

CONTENTS

- 6 INTRODUCTION**
- 12 CABINETMAKING TECHNIQUES**
- 16 CARCASE CONSTRUCTION**
 - 18 Anatomy of a carcass
 - 20 Making wide panels
 - 27 Carcase joinery
 - 39 Edge banding
 - 41 Shelving
- 44 FRAME-AND-PANEL CONSTRUCTION**
 - 46 Anatomy of a frame-and-panel assembly
 - 48 Making the frame
 - 53 Making the panel
 - 57 Putting the panel in the frame
 - 59 Assembling a frame-and-panel case
 - 60 Installing a bottom panel
 - 61 Shelving
 - 64 Installing a top
 - 69 Installing molding
- 72 DRAWERS**
 - 74 Anatomy of a drawer
 - 76 Drawer joinery
 - 85 Assembling a drawer
 - 87 Mounting a drawer
 - 95 Drawer stops
 - 97 False fronts and hardware
- 100 DOORS**
 - 102 Anatomy of a door
 - 104 Frame-and-panel doors
 - 108 Solid-panel doors
 - 111 Glass doors
 - 113 Veneered-panel doors
 - 115 Hanging a door
- 120 LEGS**
 - 122 Anatomy of a cabriole leg
 - 124 Cabriole legs
 - 128 Tapered and octagonal legs
 - 131 Inlays and detailing
 - 133 Leg joinery
- 140 GLOSSARY**
- 142 INDEX**
- 144 ACKNOWLEDGMENTS**

CONTENTS

6	INTRODUCTION	106	HIGHBOY
		108	Anatomy of a highboy
12	CABINETMAKING BASICS	110	Assembling the upper chest
14	Wood movement	112	Cabriole legs
16	Selecting and ordering lumber	116	Assembling the lower chest
19	Lumber defects	118	Cockbeading
20	Preparing stock	120	Drawers
24	Cabinetmaking joinery	124	Crown moldings
		128	Rosettes
40	BOOKCASE	130	Finials
42	Anatomy of a bookcase	134	Quarter columns
44	Bookcase accessories	136	Applied sculptures
45	Adjustable shelving		
50	Fixed shelves	140	GLOSSARY
52	Edge treatment for shelves		
54	Face frames	142	INDEX
56	Bases and feet		
		144	ACKNOWLEDGMENTS
60	ARMOIRE		
62	Anatomy of an armoire		
64	Pilasters		
66	Cornice moldings		
72	Doors		
84	BLANKET CHEST		
86	Anatomy of a blanket chest		
88	Tops		
93	Bases and feet		
100	Hardware		
104	Inlays		

CONTENTS

6	INTRODUCTION	104	QUEEN ANNE SECRETARY
		106	Anatomy of a Queen Anne secretary
12	CLASSIC AMERICAN FURNITURE STYLES	109	Making the desk unit
22	PEMBROKE TABLE	116	Making the drawers
24	Anatomy of a Pembroke table	119	Building the pigeonhole unit
26	Making the leg-and- rail assembly	121	Making the fall-front
30	Preparing the side rails	130	Making the bookcase
41	Making the drawer	135	Making the doors
43	Making the top	140	GLOSSARY
48	FOUR-POSTER BED	142	INDEX
50	Anatomy of a four-poster bed	144	ACKNOWLEDGMENTS
52	Turning the bedposts		
59	Making the end boards		
66	Pencil posts		
70	WINDSOR CHAIR		
72	Anatomy of a sack-back Windsor chair		
74	Making the spindles		
80	Making the bow and arm		
84	Making the seat		
88	Making the legs, arm posts, and stretchers		
94	Assembling the chair		
103	A milk paint finish		

CONTENTS

- 6 INTRODUCTION**
- 12 UNDERSTANDING WOOD**
 - 14 Anatomy of a tree
 - 16 Softwoods and hardwoods
 - 18 From log to lumber
 - 24 Lumber cutting methods
 - 26 Properties of wood
 - 30 Identifying wood
 - 34 Wood identification keys
 - 36 Portable lumber mills
- 40 SELECTING LUMBER**
 - 42 Ordering lumber
 - 45 Grading lumber
 - 46 Hardwood grades
 - 48 Softwood grades
 - 50 Lumber defects
 - 53 Preparing lumber
- 56 VENEERS AND MANUFACTURED BOARDS**
 - 58 Veneers
 - 60 From log to veneer
 - 63 Veneering
 - 69 Decorative matching
 - 70 Plywood
 - 72 Plywood grading
 - 74 Concealing plywood edges
 - 76 Particleboard
 - 77 Fiberboard
- 78 DRYING AND STORING WOOD**
 - 80 Water and wood
 - 86 Estimating wood movement
 - 87 Air-drying wood
 - 89 Storing wood
- 98 WOOD DIRECTORY**
- 138 GLOSSARY**
- 142 INDEX**
- 144 ACKNOWLEDGMENTS**

CONTENTS

- 6 INTRODUCTION**
- 12 FINISH CARPENTRY BASICS**
 - 14 Finish carpentry tools
 - 16 Basic cuts
- 20 MOLDING**
 - 22 Molding styles
 - 23 Baseboard
 - 30 Chair and picture rails
 - 33 Crown molding
- 38 PANELING**
 - 40 Paneling styles
 - 42 Tongue-and-groove wainscoting
 - 46 Frame-and-panel wainscoting
 - 52 Paneled ceilings
- 56 WINDOWS**
 - 58 Basic window trim styles
 - 59 Installing windows
 - 61 Picture-frame casing
 - 69 Stool-and-apron casing
 - 75 Making a window sash
 - 81 A glazing bar half-lap joint
- 84 DOORS**
 - 86 Anatomy of a door
 - 88 Tools and door hardware
 - 90 Frame-and-panel doors
 - 95 Door jambs
 - 100 Hanging a door
 - 107 Locksets
- 114 STAIRS**
 - 116 Anatomy of a staircase
 - 118 The stringers
 - 123 Treads and risers
 - 128 Newel posts
 - 132 Handrails
 - 136 Balusters
- 140 GLOSSARY**
- 142 INDEX**
- 144 ACKNOWLEDGMENTS**

CONTENTS

6 INTRODUCTION	110 STRIKING AND FASTENING TOOLS
12 MEASURING AND MARKING TOOLS	112 A selection of hammers and mallets
14 Tools for measuring and marking	114 Hammers and mallets
16 Measuring and marking techniques	118 A gallery of screwdrivers
	120 Screwdrivers
28 HANDSAWS	122 CLAMPS
30 Handsaw inventory	124 A collection of clamps
32 Handsaw blades	126 Gluing up
34 Basic cuts	137 Securing work
41 Advanced cuts	
48 Handsaw joinery	140 GLOSSARY
54 CHISELS AND BORING TOOLS	142 INDEX
56 A collection of chisels	
58 Anatomy of a chisel	
59 Basic chiseling	
66 Chisel joinery	
70 A battery of tools for boring	
72 Boring tools	
78 SMOOTHING AND SHAPING TOOLS	144 ACKNOWLEDGMENTS
80 Anatomies of two bench planes	
82 Planes	
83 Setting up	
86 Basic techniques	
97 Advanced techniques	
102 A selection of shaping tools	
104 Shaping wood	
107 Scraping techniques	

CONTENTS

6	INTRODUCTION	73	Rabbet joints
12	JOINERY BASICS	75	Stopped rabbet joints
14	Wood movement	76	Mitered rabbet joints
16	Form and function	77	Tongue-and-groove joints
18	Bonding wood	79	Glue joints
20	BUTT JOINTS	80	Through dado joints
22	A catalog of butt joints	81	Blind dado joints
24	Making butt joints	83	Sliding dovetail joints
27	Through bolts	84	Double dado joints
28	Dowel joints	86	MORTISE-AND-TENON JOINTS
32	Plate joints	88	Mortise-and-tenon joints and jigs
36	Pocket holes	91	Open mortise-and-tenon joints
38	Spline joints	94	Blind mortise-and-tenon joints
39	Butterfly key joints	97	Wedged through mortise-and-tenon joints
40	MITER JOINTS	101	Haunched mortise-and-tenon joints
42	Common miter joints	103	Angled mortise-and-tenon joints
43	Jigs and accessories	106	Tusk tenon joints
44	Making miter joints	108	Twin mortise-and-tenon joints
45	Face miters	110	Round mortise-and-tenon joints
47	Coped joints	112	DOVETAIL AND BOX JOINTS
48	Miter-and-spline joints	114	A selection of dovetail and box joints
49	Feather-spline joints	115	Designing and marking dovetails
51	Edge miter joints	116	Jigs and accessories
54	Mitered plate joints	118	Through dovetail joints
56	LAP, RABBET, GROOVE, AND DADO JOINTS	126	Curved through dovetail joints
58	Lap joints	128	Outlined through dovetail joints
60	Rabbet joints	130	Half-blind dovetail joints
61	Tongue-and-groove joints	132	Box joints
62	Dado joints	134	Finger joints
64	Corner half-lap joints	136	JAPANESE JOINERY
66	Cross half-lap joints	140	GLOSSARY
67	Half-blind half-lap joints	142	INDEX
68	Angled half-lap joints	144	ACKNOWLEDGMENTS
69	Dovetailed half-lap joints		
70	Glazing bar half-lap joints		

CONTENTS

6	INTRODUCTION	68	SHOP ACCESSORIES
		70	A store of shop accessories
12	SAFETY	72	Air compressors
14	Accident prevention	74	Portable generators
15	Working with safe finishes	76	Bench grinders
16	Fire safety	78	Dust collection
17	Electrical safety	85	Portable dust collection
18	Personal safety gear		
23	First aid	88	STORAGE
		90	Storing wood
28	SHOP LAYOUT	94	Storing tools and supplies
30	Workshop planning		
32	Planning for stationary tools	110	WORK SURFACES
36	Shop organization	112	Work tables
41	Electrical power	118	Sawhorses
43	Lighting	125	Work supports
44	Floors, walls, and ceilings	129	Extension tables
45	Heating and ventilation	134	Tool stands and tables
46	WORKBENCH	140	GLOSSARY
48	Anatomy of a workbench		
50	Building the base	142	INDEX
53	Building the top		
56	Vises and accessories	144	ACKNOWLEDGMENTS
62	Bench dogs and hold downs		

CONTENTS

- 6 INTRODUCTION**
- 12 LAYOUT AND DESIGN**
 - 14 A gallery of kitchen styles
 - 17 Principles of layout
 - 19 Dimensioning
 - 23 Story poles
- 26 CASEWORK**
 - 28 Anatomy of a kitchen cabinet case
 - 30 Building materials
 - 33 Building the cases
 - 38 Shelving and storage
 - 44 Assembling the cabinets
 - 50 Face frames
- 56 DOORS**
 - 58 A gallery of cabinet door designs
 - 60 Board-and-batten doors
 - 62 Frame-and-panel doors
 - 73 Mounting doors
- 78 DRAWERS**
 - 80 Drawer construction
 - 83 Building drawers
 - 87 Drawer slides and runners
 - 93 False fronts and hardware
- 98 INSTALLING CABINETS**
 - 100 Installation basics
 - 102 Installing the lower cabinets
 - 112 Islands and peninsulas
 - 115 Installing the upper cabinets
 - 118 Crown molding
- 120 COUNTERTOPS**
 - 122 A gallery of countertop surfaces
 - 123 Installing countertops
 - 134 Backsplashes and edge treatments
- 140 GLOSSARY**
- 142 INDEX**
- 144 ACKNOWLEDGMENTS**

CONTENTS

6	INTRODUCTION	102	SWINGS AND GLIDERS
		104	Anatomy of a porch swing
12	FACING THE ELEMENTS	106	Building a porch swing
14	A gallery of outdoor furniture designs	112	Anatomy of a glider base
16	Selecting wood	114	Building a glider base
18	Joinery and hardware	118	GARDEN PROJECTS
20	Finishing	120	Anatomy of an eight-sided planter
22	CHAIRS	121	Building an eight-sided planter
24	Anatomy of an Adirondack chair	126	Anatomy of a serving trolley
26	Building an Adirondack chair	127	Fashioning a serving trolley
34	Anatomy of a curved chair	131	Anatomy of a garden arbor
36	Fashioning a curved chair	132	Building a garden arbor
44	Anatomy of a lounge chair	140	GLOSSARY
46	Making a lounge chair	142	INDEX
54	BENCHES	144	ACKNOWLEDGMENTS
56	Anatomy of a garden bench		
58	Building a garden bench		
64	Park bench		
70	Anatomy of a tree bench		
72	Building a tree bench		
78	TABLES		
80	Patio table		
90	Folding picnic table and bench		
92	Making a folding picnic table		
98	Keyed tenon bench		

CONTENTS

6	INTRODUCTION	85	Routing circles
12	CIRCULAR SAW	88	Pattern routing
14	Anatomy of a circular saw	90	The router as shaper
16	Circular saw blades and accessories	97	Router joinery
20	Basic cuts	106	PLATE JOINER
29	Advanced cuts	108	Anatomy of a plate joiner
32	SABER SAW	110	Plate joiner accessories
34	Anatomy of a saber saw	112	Plate joinery
36	Saber saw blades	121	The plate joiner as groover and trimmer
38	Straight cuts	122	SANDER
40	Angle cuts	124	Anatomy of a sander
41	Curved cuts	126	Sanding accessories
44	Plunge cutting	129	Belt sander
46	Cutting duplicate pieces	135	Orbital sander
48	ELECTRIC DRILL	138	Random-orbit sander
50	Anatomy of an electric drill	140	GLOSSARY
52	Drill bits and accessories	142	INDEX
54	Boring holes	144	ACKNOWLEDGMENTS
58	Screw holes and plugs		
60	Portable drill joinery		
64	Sanding, scraping and smoothing		
67	The portable drill as drill press		
68	ROUTER		
70	Anatomy of a router		
72	Bits		
76	Router accessories		
77	Edge forming		
81	Dado cuts		

CONTENTS

6	INTRODUCTION	88	ROUTER JOINERY
		90	Router-made joints
12	ROUTER BASICS	91	Router joinery jigs
14	Anatomy of a router	92	Mortise-and-tenon joints
16	Bits	98	Cope-and-stick joints
20	Accessories	100	Dovetail joints
22	Setting up	107	Glue joints
25	Basic cuts	108	Box joints
29	Router tables	110	Miter-and-spline joints
34	The router as surfacer	112	Butterfly key joints
		114	Tongue-and-groove joints
36	EDGE FORMING	115	Rule joints
38	Basic edge shaping		
47	Raising panels	116	SHAPER
52	Making moldings	118	Anatomy of a shaper
58	Pin routing	120	Cutters and accessories
		123	Setup and safety
64	GROOVING	128	Basic cuts
66	A gallery of grooves and accessories	134	Frame-and-panel doors
68	Dado cuts		
75	Grooving on a router table	140	GLOSSARY
77	Rabbets		
79	Circular grooves	142	INDEX
81	Pattern grooving		
84	Grooving with a pin router	144	ACKNOWLEDGMENTS
86	Inlaying		

CONTENTS

6	INTRODUCTION	116	SHAKER CLASSICS
		118	Wall clock
12	SHAKER DESIGN	129	Step stool
18	A gallery of Shaker furniture	135	Shaker boxes
		138	Pegboard
24	CHAIRS	140	GLOSSARY
26	Enfield side chair	142	INDEX
34	Rush seat	144	ACKNOWLEDGMENTS
38	Shaker rocking chair		
44	Tape seat		
48	Meetinghouse bench		
56	TABLES		
58	Trestle table		
68	Drop-leaf table		
78	Candle stand		
86	PIE SAFE		
88	Anatomy of a pie safe		
90	Making the casework frames		
94	Raising the panels		
97	Assembling the safe		
104	Shelving		
106	Tin-panel doors		

CONTENTS

- 6 INTRODUCTION**
- 12 SHARPENING BASICS**
 - 14 The cutting edge
 - 16 Sharpening tools and accessories
 - 18 Benchstones
 - 20 Bench grinders
- 24 SHARPENING AND MAINTAINING HAND TOOLS**
 - 26 Handsaws
 - 30 Chisels and gouges
 - 39 Bench planes
 - 46 Scrapers
 - 51 Roughing and shaping tools
 - 55 Braces and bits
- 58 SHARPENING POWER TOOL BLADES AND BITS**
 - 60 A gallery of blades and bits
 - 61 Tools and accessories for sharpening
 - 62 Router bits and shaper cutters
 - 64 Molding knives
 - 65 Drill bits
 - 70 Circular saw blades
 - 73 Band saw blades
 - 79 Jointer and planer knives
- 86 MAINTAINING PORTABLE POWER TOOLS**
 - 88 Maintenance tips and schedules
 - 90 Anatomy of a router
 - 92 Anatomy of a saber saw
 - 94 Anatomy of a plate joiner
 - 95 Anatomy of an electric drill
 - 96 Anatomy of a sander
 - 97 Anatomy of a circular saw
 - 98 Repairing portable power tools
- 104 MAINTAINING STATIONARY POWER TOOLS**
 - 106 Basic stationary tool maintenance
 - 108 Table saws
 - 113 Radial arm saws
 - 120 Band saws
 - 126 Jointers and planers
 - 131 Drill presses
 - 133 Lathes and shapers
 - 136 Other tools
- 140 GLOSSARY**
- 142 INDEX**
- 144 ACKNOWLEDGMENTS**

CONTENTS

- 6 INTRODUCTION**
- 12 ROUTING AND SHAPING JIGS**
 - 16 Dadoing jigs
 - 20 Circle-cutting jigs
 - 21 Router jointing jig
 - 22 Hinge mortising jig
 - 23 Corner-rounding jig
 - 24 Panel-raising jig
 - 25 Adjustable routing guide
 - 26 Joint-making jigs
 - 31 Shaper jigs
 - 34 Vacuum jigs
- 36 CUTTING JIGS**
 - 40 Sizing board for crosscuts
 - 41 Miter and crosscut guide
 - 42 Ripping jigs
 - 43 Two circle-cutting jigs
 - 46 Wedge-making jig
 - 47 Two jigs for angle cuts on the band saw
 - 48 Taper jigs
 - 49 A blade height gauge
 - 50 Crosscut and miter jigs
 - 52 Raised panel jig
 - 53 Board-straightening jig
 - 54 Auxiliary fences and tables
 - 56 Cove-cutting jig
 - 57 Two tenoning jigs
- 60 DRILLING JIGS**
 - 62 Center-drilling jig
 - 63 Tilting table jig
 - 64 Jig for drilling equally spaced holes
 - 65 V-block jig
 - 66 Pocket hole jig
 - 67 Boring deep holes
- 68 TURNING JIGS**
 - 71 Two centering jigs
 - 72 Gouge-sharpening jig
 - 73 Spindle-turning jigs
 - 75 Jig for fluting columns
 - 77 Jigs for sanding and checking depth
- 78 GLUING AND CLAMPING JIGS**
 - 81 Edge-gluing jigs
 - 86 Frame-clamping jigs
 - 89 Carcase-clamping jigs
 - 90 Workbench clamping jigs
- 94 SANDING JIGS**
 - 96 Jigs for face- and edge-sanding
 - 98 Auxiliary sanding tables
 - 100 Hand-sanding jigs
- 102 TOOL EXTENSIONS AND TABLES**
 - 105 Plate joiner stand
 - 106 Tables for power tools
 - 112 Vise extension stand
 - 113 Adjustable roller stand
- 114 STORAGE DEVICES**
 - 117 Storing saws and blades
 - 118 Mobile clamp rack
 - 120 Lumber storage racks
- 122 SHOP AIDS**
 - 125 Safety devices
 - 128 Sawhorses
 - 130 Workshop helpers
- 140 GLOSSARY**
- 142 INDEX**
- 144 ACKNOWLEDGMENTS**

CONTENTS

6	INTRODUCTION	88	TOPS
		90	Inventory of top designs
12	TABLE AND DESK BASICS	92	Hardware and accessories
14	Wood movement	93	Preparing a top
16	Selecting and ordering wood	96	Attaching a top
18	Lumber defects	101	Adjustable tops
19	Preparing stock	112	Decorative elements
21	Designing tables and desks		
22	Table and desk styles	116	DRAWERS
		118	Anatomy of a drawer
28	DESK CASEWORK	120	Drawer joinery
30	Two types of desk casework	131	Drawer hardware
32	Casework joints	133	Mounting drawers
33	Building a carcass	138	Drawer stops
41	Building a frame-and-panel desk		
		140	GLOSSARY
54	LEGS AND RAILS	142	INDEX
56	Leg styles and hardware		
57	Leg-to-rail joints	144	ACKNOWLEDGMENTS
58	Tripod table		
59	Pedestal table		
60	Tapered legs		
63	Cabriole legs		
66	Turned legs		
68	Pedestal legs		
69	Octagonal legs		
72	Leg-to-rail joinery		

CONTENTS

- | | | | |
|-----------|-------------------------------|------------|---------------------------------|
| 6 | INTRODUCTION | 96 | CARVING IN THE ROUND |
| | | 98 | Carving a duck |
| 12 | CARVING TOOLS | 106 | Carving a bust |
| 14 | A collection of carving tools | | |
| 16 | Carving tool sweeps and sizes | 126 | FINISHING |
| 18 | Carving accessories | 128 | Finishing tools and accessories |
| 20 | Sharpening techniques | 130 | Applying a finish |
| 30 | GETTING STARTED | 140 | GLOSSARY |
| 32 | Wood for carving | | |
| 33 | A carver's workshop | 142 | INDEX |
| 38 | Basic carving strokes | | |
| 44 | Principles of design | 144 | ACKNOWLEDGMENTS |
| 48 | INCISED CARVING | | |
| 50 | Basic cuts | | |
| 54 | Rosettes | | |
| 58 | Borders | | |
| 62 | Lettering | | |
| 68 | RELIEF CARVING | | |
| 70 | Fans and shells | | |
| 80 | Carving a barnyard scene | | |

CONTENTS

- 6 INTRODUCTION**
- 12 SAFETY**
- 20 PREPARING THE SURFACE**
 - 22 Tools and accessories
 - 24 Planing
 - 30 Scraping
 - 35 Sanding
 - 43 Repairing surface damage
 - 50 Raising the grain
 - 51 Filling the grain
- 54 CHANGING THE COLOR**
 - 56 Tools and accessories
 - 57 Bleaching
 - 59 The varieties of wood stains
 - 60 Dye stains
 - 64 Pigment stains
 - 68 Staining wood
 - 75 Pickling a wood surface
 - 76 Chemical stains
 - 80 Fuming
- 82 PROTECTIVE FINISHES**
 - 84 Tools and accessories
 - 86 Choosing a protective finish
 - 91 Finishing by hand
 - 93 Setting up your spray equipment
 - 97 Working with spray equipment
 - 102 Anatomy of a spray room
 - 104 Identifying and avoiding spray problems
 - 106 French polishing
- 110 DECORATIVE FINISHES**
 - 112 Tools and accessories
 - 113 Stenciling
 - 118 Graining
 - 122 Marbling
- 126 FINISHING TOUCHES**
 - 128 Tools and accessories
 - 129 Preparing to rub out the finish
 - 130 Rubbing out a finish
- 136 CLEANING AND STORAGE**
- 140 GLOSSARY**
- 142 INDEX**
- 144 ACKNOWLEDGMENTS**

CONTENTS

6	INTRODUCTION	116	TURNING PROJECTS
		118	Off-center turning
12	SETTING UP	120	Goblets
14	Anatomy of a lathe	124	Lidded boxes
16	Tool rests and lathe stands	129	Dried flower vase
20	Lathe tools	132	Nuts and seed pods
23	Lathe accessories	134	Tabletops
26	Measuring and marking tools	136	Laminated bowls
28	Safety	138	Laminated plates
31	Selecting wood		
32	SHARPENING	140	GLOSSARY
34	Sharpening techniques	142	INDEX
46	SPINDLE TURNING	144	ACKNOWLEDGMENTS
48	A gallery of spindle cuts		
49	Setting up		
53	Basic spindle cuts		
64	Decorative spindle cuts		
73	Split and carved turnings		
79	Finishing		
82	FACEPLATE TURNING		
84	Mounting methods		
96	Bowl turning		
103	Hollowing out the bowl		
111	Natural-top bowls		

CONTENTS

6	INTRODUCTION	104	DRILL PRESS
12	TABLE SAW	106	Anatomy of a drill press
14	Anatomy of a table saw	108	Setting up and safety
16	Setting up	110	Bits and accessories
18	Safety	112	Straight and angled holes
20	Table saw blades	118	Dowels, plugs and tenons
24	Ripping	119	Mortising techniques
30	Crosscutting	122	The drill press as sander
35	Angle cuts	124	JOINTER
36	Dado cuts	126	Anatomy of a jointer
40	Moldings	128	Setting up and safety
44	Table saw joinery	130	Jointer knives
48	RADIAL ARM SAW	132	Jointing
50	Anatomy of a radial arm saw	135	Salvaging warped stock
52	Setting up	136	Rabbets, chamfers and tapers
58	Radial arm saw blades and accessories	139	Planer
60	Safety	140	GLOSSARY
62	Crosscutting	142	INDEX
63	Angle cuts	144	ACKNOWLEDGMENTS
66	Ripping		
69	Dado cuts		
75	Moldings		
76	Radial arm saw joinery		
78	BAND SAW		
80	Anatomy of a band saw		
82	Setting up		
85	Safety		
86	Band saw blades		
89	Cutting curves		
94	Straight cuts		
98	Angle and taper cuts		
100	Cutting duplicate pieces		
101	Band saw joinery		

