

**AN INDEX TO
"THE ANARCHIST'S TOOL CHEST"
BY CHRISTOPHER SCHWARZ**

A LIST OF PHOTOGRAPHS & ILLUSTRATIONS

A LIST OF PERSONAGES MENTIONED

NOTABLE QUOTES

INDEX CREATED BY SUZANNE ELLISON

**PUBLISHED BY
LOST ART PRESS LLC
COPYRIGHT 2011**

AN INDEX TO "THE ANARCHIST'S TOOL CHEST"

-- A --

Anarchy: 10, 24-27, 339-353, 459-460
aesthetics 10, 346-347
Cincinnati Time Store 343-344
craftsmanship 349-350
design 350-351
'Josiah Warren: The First American Anarchist' (quote) 347-348
'Native American Anarchism' (quote) 24, 347
switching from money to time 342-346
tools 351-353
tool chests 353
woodworker's perspective 24-27

Appendices: 463-471
tool list comparison (1658-1973) 463-466
tool dealers & organizations 467-471

Appliances for the workshop: 283-306
bench hook 283-285
cork-backed sanding block 293-294
end grain shooting board 287-290
long grain shooting board 290-291
mitre box 286-287
mitre shooting board 291-293
sawbenches 285-286
workbench & rules for 294-306, see Workbench

Arkansas
Chris Schwarz and 35, 44-46, 187
oilstones hard & soft 269-270

Auger bits: 30, 218-222
auger bit file 221
cleaning 220
cutting lip 221-222
lead screws 219-222
spirals 222
spurs 221

Awls: 31, 224-226
birdcage 31, 224-225

brad 225
marking 225-226

-- B --

Band saw: 42-43, 182
Bailey (style) plane: 63
Bathing suit area: 51
Beading plane, see Planes
Beckets: see Exterior Add-ons under Tool Chest
Bench hook: 31, 283-285
Bench planes, see Planes
Belt sander: 41
Birdcage awl, see Awl
Block plane, see Planes
Boat building expressions: 115-116
Bombproof (or bulletproof) joinery: 350, 361, 419
Bowsaw, see Saws
Boxwood rules: 130-132
 buying 130-131
 graduations 131
 left & right reading 132
 lightening the boxwood 132
Brace: 30, 212-216
 chuck 214
 features 213-214
 pad 216
 ratcheting 215
 sweep 214-215
Brad point bits: 32, 223-224
 HSS (high speed steel) 223

quality 223-224

Burning an inch: 133

Burnisher (for card scraper): 30, 279-281, see Sharpening Systems

Buying tools: 50-56, 62, 467-471

Appendix 467-471

bench planes 62

new tools 53-55

vintage tools 50-53

-- C --

Cabinet scraper (No. 80): 32, 316-317

Caliper, dial: 32, 309

Carcase saw, see Saws

Card scraper: 30, 173-177

burnisher for 279-281

hardness 176

preparation 176-177

Sandvik 176-177

sharpening (ruler trick) 177

thickness 175

Caliper, dial: 32, 309

Carpenter's hatchet: 32, 313-314

Chisels: 30, 32, 49, 153-164, 323-326

Bevel edge 30, 155-160

blade & side bevels 156-157

handles (or helve) 155-156

Japanese 159-160

metric 160

socket 158-159

tang 158

Drawer lock 32, 325

Fishtail 32, 324-325

Honing guide for 334-336

Mortise 30, 160-164

blade 163-164

handles 161-163

overview 160-161

sizes 162

styles 163
Paring 32, 323-324

Chisel mallet: 30, 188-191
materials 188-189, 190-191
shape 189, 190
weight 189

Chisel shaped objects: 50

Chris Schwarz's Shop Plan (7 Step): 26

Cincinnati Time Store: 343-344

Clamps: 31, 302-304, 424
cabinet 31
dovetail joint 424
workbench 302-303

Clinching (or clenching) nails: 226-228

Comfort
handle or tote 75, 232
tools 55-56
tool chest 359-361
workshop 26, 36-37

Combination squares: 9, 30, 32, 124-127, 310-311
6" Combination Square 30, 124-127
gradations & finish 125-126
head composition 126
level 126
usage 126-127
12" Combination Square 32, 310-311

Coping saw, see Saws

Cork-backed sanding block: 31, 293-294

Counterbores: 30, 211-212

Countersinks: 30, 211-212

Crosscut saw, see Saws

Cupcake: 223

Cutting Tool List: 30

-- D --

Dead-blow mallet: 30, 198-200
composition & fill 198-199
qualities 199-200

Dial caliper: 32, 309
multiple uses 309

Dividers: 30, 146-150
the points 148
spring action 149
friction 149
measuring with 147-148

Dovetail joints
(See also bombproof joints)

Tool chest construction 388-415
Shell dovetail joints (in order)
rabbet cut 388-389
marking the baseline 389-392
cutting illustrations 390-392
removing waste 392-395
transfer the shape of the tails 395
knifing in the joint 396-397
cut the pins 397-398
assembly 398-400
Skirt dovetails 409-412
Dust seal 412-415

Dovetail marker: 32, 311-312

Dovetail saw, see Saws

Dovetails take wing: 117

Dowel plate: 31, 226-228

Dowel skinning: 226-228

Drawbore pins: 32, 327-328

Drawer lock chisel, see Chisels

Drawknife: 32, 314-316
bevel-up or bevel-down 315-316

Drift pins, see Drawbore pins

Drills

- hand 30, 216-218
- vintage 216, 218
- gearing 217-218
- bits & brad point bits 218
- battery powered 185, 216

Drill press: 43, 182, 185

-- E --

Eastern white pine: 383-384

Eggbeater (hand drill), see Drills

End grain

- moistening 105
- shooting board 287-290
- spelching 104-105
- tool chest lid 367-368
- wooden straightedge 139

English layout square, see book cover

Essential Tool List: 29-31

--F--

Fastening (and Striking) Tool List: 30-31

Feather files, see Japanese saw files

Files: 32, 221, 330-332
auger bit file 221
mill files 32, 331-332
saw files 32, 330-331

Fillister, see Rabbet Planes, under Planes

Fishtail chisel, see Chisels

Fleam : 237, see Saws

Flush cut saw, see Saws

Folding wooden rule, see Rules

French marks: 194, 195, see Hammers

Fore plane, see Jack Planes, under Planes

--G--

Gauges: 29, 117-124
 cutting 29, 117-118
 marking 117-118
 mortise gauge 120
 panel gauge 29, 122-124
 using gauges 120-122
 wood or metal 118-120

Girl hammer: 191

Good Books: 19

Good To Have Tool List: 32

Grinder: 31, 275-276
 electric 275-276
 hand cranked 275-276

Grinding: 267, 274-276, see Sharpening Systems

-- H --

Hammers: 30, 187, 191-198
 claw 30, 193-198
 handle 195-197, 198
 head 194-195
 cross-peen (or pein) 30, 191-193
 vintage 197-198

Hang angle, see Saws

Hand Plane List: 29, see also Planes

Hard black oilstone: 269, see Sharpening Systems

Harlequin tool: 51

Hatchet, carpenter's: 32, 313-314

Hinges: 228, 425-429
swaging a hinge 228
for the tool chest lid 425-429

History of tools website (owwm.com or VintageMachinery.org): 182

Hollow chisel mortiser 43, 184

Hollow & Round planes: see Moulding Planes, under Planes

Hong Kong Planes: 67

Honing: 268, see Sharpening Systems

Honing guide for chisels & plane irons: 334

-- I--

Ideal Sawyer, The: 263-265

Infill Plane, see Bench Planes, under Planes

Irons: see each type of plane, under Planes
honing guide for 334

Irons for the Five Essential Planes, also see Planes

bench planes 66
block planes 101-102
jack planes 75-77
plow planes 83, 84, 85
rabbet planes 91, 94, 97
router planes 108-109

Iron plate (or steel) for clinching nails: 226-228

-- J --

Jack plane, see Planes

Japanese
carpenters 426
chisels 156, 190
joinery in a Shinto temple 188
nailset 201

planes 67
saws 235, 252-253
saw files (feather files) 330

Japanese (continued)
Shinto temple 188
single bevel knife 134
waterstones 271

Jointer, powered: 182, 183, 185

Jointer Plane (or Try Plane), see Bench Planes, under Planes
use on panels for the tool chest 388

Joints, see Dovetail or Mitre

-- K --

Kerf, see Saws

-- L --

Lathe: 44

Lead screws, see Auger bits

Lid for the tool chest: 366-371, 419-430
construction 419-425
hinges for 425-429
illustration with dimensions 430
rules for the tool chest lid 366-371

Linish: 104

-- M --

Machines for the workshop: 179-185
buying principles 180-182
for hand tool users 183-185
for power toll users 182
Old Wood Working Machines website (now VintageMachinery.org) 182

Mallets 30, 188-191
chisel 30, 188-191
dead-blow 30, 198-200

Marquetry: 254-255

Marking and measuring tools:
general 115-117, 150

Marking and Measuring Tool List: 29-30

Marking knife: 30, 133-135

Mill file: 331-332

Mitre box: 41, 286-287
shop-made vs. metal 286
adjusting 287
saw & the manual box 287

Mitre joints, see also Mitre box
mitre shooting board 291
tool chest 365-366, 368-369

Mortise float: 32, 325-327

Mortise chisel, see Chisels

Mortise gauge: 120

Mortises for the tool chest lid : 420-421

Mortiser, hollow chisel: 43, 184

Moulding planes, see Planes
moulding plane corral in the tool chest 437-441

Mutualism: 347

-- N --

Nail clinching or clenching: 226-228

Nail pincers or nippers: 30, 202-203

Nailsets: 30, 200-202
sexiest 200

Nicker, see Rabbet Planes, under Planes

-- O --

Ogee, see Moulding Planes , under Planes

Oil (camellia): 105
oil can 31, 279

Oilstones: 269-270, see Sharpening Systems

Ovolo, see Moulding Planes, under Planes

-- P --

Paint for the tool chest: 450-452

Panel construction for the tool chest lid: 419-423

Panel saw, see Saws

Paring chisel, see Chisels

Pegs, skinning: 227, see also Dowel Plate or Dowel Skinning

Planer, powered: 182

Planes: 29, 32, 59-112, 312-313, 317-323, 372-374, 439

Hand Plane List 29

Bench plane overview 59-71

metal body 62-63

bevel-up metallic 64

wooden body 65-66

from the Far East 67

Transitional 68-69

Infill 69-71

Five Essential Planes (in order) 59-112

Jack Plane 59-60, 61, 72-80

sole 73

frog 74

tote 75

mouth 77

weight 77

controls 77

cutting pitch 77-78

using 79-80

Plow Plane 60, 80-90

metal or wood 82-84

irons 85

fence 83, 85-86

skate 86

wedge 86

depth stop 82, 87

tote 87-88
wood selection 88
using 88-90

Planes (continued)

Rabbet Plane 60, 90-99
forms 91-93
 straight 91
 skew 91
 standing 92
 standing fillister 92
 moving fillister 92
wood or metal 93-94
iron choice 94
fillister or straight choice 95
shoulder plane 95-96, 97
sole & boxing 96
mouth 96
chip breaker 97
skewed iron 97
nicker 97
fence 97
bullnose setting 97
fence posts 98
using 98-99
Block Plane 60, 99-105
angle 100
mouth 101
lateral adjustment 101-102
cap type for securing iron 102-103
length & width 103
bedding finish 104
using 104-105
Router Plane 60, 106-112
size 106
composition 106-108
iron shape 108-109
mouth type 109
depth stop 109-111
adjusting depth 111
using 112
Other Planes
Moulding Planes 32, 317-323, 437-439
Beading Plane 32, 317-319
Hollows & Rounds 321-323, 439
 numbering system 322-323
Small Ovolo or Ogee 32, 320-321

Planes in the tool chest: 372-374, 437-438

Plow plane, see Planes

Plywood: 39-41

PPI (points per inch, saws): 236-237, see Saws

Polishing: 268, see Sharpening Systems

-- R --

Rabbet plane, see Planes
rabbet cut & dovetails 388-389

Rake (saw teeth): 236

Rasps: 30, 154, 170-173
machine vs. handmade 171
grades & grain numbers 172
what you need 173

Rip saw, see Saws

Router plane, see Planes

Ruler trick (for sharpening card scrapers): 177

Rules (for Measuring): 30, 127-132
6" rule 127-129
graduations & finish 129
24" rule 129-130
metal 130
wooden folding 130-131
graduations 131
left & right reading 132
lightening boxwood 132

Rules for The Ideal Sawyer: 263-264

Rules for a Good Tool Chest: 358-381

Rules for the Workbench: 295-306

-- S --

Sanding block, cork-backed: 31, 293-294

Sandpaper: 294, see Sharpening Systems

Sawbenches:42, 285-286

Saw files: 330-332

Mill file 331-332

Saw List: 31, 236

Saw till in the tool chest: 433-437

illustration & dimensions 440-441

Sawnut drivers: 30, 209-211

Saws: 9, 13, 31, 231-265, 328-330

handle or tote 232-233

hang angle 233

saw blade 233-235

straightness 234

thickness 235

shine 235

teeth 235-238

rake 236

size 236

PPI List for each saw type 236

fleam (bevel) 237

set 237

sharpening 237, 330-333

Essential Saws (in order): 238-263

Dovetail Saw 236, 238-240

teeth 238, 240

blade 238

handle 238-239

other details 239-240

Carcase Saw 236, 240-243

length 241-242

totes 242

teeth 242-243

Tenon Saw 236, 243-247

blade 244-245

teeth 245-246

technique 246-247

Panel Saw 236, 247-250

length 248

types 248-249

Rip saw 249

Crosscut 249-250

Flush cut Saw 250-253

teeth 250-253
handle 253

Essential Saws (continued)

Coping Saw 253-263
general information 253-258
essential points & design 258-259
blade rotation 259
handle 260
blades 261
teeth 262
blade ends 262-263

Other Saws
Bowsaw 328-330
use for fretwork 328-329
two-handed technique 329
blades 330

Saws in the tool chest: 373-374

Saw set: 32, 333

Saw vise: 32, 332-333

Sawyer, The Ideal: 263-264

Screw tips (for drill/drivers): 30, 208-209

Screwdrivers (straight/slotted): 30, 204-208
handles 207-208
tip material 206-207
tip profile 205
tip width & thickness 205-206

Sharpening List: 31

Sharpening & Sharpening Systems: 31, 177, 267-281, 330-336

Honing & Polishing
Oilstones 269-270
Stropping 270-271
Waterstones 271-274
soaking 272
grits 272-273
cost 273-274
flattening 274
lubricating stones 279

Grinding 274-276

Sandpaper sharpening 277-278
Burnisher 279-281

Sharpening & Sharpening Systems (continued)
Other tools for sharpening
 Honing guide for chisels & plane irons 334-336
 Rule trick for card scrapers & plane irons 177
 Saw Files & Mill Files 330-332
 Saw Set 333
 Saw Vise 332-333

Sharpening stones for honing & polishing: 31, 269-274

Shinto: 188, 426

Shooting boards: 31, 287-293
 end grain 31, 287-290
 long grain 31, 290-291
 mitre 31, 291-293

Shoulder plane, see Rabbet Planes, under Planes

Side-clamp honing guide: 32

Sliding bevel square: 30, 144-146
 butt locking 146

Smoothing Planes, see Bench Planes, under Planes

Spelching: 79, 80, 104-105, 293, 386

Spokeshaves: 30, 164-170
 adjusters 167-168
 bed 168-169
 bevel type 166-167
 size 170
 sole shape 169-170

Squares: 9, 30, 32, 124-127, 144-146
 6" combination square 9, 30, 124-127
 12" combination square 32, 310-311
 sliding bevel square 30, 144-146
 wooden try square 30, 142-144
 how to make 143-144

Stanley plane numbering system: 61-63

Stanley style plane: 63

Staves: 82

Stitching: 171, see Rasps

Straightedge, 36" wooden: 138-142
 how to make 140
 other shapes 140-142

Striking & Fastening Tool List: 30-31

Strop: 31, 270-271, see Sharpening Systems

Swaging (hinges): 228

-- T --

Table saw: 42-43, 182, 184, 185,

Tables, the three: 339-342, 345, 351

Tape measure (12"): 132-133

Tenon saw, see Saws

Tenons (for the tool chest lid) photo: 421-422

Timing (screw heads): 427

Tool Chest: 355-453
 development 355-357
 Rules for a Good Tool Chest 358-381
 size 358-361
 weight & strength 361-362
 shell 363-364
 bottom construction 364-365
 skirt & dust seal 365-366
 lid 366-371
 exterior add-ons 371-374
 Interior layout 371-378
 sawtill 373-374
 plane corral 372-374
 trays 374-377
 tills 377-378
 storage on lids & walls 378

Finish 379, 381

Tool Chest (continued)

Construction Details 383-452 (in order)

The Shell 383-405

dimensional drawings 404-405

wood selection & preparation 383-386, 365

making panels 387-388

dovetail details 388-400

bottom 400-403

battens 403

The Skirt 407-417

dimensional drawings 416-417

plinth design 407-408

fitting 408-409

dovetail details 409-412

dust seal 412-415

Lid & Hinges 419-430

dimensional drawings 430

design 420-422

panel construction 423

lid skirt 424-425

hinge 425-429

Sawtills & Plane Storage 433-441

dimensional drawings 440-441

sawtill construction 435-441

moulding plane corral 437-438

Trays 443-447

dimensional drawings 453

runners 444-445

construction 445-447

Bottom details

securing to the shell 447-448

casters 448-449

Lock 448-449

Finish (the Anarchist way) 450-452

Tool ghetto: 200, see also nailsets

Tool Lists

'Academie of Armory' (Holme's) illustration 21

Essential Tool List 29-31

Good to Have Tool List 32

Tool Lists 1678-1973 (comparison) Appendix 463-466

Tool shaped objects: 13, 153

Tools

 buying new 53-55
 buying vintage 50-53
 dealers & organizations 467-471
 history (VintageMachinery.org) 182

Trammel points: 32, 336-337

Transitional Plane, see Bench Planes, under Planes

Translucent oilstone: 269, see Sharpening Systems

Try square, 12" wooden: 142-144
 how to make 143-144

Try Plane (or Jointer Plane), see Bench Planes, under Planes

Tube top: 383

-- V --

Vintage tools, see under each category of tools for comments

Vises

 saw vises 332-333
 workbench vises 304-305

-- W --

Washita oilstone: 269

Winding sticks: 30, 54, 80, 81, 135-138
 how to make 137
 tips on usage 137-138

Wood bleach: 132

Wood selection: 88, 297-298, 383-386, 361-365, 443-444

Workbench: 31, 42, 294-306
 location 42
 Rules for Construction 294-306
 weight 295
 joints 296

wood selection 297-298
design 298
critical dimensions 299-301

Workbench (continued)
Rules for Construction (continued)
versatility 301-302
clamp friendly 302-304
finish 305
window & natural light 305-306

Workshop
appliances for 283-306, see also Appliances
remodel of Chris' workshop 36-46
Seven rules for 26

PHOTOS & ILLUSTRATIONS BY PAGE NUMBER

Dedication page: lock on the Anarchist's Tool Chest

Page	
17	Windsor beader
19	The good books
21	Randle Holme's "Academie of Armory" tool chart
23	Strapped hammer for upholstery
25	Coach maker's shop
37-46	Chris's workshop remodel
48	Chisel/rasp combo tool (chasp ? risel?)
50	Stanley No. 5 metallic jack plane
53	Chisels
55	Metal plane tote
60	Jack plane
61	Bench planes of various sizes
62	Metal bench plane
63	Metal plane
66	Wooden plane
67	Far East plane
69	Transitional plane
70	Infill plane
72	Jack plane iron
73	Jack plane sole
74	Jack plane
76	Jack plane sharpening
78	Wood shavings from a wooden-bodied fore plane
80	Spelch stopper
81	Winding stick set-up
82	Wooden & metal plow planes
83	Reproduction of a center wheel plow plane by Jim Leamy

- 87 Plow plane depth stop
- 89 Plow plane hand placement
- 92 Wooden rabbet plane

- 93 Wide skew rabbet plane
- 94 Metal rabbet plane
- 100 Metal block plane
- 103 Block plane screw feed mechanism
- 105 Block plane beds
- 107 Router planes, pocket & purse size
- 110 Open mouth router plane
- 111 Router plane depth stop
- 116 Modern cutting gauge
- 118 Shop-made marking gauge
- 119 Marking gauge with pins filed for tenons
- 121 Marking gauge pins
- 122 Panel gauge
- 125 6" Combination rule
- 127 6" Rule
- 128 Folding rule
- 131 Alignment pins on a folding rule
- 133 12" Tape measure
- 134 Cutting knife
- 136 Winding sticks
- 139 36" Wooden straightedge (fancy)
- 143 Wooden try squares
- 145 Sliding bevel square
- 147 Dividers
- 155 Set of bevel-edge chisels
- 157 Bad & good chisel blade bevels
- 159 Three styles of chisels
- 161 Mortise chisels
- 165 Spokeshave
- 167 Spokeshave adjustment mechanism
- 171 Rasps
- 174 Card scrapers
- 182 Power planer
- 183 Band saw
- 184 Hollow chisel mortiser
- 189 Chisel mallets
- 192 Cross-peen hammers
- 193 Claw hammer
- 195 Wooden hammer handle shapes
- 196 Strapped hammer
- 199 Dead-blow mallet
- 201 Nailset (unsexy)
- 202 Nail pincer
- 204 Straight screwdrivers

- 208 Screw tips for drill/drivers
- 210 Sawnut drivers
- 211 Countersink

- 213 Brace
- 216 Hand drill (eggbeater)
- 219 Auger bits
- 220 Lead screw
- 223 Brad points
- 225 Birdcage awl
- 227 Dowel plate
- 232 Saw tote
- 234 Saw plate
- 235 Saw teeth
- 239 Dovetail saw
- 241 Carcase saw
- 243 Tenon saw
- 246 Tenon saw angle
- 247 Panel saw
- 251 Flush cut saw
- 254 Coping saw
- 259 Jones patent coping saw string
- 261 Coping saw blades
- 268 Oilstones
- 270 Strop
- 271 Waterstones
- 275 Hand crank grinder
- 276 Sand paper grinding of a router plane's sole
- 279 Oil can
- 280 Burnisher
- 284 Bench hook
- 285 Sawbenches
- 286 Mitre box
- 288 Shooting board
- 289 Small land on the side of a plane mouth
- 291 Jointer plane & long grain shooting board
- 292 Mitre shooting board
- 294 Sanding block
- 295 French style workbench
- 297 Sliding dovetail & through-tenon on a French style workbench
- 303 Clamp-friendly workbench
- 304 Vise placement on a workbench
- 306 Dominy Workshop at Winterthur
- 310 Digital caliper
- 311 12" Combination square
- 311 Dovetail marker
- 312 Large shoulder plane
- 315 Drawknife

317 Scraper plane
319 Beading plane
320 Moulding plane

322 Round moulding plane
324 Paring chisel
325 Fishtail chisel
326 Drawer lock chisel
327 Mortise float
328 Drawbore pins
329 12" Bowsaw
331 Mill file
332 Saw vise
334 Honing guide for chisels & plane irons
335 Honing guide with top & bottom clamp
336 Trammel points
340 The last dining table
349 Dovetails (the anarchist's joint)
351 Chest of drawers
352 Favorite saw
353 Anarchist's square etching on a jack plane
357 Bottom of tool chest showing saw till & planes
359 Human tripod to reach into the tool chest
362 Shell panels clamped
363 Securing tool chest bottom with nails
365 Dovetails on the tool chest skirt
367 Mitre joint failure on a tool chest lid
368 Frame & panel lid detail for the tool chest
370 Iron handles for the tool chest
373 Plan for the tool chest interior
375 Large sliding till in the tool chest
376 Open tool chest showing three trays
379 Painted finish on the tool chest
380 The finished tool chest
381 Small tool chest
384 Wood boards for the tool chest shell
385 No narrow widths
386 Thick wood curls from traversing a board
387 Shell panels clamped with grain in same direction
388 Jointer plane to flatten panels
389 Shallow rabbet cut on the inside of the tail boards
390 Dovetail sloped pencil marked on the face of the board
390 Beginning the tail cut
391 Accelerating the tail cut
392 Sawing to the baseline
393 Tail cuts before chiseling the waste
394 Sighting vertical with the chisel in the tail
394 Halving the last 1/8 inch of waste

395 Removing the last 1/16 inch of waste
 396 Aligning the tail board & the pin board with a chisel
 397 Knifing the shape of the tails to the pin board

398 Sawing the pin board
 399 Pin board before removing waste with a coping saw
 399 The finished dovetail joint
 400 Assembling the shell
 401 Nailing the bottom boards in place
 402 Battens on the bottom of the tool chest
 402 Carcase assembled & truing with a try plane
 403 Truing the end grain of the bottom boards with a metal try plane
 404 Dimensional drawings of the shell & underside
 405 Dimensional drawings of the shell elevation & profile
 408 Laying out the baseline for the skirt dovetail joints
 410 Tool chest skirt with three tails
 411 Marking the length of the fourth skirt board
 412 Chamfered skirt before assembly
 413 Skirt dry assembly before gluing
 413 Fragile (failed) dust seal
 414 Single dovetail for each corner of the dust seal
 415 Cut the chamfer before assembling the dust seal
 415 Clamps at each corner to pull the dust seal to the carcass
 416 Dimensional drawings of the skirt elevation & profile
 417 Dimensional drawing of the shell exterior with the lid removed
 420 Through mortises for the corners of the lid framework
 421 Panel fitting into the grooves in the rails & stiles
 422 Long tenons for more gluing area
 423 Trial fit of the lid of the lid frame before gluing
 424 Clamping on the baseline to press the skirt to the lid
 425 Driving cut nails through the skirt and into the lid
 427 Timing the screw heads on the hinge
 428 Installing & cutting mortises for each hinge leaf
 429 Bevel the excess of the lid's skirt for a stop
 430 Dimensional drawings of the lid plan & overall
 434 Sawtill mock-up
 436 Attaching the sawmill parts to the wall
 437 Cleats to install the wall between the sawmill & the plane well
 438 Cleats for the low wall for the moulding & rabbet planes
 440 Dimensional drawings of the chest interior overall & profile
 441 Dimensional drawing of the chest interior wall profile
 444 Runners for the trays
 445 Two through dovetails for the corners of the small trays
 446 Middle tray length is shorter
 447 Nailing the tray bottoms
 448 Nail the bottom boards of the shell through the skirt
 449 Metal casters for the tool chest
 449 Tool chest lock & key

- 450 A guide to line up the center pin of the lock
- 451 Mask off the area that won't be painted (rim)
- 453 Dimensional drawing of the trays overall

A LIST OF PERSONAGES MENTIONED IN 'ATC'

Anonymous ("The Joiner and the Cabinet Maker" 1839), p.22, 463-466
 Auriou, Michel (French rasp maker), p.172

Bailie, William ("Josiah Warren: The First American Anarchist" 1906),
 p.347-348

Baker, Glenn E. ("Carpentry & Construction"), p.257

Bailey, Leonard (developer of the metal bench plane), p.63

Biesemeyer, Bill, (woodworker), p.15

Blackburn, Graham, (woodworker), p.19-20

Blanchard, Clarence (Fine Tool Journal & tool dealer), p.468

Bode, Jim (tool dealer), p. 468

Boggs, Brian (chairmaker), p.169, 315

Cescinsky, Herbert (antique furniture expert), quote p.48

Clark, Josh (tool dealer), p.469

Diderot, Denis, ("Encyclopedie"), p.25

Duginske, Mark ("Band Saw Handbook"), p.257

Dunbar, Mike (bowsaw use), p.315, 329

Felebien, Andre ("Des Principes de L'Architecture"), p.25

Fenner, C.A. (patent for coping saw mechanism), p.255

Filbeck, Russ (woodworker), p.315

Flexner, Bob, p.293

Grimshaw, Robert ("Grimshaw on Saws" 1882), p.20

Guy M. Jones Co. ("Trade Foundations"), p.256

Hayward, Charles H. (The Woodworker magazine, "Tools for Woodworking"),
 p.14, 22, 256, 356, 456, 463-466; quotes on p.12 and p.455

Holme, Randle ("Academie of Armory, Book III" 1688), p.20-21, 22,
 463-466

Holtey, Karl (custom plane maker), p.69

Jones, William (patent for coping saw), p.255

Klausz, Frank (Frank's Cabinet Shop), p. 179-180

Latta, Steve (period woodworker), p.355

Leach, Patrick (tool dealer), p.469

Lynch, Carlyle (drawings for a Duncan Phyfe tool chest), p.356.

Maydole, David (adze-eye hammer innovation), p.197
Mehler, Kelly (woodworking school in Berea, KY), p.36-37

Miller, Rex ("Carpentry & Construction"), p.257
Morrow, Christopher (patent coping saw), p.255
Moss, Sanford (tool dealer), p.470
Moxon, Joseph ("Mechanick Exercises" 1678), p.14, 20-21, 22, 23, 463-466
Murland, Tony (tool dealer), p.470

Nutting, Wallace ("Furniture Treasury"), p.351

Parrish, Al (photographer), p.179
Peart, Darrell (woodworker), p.350
Phyfe, Duncan p.23, 356, 377, 369
Price, Tom (woodworker), p.220
Proudhon, Pierre-Joseph (mutualism), p.347

Quadrato, Walt (tool dealer), p.470

Richmond, Lee (tool dealer), p.471
Roubo, Andre ("L'Art du Menuisier", "Le Menuisier Ebeniste" 18th c.),
p.14, 23, 25, 142, 254

Schuster, Eunice Minette ("Native American Anarchists"), p.24-25, 347
Seaton, Benjamin, p.14, 358, 463-466
Sexton, Troy (professional cabinet maker), p.456-458
Simms, Robert, p.14
Spons ("Mechanics' Own Book"), p.376-377
Sturt, George ("The Wheelwright's Shop"), p.459
Swartz, Clarence Lee (mutualism), p.347

Traut, Justus (developer of the metal bench plane), p.63

Underhill, Roy (woodworker), dedication page

Van Valen, Leigh (evolutionary biologist), p.34 (quote)

Warren, Josiah (Cincinnati Time Store), p.343-344, 347
Watson, Aldren A. (woodworker/author), p.257
Wearing, Robert ("Making Woodworking Aids & Devices", "The
Essential Woodworker"), p.256, 283
Weber, Don (woodworker), p.315
West, Jessamyn (cousin to author & blogger), p.346-347
Wright, David (woodworker), p.315

SOME NOTABLE QUOTES

Charles H. Hayward from *The Woodworker*:

"(Tools and skills), in the dawn of the world were a man's first, best friends. They remain his best friends still in a world grown old and infinitely complex. By means of them he can unlock the doors to a life of creative activity that is full of interest. Without them he is mere shadow of the man he might be."

-- May 1954 (p.12)

"If we as craftsmen, still keep our judgements keen and our tastes discriminating; if, that is to say, we persist in being individuals still, we can do something to stem the tide. But those children, who have gone out into the very heart of their own land and seen for themselves, and weighed things in the balance as children do, I think they will do even more."

-- April 1940 (p.455)

Herbert Cescinsky:

"A dog kennel carved and inlaid may be rare but it is not valuable, and the man who carved and inlaid it was not a genius but a lunatic."

-- 1924 (p.48)

Christopher Schwarz:

"When I am too exhausted, ill or busy to work in my shop, I will shuffle down the stairs to my 15' x 25' workshop and simply stand there for a few minutes with my hands on my tools." (p.9)

"...my relationship with my tools is like a tumultuous combination of an Italian family drama, a bigamist's decision about whom to sleep with and a careful gardener." (p.9)

"Build stuff until I croak." (p.26)

"I wasn't destined to have the same dream as my father. I am a different person with different DNA. But between us the urge to build is undeniable. In the driver's seat in 1981, he knew that. I didn't. But I do now." (p.46)

"One of the other advantages of infill planes is hard to quantify. Most wood-workers (me included) find them fetching." (p.71)

"The jack plane usually has a curved iron so it can hog off wood with extreme prejudice. But the plane, like me, has a more sensitive side, too." (p.72)

"So Viva La Rabbet !" (p.91)

"Gauges are the tools that guide other tools. They lay out the lines that you work to: the baseline of where your dovetails take wing from your board. The width and depth of a rabbet. The cheek of a tenon. The wall of a mortise." (p.117)

"Most woodworking requires two hammers. One is for driving the big-boy nails. The other hammer (called the "girl" hammer....) is for driving sprigs and making sensitive tool adjustments." (p.191)

"The following is my handsaw Kool-Aid: If you can see the line, you can cut the line. Any line." (p.231)

"Sharp fixes everything." (p.316)

"But the third table, our last table, is perfect. Most nights at dinner I reach under its top and feel the ridges left behind from my fore plane - long and shallow troughs across the width of the tabletop that feel like gentle Atlantic waves." (p.345)

"If a woodworking renaissance ever occurs, then you and I will have laid the groundwork for future generations of craftsman.....We will have gathered the acorns from around the fallen tree and spread them throughout the land in the hope that some of them will take root to replace what was lost after the war." (p.460)

"But until that day comes, let's just keep this little anarchism thing between you and me." (p.475)

