

Campaign Furniture

An Introduction to 2 British Forms

Goojerat Chair, French (duh)

World War II Folding Desk

Classic British Period: 1740-1914

Ross & Co, Dublin, Victorian

Disassembled

Not just for war

Campaign Chests & Roorkee Chairs

Both forms had wide influence

Marcel Breuer's Wassily Chair

Le Corbusier's "Basculant" chair of 1928

Wilhelm Bofinger's "Farmer's Chair" (1966)

Kaare Klint's "Safari Chair" (1933)

Roorkee Chairs

- Appeared about 1898
- Popular in military until World War II
- A favorite among safari hunters
- Weight: Less than 10 lbs.
- Materials: Mahogany, canvas, leather
- Named for a British HQ in India
- A very low but comfortable chair
- Complaints: noise and lack of lumbar

Stability

Loose, conical tenons. No glue.

Upholstery pulls it tight

Seat covers can be snugged up with buckles or ties.

Arms can be attached in a wide variety of ways

Turnings

Why such pointy feet? And the other end of the spectrum.

But best of all...

Campaign Chests

By the book

British Army General Order 131 (d)

The maximum size for a chest of drawers was 40" wide x 26" x 24"

And the camels approved.

Not just dressers split in half

Dovetails typically hidden

Lots of flush hardware

Or not

Removable turned feet

Not just for clothing...

For writing orders or letters.

Grooming.

Holding a late-night drink.

Or even storing itself...

Campaign Chests

Can change your perception of the ideal drawer arrangement.

SKINTEP

But what I like the most

An international style.

And it has yet to go out of style.

