

A Concise History
of
Early American
Period Furniture

Presented by
Stanley & Eric Saperstein
Artisans of the Valley

A work in Progress
Draft October 23rd, 2003

Artisans of the Valley

103 Corrine Drive

Pennington, NJ 08534

609-637-0450 / 609-637-0452 fax

www.artisansofthevalley.com

Introduction

- Stanley D. Saperstein, Master
 - 30 Years Experience; Woodcarver, Joiner, Finisher, Designer, Cabinet & Furniture Maker, Antique Conservationist.
 - Formal Seven Year Apprenticeship w/ C.N. Grinnell
 - Founder Artisans of the Valley, 1973.
 - Director of Preservation for The Swan Foundation, NJ National Guard Museum, Camp Olden Civil War Round Table.
- Eric M. Saperstein, Journeyman
 - 15 Years Experience; Woodcarver, Joiner, Finisher, Designer, Cabinet & Furniture Maker, Antique Conservationist.

Introduction

- Artisans of the Valley - Hand Crafted Custom Woodworking
 - Founded 1973 in Ewing, NJ and Moved to Pennington in 1979
 - Transferred to Eric in 2001.
 - Specializing in Antique Restoration, Period Reproductions, Woodcarving, and Furniture & Cabinetmaking.

Introduction

- Presentation Agenda Part I
 - Discuss and Define “Antiques”
 - Defining the great “Periods.”
 - Example Works
 - Pilgrim Furniture
 - Jacobean Period
 - William & Mary
 - Queen Anne
 - Chippendale
 - Federal
 - Victorian
 - Mission
 - Country

Introduction

- Presentation Agenda Part II
 - Identifying Antiques
 - Concepts of Preservation/Restoration
 - Philosophy of Restoration
 - Museum Quality
 - Family Heirlooms
 - Investments
 - Deciding Appropriate Conservation of a Piece
 - Purchasing Damaged Pieces
 - Evaluating Audience Pieces

Antiques – a Definition

- Formal Antique Furniture 1840 - Prior
 - Hand Made 1840 & Prior Confirmed hand crafted before the industrial revolution.
 - Exhibits linear saw markings
 - Signs of scraped surfaces – grain is burnished closed.
 - Hand carving
 - Veneer 1/16th inch, often irregular thickness.
 - Solid wood drawer bottoms, often beveled edges.
 - Dove tails and joint work are irregular
 - Cut nails, almost no screws

Antiques – a Definition

- Formal Antique Furniture 1840 - Prior:
 - Wrought Iron & Cast Brass Hardware
 - Stains oil stain or no stain
 - Hand rubbed finish of shellac or occasionally natural oil finish
 - Milk paints or natural dye pigmented stains.
 - Limited use of glue, Hyde glue only.
 - Paneled construction, ship lathing, tung and grove.
 - Solid wood backing and hidden components.

Antiques – a Definition

- Machine Era Furniture 1840 - 1930
 - Combined machine made joints & hand
 - Circular Saw Markings.
 - Unfinished surfaces show planer “chatter.”
 - Sanded surfaces.
 - Veneering 1/32nd on less expensive pieces
 - Plywood drawer bottoms.
 - Machine – Rotary bit carving.
 - Machine finger joints & dove tails.
 -

Antiques – a Definition

- Machine Era Furniture 1840 - 1930
 - Use of screws, early blunt head later pointed
 - Stamped steel & brass hardware
 - Stains oil stain or no stain
 - Hand or Spray Finish shifting to varnish later lacquer
 - Thicker oil based paints.
 - Use of glue more common, introduction of artificial glues.
 - Often Plywood backing.

Antiques – a Definition

- Mass Production 1930 – 1980 (Non-Antique)
 - Wire nails
 - Stamped plated hardware – brass, chrome, etc
 - Wiping surface layering stains
 - Almost exclusive use of spray lacquer or urethane finish
 - Oil into Latex paint.
 - Common use of glue, urethanes, polymers, etc.
 - Thin plywood or pressboard backings, introduction of cardboard.

Antiques – a Definition

- Mass Production 1930 – 1980 (Non-Antique)
 - All Machine made joint work
 - Little saw markings, all surfaces planed and sanded.
 - Polished sanded finish surface
 - Veneering 1/32nd
 - Initial use of artificial laminates 1950 forward.
 - Introduction of fiberboard & pressboard.
 - Plywood, drawer bottoms.
 - Machine – Rotary bit carving.
 - Often dowel jointed drawers or stapled drawers.

Antiques – a Definition

- Mass Production 1930 – 1980 (Non-Antique)
 - Phillips screws, engineered metal “brackets” and fasteners.
 - Wire nails,
 - Stamped plated hardware – brass, chrome, etc
 - Wiping surface layering stains
 - Almost exclusive use of spray lacquer or urethane finish
 - Oil into Latex paint.
 - Common use of glue, urethanes, polymers, etc.
 - Thin plywood or pressboard backings, introduction of cardboard.

Antiques – a Definition

- Mass Production 1980 – Present (CNC)
 - CNC computer controlled production
 - CNC Machine made joint work
 - Engineered lumber and laminated structure.
 - Materials recovery using “finger jointed” random units.
 - No saw markings, all surfaces planed and sanded.
 - Polished sanded finish surface
 - Veneering 1/64th often paper backed.
 - Extensive use of artificial laminates.
 - Plywood, often fiberboard or masonite drawer bottoms.
 - Machine – Rotary bit carving.

Antiques – a Definition

- “The Fake” Modern High quality reproduction reviling original craftsmanship, specifications, and qualities.
 - Often thin finishes, showing age, crazing in finish surface and chemical aging of wood surface utilized.
 - All hardware appropriate to period, no use of modern fasteners, screws, etc.
 - No signs of modern glue.
 - Turnings are true round, not showing slight oblong from age.

Antiques – a Definition

- “The Fake” Modern High quality reproduction reviling original craftsmanship, specifications, and qualities.
 - A reproduction is NOT a fake, without false claims.
 - Utilizes antique “aged” wood.
 - Appropriate period tool markings.
 - Hand unique irregular appearance.
 - Shellac finish / natural oil using period processed solutes.
 - Distressed appearance, showing standard age & wear.

Antiques – a Definition

- Mass Production 1980 – Present (CNC)
 - Often dowel jointed drawers or stapled drawers
 - Phillips screws, engineered plastic “brackets” and fasteners.
 - Wire nails, pins, and staples.
 - Stamped plated hardware – brass, chrome, etc
 - Single coat finishes almost exclusive use of colored lacquer finish
 - Oil into Latex paint.
 - All glues polymer, urethane, etc no natural formulas.
 - Masonite, cardboard, or very thin plywood backings.

Pilgrim

- 1620-1690 includes Jacobean, Tudor, & Restoration
 - Limited joint work, often wrought iron braces.
 - Built by necessity for function, limited ornamentation.
 - Limited skilled craftsmen & tooling available.
 - Often crude, irregular – symmetry of parts skewed.
 - Simplified English styles of English influence.
 - Materials oak, pine, ash, walnut, all common Eastern Woods.
 - Often painted black to faux ebony
 - Shellac & Oil Finishes.

Pilgrim Tools

- Priority on home and shelter building.
- Tools multi-purpose homes & furniture.
- Skill levels limited, knowledge of tools often scarce.
- Improvising and creativity to gain and use of all available materials function prevailed.

Pilgrim Trestle Table

- American "Great Hall Table".
- Base has all edges chamfered
- Top is supported on decorated turnings joining it to the central beam joining the trestle ends.
- The top has breadboard ends.
- No Carving

Pilgrim (Tudor) Table

- Oak Table
- Double Turned Legs
- Plank Top
- Edge Band Only

Pilgrim Chest

- Famous Brewster Chest
- Original Mayflower Heritage
- Circa 17th, Holland.
- Iron & Norway pine
- Most important Pilgrim Piece
use as table, storage, seating.
- Dark reddish-brown paint
- Iron strap reinforced six board design.
- Hardware includes inside hinges, typical of the era.
- Image Source:
www.pilgrimhall.org/brechest.htm

Pilgrim Chair

- Winslow Arm Chair
 - Materials Red Oak
 - Framing of Squared parts
 - Mortise and tenon joints
 - Thin rectangular panels
 - Upholstery velvet
- Image Source:
www.pilgrimhall.org/WinslowJChair.htm

Pilgrim Chair

- The Brewster Chair
- Circa 1630-1670
- American White Ash.
- Prominent turnings.
- Dowell joint work.
- Originally crafted by John Eddy(1595-1684)
- Image Source:
www.pilgrimhall.org/brechair.htm

Pilgrim Cradle

- Made in Duxbury
- Circa 1680-1720
- Maple and white Pine.
- sleeping baby visible from almost any position.
- Faux joint work, made of solid pine boards
- Ornamentation as turnings
- Often made by carpenters
- Image Source:

www.pilgrimhall.org/F-cradles.htm

Artisans of the Valley
www.artisansofthevalley.com

Pilgrim Bible Box

- Material Black Walnut.
- Housing the family Bible, records, special documents, and even prized seeds.
- Originals very rare today.
- Wooden hinges.
- Hand carving, often personalized with initials or family crests.
- Pegged joints
- Natural shellac finish
- Artisans Reproduction

Artisans of the Valley
www.artisansofthevalley.com

Restoration

- Jacobean, 1603-1688 – Inspired by primitive early American works by the original colonists.
 - Name after James I and Charles I (1603-1649).
 - Commonwealth Style (1649-1660).
 - Carloean, after Charles II (1660-1688)

Restoration

- Jacobean, 1603-1688 – Inspired by primitive early American works by the original colonists.
 - Predominantly oak, in massive, sturdy style.
 - Flat chair surfaces, lines square and rectangular.
 - Carving in low relief.
 - Pegged mortise and tenon joints.
 - Some veneering and inlay were used
 - Common painted finished.
 - Leather, tapestries, crewelwork, wool, linen, silk, and velvet.
 - Heavy, spiral, and melon ball turnings
 - Knobbed bun feet on chests and tables.
 - Tables were rectangular in shape.
 - Gate-leg circular tables were introduced at this time as well

Jacobean

- Jacobean, 1603-1688
 - Named after James I and Charles I (1603-1649).
 - Commonwealth Style (1649-1660).
 - Carolean, after Charles II (1660-1688)
 - Oak, in massive, sturdy style, square and rectangular.
 - Simple construction; pegged mortise and tenon joints.
 - Flat chair surfaces, tables were rectangular in shape.
 - Heavy, spiral, and melon ball turnings
 - Knobbed bun feet on chests and tables.
 - Carving in low relief.
 - Some veneering and inlay introduced.
 - Common painted finished.
 - Use of leather, tapestries, crewelwork, wool, linen, silk, & velvet.
 - Signs of gate-leg circular tables appeared.

Jacobean Connecticut Chest

- Circa 1640
- Entirely of red oak.
- Mortis & tenon joints
- Wooden hinges on lid.
- Kalem Winslow, pilgrim coffin maker, attributed.
- Commonly in the Connecticut river region.
- Hand carving face only.
- Jacobean stain & shellac finish.
- Artisans Reproduction

Jacobean Chest

- Circa 1650
- Entirely of red oak.
- Bedside blanket chest.
- Common during Colonial times to store blankets, pillows, and other personal items.
- Mortis & Tenon construction with panels.
- Wooden hinged lid.
- Hand carving face only.
- Artisans Reproduction

Jacobean Chair

- Jacobean Armchair
- Elaborate hand-carved design on almost all surfaces.
- Leather upholstery
- Turnings and dowel joint work.

Artisans of the Valley
www.artisansofthevalley.com

Jacobean Chair

- Jacobean Armchair
- Elaborate turnings
- Leather upholstery
- Turnings and dowel joint work.

Artisans of the Valley
www.artisansofthevalley.com

Jacobean Table

- Solid Oak
- Featured Apron
- Extensive Carving
- Single Turned legs
- Lower beam
- Dark finish
- Plank Top
- Arched Feet

Jacobean Table

- I-Beam Trestle Style
- Solid Oak
- Prominent Apron
- Extensive Carving
- Apron
- Banded Top
- Mortis & Tenon Joints
- Pegged Construction
- Artisans Reproduction

Jacobean Stamp Box

- American Stamp Box
Circa 1700
- European Relic Box,
which had been carved
for centuries in Europe
to house small
religious relics such as
locks of hair.
- Artisans Reproduction

Jacobean Carved Desk Box

- Friesian Desk Box
- Circa 1720
- The geometric carved pattern
- Pegged Joints
- Slat Top
- Beaded edges
- Brass hinges
- Artisans Reproduction

William and Mary

- William and Mary, 1689-1725
 - Named for Mary Stuart, ascended in 1689.
 - Dutch & French influence through Mary's craftsmen.
 - Walnut became the most widely used wood.
 - Carving flowers, foliage, cupids, wreaths, and c-scrolls.
 - Gilding, painting, and lacquering common.
 - Marquetry and veneering common, including tabletops.
 - Almost all turned pieces use the bell-shaped cup.
 - Tables rectangular in shape, with "X" stretchers.
 - Upholstery on almost all chairs and couches using tapestry, petit point embroidery, damask, brocade, velvet, and chintz.
 - Significant number of pieces imported from England.
 - The highboy was introduced.

William and Mary Side Table

- Side Table
- Solid oak
- Veneer Fronts
- Barley twist legs
- Beaded Plank top
- Teardrop pulls

William and Mary Chair

- Arm Chair
- Leather Upholstery
- Mahogany
- Extensive Carving
- Cabriole Legs
- Fluting
- Solid Back

Artisans of the Valley
www.artisansofthevalley.com

William and Mary Chair

- Side Chair
- Leather Upholstery
- Mahogany
- Extensive Carving
- Cabriole Legs
- Fluting
- Solid Back

Artisans of the Valley
www.artisansofthevalley.com

William and Mary Chest

- Chest on Stand
- Walnut
- Veneering
- Turned Legs
- Natural Finish

Artisans of the Valley
www.artisansofthevalley.com

Queen Anne

- Queen Anne, 1725-1750
 - Often called the "first modern furniture period."
 - Cabriole leg almost universal on all pieces with clean flowing lines.
 - Windsor and Bannister chairs.
 - Comfort and simplicity over ornament in all designs.
 - Primarily walnut, limited use of oak, pine, and ash. Mahogany towards the end of the period.
 - Carving, when used, is simple and low in relief:
 - Scalloped shell, which appears at the knees of cabriole legs, the top of the chair rails, or the center of seat frames. Acanthus and floral motifs.

Queen Anne

- Queen Anne, 1725-1750
 - Favored overstuffed fabrics: damask, brocade, velvet, & embossed leather.
 - Chair seats are shaped, feet are the Dutch pad foot or the drake foot.
 - The gate-leg cabriole tables gained ground during the period, and
 - The highboy was developed with cabriole legs.
 - Lowboys became popular dining room pieces.

Queen Anne Cupboard

- Corner Cupboard
- Hand Carved Shell.
- Material mahogany.
- Hand fluting.
- Split turnings.
- Raised panel doors.
- Solid wood Tung and grove backing.
- Turned finials.
- Artisans Reproduction

Artisans of the Valley
www.artisansofthevalley.com

Queen Anne Arm Chair

- Queen Anne Carved Armchair.
 - Made in Philadelphia, 1740-1760
 - Materials solid walnut.
 - Cabriole legs, clean lines scrolling arms and solid single slat back.
 - Sold for \$1,980,000 October 1999
World Auction Record for an American Armchair
New York, Rockefeller Center

Queen Anne Chest of Drawers

- The Sarah Slocum Chippendale Block-and-Shell Carved Chest of Drawers
 - Labeled by John Townsend (1732-1809)
 - Materials solid mahogany.
 - Shell carvings
 - Brass pulls
 - Sold for \$4,700,000 June 1998
 - World Auction Record for John Townsend Furniture, NY Rockefeller Center

Queen Anne Tea Table

- Artisans of the Valley
Reproduction Queen Anne
Floating Top Tea Table
 - Material solid walnut
 - Circa 1705
 - Spoon foot cabriole legs
 - Floating piecrust top.
 - Compound full cabriole skirt work is hand carved.
 - Artisans Reproduction

Queen Anne Lowboy

- Artisans of the Valley
Reproduction Lowboy
 - Materials solid walnut
 - Hand-carved drawer front.
 - Solid brass pulls
 - Spoon foot cabriole legs.
 - Artisans Reproduction

Queen Anne Highboy

- Highboy Chest of Drawers
- Materials solid cherry
- Drawer front carvings
- Brass hardware
- Delicate cabriole spoon foot legs
- Fretwork apron

Queen Anne Tilt Top Table

- Tilt top table.
 - Materials Mahogany.
 - Three legs.
 - Simple spoon foot.
 - Turned pedestal.

Queen Anne Drop Leaf Table

- Drop Leaf Table
 - Materials mahogany
 - Cabriole Legs
 - Gateleg design with drop leaf.
 - Artisans Reproduction

Georgian

- Georgian, 1714-1806
 - Covers the reigns of George I, II, and III.
 - The period is the richest in terms of new styles and famous craftsmen who invented the styles.
 - Early Georgian (1714-1740)
 - Late Georgian (1740-1806)

Georgian

- Georgian, 1714-1806
 - Early Georgian (1714-1740)
 - Increased use of mahogany, the king of carving woods. The French and Oriental influences were strong,
 - Carving was heavy on many pieces.
 - Lines were flowing, the use of the curve was predominated.
 - Late Georgian (1740-1806)
 - The great craftsmen were dominant.
 - Broken into Chippendale, Sheraton, Adam, and Hepplewhite.

Georgian Table

- Pedestal Table
 - Mahogany
 - Turned pedestal
 - Elegant, simple no carving.

Georgian Chairs

- Georgian style Windsor Chairs
 - Ornate center slate
 - Turned legs
 - Use of dowel slats
 - Elegance, light appearance

Georgian Chairs

- Georgian Side Chair
 - Solid Mahogany
 - Fretwork Back
 - Extensive Carving
 - Ball and Claw Feet
 - Cabriole Legs
 - Moiré Upholstery

Artisans of the Valley
www.artisansofthevalley.com

Georgian Dresser

- Low Dresser
 - Solid Oak
 - Turned legs
 - Fretwork
 - Brass Pulls
 - Beaded edges
 - Platform base

Georgian

- Slope front bureau
 - Slope Front
 - Circa 1800
 - Mahogany
 - Brass Pulls
 - Simple, no carving

Chippendale

- Chippendale, 1714-1779
 - Thomas Chippendale first not a reigning monarch to give his name to furniture style.
 - He was both designer and master craftsman.
 - His "Director," published in 1754, opened a new era in furniture making and is still used today.
Derived styles from a combination of English, French, and Chinese designs.
 - Graceful and well-proportioned.
 - Comfort was sometimes sacrificed for appearance.

Chippendale

- Chippendale, 1714-1779
 - Early cabriole legs; later pieces have strait legs.
 - Carving was the main type of decoration, favorite styles being lions' paws, shells, acanthus, acorns, roses, dolphins, and scrolls.
 - Fretwork is used extensively,
 - Veneering occasionally.
 - Occasional gilding and lacquering.
 - Inlay, painting, or applied ornament is also used.
 - Practically all of Chippendale's furniture is mahogany.
 - Upholstered materials include leather in colors, brocade, velour, satin, and plush.

Chippendale Curio

- Curio Display Cabinet
 - Solid mahogany.
 - Brass face hinges.
 - Turned finial
 - Simple moldings.
 - Artisans Reproduction

Artisans of the Valley
www.artisansofthevalley.com

Chippendale Secretary

- Chippendale Secretary
 - Artisans of the Valley restoration

Artisans of the Valley
www.artisansofthevalley.com

Chippendale Tea Table

- Tea Table
 - Mahogany
 - Carved piecrust top
 - Pedestal Base
 - Fluted turnings
 - Ball and Claw Feet
 - Carved legs
 - Sold for \$2,400,000
January 1995

Queen Anne Chair

- The John Cadwalader Hairy-paw Foot Side Chair
- Extensive carving, fretwork, ball and claw feet, curving apron.
- Fine upholstery.
- Sold for \$1,400,000 October 1999

Artisans of the Valley
www.artisansofthevalley.com

Chippendale Armchair

- Armchair
- Mahogany
- Highly ornate carving
- Ball and claw feet
- Use of rosettes
- Cabriole legs and apron
- Leather upholstery

Artisans of the Valley
www.artisansofthevalley.com

Chippendale Armchair

- Side chair
- Mahogany
- Highly ornate carving
- Ball and claw feet
- Cabriole legs & apron
- Moiré Upholstery

Artisans of the Valley
www.artisansofthevalley.com

Chippendale Desk Bookcase

- The Nicholas Brown Chippendale Block-and-Shell Carved Desk and Bookcase.
 - Attributed to John Goddard,
 - Sold for \$12,100,000
June 1989
 - Solid Mahogany
 - Brass Pools
 - Raised Panels
 - Shell Carvings
 - Finials
 - Ornate bonnet.

Artisans of the Valley
www.artisansofthevalley.com

Chippendale Chest on Chest

- The Bliss Family
Chippendale Carved and
Blocked Mahogany Chest-
on-Chest, 1770-1785
 - Sold for \$1,200,000
January 1997
 - Solid mahogany
 - Ornate Bonnet
 - Eagle Finial
 - Shell Carvings
 - Fluting

Artisans of the Valley
www.artisansofthevalley.com

Hepplewhite

- Hepplewhite, 1750-1786
 - George Hepplewhite was a practical cabinetmaker who produced a simplified version of Louis XVI furniture.
 - Mahogany is the favored wood, with some satin-wood birch and sycamore.
 - Lines and proportions are graceful, refined, and slender, though sturdy.
 - Chairs, settees, and other pieces are all built on a smaller scale than heretofore produced.
 - Slender, fluted legs with spade feet.
 - The graceful curve predominated, especially on chair backs.

Hepplewhite

- Hepplewhite, 1750-1786
 - Dainty carving is sparingly used, consisting mostly of classical motifs, wheatears, ferns, husks, urns, rosettes, and Prince of Wales feathers, which he introduced.
 - Upholstery used was striped damask, silk, stain, and red and blue morocco with horsehair stuffing.
 - Hepplewhite's favorite pieces were for the dining room. He popularized the sideboard, and the
 - Urns carved on all legs can always identify a Hepplewhite sideboard.
 - His chairs featured open shield backs and had a very delicate appearance.

Hepplewhite Pembroke Table

- Solid Cherry
- Inlaid apron
- Tapered Legs.
- Typical the CT river valley from Hartford up north through MA.
- Circa 1800

Hepplewhite Sideboard

- Bow Front Sideboard
- Solid Mahogany
- Mahogany veneer
- Satinwood inlay
- Tapered Legs
- Round pulls

Hepplewhite Secretary

- Drop Front Secretary
- Veneer Front
- Mahogany
- Panel back
- Tapered Legs

Artisans of the Valley
www.artisansofthevalley.com

Hepplewhite Chair

- Painted Armchair
- Black painting with gold detail
- Ornate Upholstery
- No carving details
- No turnings

Artisans of the Valley
www.artisansofthevalley.com

Adam

- Adam, 1760-1792
 - Four Brothers Adam, Robert, James, and William
 - Architects who turned into furniture designers.
 - Developing a style to match the houses they planned.
 - None were craftsmen, and others produced their work.
 - They drew their inspirations from Greek and Roman styles and started a revolutionary era of carving.

Adam

- Adam, 1760-1792
 - Slender, straight and curving lines, tapering legs leading to flat surfaces.
 - Ornamented with painting, gilding, and inlay.
 - Occasional delicate low-relief carving is used with classical Greek and Roman motifs, discs, fans, pendants, acanthus, pineapples, human figures, animal heads, and urns.
 - Upholstery brocade, damask, striped satin, and silk.
 - Mahogany and satinwood were favored woods.

Adam Commode

- Ornate Commode
- Mahogany
- Extensive
Satinwood Inlay
- Limited or no
carving
- Square feet

Artisans of the Valley
www.artisansofthevalley.com

Sheraton

- Sheraton, 1780-1806
 - Thomas Sheraton was a teacher, preacher, bookseller, fanatic, and pamphleteer in addition to being a furniture designer.
 - He was not a master craftsman, but he exerted a tremendous influence on furniture craftsmen through his designs in his four books.
 - He jobbed out all orders to cabinetmakers, who executed his designs.
 - Sheraton designed the first twin beds, roll-top desks, kidney-shaped tables, and dual-purpose furniture.
 - Slender, refined, delicate designs that are structurally sound and durable in construction.

Sheraton

- Sheraton, 1780-1806
 - Legs are slender, usually round, but never cabriole.
 - All pieces are well-proportioned, with straight lines predominating.
 - Ornamentation is simple, with inlay and marquetry used extensively.
 - Carving was classical, with ferns, ovals, urns, etc.
 - Favored woods were mahogany for dining rooms, bedrooms, and libraries; satinwood, rosewood, and painted furniture for drawing rooms.
 - Upholstering fabrics were plain, striped, and flowered satins, silks, and damasks.

Sheraton Library Table

- Library Table
- Material mahogany
- Brass claw feet
- Gold tooled leather top.
- Plain Apron
- Fluted Feet

Sheraton Armchair

- Stick bow back
- Arm chair.
- Mahogany
- Twisted back slates
- Silk upholstery.

Artisans of the Valley
www.artisansofthevalley.com

Sheraton Library Table

- Drop Leaf
- Probably maple with nicely turned legs.
- Painted decoration.
- New England origin.
Ca. 1820-1830

Sheraton Library Table

- Sheraton Arm Chairs
- Paint and stencil decoration.
- Probably Boston origin. Ca. 1820-1830.
- Caning Seat

Federal

- Federal, 1795-1830
 - Dubbed the “American Period”
 - First totally distinct American period
 - Credited to Duncan Phyfe.
 - The period is broken into two sections: Early Duncan Phyfe, or Federal, and Late Duncan Phyfe, or American Empire.

Federal

- Early Duncan Phyfe
 - Distinctive style inspiration from Hepplewhite, Sheraton, and Adam.
 - Combined use of strait and curved.
 - Light carving, turning, fluting, reeding, acanthus, cornucopias, oak leaves, palm and laurel, wheat, and swags.
 - Upholstery silks, satin, brocade, wool, and horsehair.
 - Use X-crossed legs on chairs.
 - Exclusively Mahogany

Federal

- Late Phyfe
 - Turning to influence of the French Empire Style,
 - Furniture becomes heavier and sturdier.
 - Claw and bracket feet and
 - Heavy pedestal tables.
 - Metal mounts are used extensively
 - Introduction of walnut, oak, ash, hickory, and fruitwood are used, mahogany still predominating.

Duncan Phyfe Roll Top

- Circa 1830.
- The first known roll top.
- Solid American walnut.
- Cloth backed hand spoke shaven solid wood slats.
- Extensive use of Turnings
- Hand carving & fluting
- Brass hardware.
- Dovetail joint work.
- Artisans Reproduction.

Duncan Phyfe Pedestal Table

- Mahogany
- Classic Phyfe curved fluted legs.
- Brass hardware and casters
- Tooled leather surface
- Turned pedestal base with three legs.

Artisans of the Valley
www.artisansofthevalley.com

Duncan Phyfe Drop Leaf

- Mahogany, extensive figured San Domingo.
- D-shaped drop-leaves
- Apron and urn shaped pedestal design
- Drawer at one end and a false drawer at the other
- Acanthus leaf carving, continuing to four saber legs
- Carved paw feet
- Brass castors.

Artisans of the Valley
www.artisansofthevalley.com

Duncan Phyfe Breakfast Table

- Solid Mahogany
- Elegant lines using turned legs and ball & claw feet.
- Finials, carved pineapple predominate
- The splash back with a broken arch
- Oblong top, canted front corners & brass gallery sides above a conforming
- Concave-shaped shelf with brass beading,

Duncan Phyfe Card Table

- Card Table

Artisans of the Valley
www.artisansofthevalley.com

Phyfe Workshop

Artisans of the Valley
www.artisansofthevalley.com

Victorian

- Victorian, 1830-1890
 - Named for Queen Victoria
 - English design copied enthusiastically in America.
 - Large, heavy, substantially built, clumsy style.
 - Dark shades of upholstery are used, and
 - Many designs show poor planning.
 - Rosewood and black walnut are favored woods.
 - Carving motifs: scrolls, flowers, leaves, & figures.
 - Chairs have oval and horseshoe-shaped backs. Large rockers became popular.
 - Dining room furniture was large and bulky, with pedestal tables predominating.

Victorian Chest of Drawers

- Mahogany
- Tall chest
- Shaped beveled mirror. Both the top crest and harps for the mirror have rich detailed carvings.
- Serpentine drawer fronts have lovely figured grain.
- The top drawer, sides, corners, base, and feet all feature fine carvings.
- Brass pulls
- Circa: 1900

Artisans of the Valley
www.artisansofthevalley.com

Victorian Arm Chair

- ROSEWOOD Jeliff Armchairs.
- Notice the individual open carved crests:
- Beautifully carved arms
- Draped with tassels and full bearded gentlemen dressed in elaborate collars.
- gilt incising throughout with nicely turned legs.
- Diamond tufted damask.
- Circa: 1870

Victorian Side Chair

- Rococo Victorian rosewood side chairs
- Laminated backs.
- Rope turning on the top and very elaborate open carved curved backs with C-scrolls and a cluster of grapes in a heart in the center.
- American Furniture of the 19th Century

Victorian Dining Table

- Massive Mahogany Closed Dining or Center Table
- Thick Reeded Base
- Heavy Curled Double Clawed Feet.
- Circa: 1890

Victorian Lamp Table

- Renaissance Revival
Victorian
- Walnut
- Inset marble top
- Burlled rimmed apron
- Fancy shaped base with round cutouts, burl panel accents, and incised rosettes on each foot.
- Circa: 1870

Mission

- Mission 1880 – Present
 - Design dominated by Gustav Stickley and family
 - Purely American Conception
 - Furniture of function and simplicity
 - No Carving
 - Almost always oak, occasional walnut or maple.
 - Square – no taper, no curves
 - Mortis and Tenon joints
 - Parallel and perpendicular lines

Mission Side Table

- Solid Oak, quarter sawn.
- Square, no ornamentation.
- Simple drawers
- Square non-tapered legs.

Mission Side Chair

- Slat back Chair
- Square, simple look.
- Thick, mass sturdy style.
- Mortis and tenons
- Distinctive square slats common to all pieces.
- Range natural to dark finishes.

Mission Coffee Table

- Massive style
- Protruding leg tops
square solid legs
- Mortis and tenon
- Solid Oak
- Brass Pulls

Mission Rocker

- Slat Back
- Square Legs
- Slight Press Back
- Leather Seat

Artisans of the Valley
www.artisansofthevalley.com

Country

- Country Furniture

- Country furniture has no period or set dates; a piece can be 1720, 1830, 1870, or 1920.
- Three General Categories:
 - Pennsylvania Dutch
 - Shaker
 - Country crude.
- Made in the country usually by resourceful farmers.
- Bound by no conventions, always practical using, pine, poplar, cherry, oak, walnut, maple, etc.
- Finishes of all styles.
- Simple through ornate or stenciled. Usually limited carving if any.

Country Chair

- Solid Oak
- Hand Shaven Spokes
- Simple arms
- Curved Back

Artisans of the Valley
www.artisansofthevalley.com

Country Breakfront Cupboard

- Shown in pine, often oak, poplar or cherry.
- Raised panel doors.
- Inset drawers and doors.
- Wooden pulls (often brass or wrought iron) and iron hardware.
- Artisans Reproduction

Country Corner Cupboard

- Shown in solid pine.
- Tung and groove back solid pine.
- Slat panel door.
- Simple rustic moldings, no carving.
- Artisans
Reproduction.

Artisans of the Valley
www.artisansofthevalley.com

Country Pie Safe

- Staple of the country kitchen.
- Shown in Pine
- Punched tin panel doors, also often copper or brass.
- Iron hardware and wooden pulls.
- Mortis and tenon construction.
- Artisans Reproduction

Country Trestle Table

- Shown in pine, all American woods popular.
- Wedged trestles allowed disassembly.
- Flat, plank top, no apron – also easy transport.
- Artisans Reproduction

Country Server

- Rustic knotty pine, again common all American Hardwoods.
- Raised Panels
- Flat Drawers
- Plank top
- Artisans Reproduction

Country Block Front Chest

- Circa 1720
- Materials northern pine.
- Early John Goddard design.
- Simple construction, six pine boards nailed together.
- Limited shell carving.
- Metal hinges.
- Legs made of arching skirting, no independent jointed legs.
- Artisans Reproduction

Dutch Chest

- Painted, black
- Raised panel front
- Stenciled designs, very popular and common.
- Artisans Reproduction

Dutch Cupboard

- Distressed paint
- Stenciling
- Raised Panels
- Often in Poplar, also oak or pine.
- Wooden pulls

Canning Cupboard

- Crude finish, painted
- Iron hardware
- Top skirting for storage
- Wooden knobs
- Panel Door
- Case Construction

Dutch Lowboy

- Painted Lowboy
- Brass hardware
- Plank top
- Beaded edge drawers
- Tapered legs into Spoon Feet
- Brass pulls

Dutch Chair

- Dutch Windsor Chair
- Painted
- Turned legs
- Dowel joints

Artisans of the Valley
www.artisansofthevalley.com

Dutch Sawbuck Table

- German inspiration
- Very simple support structure.
- No feet, trestle style wedged beam.
- Plank Top

Shaker Table

- Harvest Table
- Natural finish
- Turned legs
- Mortis and Tenon
- Plank Top
- Shown in cherry, often oak or pine.
- No carving

Shaker Corner Cupboard

- Clean simple lines, limited molding
- Glass door with mullions.
- Raised Panel Door
- Common mostly in oak.
- Wooden Knobs

Shaker Chair

- Dining Side Chair
- Simple dowels.
- Often limited strength.
- Finials atop back posts.
- Caning is very common.
- Ladder Back Design

Shaker Chair

- Dutch Windsor Chair
 - Painted
 - Turned legs
 - Dowel joints

Artisans of the Valley
www.artisansofthevalley.com

Shaker Candle Table

- Round Top
- Turned Pedestal
- Three Legs
- No Carving
- Natural Finish

Artisans of the Valley
www.artisansofthevalley.com

Golden Oak

- Golden Oak 1880-1930
 - High quality solid oak, oak plywood, and oak veneer furniture. Occasionally available in walnut.
 - Modular construction with options on order.
 - Often Quarter Sawn, featuring ornate grain patterns.
 - Golden patina from light to dark brown/black
 - Machine crafted mass production.
 - Often extensive ornate carving, machine rounded and hand touched.
 - Recent surge in collectors value

Golden Oak Dining Table

- Original 19th C. Horner Brothers Dining Table
- Quarter-sawn oak
- Machine/Hand Carved
- Carved dolphins, each end of the base, and one on each end of the top section.

Golden Oak Architects Desk

- Solid oak, quarter sawn
- Architects Desk
- Shell wooden pulls
- Slanted Wooden Top
- Panel Sides

Artisans of the Valley
www.artisansofthevalley.com

Golden Oak Writing Desk

- Shaker Style Desk
- Quarter sawn oak
- Flat panel doors.
- Mortis & Tenons
- Brass Hardware

Artisans of the Valley
www.artisansofthevalley.com

Golden Oak School Chair

- School Chair
- Solid oak
- Metal bracing & brackets
- Dowell joints & screws.
- Artisans Restoration

Artisans of the Valley
www.artisansofthevalley.com

Golden Oak Press Back Chair

- Carved press back
- Turned slats and legs
- Caned Seat
- Quarter Sawn Oak
- Dowel Construction

Artisans of the Valley
www.artisansofthevalley.com

Golden Oak Roll Top

- Classic S-Roll Top
- Solid Oak/Oak Plywood
- Wired slat roll top
- Heavy wooden pulls.
- Disassembles for easy transport.
- Artisans Restoration

Golden Oak Table

- Pedestal Table
- Classic round kitchen table with leaves.
- Octagon base with square legs, often highly ornate pedestal bases.
- Golden finish
- Artisans Restoration

Golden Oak Cabinet

- Chimney Cabinet
- Oak/Oak Plywood
- Norwegian carvings, faces, turnings for columns and feet.
- Panel doors
- Brass locks and hardware.
- Artisans Restoration

Artisans of the Valley
www.artisansofthevalley.com

Golden Oak School Desk

- School Desk & Chair
- Solid oak
- Mortis & Tenon with metal braces
- Two tone finish.
- Artisans Restoration

Artisans of the Valley
www.artisansofthevalley.com

Golden Oak Server

- Viking Chest/Server
- Solid Oak/Veneer
- Beautifully Hand Carved.
- Fluting work & egg and dart patterns.
- Turned feet.
- Brass Hardware
- Golden honey finish.
- Artisans Restoration

Golden Oak Secretary

- Quarter Sawn Oak
- Simple shaped legs
- Wooden Knobs
- Plank sides

Artisans of the Valley
www.artisansofthevalley.com

Summary

- Conclusion
 - The last of the great periods was the Victorian.
 - All furniture produced since has been reproductions, except for modern furniture of steel and plastic.
 - No new outstanding styles have appeared, and they probably will not, because the era of hand-sculptured furniture is over, made obsolete by the machine and rising labor costs.
 - These things have made the costs of antiques rise out of the ordinary person's reach. The only fine furniture being produced today is hand-made reproductions by the few craftsmen left.

Summary

Artisans of the Valley

103 Corrine Drive

Pennington, NJ 08534

609-637-0450

609-637-0452 fax

www.artisansofthevalley.com

Artisans of the Valley
www.artisansofthevalley.com

Summary

Photo Credits

We apologize if there are any private or copy written photos in this presentation. Our intention is for educational purposes, we don't profit directly from this text or the photos. Images were obtained from a variety of sources including internet image searches. If anyone has any objections to the use of these photos for educational purposes please contact us and we'll be happy to swap for other examples or of course provide credits or reciprocal use of our resources.

Artisans of the Valley
www.artisansofthevalley.com