

**Woodworkers
Association
of NSW inc**

November December 2015 Newsletter

HSC student's prize winning cabinet

Huon pine veneers, inside and outside and ebonised drawer pulls provide artistic contrast

At the October general meeting, Braxton Jones presented his prize winning storage cabinet for his collection of preserved insects.

Made of redgum, Huon pine, and NSW scented rosewood, the cabinet is 600 x 500 x 1300 mm. While the drawers needed to be

deep and shallow - suitability for purpose always comes first - the frontal dimensions conform with the Golden Ratio ($\Phi = 1.618$).

Wooden blocks attached underneath hold the carcass and stand together. The door panels are made of book-matched Huon pine veneer over a plywood core.

continues page 3

Association Christmas meeting 2015

7 for 7.30pm on Monday 7 December

At the workshop - 50A Spring Street, Abbotsford

This will be our last meeting for 2015 and so there will be plenty of time for camaraderie. The meeting will be less formal than normal and members are encouraged to bring an item of woodwork or a jig you have made for the meeting's show and tell segment.

Come along and enjoy a pre-holiday season convivial get together.

Brian Dawson, Chair

Committee members

Chair: Brian Dawson

• 0418 212 496

• brian@valuesystems.com.au

Vice Chair: Frank Duff

• 02 9896 4017 • 0403 821 389

• fwduff@optusnet.com.au

Secretary: David Palmer

• 02 9449 2602

• secretary@woodworkersnsw.org.au

Treasurer: Miko Nakamura

• 02 9805 1775

• treasurer@woodworkersnsw.org.au

General committee members

John Brassell

• 02 9680 3594 • 0414 458 829

• johnbrassell@bigpond.com

Peter Dunn

• 02 4344 7806 • 0410 411 951

• bentneck@bigpond.com

Peter Harris

• 02 9879 3329 • 0419 164 098

• peterh47@ihug.com.au

John Kirkwood

• 02 9958 0726 • 0415 634 680

• johnkirkwood@bigpond.com

Steve Townsend

• 02 9719 8753 • 0411 477 075

• steve@ibis4.com

Assisting the committee

Membership: Gordon Joseph

• 0409 488 919

• membership@woodworkersnsw.org.au

Newsletter/Website: Jo Healy-North

• 0417 667 367 • jhn@bigpond.com

Public Officer: Steve Townsend

• 0411 477 075 • steve@ibis4.com

If you'd like to join or assist the committee or be more involved in the association, call a committee member!

Life members

Richard Crosland, Phil Lake,
Kim Larymore, Leon Sadubin, Richard
Vaughan and Alan Wale

Chatter from the Chair

My feet have hardly touched the ground over the last two months. My travels have taken me from the tip of Cape York to the south of Tasmania.

In Tasmania, in a little place called Stanley on the north west coast, I spent a wonderful two weeks on a master class with Toby Muir Wilson.

Toby is a maker of renown who has a very recognizable personal style incorporating complex organic forms, colour, relief and non-linear shapes.

I see it as an embodiment of the finest craftsmanship with great creativity. Toby generously spent the two weeks informing, cajoling and guiding us on some of his techniques.

There were only five of us, Brent Gerstle being the only other WWA member.

We worked in Toby's large workshop, adjacent to his home and were accommodated some 500 metres away in a nearby farm.

Toby uses a range of machines familiar to most of us as well as finely honed hand tools. I was fascinated by his use of an overhead router - his "go-to" machine.

Because the router bit can be seen and manipulated in a very controlled way, it is possible to perform tasks more quickly and more accurately than with either a hand-held or an under slung router.

The textures and profiles possible are many and varied and simple tasks such as rebates or grooves are super simple to perform.

Toby had pre-made a series of box frames and our task was to tell a story in the four infill panels and lid using one or more of the techniques demonstrated, including colour.

The results can be seen on Toby's flickr page (google Toby Muir Wilson flickr). We produced five individual boxes, each tell-

Continues on page 4

Tassie oak frame, Huon pine panels, acrylic paint and oil finish

The top three drawers slide on timber telescopic sliders with pins that detach, so the drawers can be removed (to work on the specimens).

Braxton added ebonised red-gum beading around the legs and more Huon pine veneer at the leg extremities. The drawer fronts are also Huon pine with ebonised drawer pulls. He also added a hidden drawer.

Braxton has much to be proud of in his cabinet. He started in

term 4 of 2013 and finished in term 3 of 2014 for the HSC.

From entries all over NSW, he was invited to submit his project for the 2015 T&WWW show. He was awarded Best in Show from *InTech* and \$500 prize money.

InTech is an exhibition of outstanding major projects by NSW HSC industrial technology students. He also got a prize from *Australian Wood Review* for best use of native timbers.

Above: The hidden drawer.

Left: Drawers slide forward on timber runners. They're removable by releasing timber pins.

Braxton paid tribute to King's School woodworking teachers, and thanks for help and guidance from Terry Gleeson – a former association chairperson and (independent) woodwork teacher.

It is hoped that Braxton will continue with his association membership and attract to us more young woodworkers.

The Golden Ratio Phi = 1.618

The goldennumber.net site is dedicated to sharing the best information on Phi, the number 1.618, with insights from dozens of contributors on its unique properties in mathematics and geometry and its many appearances in life and the universe as well as the benefits of applying it in art, design, beauty, financial markets and more.

It provides a basic overview of number 1.618 known as Phi (or the Golden Ratio, Golden Mean, Golden Section and Divine Proportion) and its mathematical cousin, the Fibonacci sequence. Learn about what it is, its

appearance in nature, the history of the mankind's application of the golden ratio and other interesting topics.

Phi appears in a number of very interesting geometric constructions. It appears in basic constructions of triangles and squares within a circle, the pentagon. It also defines every

point in 3D space in classic solids such as the dodecahedron, icosahedron and Bucky Ball. Johannes Kepler, who first discovered the beautiful elliptical nature of the orbits of the planets in our solar system described it as "a precious jewel" of geometry.

The Golden Ratio has unique mathematical properties. It is the only positive number whose square is one greater than itself. It is the only positive number whose reciprocal is one less than itself. It is also the found in limits and the Fibonacci series. These properties make it the unique solution to optimize design, in practicality and in beauty. Luca Pacioli wrote, "Without mathematics there is no art."

Unknown timbers (all supplied for the marquetry class) and an oil finish

ing a personal story. By the way, I have just bought a 20 year-old overhead router (but had to get rid of my lathe to make space).

I also attended a marquetry workshop at Sturt School for Wood in Mittagong a little while ago and was instructed by another inspiring artist/craftsperson, Katalin Sallai. The focus was on knife cutting – not a fret or scroll saw in sight!

In much the same way as Toby, we were each asked to make a box incorporating techniques being taught.

It was another stimulating week and we learned a great deal. I built a box that I subsequently sold at our recent Lane Cove exhibition

As we go to press, we are about to have our inaugural joint meeting with the NSW Wooden Boat Association.

I spoke to Ross McLean, their president, some time ago about some kind of co-operation and we both hope that this will bring together like minds and some exciting cross-fertilization.

Brian Dawson

If your listing or advertisement is no longer current, or needs amending, email me, Jo Healy-North, jhn@bigpond.com (or call me on 0417 667 367)

2016 Creations in Wood Exhibition

Get in early on the 2016 exhibition and contact a committee member now!

Miko Nakamura
02 9805 1775 - treasurer@woodworkersnsw.org.au

Brian Dawson
0418 212 496 - brian@valuesystems.com.au

Peter Dunn
0410 411 951 - bentneck@bigpond.com

Phil Lake
0403 114 712 - philwoodie@gmail.com

Alex Springall
aspringa@bigpond.net.au

David Palmer - david.palmer@tpg.com.au

More on finishes

Following on from information on finishes in the previous edition of the newsletter, Tom Paley looks into appropriate finishes for outside furniture.

Finishes, whether clear or opaque, generally fall into two distinct classes, based on polyurethanes or wood oils, as distributed by the major manufacturers.

Both have major disadvantages that come with their principal advantage, which is ease of use.

They tend to form a hard skin, which, over time - say a year, tends to break down, lose adhesion and separate from the underlying timber. This is caused

by moisture, seeping through or trying to escape from the timber through the finish, accelerating the eventual breakdown of the surface. This is prevalent where joints allow water penetration.

Hard by nature, the skin becomes more brittle with age, particularly with absorption of UV (sunlight). Re-finishing or refreshing is difficult, more so if left for too long.

Continues next page

Finishing for the recreational woodworker

Take the mystery out of finishing furniture. Learn how to prepare and finish a wooden surface.

Increase your knowledge of the different materials and tools used. You will learn how to finish with:

oil, shellac and water-based polyurethane

For bookings
please contact us on

0425 217 269
or email

nik@
nikteplyrestorations.com.au

Woodwork Classes

with Stuart Faulkner

- n tuition for all levels*
- n small group classes and individual tuition*
- n day, evening, weekend term classes, specialist workshops and short courses*
- n a safe working environment and individual safety training*
- n a well maintained and fully equipped machine room*
- n a comprehensive selection of dedicated finely tuned quality student hand tools*

FURTHER INFORMATION

www.heartwoodcreative.com.au

M:0419 690 757 E:stuartfaulkner@ozemail.com.au

MEMBER OF WOODWORKERS' ASSOCIATION OF NSW

heartwood
CREATIVE WOODWORKING

Square Drive Screws

**Heard They're Good?
Try Them!**

- High Quality
- Easier Driving
- Better Control
- Longer Life
- Heat Treated Steel
- Small Body Diameter
- Sharp Point

Wide Range of Sizes

Introductory Pack

500, #8 and 10 Gauge screws
with driver included
\$46.00 inc. post

SCREW-IT-SCREWS

BUY ON-LINE AND SAVE!

www.screwitscrews.com.au

carbatec
THE HOME OF WOODWORKING

SEE CARBATEC AT THE

**CANBERRA
TIMBER &
WORKING
WITH WOOD
SHOW**

EXHIBITION PARK
CANBERRA
16-18 NOVEMBER 2015

See a selection of machines
on display including advice from our
machine experts
See live handtools demonstrations with
the opportunity to try some of the tools
Purchase some of our most popular
products at a mini retail stand

**Member's
Discount!**

5% off*

**purchases made in-store
at Carbatec® Sydney.**

Proof of Woodworkers Association NSW membership
must be presented in-store at Carbatec® Sydney.

*Offer excludes Festool products, SawStop, purchasing of gift cards & freight

**VISIT OUR SYDNEY STORE AT:
113 Station Rd, Auburn NSW**

OR PHONE ORDERS FREE CALL: 1800 658 111

Subscribe to our mailing list for specials, events & updates:
www.carbatec.com.au/stay-in-touch

www.carbatec.com.au

Agents for **Hegner** German light machines, **Stubai** Austrian bench and carving chisels, **Gyokuchō** Japanese saws, **Marples** British layout tools, **Renaissance** British Museum Standard wax, **Joint Genie** British doweling jigs, **Brusso** American box and cabinet brassware **White Crocodile** German polishing brushes and hundreds of other quality tools, equipment items, book and video titles.

PO Box 1229 Mona Vale NSW 1660
Ph: (02) 9979 7797 Fax: (02) 9979 8062
www.thewoodworks.com.au
info@thewoodworks.com.au

AngleMag saw guide

\$75 for members

\$100 for non-members

Contact a committee member
for more information.

See page 2 for committee
member contact details.

More on finishes

Complete removal of the old finish is required, which is a long and painstaking mechanical process. Cured polyurethane, by its nature, is resistant to most chemical strippers. At best a patchy result is inevitable.

Advantages of polyurethanes

Whether one-pack or two-pack, they are easy to apply with one or more coats giving a serviceable finish.

For application by brush or spray, most poly-finishes (and oil-finishes) are formulated for the DIY market, for cheap and easy application, with minimal labour.

Disadvantages of oil finishes

For external use, "oils ain't oils"! These oils are often very thin (the consistency of turpentine) and require a large number of coats to build up the finish. Oil finishes tend to attract dust and dirt, which, over time, affect the appearance of the finish.

Advantages of oil finishes

It is very easy to re-coat, at any time, to restore the finish. And grittiness or discolouration can be removed with dilute cleaners or thorough hosing. Some oils, especially linseed, grow a black fungus. Most oils also contain a small amount of polyurethane (or wax) to increase durability.

Marine varnishes

These are formulated on a tung oil base for severe weather resistance. Being relatively soft, they are unsuitable for high-wear situations, and have low resistance to foot traffic.

But they are long-lasting. Breakdown results from surface self-sacrifice, the speed of degradation depending on the amount of UV inhibitors in the formulation.

Refreshing can be done, usually annually or biannually, after first lightly sanding the entire surface. The main disadvantages with these finishes are the high cost and high fibre content.

Sikkens marine varnishes

These are based on alkyd resins and oil. They are long-lasting, expensive, and require multiple coats to build up a serviceable and decorative surface.

Six coats are recommended, with 10 to 16 hours between coats - very labour intensive. The alkyd resin gives a porous breathable coating.

With good UV inhibitors, it is available in lightly tinted from clear to dark, which may be varied as finishing continues, to give a lighter or darker result.

Self-sacrificing and refreshing applies as mentioned above. Alkyds predate polyurethanes and

Continues next page

Welcome to new members:
Andrew Davidson, David Glasson and Larry Guo

Finishes finishing, till next time

in many cases provide superior service in extreme conditions.

The downside is the need to apply multiple thin coats, and the relatively long drying times.

A highly serviceable finish might take five or more days with one to one and half hours for each

coat plus a day between coats. They can't be applied in hot or damp weather. But in other matters, simply follow good painting practice. This is the Rolls Royce of exterior varnishes.

More on Sikken finishes coming in the next edition.

**by Tom Paley: Shipwright services
traditional marine joinery and timber work
P/F: 02 9743 5465**

WOODWORK COMPETITION!

2015 STUDENT Awards

Calling all 2015 year 11 and 12 secondary school woodwork students! Show us a piece you designed and made yourself. Selected entries will be published and winners will receive fantastic prizes!

Wood
REVIEW

How to enter >

*For all the info on the competition,
look for the tab (as above)
on the AWR website.*

This *Australian Wood Review* Australian secondary school competition is for students enrolled in Years 11 and 12 in 2015. There is no entry fee. Prizes to schools will be awarded to schools attended by the three best judged student entries.

Student awards are for:

- Overall best
- Best design
- Best hand skills
- Best use of native timbers
- Best turned piece
- Best carved piece
- Popular choice award

After the 15 December 2015 deadline, one image from each entry will be uploaded to the AWR Facebook page.

A popular choice award will be determined by Facebook 'likes'. Facebook voting closes at midday 27 January 2016.

The Popular Choice winner will be announced in the January 2016 AWR eNewsletter.

**To sign up for AWR e-news
go to
www.woodreview.com.au**

Triton – Australian for 'passionate about woodwork'

Since the original Workcentre was born in Australia forty years ago, Triton has grown a committed following of woodworkers around the world who have a passion for innovation and precision. You can find out more about these inspirational makers, shapers and creators by watching their stories on our blog at tritontools.com.au

With more than a hundred products available to support your creative adventure, visit us in store at Masters or at one of our specialist outlets and see how this Australian classic can awaken the woodworker in you.

Engineered Precision

tritontools.com.au

Have your work shown on the website!

Send quality photos of your best pieces with information about the materials, tools and techniques.

Use good lighting and a plain background to best show your work.

Email

Steve Townsend at steve@ibis4.com

or

Jo Healy-North at jhn@bigpond.com

The most northern tree on the Australian mainland, species unknown. Photo from Brian Dawson. Great photo!

To have your work featured in the newsletter,
simply email some photos and a few words about
the item (or items) to the editor
at jhn@bigpond.com

High quality furniture timbers. Slabs up to 1 metre wide, boards, burls, burl slices, blocks, hardwoods, softwoods. Mackay cedar, Australian red cedar, Rosewood, snakewood, Queensland maple, Camphor Laurel, Huon pine, bluegum, redgum, greygum, flooded gum, tallowood, blackbutt, blackwood, pencil cedar, Hairy oak, N and S silky oaks, and more. Cheap Camphor boards and slabs for benches, bars, tables, cutting boards or food display boards.

Delivering to Newcastle, Central Coast and Sydney Metro. Small orders can be collected from Cremorne, Maccas Heatherbrea or Wyong.

Boutique Timbers
256 Spokes Road, Ballengarra

16km west of Pacific Highway, turn onto Rollands Plains Road at Telegraph Point. Follow road for 16km, turn left at Spokes Road and travel 2.5km of gravel road. Visitors welcome from 7 to 7, 7 days a week.

Phone Mal or Greg - 02 6585 8296 or 0416 096 827
Sydney enquiries - 0407 613 002
boutiquetimbers.com.au

Specialty Wood Veneer Panels

Contact Richard Curtin
6/101 Percival Road, Smithfield NSW 2164
P: 9725 2277
swvp@bigpond.com.au
swvp.com.au

Quality timber stockists

144 Renwick Street
Marrickville, NSW 220

P: 02 9558 8444, F: 02 9558 8044

anagote@hotmail.com

Monday to Friday: 8am - 4pm

Saturday: 9 - 11:30am

Australian Wood Review

Wood Diary

Event listings in the magazine and website for free. Submit your info 5-6 weeks before the magazine goes on sale.

Online news

AWR now produces fortnightly eNewsletters with news and event info. Sign-up at woodreview.com.au to receive them.

Stories

Tell them your story.
And tell them what stories you'd like to read in the magazine (or if you'd like to write for them.)

Contact Linda Nathan, Editor

Australian Wood Review
linda@woodreview.com.au
0434 625 550

AWR is published by
Yaffa Media P/L
P 02 9281 2333
woodreview.com.au

TREND TIMBERS
SPECIALISTS IN FINE WOODS

TIMBER, TOOLS AND MACHINERY SALES.
Visit our all new purpose built showroom.

NSW distributors of Jet and Powermatic
woodworking machinery. Over 80 species of
timber for cabinet & furniture making, joinery,
boat building, wood carving & turning.

15 Railway Rd North, MULGRAVE 2756

Ph: 02 4577 5277 Fax: 02 4577 6846

Email: sales@trendtimbers.com.au

www.trendtimbers.com.au

Liberon Products Australia Pty Ltd

Liberon products have been known around the world since the early 1900's initially created in France. They have an enviable reputation for high quality restoration and the finishing of wooden furniture and antiques.

We were known previously in Australia as Liberon Enterprises, but with a new owner and new name, we are no longer at Fyshwick in the ACT.

For a full colour catalogue, email Carol at address as below.

Woodworkers' NSW members received our products at wholesale prices, plus postage/freight.

PO Box 306, Eumundi QLD 4562

P 07 5471 1028

carol@liberon.com.au

www.liberon.com.au

The Sydney Woodcarving Group

The SWG meets regularly at four locations. Beginners are welcome.
Tools and timber supplied for learning projects. Groups meet at:

Southside (Lilli Pilli): First Saturday of the month and one weekday evening

Epping: Second and fourth Wednesday of the month

Chester Hill: Second Saturday of the month

Shellharbour: First Monday and third Saturday of the month.

For more information and location details, phone Rosemary Mackie on 0419 607 489 or visit www.sydneymwoodcarving.org.au

- Nikolaus Teply

Restorations

Suite 6.02, Precinct 75
70 Edith Street
St Peters NSW 2044

0425 217 269

nikteplyrestorations.com.au
nik@nikteplyrestorations.com.au

Terry Gleeson
maker of
Fine Furniture

- Terry Gleeson's

School of Woodwork

1191 Old Nothern Road
Middle Dural NSW 2158

P: 02 9651 1012

F: 02 9651 1341

thechairmaker@optusnet.com.au

- Richard Crosland's
**School of Fine
Woodworking**

Learn with the master
Richard Crosland's school
provides small, hands-on
classes for students of all
levels. The friendly, creative
atmosphere fosters progress
and many beautiful pieces are
the lasting result.

All tools are provided and
work in progress can be
stored at the Alexandria
workshop.

Call Richard at the school
02 9313 4142, or visit
www.crosland.com.au

Feed-N-Wax Penetrates and feeds dry wood leaving a superior natural wax finish.

Orange Oil This was the first orange oil ever made for polishing and sealing wood and it remains by far the best product of its type available.

Restore-A-Finish Remove heat rings and scratches from furniture finishes instantly and permanently.

HOWARD PRODUCTS
1800 672 646
www.howardproducts.com.au

Now you can
buy ONLINE
straight from
our website

STURT
AUSTRALIAN CONTEMPORARY CRAFT

1-year Course in Fine Furniture Design and Technology

ENROLMENTS ARE NOW OPEN FOR 2016 A 5% early-enrolment discount will apply to all enrolments received and approved before 31 October 2015. Contact: Mark Viner, Head of Sturt. Ph: 02 4860 2080 or email mviner@sturt.nsw.edu.au

Hammer®

Perfect woodworking.

Big on Performance. Easy on the Budget.

Perfect for applications which require high levels of precision and robust enough to contend with Challenging professional demands.

N3800 Bandsaw

- Large wheels (Ø 380 mm)
- Cutting height 310 mm
- Rip capacity 360 mm
- Tilttable table

From 1,964.⁵⁰
\$ excl. GST

FELDER-GROUP AUSTRALIA

NSW Emu Plains, Email: admin@felder.net.au
WA Malaga, Email: sales@krengineering.com.au
QLD Darra, Email: info@felderqld.com.au
VIC Melbourne, Email: info@feldervic.com.au
SA Adelaide, Email: info@henryeckert.com.au

www.hammer-australia.com

Immediate-Info:

NSW (02) 4735 1011
WA (08) 9209 3055
QLD (07) 5543 5599
VIC (03) 9018 8346
SA (08) 8241 7777

A3 26 Planer Thicknesser

- Remarkably user friendly
- Allows for rapid retooling
- Solid cast iron planer tables
- 3 knife quick-change self-setting cutterblock system

From 3,479.²⁰ \$ excl. GST

C3 31 Combination machine

- Surface planing width 310 mm
- 3 knife quick-change self-setting cutterblock system
- Saw blade tilttable 90°-45°
- Solid cast iron tables and units
- Quick change-over times

From 10,024.⁶⁰ \$ excl. GST

K3 basic Panel Saw

- Solid cast iron tables and units
- Professional rip-fence with round bar guide
- Extremely durable

From 5,113.³⁰ \$ excl. GST

* Optional: all planer/thicknessers are also available with the new Silent-POWER spiral knife cutterblock. Valid till 30th April 2014 or while stocks last