Making An Ornament, The Process

Jim Shaver Oakville, Ont
jim.shaver@sympatico.ca

Hello,

Like many beginning turners I have long admired turned Christmas tree ornaments. I have seen them each year in magazines and on the internet forums, I have always wanted to try to make one. Well My answer came this fall, the Burlington Lee Valley store offers courses weekly on a wide variety of topics, taught by either staff or local woodworkers who are recognized as being very good at what they do.

I spied early in September that a local wood turner Mike Sheppard would be teaching turning of Christmas tree ornaments and I was signed up in an instant.

The big day arrived this past weekend (December 6, 2003) and I was very excited about the class. Lee Valley provided all the materials including a lunch, for a grand sum of $40 (all of which Lee Valley donates to the United Way).

I ran into a Forum Woodworking friend at the course as well, Kelly Marr, we shared a lathe and some of the pictures I am presenting here for explanation will show his ornament in process as well as mine.

Mike walked us through the process, he was excellent with his instruction (and humor), his hands on approach with each of us was a great learning method.

The basics of turning an ornament is simple, turn and hollow a ball, turn an icicle and a finial cap….insert a hook and you are done.

I took my digital camera with me to the class and below follows a series of images with some words to describe and demonstrate the process.

[image: image13.jpg]

As I found out there are a variety of ways to do this, but you can start with waste blocks glued up with the wood you want to turn for the ball, here are some examples. We were taught that we could use either a chuck mount of a face plate mount.

Next I turned the blank round and then rounded off the front,

Then I rounded the ball shape to the back. After that I sanded the shape and applied a turning finish.
[image: image1.jpg]

The next step was to drill a hole with a forstner bit, I drilled a 5/8” hole to a depth not all the way through the shape of the turned ball, about ¼” less that the ball diameter, this will act as the depth stop for the hollowing process,

Next step is to hollow out the ball to a thickness just less that ¼”. We used a scraper that Mike had made, it looked like this.
[image: image2.jpg]

Once we had the ball hollowed, we used a fancy hand made wire gauge to measure the ball wall thickness.
[image: image3.jpg]

After we were happy with the hollowing process we then used the same forstner bit and completed drilling through the ball into the waste block…
[image: image4.jpg]

We then parted the ball off the waste block…careful to use a thin parting tool to shape the ball as we parted it.

Next step was to turn a jam chuck for the ball so that we could sand and finish the parted surface, at the same time I also applied the finish to the fresh surface. The ball is done.
[image: image5.jpg]

[image: image6.jpg]

Now we go to work on the icicle and cap finial, the stock we worked with was glued into a waste block. Chuck the waste block in the lathe then lay out the stock and turn it round, then we use the parting tool to turn a 5/8” tenon. Then turn, sand and finish the icicle….try it for fit in the ball.
[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

Then finally turn the cap finial, turn a 5/8” tenon and drill a small hole for the tiny eye screw……glue them to the ball and you are done!
[image: image10.jpg]

I was very happy with my first attempt at this, I was also inspired by the others in the class, you imagination is the limit here….

My ornament is a cherry ball with a cocobolo icicle, it’s about 6 inches tall.

[image: image11.jpg]

Thanks for viewing,

Take care,
Jim

[image: image12.jpg]

