JANICE LEVI

THE SECRETS OF TURNING BACKYARD PINE, OBJECTIVES

Key Points:

1. Selecting and preparing pine logs for turning

2. Selecting a design that enhances the qualities of pine

3. Avoiding tear-out, warping, chipping at the top edge, and cracking while turning

4. Processing the turning over a 4-6 week period with a special oil mixture to create a translucent effect

Attendees will Learn:

Attendees will learn not to avoid pine in woodturning. Although it does present a challenge, by learning a few “secrets,” turning pine can be a rewarding experience. Then, by learning a few finishing secrets, the wood takes on a spectacular translucence that is unequaled in any other wood. And, one does not have to be an advanced turner to master these secrets.

Demonstration Experience:

1. Southwest Association of Woodturners Symposium, Wichita Falls, TX— 2009—The Secrets of Turning Back Yard Pine

2. Brazos Valley Woodturners Retreat, Waco, TX—2009, 2008, 2007—Taught hands-on classes in finials, back yard pine and taught new turner classes

3. Gulf Coast Woodturners monthly meetings—2002 to 2010—Demonstrated turning finials, Ornaments, Form and Function in Turning, will demonstrate turning back yard pine in 2010

4. Brazos Valley Woodturners monthly meetings—Demonstrated finials and turning back yard pine in 2009
5. Gulf Coast Woodturners Retreat, Houston, TX—2007, 2006, 2005, 2004, 2003—Taught hands-on classes in finials, ornaments, woodcarving, and demonstrated how to choose form or function as a theme for turning

6. Houston Tool Show—2002-2005—Demonstrate basics of woodturning

7. Ima Hogg Foundation Family Days—2003-05—Demonstrate basics of woodturning

8. Houston Arboretum Arbor Day Celebration—2002-05—Demonstrate basics of woodturning

9. Gathering of the Guilds, Houston Center for Contemporary Craft—2003-04—Demonstrate basics of woodturning

Janice Levi

I began turning in 2001 when a television show on woodturning revived a childhood interest I had experienced when my father let me hold various tools and make cuts in spindles mounted on an old Sears lathe. Upon receiving a new lathe for my birthday, I immediately joined the local organization, Gulf Coast Woodturners Association, which has an outstanding mentoring and teaching program.

Woodturning became a passion and I wanted to learn as much as possible as soon as possible. A few months after joining the club, I signed up for my first day long hands-on class with a guest turner by the name of Richard Raffin. What a way to get started!

Over the years, I have continued to explore many facets of turning. I enjoy making delicate finials for boxes and ornaments. I have more recently become interested in turning common pine—a wood I was warned to avoid years ago. I also like trying my hand at enhancing turnings with dyes, carving, wood burning and other treatments.

I was not just interested in learning to turn, however; I was also interested in being a part of the process for promoting woodturning. I served on the GCWA Board in 2002 and became a two-term president from 2003-2004.

After 35 years as a drama teacher and alternative school counselor, I retired and my husband and I moved to the central Texas area. After taking off two years from turning (I was the general contractor for building my new house), I was glad to get back to it. As soon as I could get my lathes unpacked, I joined the Brazos Valley Woodturners in the Waco area. I currently am serving as president. We are a small club, but a growing group. Again, my focus is on promoting woodturning, especially with younger turners. I am also serving as vice-president-elect of the Southwest Association of Turners (SWAT).

My turnings have appeared in several shows: (1) Galveston Grand Opera House Eight Artist Show featuring Hurricane Ike turned wood—2010, (2) Houston Center for Contemporary Craft juried show, “Texas Turned”—2009, (3) Houston Center for Contemporary Craft juried show, “Wood Turned Art”—2005, (4) Houston Woodcarver’s Show—2004.

I have enjoyed demonstrating for my local clubs—Gulf Coast Woodturners and Brazos Valley Woodturners. I was also a regional demonstrator in the 2009 Southwest Association of Turners Symposium. My pieces have been in the Fleury Gallery, Houston, TX; Eagles Nest Gallery, La Porte, TX; Ice House Pottery and Gallery, Luling, TX
