

Photo by Tom Hellmich

FROM THE DIRECTOR

It is my distinct pleasure to announce the successful conclusion of our \$2.4 million Capital Campaign. This newsletter includes a full listing of campaign donors and volunteers, whom I cannot thank enough for their generosity, enthusiasm and trust.

The Capital Campaign was an incredible, two-and-a-half year effort that reshaped the school in many ways. Some of these were stated campaign goals, such as new facilities and programs. Others were less visible. Outstanding among the latter has been the involvement of a corps of committed individuals who served as campaign volunteers and who will remain (we hope) a significant resource for the school in years to come. Equally important, the campaign required us to clearly communicate our mission and philosophy—a healthy accomplishment that engenders unity of purpose among Board, staff, students and supporters.

With new buildings coming on line and new programs starting up, I have the pleasure of witnessing what is meant by “the whole being more than the sum of its parts.” The gallery, for example, is energizing the classroom in many ways. Professional woodworkers delivering their work are taking time to give slide shows and participate in discussions. Students are closely examining examples of work they aspire to. And many more makers and members of the public are visiting the school, forging stronger links between the Center and the communities it serves.

The history of the school over the past twelve years has been one of hard-earned growth leading to unanticipated opportunities. Repeatedly, we have climbed a steep path, only to find a broader landscape revealed than we had previously imagined. By the end of this year we will have completed the third and final new building funded through the capital campaign—the Thomas Miller Jackson Building—and will have launched the first Nine-month Comprehensive course and the full Studio Fellowship Program. Beyond that, I look forward to seeing what this school, and the remarkable community of people it represents, will accomplish.

The future is an open book.

— Peter Korn

CAPITAL CAMPAIGN SUCCESSFUL

The Center’s \$2.4 million Capital Campaign, which officially began in July 2001, successfully concluded on February 1, 2004. The fundraising effort received \$2,466,208 in gifts and pledges from 399 private donors, over 50% of whom were first-time contributors to the school.

By reaching the campaign goal on schedule, the Center fulfilled the terms of two separate \$250,000 challenge grants, one of which was from the Kresge Foundation of Troy, Michigan.

In all, the school received 11 gifts totaling \$467,317 from its Board of Directors; 17 gifts totaling \$1,155,575 from foundations, 28 gifts totaling \$123,682 from corporations; and 343 gifts totaling \$719,634 from individuals, including alumni.

Construction of new buildings and implementation of new programs have proceeded as planned:

- The Fine Woodworking Library opened in November and its collection has grown significantly through the generosity of publishing companies and individuals.
- The Messler Gallery opened on December 4 with an invitational show called “New Work in a New Gallery.” More than 200 people attended the reception. “Woodworkers of Midcoast Maine” opened on March 19 with more than 300 people attending. Both exhibits received excellent press coverage.
- The 5,600-square-foot Main Building opened in February with a Twelve-week Intensive and contains a long-awaited lumber storage area.
- The third and final building funded through the Capital Campaign, the Thomas Miller Jackson Building, is under construction and will be open before the end of the year.
- The \$600,000 Fellowship Endowment and the \$300,000 Long-term Capital Maintenance Endowment will be fully funded as capital campaign pledges come due over the next several years.
- The Center retired its mortgage and is now debt-free.
- Enrollments are being taken for the Nine-month Comprehensive course that will be launched in September.
- Applications are being taken for the expanded Studio Fellowship Program that starts in December.

CENTER for FURNITURE CRAFTSMANSHIP

is a nonprofit 501(c)(3)
educational organization.

*Our mission is to provide the best possible
education for people who want to design
and build functional, beautiful, expressive
furniture out of wood to the highest
standard of craftsmanship.*

BOARD OF DIRECTORS

President

Craig Satterlee Marietta, GA

Vice-president

Richard C. Kellogg, Jr. Houston, TX

Treasurer

Jim Bowers Washington, ME

Secretary

Jeremy Morton, M.D. Portland, ME

Robert Fippinger New York, NY

Mark Horowitz Weston, MA

Thomas Lie-Nielsen Waldoboro, ME

Karin Thomas Camden, ME

John Tuton Philadelphia, PA

HONORARY BOARD

Art Carpenter Bolinas, CA

Wendell Castle Scottsdale, NY

James Krenov Fort Bragg, CA

John Makepeace Beaminster, England

Wendy Maruyama San Diego, CA

Thomas Moser Auburn, ME

Alan Peters Cullompton, England

Martin Puryear Accord, NY

EXECUTIVE DIRECTOR

Peter Korn

SENIOR ADMINISTRATOR

Kate Fletcher

STUDENT SERVICES

Joyce Steel

DESIGN & PRODUCTION

Silverline Studio, Camden, ME

CENTER FOR FURNITURE CRAFTSMANSHIP

25 Mill Street, Rockport, ME 04856

(207) 594-5611

cfc@woodschoool.org

www.woodschoool.org

*Center for Furniture Craftsmanship
does not discriminate on the basis of
race, color, religion, gender,
national origin or sexual orientation.*

The new Thomas Miller Jackson Building, currently under construction, will provide space for the Studio Fellowship Program.

STUDIO BUILDING NAMED

In recognition of the generosity of alumnus Bob Jackson, the 4,600-square-foot building currently under construction to house the Studio Fellowship Program will be named the Thomas Miller Jackson Building, in honor of Bob's father.

Bob Jackson is a pilot and amateur woodworker who has participated in the Center's workshops since 1997, when he took a two-week course with Alan Peters. His father was a patternmaker for the automotive industry and eventually became an engineer working in plastics for Ford, as technologies changed.

"My father loved woodworking and was forever doing projects at home. Helping him is where I got my start. He would have been particularly enthusiastic about the fellowship program because it helps young craftsmen find their footing," says Bob.

Patternmakers build the wood patterns from which metal components are sand-cast. They are among the most highly skilled of woodworkers, building and carving intricate shapes in wood to tolerances measured in thousandths of an inch.

Bob plans to build a display case for the new building to exhibit his father's tools along with explanations of their uses and a photo of his parents.

Patternmakers' tools can appear somewhat arcane to the lay woodworker, and Bob tells a good story about building a project with one of his fathers rulers, not realizing until too late that it was a shrink scale, elongated by 1/4" to the foot to compensate for the way metal shrinks as it cools.

GALLERY CHRISTENED

The Center's new 1,000-square-foot gallery has been named the Messler Gallery, in recognition of Dyke Messler. Dyke is a Camden, Maine resident, an ardent and generous supporter of the school, and a partner in Phi Home Designs, makers of custom handmade furniture. His strong interest in woodworking and design dates from childhood visits to his grandparents' house in Pasadena California—the Gamble House—designed by Charles and Henry Green in 1908 and now a National Historic Landmark.

Recently, Dyke curated the "Woodworkers of Midcoast Maine" exhibition, which features furniture, carving, and turning by 23 professional makers. "The gallery is a fantastic plus for our community," says Dyke, "I am delighted to participate in its success."

*Dyke Messler at the
"Woodworkers of
Midcoast Maine"
exhibition in the
Messler Gallery*

FACULTY NEWS SPRING 2004

TED BLACHLY (Warner, New Hampshire) has designed a production bench for distribution to 55 New Hampshire artists, who will each customize one for an auction to benefit The Friends Program. ■ **BRIAN BOGGS** (Berea, Kentucky) is building a custom sawmill with a 24" by 8' capacity to cut chair parts along the grain for steaming. ■ **LYNETTE BRETON** (Harpwell, Maine) is working in her new 960-square-foot workshop, located just 40 feet from her house. ■ **JERRY CURRY** (Union, Maine), **RICHARD DUNHAM** (Appleton, Maine), **STEPHEN GLEASNER** (Appleton, Maine), **JOHN MCALEVEY** (Tenants Harbor, Maine), **JIM MACDONALD** (Burnham, Maine), **TIM ROUSSEAU** (Appleton, Maine), and **LIZA WHEELER** (Belfast, Maine) are exhibiting in "Woodworkers of Midcoast Maine" at the Center's

Messler Gallery. ■ Furniture by **JOHN DUNNIGAN** (West Kingston, Rhode Island), **TOM HUCKER** (Jersey City, New Jersey), and **JIM KRENOV** (Fort Bragg, California) was included in The Maker's Hand, a seminal exhibition at the Boston Museum of Fine Arts this past winter. ■ **CHARLIE DURFEE** (Woolwich, Maine) has written an article on making a Shaker blanket chest with a drawer, to be published in an upcoming issue of *Fine Woodworking*. ■ **MICHAEL FORTUNE** (Lakefield, Ontario) has won a competition to build a reception area for Sir Sanford Fleming College in Haliburton, Ontario. Sir Sanford was the inventor of the time zone. Michael also spent two weeks in Guyana this winter, encouraging local manufacturers to develop products for export as part of a project with the Canadian International

Development Agency. ■ A serpentine table by **GARRETT HACK** (Thetford Center, Vermont) has been juried into the upcoming Curv-iture show, sponsored by the Furniture Society. The show takes place at the Society's eighth annual conference, June 24-26, at the Savannah College of Art and Design, in Georgia. ■ **STEPHEN GLEASNER** (Appleton, Maine) is being featured in an episode of Maine Public Television's Made in Maine series that will air on May 20 and 22. ■ This past February, the Wexler Gallery in Philadelphia had a show of work by **TOM HUCKER** (Jersey City, New Jersey) and Kalle Fauset, called "The Academy Timbers Project." ■ **SILAS KOPF** (Northampton, Massachusetts) is just completing an instructional videotape, "Marquetry Master Techniques" which can be ordered through his web site: www.silaskopf.com. Silas spent much of the past winter watching Peter Korn's video, "Twelve Steps to Championship Croquet," hoping to perk up his sagging game. ■ **JIM MACDONALD** (Burnham, Maine) will be displaying several examples of marquetry on guitars at the World Guitar Congress in Baltimore this June. ■ A piece by **BECCA MASSANARI** (Worcester, Massachusetts) is in the show "Cubbies, Drawers, and Doors" at Boston's Gallery Katz, opening May 7. ■ **JULIE MORRINGELLO's** (Stonington, Maine) Seachair will be exhibited by the Furniture Society at the International Contemporary Furniture Fair, at the Jacob Javits Center in New York, May 15-18. ■ **MICHAEL PURYEAR** (New York, New York) appeared on the cover of the Winter issue of *BKLYN Magazine* for an article titled, "Furniture Makers Carve out a Niche." In April he participated as an exhibitor at the Philadelphia Furniture & Furnishings Show. ■ **CHRIS PYE** (Hereford, England) has received the great honor of becoming an associate member of England's Master Carvers Association. ■ An article by **KEVIN RODEL** (Pownal, Maine), titled "The Evolution of the Morris Chair" appears in the May, 2004 issue of *Old House Interiors* magazine. ■ **PETER SHEPARD** (Harvard, Massachusetts) and **PETER TURNER** (South Portland, Maine) are both exhibiting at CraftBoston, May 21-23. ■ **CRAIG STEVENS** (Sunbury, Ohio) participated in two shows this Spring: "Ohio plus Five" at the Dairy Barn in Athens, Ohio and "The Art of Bliss" at The Works Gallery in Newark, Ohio. ■ **ROD WALES** (East Sussex, England) wrote an article about the Center for Furniture Craftmanship, titled "The Maine Chance", for the March 2004 issue of *Furniture & Cabinetmaking* magazine, published in England.

UPFILL-BROWN JOINS FACULTY

Noted Australian furniture maker and educator David Uphill-Brown will join the staff of the Center for Furniture Craftmanship in September as the primary instructor for the new Nine-month Comprehensive course. For the last four years he has been Academic Director and Principal of the Australian School of Fine Furniture in Tasmania, Australia.

"We did a world-wide search and David was the ideal candidate to lead the Nine-month Comprehensive," says Peter Korn, Executive Director of the Center for Furniture Craftmanship.

A South African by birth, David was introduced to stone carving by the Shona sculptors of Zimbabwe in the early 1970's and became a successful sculptor himself, working both stone and wood and exhibiting in South Africa.

In the early 1980s David turned from sculpture to furniture making. After graduating from Parnham, John Makepeace's School for Craftsmen in Wood in Dorset, England, David and his wife Hermione moved to Canberra, Australia. There, he quickly established a reputation for production and one-of-a-kind work, as well as for major public commissions for clients such as the parliaments of Australia, Papua New Guinea, the Marshall Islands and the Solomon Islands.

In addition to furniture making, David engaged for many years in an extensive study of different timbers and their properties through his involvement with a timber agency specializing in Australian and exotic species. He also taught extensively, both in his own purpose-built workshop and at the Canberra Institute of the Arts, prior to his engagement at the Australian School of Fine Furniture.

Of his move to the States, David says, "I'm delighted to be joining the team at the Center for Furniture Craftmanship, very excited to be teaching full time, and hope to be making some pieces for exhibition while in Maine."

David Uphill-Brown

Pair of Chairs by David Uphill-Brown

CAPITAL CAMPAIGN DONATIONS

We are deeply grateful to the following individuals, foundations, and companies for making our \$2.4 million Capital Campaign a success through their generous contributions. We have made every attempt to insure the accuracy of this list and would appreciate being notified of any mistakes or omissions.

Ebony: gifts of \$100,000 and more
Rosewood: gifts of \$50,000 to \$99,999
Lacewood: gifts of \$10,000 to \$49,999
Boxwood: gifts of \$1,000 to \$9,999
Teak: gifts up to \$999

EBONY

Robert C. Jackson
Edward C. Johnson Fund
Richard C. Kellogg, Jr.
The Kresge Foundation
Joseph D. Messler, Jr.
Messler Family Foundation
Windgate Charitable
Foundation

ROSEWOOD

The Betterment Fund
Mr. Robert A. Fippinger
Frances Alexander
Foundation
Jeremy Morton, M.D.
Craig B. Satterlee

LACEWOOD

Anonymous
Robert and Sandra Bahre
Martha B. Bonzi
Garrett and Cecilia Boone
Robert J. Campbell
Caulkins Family Foundation
Mr. and Mrs. Bernard J. David
Davis Family Foundation
Peter and Judy Dubrawski
Martin and Norine Everett
Nathan Geurkink
Agnes Gund and Daniel
Shapiro, in honor of Martin
and Michael Puryear
David R. and Nancy L. Holmes
Mattina R. Proctor Foundation
Morton-Kelly Charitable Trust
Steve Roach
Rohlen Foundation
Ernie and Connie Rose
The Schooner Foundation
Taunton Press

BOXWOOD

Anonymous
Matt Adler
Helen Albert
David and Toni Alexander
Mr. and Mrs. Charlton H. Ames
Arete Foundation
Mark and Nissa Avery
Rob and Sandy Baker
Jerry W. Beaver
Fred and Gail Birkeland
Byron Blomquist
Jim Bowers
Alan C. Brown, MD

Suzanne and Toof Brown
Mary Sue Butch and
Ron Grosser
Camden National Bank
Jody and Hope Carr
Mary I. Caulkins
Rod Chelberg
Garretson Chinn
Dale Christopher
Edward E. and Betsy Z. Cohen
Pat and Bill Crosby
Gordon H. DeFrieze
Joe Delafield
John DeLuca
Jimmy and Lynne DeWitt
Nat Emery
Richard Erickson
A. Herbert Ershig
Martin and Norine Everett
Mark and Cathy Feirer
Richard Fink
Robert A. Fox
Marc and Diane Grainer
Walt Greiner
Bruce D. Haims
Robert and Joyce Hamilton
Robert Hammer and
Susan Crowe
Naomi M. Hopkins, in honor
of Dwayne Sperber
Mark Horowitz
H. Alan and Dorothy C. Hume
David and Nancy Jackson
Marshall and Carlyle Jones
Ken and Katarina Keoughan
Dudley H. Ladd
Steve Lanier
Don Leeber
Lie-Nielsen Toolworks, Inc.
Nigel and Judy MacEwan
Mainstream Fund of the Maine
Community Foundation at
the request of Wickham
and Alice Skinner
Mr. and Mrs. Lawrence G.
Martin
MBNA Foundation
Merrill Lynch and Co.
Foundation, Inc.
Mitchell Family Trust
James A. and Lloyd A. Mitchell
Once A Tree, Inc.
Philip and Alison Montgomery
Phillips Green Foundation
Paul and Virginia Cabot
Charitable Trust

William and Elisabeth Pugh
Ed Reed
Mrs. Sarah B. Rheault
Rockler Woodworking and
Hardware
Che Rudko and Stephanie Hill
Jessie M. L. Satterlee, in honor
of Craig Satterlee
Larry and Shirlee Schaffer
Don Seeley
Hope H. Seeley
Daniel Shapiro
Toni Sikes and Bill Kraus
Matthew and Ellen Simmons
Nancy Inge Simpson
Scott Slater
Don Stein and
Lane Williamson
Enid Stone
Mort and Jean Strom
John S. Taylor
Karin Thomas
John Tuton
Carl Ulaszek, in memory of
Ben S. Ulaszek
United Maine Craftsmen, Inc.
Viking Lumber
Frank and Shirley Wheeler
Tom and Dennie Wolf
Rubin-Wollman Foundation
The Wornick Family
Foundation
Len Young

TEAK

Anonymous (4)
Marianne Albanese
Mr. and Mrs. Charles Ames
Amgen Foundation
Arnold Auger
Mark K. Balmer
Bank of America
Robert E. Barber, Jr.
Fred Barstow
Alf Bashian
Xenia Bateman
Robert L. Beachy
George and Connie Beasley
Robert and Paula Beck
Pam Behn
Ellen Benkin
Carol J. Bershad
Brent Bledsoe
Jim Borman
Peter Bowen
Karen Brace
Mr. and Mrs. Mark T. Bromley
Michael Brown
Nancy Bruce and
Duane Deming
Hilton Bruch and
Jan Bailey-Bruch
Ann Bumpus
Karen L. Cadbury
Richard J. Campbell
John Chandler and Albie Davis
James Childress
Bill Childs
Deborah Churchill
Tom Ciccarello
Louis Clark
Pete Cocks

Suzanne Coffin
Matt Cohn
Mr. Woodward W. Corkran, Jr.
Alan and Lorna Crichton
Mark Dalsin
Alex Dasher
William C. Davis
Michelle H. Dee
John DeMott
Paul Denckla
Mark DeOrsay
Chris Dolan
Robert Douty
Dede Draper
John Dunnigan
Dave Duty
George W. Edmondson
Robert S. Edwards
Robert J. Englund, M.D.
David and Ellie Erdman
Brenda Erickson
Eric Espinosa
Linda Facci
Stuart Fall
Fannie Mae Foundation
Arlene Farrey
Peggy and Stephan Fekete
Alan Fishman
Kate, David and Devin Fletcher
Robert and Birthe Flexner
Alexandra Wolf Fogel
Judson Flanagan and
Marya Fogel-Flanagan
Foster Woodworking
Ned and Donna Fouste
Gary Frantz
Richard D. Freeze
Connie Fulkerson
Eli Gallaudet
Wade Garnto
Robert and Susan Gell
Linda and Arch Gillies
John Glenn
Richard J. Gotz
John R. Goyer
Ward Graffam
Gordon Grant
Brant Greene
Milton and Connie Greenfield,
in honor of Jerry Robinson
William Greenwood
Limond and Kim Grindstaff
Eric Grossman, M.D. and
Jill Bressler
Karen Gundesheimer
Monroe B. Hall
Ellie and Tom Hamburger
Edward Harrow
William Hartman
Fred Hathaway
Jonathan Havercroft
Peter Havercroft
John Heath
Jim Heard and
Misty van Kennen
Tom and Lou Hellmich
Lee and Priscilla Henderson
Alan Hernried
Art Hesford
Jane Hilary
Karen Hodgdon
Craig Holch

Mr. and Mrs. Robert C.
Hottentot
Rusti Icenogle
Ursula Ilse-Neuman
Donna Janville and
John Gillespie
Joe D. Johnson
Philip and Kay Karsell
Luke Kautz
Ann Keefe
David Kennedy
Frank L. Kennedy
Gary Kennedy
Mark Kimble
Reid and Jessica Kinney
Rev. Pierce W. Klemmt
Peter Korn
Ed Kuramoto
Jeff and Lynn Lang
Dirk Leach Rustic Arts
The Levitties Foundation
Dr. Adrian L.H. Long
Hilliard and Aileen Lubin
The Lunder Foundation
Carol Ann Lundquist
John Macaluso
John D. and Catherine T.
MacArthur Foundation
Merritt Malin
Floyd and Josephine Mann
M. Marcano
Antonio Martinez-Baez, Jr.
Wendy Maruyama
Curtis Mason
Harv Mastalir
Ed and Priscilla Matthews
Andrew McKee
William and Constance
McKnight
Nick Medwid
Bob Melton
Ben Mesick
Peggy and Lou Meyer
Harry Mikkelsen
Russ Mitchell
Bill Monteforte
Carol Montgomery
Hugh and Marcia Montgomery
Dennis W. Moore, Jr.
Mike Morford
Julie Moringello
Thomas Moser
Mark Moskovitz
Clare Murphy, in memory of
her father, Robert T.
Murphy
Richard Myers
Kevin Nadeau
Anne Nicklin
Gerald and Mary Ann
O'Connor
Ed and Shirley O'Keefe
Owen Olpin
Jack Orr
Roger Osborn, MD
George R. Owen
Thomas Parchman, for Sandy
James S. Patterson
Wayne Pearson
Jaye Peterman
Ronald Peyton
Walter N. Plaut, Jr.

William Ploog and
Patricia Erwin
Robert Pobjecky
Frank and Laura Poltenson
Dan Pope
Richard M. Powell
Barrie Pribyl
Martin Puryear
Leslie Ravey
Phil Recht
Sylvia Redmond
Laura B. Reilein
Weber Roberts and Brooks
Crane, Benchdogs, Inc.
Jerry H. Robinson
Liz and Todd Rogers
Jerry Rogoff
Dora Galitzi and
Jan Rosenbaum
David L. Rosenbloom
Nathan Rosenschein
Greg W. Rothman
Peter Rowley
John Ryan
Laura San Giacomo
Lowrie and Nancy Sargent
Justin Scheffner
William and Julie Schirmer
Jerry and Ronda Schomburg
Libby Schrum
Nelson and Mirtie Sessler
Charles Shackleton Miranda
Thomas, Ltd.
John and Judy Sherman
John Silverio Architect
Frank Simon II
Carter Sio
Valdemar Skov
Ann C. Slocum
Ted Small
Rod Smart
Laura Smith
Patricia Smith
Dwayne Sperber
Jim Stafford
Eyrich Stauffer
Joyce Eames Steel
Fred Stehman
William P. Stengel
Robert and Celia Teare
James D. Thomas
Carol and Bill Tierney
Barbara Tober
Lee and Jan Toman
Charles Tourtual
Susan Townshend
Andrew Tripp
Clare Tully
Anya Tuton
Harley Ulbrich
Timothy Ungs
Bill Van De Linder
Jacques Vesery
Jeff Vierling
Paul, Waltraud & Elias Wallach
Joseph Watkins
Theron Wentworth and
Leslie Allen
Janet Williams
Mr. and Mrs. Charles P.
Williamson
Dick and Gina Wilson

Lee and Leslie Winston
Catherine Wolf
Irene Wolf
J. Becket Wolf
Nicholas Wolf
Woodcraft Supply Corporation
Julie Morton Yeo
Herbert C. Yost, CSC
Jack Zimmermann

INKIND

Matt Adler
Adjustable Clamp Company
Astragal Press
Barr Specialty Tools
Basic Woodworking Class
- July 28, 2003
Biesemeyer Manufacturing, Inc.
David Cadbury
Karen Cadbury
Cambium Press
Robert J. Campbell
Certainly Wood
Civil & Structural Design
CMT USA, Inc.
Cooper Tools
Creative Publishing, Inc.
D.L. Geary Brewing Company
Michelle H. Dee
Delmhorst Instrument Co.
DeWalt Industrial Tool
Company
DMT/David Powell, Pres.
Ducktrap River Fish Farm
EBS
Dawn Epstein
Festool Tooltechnic Systems,
LLC
Fidelity Foundation
Forrest Manufacturing Co., Inc.
French and Brawn
Dora Galitzi & Jan Rosenbaum
Douglas Green
Grizzly Industrial
Hammond Lumber
Bruce Hampton
The Home Depot
Tom Hopps
H. Alan Hume, M.D.
Anne Kilham
Nancy Koenigsberg
Ed Kuramoto
Lie-Nielsen Toolworks, Inc.
Lily, Lupine and Fern
Linden Publishing Co.
Peggy Liss
Steve Loar
Charles Morecraft
Norton, Co.
Oh! Bento
Once A Tree, Inc.
Paul Parisi
Pella Windows and Doors
Pentair Tools Group:
Delta/Porter-Cable
Steve Roach
Rockler Company/Ann Rockler
Jackson
Kevin Rodel
Robert Schick
John Grew Sheridan
Shaw's Supermarkets

Sunset Books
Sweet Sensations
Taunton Press
Tormek/SharpTools USA
Vacuum Pressing Systems, Inc.
Richard Warner
Warren Auto Barn/Joel Gay
Werner Ladder Co.
Windsor Chairmakers
Woodjoy Tools/Glenn
Livingston
Marvin Wortell
www.japanesetools

CAMPAIGN COMMITTEE

Richard C. Kellogg, Jr., *Chair*
Craig Satterlee, *Vice-Chair*
James S. Bowers
Mark Horowitz
Thomas Lie-Nielsen
Jeremy Morton, M.D.
John Tuton

CAMPAIGN VOLUNTEERS

Bernice Berger
Clive and Odie Brown
Jim Brown
Lynette Breton
Bob Campbell
John Collins
Marc Craig
Bernard David
Michelle Dee
Joe Delafield
Dede Draper
Jackie Dunham
Richard Dunham
Chris Fasoldt
Rick Gallion
Andrew Garton
Jim Heard
Ann Hedly
Joanne Henderson
H. Alan Hume, M.D.
Nondas Iacovou
Mark Kimble
Tamme Lehman
Gillian Little
Nancy Lubin
Doug MacLennan
Mardi McTeer
Paul Parisi
Betty Plimpton
Phil Recht
Steve Roach
Tim Rousseau
Che Rudko
Lowrie Sargent
Libby Schrum
Don Seeley
Toni Sikes
Sue Simmons
Nancy Simpson
Ted Small
Patty Smith
Bill Stengel
Sheila Tasker
Mike Taylor
Clare Tully
Pen Williamson

Future alumni at a recent winter pot luck in the Messler Gallery

MARIANNE ALBANESE (Collegeville, Pennsylvania) has built a two-level workshop in a barn behind her house. ■ **CHRIS CAIN** (Cincinnati, Ohio) has been named Executive Director of the Cincinnati Preservation Association. ■ **MEI-YING HO** (Taichung, Taiwan) is traveling to Germany for an apprenticeship in restoration of historical windows and doors. ■ **KURT KARWACKY** (Richmond, Maine) has taken a position making furniture at Thomas Moser Cabinetmakers. ■ Recent commissions by **DAVID ROSENBLOOM** (Los Angeles, California) can be seen on his web site, www.uarts.com. David reports that the web site has become a successful marketing tool and greatly expanded his geographic client base. ■ Two small boxes built by **TAMI SHEFFER-BRACHA** (Austin, Texas) have been juried into an upcoming book called "400 Wood

Boxes" published by Lark Press. In addition, Tami is teaching wood-working at Austin Community College and her work received Honorable Mention in the Christmas Furniture Show at the Kerr Arts & Cultural Center in Kerrville, Texas. ■ **JOCK SNAITH's** (Townsend, Massachusetts) company, Bridge & Snaith Cabinetmakers, exhibited at the New England

Home Show in Boston this February. ■ **REID SUGGS** (Asheboro, North Carolina) was awarded a grant in November from the Central Piedmont Regional Artist Hub in Greensboro, North Carolina. The funds are being used to purchase a veneer press from VacuPress Systems of Maine. "The grant was given based on skills that I learned and a project I built in the veneering workshop taught by Darryl Keil at CFC." ■ **JOHN TUTON** (Philadelphia, Pennsylvania) exhibited his rustic furniture at the Germantown Friends School Craft Show in March. ■ **JOE WATKINS** (Tempe, Arizona) is building furniture professionally from his workshop in Phoenix. ■ **BRIAN WEIR** (South Dartmouth, Massachusetts) will be an exhibitor at the Philadelphia Furniture and Fine Furnishings Show in April. His new web site is www.brian-weir.net.

MAINE FELLOWSHIP ENDOWED

Through the generosity of the Betterment Fund of New York, the Center has established a "Maine Fellowship" to encourage the participation of Maine woodworkers in the Studio Fellowship Program.

The purpose of the Fellowship Program is to provide emerging and established furniture makers with a stimulating environment that encourages the exploration of new work. It provides year-round, free shop space for six Studio Fellows in the Thomas Miller Jackson Building, and will eventually grow to provide housing, materials, and financial support. Individual fellowships are awarded on a competitive basis for periods ranging from one month to one year.

The Maine Fellowship will give preference for one of the six fellowship positions to Maine-based woodworkers who fit the program's guidelines and intent, with particular emphasis on encouraging the professional development of emerging furniture makers.

The recently completed Capital Campaign established a \$600,000 endowment fund to support the Fellowship Program of which \$100,000 has been designated to support the Maine Fellowship.

Application information is available on the school's web site: www.woodschoool.org.

Return Service Requested

www.woodschoool.org • cfc@woodschoool.org
207-594-5611
25 Mill Street Rockport, Maine 04856

CENTER FOR FURNITURE CRAFTSMANSHIP

Non-profit org.
US Postage
PAID
Permit No. 76
Camden, ME
04843