
NEWSLETTER 141 NORTH SHORE WOODTURNERS GUILD May 2010

For programme and contact details Page 10

Term 1, 2010 ‘Salt & Pepper’
Winners & a few others

Trefor RobertsPepi Waite

1st Intermediate & 1st Overall
Mike Forth
1st Juniors

 Bruce Withers

 Doug Cresswell Jack Renwick Lee Riding

Chris Sieberhgen
1st Seniors

2 Shavings & Ravings 141- 2010

www.wood.org.nz

Kevin’s opening quote “the pen is
mightier than the sword” should
have perhaps been “don’t judge a
book by its cover”. i.e. For a small
and seemingly simplistic item,
there’s definitely more to making
a pen than meets the eye.

Kevin’s knowledge and experi-
ence on the subject is evident and
his style and humour a bonus. His
story telling was a good laugh,
perhaps a little embellished I hope
Kevin.

Kevin’s done a great job putting
together a detailed list on how to
produce a stunning pen and is a
must read if you intend to try turn-
ing a pen, it covers all you’ll need
to know from selecting a suitable
pen kit, choosing a suitable finish

Kevin Hodder - Pens - February 9, 2010

and the challenges of making a pen.

The detailed instructions are avail-
able from our library or on the
Guilds website
www.wood.org.nz

Kevin’s tip to cut the wood on the
bias is clever and caught my atten-
tion, even though I thought cut on
the bias was a sewing term. I got
his meaning, which meant that by
cutting the wood at an angle to
grain direction it would highlight
the grain of what may have been a
plain piece of wood. This is a good
tip to remember and could easily
apply when making other items

The Guild is very fortunate to have
Kevin’s knowledge, experience and
wisdom, well done Kevin.

A pen offers some interesting and
surprising challenges for the
wood- turner, and the pen should
be a must do project at any level.

. . . David Dernie

Graham Bourquin, the President
of the West Auckland Chapter was
visiting the North Shore Guild to-
night

Les Whitty -
 Lidded Box, Pohutukawa

Mike Durban - PuririKevin Hodder

Show and Tell - February 9, 2010

3Shavings & Ravings 141- 2010

www.wood.org.nz

After first cracking the required
joke to much hilarity, Chris
showed us the different types of
grinders he’s been making.

The simplest of which uses
stainless steel shaker tops (avail-
able from Carbatec). Measure the
tops and use a Forstner bit to drill
the cor-responding hole. The top
then clips in place.

Moving on from there Chris
started on the grinder mech types.
Lots of sizes and shapes as pos-
sible, but make sure they are
functional.

Chris took a blank, rounded it off
and parted of the top. Leave a
25mm spigot on the bottom of the
top, this will located in the cor-
responding drilled hole in the main
body. He uses a line on the
complete blank to help matching
the grain later.

The body has a 25mm holed drill
right through. Use a 6mm brad
and spur bit to pre-drill as this
helps slow the feed rate of the
saw tooth Forstner bit and
hopefully make it drill straight.
Turn the blank over and drill a
35mm hole 12mm deep. Then

drill the 25mm hole and meet up
with the other side.

Chris uses a jamb spigot chuck to
mount the drilled blank. If the
spigot is a little loose, wrap tape till
a snug fit is achieved. Add the top
and bring up the tailstock tight.

True up the blank and lay out your
measurements. A burn line at the
bottom of beads makes them stand
out. He used a combination the
skew chisel and 10mm bowl gouge
to turn the shapes.

Final thought was on the length of
the drive shaft. If it’s too short, too
bad. If it’s too long then simply
measure the correct length and cut
off at the non threaded end. Then
crush the bottom end in a vice or
pound with a hammer (it is only
aluminum).

Chris Sieberhagen - Pepper Grinders February 16, 2010

Chris sands to 400 grit, applies
Fishies Lacquer, polish with
UBeaut EEE and applies Danish
Oil. Over time a wonderful Patina
develops.

Chris’s favorite timber is Miro. It
looks like Rimu, turns nicer and
isn’t an irritant.

Thanks Chris, made the process
look easy for the rest of us.

. . . Ian Outshoorn

Lee Riding - kahikatea Pepi WaiteMike Durban

Show & Tell - February 16, 2010

4 Shavings & Ravings 141- 2010

www.wood.org.nz

8340

833483358336

8341 83398342

Kevin Watson- cheese boardEdwin Duxfield - kauri & resin

Show and Tell - February 23, 2010

Pepi Waite - conifer Pepi Waite - conifer

Jack Renwick - pohutukawa

Pepi Waite - conifer

8337

Pepi Waite - pohutukawa Pepi Waite - spalted magnoliaIan Outshoorn - Japanese cedar

Show and Tell, March 9, 2010

5Shavings & Ravings 141- 2010

www.wood.org.nz

After starting with the usual joke,
Brett passed around some
samples that he had made for us
to look at. He suggested that you
could make them thin to suit a
wine glass or about 25mm deep
for a wine bottle.

Brett put a piece of wood on the
lathe with a screw chuck into
what would finish as the top of

Edwin explained that he numbers
his blanks and drill the centre
holes on the lathe. He uses Gorilla
glue to glue the brass inserts in,
putting a plug from a potato inside
the insert to stop the glue going
inside the insert.

Edwin then put the pen piece onto
the mandrel with some brass
spacers and started to round off
the block with a roughing gouge.
He then finished off, using his
skew chisel as a scraper, so that
he didn’t accidentally dig into the
brass spacers.

Brett Duxfield – Coasters March 2, 2010

the coaster. He then started off
rounding the outside of the circle
and then cleaned up the face, which
would be the bottom of the coaster.

Brett then rounded off the bottom
corner of the coaster and cut a
recess in the bottom to take a 50mm
chuck. He had the lathe running at
about 1300rpm. After cutting the
recess he put some decoration on
the base.

Brett then turned the piece around
and made the top concave, taking
out enough wood to get rid of the
screw chuck hole. He finished off
the inside with a small 10mm bowl
gouge.

Brett turned a second coaster,
slightly deeper for a wine bottle,
and put some decoration around
the rim with a piece of copper
wire.

A very good demonstration for a
young teenager who has only been
turning for 3 years. Thank you
Brett.

. . . David Browne

Edwin Duxfield - No. 2 Pens March 2, 2010

Edwin suggested that you could fit
both ½ a standard pen and ½ a No.
2 pen on the mandrel at the same
time, and round them both off.

Edwin applied a wax using some
steel wool to finish it off, he went
on to talk about the pen kit that
can be purchased from Carba-tec,
saying not to lose a small spring
when you open the pack.

Edwin then demonstrated some
of the assembly of the pen kit,
telling us about some of the
trickier parts. Thank you for you
demonstration Edwin.

. . . David Browne

8365

Show and Tell, March 2, 2010

6 Shavings & Ravings 141- 2010

www.wood.org.nzFIRST AID - Murray Anderson - March 9 , 2010

Murray is an Advanced Paramedic
with the St John Ambulance Ser-
vice, and came to the Guild to talk
about First Aid. He started by
telling us of a museum of body
parts that has a preserved heart on
display with a hole right through
it. This hole was caused by a
chisel which had caught in the
lathe, then flying off and piercing
the heart. So far this has not
happened to anyone in the Guild,
and we hope it doesn’t in the
future.

Murray drew some diagrams on
the board, telling us the difference
between lacerations, incisions and
avulsions.

Another exercise was to put one
arm in the air for a few minutes,
then bring it down and compare
the colour of both hands. There
was a noticeable difference, as the
blood had drained from the hand
in the air.

Murray pointed out that we could
feel for a pulse by pressing on the
inside of your arm near the bicep.
If you can’t feel it, push a little
harder. For an injury to the palm
of the hand or the inside of fingers
it pays to hold a cloth or rolled
bandage, and then wrap a bandage
around the whole fist.

Murray the talked about a pene-
trating injury to the abdomen, by
a screwdriver or chisel. It is best
to leave the tool in the wound as
pulling it out could cause
bleeding. Try to stabilise the tool
in place with pads or rolled
bandages to hold it in place.

Brett “volunteered” to be the
patient to have his lower arm
bandaged and then put in a sling.
Imagine the bandage divided into
thirds, and as you wrap the bandage
around the pad placed on the
wound, cover 2/3 of the bandage
each time. Murray brought out a
triangle bandage and used it to
make a sling. He used a reef knot
to tie it behind the neck. If the
wound is still bleeding through the
pad just apply another pad and
bandage. Neither bandages should
be too tight. We then paired off and
were given pads and bandages and
a triangle bandage to try our first
aid ability, and put an arm in a sling.
This caused some hilarity.

If something penetrates the eye,
again do not pull it out. Also cover
the other eye, as the eyes work
together and will try to move even
the one that is wounded. A question
was asked about dust in the eye and
Murray said to rinse the eye gently

with a saline solution which we
have in our First Aid cabinet.

Murray updated us on the latest
CPR techniques.

100/min Staying Alive, by the
Beegees.
30 : 2 No matter who
30 compressions to 2 breathes.

You need to push down 40-50mm,
which can break ribs. Apply
pressure to chest centre at the
nipple line. Get knees in close to
the patient’s body so that you are
not bending too much. Lock the
elbows and put one hand on top
of the other or interlock fingers.

A very quick talk on First Aid in
general that really needs a longer
time to cover in more detail.

Thank you Murray.

. . . David Browne

7Shavings & Ravings 141- 2010

www.wood.org.nzShow and Tell - 23 March, 2010

Paul Sieberhagen Chris Sieberhagen Chris Sieberhagen

Chris Sieberhagen

David Browne

Pepi Waite

Doug Cresswell

 Jack Renwick Peter Daymond-King

TELL YOUR FRIENDS

8 Shavings & Ravings 141- 2010

www.wood.org.nzWorking Bee - Saturday, March 20, 2010

Marking and cutting blanks for the raffle Hanging the new lights in the ceiling

Always shavings and dust to pick up This is not a rude gesture

Cherrypicker arrives Very useful for lifting things up to the loft

The best part of a working bee

9Shavings & Ravings 141- 2010

www.wood.org.nzShane Hewitt - Saturday, March 27, 2010

Shane Hewitt ended a very suc-
cessful teaching tour of New Zea-
land woodturning clubs on Sat-
urday, March 27, at the North
Shore Woodturning Guild before
heading home to Whangarei.
While in Auckland, Shane was
also judging the turned and
carved items in the woodwork
section at the Easter Show.

Shane spent the first part of the
morning talking about the four
basic skills in his wheel which he
drew on the board, spending some
time on each segmen. He is easy
to listen too and really knows his
subject, and spent time answer-
ing many questions.

Part of the day was spent looking
at completing a bowl from origi-
nal design to semi-finished bowl.
This was from a basic outline of
a bowl and then, as it was roughly
turned, adding some final finish-
ing embellishments.

Shane also demonstrated some
decoration techniques to the
group on a bowl blank and then
the attendees took turns to try
their hand at what he had shown
us. It is surprising what can be
done with a texturing tool and a
lead pencil

This was a very worthwhile day
and it is a pity that only eight
Guild members took the oppor-
tunity to get some tips and ideas
from a master craftsman.

 . . . David Browne

THE BIG NAME INTHE BIG NAME INTHE BIG NAME INTHE BIG NAME INTHE BIG NAME IN
ELECTRIC MOTORSELECTRIC MOTORSELECTRIC MOTORSELECTRIC MOTORSELECTRIC MOTORS

For full technical support
PHONE (09) 526 8480 F AX(09) 526

8484
TECO NZ LTD

 3/477 Gt South Road, Penrose
Auckland

 Thursday Evenings – come and turn at Guild Hall
 For details check with Chris Sieberhagen.
Out-of-Term Tuesday Evenings – come and turn
 For details check with Trefor Roberts.

 3rd Term starts 20 July 2010.

 Committee Meetings: 1st Wednesday of each month

 Upskill Saturdays: 1st Saturday of month during term.

 Working Bees: 3rd Saturday of month during term

2010 Programme — Term 22010 Programme — Term 22010 Programme — Term 22010 Programme — Term 22010 Programme — Term 2
This Term’s Project — Three Legged StoolThis Term’s Project — Three Legged StoolThis Term’s Project — Three Legged StoolThis Term’s Project — Three Legged StoolThis Term’s Project — Three Legged Stool

Committee
President Trefor Roberts 475 9307
Secretary Michael Forth 578 1362
Treasurer Ron Thomas 09 426 7782
Members Leslie Whitty, Julie Gannaway,

Colin Crann, Pierre Bonny,
Pepi Waite

Programme David Dernie
Refreshments Leslie Whitty
Raffle Barrie Millar, Brett Duxfield
Training Classes Ron Thomas, Kevin Hodder
Machinery Maintenance Pierre Bonny, Bruce Withers
Library Colin Crann, Vincent Lardeux
Newsletter Dorothy & David Browne
Webmaster Ian Outshoorn

Correspondence c/o Michael Forth
83b Meadowbank Road,
Meadowbank, Auckland.
or mikeforth@hotmail.com

Newsletter Contributions newsletter@wood.org.nz

Other Special Events coming upOther Special Events coming upOther Special Events coming upOther Special Events coming upOther Special Events coming up

 Contacts & Responsibilities Contacts & Responsibilities Contacts & Responsibilities Contacts & Responsibilities Contacts & Responsibilities

Sept Participation 2010

24 Fri 7.30am - untill late

25 Sat 7.30am - untill late

26 Sun 7.30am - 3.00pm

Hunua YMCA Camp Adair,

bring your lathe and stay the weekend

18c Roseberry Avenue
Birkenhead
Auckland, N.Z
Ph. (09) 418 1312
Email. ipfish@xtra.co.nz

Turning Tools LtdTurning Tools LtdTurning Tools LtdTurning Tools LtdTurning Tools Ltd

Teknatool Lathes & Accessories

Woodcut Tools

Keep an eye on what’s happening
around the country.

Checkout

 www.naw.org.nz/whatson.htm

May 2010

 All the above events are at the Guild Hall,
 Agincourt Reserve, Agincourt Road, Glenfield.
 Tuesday meetings start at 7.00pm

10

24 April Turning Tools Ltd, Open Day 2010

 9.00am to South Auckland Woodturners Clubrooms

 4.00pm Tavern Lane, Papatoetoe, South Auckland

DAY DATE ACTIVITY

Tuesday April 20 True Grind Tool Sharpening Ian Fish
Tuesday April 27 Ornamental Turning Colin Crann
Saturday May 1 Upskill Ian Fish
Tuesday May 4 Drilling Jigs 3 Legged Stool David Dernie
Tuesday May 11 3 Legged Stool Dave Anderson
Saturday May 15 Working Bee
Tuesday May 18 Practical Night 3 Legged Stool
Tuesday May 25
Tuesday June 1st Internet Usage Ian Outshoorn & Pierre Bonny
Saturday June 5th Upskill
Tuesday June 8th Sharpening Chainsaw, Turning, Chisel & Planes
Tuesday June 15th Practical Night 3 Legged Stool
Saturday June 19th Working Bee
Tuesday June 22nd Design Principals David Dernie
Tuesday June 29th End of Term Social Night

