

MN 2000
EB-4
c. 2

The University of Minnesota

AGRICULTURAL EXTENSION DIVISION

Special Bulletin No. 4

University Farm, St. Paul

December 1915

Published by the University of Minnesota, College of Agriculture, Extension Division, A. D. Wilson, Director, and distributed in furtherance of the purposes of the coöperative agricultural extension work provided for in the Act of Congress of May 8, 1914.

WOODWORKING EXERCISES FOR THE AGRICULTURAL SCHOOL SHOP*

By H. B. White

Introduction

The increased use of machinery in farm operations has made it necessary for the farmer to make repairs and attachments that will prolong the life or add to the effectiveness of his equipment. To do this economically there must be an understanding of the use and care of tools. It is in response to this need that many schools are giving courses in shop work. When farm boys have an opportunity to do repair work with proper tools, they soon acquire skill in doing it. The ability to do repairing and to understand mechanical operations adds interest to farm work and also adds greatly to the conveniences for doing it. Furthermore, it often enables the boys to take advantage of more complicated tools and machinery and to get the best results from them.

Farm Shop and Work-Bench

It is not necessary to have a separate building for doing the repair work altho this would be very desirable. Often a corner or part of the machine shed makes a satisfactory place, as the machinery can be repaired during stormy days while under shelter.

A plan is shown of a workbench that is large enough for almost any farm. It is very satisfactory to work at, as it is firm and provides plenty of room. The tools are to be hung along the wall or placed in cases on the wall. A window above the bench, opposite the vise, is desirable.

For a smaller bench that can be taken to the place where repairs are necessary, the farmers' workbench will be found convenient. Altho small, it has room for locking up the tools when they are not in use.

Farmers' Bulletin 347, published by the United States Department of Agriculture, Washington, D. C., gives directions for the arrangement of a shop building and equipment.

* Reprint of Agr. Exp. Sta. Bul. 135.

This archival publication may not reflect current scientific knowledge or recommendations.
Current information available from University of Minnesota Extension: <http://www.extension.umn.edu>.

Note: To be fastened to wall

Workbench

Material: Pine

Pieces	Thickness	Width	Length
	Inches	Inches	Feet
1	2	12	12
1	1	10	12
1	1	10	12
1	1	8	12
1	1	4	10
3	1	8	10
2	1	10	29†
3	1	4	18†
6	2	4	30†
3	2	4	29†
3	2	4	26†
1*	2	6	32†
1	$\frac{3}{4}$	2 $\frac{1}{2}$	17†

*Hardwood
† Inches

Farmers' Workbench

Material: Pine; (1) Maple; (2) Oak; (3) Dressed and matched

Pieces	Thickness	Width	Length
	Inches	Inches	Inches
5	2	4	22½
4	2	4	13
2	2	4	24
3	2	4	36
(1) 2	2	6	36
1	1	7½	48
1	1½	1½	48
1	1	9	30
(1) 1	¾	2½	17
2	¾	2	16
(2) 1	1	6	72
(3) 26	1	4	72

Tools for Farm Shop

Rip saw, 28 in., 5½ pts.....	\$1.75
Hand saw, 26 in., 8 pts.....	1.75
Jack plane, 15 in., 2¼ in. cutter.....	1.25
Block plane, 6 in.....	1.00
Hammer, 1 lb.....	.60
Framing square, No. 100.....	1.25
Try square, 6 in.....	.40
Expansive bit, ⅞ to 3 in.....	1.00
Bits, ¼, ⅜, ½, ⅝ and ¾ in.....	1.25
Ratchet brace, 10 in.....	1.50
Twist drills, ¼, ⅝, ⅜ and ½ in.....	1.00
Socket firmer chisels, ½ and 1½ in.....	1.00
Mallet, mortised handle.....	.25
Drawknife, 8 in.....	.75
Screwdriver, 6 in.....	.50
Dividers, 6 in.....	.25
Saw set.....	.75
Marking gauge.....	.15
Oilstone, 1x2x7.....	1.00
Rule, 2 ft.....	.25
Wood rasp, 10 in. half round.....	.50
Saw vise.....	.75
Hand axe.....	.75
Nail set.....	.10
Sliding T bevel.....	.25
Gimlets, No. 5 and No. 7.....	.15
Pliers, 6 in.....	.75
Files, 5 in. and 6 in. slim taper.....	.20

Additional Tools.—If it is desirable to make up some of the more complicated articles shown on the following pages, it is necessary to have additional tools, such as clamps, scraper, spokeshave, fore plane, rabbet plane, and countersink.

Quality of Tools.—It pays to buy tools of good quality. In most cases their usefulness and length of life are determined by the material used in making them. The name of a manufacturer with an established reputation for making good tools is usually a guaranty of good quality. If the dealer sells a new brand, it is desirable that either he or the manufacturer stand ready to replace defective tools. Cheap tools of inferior quality are usually a disappointment to the purchaser.

Care of Tools.—Oil will need to be used on many of the bright tools to prevent rusting.

It is important to keep all edge tools sharp that the work may be accomplished with ease and accuracy. An edge satisfactory for most work can be procured by holding the tool on a grindstone or grinder in such a position as to form a bevel of twenty-five degrees, and then whetting on an oilstone at an angle of thirty-five degrees.

Each tool should have its place and should be returned to it when a job is finished. A good way to insure the return of tools is to draw an outline of them on the wall, then paint in the space with black paint.

Materials

Ash is suitable for use in making such articles as tool chests and butter-workers. It resembles oak somewhat but is not so strong. It works easily. Brown ash is commonly carried by dealers in hardwood.

Filler is pastelike material used for filling the pores of open-grained woods like ash and oak. It gives a smooth surface on which to apply varnish or wax. It can be obtained at paint or hardware stores. Directions are given on the can as to the method of using.

Hickory is the hardest, toughest wood in common use. Second growth is tougher and hence more desirable for handles. It is too hard to be nailed. It costs about as much as oak and is carried in stock by dealers in hardwood.

Oak is one of the best woods for cabinet work. There are two kinds used—white and red. White is the stronger and more valuable but is harder to work. Quarter-sawed oak costs more but is desirable for many uses, such as table tops. For the best work, oak should be kiln-dried. Hardwood dealers carry oak, as there is a considerable demand for it.

Paint is a protective covering of oil, white lead, zinc oxide, colors, etc., which conceals the surface it beautifies. Directions are given on the cans. It can be obtained at paint, hardware, or drug stores.

White pine is the one of many varieties of pine which is the most desirable for woodworking exercises. It can be obtained from dealers who carry a complete line of softwood lumber. It takes paint well or may be finished nicely with shellac.

Raw linseed oil is used for finishing hammer handles and similar work. It is very durable when worked into the wood by brisk rubbing with the bare hand.

Shellac varnish is used in work where quick drying is an advantage and should be applied with as little brushing as possible. It is best kept in a glass bottle or a fruit jar with a hole through the cover for the brush. A sheet of rubber with a

small hole in it through which the handle is thrust and which makes a tight fit on the handle will prevent evaporation. Shellac is carried in stock by all paint dealers.

Stain is a coloring matter dissolved in oil, alcohol, or water, used to beautify wood. Many different colors can be obtained. It is very satisfactory for small pieces of woodwork and often nothing is applied but a coat of stain and one of wax.

Varnish is either a transparent resin or a gum dissolved in oil or spirits and is used on high grade work, such as tables and pianos. Be sure it is dry before handling. Directions are given on cans. See catalog of paints and varnishes for different grades.

Wax already prepared can be obtained from dealers who carry paints. It is used on many pieces where a dull finish is desired. It is applied with a cloth or waste and after fifteen minutes can be polished with a soft cloth or clean waste.

Selection of Exercises

The first six exercises can be used for class work in the order shown. The remaining exercises have proved satisfactory, and selection can be made according to the student's ability and the material on hand. The student should make a careful study of the exercise before he begins to get out his material. The dimensions given in the list of pieces are for finished size except for the first six exercises and the drawing board.

PLAN

1. "Squaring-up" Exercise

Gives practice in squaring and working to line

Material: Pine

Pieces	Thickness	Width	Length
1	Inches $1\frac{5}{8}$	Inches $1\frac{5}{8}$	Inches $8\frac{1}{2}$

SIDE ELEVATION

END ELEVATION

PLAN

2. Box

Suitable for practice in planing and nailing
Material: Pine

Pieces	Thickness	Width	Length
	Inches	Inches	Inches
1	1	$2\frac{3}{4}$	18
1	1	$4\frac{3}{4}$	$5\frac{1}{4}$

3. Bench_Hook

Gives practice in squaring and paring with chisel

Material: Pine

Pieces	Thickness	Width	Length
1	Inches $1\frac{3}{4}$	Inches 3	Inches $14\frac{1}{2}$

4. Mortise and Tenon Joint

Requires careful work in mortising and sawing

Material: Pine

Pieces	Thickness	Width	Length
1	Inches 2	Inches 2	Inches 15 $\frac{1}{2}$

5. Saw Jointer

Gives practice in working small pieces

Material: Pine

Pieces	Thickness	Width	Length
1	Inches 1	Inches $1\frac{1}{8}$	Inches $10\frac{1}{2}$

6. Halved Splice

Gives practice in accuracy and nailing

Material: Pine

Pieces	Thickness	Width	Length
1	Inches 2	Inches 2	Inches 16

7. Whisk-Broom Holder

To be finished with stain and wax

Material: Pine

Pieces	Thickness	Width	Length
	Inches	Inches	Inches
1	$\frac{3}{16}$	5	8
1	$\frac{3}{16}$	5	5
2	$\frac{3}{8}$	$1\frac{1}{4}$	$5\frac{1}{4}$

8. Bootjack

To be finished with stain and wax

Material: Pine

Pieces	Thickness	Width	Length
	Inches	Inches	Inches
1	7/8	4	14
1	1/8	2	4

9. Bench

To be finished with two coats of paint
 Material: Pine

Pieces	Thickness	Width	Length
2	Inches $\frac{3}{4}$	Inches 12	Inches $17\frac{1}{2}$
2	$\frac{3}{4}$	5	34
1	$\frac{3}{4}$	14	36

10. Shelf

To be finished with stain and wax
 Material: Oak

Pieces	Thickness	Width	Length
1	Inches 3	Inches 16	Inches 13 1/2
1	$2\frac{1}{4}$	$2\frac{1}{4}$	$13\frac{1}{2}$

11. Picture Frame

To be finished with stain and wax
 Material: Oak

Pieces	Thickness	Width	Length
	Inches	Inches	Inches
2	5/8	1 1/2	variable
2	5/8	1 1/2	variable

12. Necktie Rack

To be finished with stain and wax or wood filler and varnish
 Material: Oak

Pieces	Thickness	Width	Length
	Inches	Inches	Inches
1	3/4	4 1/2	15
1	3/4	3 1/4	13 1/2
2	3/4	1 3/4	3 1/2

13. Plant Stand

To be finished with stain and wax

Material: Oak

Pieces	Thickness	Width	Length
	Inches	Inches	Inches
1	1	11	11
4	3/4	1 3/4	18
2	3/4	1	13 1/8

14. File Handles

To be finished by rubbing with raw linseed oil

Material: Oak

Pieces	Thickness	Width	Length
1	Inches 1	Inches 1	Inches $11\frac{1}{8}$

15. Vise Handle

To be finished by rubbing with raw linseed oil

Material: Hickory

Pieces	Thickness	Width	Length
	Inches	Inches	Inches
1	$\frac{3}{4}$	$\frac{3}{4}$	16
1	$\frac{1}{2}$	$\frac{1}{2}$	$3\frac{1}{8}$

16. Carpenter's Hammer Handle

To be finished by rubbing with raw linseed oil

Material: Hickory

Pieces	Thickness	Width	Length
	Inches	Inches	Inches
1	1	$1\frac{5}{8}$	13

17. Evener and Singletree

To be finished with two coats of paint

Material: Hickory or Oak

Pieces	Thickness	Width	Length
	Inches	Inches	Inches
1	2	4 1/2	48
2	1 1/4	2 1/2	34

FRONT

END

18. Miter Box

To be finished with shellac

Material: Pine

Pieces	Thickness	Width	Length
	Inches	Inches	Inches
1	1 1/4	4	20
1	3/4	5 1/2	20
1	3/4	4 1/4	20

19. Sawhorse

To be left white
Material: Pine

Pieces	Thickness	Width	Length
	Inches	Inches	Inches
1	2	4	36
4	1	4	26
2	1	4	8

20. Wagon Jack

To be finished with two coats of paint
Material: Oak

Pieces	Thickness	Width	Length
	Inches	Inches	Inches
2	3/8	3	28
1	3/4	2 3/4	30
1	1 3/4	3	16

21. Tool Chest

To be finished with two coats of paint

Material: Pine

Pieces	Thickness	Width	Length
	Inches	Inches	Inches
2	3/4	12	14 1/4
2	3/4	12	28
2	3/4	3	16 3/4
2	3/4	3	29 3/4
2	3/4	1 3/4	16 3/4
2	3/4	1 3/4	29 3/4
2	3/4	1 1/4	16 3/4
2	3/4	1 1/4	29 3/4
3 D & M	3/4	6	28
3	1 1/2	10	15 3/4
1	1 1/2	7	26 3/4
1	1 1/2	7	25 3/4
2	1 1/2	1 1/2	26 3/4
2	1 1/2	2	25 3/4
2	1 1/2	3 1/2	13 1/2
3	1 1/2	1 1/2	6
3	1 1/2	2	6

PLAN

SIDE ELEVATION

END ELEVATION

22. Sleeve Board

To be finished with shellac
Material: Pine

Pieces	Thickness Inches	Width Inches	Length Inches
1	2	4	7
1	1	5	27
1	1	5	20

SIDE ELEVATION

END ELEVATION

BOTTOM PLAN

PLAN OF CLEAT

23. Drawing Board

To be left white
Material: White pine

Pieces	Thickness Inches	Width Inches	Length Inches
8	1	24	25
2	3/4	24	18

24. Knockdown Bookrack

To be finished with stain and wax

Material: Oak

Pieces	Thickness	Width	Length
	Inches	Inches	Inches
2	$\frac{3}{4}$	$7\frac{1}{2}$	30
3	$\frac{3}{4}$	7	$29\frac{1}{2}$
6	$\frac{3}{4}$	$\frac{3}{4}$	$2\frac{1}{2}$

25. Library Table

To be finished with stain and wax, or filler and varnish

Material: Oak

Pieces	Thickness	Width	Length
	Inches	Inches	Inches
4	3	3	28 ⁷ / ₈
2	7 ⁷ / ₈	5	21
2	7 ⁷ / ₈	5	39
2	7 ⁷ / ₈	3	21
6	7 ⁷ / ₈	2	13 ³ / ₈
1	7 ⁷ / ₈	10	39 ⁷ / ₈
1	1 ³ / ₈	30	48

26. Blacking Stand

To be finished with stain and wax

Material: Pine with oak top

Pieces	Thickness	Width	Length
	Inches	Inches	Inches
2	$\frac{3}{4}$	12	$16\frac{1}{4}$
2	$\frac{3}{4}$	6	16
1	$\frac{1}{2}$	$10\frac{1}{2}$	$14\frac{1}{2}$
2 Oak	$\frac{3}{4}$	9	14

27. Workbasket

To be finished with stain and wax
Material: Ash

Pieces	Thickness	Width	Length
	Inches	Inches	Inches
4	1 $\frac{3}{4}$	1 $\frac{3}{4}$	30
4	$\frac{3}{4}$	1 $\frac{3}{4}$	11 $\frac{1}{2}$
4	$\frac{3}{4}$	2 $\frac{1}{2}$	11 $\frac{1}{2}$
8	$\frac{3}{8}$	2	5
4	$\frac{3}{8}$	3	5
2	$\frac{3}{8}$	3 $\frac{1}{4}$	9 $\frac{1}{2}$
1	$\frac{3}{4}$	10 $\frac{1}{2}$	10 $\frac{1}{2}$

28. Chair

To be finished with stain and wax, or filler and varnish

Material: Oak

Pieces	Thickness	Width	Length
	Inches	Inches	Inches
1	1 1/2	5	39
2	1 1/2	1 1/2	18
2	2 1/4	2 1/4	13 3/4
2	2 1/4	2 1/4	13 1/2
4	1 3/8	1 3/8	13 1/2
1	1	1	13 1/2
1	2	2	13 1/2
1	1 1/4	1 1/4	13 1/2
1	2 3/8	2 3/8	13 1/2
4	1 1/4	1 1/4	5
2	2 3/4	2 3/4	2 3/4
2	1 1/4	1 1/4	10 1/4
2	1 1/4	1 1/4	7 1/2
1	2	2	10 1/4
1 Pine	2 3/4	12 3/4	12 3/4

30. Stepladder

To be finished with stain and wax

Material: Oak

Pieces	Thickness Inches	Width Inches	Length Inches
1	3/8	4	16 1/2
1	3/8	4	16
1	3/8	4	15 1/2
1	3/8	4	15
1	3/8	4 1/2	17
2	3/8	3 1/2	60
2	3/8	1 3/4	59 5/8
2	3/8	1	42
1	3/8	1 1/2	18
1	3/8	1 1/2	16
1	3/8	1 1/4	17

Books on Woodworking and Carpentry

ALLEN, E. G., Manual Training for Common Schools. Chas. Scribner's Sons, New York.....	\$1.00
BEATTIE, W. R., The Repair of Farm Equipment, Farmers' Bulletin 347. United States Department of Agriculture, Washington, D. C.....	Free
GOSS, W. F., Bench Work in Wood. Ginn & Company, Chicago.....	.85
GRIFFITH, I. S., Essentials of Woodworking. The Manual Arts Press, Peoria, Ill.....	1.25
HALL, A. N., Handicraft for Handy Boys. Lothrop, Lee & Shepard Co., Bos- ton.....	2.00
HICKS, I. P., Builders' Guide. David Williams Company, New York.....	1.00
HODGSON, F. T., The Steel Square, Vol. I. F. J. Drake & Co., Chicago....	.50
KIDDER, F. E., Building Construction and Superintendence Carpenters' Work. William T. Comstock, New York.....	4.00
KING, C. A., Elements of Construction. American Book Co., Chicago.....	.70
KING, C. A., Elements of Woodwork. American Book Co., Chicago.....	.60
KING, C. A., Teachers' Handbook. American Book Co., Chicago.....	1.00
PARK, J. C., Educational Woodworking for Home and School. The Macmillan Co., New York.....	1.00
RICHEY, H. G., The Building Mechanics' Ready Reference. Carpenters' and Woodworkers' Edition. John Wiley & Sons, New York.....	1.50
RITCHEY, S. E., Woodwork. The American Book Co., Chicago.....	1.45
SELDEN, F. H., Elementary Cabinetwork. Rand McNally & Co., Chicago...	1.00
SELDEN, F. H., Elementary Woodwork. Rand McNally & Co., Chicago....	1.00
TATE, J. M., Training in Woodwork. Northwestern School Supply Co., Min- neapolis.....	.85
WHEELER, C. G., Woodworking for Beginners. G. P. Putnam's Sons, New York.....	2.50
WINDSOR, H. H., Mission Furniture. Three volumes. Popular Mechanics Co., Chicago, per volume.....	.50

Index

	Page
Additional tools	5
Bench	16
Bench hook	9
Blacking stand	27
Book list	33
Bootjack	15
Box	8
Care of tools	5
Carpenters' hammer handle	20
Chair	29
Drawing board	24
Evener and singletree	21
Farm shop and workbench	1
Farmers' workbench	3
File handles	19
Halved splice	13
Introduction	1
Knockdown bookrack	25
Library table	26
Materials	5
Miter box	21
Morris chair	30
Mortise and tenon joint	11
Necktie rack	17
Picture frame	17
Plant stand	18
Quality of tools	5
Saw jointer	12
Sawhorse	22
Selection of exercises	6
Shelf	16
Sleeve board	24
Squaring-up exercise	7
Stepladder	32
Tool chest	23
Tools for farm shop	4
Vise handle	20
Wagon jack	22
Whisk-broom holder	14
Work-bench	2
Workbasket	28