

Author Ernie Conover's recommended tools for faceplate and spindle turning

March/April 2018

Spindle Turning

Size	Tool	Author Comments
1/2"	Spindle (or Detail) Gouge	Mastery of this tool is mastery of all others. Although billed as a spindle tool, it can also be used in faceplate work by experienced hands working in a knowledgeable way.
1" to 1¼"	Skew Chisel	(Sometimes called a long corner chisel) You will have a very hard time learning with a skew narrower than 1". An oval skew is much easier to use and the best starting chisel.
3/4" to 1¼"	Spindle Roughing Out Gouge	Get the widest you can afford. Quickly brings square to round and turns accurate cylinders. Will leave nearly as good a finish as a skew, with none of the hazards. Never use for faceplate work.
1/16" to 3/16"	Parting (Cutoff) Tool*	This member of the chisel family does just what the name implies — cut a spindle in half. It can also be used in faceplate work. A diamond shaped one is far better than a square example.
3/8"	Beading and Parting Tool	I use this member of the chisel family for quickly sizing tenons. I also use it with calipers for establishing diameters.
1/2"	V Scraper*	Invaluable for facing ends of a spindle, facing glue blocks, creating incised lines and making chucks.

* Overlap with other set

Faceplate (Bowl) Turning

1/4" and 1/2" last	Bowl Gouge	Buy the 1/2" size first, but the 1/4" size is great for detail work. Where spindle tools for years, bowl gouges are quickly ground away. I go through about one per year.
1" to 1¼"	Round Nose Scraper	Buy one that is at least 1/4" thick. This is the perfect tool for fairing both the inside and outside of bowls once the bulk of the material has been removed with a bowl gouge.
1/2"	V Scraper*	The tool for leveling glue blocks and creating recesses and tenons for chucking.
1/16" to 3/16"	Parting (Cutoff) Tool*	Used mostly for parting a finished bowl from a glue block.

* Overlap with other set