

What a summer! the club is currently having to deal with events of seismic proportions and

undoubtably the future will be very different. With the new property managers making a deal to

accomodate a nursery, it is clearly no longer possible to house our activities within the same

building. We must move out by Christmas and possibly well before. Our committe called an

Extra-ordinary General Meeting early in September, seeking a mandate to act on the behalf of

club members in pursuing a new deal with the property managers; Tees Valley Community Asset

Preservation Trust. Despite obvious concerns the consent was forthcoming and we await details of

the new deal. We are hoping that we will end up with new, purpose-built premises with suitable

storage and parking. The club also remains on the look-out for viable alternatives. Pete R.

Chairman Stan Lax Tel. 01642 652328 : Secretary Brian Haggath Tel. 01642 454064

August- September 2016

Table-top Turn-out 13
th
 July

Robbie Cooper

Dennis Wake Stan Lax

Mike Cox John

Oldham

August Demo: Nigel Coates - making a Lazy -Susan

Nigel suggested that (wooden block) kitchen worktop was a suitable material because of its

stability. He prefers to turn it using a face plate rather than a screw chuck. Nigel showed us a

range of bearings; 3", 4" & 6" which he recommended to be used in the ranges <12", 12"-18" and

>18". These can be bought for around £2 - 3.00 each. The base should be within 2-3" of the top

diameter to avoid tilting.

Nigel began turning the base, cutting in

from both edges to reduce splinters.

He shaped the underside, removing

the centre to create a chucking point.

He created a spigot using a shaped

parting tool to give a taper and leaving

the outside of the channel as a spare

CP1. after cutting the edge to a ridge

he reversed the piece and began

making a recess for the bearing, just

over half the thickness of the bearing.

Ultimately, the top should just overlap

the base so that the bearings remain

unseen. Getting the diameter correct is

pains-taking trial and error work. He

completed the underside leaving a

'wall' around the bearing recess and

would finish with wax or 'Orsino' oil.

Nigel finished the base by creating

another CP2 inside and beneath the

bearing housing then drilled four holes

for the bearing screws and a further

?10mm hole through to give access

(later) to the top side screws. He then

reversed to the new CP and finished

the bottom face to a shallow dish.

The procedure for the top was very

similar, after truing and creating a CP

he went on to make a bearing recess

with a CP inside. once the bearing was

fitting he reversed the top and finished

the upper surface with a rim to retain

items during spinning! After fixing the

bearing to the base, Nigel carefully

positioned the top so that screws

could be attached through his single

access hole. (Steel screws and a

magnetic screwdriver are helpful

here!)

What a super demo- one of those

magical 'so that's how they do it'

shows. Great stuff Nigel!

Pete R

Table-top Turn-out 27
th
 July

Nigel Coates x3

Dennis Wake

Dick Simpson

Dave Johnston

John Oldham

The following article was sent to me by one of our newest members. Pete R

WOOD TURNING LESSON
Date: 16-07-2016:

David Muckle: Professional tutor

Location: Davidôs workshop.

Duration : 10:00 hrs. to 17:00 hrs.

Topics covered: Tool manipulation / usage,

Tool type selection, Finishing processes and

techniques & tool sharpening.

Projects: Mahogany Platter, Yew Toadstool,

Ash bowl (Oriental style) & a Pen, Tool

sharpening and techniques.

David also took the time out to advise on the

suitability of my existing tools and advised

on future additions and equipment

acquisitions.

1 AN APPRAISAL OF WOOD TURNING LESSON:

Time: 09:50 hrs

Upon arrival at Davidôs residence I was greeted by Kia and Shadow his two delightful Pappilon

(Butterfly) dogs. I was greeted and guided to Davidôs well-appointed workshop. An outline of the

dayôs routine was discussed as well as any particular points I wanted to be covered in the dayôs

lesson. A full introduction to the machinery to be used, including a safety Induction was carried out.

An explanation on the extraction equipment was carried out, also an adequate provision of PPE

personal protection equipment was issued. I was made to feel welcome and a very pleasant student

/ tutor relationship quickly ensued. After a cup of tea, the lesson commenced where the production

of a mahogany platter ensued.

Chucking, finishing, tool selection and finishing options were discussed in detail. The resultant

platter was a delight to me and a feeling of achievement was realized.

10:50 Approx: The next project was selected, a Yew Toadstool. This project was designed to

Events Diary

September Sun 11: Club

demonstration and stand at

Guisborough Forest Festival.

 Sun 17: Demonstration and

stand at Summerfield Countryside

Centre, Hartlepool.

 (Dennis Wake only)

 Wed 21: Demonstration by

club member Randal Marr R.P.T.

Chucking, finishing, tool selection and finishing options were discussed in detail. The resultant

platter was a delight to me and a feeling of achievement was realized.

10:50 Approx: The next project was selected, a Yew Toadstool. This project was designed to

facilitate the utilization of spindle turning techniques. Again tool selection, speeds and feeds were

discussed, also a reiteration on finishing processes was carried out. The resultant Toadstool was a

very pleasant surprise in the efficiency and quality of its execution No doubt attributable to Davidôs

expert guidance.

13:00 to 13:30 Lunch: A very interesting series of conversations on past experiences and the

opportunity to meet Davidôs charming wife Barbara.

13:30 to 16:30. To consolidate the mornings learning, an oriental style bowl was selected as a

tuition project. This with the guidance of David resulted in a very nicely finished object. A pen was

then produced as a continuance on our discussion on spindle turning. I found this a very

informative part of the session, as finishing was, I considered an Achilles heel in my wood turning.

The tuition I received certainly put these ghosts to bed. A very nice useful item was produced by

myself to a standard that I would not have thought possible.

16:30 to 17:10 David graciously took the time to sharpen my tools. Illustrating the benefit and use

of sharpening jigs.

Conclusion: The dayôs lesson resulted in a highly informative and interesting occasion. Carried

out in a cordial, professional, friendly manner. In my opinion I would without hesitation recommend

this to anyone with the desire to improve their skill base and knowledge. The workshop was

appointed with an extensive array of tools and equipment which were in a perfect state of

preparation, tools were pre-sharpened and of very high quality. Materials and sundries were also

supplied. My personal rating on the dayôs course: 9.5/10 (I never give 10).

Comments: My only regret is that I shall not be able to retain all of the vast amount of the

information given. I very much look forward to my next lesson with David. It represented excellent

value for money. Bob Bellar

Jim Butcher (left) had a similar experience at

David's workshop.

Table-top Turn-out 10
th
 August

Stan Lax

John

Basford x3

John

Oldham

Nigel Coates

Dick Simpson

Nigel

Coates

Table-top Turn-out 3
rd
 August

Table-top Turn-out 24th August

Brian Haggath

Ian Robson x4 Nigel Coates x2

Dave Johnston

Paul

 July Pro-Demo : Tony Wilson RPT

I apologise to Tony here - I missed the demo and whilst I am immensely grateful once again

to Randal Marr for his pictures. I have no first-hand account to accompany them. Sufficient

to say, Tony must have some very large socks to darn!

