

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

March 2017

Table-top Turn-out 1
st
 February

Ian Robson

The Move(1/2/2017)

In some ways it is really difficult to keep this up to date as there are so many changes. On the

other hand, the one constant remains the regular pushing back of the changeover date!

At time of writing, the original plan for a ‘pod’ has been discarded due to spiralling costs. (The

£40K is now into the 90’s!)

Luckily for us, they are now offering TWA the exclusive use of the large hall, small kitchen and

another room, on Wednesday evenings, along with a store room. This will save us the £3000

donation we offered towards the original 4th container for our Pod. The £10,000 grant is no longer

being used for its stated purpose so we have written to the Fund Committee for permission to use

it to modify and refurbish the kitchen/storeroom and extra community room to achieve the same

end results for all parties, although whether or not we are allowed to keep it all will not materially

affect our status.

All in all our committee believe that this is an even better proposal than the original as the hall is

just over double the size of our current one and the hall will be available for us to move in as soon

as we vacate these premises.

Mike Cox

Nigel Coates

Dave Muckle

Roy Jones x3

Dennis Wake

Brian Lashbrook
Graeme Phoenix

x3

Newbies!

Can you remember being a newbie?

I last did any serious wood turning as a pupil of

Stokesley County Grammar and Modern School in the

late 60õs turning bottle shaped table lamps and other

such things. My one main memory was being given a 2

ĭó block of teak by the teacher and asked to turn

something delicate from this heavy lump of wood. I

decided to turn a goblet style eggcup and with the

natural strength of the wood I managed to end up with a

delicate thin walled cup which the school liked so much

they kept for display purposes to show what students

could achieve (I often wonder what happened to it).

Anyway time went by, I got married, raised a family and

had various hobbies including scuba diving, but didnõt

take up woodturning, until now that is.

I had bought a Record DML24X headstock (bowl

turning setup) then a friend and I bought a Record

DML 24 between us (itõs in his workshop) but I hadnõt a

clue as to where to start so they sat there unused for

some time.

Inspired by a visit to Painswick Woodcrafts

http://www.painswickwoodcrafts.co.uk and conversation

with Dennis French

http://www.dennisfrenchwoodturning.co.uk

I found myself getting frustrated as I didnõt know any

turners or where to start. I began to look online and

found Teesside Woodturnersõ Association, I mulled it

over for a while then one Wednesday lunchtime I bit

the bullet and called David Muckle who helpfully

explained what took place and invited me along to

see for myself, I came to that nights meeting and was

hooked straightaway. The welcome I received was

warm and inviting and I was encouraged to have a go

at turning, this may seem a small step for old hands

but as a newbie a lump of wood spinning and

holding a sharp piece of metal with which to cut it is

a daunting task.The assistance/training and

encouragement that I have and continue to receive

from the members is invaluable and although I may

still be inclined to use the wrong chisel for a

particular task and occasionally get the odd dig in I

feel as though I am improving and am starting to gain

confidence having made a single stem vase, 3 apples,

a small bowl and a trinket box.

I am now able to turn at home as the DML24X

headstock has been added to with parts made or

sourced wherever possible and I now have a basic set

of chisels and working lathe on its own stand, but still

have a wish list of things that will make life easier and

expand the scope of turning that I will be able to try

(roll on my next birthday and Christmas).

I often use the saying òEvery day is a school dayó so

if you see me on a lathe at the club please feel free to

offer advice as it would be most welcome, I may

have a serious face on due to my concentrating but

inside I am smiling and thoroughly enjoying

woodturning and only wish that I had taken it up

sooner. Duncan Hutchinson

[Duncan joined our club in Nov 2016 PR]

http://www.painswickwoodcrafts.co.uk/
http://www.dennisfrenchwoodturning.co.uk/

David

Muckle

Randal Marr

Stuart

Bowker

Ian Robson

Nigel Coates?

Band-saw Alan

Table-top Turn-out 8th February

Pete Ryles

Events Diary 2017

March 2017

Wed 1: Back Room demo - John Basford -

Decorating Elf tool.

Wed 8: Back Room demo - David Muckle R.P.T.-

Sharpening.

Wed 15: Main Hall demo - David Muckle R.P.T. -

Vases and Hollowing.

Wed 29: Back Room demo - Dennis Wake AWGB

Instructor and Demonstrator. - Topic to be decided.

April 2017

Wed 19: A.G.M. plus in house demo after the

coffee break.

May 2017

Wed 11: Main Hall demo - Randal Marr R.P.T.-

topic to be decided.

Wed 20: Club demo and craft stall at 'Picnic in the

Priory', Guiborough Priory.

June 2017

Sat 10: Club demo and craft stall at Cleveland

Lacemakers Guild. Eaglescliffe.

July 2017

Wed 19: A big night !! Demonstration by visiting

New Zealand turner Dick Veitch R.P.T. He will be

demonstrating goblet turning, spiral turning and

pen texturing.

Whose Mag is it anyway?

I thought I should share this - it echoes my own

thoughts so well but with more! PR

Good afternoon Peter

Not wishing to teach you to suck eggs but I have

been thinking some more about our

conversation regarding Turning Point and felt

the need to share my thoughts with you

It would be good if members would share their

experiences of projects that have given them

pleasure, their success stories and those of their

disasters. We can all learn from each other and

if members could be encouraged to pass on

their Tips and Tricks it could be a benefit to us

all. So would sharing of other knowledge for

example if members were to provide details of

jigs that they have made, it would enable us all

to save money on buying proprietary products.

I am sure that none of the above is new to you,

but just wanted to let you know that you are

not on your own.

Regards Duncan

The Latest Move !! (24/2/2017)

Following the change of plans regarding our move i.e. the shipping container plan no longer on

the table and the offer of the main hall and converted storeroom etc at the Recreation Centre, the

Lottery management requested a complete rewrite of the appropriate sections of the grant

application.

After discussions with the Community Asset Group (our new managers as from 1st March) and

surveys and quotations from the builders, a revised application was drawn up. Our committee

approved it and signed it and sent it off on Thursday 23rd Feb. It included detailed costs amounting

to just short of £25,000 to provide an exclusive storeroom/ workshop/ wood-store for us and a

complete rebuild of another room adjacent to the hall, which will become a meeting room/ second

demo room as we have at the moment….not exclusive to us, these rooms will be used by other

groups but no-one but us will be there on Wednesday evenings.

They informed us the next day that the expenditure was approved and we could go ahead with the

plans and keep the full £10,000.

That money has been in our bank account since November, and the new management group and

Middlesbrough Council will provide the other £15,000 required for the project.

We save the £3,000 which we offered to donate to the container project and we will fit out the

storeroom with more shelving etc at our cost – say £200 to £300. We might even be able to claim

this from the grant money although it wasn’t specified, but we won’t complain about that.

We will finish up with a hall about twice as big as ours, a store/room workshop/ woodstore, a small

kitchen, a newly built second room, decent toilets, stacks of parking space, our own keys and the

building staffed 9 -5 weekdays. We will have to pay an annual rental for the storage so we expect

the total rental to be just short of twice what we pay now.

It has taken a lot of meetings and discussions and some sleepless nights for some of us, but it

looks as if we’ve got ourselves a huge improvement. Can’t wait to get in !!!

Brian H.

 8
th
 February: Back-room Demo: òFinishing Techniquesó Dave Muckle RPT

Dave began by sanding a finish to 1200 grit and the cleaned

with õtac clothõ. Liberally applying Melamine (cellulose)

polish with a paper towel and burnishing at high speed. He

finished with a finger touch of ôRennaissanceõ crystalline wax

and buffed to a high gloss. David then went on to show the

use of Carnuba wax on a spindle using high speed to melt the

wax. He also showed how to reduce the time on an oiled

finish by drying the first layer of oil for a few minutes and

then polishing at high speed so that the heat dried the oil

allowing a further coat. The demo was full of tips and we can

look forward to his revision of his article of 2014. PR

 15
th
 February: Making a Hat: Stan Lax

Once again our committee stepped in to

cover the gaps in our calendar left by the

uncertainty over our premises. This week

Stan was showing how to make a hat. He

started by rounding off some fairly fresh

wood (18 month felled silver birch) from

the side to reduce clatter and tear out,

producing the starting round shape.

Producing the overall shape he then

reversed it in the chuck to finalise the rim

thickness and begin the hollowing. Once

he was satisfied with the thickness he

reversed it again into button jaws to finish.

As always Stanõs demo was full of tips and

cautionary tales and a great lesson for both

new turners and the more experienced.

PR

Table-top Turn-out 22
nd
 February

Apologies for the poor picture- I usually arrange the table so that nothing is obscured .PR

Mick McGee x2

John Oldham X6

Mike Cox

Duncan

Hutchinson

Roy James x3

Randal Marr x2

Dave

 Muckle x2

Reece Carney

?

Stan Lax

Stan Lax

22
nd
 February: Back-room Demo: òOnionsó Brian Haggath

Brian thought he had got the short straw here but it was a beautiful demo

of something simple and achievable which would appeal to anyone. PR

Of course ð Brian really knows his onions

