

I N S I D E T H I S I S S U E :

President’s Angle 1

Experienced Sawdust 2-8

Guild Interest 9-17

Raffle 18

More Guild Interest 19-24

Show & Tell 25-28

Mentor List 29

Wit, wisdom 30

Sponsors 31

Contacts 32

The next regular AWG

Guild meeting will be

April 13, 2017 at 7PM

at:

 Davidsonville United

 Methodist Church

 819 Rt. 214

 Davidsonville, MD

The next AWG Board

meeting will be April 27,

2017 at 7PM at:

Champion Realty

711 Bestgate Rd

Annapolis, Md

More info on page 32.

Colonial Woodcutter
April, 2017

President’s Angle
Will Hottle

Déjà vu all over again! (Yogi Berra)

April is the month in which we prepare our slate of officers for

the coming year. Our slate for 2017-18 is complete except for

the Program Chairman.

As Bill Carbin noted in his April 2016 President’s Angle: “Our

Program Chairman is a key officer position that is too big for

one person.”

A three-member committee was proposed to assist in procur-

ing quality guest speakers for our Monthly General Meetings.

This year the same situation exists: no one has volunteered

to fill the office of Program Chairman or to be a member of

the Program Committee. Without a Program Chairman or

Committee our meetings will not have guest speakers! So,

think hard about your own willingness to get involved in this

very important work for the Guild. If you are willing to serve,

contact Pat Applegate, nominations chairman.

At the last Monthly Meeting, the change to the Bylaws regard-

ing membership dues was accepted by the membership. This

change will make dues payable in January of each year in-

stead of in the month of initial membership. Dues for new

members added during the year will be prorated. This change

should simplify the Membership Chairman’s job and provide

better tracking of dues payments.

With warmer weather arriving the Thomas Point Shoal Light-

house project should be starting up again. If you are interest-

ed in helping , please contact Bernie Lammers.

 2

EXPERIENCED SAW-

DUST WITH DENNIS

HARVEY

Q. TELL US ABOUT YOURSELF, HOME

TOWN, BACKGROUND, EDUCATION,

PROFESSION, AND OTHER INTERESTS.

For the last 3 years, my wife Vicki and I have lived in
the rural and historic village of Galesville (Est. 1652),
on the West River, about 9 miles south of Annapolis.
We are almost native Marylanders, both moving
from DC to PG County as toddlers and spending the
next 60 years there. We were married last April,
following a mutually committed and slightly
extended, “Significant Other” relationship for 22 years. Vicki raised 3 sons
on her own from her previous marriage, and although I never had chil-
dren, I am “Grandpa” to 3 grandsons living in Frederick, ages 8, 5, and al-
most 2. They are a pure treat and have broadened my horizons immensely.
Bounce house parlors, farm animal zoos, Chuck E. Cheese, and Toys-R-Us.
Oh, the things I might have missed!!

Following high school, I worked for both Rockwell and Black & Decker re-

pairing power tools for 3-4 years. In 1976 I joined the Electrical/

Mechanical Maintenance Department at WSSC as an electrician’s helper. I

continued my education with management and technical classes at night,

earned a Master Electrician License, eventually topping out as mainte-

nance supervisor. In 2000, at the ripe old age of 47, a politically motivated

early-out opportunity arose and I took it (as did 330 others of the 1400 em-

ployees). I went back to work as shop supervisor for TEAM Services in Bal-

timore, a large industrial motor and equipment repair shop, my plan being

to work another 10 years, earn another million bucks, and really retire at

57. However, in 2002 I resigned to begin an 11-year odyssey as primary

caregiver for my 79-year-old father. By 2005 this had become a 24/7 situa-

tion, and remained so until his passing late in 2013.

 3

Q. YOU ARE A SCROLL SAW ARTIST AND DO CRAFT SHOWS.
CAN YOU TELL US A LITTLE ABOUT THAT?

I have made many things from smaller ‘gift size’ items and turnings to fur-

niture for family and friends. I don’t know that I have any favorite projects.

I have learned from and enjoyed the process of making them all. I also en-

joyed working at my leisure, until I was coerced into doing a craft show 6

years ago. Having sold over 2500 pieces since then, my woodworking has

become a lot less leisurely, just keeping up with demand. I am by nature

very frugal (the nice term), so anything I can recycle or make from scrap

does provide a little bonus satisfaction.

Q. WHAT OR WHO HAS INFLUENCED YOUR WOODWORK-
ING INTERESTS?

Unlike the majority of the members who have done “Experienced Saw-
dust”, I have absolutely no family history or tradition which led me to
woodworking. In 1993-94, three things happened that got my woodworking
juices flowing. I discovered Norm Abram, who seduced me with the possi-
bilities. My first Baltimore Wood Show convinced me I wasn’t the only idiot
who thought having all the ‘essential’ tools would make me Norm. And I
found the Guild, whose members taught me being a Norm clone isn’t all
that great, and the essential tools for woodworking are patience, practice,
and a good sense of humor.

Christmas Ornaments

 4

Q. HOW LONG HAVE YOU BEEN INTERESTED IN WOOD-
WORKING?

 I got ‘interested’ in woodworking in the early 90’s, but didn’t act on it until

2001 or 2002. I was a golfer, and for those who are players, enough said.

That ended with the ‘adoption’ of my Dad. Being home more led to creat-

ing a work space in my shed to stave off boredom and learn how to use the

few tools I had collected. I did make a checkerboard cutting board for my

Mom in 7th or 8th grade that I still have. This generated no interest, though.

As I recall, the shop teacher was missing a couple fingers, the machines

were loud and scary, and at that age cheerleaders were a lot more interest-

ing than sweeping up saw dust. My next wood project, building a deck,

came some 35 years later.

DISPLAY CASE

 TOOL BOX

HEART BOX

Q. ARE YOU DOING ANYTHING NOW
THAT BRINGS YOU GREAT JOY?

Woodworking has become less of a hobby and more of a ‘self-inflicted
wound’, but I still enjoy it. I mostly enjoy hanging out with the grand kids
whenever possible. Since moving to Galesville I’m fishing and crabbing
from our pier in summer and early fall.

 5

Q. HAVE YOU RECEIVED
AWARDS OR RECOGITION
FOR ANY OF YOUR WOOD-
WORKING PROJECTS? IF
SO, WHAT WERE THEY FOR
AND BY WHOM?

In the last 5-1/2 years I

have been the recipient of

over 35,000 small certifi-

cates (all having a picture

of George Washington on

the front). I see them as

certificates of achievement,

but the bank just calls them

‘one’s’! I got a B+ on a cut-

ting board I made 50 years

ago. Does that count?

CUTTING BOARD 1967

FAIRY SHELF

BUFFET

TODAY’S CUTTING BOARDS

 6

Q. TELL US A BIT ABOUT WHY YOU JOINED OUR GUILD AND
HOW LONG HAVE YOU BEEN A MEMBER?

I first joined the Guild in 1994 and 1995. I wasn’t even a ‘beginner’ yet (6

more years until I would cut my first piece of wood). The meetings then,

as now, were educational and entertaining. Competing interests and

schedules ended my involvement. In 2002 I actually started making saw

dust, rejoined the Guild, and became pretty active. I took some classes,

worked on a couple of team projects, and met some really nice folks. In

the last few years circumstances have again prevented me from participat-

ing as much as I would like. I still pay my dues, read every newsletter, and

attend when I can. I have a great deal of respect and appreciation for the

core members who make that possible.

OAK

WINE

CABINET

Q. WHAT WOODWORKING PUBLICATIONS DO YOU READ,
AND WHICH ONE DO YOU REFER TO MOST OFTEN?

 I have subscribed to Wood Magazine and Woodworker’s Journal for 20-25

years. Several years ago Wood put out a set of ‘Collectors Hand Tool’ plans,

and I made all 20-25 of them. They also did a ‘Construction Toy’ series that

coincided with the birth of grandson #1, so I built 10-12 of them. Other-

wise, I just breeze through them looking for ideas.

 7

Q. WE KNOW YOU ARE A SCROLL SAW ARTIST. TELL US
MORE ABOUT THE SHOWS YOU DO AND IS IT TRULY WORTH
YOUR TIME AND ENERGY?

Without hesitation, my little Penn State midi lathe has ruined my life.

MEMBER WARNING: The instant gratification of making a high quality

gift (with finish dried) in 1-2 hours is highly addictive. It changed me from

a leisurely hobbyist into a frenetic craft show vendor. From, “Ok, I have 3

months to make 25 Christmas gifts,” to “Uh-oh, I have 6 days to replace

the 50 pieces I sold yesterday.” Of course, it is all of my own doing, but it

wouldn’t have happened without that lathe. In all fairness, there is some-

thing mildly rewarding about standing behind a table of your creations and

having people hand you $20 bills every 5 minutes for 4 hours. As an aside,

I do eight to ten 4-hour shows a year. I normally sell 35-60 pieces per

show, but my ‘personal best’ for a single show is 126 pieces, resulting in 12

consecutive 16-hour days replacing inventory.

 8

Q. DESCRIBE YOUR WORKSHOP AND WHAT TOOLS YOU
HAVE, AND IS THERE ANYTHING UNUSUAL ABOUT YOUR
WORKSHOP?

I have never had a “workshop”, which to me would be a climate con-

trolled area of sufficient space, power, and lighting that tools could have

dedicated locations and dust control. I have always had a ‘work space’

which provides little more than shelter from wind, rain and snow. My

first 12 years were spent in a 10x10 shed with a single 120v circuit. My

dust collection/lacquer spraying strategies were holding my breath and

opening the door. I wore goggles and a mask 2-3 times a year when I did

‘serious clean up’ with the leaf blower. With a full complement of tools,

even in bench top version, it was tight. Several years ago George Swisher

came over to give me a pen lesson. He worked at my lathe and I watched

intently….thru the window! Now I’m using about 25% of a 24x28 garage

with two 120v circuits. The upside is that I have room for me and George,

and there isn’t an inch of sawdust on every horizontal surface….yet. The

downside: bigger space, a lot more walking. Extra 120v circuit mostly

needed to light. Impossible to heat, but it works for me!

 9

Guild Interests

 It is with sadness that we announce the passing of one of
our long term members. Joseph Leo Tierney III, an AWG
member since 1997, passed away peacefully on March 18,
2017.

Joe was born on August 26, 1938, in Bronxville, NY,
graduated from Brooklyn Preparatory in 1956, was
awarded a BA in English in 1960 from St. Bonaventure
University, and an LL.B from St. John’s University in
1963. He was admitted to practice Law in the State of
New York in 1965 and before the Supreme Court of the
United States in 1970.

In the spring of 1962 Joe married Madeline [Hood] Tier-
ney. He is survived by his wife, four children, and seven
grandchildren.

Joe served in the U.S. Army [Captain, Artillery] from
1963 to 1965. When he was discharged he entered service
as a Special Agent of the FBI. He served in four locations
during his employment with the FBI, both in the Field
Office and at FBI Headquarters. Joe retired in 1989 and
was employed in the private sector until he retired com-
pletely in 2004.

Joe belonged to the Sailing Club of the Chesapeake,
where he served as Commodore, and the Magothy River
Sailing Association, where he supported the Junior Sail-
ing Training Program.

Joe will be missed!

 10

Photos by Dennis Harvey.

 Harlan Ray mans the AWG table at the Davidsonville Area Civic Assoc.
(DACA) Go-Green event. Interest in the display was pretty good overall.
Dennis Harvey reports he sold 30 pieces from his display. See above.

 11

Native Bee Nest Boxes
by Dave Tate

A volunteer at the National Wildlife Visitor Center at the Patuxent Research Refuge

in Laurel, MD asked the Annapolis Woodworkers Guild to construct native bee nest

box kits for kids to assemble at the National Wildlife Refuge System's Birthday Bash

on March 18, 2017. Unlike honey bee hives, these nest boxes will be used by solitary

bees such as mason bees and leafcutter bees that use already existing holes for their

nesting chambers. Native solitary bees are much more efficient than honey bees at

pollinating plants, earning them the name "super pollinators.” And no, these boxes

aren't used by those pesky carpenter bees or bumble bees.

 12

Guild members constructed 77 kits for the event. Ritch
Valentich and Dave Tate delivered the kits and provid-
ed assistance to the kids and parents in the construc-
tion of the boxes. The "Build a Bee Box" activity was
one of the most popular activities at the event. All 77
kits were constructed and taken home within the first
two hours of the five-hour event. The kids (and par-
ents) not only enjoyed nailing the parts of the bee box-
es together, but they also enjoyed the idea of helping
the environment by providing habitat for our native
"super pollinator" bees.

Special thanks to Ritch Valentich, Paul Hansen, Bill Schneck, Barry Frankel, Lloyd

Gleason, Jack Herrlinger, Dennis Harvey, Phil Christensen, and Dave Tate for con-

tributing to this very successful project. One of the parents asked if the Guild does

anything with Scouts, so if you are interested, contact Dave Tate.

For more information about the Patuxent Research Refuge, visit https://
www.fws.gov/refuge/Patuxent/

For more information about native bees and other types of nest boxes see:
https://www.beelab.umn.edu/sites/beelab.umn.edu/files/native_bees.pdf

 13

Arrow of Light Project
by Dave Tate

Cub Scout Leader Mike Riith from Troop 366 in Annapolis submitted a
request via the Guild's Contact Us web page asking for help with provid-
ing 12 plaques for the troop's Arrow of Light ceremony. That ceremony is
an important occasion for boys bridging from Webelos to Boy Scouts.
Each plaque holds an arrow and is engraved with the Arrow of Light sym-
bol, Cub Scout Wolf logo, and the Boy Scout Eagle logo. The scout's
name, pack number, location, and the date are engraved across the bot-
tom.

Candee Van Iderstine led the project and worked with the scout leader to
fabricate the plaques and design the layout of the engraving. Mike provid-
ed the materials, and all the woodworking and finishing was done by Mike
and Candee in her shop. Once the blanks were prepped, they were turned
over to Lee Marshall and Darrel Sell (who worked with Randy Sullivan)
for laser engraving. Lee and Darrel worked together to assure uniform
style and appearance in the engravings. After engraving, Candee put a fi-
nal finish coat on the plaques before turning them over to Mike for attach-
ing the hangers and arrows. Each scout's arrow was decorated with color
bars representing each level of completion.

Photos by Candee Van Iderstine.

 14

Here is a photo of Mike
Rith and his family
with a plaque. He
hopes to attend the
next Guild meeting
with his son to show
the plaque. Everyone
involved really enjoyed
working on this project.
Don't be surprised if we
get this request each
year from Pack 366 and
maybe other packs who
hear about this. The
plaques really came out
beautifully.

 15

Carroll Carvers Annual Festival of
Carving
Saturday, April 15

300 S. Center Street, Westminster, MD
21151

Robert Motion Circle

Contact Pete Turner at

 papasary@comcast.net for more infor-
mation.

Upcoming Event

Except
when it
comes to
your
name.

WEAR YOUR NAME TAG.

 19

Photos from the Steve Latta

weekend.

 20

 21

 22

Troy Beall is offering the following classes to our AWG Members for 2017.
These classes are offered only to AWG members and are not in his pub-
lished school woodworking schedule for 2017.

All classes need a minimum of 5 students.

Even More Important Reading

Classes at The School of

 Annapolis Woodworks

The AWG Board has approved a $100 tuition subsidy for each mem-
ber taking a class. Each class will be offered on both a weekday and week-
end. Depending upon your response, a final decision will be made as to
the date and/or holding any of the classes.

 Course Description: Students will
 learn how to make a wooden plane. A
 handmade wooden plane is light, re -
 sponsive and capable of the finest
 smoothing and shaping. In this two-
 day class, students will employ basic
 woodworking skills to transform a
 block of hardwood into a sensitive and
 lasting tool. As the planes are complet-
 ed, students will learn or refine sharp-
 ening and planing techniques. They
will also become more knowledgeable about a plane's mechanics in gen-
eral, enabling them to troubleshoot and tune up any plane. Each wood-
worker is issued his/her own tools used during the class. Wood, glue,
sandpaper and finishes are all included in the materials fee.
Tuition: $250.00 + Materials fee $60.00 Held August 24 and
25. September 23 and 24 is full.

Hand Plane

 23

Course Description: With this class under your
belt, you will be able to start en- hancing all
of your furniture pieces. Why? It
usually will bring up to 30%
more value to your
piece. For

centu-
ries, crafts-

men have been using
inlays in their furni-

ture...from the Federal period to
contemporary design. The vine and

berry inlay was brought into the country by the

Inlays

Tuition: $ 250.00 + $30.00 materials fee. Held March 30 and
31 or June 8 and 9

Course Description: This Chip- pendale
mirror uses a wide range of tools
from hand to pow- er.
Each stu- dent
will make

their
very own

18th Century Mir-
ror in their choice of

wood. We recommend buying
maple, walnut, mahogany, or pine

(if painted). We will send out a cut sheet
upon registration along with recommenda-
tions of local wood suppliers offering dis-

Tuition: $250.00 Held August 24 and
25 or September 23 and 24

18th Century Mirror

DROPPED

 FULL

 24

Course Description: This two-day introductory class focuses on basic carv-
ing skill as students make a carved scroll and ribbon tray to take home.
These delightful trays trace back to the 1800's, and were used to carry tea
and other refreshments into the parlor. Wood, glue, and sandpaper are in-
cluded in the materials fee.

Tuition: $250.00 + $20.00 materials fee. Held July 20 and
21. July 29 and 30 is full.

Scroll and Ribbon Tray

Course De-
scription: This weekend workshop
will focus on basic joint-
making skills. Students
will learn how to

cut dovetails,
mortise and

tenons, lap
joints, dados and

rabbets. This is a great
class to take to learn the ba-

sics of cabinetry, case construc-
tion and furniture making. Wood,
glue, and sandpaper are included
in the materials fee.

Tuition: $250.00 + $30.00 materials fee. Held May 4 and
5 or July 22 and 23

Joinery

 FULL

 25

SHOW & TELL

Bill Kovalick shows his fox
made from padauk, syca-
more and walnut.

Chris McDonald holds
his cork tray and his
burl tray.

 26

Jim Francis displays his miniature
High Boy.

Joe Taylor made a router
plane using a 3-D printer.

 27

Photos by Andy Borland

Phil Carroll made a
box for his dominoes.

Rick Hodgdon’s TV table has a
yellow pine top and legs made
from fir.

Apologies to Jim Luck, Phil Chris-
tenson, and Virgil Ramey. Your
photos seem to have vanished into
cyber space.

 28

Roger Young with his under-
the-cabinet swing-out can
opener holder.

Barry Frankel holds his
intarsia pheasant.

 29

Last
Name

First
Name Phone E-mail Mentor Subject

Ames Don

410-268-
0509 dfames@verizon.net

Use and maintenance of Edge Tools
(planes, chisels, scrapers)

Applegate Patrick
410-426-
8287 pappleg@jhmi.edu

Finishing with Shellac (brushed and
padded)

Arndt Michael
410-551-
8588

MarylandWood-
Pro@gmail.com

General wood finishing and finish
restoration/repair

Ashby Bob
410-969-
2910 toolsrus58@comcast.net

Shapers, router tables and tooling for
same

Borland Andy
410-647-
1242 AHBorland@aol.com Box making

Chavez Harry
410-863-
5940 harry.chavez@gmail.com Intarsia

Dodson Paul
410-760-
5382

pdwood-
crafts@verizon.net Scroll saws and scrolling

Hirrlinger Jack
410-798-
1339 tjhirr@verizon.net Toys, tricks and puzzles

Luck Jim
410-647-
6622 jfl639@verizon.net Inlay and shaker boxes

McDonald Chris
410-326-
1685

cmcdon-
ald@thewavaz.com Cabinets

Mentor List

Happy Campers

mailto:dfames@verizon.net
mailto:pappleg@jhmi.edu
mailto:MarylandWoodPro@gmail.com
mailto:MarylandWoodPro@gmail.com
mailto:toolsrus58@comcast.net
mailto:AHBorland@aol.com
mailto:pdwoodcrafts@verizon.net
mailto:pdwoodcrafts@verizon.net
mailto:tjhirr@verizon.net
mailto:jfl39@verizon.net

 30

Wisdom, Wit & Whatnot

Source:

Architectural Woodwork Inst.

46179 Westlake Dr., Suite 120

Potomac Falls, VA 20165

571-323-3636 awinet.org

TEAK

Teak is one of the most valu-
able and versatile woods.
Figure variations are exten-
sive and adding to its appeal
is its distinctive tawny yel-
low to dark brown color, of-
ten with light and dark ac-
cent streaks. Its beauty and
interest dictate it being fin-
ished in its near “natural
state.”

 31

Support Our Sponsors

Wurth Wood Group

6660 Santa Barbara Rd.

Elkridge, MD 21075

800-935-6229

Hartville Tools

Hartville, OH 44623

Hartvilletool.com

800-345-2396

Exotic Lumber Co.

1610 Whitehall Rd.

Annapolis, MD 21409

410-349-1705

World of Hardwoods

809 Barkwood Ct.

Suite #1

Linthicum, MD 21090

410-636-3991

Brusso Hardware LLC

67-69 Greylock Ave

Belleville, NJ 07109

Brusso.com

1-212-337-8510

 Klingspor

2555 Tate Blvd. S.E.

Hickory, NC 28603

Klingspor.com

800-645-5555

Somerset Door &

 Column Company

174 Sagamore St.

Somerset, PA 15501

Doorandcolumn.com

800-242-7916

 American Woodcrafters Supply

212 East Main, Box G

Riceville, IA 50466

Americanwoodcrafterssupply.com

1-800-995-4032

 32

OFFICERS

The Executive Officers for May, 2016- May, 2017 are:

President – Will Hottle <president@annapoliswoodworkers.org>

1st Vice President – Dave Tate <vp1@annapoliswoodworkers.org>

2nd Vice President – Bill Carbin <vp2@annapoliswoodworkers.org>

Secretary – Phil Carroll <secretary@annapoliswoodworkers.org>

Treasurer – Karl Hoke <treasurer@annapoliswoodworkers.org>

Membership Chairman – Claire Cole <memchair@annapoliswoodworkers.org>

Program Chairman – Richard Hodgdon <progchair@annapoliswoodworkers.org>

The other officers are:

 Newsletter Editor – Ritch Valentich <news@annapoliswoodworkers.org>

 Education Chairmen – Pat Applegate & Mike Arndt

<educhair@annapoliswoodworkers.org>

 Librarian – Lloyd Gleason <libr@annapoliswoodworkers.org>

 Endowment Coordinator – Mike Arndt

 Entertainment Coordinator – Paul Dodson

 Show Coordinator– Vicki Kunde

 Show & Tell Coordinator – Jack Hirrlinger

 Special Projects Coordinator – Harlan Ray

 Tour Coordinator – Harlan Ray

 Charity Coordinator – Andy Borland

 Historian - Jim Francis

 Webmaster - Dave Tate

 General Membership Meetings:

 2nd Thursday of each month 7 PM

 Davidsonville United Methodist Church

 #819, Route 214, Davidsonville, MD

Executive Board Meetings:

4th Thursday of each month 7PM

Champion Realty

711 Bestgate Road

Annapolis, MD

Parking at rear of building. Use eleva-

tor to access lower level. Doors are

open from 6:30 to 7:00. If arriving af-

ter 7:00 you will need to call Will on

410-562-3605 or another meeting at-

tendee.

 Annual Membership Dues: $35.00,

Address correspondence to:

Annapolis Woodworkers Guild

P.O. Box 6001

Annapolis, MD 21401

 Website:

 Annapoliswoodworkers.org

