
�

1

���������	
����
���
	
������
���	
���������	�
��
�����	�����
������������������������ ��
��
���

����	������������
���
������
�������

Northwest Washington
Woodturners....

meets every third Thursday of
the month except April when the
meeting is held the fourth Thurs-
day. There is no meeting in
December.

We meet at Hillcrest Park Lodge
in Mt.Vernon WA. Exit I-5 at Kin-
caid street, exit 226. Turn east
up Kincaid to So. 13th, turn right
on 13th. Hillcrest Park is approx.
six blocks south on 13th. The
lodge is located in the Northwest
corner of the parking lot beyond
the tennis courts. Meetings are
open to anyone interested in
wood turning. All skill levels from
beginners to advanced turners
are welcome.

January Meeting
Page 1 - 3

President’s Letter
Page 4

Coming Events
Page 5 - 7

Mentoring News
Page 8

Turning Accessories / Library
Page 9

Classifieds and Contacts
Page 10 - 11

January Meeting

January 20th was our first meeting of the New Year and it
started with another excellent meal prepared by Shirley
Butters. Several guests and visitors were introduced along
with various committee reports and the introduction of new
board members.

Club President George Way wants to re-start our “TOPS
Project”. He suggested that we elect a “Top Gun” chairperson
to head the club project of top turning for the “Toys For Tots
Program”. We all should be turning tops and bring them to
future meetings to add to the bag of tops Laura Matthews
passed on to George as a good start.

Dennis Shinn our Sawdust Saturday chairperson has asked
for help as he has taken on aboard member seat, and Mike
Young stepped up to help as co-chair. Dennis explained our
SDS events which are on the last Saturday of the month, and
only cost $5.00. We have 8 lathes and tools that are set up at
the Gerrit VanNess shop in Bay View WA and we offer you
excellent instruction on many different topics, such as
hollowing, and coming up soon is chasing threads. This Satur-
day’s event “Lets Get Started Turning” is full, but a back up
schedule for this popular session is in the works. Be sure to
sign up soon.

We are in need of someone to fill the membership chair as
Shelly & Ken Fogg had to unexpectedly resign.

The board has approved money to purchase new books and
videos for our library and Librarian Les Brooks is open to sug-
gestions anyone might have.

Rick Anderson gave us a reminder for the John Jordan
seminar on March 19th. It will be at the Anacortes 1st Baptist
Church and is only $35 which includes lunch and beverages.
Any one interested in turning is welcome. On Saturday the
21st John will have a class on hollowing which will
accommodate 8 participants at a cost of $100 and on Sunday
there will be a class on surface carving and texturing also for
$100. The workshops will be held at the Gerrit VanNess shop
in Bay View WA. Look for more details on our website.

�����
������������������

2

Start thinking about a week of camping and turning at the Ellensburg Rodeo grounds which is planned
for July 16th to 23rd and is following a Carving Academy Seminar week of July 10th. The carvers will
have 14 world class instructors and runs about $300 if anyone would like to attend. The Rodeo grounds
have room for 100 campers and our price is $13 a night including water and power.

Jan Garlington said all club members can get a 10% discount at Woodcrafters and Rockler. I have also
gotten a 10% discount at Cross Cut Hardwoods in Seattle. When shopping at Woodcraft and Rockler
be sure to have them enter your name and our club in their data base, as when we meet their criteria for
number of members they will offer us gift certificates to use as door prizes at our club meetings.

Rick Braun announced that he has made plans to attend the National Convention which will be the 25th
anniversary and has booked a room at the Crown Plaza. He would be willing to share it with anyone
interested. The symposia will be on June 24 – 26, 2011 at the Saint Paul River Center.

Our main speaker was club president George Way. A new tradition suggested by Bob Doop that our
president should be the program presenter for each January meeting. So with a professional flair,
George presented us with a very informative and interesting program. He focused on his favorite lathe
tools which he uses on a regular basis, and then tools that he had collected that didn’t work for him as
well as he thought they should. George uses two basic gouges, an Ellsworth grind and a swept back
profile which also works as a scraper for unruly grain. A tip was a pair of gloves with the fingers cut off
to keep hot wood chips off his hands and he leaves the little finger on so he doesn’t get cut when clear-
ing a chisel flute of chips. George showed us a Russ Fairfield style roughing gouge with a bevel which
he said works well for spindle work. George also covered numerous specialty tools such as the
Eliminator, a Ring cutter, the Termite tool and a hook tool all of which he felt were of minimal value.
Two tools he likes very much are a full ½ inch scraper and a scraper with a negative bevel. He gets no
chatter with the ½ inch tool and the negative bevel is especially good for unruly grain as it resists
catching. George went on to say he sands and trims back the edges of his disc sander pads and uses
a sandpaper disc one size larger than the pad which allows it to follow the inside curve of a bowl without
digging in. He also uses a bulb sanding ball to get inside of goblets. Another tip offered was to cut a
groove around the edge of a glue block which will keep madrone from cracking while turning. George
suggested a good book titled “Turning Green Wood”, by Michael O’Donnell. The club has the video in
our library.

After the cookie and coffee stretch George invited other club members to show some of their favorite
tools.

Jim Short showed his unique tool holder. It is a foldable rack of PVC tubes which can be set on the floor
next to your lathe. He has formed a flair on the ends of the tubes which then easily accept your tools.
He said the PVC becomes malleable when heated and you can cut and shape it very easily. He used
the next size up to make collars to attach the tubes together which allows it roll into itself.

Julian Lee discussed his 3 M Adflow hood for dust and welding fumes protection. I t has a battery pack
that will run for 8 hours. He recommends everyone should be using dust protection as you never know
what kind of spores and contaminates you will run into in that next piece of wood. He also recommends
using a barrier cream on our hands and up to your elbows to ward off any allergic reactions. Julian also
shared with us his tool travel pack. He has an excellent collection of tools that fit into one handle with
mating collars.

�����
������������������

3

A couple of tips Julian gave us was using a 600 grit diamond hone in chisel flutes after sharpening, and
he uses flexible scrapers instead of sandpaper for much of his finishing.

Bob Doop suggested using bamboo skewers as stirring stick for paints and varnishes. He also showed
several tunings that were mistakes and he called them “Dog Dishes”. You should have them around
your shop to remind you not to make the same error again, although he did say some mistakes turn out
to be nice “Saleable Art”.

During his presentation George shared the following with us.

The Four Stages

1. Unconscious Incompetence

 The individual neither understands nor knows how to do something, nor recognizes the deficit,
 nor has a desire to address it.

2. Conscious Incompetence

 Though the individual does not understand or know how to do something, he or she does
 recognize the deficit, without yet addressing it.

3. Conscious Competence

 The individual understands or knows how to do something. However, demonstrating the skill or
 knowledge requires a great deal of consciousness or concentration.

4. Unconscious Competence

 The individual has had so much practice with a skill that it becomes "second nature" and can be
 performed easily (often without concentrating too deeply). He or she may or may not be able to
 teach it to others, depending upon how and when it was learned.

 Richard Mabie

�������!��������
�

4

Our active club began the year with various activities. The general meeting was well attended
and Shirley provided us with another great meal. I wonder how many clubs can match our
fine food. February’s meeting will have Michael Werner, from Stanwood, demonstrating some
of his world famous techniques.

The last Saturday of the month is “Sawdust Saturday” and in January we had eight new turn-
ers learning the basics of spindle turning. For $5.00, having almost one-on- one instruction
makes this an outstanding value. Due to popular demand, next month will be the same
program which might be full but watch for dropouts if you are interested. If you don’t get into a
class and need help, don’t forget our group of mentors who would be glad to spend time,
share materials, techniques and the use of their equipment with you. This is a great
opportunity to use other lathes if you aren’t sure of which brand or how much money to
spend.

The last day of the month, Les Books and I spent the day with Rick Anderson learning how to
turn and assemble peppermills. We bought this day through the raffle at the November meet-
ing and it was well worth the investment. When you have a chance to buy a raffle ticket for
time in a member’s shop, be sure to take advantage of it.

At the February meeting, there will be sign-up sheets to offer your shop as part of a three
series “Shop Tour”. The first tour will be in the Anacortes area (anyone can come) in April,
then in June we will tour the Bellingham area and ending the year in September in the
Snohomish area. The sign-up sheet will be at the registration/ membership table in the back
of the room. This should give everyone a chance to clean up your shops so we can visit and
see how other people do things.

Looking to the future, we will be looking for replacements for the Education chair and the
Program chair for 2012. This is giving you an entire year to think about and maybe help out
with one or the other committees. In a club as active as ours, we need as many involved
members as possible. Please consider getting involved in one way or another, learn more
names, attend more workshops, campouts and turn tops for the kids.

We are looking for volunteers to provide cookies and also to collect tops at the meetings.
There will be cookie signup sheet in the back of the room every meeting. The “Top Gun” will
collect tops every meeting and donate to the fund(s) of their choice in December. Don’t forget
to bring tops to the February meeting. Remember, one good turn deserves another.

GW

��������"#�����

5

�����������	
��
��������������
	����	��	�

Michael was born and grew up in Switzerland. In his family,
“making things” was part of the upbringing early on. He trained for
his manufacturing skills in a four-year apprenticeship in metal
working, followed by ventures in automobile racing and aviation.

In 1985, his love for aviation
brought him to the USA. He
continued to restore vintage air-
craft, and today divides his time
between his own woodturning
studio and teaching Manufactur-
ing Technology (“Shop Class”)
at a local High School.

Michael combines “Old World Craftsmanship”, a cross-cultural per-
spective and influences from the world around him to create a
variety of turnings, both from native and exotic wood. Each piece
is the result of a detailed design process.

Annually he attends numerous woodturning symposiums nationally and abroad. He is a member of the
American Association of Woodturners, the Woodturning Center in Philadelphia, the American Craft
Council (ACC), the Northwest Designer Craftsmen and AFTAB (Association Francaise pour le Tournage
d’Art sur Bois).

 �����������
�	�	��

“The Beauty of Precision” is born
out of my Swiss heritage. That
origin is a good base for the play
with contrast between natural and
geometric shapes—creating a tug
of war between the organic
features of wood, interesting lines,
color and texture.

The objects are open, revealing and often include an element for
you to discover. Blending skills and experiences as an artist,
craftsman and teacher leads me to constant learning, expanding
my foundation and the joy of exploring.

Each piece is the result of a detailed design process, joined with
influence from things of daily life. A good technical challenge and
excellence in craftsmanship is what I like. The result reflects in
the circular shapes, which have calm, yet unrest.

More can be seen at: http://www.handandmachine.com

��������"#�����

6

�����������
�������������
���
John will be presenting an all day demo Saturday March 19th, 9am to 4pm. The all day demo
will cost $35.00 pre-paid or $40.00 at the door and that includes lunch! You can’t beat a deal
like this…..this will be an opportunity to learn and see an amazing amount of material for mini-
mal cost! Your early registration will be a great help in planning this event.

John Jordan is a woodturner from Cane Ridge (Nashville), Tennes-
see. Known primarily for his textured and carved hollow vessels,
John has been featured in nearly every major turning exhibition the
past twenty years. His work has received numerous awards, and is
in the permanent collections of many museums and corporations.
You can see John’s work at WWW.johnjordanwoodturning.com

In the morning, John will discuss the aesthetics and properties of
wood that every woodturner needs to know.
• How to use grain & color for the best effect
• The advantages of using fresh, green wood
• Why wood cracks and how to prevent it simply
• Dealing with wood movement & shrinkage
The myths about using green wood

In the Afternoon: John will demonstrate & discuss how he makes his fa-
mous signature pieces using the hollowing, carving and texturing tech-
niques he has developed during the creation of hundreds of pieces.

John will also be leading classes on Hollowing on Sunday March 20th
and on Carving, Texturing and Finishing on Monday March 21st. Cost of
the classes is $100 per class. Bring your own lunch. The classes are
nearly full and will be held at Gerrit Van Ness’ shop in Bayview.

Greg Anderson, our treasurer, is handling registration. Please come pre-
pared to sign up with Greg at the next meeting. Please make checks
payable to Northwest Washington Woodturners. If you are unable to at-
tend the meeting please email your check and contact information to:

Greg Anderson
23607 Hidden Valley Road
Granite Falls, WA 98252

FOR ADDITIONAL INFORMATION:
 www.nwwwt.org/JohnJordanDemoPoster-1.pdf

��������"#�����

7

��������������
	�� !���"�#$%����&�'()��

Douglas Fisher, from Parksville, B.C. on Vancouver Island is one of
the rising stars in woodturning with unique artistry and innovative tech-
niques. After a career that ranges from ironworker to drilling and
blasting in underground gold mines to delivering sailboats to the Car-
ibbean and across the Atlantic he became a full time professional art-
ist in 1992 and since 1997 has
focused on wood sculptures, pri-
marily made using the lathe.
Doug collaborated with a British
Columbia First Nation artist for
several years and now, since his
passing, continues to utilize that
art for the visual designs in most
of his pieces.

Doug did his very first demo at

the AAW Symposium in June to rave reviews. I recently attended
his all day demo at the Greater Vancouver Woodturners Guild and
although this was only his third demonstration, his presentation
was equal to or better than many demonstrators who have been
doing demos for years. The day was very educational, focusing
on his techniques which have the potential to be applied in many
different ways to our own turning. His works make use of multi-
center turning techniques while his unique finishing utilizes inks
and stains applied in multiple layers to attain an “old wood” patina
that is quite wonderful. In between the turning and finishing, he
carves, textures and burns. His finished works are beautiful! Be
sure to check out Doug’s work at www.douglasjfisher.com

You can also see several pieces of Doug’s work on display at
The Fairhaven Originals Gallery in the Fairhaven District of
Bellingham.

Douglas has agreed to present an all day demo next October
22nd! On October 23rd Doug will lead a class on his tech-
niques and is willing to lead a second class on October 24th if
enough turners are interested. Complete details will be devel-
oped and presented within the next couple of months so set
these dates aside!

MENTORING NEWS

Don’t forget that our Basic Mentoring program is available for beginning turners as well as more
experienced turners.

Our Basic Mentoring program was created using the AAW Teaching Woodturning Basics
teaching guide. The program focuses on learning spindle turning basics as a way to master tool
control which can then be applied to most other modes of turning. Our basic turning mentors are
George Way, Lucinda Van Valkenburg, Bob Doop, Fred Holder, Dave Blair, Melanie
Mankamyer, Jim Short and Rick Anderson.

In addition to the basic mentoring program, we have developed a list of volunteer mentors with
expertise in specialty subjects (such as hollowing, texturing, bowl turning, etc.) as well as more
advanced turning skills. These mentors stand ready to assist you…….it is a great opportunity to
advance your skills.

Printed copies of our mentor lists and their contact info are available on the membership table at
our monthly meetings. Be sure to pick up copies and keep them handy for the next time you
want to advance your turning skills.

If you have any questions regarding mentoring or need assistance in being connected with an
appropriate mentor please feel welcome to call or email me.

Rick Anderson
360-671-0532
VicePresident@NWWT.org

Useful Website Links

Note:
Web links have been provided on
our website rather than included in
the newsletter.

Please visit:
www.northwestwashingtonwoodturners.org

!! Raffle Wood !!

Our wood raffle is an important
source of income for the club.
Please bring any surplus you
can scrounge up but try to limit
it to something you would enjoy
turning yourself.

8

�����
����������

$�
�������������
����%���&
�
��

NEW DVDS IN OUR LIBRARY
We have recently added several new DVDs to our club library. Several will be of particular benefit to our be-
ginning turners while others will be a resource for both beginning and experienced turners. In most cases we
ordered 2 copies in order to make these DVDs available to more turners.

 Richard Raffan TURNING WOOD (2 copies)
 The ideal companion to Raffan’s book of the same name. One of the most complete guides to basic turning.
 Bonnie Klein BASIC TECHNIQUES (2 copies)
 A great guide to basic techniques and their application to some fun projects.
 Alan Lacer WOODTURNING-GETTING STARTED (2 copies)
 This book talks about all the equipment and tools involved in basic turning. A highly recommended view
 before starting turning.
 Gary Rance WOODTURNING TECHNIQUES (1 copy)
 Very well done guide to the basics of woodturning from the perspective of a professional British turner trained
 In the classical tradition.
 Mike Mahoney BOWL TURNING BASICS (2 copies)
 Everything you need to know (after mastering basic techniques) to turn beautiful bowls.
 AAW’s FUNDAMENTALS OF SHARPENING (2 copies)
 Features Bonnie Klein, Alan Lacer, John Jordan & Bill Johnston teaching their favorite sharpening techniques.
 John Jordan AESTHETICS & PROPERTIES OF WOOD (2 copies)
 A 2 DVD set covering properties of wood, preparing wood for the lathe, wood orientation on the lathe and
 much more. This DVD will be of help to turners at all levels.
 Curt Theobold INTRODUCTION TO SEGMENTED TURNING
 The title says it all, presented by one of the foremost segmented turners.

 Be sure to check these out at our next meeting!

 Les Books

9

TURNING UP CLOSE

Do you ever wish you could zoom in on small items you are turning? Or when doing detail work on a turned
piece? Now you can. MagEyes are here! They are comfortable, light weight and very effective.

We are stocking two styles. The Hobbyist which is open in back (the style that Bon-
nie Klein touted when she was here last winter).

The 360 which wraps completely around your head w/ Velcro
adjustment. Both styles come with two high grade optical
quality lenses that provide 1.6X or 2.0X magnification.

Two stronger power lenses (2.25X & 2.75X) are also avail-
able and we will be stocking a limited number of those. The

stronger the power the closer the focal length. The 1.6X has a focal length of 12-14” and is great for general
turning use. The other lenses are more applicable for detail work. It’s easy to change from one lens to an-
other.

The MagEyes are very lightweight and comfortable and flip up out of the way in a second. One of the best fea-
tures is that it is easy to look over them and under them for normal vision without having to move them out of
the way. Check them out at www.mageyes.com

We are able to buy the MagEyes directly at a significant savings to our members. Both styles are priced at $23
including tax and shipping. Most mail order catalogs charge $30 plus tax and shipping. The higher powered
lenses are $8 each. Be sure to check them out on the supplies table at the November meeting!

����������������
$	����
�������������������
����&�
�������#�
������
 �������	�
������������
�
�
�	���������'������������
 ��������&�������
�������(�����	���)
���	��*������� ����+�&���	�������$	�
���������	������	��
�
��&����������	�������	������������
���������������	 ����,������	�����������
� �

MORE WOODTURNING

The magazine for turners. Published 10
times a year by Fred Holder.
One yr: $35.00;
Two yrs: $70.00;
Three yrs $105.00.
Electronic version $25/yr. delivered from
More Woodturning online at:
www.morewoodturning.net
Lots of great information for your browsing
pleasure.

More Woodturning
PO Box 2168
Snohomish WA 98291-2168
Phone: 360-668-0976
email: fred@morewoodturning.net

Club Discounts Available:
Show your Club Membership card and get
10% off at Rockler’s and Crosscut Hardwoods

Targo Woods
1104 C Street Bldg. B

Bellingham, WA
 Just three blocks south of the old site.

www.targowoods.com [or]
ww.hardwoodstoget.com

 Local Bellingham wood source for your
projects. Hard woods, Burls, Veneers.
Wood to replace a leg on a chair, make a
whole dining room set or turn a bowl, you
will find it at Targo.

 Oby says: NWWoodturner Club members
will get 10% off on their Purchases.

Save on gas buy local.

10

�������������������������������
Club Contacts:

President

George Way 360-293-7305
President@nwwwt.org

Vice President
Rick Anderson 360-319-7600
VicePesident@nwwwt.org

Secretary
Richard Mabie 425-774-5996
Secretary@nwwwt.org

Treasurer
Greg Anderson 425-501-8088
Treasurer@nwwwt.org

Member at Large
Jerry Holmes 360-293-4529
loggerJerry@hotmail.com

Dennis Shinn 360-854-9909
hdshinn@eskimo.com

Jean Brock
jbirock@msn.com

Bill Rawls 360-387-2993
wrawls@webtv.net

Programs Chairman
Bob Doop 360-293-4522
Bob.doop@fidalgo.net

Membership Chairman

Membership@nwwwt.org

Education Chairman
Rick Anderson 360-319-7600
rick@gardenarches.com

Sawdust Saturday Chairman
Dennis Shinn 360-854-9909
hdshinn@eskimo.com

Events Chairman
Dave Blair 360-733-3911
dlblair39@comcast.net

Newsletter
Ron Wehde 425-745-9851
Newsletter@nwwwt.org

FOR SALE

BELSAW 9103
PLANER/MOLDING CUTTER

I have a Belsaw 9103 planer/molding
cutter that runs fine but needs
blades. Blades run about $40. The
manual is available online and I would be
glad to print it out if the buyer doesn't
have Internet access. I would like $300
for it.

Jan Garlington
360-668-2392
janicegarlington@gmail.com

11

Fine Woodworking

Bundled in sequence from
No.31-1981 through
December 2007 –No. 195

Call Jack Northey at 360-733-1525

