

l'Art du menuisier: *Plates*

l'Art du menuisier
The Book of Plates

ANDRÉ-JACOB
ROUBO

Lost Art Press
FORT MITCHELL
2014

André-Jacob Roubo

l'Art du menuisier: The Book of Plates

Published by Lost Art Press LLC in 2014
26 Greenbriar Avenue, Fort Mitchell, KY 41017, USA
Web: <http://lostartpress.com>

Copyright © 2014 by Lost Art Press LLC

ISBN: 978-0-9906230-1-4

Editor: Christopher Schwarz

Copy editor: Megan Fitzpatrick

Book design & production: Wesley B. Tanner/Passim Editions

Plates scanning: 42-line

Distribution: John Hoffman

FIRST PRINTING

No part of this book may be reproduced in any form or by
any electronic or mechanical means including information
storage and retrieval systems without permission in writing
from the publisher, except by a reviewer, who may quote
brief passages in a review. *All rights reserved*

This book was printed & bound in the United States of America

The Power of the Real

MY initial “in the flesh” introduction to l’Art du menuisier was in 1985 when I arranged for the branch of the Smithsonian Libraries in the facility where I worked to have it sent from the library branch at the Cooper-Hewitt Museum, the Smithsonian’s National Museum of Design. I kept that set “checked out” from that day until Dec. 27, 2012, the day before I walked out the door as an employee for the last time, when I almost sorrowfully returned it to the library with the other scores of books residing on my office shelves.

Until that point in 1985 I had been exposed only to snippets and passages from l’Art du menuisier, and the occasional image in magazines or books, so the quality and physical scale had not been infused into my brain. So, I wasn’t exactly sure what would arrive, but when the librarian called and told me to bring a cart, I was intrigued. A cart for three books?

Her recommendation was well-justified as the three elephant folio-sized volumes were simply un-carry-able otherwise. En toto the set is about 12” by 18” and the full stack is just under 1’ thick. I have never weighed them, but I would estimate their combined weight at near 30 or 40 pounds. In short, these are not a trifle.

These volumes were the 1976 replicas from Léonce Laget, a set of which I now own myself. I say that as a reference point and to indicate the quality of the images in these 1976 books is the result of an undetermined number of generations of replication from the process of creating this landmark set using available technology. Because each subsequent

generation of imaging loses some portion of the image quality, and this was long before ultra-high-quality digital scanning or anything similar, the final result is necessarily a

A detail from Plate II as published in the 1970s edition

The same detail from a digitized version of the 18th-century edition

diminished copy of the original. It is not my intention to denigrate this replica set – it was a remarkable accomplishment and offering, after all – but rather to point out that it was limited by the technologies of the times, and perhaps by the condition of the originals being copied.

Being belligerently 100-percent illiterate in the French language, once the books were in my hands (well, truthfully filling up my lap and then some), I was restricted to ogling the oversized engraved images. For hours. At the time Philippe Lafargue was a postgraduate fellow in the Furniture Conservation Laboratory, and periodically we would browse the images together, and on occasion, under great duress, he would explain some of the text to me. At one point, and it may have involved coercion of some sort, he translated the volumes' table of contents for me, a handwritten document that remained a guiding beacon for a project that did not even begin until decades later.

Only when I was able to fondle and scour a genuine first edition of l'Art du menuisier was the full impact of the 1976 edition's shortcomings glaringly apparent. These reinforced what my dear friend and colleague Dianne van der Reyden called "The Power of the Real." As a renowned paper conservator, and eventually the chief of the Preservation Directorate for the Library of Congress, Dianne often extolled the information embod-

*ied and transmitted in “real things.” I’d had inklings of this personally with Roubo, most notably as Michele Pietryka-Pagán and I would encounter some passage of the text referring to specific details in the engraving that we could not discern. The reason we could not discern them was because they were not observable. In *The Real Thing*, that pristine set Christopher Schwarz sold his prized Karmann Ghia in order to obtain (and have digitized), the information we gleaned was immeasurably increased as those details, previously obscured by multiple generations of replication, were now crisp and brilliant.*

For starters, all those references to tiny little details became clear, rather than sources of confusion to us as translator and wordsmith. Second, the literal, physical texture of the pages provides a tactile connection to the hands that created and prepared the volumes almost 25 decades ago. Finally, that level of detail provided not only the a priori information that Roubo was trying to convey, but because he drew some of the plates himself, we could see the facility of his own hands and eyes in creating the original engraving plates from which the first editions were pulled.

*l’Art du menuisier’s *Power of the Real* became even more virulent when Lost Art Press arranged for a premier archival scanning company to digitize the books’ plates to the highest level that current technology could provide. (It did not diminish our enthusiasm one bit when they declared that this was the fifth first edition of l’Art du menuisier they had scanned, and ours was by far the best quality of those five.) The “deliverable” was a huge portable hard disk, packed to the gills with data files. When Chris sent the thumbnails of the plates for me to use on our side of the project, I was astounded at even their quality. The “thumbnails” were several megabytes themselves!*

From the moment Chris took possession of his nearly perfect first edition, I believe that all the project’s principals harbored a secret (or not-so-secret) desire to distribute the images far and wide. The result of those yearnings is this compilation containing an exquisite full-scale representation of every engraved image plate in the originals. While this volume cannot possibly recreate the tactile glory of the first edition and its typeset and intaglio pages, it can replicate the visual imagery of the plates themselves down to a level

of detail that surpasses the capacity of the naked eye. The sumptuousness of the oversized original plates is immediately apparent on first glance, but their ultimate opulence will require you to pick up a magnifying glass.

So welcome to the almost-decadent pleasure of encountering the plates from l'Art du menuisier the way they were intended to be enjoyed.

Donald C. Williams

AUGUST 2014

PUBLISHER'S NOTE

FOR YEARS, I resisted publishing the book you now hold in your hands.

That's because the true genius of *l'Art du menuisier* is how André Roubo's plates and text work together to illuminate the craft of woodworking. Reading the text without the plates – or just looking at the plates – is likely to confuse you or lead you to erroneous conclusions.

For example, if you look at plate Nos. 314, 315 and 316, it's easy to conclude that 18th-century woodworkers were using the “waving engine” that Roubo has illustrated there in beautiful detail. Yet in the text Roubo explains that he was unable to find a waving engine to study because they are not in use, so his drawings are based on a 17th-century source and educated guesses.

You'll find situations like this throughout *l'Art du menuisier*; you must have both the plates and text to make sense of Roubo's intent.

So what changed our minds about publishing *The Book of Plates*? The short answer is that the best way to experience *l'Art du menuisier* is to have the plates printed in full size as you read the text.

No matter how you read Roubo's text – in a book, on a computer screen, in French, German or English – having the full-size plates before you is helpful to grasp Roubo's intent. So we have endeavored to make this book useful for the woodworkers and scholars of today and tomorrow.

The plates were digitized at the highest resolution available then printed on 100# Mohawk Superfine paper at a level of detail that requires great skill on a top-line printing press. The pages have been sewn and bound so the book will lie flat on your bench and last for generations of use.

All of the plates are printed at the same size as the 18th-century originals. The only difference in their presentation is with the 45 fold-out plates. We could not find a printer that could produce fold-outs affordably. So we have instead printed the fold-outs over a spread of two pages with a small and intentional gap between the two halves.

We hope you and your heirs enjoy *The Book of Plates* and that Roubo's words and drawings inspire you – as they have us – to become better woodworkers and perhaps earn the title *menuisier*.

Christopher Schwarz

AUGUST 2014

TABLE OF THE PLATES

VOLUME I, *First Part*

Chapter 1: Introduction and division of skills

SECTION I: Elements of geometry, lines, angles, circles, half-circles	<i>plate 1</i>
a. Different way of making perpendicular	
b. Perpendicular to a line	
c. Way of elevating perpendicular lines in the middle and at the edge of a part of a circle	
d. Way of drawing parallel lines another way	
e. Angles, making a circle, a half-circle, and their usage	
f. How to use a half-circle	

SECTION II: Surfaces in general: triangles	<i>plate 2</i>
--	----------------

a. Four-sided figures	
b. Polygons – regular	
c. Ovals and the different types	
A second way to trace an oval	
A third way to trace an oval	
d. Solid figures	<i>plate 3</i>

SECTION III: Measuring lines of surfaces	
--	--

a. Evaluating surfaces	
b. How to evaluate different surfaces	
c. Measuring solids: evaluation of surfaces	
d. Measure of solid figures	

Chapter 2: Proper wood for furniture making

a. Different qualities of wood	<i>plate 4</i>
b. Sawing of wood: chopping down trees	
c. Cutting of wood: cutting trees into boards	

Chapter 3: Profiles of mouldings:

SECTION I: Mouldings in general	<i>plate 5</i>
a. How to trace geometric mouldings	<i>plate 6</i>
b. Mouldings used in furniture making	

SECTION II: Profiles of furniture and different types	<i>plate 7</i>
<i>Chapter 4:</i> Different ways of assembling wood	<i>plates 8, 9, 10</i>
SECTION I: Different methods for lengthening wood	
<i>Chapter 5:</i> Proper tools for furniture makers: Different types, forms and uses	<i>plate 11</i>
SECTION I: Tools for workshops	
SECTION II: Tools belonging to furniture makers	
SECTION III: Tools for cutting wood	<i>plates 12, 13, 14</i>
SECTION IV: Tools for joining	<i>plate 15</i>
SECTION V: Tools for mouldings, finishing	<i>plates 16, 17, 18, 19, 20, 21, 22</i>
<i>Chapter 6:</i> Mobile furniture making (off site for buildings, architecture; forms, profiles, joining in general for windows with sashes and carriage sections	<i>plate 23</i>
SECTION I: Big windows	<i>plates 24, 25, 26</i>
SECTION II: Transom windows	<i>plate 27</i>
SECTION III: Very tall windows: two-stories	<i>plate 28</i>
SECTION IV: Double windows	
SECTION V: Jalousied windows	<i>plate 29</i>
SECTION VI: Jalousied windows called Persian	<i>plate 30</i>
<i>Chapter 7:</i> Shutters and “speak easy” doors	<i>plates 30, 31, 32, 33</i>
<i>Chapter 8:</i> Small windows	<i>plate 34</i>
SECTION I: Mansard windows	
<i>Chapter 9:</i> Doors in general	
SECTION I: Covered entrance doors: porticos	<i>plates 35, 36, 37, 38, 39</i>
SECTION II: Different openings for porticos and how to determine them	<i>plate 39</i>
SECTION III: Construction and decoration of frames	<i>plates 39, 40</i>
SECTION IV: Doors for carriages	<i>plate 41</i>
SECTION V: Doors for churches and palaces	<i>plate 41</i>
<i>Chapter 10:</i> Average doors having a single panel	<i>plate 42</i>
SECTION I: Pocket doors between rooms	<i>plates 43, 44, 45</i>
SECTION II: How to determine form and height of interior doors	<i>plate 46</i>
SECTION III: Making windows over doors	<i>plate 46</i>
SECTION IV: Small frames for armoires	<i>plates 46, 47</i>
SECTION V: Large frames for armoires	<i>plate 47</i>

SECTION VI: Ornaments for armoires	plate 48
SECTION VII: How to carve curves	plate 48
SECTION VIII: Different ways of cutting curves	plates 48, 49
SECTION IX: Doors in which the curves or decoration is different on each side	plate 49
SECTION X: Different way of cutting doors in decorated walls	plate 49
SECTION XI: Plain armoires and carving in thick wood	plate 50
<i>Chapter II: Small doors</i>	plate 50
 VOLUME I, <i>Second Part</i>	
<i>Chapter I: About parquet and floors in general</i>	plate 51
SECTION I: How to position the floor joists and how to space them	plate 52
SECTION II: How to make parquet, the construction and the different compartments	plates 53, 54, 55
SECTION III: Different types of floors, their construction and how to arrange them like parquet	plate 55
<i>Chapter 2: Ceiling and wall decorations – general</i>	plate 55
SECTION I: Different types of plaster ceiling and wall decorations, their forms, usages and proportions	plates 56, 57, 58, 59
SECTION II: About decoration, and construction of fireplaces and window frames in general	plates 60, 61
SECTION III: The manner of decorating and covering the wooden supports of window openings	plates 62, 63
SECTION IV: The decoration and construction of areas over doors	plate 64

<i>Chapter 3: The decoration of apartments in general and their different types</i>	plate 65
SECTION Ia: Vestibules	plate 65
SECTION Ib: Dining rooms	plate 66
SECTION Ic: Parlors, game rooms, music rooms	plate 66
SECTION Id: Bedrooms	plate 67
SECTION Ie: Fancy bedrooms	plate 68
SECTION II: Audience rooms (for receiving people asking favors)	
a. Dais rooms	
b. Salons and galleries	
SECTION III: Private apartments	plate 68
a. Dressing rooms and boudoirs	plate 69
b. Rest rooms and baths	

SECTION IV: Archives and blotters	
a. Pigeon-holes for papers	
b. Libraries, their construction and decoration	plate 70
c. Curiosity cabinets, all types	plate 71
<i>Chapter 4: Churches</i>	plate 71
SECTION I: Church choirs, general: their decoration and different types	plates 72, 73
SECTION II: Choir stalls: construction, forms, proportions, decorations	plates 74, 75, 76, 77, 78, 79
SECTION III: About carpentry for supporting choir stalls, how to arrange the stalls and a general method for dividing the stalls into quarter-spheres and quarter-circles	plates 79, 80
<i>Chapter 5: Sacristies, in general</i>	plates 81, 82
SECTION I: The large armoires in churches, their proportion and construction	plates 81, 82, 93, 94, 95
<i>Chapter 6: Confessionals: general proportions and constructions</i>	plates 87, 88
SECTION I: Chairs for preaching: pulpit	plates 89, 90
SECTION II: Altar pieces: their decoration and proportions; also the decorations of chapels in general	plate 91
SECTION III: Porches/Portals: their decoration and construction	plates 92, 93
<i>Chapter 7: Organs: woodwork around them</i>	plate 94
SECTION I: Decoration of organs and their proportions	
SECTION II: Construction of woodwork around organs	plates 94, 95, 96, 97
<i>Chapter 8: Manner of installing cabinetry in general</i>	plate 98
SECTION I: Necessary iron work for cabinetry (screws, etc.)	
SECTION II: Precautions one should take before installing any work on the wall	plate 99
a. How to install windows	
b. How to install big and small doors	
c. How to install decorative paneling, mirrors, etc.	
<i>Chapter 9: Art of drafting: tracing a pattern, preparing the wood</i>	
SECTION I: How to take measurements	plate 100
a. How to mark the work on the blueprint	
b. How to prepare woodwork for receiving sculptural ornament	plate 101
SECTION II: About wood glues	plate 102
a. How to construct wooden columns, bases, capitals, also pedestals and entablature (crown moulding)	plates 103, 104

b. How to glue wooden curves	plate 105
<i>Chapter 10:</i> Drawing proper curves or the science of curves relative to woodwork	plate 106
SECTION I: Stereotomy for helping in drafting (pattern making)	plate 106
SECTION II: Cutting and developing a straight cone, an oblique cone, a sphere and an ellipse	plates 107, 108, 109
SECTION III: Different ways of drawing parabolas and ellipses	plate 109
SECTION IV: Piercing of shapes	plate 110
<i>Chapter 11:</i> The different areas of decoration which can make use of patterns and the manners of constructing these decorations in plain wood	plate III
SECTION I: Different ways of constructing works from patterns in plain wood	plate II2
a. How to glue left archivolts and arches	plate II2
b. How to glue wooden vaults and arches of different kinds	plates II3, II4
SECTION II: How to glue more wooden vaults and arches of different kinds	plate II5
a. More of the same	plate II6
b. More...	plate II8
SECTION III: How to make more different vaults and arches as above	plates II9, II10
a. More of above: irregular, and composed flag and elevated	plates II11, II12, II13
SECTION IV: Pointed vaults in general: how to construct in plain wood	plate II4
a. Niche vaults and those with irregular plan	plate II5
b. How to glue different sorts of ceilings together in plain wood	plate II6
<i>Chapter 12:</i> Planning wood	
SECTION I: The projection of straight lines, or how to trace straight roof rafters	plates II7, II8, II9
a. Rafters ornamented with mouldings	plate II10
b. How to trace on joined rafters	plate II11
SECTION II: Rafters in the form of an arch	plate II11
a. Determining the shape of the arched rafters	plates II12, II13
b. Arched rafters and how to determine the plan in all possible cases	plate II14
c. To cover vaulted arches making them pointed or ribbed	plate II16
SECTION III: Some arched curves, flag, oblique and inclined; and how to calibrate their lengths	plate II17
a. How to determine the thickness and length of inclined curves, and to make them squared in all cases	plates II18, II19, II20, II21, II22
b. How to determine the length of inclined curves, relative to the given horizontal space	plates II43, II44
SECTION IV: Arched curves both flat and elevated, in general	plates II45, II46
a. Where the squares tend to the center of the design	plate II47

b. Where the squares are perpendicular or oblique to the base of the design	<i>plate 148</i>
c. Arched curves elevated and on the vertical	<i>plate 149</i>
d. Arched curves, whether flat, elevated and on vertical surfaces	<i>plates 150, 151, 152, 153, 154, 155</i>

Chapter 13: Drafted works of joinery, in general

SECTION I: How to prepare and thin the surface of drafted works	<i>plate 156</i>
a. Different methods of installing assembled arched works	
SECTION II: Coved joined works	<i>plate 157</i>
a. Description of a coving at St. Antoine, Marseille, and of its counterpart	<i>plates 158, 159</i>
b. How to determine the real size of circles and to find all its sections	<i>plate 160</i>
c. Description of a faked assembly	<i>plate 161</i>

Chapter 14: Stairways in general

SECTION I: Stairways of a straight shape: how to position them and their construction	<i>plate 162</i>
a. Stairways called a “Miller’s Ladder”	<i>plate 163</i>
b. Spiral staircase	<i>plate 164</i>
c. Stairways that form a square, and how to determine their landings and turns	<i>plate 165</i>
SECTION II: Stairways of an arched form	<i>plate 166</i>
a. Arched stairways both regular and irregular	<i>plate 166</i>
b. The inclined stairway and how to make its horizontal supports	<i>plate 167</i>
c. The inclined ceiling assembly	<i>plate 168</i>
d. Pair of arched stairways with both full-circle and S-shape, with a double incline	<i>plates 169, 170</i>

VOLUME II, *Third Part*

Chapter 1: Of furniture making for coaches, in general

SECTION I: Of carriages in general	<i>plate 171</i>
SECTION II: Different types of contemporary carriages	
SECTION III: Description of an old coach known nowadays under the name Corbillard (large vehicle for carrying the dead)	<i>plate 172</i>
a. Description of old carriages	<i>plate 173</i>
b. Description of a Berline coach, and all the parts which compose it	<i>plate 174</i>

Chapter 2: Wood used for the construction of coaches in general

SECTION I: The choices of wood for the construction of coaches	<i>plate 174</i>
a. The way to sell wood for coaches	<i>plate 175</i>

SECTION II: Carpentry tools for carriages	<i>plates</i> 176, 177
SECTION III: The planning of wood for carriages	<i>plate</i> 178
SECTION IV: Panels of carriages, in general	
a. How to trace the panels due to their different curves	<i>plates</i> 179, 180
b. How to re-shape panels by means of fire	<i>plate</i> 180

Chapter 3: The shape and provisions of modern carriages in general

SECTION I: The manner of determining the height and width of the windows, in comparison with those of a coach	
a. The grooves and small channels necessary to receive the windows: their forms, proportions and construction	<i>plates</i> 181, 182
b. The chassis for windows, their false-panels and the jalousies of all types, their forms and construction	<i>plates</i> 183, 184
SECTION II: Description of the profiles of a Berline, and the size of the wood of which it is composed.	<i>plates</i> 185, 186
SECTION III: How to determine the form of carriages and to make calibrations	<i>plate</i> 187
a. Pavilions, or Imperials (top, or outside of a coach), their forms and construction	<i>plates</i> 188, 189, 190, 191
b. “Brancards” (ambulances), their forms and construction	<i>plates</i> 192, 193
c. The construction of different exterior parts of the body of a Berline	<i>plates</i> 194, 195
SECTION IV: Description of a Diligence (stage coach and all the parts which compose it)	<i>plates</i> 196, 197, 198
a. Double panels and their seats of all types, their forms and construction	<i>plate</i> 199
b. Carriage panels that detach, the different ways to make the openings	<i>plates</i> 200, 201, 202
c. Carriages called “Easy traveling” (dormeuses) and the different ways to make the openings	<i>plates</i> 203, 204

Chapter 4: Description of all the carriages presently in use

SECTION I: Description of a large carriage, a balloon gondola and a Berline with four doors	<i>plates</i> 205, 206, 207
a. Description of a large carriage, a Berline and of a stagecoach, mounted on their chassis, and all coaches which are similar to the latter	<i>plates</i> 208, 209, 210
c. Description of a Diable, a Diligence Coup, and a Wourst	<i>plates</i> 211, 212
SECTION II: Description of a Chaise M'ontée, a Chaise de poste, of a Cabriolet, and two types of litters and a sleigh	<i>plates</i> 213, 214, 215, 216, 217
SECTION III: Description of a chair with porters, Brouette, and various garden chairs	<i>plates</i> 218, 219, 220
SECTION IV: Essay on the manner of suspending carriages because of their different shapes	<i>plate</i> 221

VOLUME II, *Second Section of the Third Part**Chapter 5:* Furniture making in general, and the different types

SECTION I: a. Proper tools and wood appropriate for furniture	
b. Antique furniture in general	plate 222
c. Different types of chair seats and their present usage	plate 223
SECTION II: Description of flat stool, stool, benches, etc. and their forms, proportions and construction	plates 224, 225
SECTION III: Description of all kinds of chairs, their decoration, forms, proportions, and construction	plate 226
a. How to prepare seats for upholstery	plate 227
SECTION IV: Caning of seats: the art in general	
a. Preparing seats for cane	plate 228
b. Choice of cane, manner of splitting and tools of the caner	plate 229
d. How to attach the cane and various operations of the caner	plate 230

Chapter 6: Description of all kinds of armchairs, forms, proportions and construction *plates 231, 232, 233, 234, 235*

SECTION I: Description of all the large seats such as sofas, ottomans etc., and their different forms, proportions and construction	plates 236, 237, 238, 239
SECTION II: Description of seats for private apartments such as bathtubs, bidets, commodes, etc.	plates 240, 241

Chapter 7: Beds in general: their different types

SECTION I: Description of French beds, their forms, proportions and construction	plates 242, 243
a. Canopy beds, commonly called pavilions or imperials, and their forms and construction	plates 244, 245, 246
SECTION II: Description of Polish beds, their proportions, forms and decoration	plates 247, 248
SECTION III: Description of different types of country beds, their form and construction	plates 249, 250, 251
SECTION IV: Description of daybeds, cradles and children's beds	plate 252

Chapter 8: Dining tables, different types *plate 253*

SECTION I: Dining tables, different forms and construction	plate 254
SECTION II: Gaming tables: different types forms and construction	plates 255, 256, 257
a. Description of billiard tables, form, proportion and construction	plate 258
b. Description of small gaming tables forms, proportions and construction	plate 259
SECTION III: All sorts of writing tables: forms, proportions and construction	plates 260, 261, 262, 263, 264, 265

- a. Description of toilette tables, night stands and others: their forms and proportions *plates 266, 267*
- b. Description of screens and wind shields, their forms and proportions *plate 268*

Chapter 9: Closed furniture generally under the name large furniture

- SECTION I: Description of armoires: decoration proportion and construction *plates 269, 270, 271*

- a. Description of buffets: forms, proportion, decoration, and construction *plates 272, 273*

- SECTION II: Description of commodes of all sorts (washstands, chests of drawers, bureaus), their forms, proportions and construction *plates 274, 275, 276*

VOLUME III, *Third Section of the Third Part*

Chapter 10: The different woods appropriate for veneering by the ébéniste

- SECTION I: Description of “Wood from India” and its qualities, relative to cabinetry

- a. An alphabetic table of woods known as “Bois des Indes,” their colors, their qualities, strong or soft, aromatic, and the name of the country where they grow

- SECTION II: French woods appropriate for cabinetry

- a. Alphabetic table of French wood, like that of Bois des Indes; their differences and their nuances *plate 277*

- SECTION III: Different dye compositions appropriate for tinting wood and the manner of using them

- SECTION IV: Thinning of wood for veneer-making *plate 278*

- a. Description of tools of veneering *plates 279, 280, 281*

- SECTION V: Appropriate carcase construction for veneering, their manner of construction *plate 282*

Chapter 11: Simple veneering: general instructions

- SECTION I: Various kinds of compositions *plates 283, 284, 285, 286, 287, 288*

- a. Manner of cutting and adjusting straight pieces and tools for same *plates 289, 290*

- b. Manner of cutting and adjusting curved pieces and tools for same *plates 291, 292, 293*

- SECTION II: Manner of gluing parquetry veneer *plates 294, 295*

- a. Finishing of veneer and different types of polish *plate 296*

Chapter 12: Ornate veneering, called mosaic or painted wood, in general

- SECTION I: Principal rules of perspective absolutely necessary for cabinetmakers *plates 297, 298*

- SECTION II: Manner of cutting, shadowing and mounting wooden ornaments *plate 299*

- a. Manner of engraving and finishing wooden ornaments *plate 300*

- SECTION III: Representing flowers, fruits, landscape and figures in wood *plates 301, 302, 303, 304, 305, 306, 307*

Chapter 13: Assembled cabinetry, in general

SECTION I: Some tools appropriate for making assembled cabinetry, and how to use them	plate 308
SECTION II: Elementary ideas on the art of turning necessary for cabinetmakers	plates 309, 310
a. Screw-cutters and purlins necessary for this work	plate 311
b. Machines appropriate for making channels on cylinders and cones	plates 312, 313
c. A machine commonly called the “Wave Tool,” and the different ways to use it.	plates 314, 315, 316
SECTION III: The tools for locksmithing necessary for cabinetry	plates 317, 318, 319, 320
a. How to lock cabinetry	plates 320, 321
b. How to polish iron and copper for cabinetry	plate 321
SECTION IV: The different works of ébénistes, in general	
a. Different sorts of embroidery crafts	plates 322, 323, 324, 325
b. Description of a printing office	plates 326, 327
c. Description of “guéridons” (small tables)	plates 328, 329
d. Description of different sorts of desks	plates 330, 331
e. Description of different boxes for toiletries	plate 332

Chapter 14: About the third type of veneering in general

SECTION I: Description of different materials for construction of the third type of veneering	
SECTION II: The skills one uses in the third type of veneering	plates 333, 334
SECTION III: How to work the different materials used in parquetry, such as tortoiseshell, ivory, horn etc.	plate 334
SECTION IV: How to construct marquetry and how to finish it	plates 334, 335, 336, 337
a. General idea of different types of mosaics	plate 337
b. Bronze ornaments	plate 337
c. How to solder metal that one uses in different types of veneering	plate 337
d. Description and usage of varnish to varnish and gild copper and other metals	

VOLUME III, *Fourth Part**Chapter 1: Basic ideas on the principles of architecture and the art of training, of which this knowledge is absolutely necessary to lattice-makers*

SECTION I: The three Greek orders, their proportions and particular divisions	plate 338
a. Ionic, Corinthian and Composite capitals	
b. Application to buildings and the assignment to different parts of architecture like attics, basements, etc.	plates 340, 341
SECTION II: Elementary ideas on tracing, relative to latticework	plates 342, 343

a. Use of irons to support trellises	<i>plate</i> 344
b. Manner of developing the surfaces of curved trellises and for laying out the compartments	<i>plates</i> 345, 346
c. Different types of compartments, straight as well as curved, appropriate for trellises	<i>plates</i> 347, 348
<i>Chapter 2:</i> Woods appropriate for trellis work, and the tools for trellis work	
SECTION I: Principal tools and how to use them	<i>plate</i> 349
a. Planning the wood and the tools necessary	<i>plates</i> 350, 351
b. Circles and the tools used to construct them	
c. Trellis ornaments and the tools to cut and shave them	<i>plate</i> 352
d. Description of a plane for making various thicknesses and different moulds of woods	<i>plate</i> 353
SECTION II: Different types of trellis work in general	
a. Of wire and tacks and how to attach them	<i>plate</i> 354
b. The construction of simple trellis work	<i>plates</i> 355, 356
<i>Chapter 3:</i> Composed trellis work	
SECTION I: Construction of the frames of composed latticework	<i>plate</i> 357
a. Construction of the frames of pilasters and columns and how to garnish them	<i>plates</i> 360, 361, 362, 363, 364
b. Assemblies of frames of latticework, preparing them to receive garnishes	<i>plate</i> 369
SECTION II: Ornate latticework in general; two pieces of latticework of a different decoration	<i>plates</i> 365, 366, 367, 368
SECTION III: Baskets of clay, their form and construction	<i>plates</i> 369, 370
SECTION IV: Trellis ornaments in general, different types	<i>plate</i> 370
a. Moulded ornaments and their construction	<i>plates</i> 371, 372, 373
b. Vases and capitals in lattice, and their construction	<i>plates</i> 374, 375
c. Flowers in lattice, and their construction	<i>plates</i> 376, 377
<i>Chapter 4:</i> Different works of carpentry needed in the garden	
SECTION I: Different types of garden seats	<i>plate</i> 378
SECTION II: Boxes for the garden: their different types, forms and construction	<i>plate</i> 379
SECTION III: Benches and frames for hothouses	<i>plates</i> 380, 381
An essay on appreciating and measuring the value of hand work	
Conclusion to the Art of Woodworking	

Fig. 1.

Fig. 2.

Fig. 3

Fig. 4.

Fig. 6.

Fig. 5.

Fig. 8.

Fig. 9.

Outils, Propres à Refendre et à Débiter, le Bois. Pl. 12

Fig. 1.

Fig. 2.

Fig. 3.

Fig. 4.

Fig. 5.

Fig. 6.

Fig. 7.

Fig. 8.

Fig. 9.

Fig. 10.

Fig. 11.

Fig. 12.

Fig. 13.

Fig. 14.

Fig. 15.

Fig. 16.

Fig. 17.

Fig. 18.

Fig. 19.

Fig. 6.

Fig. 7.

Fig. 8.

Fig. 9.

Fig. 10.

Fig. 13.

Fig. 14.

Fig. 15.

Fig. 16.

Fig. 17.

Echelle B.

OUTILS PROPRES AU CORROYAGE DU BOIS ET LA MANIERE DE SEN SERVIR. ^{PL. 14.}

Fig. 1.

Fig. 2.

Fig. 3.

Fig. 4.

Fig. 5.

Fig. 6.

Fig. 7.

Fig. 8.

Fig. 9.

Fig. 10.

Fig. 11.

Fig. 12.

Echelle B.