to be the pattern for the week, fortunately we had good kitchen facilities, and so tea and coffee was not a problem. Maybe we had not advertised enough, I contacted local papers and distributed flyers locally, although going round the high street on one of the days I had a job to find one, so I did another tour of other shops that day, it did not help really help as the High Street was not busy at all.

It seems a lesson has been learnt, unless you have the right location and the right time, staging an exhibition without the backing of some other event, it is not something to be taken on lightly. One good thing to come out of this is I have a contact for future events, such as the Dicken's Festival that we can attend this year.

> Malcolm Dye Kent Region

Paula the Prodigal

September 9th 2007 – what a marvellous day! I was at the Wood Festival at the Millennium Country Park in Marston Moretaine hoping to be re-inspired to return to my muchloved hobby of woodcarving.

The day was nearly at a close and I still hadn't made it into the woodcarvers' marquee. My four-year-old daughter had me painting and clay sculpting instead. With minutes to go, I popped in and was welcomed by the BWA group from Kent. Inspired by their enthusiasm, I was disappointed to learn that there wasn't a Buckinghamshire group. However, I was advised that my nearest group would be the Hertfordshire carvers at the other end of the marquee. I couldn't believe it. The Hertfordshire group leader was none other than my old friend of 18 years ago - Stanley Kimm! We used to whittle together (under the desk - I mean the chippings went under the desk, not us!) in our lunch hour at British Aerospace in Hatfield.

If ever there was a sign from above to get back into this wonderful hobby again, then Stan was my sign. I have since attended three workshops in Hemel Hempstead, which has become my equivalent of a 'spa break' from my exhausting but lovable daughter! My new fellow woodcarvers have been so welcoming and helpful. I can't wait for the second Sunday of every month to meet up with them again.

Stan has got me carving this leaf in relief and fingers crossed. I might be trusted with the responsibility of carving a section of the Hertfordshire county carved quilt one day too.

> Paula Noble Hertfordshire Region

What can I say? Welcome back to woodcarving Paula - and may you never stray again! – Ed.

British Woodcarvers Association

Application for membership

2/1	
BWA	

Surname (Mr/Mrs/Ms).	
First Name	
Address	
Post Code	
Tel	E-mail
	D : (:0)

Full membership - £20
Junior membership - £5
bership is available to those und

Category:- Please Tick one box only.

Semi-professional

Hobbyist

Trade

Professional

Please complete both sides of the form

E-mail	
Region (if any)	••

der 16. Junior members have full membership rights except the right to vote at the AGM

BWA Website: http://www.bwa-woodcarving.fsnet.co.uk

Gazette CONTACT ADDRESS please send items for publication to:

Russell Parry, 8 Newport Drive, Shrewsbury SY2 6HZ

Tel: 01743 359000 E-mail: doc.parry@btopenworld.com

Copy Deadline for the Spring 2008 issue: submit to editor by 31 March '08

Region	Leader/contact	Telephone	E-mail address
Bedworth & Nuneaton	Alan Edwards	02476 490382	alanawoodturner@hotmail.com
Berkshire & Mid-Thames	Bill Mander	0118 947 8425	wgmander@tiscali.co.uk
Devon and Cornwall	Dave Cox	01752406566	carvingbydave@aol.com
Dumfries & Galloway	Barbara Blaze-Gosden	01988 840673	chatalung@yahoo.co.uk
Durham & North Yorkshire	David Shires	01325 374686	davidshires@btinternet.com
Essex	Jean Weston	01268 758676	thewestonsdj@talktalk.net
Gloucestershire	Bryan Corbin	01242 241938	bryan@thecorbins.org.uk
Hampshire	Allan Mechen	023 80293339	aemechen@aol.com
Hertfordshire	Stan Kimm	0208 907 0378	
Jersey	Peter Ward	01534 862690	
Kent	Malcolm Dye	01634 710238	malcolmdye@blueyonder.co.uk
Lancashire	Sarah Lawrenson	01772 715503	sarah.lawrenson@talktalk.net
N. Lincs & E. Yorkshire	O H Boyd	01652 618900	ohboyd@ btinternet.com
N.E. London & W. Essex	David Keen	01708 472788	scultore@ aol.com
S.E. London & W Kent	Michael Cuomo	01689 829798	
Mid-Wales	George Cutter	01982 552929	gfcarver@tiscali.co.uk
North Staffordshire	Tom Buttress	01782 533061	hildatombuttress13@btinternet.com
Norfolk & Suffolk	Harold Bailey	01502 742207	
North Wales Borders	Eileen Walker	01352 770706	eileenawalker@hotmail.com
Notts & Derby	Gary Cooper	01623 740320	roland.laycock@btinternet.com
Oxfordshire & Bucks	Brian Eastoe	01235 203626	
Rockingham Forest	Graham Biggs	01572 747878	graham@5biggsbros.co.uk
Scottish Borders	Andrew White	01896 755023	
Shropshire	Alan Whitfield	01743 356574	
Solway Woodcarvers	Clive Firth	01697 331995	CLIVEWOODCARVER@aol.com
South Wales	Derek Edwards	01639 883137	derekedwards55@hotmail.com
Warwickshire	David Pledge	01926 492253	
West Midlands	Tony Newton	01214 411534	tonycarving@googlemail.com
Yorkshire	Wilf Hansom	01484 847879	wilfhansom@tiscali.co.uk
USA	Rupert Stangroom	00 1 978 649 6279	WdcvrRip@Comcast.net

BWA National Council Members				
Chairman	Peter Benson	01277 623063	Bencarve@talktalk.net	
National Secretary	John Sullivan	25 Summerfield Drive, Nottage Porthcawl, South Wales, CF36 3PB 01656 786937	john@sullivanjb65.orangehome.co.uk	
Treasurer	David Gerty	01948 664815	d.gerty@ntlworld.com	
Editor	Russell Parry	01743 359000	doc.parry@btopenworld.com	
Membership	Philip Amos	01245 324781	16pamos@tiscali.co.uk	
Regional Liaison	Bridie Tonge	01204 698295	d-tonge@sky.com	
Publicity	Maureen Hockley	01702 582252	maureen@bwa-woodcarving.fsnet.co.uk	
Co-opted (CHIPS)	Philip Deacon	01634 290042	philip@thedeacons.net	

Please enrol me as a member of the British Woodcarvers Association

Please cut off this section and return to:

Subscription:	Full	@£20	BWA Membership Secretary
	Junior	@£5	Philip Amos
Lapel badges	qty	@£4	14, Taffrail Gardens
	Total		South Woodham Ferrers
			Essex
			CM3 5WH

Cianad	
Signeu	•••••