

HSM Article Index

Article Title	Author Name	Page	Subject	Issue
Drill Press Table	Robert S. Hedin	5	Shop Machinery	HSM Vol. 01 No. 1 Jan-Feb 1982
A Lathe Tool Holder	John Campbell	7	Lathes	HSM Vol. 01 No. 1 Jan-Feb 1982
Dovetail Slides	Gale Wollenberg	14	Shop Machinery	HSM Vol. 01 No. 1 Jan-Feb 1982
Make a Work Saver From Scrap Iron	John Dean	17	Shop Accessories	HSM Vol. 01 No. 1 Jan-Feb 1982
A Modified "Wedge" Oscillating Engine - Part I	Richard F. Cutler	18	Engines	HSM Vol. 01 No. 1 Jan-Feb 1982
Boring, Flycutting & Spot Facing with Rotating Cutters	William T. Roubal, Ph.D.	24	Miscellaneous	HSM Vol. 01 No. 1 Jan-Feb 1982
3" Parrott Field Rifle - Part I	William F. Green	28	Gunsmithing	HSM Vol. 01 No. 1 Jan-Feb 1982
A Practical Ball-Turning Tool for Atlas 12" & Similar Lathes	John G. Landwehr	33	Lathes	HSM Vol. 01 No. 1 Jan-Feb 1982
Sheet Metal Applications	Warren Weston	38	Miscellaneous	HSM Vol. 01 No. 1 Jan-Feb 1982
A Lathe Carriage Stop With Dial Indicator	W.C. Grosjean	40	Lathes	HSM Vol. 01 No. 1 Jan-Feb 1982
From the Scrapbox: Planning a Small Shop	Frank A. McLean	42	Miscellaneous	HSM Vol. 01 No. 1 Jan-Feb 1982
Centering Cap	Don McCormac	7	Shop Accessories	HSM Vol. 01 No. 2 Mar-Apr 1982
How to Equally Divide A Pie!	John Dean	14	General Machining Knowledge	HSM Vol. 01 No. 2 Mar-Apr 1982
No-Bounce Soft Hammers	Robert S. Hedin	16	Shop Accessories	HSM Vol. 01 No. 2 Mar-Apr 1982
A Home Foundry - Part I	Harold Timm	18	Welding/Foundry/Forging	HSM Vol. 01 No. 2 Mar-Apr 1982
A Modified "Wedge" Oscillating Engine - Part II	Richard F. Cutler	24	Engines	HSM Vol. 01 No. 2 Mar-Apr 1982
3" Parrott Field Rifle - Part II	William F. Green	29	Gunsmithing	HSM Vol. 01 No. 2 Mar-Apr 1982
Stalking the Wily Chuck Key and Related Matters	Guy Lautard	34	Lathes	HSM Vol. 01 No. 2 Mar-Apr 1982
From the Scrapbox: A Sturdy Workbench	Frank A. McLean	36	Shop Accessories	HSM Vol. 01 No. 2 Mar-Apr 1982
Geometric Construction	Richard J. Loescher	38	General Machining Knowledge	HSM Vol. 01 No. 2 Mar-Apr 1982
Step Collets	William T. Roubal, Ph.D.	40	Lathes	HSM Vol. 01 No. 2 Mar-Apr 1982
A Little Bit of Everything	Gale Wollenberg	42	Miscellaneous	HSM Vol. 01 No. 2 Mar-Apr 1982
A Toolpost Grinder for Your Machinex 5 or Unimat Lathe	Rodney Jones	10	Lathes	HSM Vol. 01 No. 3 May-Jun 1982
Always Wear Protective Glasses When Operating Any Shop	Edward G. Hoffman	12	General Machining Knowledge	HSM Vol. 01 No. 3 May-Jun 1982
Scrap Iron Tapping Guide Prevents Making Screw Threads	John Dean	12	Lathes	HSM Vol. 01 No. 3 May-Jun 1982
Inexpensive Fitted Instrument Case	W.B. Vaughan	14	Miscellaneous	HSM Vol. 01 No. 3 May-Jun 1982
Machine Shop Calculations: Tapers - Part I	Edward G. Hoffman	15	General Machining Knowledge	HSM Vol. 01 No. 3 May-Jun 1982
Threading Copper Tubing	James B. Dietel	17	General Machining Knowledge	HSM Vol. 01 No. 3 May-Jun 1982
Faceplates and Such - Part I	Robert E. LaMarche	18	Lathes	HSM Vol. 01 No. 3 May-Jun 1982
A Home Foundry - Part II	Harold Timm	23	Welding/Foundry/Forging	HSM Vol. 01 No. 3 May-Jun 1982
A Modified "Wedge" Oscillating Engine - Part III	Richard F. Cutler	26	Engines	HSM Vol. 01 No. 3 May-Jun 1982
The Machinex 5	Richard Welling	33	Shop Machinery	HSM Vol. 01 No. 3 May-Jun 1982
3" Parrott Field Rifle - Part III	William F. Green	36	Gunsmithing	HSM Vol. 01 No. 3 May-Jun 1982
From the Scrapbox: A Few Thoughts on Drill Presses and Tool	Frank A. McLean	39	Shop Machinery	HSM Vol. 01 No. 3 May-Jun 1982
Welding Alternatives for the Machinist	Charles K. Hunt	46	Welding/Foundry/Forging	HSM Vol. 01 No. 3 May-Jun 1982
Threading Oil Cup	Don McCormac	48	Lathes	HSM Vol. 01 No. 3 May-Jun 1982
How to Get Things in Line Again	John Dean	11	Lathes	HSM Vol. 01 No. 4 Jul-Aug 1982
Machine Shop Calculations: Tapers - Part II	Edward G. Hoffman	13	General Machining Knowledge	HSM Vol. 01 No. 4 Jul-Aug 1982
Sheetmetal Fabrication: Edges	Richard J. Loescher	15	Miscellaneous	HSM Vol. 01 No. 4 Jul-Aug 1982
FLASH - Making a Good Weld	Charles K. Hunt	16	Welding/Foundry/Forging	HSM Vol. 01 No. 4 Jul-Aug 1982
Always Remove or Secure Jewelry When Operating Any Shop	Edward G. Hoffman	17	General Machining Knowledge	HSM Vol. 01 No. 4 Jul-Aug 1982
Triscamp .059 - Part I	Robert A. Washburn	18	Engines	HSM Vol. 01 No. 4 Jul-Aug 1982
Four-Jaw Independent Lathe Chuck	Paul K. Johnson	26	Lathes	HSM Vol. 01 No. 4 Jul-Aug 1982
Faceplates and Such - Part II	Robert E. LaMarche	29	Lathes	HSM Vol. 01 No. 4 Jul-Aug 1982
A Home Foundry - Part III	Harold Timm	34	Welding/Foundry/Forging	HSM Vol. 01 No. 4 Jul-Aug 1982
Improving Your Lathe With A Dial Indicator	George A. Kwasniewski	39	Lathes	HSM Vol. 01 No. 4 Jul-Aug 1982
Chuck Key Retainer	W.B. Vaughan	41	Lathes	HSM Vol. 01 No. 4 Jul-Aug 1982
Sensitive Drilling Attachment	Robert S. Hedin	42	Shop Machinery	HSM Vol. 01 No. 4 Jul-Aug 1982
A Taper Attachment for Your Machinex 5 Lathe	Rodney Jones	44	Lathes	HSM Vol. 01 No. 4 Jul-Aug 1982
A Drill Press Improvement	F. Burrows Esty	48	Shop Machinery	HSM Vol. 01 No. 4 Jul-Aug 1982
Shop of the Month	Gordon L. Sherwood	12	Hobby Community	HSM Vol. 01 No. 5 Sep-Oct 1982
Sheetmetal Fabrication: Seams	Richard J. Loescher	14	Miscellaneous	HSM Vol. 01 No. 5 Sep-Oct 1982
Machine Shop Calculations: Keyed Assemblies	Edward G. Hoffman	17	General Machining Knowledge	HSM Vol. 01 No. 5 Sep-Oct 1982
Compressed Air - Part I	Lynn Everett	20	Shop Accessories	HSM Vol. 01 No. 5 Sep-Oct 1982
Treat Chips Carefully	Edward G. Hoffman	21	Lathes	HSM Vol. 01 No. 5 Sep-Oct 1982
Lathe Work	James Hamill	22	Lathes	HSM Vol. 01 No. 5 Sep-Oct 1982
Welding Cast Iron - Part I	Charles K. Hunt	24	Welding/Foundry/Forging	HSM Vol. 01 No. 5 Sep-Oct 1982
Milling on a Drill Press	Rudy Kouhoup	26	Shop Machinery	HSM Vol. 01 No. 5 Sep-Oct 1982
Triscamp .059 - Part II	Robert A. Washburn	31	Engines	HSM Vol. 01 No. 5 Sep-Oct 1982
A Gas Welding Tip	Robert W. Metzke	35	General Machining Knowledge	HSM Vol. 01 No. 5 Sep-Oct 1982
A Homemade Disk Sander	Tom Saporito	36	Shop Machinery	HSM Vol. 01 No. 5 Sep-Oct 1982
Swarf Trays for the Myford Series 7 Lathes	Guy Lautard	38	Lathes	HSM Vol. 01 No. 5 Sep-Oct 1982
Finishing Contoured Metal Castings	William T. Roubal, Ph.D.	41	Miscellaneous	HSM Vol. 01 No. 5 Sep-Oct 1982
How to Get to the Center of Things	John Dean	46	General Machining Knowledge	HSM Vol. 01 No. 5 Sep-Oct 1982
From the Scrapbox: A Fireside Chat About Lathes	Frank A. McLean	48	Lathes	HSM Vol. 01 No. 5 Sep-Oct 1982
From the Files of the Primitive Machine Shop	Gale Wollenberg	50	Miscellaneous	HSM Vol. 01 No. 5 Sep-Oct 1982
An Accessory Table for Your Lathe	Robert W. Metzke	52	Lathes	HSM Vol. 01 No. 5 Sep-Oct 1982
Drill Chuck Adapter	Grant W. Wood	52	Shop Accessories	HSM Vol. 01 No. 5 Sep-Oct 1982
Compressed Air - Part 2	Lynn Everett	8	Shop Accessories	HSM Vol. 01 No. 6 Nov-Dec 1982
Book Review - Build Your Own Metal Working Shop from Scra	Dave Gingery	12	Hobby Community	HSM Vol. 01 No. 6 Nov-Dec 1982
Build Your Own Metalworking Shop From Scrap - Ammen	Edward G. Hoffman	12	Hobby Community	HSM Vol. 01 No. 6 Nov-Dec 1982
Book Review - Jig and Fixture Design	Edward G. Hoffman	13	Hobby Community	HSM Vol. 01 No. 6 Nov-Dec 1982
Jig and Fixture Design - Hoffman	Raymond D. Niergarth	13	Hobby Community	HSM Vol. 01 No. 6 Nov-Dec 1982
The Sherline #5000 Vertical Milling Machine	Edward G. Hoffman	16	Mills	HSM Vol. 01 No. 6 Nov-Dec 1982
Sheetmetal Fabrication: Notches	Richard J. Loescher	19	Miscellaneous	HSM Vol. 01 No. 6 Nov-Dec 1982
Machine Shop Calculations: Geometric Forms	Edward G. Hoffman	20	General Machining Knowledge	HSM Vol. 01 No. 6 Nov-Dec 1982
Welding Cast Iron - Part II	Charles K. Hunt	22	Welding/Foundry/Forging	HSM Vol. 01 No. 6 Nov-Dec 1982
Grinding Wheels	Edward G. Hoffman	25	Shop Machinery	HSM Vol. 01 No. 6 Nov-Dec 1982

Boring Head	W.C. Grosjean	26	Mills	HSM Vol. 01 No. 6 Nov-Dec 1982
A Versatile, Quick Change Bench Grinder Solves Many Problems	Glenn L. Wilson	33	Shop Machinery	HSM Vol. 01 No. 6 Nov-Dec 1982
A Versatile, Quick Change Bench Grinder Solves Many Problems	John Dean	33	Shop Machinery	HSM Vol. 01 No. 6 Nov-Dec 1982
Fifteen Minute Expanding Mandrel	Grant W. Wood	37	Lathes	HSM Vol. 01 No. 6 Nov-Dec 1982
Metal Turning and Glassblowing with the Metal Lathe	William T. Roubal, Ph.D.	38	Lathes	HSM Vol. 01 No. 6 Nov-Dec 1982
Triscamp .059 - Part III	Robert A. Washburn	43	Engines	HSM Vol. 01 No. 6 Nov-Dec 1982
From the Scrapbox: Lathe Stands	Frank A. McLean	48	Shop Accessories	HSM Vol. 01 No. 6 Nov-Dec 1982
Tool-Less Hold-down Bolt	W.B. Vaughan	52	Shop Accessories	HSM Vol. 01 No. 6 Nov-Dec 1982
Emco Compact 5	Edward G. Hoffman	9	Miscellaneous	HSM Vol. 02 No. 1 Jan-Feb 1983
Q & A	Frank A. McLean	13	General Machining Knowledge	HSM Vol. 02 No. 1 Jan-Feb 1983
Sheetmetal Fabrication: Sheetmetal Layout - Part I	Richard J. Loeschner	14	Miscellaneous	HSM Vol. 02 No. 1 Jan-Feb 1983
Machine Shop Calculations: Geometric Forms	Edward G. Hoffman	18	General Machining Knowledge	HSM Vol. 02 No. 1 Jan-Feb 1983
Practical Problems in Mathematics for Machinists - Hoffman	Raymond D. Niergarth	21	Hobby Community	HSM Vol. 02 No. 1 Jan-Feb 1983
Electrode Selection	Charles K. Hunt	22	Welding/Foundry/Forging	HSM Vol. 02 No. 1 Jan-Feb 1983
Compressed Air Safety	Edward G. Hoffman	24	General Machining Knowledge	HSM Vol. 02 No. 1 Jan-Feb 1983
Lathe Milling Attachment	Robert S. Hedin	26	Lathes	HSM Vol. 02 No. 1 Jan-Feb 1983
A Drafting Table You Can Build for Less than \$20	Edward G. Hoffman	32	Shop Accessories	HSM Vol. 02 No. 1 Jan-Feb 1983
Two Machine Tool Stands	Guy Lautard	35	Shop Accessories	HSM Vol. 02 No. 1 Jan-Feb 1983
Modifications to the Machinex 5 Lathe	Richard Welling	38	Lathes	HSM Vol. 02 No. 1 Jan-Feb 1983
Triscamp .059 - Part IV	Robert A. Washburn	41	Engines	HSM Vol. 02 No. 1 Jan-Feb 1983
Rocker Retainer	Grant W. Wood	43	Lathes	HSM Vol. 02 No. 1 Jan-Feb 1983
Metal Turning and Glassblowing with the Metal Lathe - Part I	William T. Roubal, Ph.D.	44	Projects	HSM Vol. 02 No. 1 Jan-Feb 1983
From the Scrapbox: A Fireside Chat About Lathe Tools	Frank A. McLean	46	Lathes	HSM Vol. 02 No. 1 Jan-Feb 1983
Build a Precise Tapper	Jay Bolante	51	Miscellaneous	HSM Vol. 02 No. 1 Jan-Feb 1983
Deburring Scraper	Don McCormac	52	Shop Accessories	HSM Vol. 02 No. 1 Jan-Feb 1983
Lathe Carriage Stop	Don McCormac	52	Lathes	HSM Vol. 02 No. 1 Jan-Feb 1983
Rockwell Sander/Grinder	Edward G. Hoffman	8	Miscellaneous	HSM Vol. 02 No. 2 Mar-Apr 1983
Rank Scherr-Tumico Micrometer Set	Edward G. Hoffman	9	Miscellaneous	HSM Vol. 02 No. 2 Mar-Apr 1983
Q & A	William T. Roubal, Ph.D.	10	General Machining Knowledge	HSM Vol. 02 No. 2 Mar-Apr 1983
Q & A	Lynn Everett	11	General Machining Knowledge	HSM Vol. 02 No. 2 Mar-Apr 1983
Machine Shop Calculations: Spacing Holes - Part I	Edward G. Hoffman	14	General Machining Knowledge	HSM Vol. 02 No. 2 Mar-Apr 1983
Sheetmetal Fabrication: Sheetmetal Layout - Part II	Richard J. Loeschner	18	Miscellaneous	HSM Vol. 02 No. 2 Mar-Apr 1983
Brazing: The Misunderstood Joining Process	Charles K. Hunt	24	Welding/Foundry/Forging	HSM Vol. 02 No. 2 Mar-Apr 1983
Bench Grinder Safety - Part I	Edward G. Hoffman	27	Shop Machinery	HSM Vol. 02 No. 2 Mar-Apr 1983
Milling Attachment for the Lathe	W. Pete Peterka	28	Lathes	HSM Vol. 02 No. 2 Mar-Apr 1983
Metal Turning and Glassblowing with the Metal Lathe - Part II	William T. Roubal, Ph.D.	34	Projects	HSM Vol. 02 No. 2 Mar-Apr 1983
Sharpening Milling Cutters	William A. Johnson	36	Shop Machinery	HSM Vol. 02 No. 2 Mar-Apr 1983
A V-Block Drill Guide	Robert W. Metzke	38	Shop Accessories	HSM Vol. 02 No. 2 Mar-Apr 1983
A 20-Ton Hydraulic Press You Can Build - Part I	Rodney Jones	39	Shop Machinery	HSM Vol. 02 No. 2 Mar-Apr 1983
Improvement for the Atlas 6" Lathe	Conrad Milster	44	Lathes	HSM Vol. 02 No. 2 Mar-Apr 1983
Triscamp .059 - Part V	Robert A. Washburn	47	Engines	HSM Vol. 02 No. 2 Mar-Apr 1983
How to Taper Off	John Dean	50	Lathes	HSM Vol. 02 No. 2 Mar-Apr 1983
From the Scrapbox: Lathe Accessories - Part I	Frank A. McLean	52	Lathes	HSM Vol. 02 No. 2 Mar-Apr 1983
Fowler Heavy Duty Dial Caliper	Edward G. Hoffman	10	Miscellaneous	HSM Vol. 02 No. 3 May-Jun 1983
Lawrence Drill Press Table	Edward G. Hoffman	10	Miscellaneous	HSM Vol. 02 No. 3 May-Jun 1983
Q & A	Raymond D. Niergarth	12	General Machining Knowledge	HSM Vol. 02 No. 3 May-Jun 1983
Cheap and Effective Belt Dressing	W. Pete Peterka	15	Miscellaneous	HSM Vol. 02 No. 3 May-Jun 1983
Shop of the Month	D. E. Haskins	16	Hobby Community	HSM Vol. 02 No. 3 May-Jun 1983
Machine Shop Calculations: Spacing Holes - Part II	Edward G. Hoffman	18	General Machining Knowledge	HSM Vol. 02 No. 3 May-Jun 1983
Plain Talk About Stick Electrode Arc Welding - Part I	Charles K. Hunt	22	Welding/Foundry/Forging	HSM Vol. 02 No. 3 May-Jun 1983
Sheetmetal Fabrication: Sheetmetal Layout - Part III	Richard J. Loeschner	24	Miscellaneous	HSM Vol. 02 No. 3 May-Jun 1983
Bench Grinder Safety - Part II	Edward G. Hoffman	26	Shop Machinery	HSM Vol. 02 No. 3 May-Jun 1983
Machining Your Own Spur Gears	Rudy Kouhoup	28	Lathes	HSM Vol. 02 No. 3 May-Jun 1983
Fine Fed Attachment for a Vertical Mill - Part II, A	G. Wadham	32	Machining Accessories	HSM Vol. 02 No. 3 May-Jun 1983
Metal Turning and Glassblowing with the Metal Lathe - Part II	William T. Roubal, Ph.D.	34	Projects	HSM Vol. 02 No. 3 May-Jun 1983
A 20-Ton Hydraulic Press You Can Build - Part II	Rodney Jones	39	Shop Machinery	HSM Vol. 02 No. 3 May-Jun 1983
Triscamp .059 - Part VI	Robert A. Washburn	44	Engines	HSM Vol. 02 No. 3 May-Jun 1983
Handling Large Bore Tubing	H.R. Durling, Jr.	47	Miscellaneous	HSM Vol. 02 No. 3 May-Jun 1983
Moulded Tool Storage Units	Art Ellis	48	Shop Accessories	HSM Vol. 02 No. 3 May-Jun 1983
Clamp-type Lathe Dog	Don McCormac	50	Lathes	HSM Vol. 02 No. 3 May-Jun 1983
From the Scrapbox: Lathe Accessories - Part II	Frank A. McLean	51	Lathes	HSM Vol. 02 No. 3 May-Jun 1983
Lathe Alignment	Joe Fangohr	58	Techniques	HSM Vol. 02 No. 3 May-Jun 1983
Q & A	Lynn Everett	10	General Machining Knowledge	HSM Vol. 02 No. 4 Jul-Aug 1983
Q & A	Frank A. McLean	10	General Machining Knowledge	HSM Vol. 02 No. 4 Jul-Aug 1983
Q & A	Rudy Kouhoup	10	General Machining Knowledge	HSM Vol. 02 No. 4 Jul-Aug 1983
Book Review - Making an Eight Day Longcase Clock - Timmins	Clover McKinley	13	Hobby Community	HSM Vol. 02 No. 4 Jul-Aug 1983
Bench Grinder Safety - Part III	Edward G. Hoffman	16	General Machining Knowledge	HSM Vol. 02 No. 4 Jul-Aug 1983
Sheetmetal Layout	Richard J. Loeschner	20	General Machining Knowledge	HSM Vol. 02 No. 4 Jul-Aug 1983
Two Machining Aids	John Campbell	22	Shop Accessories	HSM Vol. 02 No. 4 Jul-Aug 1983
About Dimensions	James Hamill	24	General Machining Knowledge	HSM Vol. 02 No. 4 Jul-Aug 1983
Machine Shop Calculations - Bend Allowances	Edward G. Hoffman	26	General Machining Knowledge	HSM Vol. 02 No. 4 Jul-Aug 1983
Plain Talk About Stick Electrode Arc Welding - Welding Machine	Charles K. Hunt	28	Welding/Foundry/Forging	HSM Vol. 02 No. 4 Jul-Aug 1983
An Expanding Mandrel	W. Pete Peterka	30	Lathes	HSM Vol. 02 No. 4 Jul-Aug 1983
Making a Worm Wheel Driven Yoke Type Radius Turning Attachment	Theodore M. Clarke	32	Lathes	HSM Vol. 02 No. 4 Jul-Aug 1983
Micrometer Dial for the Tailstock	W.C. Grosjean	40	Lathes	HSM Vol. 02 No. 4 Jul-Aug 1983
A Digital Readout for Your Vertical Milling Machine	Guy Lautard	44	Mills	HSM Vol. 02 No. 4 Jul-Aug 1983
A Homemade Rack for Your Files	Ralph T. Walker	47	Projects	HSM Vol. 02 No. 4 Jul-Aug 1983
A Simple Die Filer	D. W. Holen	48	Lathes	HSM Vol. 02 No. 4 Jul-Aug 1983
Practical Design Hints - Machining	Frederico Strasser	50	General Machining Knowledge	HSM Vol. 02 No. 4 Jul-Aug 1983
Some Remarks on Thread and Screw Making	George A. Kwasniewski	54	General Machining Knowledge	HSM Vol. 02 No. 4 Jul-Aug 1983
Quick-Adjust Depth Stop	Grant W. Wood	56	Mills	HSM Vol. 02 No. 4 Jul-Aug 1983
Simple Chucks to Protect Finished Pieces	W. Pete Peterka	57	Lathes	HSM Vol. 02 No. 4 Jul-Aug 1983

You Need a Rest!	John Dean	58	Shop Machinery	HSM Vol. 02 No. 4 Jul-Aug 1983
From the Scrapbox - A Few Tips on Drilling on a Drill Press or	Frank A. McLean	60	General Machining Knowledge	HSM Vol. 02 No. 4 Jul-Aug 1983
The Micro Machinist - Machine Shop in a Cabinet	Rudy Kouhoup	62	Hobby Community	HSM Vol. 02 No. 4 Jul-Aug 1983
Micrometer Stand	Don McCormac	64	Shop Accessories	HSM Vol. 02 No. 4 Jul-Aug 1983
Fisher Universal Indicator Holder	Edward G. Hoffman	8	Miscellaneous	HSM Vol. 02 No. 5 Sep-Oct 1983
Manhattan 3-in-1 Drill Set	Edward G. Hoffman	8	Miscellaneous	HSM Vol. 02 No. 5 Sep-Oct 1983
Sears Tap and Die Sets	Edward G. Hoffman	9	Miscellaneous	HSM Vol. 02 No. 5 Sep-Oct 1983
Drilling Technology, Grinding Technology and Turning Techno	Raymond D. Niergarth	11	Hobby Community	HSM Vol. 02 No. 5 Sep-Oct 1983
Q & A	Raymond D. Niergarth	12	General Machining Knowledge	HSM Vol. 02 No. 5 Sep-Oct 1983
Q & A	Frank A. McLean	12	General Machining Knowledge	HSM Vol. 02 No. 5 Sep-Oct 1983
Machine Shop Calculations: Indexing	Edward G. Hoffman	22	General Machining Knowledge	HSM Vol. 02 No. 5 Sep-Oct 1983
Versatile Fastener	Grant W. Wood	26	Miscellaneous	HSM Vol. 02 No. 5 Sep-Oct 1983
Welding of Tool and Die Steels	Charles K. Hunt	28	Welding/Foundry/Forging	HSM Vol. 02 No. 5 Sep-Oct 1983
A Compound and Ram Tailstock	Theodore M. Clarke	30	Lathes	HSM Vol. 02 No. 5 Sep-Oct 1983
The Stirling Hot Air Engine	Thorn L. Mayes	33	Engines	HSM Vol. 02 No. 5 Sep-Oct 1983
A Built-in Drill Guide	John Dean	39	Shop Machinery	HSM Vol. 02 No. 5 Sep-Oct 1983
Balls & Bull Noses - Part I	Guy Lautard	40	Miscellaneous	HSM Vol. 02 No. 5 Sep-Oct 1983
A Pocket Size Camera Tripod	Guy Lautard	45	Projects	HSM Vol. 02 No. 5 Sep-Oct 1983
Practical Design Hints: Machining - Part II	Frederico Strasser	48	General Machining Knowledge	HSM Vol. 02 No. 5 Sep-Oct 1983
From the Scrapbox: How To Machine a Vee Block on a Vertical	Frank A. McLean	52	Mills	HSM Vol. 02 No. 5 Sep-Oct 1983
A Simple Holddown Device	Robert W. Metz	53	Shop Accessories	HSM Vol. 02 No. 5 Sep-Oct 1983
Micro Machinist: Test Indicator - Part I	Rudy Kouhoup	54	Shop Accessories	HSM Vol. 02 No. 5 Sep-Oct 1983
Sheetmetal Fabrication: Sheetmetal Layout - Part V	Richard J. Loescher	56	Miscellaneous	HSM Vol. 02 No. 5 Sep-Oct 1983
The Apprentice: Basic Home Shop Tool - The Lathe	Robert A. Washburn	60	Lathes	HSM Vol. 02 No. 5 Sep-Oct 1983
Fire Safety - Part I	Edward G. Hoffman	64	General Machining Knowledge	HSM Vol. 02 No. 5 Sep-Oct 1983
Fisher Edge and Center Finders and Tap Guide	Edward G. Hoffman	12	Miscellaneous	HSM Vol. 02 No. 6 Nov-Dec 1983
Glendo Accu-Finish Tool Sharpener	Edward G. Hoffman	12	Miscellaneous	HSM Vol. 02 No. 6 Nov-Dec 1983
Emco Compact 10 Lathe	Edward G. Hoffman	15	Miscellaneous	HSM Vol. 02 No. 6 Nov-Dec 1983
Strike While The Iron Is Hot - Lautard	Clover McKinley	18	Hobby Community	HSM Vol. 02 No. 6 Nov-Dec 1983
Q & A	Raymond D. Niergarth	20	General Machining Knowledge	HSM Vol. 02 No. 6 Nov-Dec 1983
Q & A	Harry Bloom	21	General Machining Knowledge	HSM Vol. 02 No. 6 Nov-Dec 1983
Machine Shop Calculations: Screw Thread Calculations	Edward G. Hoffman	26	General Machining Knowledge	HSM Vol. 02 No. 6 Nov-Dec 1983
Shop Notes on Metals and Metal Identification	Charles K. Hunt	29	General Machining Knowledge	HSM Vol. 02 No. 6 Nov-Dec 1983
Build Your Own Dividing Attachment	Rudy Kouhoup	32	Shop Machinery	HSM Vol. 02 No. 6 Nov-Dec 1983
Unusual Lathe Work	D. W. Holen	40	Lathes	HSM Vol. 02 No. 6 Nov-Dec 1983
Balls & Bull Noses - Part II	Guy Lautard	42	Miscellaneous	HSM Vol. 02 No. 6 Nov-Dec 1983
A Simple Lathe Dog	James D. Scharplaz, P.E.	46	Lathes	HSM Vol. 02 No. 6 Nov-Dec 1983
Conserving Cutting Oils	W.B. Vaughan	47	General Machining Knowledge	HSM Vol. 02 No. 6 Nov-Dec 1983
Practical Design Hints: Assembly	Frederico Strasser	48	General Machining Knowledge	HSM Vol. 02 No. 6 Nov-Dec 1983
Micro Machinist: Test Indicator - Part II	Rudy Kouhoup	52	Shop Accessories	HSM Vol. 02 No. 6 Nov-Dec 1983
From the Scrapbox: A Fireside Chat About Lathe Chucks	Frank A. McLean	54	Lathes	HSM Vol. 02 No. 6 Nov-Dec 1983
Sheetmetal Fabrication: Sheetmetal Layout - Part VI	Richard J. Loescher	58	Miscellaneous	HSM Vol. 02 No. 6 Nov-Dec 1983
The Apprentice: Lathe Accessories	Robert A. Washburn	60	Lathes	HSM Vol. 02 No. 6 Nov-Dec 1983
Fire Safety - Part II	Edward G. Hoffman	64	General Machining Knowledge	HSM Vol. 02 No. 6 Nov-Dec 1983
Fisher 5" Sine Bar	Edward G. Hoffman	8	Miscellaneous	HSM Vol. 03 No. 1 Jan-Feb 1984
SPI Space Block Set	Edward G. Hoffman	8	Miscellaneous	HSM Vol. 03 No. 1 Jan-Feb 1984
Emco Maier Maximat Super II	Edward G. Hoffman	9	Miscellaneous	HSM Vol. 03 No. 1 Jan-Feb 1984
Q & A	Robert A. Washburn	12	General Machining Knowledge	HSM Vol. 03 No. 1 Jan-Feb 1984
Q & A	Raymond D. Niergarth	12	General Machining Knowledge	HSM Vol. 03 No. 1 Jan-Feb 1984
Machine Shop Calculations: Screw Thread Calculations - Part	Edward G. Hoffman	18	General Machining Knowledge	HSM Vol. 03 No. 1 Jan-Feb 1984
Shop of the Month	J. C. Funk	20	Hobby Community	HSM Vol. 03 No. 1 Jan-Feb 1984
Gas Tungsten Arc Welding - Part I	Charles K. Hunt	22	Welding/Foundry/Forging	HSM Vol. 03 No. 1 Jan-Feb 1984
Welding: Gas Tungsten Arc Welding - Part I	Charles K. Hunt	22	Welding/Foundry/Forging	HSM Vol. 03 No. 1 Jan-Feb 1984
Reconditioning a Lathe - Part I	Harry Bloom	24	Lathes	HSM Vol. 03 No. 1 Jan-Feb 1984
Weldments Can Replace Castings	Richard B. Walker	31	Welding/Foundry/Forging	HSM Vol. 03 No. 1 Jan-Feb 1984
Conversion of a Gear-driven Shaper to Hydraulic Drive	Theodore M. Clarke	36	Shop Machinery	HSM Vol. 03 No. 1 Jan-Feb 1984
Cutting Fluids and Compounds	John Marcus, Ph.D.	40	General Machining Knowledge	HSM Vol. 03 No. 1 Jan-Feb 1984
Column Storage Box for a Drill Press	W.B. Vaughan	44	Shop Accessories	HSM Vol. 03 No. 1 Jan-Feb 1984
Practical Design Hints: Assembly - Part IV	Frederico Strasser	46	General Machining Knowledge	HSM Vol. 03 No. 1 Jan-Feb 1984
The Micro Machinist: Compressed Air Motor - Part I	Rudy Kouhoup	48	Projects	HSM Vol. 03 No. 1 Jan-Feb 1984
From the Scrapbox: Sharpening Two-lip End Mills	Frank A. McLean	50	General Machining Knowledge	HSM Vol. 03 No. 1 Jan-Feb 1984
The Apprentice: Lathe Turning Tools	Robert A. Washburn	52	Lathes	HSM Vol. 03 No. 1 Jan-Feb 1984
Fire Safety - Part III	Edward G. Hoffman	56	General Machining Knowledge	HSM Vol. 03 No. 1 Jan-Feb 1984
Dupli-Carver Band Saw	Edward G. Hoffman	8	Miscellaneous	HSM Vol. 03 No. 2 Mar-Apr 1984
Sears 15-1/2" Drill Press	Edward G. Hoffman	10	Miscellaneous	HSM Vol. 03 No. 2 Mar-Apr 1984
Fisher "Pee Dee" Thread Measuring Wires	Edward G. Hoffman	11	Miscellaneous	HSM Vol. 03 No. 2 Mar-Apr 1984
Q & A	Raymond D. Niergarth	12	General Machining Knowledge	HSM Vol. 03 No. 2 Mar-Apr 1984
Extra Length Combined Drill and Countersinks	Michael T. Yamamoto	18	Shop Accessories	HSM Vol. 03 No. 2 Mar-Apr 1984
Center Test Indicator	Frank G. Brockardt	19	Mills	HSM Vol. 03 No. 2 Mar-Apr 1984
Machine Shop Calculations: Screw Thread Calculations - Part	Edward G. Hoffman	20	General Machining Knowledge	HSM Vol. 03 No. 2 Mar-Apr 1984
Every Pot Finds Its Own Lid	Guy Lautard	24	Miscellaneous	HSM Vol. 03 No. 2 Mar-Apr 1984
Gas Tungsten Arc Welding - Part II	Charles K. Hunt	26	Welding/Foundry/Forging	HSM Vol. 03 No. 2 Mar-Apr 1984
Welding: Gas Tungsten Arc Welding - Part II	Charles K. Hunt	26	Welding/Foundry/Forging	HSM Vol. 03 No. 2 Mar-Apr 1984
A Practical Suds Pump	Keith E. Passino	28	Shop Accessories	HSM Vol. 03 No. 2 Mar-Apr 1984
Sliding Band Saw Vise	Ed Merrifield	35	Shop Accessories	HSM Vol. 03 No. 2 Mar-Apr 1984
An Automatic Parallel	Rudy Kouhoup	36	Shop Accessories	HSM Vol. 03 No. 2 Mar-Apr 1984
Spacing Drill Guide Makes It Easy	John Dean	39	Shop Machinery	HSM Vol. 03 No. 2 Mar-Apr 1984
Reconditioning a Lathe - Part II	Harry Bloom	40	Lathes	HSM Vol. 03 No. 2 Mar-Apr 1984
V-Blocks Quickly Made	John Dean	43	Shop Accessories	HSM Vol. 03 No. 2 Mar-Apr 1984
Lathe Chip Shield	James Berger	44	Lathes	HSM Vol. 03 No. 2 Mar-Apr 1984
Don't Fake a Casting - Make a Casting: Equipment & Supplies	James R. Lewis	50	Welding/Foundry/Forging	HSM Vol. 03 No. 2 Mar-Apr 1984
Tool Holder Retainer	H. T. Biddle	55	Lathes	HSM Vol. 03 No. 2 Mar-Apr 1984

From the Scrapbox: How to Machine an Angle Plate	Frank A. McLean	56	General Machining Knowledge	HSM Vol. 03 No. 2 Mar-Apr 1984
The Micro Machinist: Compressed Air Motor - Part II	Rudy Kouhoup	58	Projects	HSM Vol. 03 No. 2 Mar-Apr 1984
The Apprentice: Boring & Lathe Measuring Tools	Robert A. Washburn	60	Lathes	HSM Vol. 03 No. 2 Mar-Apr 1984
Heavy-Duty Centers	Chet Parshall	63	Lathes	HSM Vol. 03 No. 2 Mar-Apr 1984
Fire Safety - Part IV	Edward G. Hoffman	64	General Machining Knowledge	HSM Vol. 03 No. 2 Mar-Apr 1984
Sears Bench Grinder	Edward G. Hoffman	8	Miscellaneous	HSM Vol. 03 No. 3 May-Jun 1984
Mitchell Abrasive Cords and Tapes	Edward G. Hoffman	9	Miscellaneous	HSM Vol. 03 No. 3 May-Jun 1984
Starrett Trammel Set	Edward G. Hoffman	9	Miscellaneous	HSM Vol. 03 No. 3 May-Jun 1984
Height Gage	Lewis Jenkins	10	Shop Accessories	HSM Vol. 03 No. 3 May-Jun 1984
Q & A	Raymond D. Niergarth	12	General Machining Knowledge	HSM Vol. 03 No. 3 May-Jun 1984
Q & A	Edward G. Hoffman	12	General Machining Knowledge	HSM Vol. 03 No. 3 May-Jun 1984
More on a Gear-driven Shaper Conversion	Theodore M. Clarke	16	Shop Machinery	HSM Vol. 03 No. 3 May-Jun 1984
Machine Shop Calculations: Screw Thread Calculations - Part I	Edward G. Hoffman	20	General Machining Knowledge	HSM Vol. 03 No. 3 May-Jun 1984
Rapid Machine Tapping Drill Press	William T. Roubal, Ph.D.	22	Shop Machinery	HSM Vol. 03 No. 3 May-Jun 1984
Building a Portable Vise Bench	Charles K. Hunt	24	Welding/Foundry/Forging	HSM Vol. 03 No. 3 May-Jun 1984
Welding: Building a Portable Vise Bench	Charles K. Hunt	24	Welding/Foundry/Forging	HSM Vol. 03 No. 3 May-Jun 1984
Rotary Milling Table - Part I	S. F. Kadron	28	Shop Machinery	HSM Vol. 03 No. 3 May-Jun 1984
A Large Steady Rest from the Scrap Pile	J. O. Barbour, Jr.	35	Lathes	HSM Vol. 03 No. 3 May-Jun 1984
A Milling Machine for Your Lathe - Part I	John Snyder	36	Lathes	HSM Vol. 03 No. 3 May-Jun 1984
Drawing Up a Bargain	Guy Lautard	45	Shop Accessories	HSM Vol. 03 No. 3 May-Jun 1984
Reconditioning a Lathe - Part III	Harry Bloom	48	Lathes	HSM Vol. 03 No. 3 May-Jun 1984
Machining Thin Disks and Rings	D. E. Johnson	50	Miscellaneous	HSM Vol. 03 No. 3 May-Jun 1984
Don't Fake a Casting - Make a Casting: Equipment & Supplies	James R. Lewis	52	Welding/Foundry/Forging	HSM Vol. 03 No. 3 May-Jun 1984
From the Scrapbox: Flycutters	Frank A. McLean	56	General Machining Knowledge	HSM Vol. 03 No. 3 May-Jun 1984
The Micro Machinist: Compressed Air Motor - Part III	Rudy Kouhoup	58	Projects	HSM Vol. 03 No. 3 May-Jun 1984
The Apprentice: Lathe Measuring Instruments	Robert A. Washburn	60	Lathes	HSM Vol. 03 No. 3 May-Jun 1984
Fire Safety - Part V	Edward G. Hoffman	63	General Machining Knowledge	HSM Vol. 03 No. 3 May-Jun 1984
Emco Maier FB-2 Milling Machine	Edward G. Hoffman	6	Miscellaneous	HSM Vol. 03 No. 4 Jul-Aug 1984
Criterion Boring Head	Edward G. Hoffman	8	Miscellaneous	HSM Vol. 03 No. 4 Jul-Aug 1984
Northwestern Clamping Kit	Edward G. Hoffman	8	Miscellaneous	HSM Vol. 03 No. 4 Jul-Aug 1984
More on Milling with a Drill Press	Theodore M. Clarke	10	Shop Machinery	HSM Vol. 03 No. 4 Jul-Aug 1984
Q & A	Edward G. Hoffman	12	General Machining Knowledge	HSM Vol. 03 No. 4 Jul-Aug 1984
Q & A	Raymond D. Niergarth	12	General Machining Knowledge	HSM Vol. 03 No. 4 Jul-Aug 1984
A Toolpost Grinder	John Dean	18	Lathes	HSM Vol. 03 No. 4 Jul-Aug 1984
Machine Shop Calculations: Speeds And Feeds - Part I	Edward G. Hoffman	20	General Machining Knowledge	HSM Vol. 03 No. 4 Jul-Aug 1984
Buying Used Welding Equipment	Charles K. Hunt	24	Welding/Foundry/Forging	HSM Vol. 03 No. 4 Jul-Aug 1984
Welding: Buying Used Welding Equipment	Charles K. Hunt	24	Welding/Foundry/Forging	HSM Vol. 03 No. 4 Jul-Aug 1984
Temporary Self-locking Stub Mandrel	Philip Duclos	28	Lathes	HSM Vol. 03 No. 4 Jul-Aug 1984
Rotary Milling Table - Part II	S. F. Kadron	30	Shop Machinery	HSM Vol. 03 No. 4 Jul-Aug 1984
Screwdriver Blade Grinding Jig	Kim E. Plank	35	Miscellaneous	HSM Vol. 03 No. 4 Jul-Aug 1984
Modifications to a Maximat V-8 Lathe	Dave Marshall	36	Lathes	HSM Vol. 03 No. 4 Jul-Aug 1984
Oxy-fuel Cutting Guide Jig	Orley Phillips	42	Miscellaneous	HSM Vol. 03 No. 4 Jul-Aug 1984
A Milling Machine for Your Lathe - Part II	John Snyder	44	Lathes	HSM Vol. 03 No. 4 Jul-Aug 1984
Reconditioning a Lathe - Part IV	Harry Bloom	49	Lathes	HSM Vol. 03 No. 4 Jul-Aug 1984
Don't Fake a Casting - Make a Casting: Equipment & Supplies	James R. Lewis	52	Welding/Foundry/Forging	HSM Vol. 03 No. 4 Jul-Aug 1984
A Toolpost Problem Solver	John Dean	55	Lathes	HSM Vol. 03 No. 4 Jul-Aug 1984
From the Scrapbox: How to Use the Vertical Milling Machine	Frank A. McLean	56	Mills	HSM Vol. 03 No. 4 Jul-Aug 1984
The Micro Machinist: Boring Bars - Part I	Rudy Kouhoup	58	Lathes	HSM Vol. 03 No. 4 Jul-Aug 1984
The Apprentice: Threading on the Lathe	Robert A. Washburn	60	Lathes	HSM Vol. 03 No. 4 Jul-Aug 1984
A Thin Slice of V-Block	John Dean	63	Shop Accessories	HSM Vol. 03 No. 4 Jul-Aug 1984
Good Housekeeping - Part I	Edward G. Hoffman	64	General Machining Knowledge	HSM Vol. 03 No. 4 Jul-Aug 1984
Darex M3 Drill Sharpener	Edward G. Hoffman	8	Miscellaneous	HSM Vol. 03 No. 5 Sep-Oct 1984
S-T Industries 12" Height Gage	Edward G. Hoffman	8	Miscellaneous	HSM Vol. 03 No. 5 Sep-Oct 1984
Clamping Work to the Mill Table	Harold Timm	10	Mills	HSM Vol. 03 No. 5 Sep-Oct 1984
Double the Capacity of Your Lathe	J. O. Barbour, Jr.	18	Lathes	HSM Vol. 03 No. 5 Sep-Oct 1984
Machine Shop Calculations: Speeds And Feeds - Part II	Edward G. Hoffman	20	General Machining Knowledge	HSM Vol. 03 No. 5 Sep-Oct 1984
A Make-Do Surface Grinder - Part I	Richard B. Walker	24	Shop Machinery	HSM Vol. 03 No. 5 Sep-Oct 1984
Making an Automatic Feed for a Milling Machine	J. W. (Bill) Reichart	31	Mills	HSM Vol. 03 No. 5 Sep-Oct 1984
Triplex	E. I. Schefer	34	Shop Machinery	HSM Vol. 03 No. 5 Sep-Oct 1984
A Milling Machine for Your Lathe - Part III	John Snyder	36	Lathes	HSM Vol. 03 No. 5 Sep-Oct 1984
Construction & Use of the Lathe Carriage Stop	D. E. Johnson	39	Lathes	HSM Vol. 03 No. 5 Sep-Oct 1984
Reconditioning a Lathe - Part V	Harry Bloom	42	Lathes	HSM Vol. 03 No. 5 Sep-Oct 1984
A Temporary Aluminum Furnace	Philip Duclos	44	Welding/Foundry/Forging	HSM Vol. 03 No. 5 Sep-Oct 1984
Don't Fake a Casting - Make a Casting: Ramming the Mold for	James R. Lewis	46	Welding/Foundry/Forging	HSM Vol. 03 No. 5 Sep-Oct 1984
From the Scrapbox: External Threads - Part I	Frank A. McLean	50	General Machining Knowledge	HSM Vol. 03 No. 5 Sep-Oct 1984
The Micro Machinist: Boring Bars - Part II	Rudy Kouhoup	56	Lathes	HSM Vol. 03 No. 5 Sep-Oct 1984
Good Housekeeping - Part II	Edward G. Hoffman	60	General Machining Knowledge	HSM Vol. 03 No. 5 Sep-Oct 1984
The Apprentice: Selecting a Milling Machine	Robert A. Washburn	60	Mills	HSM Vol. 03 No. 5 Sep-Oct 1984
Dillon Mk III Welding & Cutting Torch	Edward G. Hoffman	8	Miscellaneous	HSM Vol. 03 No. 6 Nov-Dec 1984
A New Year Message	Rudy Kouhoup	12	Miscellaneous	HSM Vol. 03 No. 6 Nov-Dec 1984
Holding Small Objects	George L. Taft	17	General Machining Knowledge	HSM Vol. 03 No. 6 Nov-Dec 1984
Machine Shop Calculations: Speeds And Feeds - Part III	Edward G. Hoffman	18	General Machining Knowledge	HSM Vol. 03 No. 6 Nov-Dec 1984
Q & A	Edward G. Hoffman	22	General Machining Knowledge	HSM Vol. 03 No. 6 Nov-Dec 1984
A Make-Do Surface Grinder - Part II	Richard B. Walker	24	Shop Machinery	HSM Vol. 03 No. 6 Nov-Dec 1984
How Would You Make This Part?	D. W. Holen	31	Projects	HSM Vol. 03 No. 6 Nov-Dec 1984
Fabricating the Tumbler Link	D. W. Holen	32	Projects	HSM Vol. 03 No. 6 Nov-Dec 1984
A Bit of Inspiration	Guy Lautard	34	Miscellaneous	HSM Vol. 03 No. 6 Nov-Dec 1984
Five-Layer Lazy Susan Drill Index	John B. Gascoyne	36	Shop Accessories	HSM Vol. 03 No. 6 Nov-Dec 1984
Concave and Convex Radius Cutter	Bruce Jones	40	Lathes	HSM Vol. 03 No. 6 Nov-Dec 1984
Making the Home Shop Pay	John W. Oder	45	Projects	HSM Vol. 03 No. 6 Nov-Dec 1984
Reconditioning a Lathe - Part VI	Harry Bloom	48	Lathes	HSM Vol. 03 No. 6 Nov-Dec 1984
Fear Neither Sphere Nor Hemisphere	John Dean	50	Techniques	HSM Vol. 03 No. 6 Nov-Dec 1984

Proper Grounding of Power Tools	Terry Wireman	52	General Machining Knowledge	HSM Vol. 03 No. 6 Nov-Dec 1984
Swaging Down a Copper Pipe Elbow	Guy Lautard	54	Miscellaneous	HSM Vol. 03 No. 6 Nov-Dec 1984
From the Scrapbox: Drilling and Tapping Hints	Frank A. McLean	56	General Machining Knowledge	HSM Vol. 03 No. 6 Nov-Dec 1984
The Micro Machinist: Milling Accessories - Part I	Rudy Kouhoupt	58	Mills	HSM Vol. 03 No. 6 Nov-Dec 1984
The Apprentice: The Basic Approach to Using the Milling Machine	Robert A. Washburn	60	Mills	HSM Vol. 03 No. 6 Nov-Dec 1984
Shop Layout - Part I	Edward G. Hoffman	64	Miscellaneous	HSM Vol. 03 No. 6 Nov-Dec 1984
Machine Shop Calculations: Grinding Wheels	Edward G. Hoffman	20	General Machining Knowledge	HSM Vol. 04 No. 1 Jan-Feb 1985
Sky Charger - Part I	Robert A. Washburn	24	Engines	HSM Vol. 04 No. 1 Jan-Feb 1985
Build a Gimbaled Ship's Lamp	William F. Green	35	Projects	HSM Vol. 04 No. 1 Jan-Feb 1985
How to Make Quality Photos of Machined Metal Projects at Home	Dennis Ivy	38	Miscellaneous	HSM Vol. 04 No. 1 Jan-Feb 1985
A "Showpiece" Challenge	Philip Duclos	44	Projects	HSM Vol. 04 No. 1 Jan-Feb 1985
A Steel Beam Trammel - Part I	Guy Lautard	46	Shop Accessories	HSM Vol. 04 No. 1 Jan-Feb 1985
Don't Fake a Casting, Make a Casting: The Pattern - Part I	James R. Lewis	52	Welding/Foundry/Forging	HSM Vol. 04 No. 1 Jan-Feb 1985
From the Scrapbox: Boring Internal Threads	Frank A. McLean	56	Lathes	HSM Vol. 04 No. 1 Jan-Feb 1985
The Micro Machinist: Milling Accessories - Part II	Rudy Kouhoupt	62	Mills	HSM Vol. 04 No. 1 Jan-Feb 1985
Shop Layout - Part II	Edward G. Hoffman	64	Miscellaneous	HSM Vol. 04 No. 1 Jan-Feb 1985
Product Review: Anton Angular Gage Blocks	Edward G. Hoffman	10	Hobby Community	HSM Vol. 04 No. 2 Mar-Apr 1985
Product Review: Sears Hardwood Machinist's Tool Chest	Edward G. Hoffman	10	Hobby Community	HSM Vol. 04 No. 2 Mar-Apr 1985
Product Review: Quorn Mark II Grinder	Edward G. Hoffman	12	Hobby Community	HSM Vol. 04 No. 2 Mar-Apr 1985
Machine Shop Calculations: Angular Measurement - Part I	Edward G. Hoffman	20	General Machining Knowledge	HSM Vol. 04 No. 2 Mar-Apr 1985
Keep that Universal Chuck Accurate	W. Pete Peterka	22	Lathes	HSM Vol. 04 No. 2 Mar-Apr 1985
Adjustable Parallels	Philip Duclos	24	Shop Accessories	HSM Vol. 04 No. 2 Mar-Apr 1985
Build Your Own Face Plate	Marlyn Hadley	28	Lathes	HSM Vol. 04 No. 2 Mar-Apr 1985
Spindle Stop for a 10-K	Norman H. Bennett	31	Lathes	HSM Vol. 04 No. 2 Mar-Apr 1985
Sky Charger - Part II	Robert A. Washburn	32	Engines	HSM Vol. 04 No. 2 Mar-Apr 1985
A Steel Beam Trammel - Part II	Guy Lautard	35	Shop Accessories	HSM Vol. 04 No. 2 Mar-Apr 1985
Getting the Most from Your Center Gage and Other Threading Tools	Edward G. Hoffman	38	General Machining Knowledge	HSM Vol. 04 No. 2 Mar-Apr 1985
Lathe Carriage Oiler	Norman H. Bennett	41	Lathes	HSM Vol. 04 No. 2 Mar-Apr 1985
Turning Ornamental Shapes	Conrad Milster	42	Lathes	HSM Vol. 04 No. 2 Mar-Apr 1985
Build an Electric Gun	Robert W. Metzger	46	Gunsmithing	HSM Vol. 04 No. 2 Mar-Apr 1985
Shop Layout - Part III	Edward G. Hoffman	51	Miscellaneous	HSM Vol. 04 No. 2 Mar-Apr 1985
Don't Fake a Casting, Make a Casting: The Pattern - Part II	James R. Lewis	52	Welding/Foundry/Forging	HSM Vol. 04 No. 2 Mar-Apr 1985
From the Scrapbox: How to Broach Small Holes	Frank A. McLean	56	Lathes	HSM Vol. 04 No. 2 Mar-Apr 1985
The Apprentice: Using the Wiggler and Edge Finder	Robert A. Washburn	58	Mills	HSM Vol. 04 No. 2 Mar-Apr 1985
The Micro Machinist: Milling Accessories - Part III	Rudy Kouhoupt	62	Mills	HSM Vol. 04 No. 2 Mar-Apr 1985
Product Review: Scherr-Tumico Machinist Tool Set	Edward G. Hoffman	8	Hobby Community	HSM Vol. 04 No. 3 May-Jun 1985
Product Review: Athens Centering Thimbles	Edward G. Hoffman	10	Hobby Community	HSM Vol. 04 No. 3 May-Jun 1985
Product Review: ShopTronics Digital Readout	Edward G. Hoffman	11	Hobby Community	HSM Vol. 04 No. 3 May-Jun 1985
Machine Shop Calculations: Angular Measurement - Part II	Edward G. Hoffman	16	General Machining Knowledge	HSM Vol. 04 No. 3 May-Jun 1985
Q & A	John B. Gascoyne	18	General Machining Knowledge	HSM Vol. 04 No. 3 May-Jun 1985
Q & A	James R. Lewis	18	Welding/Foundry/Forging	HSM Vol. 04 No. 3 May-Jun 1985
Q & A	Frank A. McLean	19	General Machining Knowledge	HSM Vol. 04 No. 3 May-Jun 1985
Q & A	Raymond D. Niergarth	19	General Machining Knowledge	HSM Vol. 04 No. 3 May-Jun 1985
Measuring Pitch Diameter	Charlie Dondro	20	General Machining Knowledge	HSM Vol. 04 No. 3 May-Jun 1985
Micrometer Attachment for Lathe Lead Screws	John P. McDermott, Jr.	22	Lathes	HSM Vol. 04 No. 3 May-Jun 1985
Bastion of the Belts	David Jones	26	Hobby Community	HSM Vol. 04 No. 3 May-Jun 1985
Some Light on the Subject	Arthur Crow	31	Shop Accessories	HSM Vol. 04 No. 3 May-Jun 1985
Square References, Their Design, Construction, and Inspection	Gary F. Reisdorf	32	Shop Accessories	HSM Vol. 04 No. 3 May-Jun 1985
Sky Charger - Part III	Robert A. Washburn	36	Engines	HSM Vol. 04 No. 3 May-Jun 1985
Tailstock Die Holder	Harold Timm	40	Lathes	HSM Vol. 04 No. 3 May-Jun 1985
Don't Fake a Casting, Make a Casting: The Pattern - Part III	James R. Lewis	42	Welding/Foundry/Forging	HSM Vol. 04 No. 3 May-Jun 1985
Square Pegs and Round Holes	Luke Lukens	46	General Machining Knowledge	HSM Vol. 04 No. 3 May-Jun 1985
From the Scrapbox: Universal Surface Gage	Frank A. McLean	48	Shop Accessories	HSM Vol. 04 No. 3 May-Jun 1985
The Apprentice: Three Types of Unique Mill Table Clamps	Robert A. Washburn	55	Shop Accessories	HSM Vol. 04 No. 3 May-Jun 1985
The Micro Machinist: Use of Dimensions	Rudy Kouhoupt	58	General Machining Knowledge	HSM Vol. 04 No. 3 May-Jun 1985
Drill Shank Welding Jig	Arthur Crow	63	Welding/Foundry/Forging	HSM Vol. 04 No. 3 May-Jun 1985
Product Review: S-T Industries Electronic Digital Caliper	Edward G. Hoffman	8	Hobby Community	HSM Vol. 04 No. 4 Jul-Aug 1985
Product Review: Craftmark Zero/Zero Center Finder	Edward G. Hoffman	10	Hobby Community	HSM Vol. 04 No. 4 Jul-Aug 1985
Product Review: Anton Toolmaker's Dream Kit	Edward G. Hoffman	11	Hobby Community	HSM Vol. 04 No. 4 Jul-Aug 1985
Q & A	Frank A. McLean	14	General Machining Knowledge	HSM Vol. 04 No. 4 Jul-Aug 1985
The Art of Engraving	Guy Lautard	15	General Machining Knowledge	HSM Vol. 04 No. 4 Jul-Aug 1985
Corrections to Concave and Convex Radius Cutter	Bruce Jones	19	Lathes	HSM Vol. 04 No. 4 Jul-Aug 1985
End Mill Sharpening Fixture	Robert S. Hedin	22	Shop Accessories	HSM Vol. 04 No. 4 Jul-Aug 1985
Grinding Wheel Arbor	Jeff Bertrand	25	Shop Accessories	HSM Vol. 04 No. 4 Jul-Aug 1985
Firing Model Napoleon Field Gun - Part I	William F. Green	26	Gunsmithing	HSM Vol. 04 No. 4 Jul-Aug 1985
Building a Belt Sander	George W. Genevro	32	Shop Machinery	HSM Vol. 04 No. 4 Jul-Aug 1985
Some Pointers on Rotary Table Work	Guy Lautard	40	Shop Machinery	HSM Vol. 04 No. 4 Jul-Aug 1985
Sky Charger - Part IV	Robert A. Washburn	42	Engines	HSM Vol. 04 No. 4 Jul-Aug 1985
Setting Up a Home Foundry	Dave Gingery	46	Welding/Foundry/Forging	HSM Vol. 04 No. 4 Jul-Aug 1985
From the Scrapbox: A Small Machine Vise	Frank A. McLean	49	Shop Accessories	HSM Vol. 04 No. 4 Jul-Aug 1985
Don't Fake a Casting, Make a Casting: The Pattern - Part IV	James R. Lewis	52	Welding/Foundry/Forging	HSM Vol. 04 No. 4 Jul-Aug 1985
The Micro Machinist: Slitting Saws	Rudy Kouhoupt	56	Mills	HSM Vol. 04 No. 4 Jul-Aug 1985
The Apprentice: Dividing Head for the Milling Table	Robert A. Washburn	58	Shop Accessories	HSM Vol. 04 No. 4 Jul-Aug 1985
Shop Layout - Part IV	Edward G. Hoffman	64	Miscellaneous	HSM Vol. 04 No. 4 Jul-Aug 1985
Product Review: Infinity Precisions Boring Head	Edward G. Hoffman	8	Hobby Community	HSM Vol. 04 No. 5 Sep-Oct 1985
Product Review: Kalamazoo 4.00 Belt Sander	Edward G. Hoffman	10	Hobby Community	HSM Vol. 04 No. 5 Sep-Oct 1985
Product Review: ATCO Combo-Cube	Edward G. Hoffman	12	Hobby Community	HSM Vol. 04 No. 5 Sep-Oct 1985
Q & A	Rudy Kouhoupt	18	General Machining Knowledge	HSM Vol. 04 No. 5 Sep-Oct 1985
Q & A	Frank A. McLean	18	General Machining Knowledge	HSM Vol. 04 No. 5 Sep-Oct 1985
Machine Shop Calculations: Gears - Part I	Edward G. Hoffman	19	General Machining Knowledge	HSM Vol. 04 No. 5 Sep-Oct 1985
"Slow Poke" Small Keyway Broach	Philip Duclos	22	Shop Accessories	HSM Vol. 04 No. 5 Sep-Oct 1985
Sky Charger - Part V	Robert A. Washburn	27	Engines	HSM Vol. 04 No. 5 Sep-Oct 1985

Solving a Weighty Problem	Bill Davidson	32	Miscellaneous	HSM Vol. 04 No. 5 Sep-Oct 1985
Firing Model Napoleon Field Gun - Part II	William F. Green	38	Gunsmithing	HSM Vol. 04 No. 5 Sep-Oct 1985
From the Scrapbox: A New Vertical Milling Machine	Frank A. McLean	42	Mills	HSM Vol. 04 No. 5 Sep-Oct 1985
Don't Fake A Casting, Make A Casting: The Pattern - Part V	James R. Lewis	48	Welding/Foundry/Forging	HSM Vol. 04 No. 5 Sep-Oct 1985
The Apprentice: A Potpourri	Robert A. Washburn	54	General Machining Knowledge	HSM Vol. 04 No. 5 Sep-Oct 1985
The Micro Machinist: Steam Engine - Part I	Rudy Kouhoup	58	Engines	HSM Vol. 04 No. 5 Sep-Oct 1985
Shop Layout - Part V	Edward G. Hoffman	64	Miscellaneous	HSM Vol. 04 No. 5 Sep-Oct 1985
Product Review: TWF Industries Machinist Assortment	Edward G. Hoffman	6	Hobby Community	HSM Vol. 04 No. 6 Nov-Dec 1985
Product Review: Westhoff Mighty Mag	Edward G. Hoffman	6	Hobby Community	HSM Vol. 04 No. 6 Nov-Dec 1985
Product Review: S-T Industries Universal Dial Indicator Test Set	Edward G. Hoffman	8	Hobby Community	HSM Vol. 04 No. 6 Nov-Dec 1985
Manufacture of the Springfield Model 1903 Service Rifle	Guy Lautard	17	Gunsmithing	HSM Vol. 04 No. 6 Nov-Dec 1985
A Drill Holder for Your Lathe	George A. Peavey	18	Lathes	HSM Vol. 04 No. 6 Nov-Dec 1985
Machine Shop Calculations: Gears - Part II	Edward G. Hoffman	20	General Machining Knowledge	HSM Vol. 04 No. 6 Nov-Dec 1985
Q & A	Richard E. Evans	22	General Machining Knowledge	HSM Vol. 04 No. 6 Nov-Dec 1985
Drill Press Tapping Tool	Harold Mason	24	Shop Machinery	HSM Vol. 04 No. 6 Nov-Dec 1985
CAD for the Common Man	Annette Hinshaw	28	Computers	HSM Vol. 04 No. 6 Nov-Dec 1985
Milling Machine Chip Shield	James Berger	30	Mills	HSM Vol. 04 No. 6 Nov-Dec 1985
Metal Forming Brake Attachment	J. O. Barbour, Jr.	35	Shop Accessories	HSM Vol. 04 No. 6 Nov-Dec 1985
Sky Charger - Part VI	Robert A. Washburn	38	Engines	HSM Vol. 04 No. 6 Nov-Dec 1985
Toolmaker's Clamps	Guy Lautard	40	Shop Accessories	HSM Vol. 04 No. 6 Nov-Dec 1985
Firing Model Napoleon Field Gun - Part III	William F. Green	44	Gunsmithing	HSM Vol. 04 No. 6 Nov-Dec 1985
A Cutting Tool for Machining Aluminum	James R. Lewis	48	Lathes	HSM Vol. 04 No. 6 Nov-Dec 1985
Don't Fake A Casting, Make A Casting: The Pattern - Part VI	James R. Lewis	50	Welding/Foundry/Forging	HSM Vol. 04 No. 6 Nov-Dec 1985
The Apprentice: The Workings of a Sine Bar - Part I	Robert A. Washburn	54	Shop Accessories	HSM Vol. 04 No. 6 Nov-Dec 1985
Cross-feed Cover for a 10-K	Norman H. Bennett	57	Lathes	HSM Vol. 04 No. 6 Nov-Dec 1985
The Micro Machinist: Steam Engine - Part II	Rudy Kouhoup	58	Engines	HSM Vol. 04 No. 6 Nov-Dec 1985
Product Review: BTI - Super T Drivers	Edward G. Hoffman	10	Hobby Community	HSM Vol. 05 No. 1 Jan-Feb 1986
Product Review: Zero-It Indicator Adapter	Edward G. Hoffman	10	Hobby Community	HSM Vol. 05 No. 1 Jan-Feb 1986
Q & A	Frank A. McLean	13	General Machining Knowledge	HSM Vol. 05 No. 1 Jan-Feb 1986
More Inspiration - Part I	John W. Oder	14	Engines	HSM Vol. 05 No. 1 Jan-Feb 1986
Jaws	Richard S. Torgerson	17	Lathes	HSM Vol. 05 No. 1 Jan-Feb 1986
Screwcutting Threads	Ted Wright	20	Lathes	HSM Vol. 05 No. 1 Jan-Feb 1986
Adjustable, Traveling Dial Indicator Rod	John B. Gascoyne	25	Lathes	HSM Vol. 05 No. 1 Jan-Feb 1986
Parts Cleaner	Ray E. Starnes	28	Shop Accessories	HSM Vol. 05 No. 1 Jan-Feb 1986
Cellulose Tape - Silent Magic	B. Beck	30	Miscellaneous	HSM Vol. 05 No. 1 Jan-Feb 1986
A Firing Model Napoleon Field Gun - Part IV	William F. Green	31	Gunsmithing	HSM Vol. 05 No. 1 Jan-Feb 1986
Sky Charger - Part VII	Robert A. Washburn	34	Engines	HSM Vol. 05 No. 1 Jan-Feb 1986
Home-Built Motor Reversing Switch	Bruce Jones	39	Miscellaneous	HSM Vol. 05 No. 1 Jan-Feb 1986
Threading Set-up Chart	Bruce Jones	39	General Machining Knowledge	HSM Vol. 05 No. 1 Jan-Feb 1986
Updating Flat Belt Driven Equipment	James E. Oslislo	40	Shop Machinery	HSM Vol. 05 No. 1 Jan-Feb 1986
From the Scrapbox: How to Make a Special Tap	Frank A. McLean	44	Shop Accessories	HSM Vol. 05 No. 1 Jan-Feb 1986
Don't Fake a Casting, Make a Casting: Metals for Casting - Part I	James R. Lewis	47	Welding/Foundry/Forging	HSM Vol. 05 No. 1 Jan-Feb 1986
The Apprentice: The Workings of a Sine Bar - Part II	Robert A. Washburn	49	Shop Accessories	HSM Vol. 05 No. 1 Jan-Feb 1986
Cutting Bastard Threads on a Quick Change Lathe	E. T. Feller	54	Lathes	HSM Vol. 05 No. 1 Jan-Feb 1986
A Chuckboard	Robert Coleman	55	Lathes	HSM Vol. 05 No. 1 Jan-Feb 1986
Machine Shop Calculations: Gears - Part III	Edward G. Hoffman	56	General Machining Knowledge	HSM Vol. 05 No. 1 Jan-Feb 1986
The Micro Machinist: Steam Engine - Part III	Rudy Kouhoup	58	Engines	HSM Vol. 05 No. 1 Jan-Feb 1986
Shop Storage - Part II	Edward G. Hoffman	64	Miscellaneous	HSM Vol. 05 No. 1 Jan-Feb 1986
Product Review: Challenger Gage Block Set	Edward G. Hoffman	10	Hobby Community	HSM Vol. 05 No. 2 Mar-Apr 1986
Product Review: Westhoff Magna-Base	Edward G. Hoffman	10	Hobby Community	HSM Vol. 05 No. 2 Mar-Apr 1986
A Lathe Thread Cutting Stop	Richard B. Walker	16	Lathes	HSM Vol. 05 No. 2 Mar-Apr 1986
An Accurate Taper Attachment for Under \$5.00	J. O. Barbour, Jr.	20	Lathes	HSM Vol. 05 No. 2 Mar-Apr 1986
A Lathe Tool Setup Gage	John P. McDermott, Jr.	23	Lathes	HSM Vol. 05 No. 2 Mar-Apr 1986
A Twin-beam Trammel	Alberto Marx	27	Shop Accessories	HSM Vol. 05 No. 2 Mar-Apr 1986
Sky Charger - Part VIII	Robert A. Washburn	28	Engines	HSM Vol. 05 No. 2 Mar-Apr 1986
Drop Cord Caddy	Arthur Crow	31	Shop Accessories	HSM Vol. 05 No. 2 Mar-Apr 1986
10" Super Colossal Fly Cutter	Philip Duclos	32	Mills	HSM Vol. 05 No. 2 Mar-Apr 1986
From My Shop to Yours - Part I	Paul J. Holm	34	Lathes	HSM Vol. 05 No. 2 Mar-Apr 1986
Drilling Accurate Holes	Norman H. Bennett	37	General Machining Knowledge	HSM Vol. 05 No. 2 Mar-Apr 1986
A Multiple Tool Post for 6" Lathes	Carl A. Traub	38	Lathes	HSM Vol. 05 No. 2 Mar-Apr 1986
Some Facts on Dial Indicators	Ron Spokovich	40	Shop Accessories	HSM Vol. 05 No. 2 Mar-Apr 1986
Shrink and Expansion Fits	Daniel Devor	43	General Machining Knowledge	HSM Vol. 05 No. 2 Mar-Apr 1986
The Plastics Forum - Part I	Paul E. Selter, Sr.	44	Miscellaneous	HSM Vol. 05 No. 2 Mar-Apr 1986
Don't Fake a Casting, Make a Casting: Metals for Casting - Part II	James R. Lewis	47	Welding/Foundry/Forging	HSM Vol. 05 No. 2 Mar-Apr 1986
The Apprentice: Keyways - Internal and External	Robert A. Washburn	50	General Machining Knowledge	HSM Vol. 05 No. 2 Mar-Apr 1986
The Micro Machinist: Fixed Steady Rest - Part I	Rudy Kouhoup	56	Lathes	HSM Vol. 05 No. 2 Mar-Apr 1986
Machine Shop Calculations: Gears - Part IV	Edward G. Hoffman	58	General Machining Knowledge	HSM Vol. 05 No. 2 Mar-Apr 1986
Shop Storage - Part III	Edward G. Hoffman	64	Miscellaneous	HSM Vol. 05 No. 2 Mar-Apr 1986
Product Review: Mecanix L-150 Universal Machine Tool	Raymond D. Niergarth	12	Shop Machinery	HSM Vol. 05 No. 3 May-Jun 1986
Machine Shop Calculations: Gears - Part V	Edward G. Hoffman	17	General Machining Knowledge	HSM Vol. 05 No. 3 May-Jun 1986
Book Review: How to Build Your Own Percussion Rifle or Pistol	Reid Coffield	20	General Machining Knowledge	HSM Vol. 05 No. 3 May-Jun 1986
Book Review: How to Build Your Own Wheellock Rifle or Pistol	Reid Coffield	20	General Machining Knowledge	HSM Vol. 05 No. 3 May-Jun 1986
How to Build Your Own Flintlock Rifle or Pistol - Georg Lauber	Reid Coffield	20	General Machining Knowledge	HSM Vol. 05 No. 3 May-Jun 1986
Q & A	Raymond D. Niergarth	20	General Machining Knowledge	HSM Vol. 05 No. 3 May-Jun 1986
Q & A	Raymond D. Niergarth	20	General Machining Knowledge	HSM Vol. 05 No. 3 May-Jun 1986
Threading Dial Indicator for the Lathe	W. Pete Peterka	22	Lathes	HSM Vol. 05 No. 3 May-Jun 1986
The Installation of a ShopTronics Milling Machine DRO	Robert A. Washburn	24	Mills	HSM Vol. 05 No. 3 May-Jun 1986
40-Ton Hydraulic Arbor Press - Part I	Bruce Jones	28	Shop Machinery	HSM Vol. 05 No. 3 May-Jun 1986
Lathe Chuck Backstop	Theodore R. McDowell	33	Lathes	HSM Vol. 05 No. 3 May-Jun 1986
Sky Charger - Part IX	Robert A. Washburn	34	Engines	HSM Vol. 05 No. 3 May-Jun 1986
From My Shop to Yours - Part II	Paul J. Holm	38	Lathes	HSM Vol. 05 No. 3 May-Jun 1986
A Slow Speed Drill Press Attachment	Robert Coleman	42	Shop Machinery	HSM Vol. 05 No. 3 May-Jun 1986

A Rotary Welding Table	Jim Fleming	45	Welding/Foundry/Forging	HSM Vol. 05 No. 3 May-Jun 1986
Don't Fake a Casting, Make a Casting: Metals for Casting - Par	James R. Lewis	46	Welding/Foundry/Forging	HSM Vol. 05 No. 3 May-Jun 1986
From the Scrapbox: Improving Your Vertical Mill	Frank A. McLean	48	Mills	HSM Vol. 05 No. 3 May-Jun 1986
A Cutter Bit Grinding Block	W. Pete Peterka	54	Shop Accessories	HSM Vol. 05 No. 3 May-Jun 1986
The Micro Machinist: Fixed Steady Rest - Part II	Rudy Kouhoup	56	Lathes	HSM Vol. 05 No. 3 May-Jun 1986
Shop Storage - Part IV	Edward G. Hoffman	64	Miscellaneous	HSM Vol. 05 No. 3 May-Jun 1986
Book Review: Gunsmith Kinks	Guy Lautard	13	Gunsmithing	HSM Vol. 05 No. 4 Jul-Aug 1986
Radius Turning Tool	Will Martin	16	Lathes	HSM Vol. 05 No. 4 Jul-Aug 1986
Spindle Nose Collet Chuck	William B. Park	20	Lathes	HSM Vol. 05 No. 4 Jul-Aug 1986
Scroll Saw	R. S. Hedin	23	Shop Machinery	HSM Vol. 05 No. 4 Jul-Aug 1986
Facing Thin Pieces	Alberto Marx	30	Lathes	HSM Vol. 05 No. 4 Jul-Aug 1986
Sky Charger - Part X	Robert A. Washburn	33	Engines	HSM Vol. 05 No. 4 Jul-Aug 1986
40-Ton Hydraulic Arbor Press - Part II	Bruce Jones	38	Shop Machinery	HSM Vol. 05 No. 4 Jul-Aug 1986
The Plastics Forum: Part II	Paul E. Selter, Sr.	42	Miscellaneous	HSM Vol. 05 No. 4 Jul-Aug 1986
Indexing on Small Lathes	William T. Roubal, Ph.D.	46	Lathes	HSM Vol. 05 No. 4 Jul-Aug 1986
Don't Fake a Casting, Make a Casting: Metals for Casting - Par	James R. Lewis	48	Welding/Foundry/Forging	HSM Vol. 05 No. 4 Jul-Aug 1986
From the Scrapbox: A Baseplate for a Dividing Head	Frank A. McLean	50	Shop Machinery	HSM Vol. 05 No. 4 Jul-Aug 1986
The Micro Machinist: Small Keyways and Keyseats - Part I	Rudy Kouhoup	52	Mills	HSM Vol. 05 No. 4 Jul-Aug 1986
Study References for Novice Machinists	R. W. Evans	56	Hobby Community	HSM Vol. 05 No. 4 Jul-Aug 1986
Storage of Flammable Liquids - Part I	Edward G. Hoffman	64	Miscellaneous	HSM Vol. 05 No. 4 Jul-Aug 1986
Product Review: An Owner's Review of the Jet JVM-840	Stephen G. Wellcome	12	Hobby Community	HSM Vol. 05 No. 5 Sep-Oct 1986
Q & A	Frank A. McLean	15	General Machining Knowledge	HSM Vol. 05 No. 5 Sep-Oct 1986
Multi-Purpose Block	D. E. Johnson	21	Shop Accessories	HSM Vol. 05 No. 5 Sep-Oct 1986
Vernier Height Gage	Lewis Jenkins	25	Shop Accessories	HSM Vol. 05 No. 5 Sep-Oct 1986
Wiggler Bar and Test Bar	Edward G. Hoffman	26	Shop Accessories	HSM Vol. 05 No. 5 Sep-Oct 1986
Extend the Capacity of Your Milling Machine	Gary F. Reisdorf	28	Mills	HSM Vol. 05 No. 5 Sep-Oct 1986
Brass is Beautiful	Alberto Marx	31	General Machining Knowledge	HSM Vol. 05 No. 5 Sep-Oct 1986
Using Unimat SL Chucks and Collets	William T. Roubal, Ph.D.	34	Lathes	HSM Vol. 05 No. 5 Sep-Oct 1986
Sky Charger - Part XI	Robert A. Washburn	36	Engines	HSM Vol. 05 No. 5 Sep-Oct 1986
Table Covers and Tool Trays	Ed Kinderman	41	Lathes	HSM Vol. 05 No. 5 Sep-Oct 1986
Broaching With Your Lathe	Dan Jenkins	42	Lathes	HSM Vol. 05 No. 5 Sep-Oct 1986
Hobby Businesses	Mark E. Battersby	44	Hobby Community	HSM Vol. 05 No. 5 Sep-Oct 1986
Machine Shop Calculations: Gears - Part VII	Edward G. Hoffman	46	General Machining Knowledge	HSM Vol. 05 No. 5 Sep-Oct 1986
Book Review: How to Build a Radial Arm Flame-cutter	Joe Rice	48	Hobby Community	HSM Vol. 05 No. 5 Sep-Oct 1986
Book Review: Student's Shop Reference Handbook	Joe Rice	48	Hobby Community	HSM Vol. 05 No. 5 Sep-Oct 1986
Don't Fake a Casting, Make a Casting: Metals for Casting - Par	James R. Lewis	50	Welding/Foundry/Forging	HSM Vol. 05 No. 5 Sep-Oct 1986
The Apprentice: The Dividing Head Revisited	Robert A. Washburn	52	Shop Machinery	HSM Vol. 05 No. 5 Sep-Oct 1986
From the Scrapbox: How to Replace the Damaged Thread on	Frank A. McLean	56	Lathes	HSM Vol. 05 No. 5 Sep-Oct 1986
The Micro Machinist: Small Keyways and Keyseats - Part II	Rudy Kouhoup	57	Mills	HSM Vol. 05 No. 5 Sep-Oct 1986
Storage of Flammable Liquids - Part II	Edward G. Hoffman	64	Miscellaneous	HSM Vol. 05 No. 5 Sep-Oct 1986
Eliminate Headache Potential	Joseph P. Howard	14	Lathes	HSM Vol. 05 No. 6 Nov-Dec 1986
Q & A	Frank A. McLean	16	General Machining Knowledge	HSM Vol. 05 No. 6 Nov-Dec 1986
Q & A	Frank A. McLean	17	General Machining Knowledge	HSM Vol. 05 No. 6 Nov-Dec 1986
Machine Shop Calculations: Gears - Part VIII	Edward G. Hoffman	18	General Machining Knowledge	HSM Vol. 05 No. 6 Nov-Dec 1986
Odds 'n Ends Hit 'n Miss Engine - Part I	Philip Duclos	22	Engines	HSM Vol. 05 No. 6 Nov-Dec 1986
Some Electric Motor Troubles	G. Alan Turner	29	Miscellaneous	HSM Vol. 05 No. 6 Nov-Dec 1986
Tom Senior and the Atlas Special - Part I	Harold Mason	32	Shop Machinery	HSM Vol. 05 No. 6 Nov-Dec 1986
The Plastics Forum - Part III	Paul E. Selter, Sr.	36	Miscellaneous	HSM Vol. 05 No. 6 Nov-Dec 1986
Quick Threading and Tapping in the Lathe	Mike Hoff	38	Lathes	HSM Vol. 05 No. 6 Nov-Dec 1986
Tooling for Unimat-type Drilling/Milling Machines	Theodore M. Clarke	43	Mills	HSM Vol. 05 No. 6 Nov-Dec 1986
Book Review: The Amateur's Lathe by L. H. Sparey	Reid Coffield	44	General Machining Knowledge	HSM Vol. 05 No. 6 Nov-Dec 1986
Book Review: The Machinist's Bedside Reader	Reid Coffield	44	Hobby Community	HSM Vol. 05 No. 6 Nov-Dec 1986
The Micro Machinist: Stocking Stuffers	Rudy Kouhoup	45	Projects	HSM Vol. 05 No. 6 Nov-Dec 1986
Don't Fake a Casting, Make a Casting: Metals for Casting - Par	James R. Lewis	48	Welding/Foundry/Forging	HSM Vol. 05 No. 6 Nov-Dec 1986
Mail Order Customer Rights	Joe Rice	51	Hobby Community	HSM Vol. 05 No. 6 Nov-Dec 1986
From the Scapbox: Installing a Power Feed Unit on a Vertical	Frank A. McLean	52	Mills	HSM Vol. 05 No. 6 Nov-Dec 1986
The Apprentice: Usage for Gearing	Robert A. Washburn	55	General Machining Knowledge	HSM Vol. 05 No. 6 Nov-Dec 1986
Using Toxic Materials	Edward G. Hoffman	64	Miscellaneous	HSM Vol. 05 No. 6 Nov-Dec 1986
Product Review: Omni-Post Quick Change Toolpost	Edward G. Hoffman	14	Hobby Community	HSM Vol. 06 No. 1 Jan-Feb 1987
Book Review: The Basics of Firearms Engraving	Reid Coffield	22	Hobby Community	HSM Vol. 06 No. 1 Jan-Feb 1987
Q & A	James R. Lewis	23	Welding/Foundry/Forging	HSM Vol. 06 No. 1 Jan-Feb 1987
Q & A	Rudy Kouhoup	23	General Machining Knowledge	HSM Vol. 06 No. 1 Jan-Feb 1987
Q & A	Harry Bloom	24	General Machining Knowledge	HSM Vol. 06 No. 1 Jan-Feb 1987
Machine Shop Calculations: Dimensions & Tolerances - Part I	Edward G. Hoffman	26	General Machining Knowledge	HSM Vol. 06 No. 1 Jan-Feb 1987
More Reconditioning a Lathe	Harry Bloom	30	Lathes	HSM Vol. 06 No. 1 Jan-Feb 1987
Freehand Twist Drill Sharpening	Joseph A. Drewniak	34	Miscellaneous	HSM Vol. 06 No. 1 Jan-Feb 1987
Tom Senior and the Atlas Special - Part II	Harold Mason	40	Shop Machinery	HSM Vol. 06 No. 1 Jan-Feb 1987
Odds 'n Ends Hit 'n Miss Engine - Part II	Philip Duclos	43	Engines	HSM Vol. 06 No. 1 Jan-Feb 1987
The Plastics Forum - Part IV	Paul E. Selter, Sr.	48	Miscellaneous	HSM Vol. 06 No. 1 Jan-Feb 1987
The Apprentice: A Mini-course in Orthographic Drawing Tech	Robert A. Washburn	50	General Machining Knowledge	HSM Vol. 06 No. 1 Jan-Feb 1987
The Micro Machinist: Time for an Overhaul - Part I	Rudy Kouhoup	54	Lathes	HSM Vol. 06 No. 1 Jan-Feb 1987
Don't Fake a Casting - Make a Casting: Making a Mold Using a	James R. Lewis	56	Welding/Foundry/Forging	HSM Vol. 06 No. 1 Jan-Feb 1987
Personal Safety Equipment	Edward G. Hoffman	64	General Machining Knowledge	HSM Vol. 06 No. 1 Jan-Feb 1987
Product Review: Mitutoyo Tool Kit	Edward G. Hoffman	12	Hobby Community	HSM Vol. 06 No. 2 Mar-Apr 1987
Book Review: The Springfield M1903 Rifles	Guy Lautard	13	Hobby Community	HSM Vol. 06 No. 2 Mar-Apr 1987
Machine Shop Calculations: Dimensions & Tolerances - Part II	Edward G. Hoffman	17	General Machining Knowledge	HSM Vol. 06 No. 2 Mar-Apr 1987
Q & A	James R. Lewis	20	Welding/Foundry/Forging	HSM Vol. 06 No. 2 Mar-Apr 1987
Machining Aids for a Machine Lathe	James R. Lewis	22	Lathes	HSM Vol. 06 No. 2 Mar-Apr 1987
A Small Demagnetizer/Magnetizer	Franklin A. Longley	25	Miscellaneous	HSM Vol. 06 No. 2 Mar-Apr 1987
A Spindle Work Stop	Alberto Marx	26	Lathes	HSM Vol. 06 No. 2 Mar-Apr 1987
Collets for Your Lathe	Gary F. Reisdorf	28	Lathes	HSM Vol. 06 No. 2 Mar-Apr 1987
A Puzzle	Bill Reichart	32	Miscellaneous	HSM Vol. 06 No. 2 Mar-Apr 1987

The Plastics Forum - Part V	Paul E. Selter, Sr.	34	Miscellaneous	HSM Vol. 06 No. 2 Mar-Apr 1987
Odds 'n Ends Hit 'n Miss Engine - Part III	Philip Duclos	36	Engines	HSM Vol. 06 No. 2 Mar-Apr 1987
Cutter Bit Grinding Block	D. E. Johnson	44	Shop Accessories	HSM Vol. 06 No. 2 Mar-Apr 1987
The Apprentice: A Mini-course in Orthographic Drawing Tech	Robert A. Washburn	47	General Machining Knowledge	HSM Vol. 06 No. 2 Mar-Apr 1987
The Micro Machinist: Time for an Overhaul - Part II	Rudy Kouhoupt	53	Lathes	HSM Vol. 06 No. 2 Mar-Apr 1987
From the Scrapbox: Machining Thin Plates on a Vertical Mill	Frank A. McLean	56	Mills	HSM Vol. 06 No. 2 Mar-Apr 1987
Personal Safety Habits	Edward G. Hoffman	64	General Machining Knowledge	HSM Vol. 06 No. 2 Mar-Apr 1987
Machine Shop Calculations: Dimensions & Tolerances - Part II	Edward G. Hoffman	16	General Machining Knowledge	HSM Vol. 06 No. 3 May-Jun 1987
Q & A	Paul E. Selter, Sr.	19	General Machining Knowledge	HSM Vol. 06 No. 3 May-Jun 1987
Helical Springs - Part I	Kozo Hiraoka	20	Projects	HSM Vol. 06 No. 3 May-Jun 1987
Odds 'n Ends Hit 'n Miss Engine - Part IV	Philip Duclos	26	Engines	HSM Vol. 06 No. 3 May-Jun 1987
Pipeline to Prosperity	Michael Brown	32	Miscellaneous	HSM Vol. 06 No. 3 May-Jun 1987
Watch Repair in the Home Machine Shop	William T. Roubal, Ph.D.	37	Miscellaneous	HSM Vol. 06 No. 3 May-Jun 1987
Shop of the Month	Larry Goddard	41	Hobby Community	HSM Vol. 06 No. 3 May-Jun 1987
The Apprentice: A Mini-course in Orthographic Drawing Tech	Robert A. Washburn	42	General Machining Knowledge	HSM Vol. 06 No. 3 May-Jun 1987
Making an Angle Plate in the Lathe	Clifford H. Hancock	45	Lathes	HSM Vol. 06 No. 3 May-Jun 1987
The Micro Machinist: Time for an Overhaul - Part III	Rudy Kouhoupt	46	Lathes	HSM Vol. 06 No. 3 May-Jun 1987
Don't Fake a Casting - Make a Casting: Cuttlebone Casting	James R. Lewis	48	Welding/Foundry/Forging	HSM Vol. 06 No. 3 May-Jun 1987
Machine Guards	Edward G. Hoffman	64	General Machining Knowledge	HSM Vol. 06 No. 3 May-Jun 1987
Product Review: Optical Locator	Joe Rice	11	Hobby Community	HSM Vol. 06 No. 4 Jul-Aug 1987
Machine Shop Calculations: Dimensions & Tolerances - Part II	Edward G. Hoffman	18	General Machining Knowledge	HSM Vol. 06 No. 4 Jul-Aug 1987
A Machinist's Desk Lamp - Part I	Guy Lautard	22	Shop Accessories	HSM Vol. 06 No. 4 Jul-Aug 1987
Helical Springs - Part II	Kozo Hiraoka	30	Projects	HSM Vol. 06 No. 4 Jul-Aug 1987
Odds 'n Ends Hit 'n Miss Engine - Part V	Philip Duclos	33	Engines	HSM Vol. 06 No. 4 Jul-Aug 1987
Of Auctions and Industrial Sales	Richard B. Walker	36	Hobby Community	HSM Vol. 06 No. 4 Jul-Aug 1987
A Vise for Small Parts	Ed Dubosky	42	Shop Accessories	HSM Vol. 06 No. 4 Jul-Aug 1987
Electric Motors	Robert W. Lamparter	47	Miscellaneous	HSM Vol. 06 No. 4 Jul-Aug 1987
Improved Atlas 6" Lathe Gear Cover	C. M. Luchessa	52	Lathes	HSM Vol. 06 No. 4 Jul-Aug 1987
The Apprentice: A Mini-course in Orthographic Drawing Tech	Robert A. Washburn	54	General Machining Knowledge	HSM Vol. 06 No. 4 Jul-Aug 1987
From the Scrapbox: Protect Your Mill from Shavings	Frank A. McLean	56	Mills	HSM Vol. 06 No. 4 Jul-Aug 1987
The Micro Machinist: Building a Rotary Table - Part I	Rudy Kouhoupt	57	Shop Accessories	HSM Vol. 06 No. 4 Jul-Aug 1987
Using Chisels and Punches	Edward G. Hoffman	64	General Machining Knowledge	HSM Vol. 06 No. 4 Jul-Aug 1987
Q & A	Harry Bloom	14	General Machining Knowledge	HSM Vol. 06 No. 5 Sep-Oct 1987
Machine Shop Calculations: Dimensions & Tolerances - Part V	Edward G. Hoffman	17	General Machining Knowledge	HSM Vol. 06 No. 5 Sep-Oct 1987
"Floating" End Mill Sharpener - Part I	Philip Duclos	20	Shop Machinery	HSM Vol. 06 No. 5 Sep-Oct 1987
A Power Quill Feed Attachment	P. Dworzan	25	Mills	HSM Vol. 06 No. 5 Sep-Oct 1987
The Extremes of Space - Part I	Bill Davidson	28	Miscellaneous	HSM Vol. 06 No. 5 Sep-Oct 1987
Centering Guide	John Opfer, Jr.	32	Lathes	HSM Vol. 06 No. 5 Sep-Oct 1987
A Machinist's Desk Lamp - Part II	Guy Lautard	34	Shop Accessories	HSM Vol. 06 No. 5 Sep-Oct 1987
Blueing Steel	Guy Lautard	41	General Machining Knowledge	HSM Vol. 06 No. 5 Sep-Oct 1987
Don't Fake a Casting - Make a Casting: Investment Casting - P	James R. Lewis	44	Welding/Foundry/Forging	HSM Vol. 06 No. 5 Sep-Oct 1987
From the Scrapbox: Lighting Your Vertical Mill	Frank A. McLean	49	Shop Accessories	HSM Vol. 06 No. 5 Sep-Oct 1987
The Apprentice: Building a Cabinet for Your Sandblaster	Robert A. Washburn	50	Projects	HSM Vol. 06 No. 5 Sep-Oct 1987
The Art of Soldering	Donald Hunt	56	Welding/Foundry/Forging	HSM Vol. 06 No. 5 Sep-Oct 1987
The Micro Machinist: Building a Rotary Table - Part II	Rudy Kouhoupt	58	Shop Accessories	HSM Vol. 06 No. 5 Sep-Oct 1987
Using Wrenches and Screwdrivers	Edward G. Hoffman	64	General Machining Knowledge	HSM Vol. 06 No. 5 Sep-Oct 1987
Q & A	Tim Smith	17	General Machining Knowledge	HSM Vol. 06 No. 6 Nov-Dec 1987
Machine Shop Calculations: Dimensions & Tolerances - Part V	Edward G. Hoffman	19	General Machining Knowledge	HSM Vol. 06 No. 6 Nov-Dec 1987
A Bit of Inspiration - A View Camera	D. W. Holen	22	Projects	HSM Vol. 06 No. 6 Nov-Dec 1987
How to Deal with Cranks and Eccentrics	Dan Jenkins	24	General Machining Knowledge	HSM Vol. 06 No. 6 Nov-Dec 1987
Patterns and Molding Procedure - Part I	Dave Gingery	30	Welding/Foundry/Forging	HSM Vol. 06 No. 6 Nov-Dec 1987
"Floating" End Mill Sharpener - Part II	Philip Duclos	38	Shop Machinery	HSM Vol. 06 No. 6 Nov-Dec 1987
The Extremes of Space - Part II	Bill Davidson	46	Miscellaneous	HSM Vol. 06 No. 6 Nov-Dec 1987
Measurement for Taper Turning	E. T. Feller	50	Lathes	HSM Vol. 06 No. 6 Nov-Dec 1987
Sharpening Small Drills	Trevor Robinson	51	Miscellaneous	HSM Vol. 06 No. 6 Nov-Dec 1987
Simple Centering Gage	Robert Norman	52	Shop Accessories	HSM Vol. 06 No. 6 Nov-Dec 1987
Don't Fake a Casting - Make a Casting: Investment Casting - P	James R. Lewis	53	Welding/Foundry/Forging	HSM Vol. 06 No. 6 Nov-Dec 1987
The Apprentice: The Surface Grinder - Part I	Robert A. Washburn	56	Shop Machinery	HSM Vol. 06 No. 6 Nov-Dec 1987
Cutting a Thin Gear	O. J. Dewberry	58	Miscellaneous	HSM Vol. 06 No. 6 Nov-Dec 1987
From the Scrapbox: Repairing and Old Lathe	Frank A. McLean	59	Lathes	HSM Vol. 06 No. 6 Nov-Dec 1987
The Micro Machinist: Building a Rotary Table - Part III	Rudy Kouhoupt	62	Machining Accessories	HSM Vol. 06 No. 6 Nov-Dec 1987
Using Hand Hacksaws	Edward G. Hoffman	68	General Machining Knowledge	HSM Vol. 06 No. 6 Nov-Dec 1987
Product Review: Fu San 8" Metal Lathe	Edward H. Scott	14	Hobby Community	HSM Vol. 07 No. 1 Jan-Feb 1988
A Bit of Inspiration: Sculpting with Plastics	Norman J. Mercer	16	Miscellaneous	HSM Vol. 07 No. 1 Jan-Feb 1988
Machine Shop Calculations: Dimensions & Tolerances - Part V	Edward G. Hoffman	17	General Machining Knowledge	HSM Vol. 07 No. 1 Jan-Feb 1988
Metric-Decimal Equivalents and Tap Drill Sizes	William J. Alles, Jr.	19	General Machining Knowledge	HSM Vol. 07 No. 1 Jan-Feb 1988
A Sensitive Level	Howard Kelly	20	Shop Accessories	HSM Vol. 07 No. 1 Jan-Feb 1988
Protect Your Shop from Voltage Spikes	Lou Hinshaw	28	Miscellaneous	HSM Vol. 07 No. 1 Jan-Feb 1988
Patterns and Molding Procedure - Part II	Dave Gingery	30	Welding/Foundry/Forging	HSM Vol. 07 No. 1 Jan-Feb 1988
Grinding and Lapping With Diamond	James Hesse	36	Miscellaneous	HSM Vol. 07 No. 1 Jan-Feb 1988
A Plastic Dip Pot	Charlie Dondro	40	Shop Accessories	HSM Vol. 07 No. 1 Jan-Feb 1988
Don't Fake a Casting - Make a Casting: Investment Casting - P	James R. Lewis	44	Welding/Foundry/Forging	HSM Vol. 07 No. 1 Jan-Feb 1988
From the Scrapbox: Homemade Arbors	Frank A. McLean	48	Mills	HSM Vol. 07 No. 1 Jan-Feb 1988
The Apprentice: The Surface Grinder - Part II	Robert A. Washburn	51	Shop Machinery	HSM Vol. 07 No. 1 Jan-Feb 1988
The Micro Machinist: Fly Cutter and Angle Plate	Rudy Kouhoupt	54	Shop Accessories	HSM Vol. 07 No. 1 Jan-Feb 1988
Using Hand Files and Squares	Edward G. Hoffman	64	General Machining Knowledge	HSM Vol. 07 No. 1 Jan-Feb 1988
Machine Shop Calculations: Dimensions & Tolerances - Part V	Edward G. Hoffman	16	General Machining Knowledge	HSM Vol. 07 No. 2 Mar-Apr 1988
A Camera-Tripod Attachment	Alberto Marx	20	Projects	HSM Vol. 07 No. 2 Mar-Apr 1988
A Small Melt Furnace	Bill Roy	22	Welding/Foundry/Forging	HSM Vol. 07 No. 2 Mar-Apr 1988
Multi-Stand	Jeff Bertrand	25	Shop Accessories	HSM Vol. 07 No. 2 Mar-Apr 1988
A Mill-Drill Stand	Lawrence L. Dullum	28	Mills	HSM Vol. 07 No. 2 Mar-Apr 1988
The Minton Milling Machine	E. T. Feller	32	Mills	HSM Vol. 07 No. 2 Mar-Apr 1988

Handy Deburring Tool	Bruce Jones	34	Shop Accessories	HSM Vol. 07 No. 2 Mar-Apr 1988
Reducing Tap Breakage	D. E. Johnson	37	General Machining Knowledge	HSM Vol. 07 No. 2 Mar-Apr 1988
Patterns and Molding Procedure - Part III	Dave Gingery	40	Welding/Foundry/Forging	HSM Vol. 07 No. 2 Mar-Apr 1988
Don't Fake a Casting - Make a Casting: Investment Casting - P	James R. Lewis	42	Welding/Foundry/Forging	HSM Vol. 07 No. 2 Mar-Apr 1988
From the Scrapbox: Comments on My Shop	Frank A. McLean	46	Miscellaneous	HSM Vol. 07 No. 2 Mar-Apr 1988
The Apprentice: The Surface Grinder - Part III	Robert A. Washburn	48	Shop Machinery	HSM Vol. 07 No. 2 Mar-Apr 1988
The Micro Machinist: A Micrometer Faceplate Attachment - F	Rudy Kouhoupt	50	Lathes	HSM Vol. 07 No. 2 Mar-Apr 1988
One-evening Projects	Walter C. Runge	54	Projects	HSM Vol. 07 No. 2 Mar-Apr 1988
Using Layout Tools	Edward G. Hoffman	64	General Machining Knowledge	HSM Vol. 07 No. 2 Mar-Apr 1988
A Bit of Inspiration: Miniature Machine Shop	Sid Procknow	14	Miscellaneous	HSM Vol. 07 No. 3 May-Jun 1988
Machine Shop Calculations: Dimensions & Tolerances - Part I	Edward G. Hoffman	16	General Machining Knowledge	HSM Vol. 07 No. 3 May-Jun 1988
Economical Large-Hole Drilling	Richard B. Walker	18	Mills	HSM Vol. 07 No. 3 May-Jun 1988
Model Piston Rings	Philip Duclos	20	Engines	HSM Vol. 07 No. 3 May-Jun 1988
A New Cutoff Tool	F. Burrows Esty	23	Lathes	HSM Vol. 07 No. 3 May-Jun 1988
Tool Plate	Stephen Vitkovits, Jr.	25	Shop Accessories	HSM Vol. 07 No. 3 May-Jun 1988
Two-Sphere Gage	Theodore M. Clarke	26	Shop Accessories	HSM Vol. 07 No. 3 May-Jun 1988
Two Accessories for the Atlas 12" Lathe	John F. Ernest	28	Lathes	HSM Vol. 07 No. 3 May-Jun 1988
More Inspiration - Part II	John W. Oder	31	Engines	HSM Vol. 07 No. 3 May-Jun 1988
A Feed Lever for a 10-K	Norman H. Bennett	34	Lathes	HSM Vol. 07 No. 3 May-Jun 1988
Compound Rest Lock	Alberto Marx	35	Lathes	HSM Vol. 07 No. 3 May-Jun 1988
Patterns and Molding Procedure - Part IV	Dave Gingery	36	Welding/Foundry/Forging	HSM Vol. 07 No. 3 May-Jun 1988
The Micro Machinist: A Micrometer Faceplate Attachment - F	Rudy Kouhoupt	39	Lathes	HSM Vol. 07 No. 3 May-Jun 1988
The \$5.00 Taper Jig Revisited	John Olson	42	General Machining Knowledge	HSM Vol. 07 No. 3 May-Jun 1988
From the Scrapbox: A New Rotary Table	Frank A. McLean	43	Shop Machinery	HSM Vol. 07 No. 3 May-Jun 1988
Don't Fake a Casting - Make a Casting: Investment Casting - P	James R. Lewis	46	Welding/Foundry/Forging	HSM Vol. 07 No. 3 May-Jun 1988
The Apprentice: The Surface Grinder - Part IV	Robert A. Washburn	52	Shop Machinery	HSM Vol. 07 No. 3 May-Jun 1988
Using Hammers	Edward G. Hoffman	64	General Machining Knowledge	HSM Vol. 07 No. 3 May-Jun 1988
Getting With the Program	Thomas F. Howard	16	Computers	HSM Vol. 07 No. 4 Jul-Aug 1988
Machine Shop Calculations: Dimensions & Tolerances - Part X	Edward G. Hoffman	17	General Machining Knowledge	HSM Vol. 07 No. 4 Jul-Aug 1988
Whatzit Engine - Part I	Philip Duclos	20	Engines	HSM Vol. 07 No. 4 Jul-Aug 1988
Don't Fake a Casting - Make a Casting: Making Identical Patte	James R. Lewis	27	Welding/Foundry/Forging	HSM Vol. 07 No. 4 Jul-Aug 1988
More Inspiration - Part III	John W. Oder	30	Engines	HSM Vol. 07 No. 4 Jul-Aug 1988
The Micro Machinist: Lever Operated Tailstock - Part I	Rudy Kouhoupt	34	Lathes	HSM Vol. 07 No. 4 Jul-Aug 1988
Diamond Tool Efficiency	Frederick Ogiz	37	Miscellaneous	HSM Vol. 07 No. 4 Jul-Aug 1988
Patterns and Molding Procedure - Part V	Dave Gingery	38	Welding/Foundry/Forging	HSM Vol. 07 No. 4 Jul-Aug 1988
Osborne's Four Steps to Center	L. C. Melton	42	General Machining Knowledge	HSM Vol. 07 No. 4 Jul-Aug 1988
The Apprentice: Using a Vertical Band Saw - Part I	Robert A. Washburn	44	Shop Machinery	HSM Vol. 07 No. 4 Jul-Aug 1988
From the Scrapbox: A Micrometer Stop Nut	Frank A. McLean	46	Mills	HSM Vol. 07 No. 4 Jul-Aug 1988
An Assist from the Forge	Clifford H. Hancock	50	Welding/Foundry/Forging	HSM Vol. 07 No. 4 Jul-Aug 1988
Cutting Torch Contour Guide	Carlyle Lynch	55	Shop Accessories	HSM Vol. 07 No. 4 Jul-Aug 1988
Using Taps and Dies - Part I	Edward G. Hoffman	64	General Machining Knowledge	HSM Vol. 07 No. 4 Jul-Aug 1988
Product Review: TRIM Computer	Edward G. Hoffman	11	Hobby Community	HSM Vol. 07 No. 5 Sep-Oct 1988
Machine Shop Calculations: Dimensions & Tolerances - Part X	Edward G. Hoffman	15	General Machining Knowledge	HSM Vol. 07 No. 5 Sep-Oct 1988
Whatzit Engine - Part II	Philip Duclos	18	Engines	HSM Vol. 07 No. 5 Sep-Oct 1988
Lathe Carriage Dial Indicator	Allen Gregg	28	Lathes	HSM Vol. 07 No. 5 Sep-Oct 1988
A Center-mounted Drill	Roger R. McHenry	30	Lathes	HSM Vol. 07 No. 5 Sep-Oct 1988
Buying Used Machine Tools	Robert L. Grady	32	Miscellaneous	HSM Vol. 07 No. 5 Sep-Oct 1988
More Inspiration - Part IV	John W. Oder	35	Engines	HSM Vol. 07 No. 5 Sep-Oct 1988
Patterns and Molding Procedure - Part VI	Dave Gingery	37	Welding/Foundry/Forging	HSM Vol. 07 No. 5 Sep-Oct 1988
A Special Breed	J. O. Barbour, Jr.	40	Hobby Community	HSM Vol. 07 No. 5 Sep-Oct 1988
The Micro Machinist: Lever Operated Tailstock - Part II	Rudy Kouhoupt	42	Lathes	HSM Vol. 07 No. 5 Sep-Oct 1988
The Apprentice: Using a Vertical Band Saw - Part II	Robert A. Washburn	46	Shop Machinery	HSM Vol. 07 No. 5 Sep-Oct 1988
Gear Driven Shapers	Gary F. Reisdorf	48	Shop Machinery	HSM Vol. 07 No. 5 Sep-Oct 1988
Don't Fake a Casting - Make a Casting: Making Identical Patte	James R. Lewis	49	Welding/Foundry/Forging	HSM Vol. 07 No. 5 Sep-Oct 1988
From the Scrapbox: Drilling with Accuracy	Frank A. McLean	54	Shop Machinery	HSM Vol. 07 No. 5 Sep-Oct 1988
Shop Gadget Clears the Air	Arthur Crow	57	Shop Accessories	HSM Vol. 07 No. 5 Sep-Oct 1988
Using Taps and Dies - Part II	Edward G. Hoffman	64	General Machining Knowledge	HSM Vol. 07 No. 5 Sep-Oct 1988
Machine Shop Calculations: Dimensions & Tolerances - Part X	Edward G. Hoffman	18	General Machining Knowledge	HSM Vol. 07 No. 6 Nov-Dec 1988
Model Maker's Dividing Head - Part I	Philip Duclos	20	Shop Accessories	HSM Vol. 07 No. 6 Nov-Dec 1988
Converting a Lathe to Cut Metric Threads	W. A. Lincoln	30	Lathes	HSM Vol. 07 No. 6 Nov-Dec 1988
Small Hole Saws	Robert S. Hedin	36	Shop Accessories	HSM Vol. 07 No. 6 Nov-Dec 1988
More Inspiration - Part V	John W. Oder	38	Engines	HSM Vol. 07 No. 6 Nov-Dec 1988
Drilling Steam Passages and Tangents	Kenneth R. Haslam	40	General Machining Knowledge	HSM Vol. 07 No. 6 Nov-Dec 1988
The Apprentice - Using a Vertical Band Saw - Part III	Robert A. Washburn	43	Machine Tools	HSM Vol. 07 No. 6 Nov-Dec 1988
The Apprentice: Using a Vertical Band Saw - Part III	Robert A. Washburn	43	Shop Machinery	HSM Vol. 07 No. 6 Nov-Dec 1988
From the Scrapbox: Shortcuts to Making an Arbor	Frank A. McLean	46	Shop Accessories	HSM Vol. 07 No. 6 Nov-Dec 1988
The Micro Machinist: Tooling for a Vertical Mill - Part I	Rudy Kouhoupt	48	Mills	HSM Vol. 07 No. 6 Nov-Dec 1988
Don't Fake a Casting - Make a Casting: Making Identical Patte	James R. Lewis	52	Welding/Foundry/Forging	HSM Vol. 07 No. 6 Nov-Dec 1988
Century-Old Lathe Back at Work	Carl Holkeboer	56	Lathes	HSM Vol. 07 No. 6 Nov-Dec 1988
Common Hardware - Part I	Edward G. Hoffman	64	General Machining Knowledge	HSM Vol. 07 No. 6 Nov-Dec 1988
Product Review: Royal Clamping System	Edward G. Hoffman	14	Hobby Community	HSM Vol. 08 No. 1 Jan-Feb 1989
Machine Shop Calculations: Dimensions & Tolerances - Part X	Edward G. Hoffman	16	General Machining Knowledge	HSM Vol. 08 No. 1 Jan-Feb 1989
A Slide Duplicating & Macro Photographic Apparatus	Richard M. Park	20	Miscellaneous	HSM Vol. 08 No. 1 Jan-Feb 1989
Home Shop Metal Melter - Part I	John F. Pilznienski	24	Welding/Foundry/Forging	HSM Vol. 08 No. 1 Jan-Feb 1989
Model Maker's Dividing Head - Part II	Philip Duclos	30	Shop Accessories	HSM Vol. 08 No. 1 Jan-Feb 1989
\$100 Digital Readout	Dick Hanley	39	Shop Accessories	HSM Vol. 08 No. 1 Jan-Feb 1989
More Inspiration - Part VI	John W. Oder	42	Engines	HSM Vol. 08 No. 1 Jan-Feb 1989
The Mirror-faced Hammer	Steve Acker	44	Miscellaneous	HSM Vol. 08 No. 1 Jan-Feb 1989
Carriage Multi-stop	Ed Dubosky	46	Lathes	HSM Vol. 08 No. 1 Jan-Feb 1989
The Micro Machinist: Tooling for a Vertical Mill - Part II	Rudy Kouhoupt	50	Mills	HSM Vol. 08 No. 1 Jan-Feb 1989
Single Point Cutting	Theodore M. Clarke	53	Lathes	HSM Vol. 08 No. 1 Jan-Feb 1989
From the Scrapbox: Drilling Center Holes Accurately	Frank A. McLean	56	General Machining Knowledge	HSM Vol. 08 No. 1 Jan-Feb 1989

Safety Tips: Common Hardware - Part II	Edward G. Hoffman	64	General Machining Knowledge	HSM Vol. 08 No. 1 Jan-Feb 1989
Product Review: Mitee-Bite Clamping System	Edward G. Hoffman	16	Hobby Community	HSM Vol. 08 No. 2 Mar-Apr 1989
Machine Shop Calculations: Dimensions & Tolerances - Part X	Edward G. Hoffman	18	General Machining Knowledge	HSM Vol. 08 No. 2 Mar-Apr 1989
Sentinel	Duane Dehnicke	20	Projects	HSM Vol. 08 No. 2 Mar-Apr 1989
From Steam Arm to Elgamill	Harold Mason	22	Miscellaneous	HSM Vol. 08 No. 2 Mar-Apr 1989
Building the Panther Pup: Part I - Introduction and Materials	J. W. (Bill) Reichart	30	Engines	HSM Vol. 08 No. 2 Mar-Apr 1989
Two Steps to Center	Jon H. Holtham	38	General Machining Knowledge	HSM Vol. 08 No. 2 Mar-Apr 1989
Model Maker's Dividing Head - Part III	Philip Duclos	41	Shop Accessories	HSM Vol. 08 No. 2 Mar-Apr 1989
Home Shop Metal Melter - Part II	John F. Pilznienski	46	Welding/Foundry/Forging	HSM Vol. 08 No. 2 Mar-Apr 1989
Machine Cutting Speeds	Frank Stokes	50	General Machining Knowledge	HSM Vol. 08 No. 2 Mar-Apr 1989
From the Scrapbox: A Grinding Bench	Frank A. McLean	51	Shop Accessories	HSM Vol. 08 No. 2 Mar-Apr 1989
The Apprentice: The Gear Head Engine Lathe - Part I	Robert A. Washburn	52	Lathes	HSM Vol. 08 No. 2 Mar-Apr 1989
The Micro Machinist: Tooling for a Vertical Mill - Part III	Rudy Kouhoup	54	Mills	HSM Vol. 08 No. 2 Mar-Apr 1989
Safety Tips: Common Hardware - Part III	Edward G. Hoffman	64	General Machining Knowledge	HSM Vol. 08 No. 2 Mar-Apr 1989
Product Review: Loc-Line Modular Hose System	Edward G. Hoffman	14	Hobby Community	HSM Vol. 08 No. 3 May-Jun 1989
Machine Shop Calculations: Dimensions & Tolerances - Part X	Edward G. Hoffman	17	General Machining Knowledge	HSM Vol. 08 No. 3 May-Jun 1989
Home Shop Metal Melter - Part III	John F. Pilznienski	27	Welding/Foundry/Forging	HSM Vol. 08 No. 3 May-Jun 1989
Building the Panther Pup: Part II - Patterns and Connecting Rods	J. W. (Bill) Reichart	32	Engines	HSM Vol. 08 No. 3 May-Jun 1989
Gear Repair	Gary F. Reisdorf	38	Miscellaneous	HSM Vol. 08 No. 3 May-Jun 1989
Repeatable Quick-Change Tool Holder	Arden A. Schroeder	40	Lathes	HSM Vol. 08 No. 3 May-Jun 1989
The Color of Steel	G. Robert Massey	43	General Machining Knowledge	HSM Vol. 08 No. 3 May-Jun 1989
A Self-Contained Cutter Grinder	John Crunkleton	44	Shop Machinery	HSM Vol. 08 No. 3 May-Jun 1989
The Micro Machinist: A Lathe Milling Adaptation - Part I	Rudy Kouhoup	47	Lathes	HSM Vol. 08 No. 3 May-Jun 1989
From the Scrapbox: A Depth Gage Attachment	Frank A. McLean	50	Shop Accessories	HSM Vol. 08 No. 3 May-Jun 1989
The Apprentice: The Gear Head Engine Lathe - Part II	Robert A. Washburn	52	Lathes	HSM Vol. 08 No. 3 May-Jun 1989
Using Carbide Turning Tools	F. Burrows Esty	57	Lathes	HSM Vol. 08 No. 3 May-Jun 1989
Safety Tips: Common Hardware - Part IV	Edward G. Hoffman	64	General Machining Knowledge	HSM Vol. 08 No. 3 May-Jun 1989
Q & A	Harry Bloom	13	General Machining Knowledge	HSM Vol. 08 No. 4 Jul-Aug 1989
Machine Shop Calculations: Dimensions & Tolerances - Part X	Edward G. Hoffman	14	General Machining Knowledge	HSM Vol. 08 No. 4 Jul-Aug 1989
A Lathe Cabinet/Stand	Ralph T. Walker	18	Lathes	HSM Vol. 08 No. 4 Jul-Aug 1989
Renewing Half Nuts	Harry Bloom	25	Lathes	HSM Vol. 08 No. 4 Jul-Aug 1989
Building the Panther Pup: Part III - Crankshaft, Piston, and Cylinder	J. W. (Bill) Reichart	28	Engines	HSM Vol. 08 No. 4 Jul-Aug 1989
Home Shop Metal Melter - Part IV	John F. Pilznienski	36	Welding/Foundry/Forging	HSM Vol. 08 No. 4 Jul-Aug 1989
A Generic Crane	Dennis K. Wence	40	Shop Accessories	HSM Vol. 08 No. 4 Jul-Aug 1989
Tap Wrenches from Scrap	Steve Acker	44	Miscellaneous	HSM Vol. 08 No. 4 Jul-Aug 1989
The Apprentice: The Gear Head Engine Lathe - Part III	Robert A. Washburn	47	Lathes	HSM Vol. 08 No. 4 Jul-Aug 1989
Restoring a Transit	G. S. Dow	49	Projects	HSM Vol. 08 No. 4 Jul-Aug 1989
Introduction to Jigs and Fixtures	Edward G. Hoffman	52	Shop Accessories	HSM Vol. 08 No. 4 Jul-Aug 1989
From the Scrapbox: A Carbide End Mill	Frank A. McLean	54	Mills	HSM Vol. 08 No. 4 Jul-Aug 1989
The Micro Machinist: A Lathe Milling Adaptation - Part II	Rudy Kouhoup	56	Lathes	HSM Vol. 08 No. 4 Jul-Aug 1989
Product Review: Westhoff Mighty Mag	Edward G. Hoffman	64	Hobby Community	HSM Vol. 08 No. 4 Jul-Aug 1989
Product Review: The Manupress	Frank A. McLean	17	General Machining Knowledge	HSM Vol. 08 No. 5 Sep-Oct 1989
Product Review: Accu-Finish II Precision Tool Sharpener	Edward G. Hoffman	20	Hobby Community	HSM Vol. 08 No. 5 Sep-Oct 1989
Machine Shop Calculations: Right Triangles - Part I	Edward G. Hoffman	22	General Machining Knowledge	HSM Vol. 08 No. 5 Sep-Oct 1989
A Brass Kaleidoscope	Guy Lautard	24	Projects	HSM Vol. 08 No. 5 Sep-Oct 1989
Home Shop Metal Melter - Part V	John F. Pilznienski	27	Welding/Foundry/Forging	HSM Vol. 08 No. 5 Sep-Oct 1989
Building the Panther Pup: Part IV - Rocker Arms, Valves, and Piston	J. W. (Bill) Reichart	34	Engines	HSM Vol. 08 No. 5 Sep-Oct 1989
Auxiliary Outboard Motor Bracket	William F. Green	41	Projects	HSM Vol. 08 No. 5 Sep-Oct 1989
Degassing Molten Aluminum	Philip Duclos	44	Welding/Foundry/Forging	HSM Vol. 08 No. 5 Sep-Oct 1989
Boring Bar and Tool Holder for Compact 5	Jack W. Rasnick	46	Lathes	HSM Vol. 08 No. 5 Sep-Oct 1989
Basics of Locating - Part I	Edward G. Hoffman	50	General Machining Knowledge	HSM Vol. 08 No. 5 Sep-Oct 1989
The Micro Machinist: A Lathe Milling Adaptation - Part III	Rudy Kouhoup	52	Lathes	HSM Vol. 08 No. 5 Sep-Oct 1989
Computers in the Shop: Introduction	Roland W. Friestad	56	Computers	HSM Vol. 08 No. 5 Sep-Oct 1989
Product Review: Huron Workholding System	Edward G. Hoffman	16	Hobby Community	HSM Vol. 08 No. 6 Nov-Dec 1989
Machine Shop Calculations: Right Triangles - Part II	Edward G. Hoffman	18	General Machining Knowledge	HSM Vol. 08 No. 6 Nov-Dec 1989
Making the Lathe Safer	Jim Jedlicka	20	Lathes	HSM Vol. 08 No. 6 Nov-Dec 1989
Accurate Quill Depth Control for Mill/Drills	John A. Bodmer	24	Mills	HSM Vol. 08 No. 6 Nov-Dec 1989
Bench Block	Steve Acker	29	Shop Accessories	HSM Vol. 08 No. 6 Nov-Dec 1989
Building the Panther Pup: Part V - Cams	J. W. (Bill) Reichart	34	Engines	HSM Vol. 08 No. 6 Nov-Dec 1989
Lathe Cutting Internal Keyways	Richard B. Walker	40	Lathes	HSM Vol. 08 No. 6 Nov-Dec 1989
Computers in the Shop: Basic Principles	Roland W. Friestad	43	Computers	HSM Vol. 08 No. 6 Nov-Dec 1989
The Micro Machinist: Tool Post Boring Bars - Part I	Rudy Kouhoup	48	Lathes	HSM Vol. 08 No. 6 Nov-Dec 1989
Basics of Locating - Part II	Edward G. Hoffman	52	General Machining Knowledge	HSM Vol. 08 No. 6 Nov-Dec 1989
Tooling for the Micro Machinist	James Sprott	54	Shop Accessories	HSM Vol. 08 No. 6 Nov-Dec 1989
Otis Makes an Accurate Final Cut	L. C. Melton	57	Lathes	HSM Vol. 08 No. 6 Nov-Dec 1989
Product Review: Two New Twist Drills	Jim Jedlicka	15	Miscellaneous	HSM Vol. 09 No. 1 Jan-Feb 1990
Product Review: Shop Math Computer	Edward G. Hoffman	18	Miscellaneous	HSM Vol. 09 No. 1 Jan-Feb 1990
Machine Shop Calculations: Right Triangles - Part III	Edward G. Hoffman	20	General Machining Knowledge	HSM Vol. 09 No. 1 Jan-Feb 1990
A Larger Steady Rest	Glenn L. Wilson	24	Lathes	HSM Vol. 09 No. 1 Jan-Feb 1990
Lathe Operations on a Vertical Mill - Part I	Stephen M. Thomas	29	Mills	HSM Vol. 09 No. 1 Jan-Feb 1990
Smallest Hit & Miss Gas Engine?	Philip Duclos	34	Engines	HSM Vol. 09 No. 1 Jan-Feb 1990
Building the Panther Pup - Part VI	J. W. (Bill) Reichart	38	Engines	HSM Vol. 09 No. 1 Jan-Feb 1990
Computers in the Shop: More on Programming Principles	Roland W. Friestad	44	Computers	HSM Vol. 09 No. 1 Jan-Feb 1990
From the Scrapbox: A Toolmaker's Flat Vise	Frank A. McLean	52	Shop Accessories	HSM Vol. 09 No. 1 Jan-Feb 1990
Basics of Locating - Part III	Edward G. Hoffman	54	General Machining Knowledge	HSM Vol. 09 No. 1 Jan-Feb 1990
The Micro Machinist: Boring Bar Cutters and Turning Tools - Part I	Rudy Kouhoup	57	Lathes	HSM Vol. 09 No. 1 Jan-Feb 1990
Small T-slot Nuts	John D. Williams	59	Miscellaneous	HSM Vol. 09 No. 1 Jan-Feb 1990
Machine Shop Calculations: Shop Measurements - Part I	Edward G. Hoffman	17	General Machining Knowledge	HSM Vol. 09 No. 2 Mar-Apr 1990
Six-cycle Oddball Engine - Part I	Philip Duclos	20	Engines	HSM Vol. 09 No. 2 Mar-Apr 1990
Building the Panther Pup - Part VII	J. W. (Bill) Reichart	28	Engines	HSM Vol. 09 No. 2 Mar-Apr 1990
Lathe Operations on a Vertical Mill - Part II	Stephen M. Thomas	33	Mills	HSM Vol. 09 No. 2 Mar-Apr 1990
Tax-deductible Home Shop	Mark E. Battersby	38	Hobby Community	HSM Vol. 09 No. 2 Mar-Apr 1990

From the Scrapbox: A Band Saw Slow Speed Attachment - Part I	Frank A. McLean	40	Shop Machinery	HSM Vol. 09 No. 2 Mar-Apr 1990
Computers in the Shop: Convert Your Mill-drill to CNC - Part I	Roland W. Friestad	46	Computers	HSM Vol. 09 No. 2 Mar-Apr 1990
A Mill/Drill Stand	Gerard Mulholland	51	Shop Accessories	HSM Vol. 09 No. 2 Mar-Apr 1990
Basics of Locating - Part IV	Edward G. Hoffman	52	General Machining Knowledge	HSM Vol. 09 No. 2 Mar-Apr 1990
Surface Grinding on the Drill Press	Ray E. Starnes	54	Shop Machinery	HSM Vol. 09 No. 2 Mar-Apr 1990
Book Review: Advanced Telescope Making Techniques	Guy Lautard	13	Hobby Community	HSM Vol. 09 No. 3 May-Jun 1990
Product Review: Rovi Expanding Mini Collets	Edward G. Hoffman	16	Miscellaneous	HSM Vol. 09 No. 3 May-Jun 1990
Product Review: Snap Jaws	Guy Lautard	18	Miscellaneous	HSM Vol. 09 No. 3 May-Jun 1990
Q & A	Harry Bloom	19	General Machining Knowledge	HSM Vol. 09 No. 3 May-Jun 1990
Machine Shop Calculations: Shop Measurements - Part II	Edward G. Hoffman	20	General Machining Knowledge	HSM Vol. 09 No. 3 May-Jun 1990
Topics in Micromachining - Part I	William T. Roubal, Ph.D.	22	General Machining Knowledge	HSM Vol. 09 No. 3 May-Jun 1990
Six-cycle Oddball Engine - Part II	Philip Duclos	26	Engines	HSM Vol. 09 No. 3 May-Jun 1990
Building the Panther Pup - Part VIII	J. W. (Bill) Reichart	31	Engines	HSM Vol. 09 No. 3 May-Jun 1990
Density, Volume, Dimensions = Weight	L. C. Melton	38	General Machining Knowledge	HSM Vol. 09 No. 3 May-Jun 1990
The Micro Machinist: A Grinding Rest for Precise Tools - Part I	Rudy Kouhoup	40	Shop Accessories	HSM Vol. 09 No. 3 May-Jun 1990
From the Scrapbox: A Band Saw Slow Speed Attachment - Part I	Frank A. McLean	43	Shop Machinery	HSM Vol. 09 No. 3 May-Jun 1990
Computers in the Shop: Convert Your Mill-drill to CNC - Part I	Roland W. Friestad	50	Computers	HSM Vol. 09 No. 3 May-Jun 1990
Basics of Locating - Part V	Edward G. Hoffman	57	General Machining Knowledge	HSM Vol. 09 No. 3 May-Jun 1990
Machine Shop Calculations: Shop Measurements - Part III	Edward G. Hoffman	16	General Machining Knowledge	HSM Vol. 09 No. 4 Jul-Aug 1990
Band Saw Transmission	Richard S. Torgerson	18	Shop Machinery	HSM Vol. 09 No. 4 Jul-Aug 1990
Topics in Micromachining - Part II	William T. Roubal, Ph.D.	23	General Machining Knowledge	HSM Vol. 09 No. 4 Jul-Aug 1990
A Tapping Guide for a Unimat	Leroy J. Nessen	27	Lathes	HSM Vol. 09 No. 4 Jul-Aug 1990
Accessories for a Rotary Table - Part I	J. W. Straight	28	Shop Accessories	HSM Vol. 09 No. 4 Jul-Aug 1990
Soft Vise Jaws	James Madison	32	Shop Accessories	HSM Vol. 09 No. 4 Jul-Aug 1990
Six-cycle Oddball Engine - Part III	Philip Duclos	36	Engines	HSM Vol. 09 No. 4 Jul-Aug 1990
Building the Panther Pup - Part IX	J. W. (Bill) Reichart	42	Engines	HSM Vol. 09 No. 4 Jul-Aug 1990
The Micro Machinist: A Grinding Rest for Precise Tools - Part I	Rudy Kouhoup	48	Shop Accessories	HSM Vol. 09 No. 4 Jul-Aug 1990
From the Scrapbox: Milling on the Lathe	Frank A. McLean	51	Lathes	HSM Vol. 09 No. 4 Jul-Aug 1990
Computers in the Shop: Convert Your Mill-drill to CNC - Part II	Roland W. Friestad	54	Computers	HSM Vol. 09 No. 4 Jul-Aug 1990
Basics of Locating - Part VI	Edward G. Hoffman	56	General Machining Knowledge	HSM Vol. 09 No. 4 Jul-Aug 1990
Product Review: Carr Lane Spring Locating Pins	Edward G. Hoffman	16	Miscellaneous	HSM Vol. 09 No. 5 Sep-Oct 1990
Book Review: Shop Savvy	Guy Lautard	17	Miscellaneous	HSM Vol. 09 No. 5 Sep-Oct 1990
Machine Shop Calculations: Shop Measurements - Part IV	Edward G. Hoffman	18	General Machining Knowledge	HSM Vol. 09 No. 5 Sep-Oct 1990
An Indexing Device	Ed Dubosky	20	Shop Accessories	HSM Vol. 09 No. 5 Sep-Oct 1990
Accessories for a Rotary Table - Part II	J. W. Straight	26	Shop Accessories	HSM Vol. 09 No. 5 Sep-Oct 1990
Six-cycle Oddball Engine - Part IV	Philip Duclos	30	Engines	HSM Vol. 09 No. 5 Sep-Oct 1990
Topics in Micromachining - Part III	William T. Roubal, Ph.D.	38	General Machining Knowledge	HSM Vol. 09 No. 5 Sep-Oct 1990
The Micro Machinist: Sharpen Your End Mills - Part I	Rudy Kouhoup	42	Shop Accessories	HSM Vol. 09 No. 5 Sep-Oct 1990
Computers in the Shop: Convert Your Mill-drill to CNC - Part I	Roland W. Friestad	46	Computers	HSM Vol. 09 No. 5 Sep-Oct 1990
Flame Cutter	Thomas M. Verity	50	Shop Machinery	HSM Vol. 09 No. 5 Sep-Oct 1990
Basics of Locating - Part VII	Edward G. Hoffman	55	General Machining Knowledge	HSM Vol. 09 No. 5 Sep-Oct 1990
Product Review: Greenfield Tap Wrenches	Guy Lautard	16	Miscellaneous	HSM Vol. 09 No. 6 Nov-Dec 1990
Product Review: Whistler Metalgner Dowel Pins	Edward G. Hoffman	16	Miscellaneous	HSM Vol. 09 No. 6 Nov-Dec 1990
Machine Shop Calculations: Shop Measurements - Part V	Edward G. Hoffman	18	General Machining Knowledge	HSM Vol. 09 No. 6 Nov-Dec 1990
On Preventing Bloodshed	Alberto Marx	21	Miscellaneous	HSM Vol. 09 No. 6 Nov-Dec 1990
Engraving Pantograph	Rudy Kouhoup	24	Shop Machinery	HSM Vol. 09 No. 6 Nov-Dec 1990
Accessories for a Rotary Table - Part III	J. W. Straight	33	Shop Accessories	HSM Vol. 09 No. 6 Nov-Dec 1990
A Pulley Puller	J. Worzala	35	Projects	HSM Vol. 09 No. 6 Nov-Dec 1990
Six-cycle Oddball Engine - Part V	Philip Duclos	38	Engines	HSM Vol. 09 No. 6 Nov-Dec 1990
From the Scrapbox: The Humble Angle Plate	Frank A. McLean	46	Mills	HSM Vol. 09 No. 6 Nov-Dec 1990
Computers in the Shop: Reviewing CAD Systems - Part I	Roland W. Friestad	49	Computers	HSM Vol. 09 No. 6 Nov-Dec 1990
The Micro Machinist: Sharpen Your End Mills - Part II	Rudy Kouhoup	52	Shop Accessories	HSM Vol. 09 No. 6 Nov-Dec 1990
Basics of Locating - Part VIII	Edward G. Hoffman	56	General Machining Knowledge	HSM Vol. 09 No. 6 Nov-Dec 1990
Product Review: CAD for the Small Shop	Edward G. Hoffman	12	Miscellaneous	HSM Vol. 10 No. 1 Jan-Feb 1991
Machine Shop Calculations: Shop Measurement - Part VI	Edward G. Hoffman	13	General Machining Knowledge	HSM Vol. 10 No. 1 Jan-Feb 1991
Building the Universal Pillartool - Part I	Harold Mason	16	Projects	HSM Vol. 10 No. 1 Jan-Feb 1991
Remounting a Four-jaw Chuck	G. Wadham	25	Lathes	HSM Vol. 10 No. 1 Jan-Feb 1991
Cast Iron Repair	Richard B. Walker	30	Welding/Foundry/Forging	HSM Vol. 10 No. 1 Jan-Feb 1991
Lathe Carriage Stop	Ira J. Neill	36	Lathes	HSM Vol. 10 No. 1 Jan-Feb 1991
A Simple Phase Converter	Steve Acker	38	Miscellaneous	HSM Vol. 10 No. 1 Jan-Feb 1991
Otis Measures Across Backlash	L. C. Melton	41	General Machining Knowledge	HSM Vol. 10 No. 1 Jan-Feb 1991
Electric Discharge Machining (EDM)	Hank Meador	42	EDM	HSM Vol. 10 No. 1 Jan-Feb 1991
Protective Vise Jaws	Jack Ott	43	Shop Accessories	HSM Vol. 10 No. 1 Jan-Feb 1991
Confessions of a Junkyard Motor Junkie	Theodore (Ted) J. Myers	45	Miscellaneous	HSM Vol. 10 No. 1 Jan-Feb 1991
The Micro Machinist: Building a Multi Cutter Face Mill	Rudy Kouhoup	50	Shop Accessories	HSM Vol. 10 No. 1 Jan-Feb 1991
Computers in the Shop: Reviewing CAD Systems - Part II	Roland W. Friestad	53	Computers	HSM Vol. 10 No. 1 Jan-Feb 1991
From the Scrapbox: Improving a Milling Machine Vise	Frank A. McLean	56	Mills	HSM Vol. 10 No. 1 Jan-Feb 1991
Basics of Clamping - Part I	Edward G. Hoffman	58	General Machining Knowledge	HSM Vol. 10 No. 1 Jan-Feb 1991
Product Review: Removable High Performance Disks for Your	Edward G. Hoffman	12	Miscellaneous	HSM Vol. 10 No. 2 Mar-Apr 1991
Machine Shop Calculations: Surface Finish Designations - Part	Edward G. Hoffman	17	General Machining Knowledge	HSM Vol. 10 No. 2 Mar-Apr 1991
Free Pendulum Clock: Part I - Introduction and Overview	Pierre H. Boucheron	20	Clocks	HSM Vol. 10 No. 2 Mar-Apr 1991
Low Range Ohmmeters for Electric Motors	Theodore (Ted) J. Myers	24	Miscellaneous	HSM Vol. 10 No. 2 Mar-Apr 1991
A Useful Follower Rest	Paul J. Holm	28	Lathes	HSM Vol. 10 No. 2 Mar-Apr 1991
A Fixture Plate for a Lathe or Mill	Ray E. Starnes	30	Shop Accessories	HSM Vol. 10 No. 2 Mar-Apr 1991
Building the Universal Pillartool - Part II	Harold Mason	32	Projects	HSM Vol. 10 No. 2 Mar-Apr 1991
Keeper of the Key	David Richards	38	Miscellaneous	HSM Vol. 10 No. 2 Mar-Apr 1991
Teeth for Rotary Cutting Tools	Robert S. Hedin	39	Shop Accessories	HSM Vol. 10 No. 2 Mar-Apr 1991
Rotary, Dual Cross-slide Drill Press and Milling Machine Table	John B. Gascoyne	40	Shop Machinery	HSM Vol. 10 No. 2 Mar-Apr 1991
Otis Stops the Chatter	L. C. Melton	45	General Machining Knowledge	HSM Vol. 10 No. 2 Mar-Apr 1991
A Blacksmith Extraordinaire	J. O. Barbour, Jr.	48	Welding/Foundry/Forging	HSM Vol. 10 No. 2 Mar-Apr 1991
From the Scrapbox: A New Centering Gage	Frank A. McLean	50	Shop Accessories	HSM Vol. 10 No. 2 Mar-Apr 1991
Basics of Clamping - Part II	Edward G. Hoffman	52	General Machining Knowledge	HSM Vol. 10 No. 2 Mar-Apr 1991

The Micro Machinist: Elevating a Vertical Mill	Rudy Kouhoupt	54	Mills	HSM Vol. 10 No. 2 Mar-Apr 1991
Product Review: Twin Lock Workholding System	Edward G. Hoffman	10	Miscellaneous	HSM Vol. 10 No. 3 May-Jun 1991
Product Review: "In Line" Vise Positioner	Joe Rice	12	Miscellaneous	HSM Vol. 10 No. 3 May-Jun 1991
Machine Shop Calculations: Surface Finish Designations - Part I	Edward G. Hoffman	13	General Machining Knowledge	HSM Vol. 10 No. 3 May-Jun 1991
Plastic Injection Molding Machine - Part I	Rodney W. Hanson	16	Shop Machinery	HSM Vol. 10 No. 3 May-Jun 1991
Poshin' Up a Taiwanese Lathe	Guy Lautard	23	Lathes	HSM Vol. 10 No. 3 May-Jun 1991
Poshin' Up a Taiwanese Lathe	Walt Warren	23	Lathes	HSM Vol. 10 No. 3 May-Jun 1991
Building the Universal Pillartool - Part III	Harold Mason	28	Projects	HSM Vol. 10 No. 3 May-Jun 1991
Free Pendulum Clock: Part II - The Bob and Air Losses	Pierre H. Boucheron	34	Clocks	HSM Vol. 10 No. 3 May-Jun 1991
Rotary, Dual Cross-slide Drill Press and Milling Machine Table	John B. Gascoyne	38	Shop Machinery	HSM Vol. 10 No. 3 May-Jun 1991
From the Scrapbox: A Toolpost Grinder	Frank A. McLean	44	Lathes	HSM Vol. 10 No. 3 May-Jun 1991
The Micro Machinist: Two Useful Milling Accessories	Rudy Kouhoupt	48	Mills	HSM Vol. 10 No. 3 May-Jun 1991
Computers in the Shop: Convert a Milling Machine to CNC Control	Roland W. Friestad	51	Computers	HSM Vol. 10 No. 3 May-Jun 1991
Screw Clamps	Edward G. Hoffman	56	Shop Accessories	HSM Vol. 10 No. 3 May-Jun 1991
Table Square	James Madison	58	Shop Accessories	HSM Vol. 10 No. 3 May-Jun 1991
Book Review: How to Make a Grasshopper Skeleton Clock	Guy Lautard	12	Miscellaneous	HSM Vol. 10 No. 4 Jul-Aug 1991
Machine Shop Calculations: Surface Finish Designations - Part II	Edward G. Hoffman	16	General Machining Knowledge	HSM Vol. 10 No. 4 Jul-Aug 1991
Drilling Multiple Holes in Line	William S. Wagner	18	Miscellaneous	HSM Vol. 10 No. 4 Jul-Aug 1991
Building the Universal Pillartool - Part IV	Harold Mason	21	Projects	HSM Vol. 10 No. 4 Jul-Aug 1991
Stainless Steel Fundamentals	George W. Genevro	28	General Machining Knowledge	HSM Vol. 10 No. 4 Jul-Aug 1991
Plastic Injection Molding Machine - Part II	Rodney W. Hanson	32	Shop Machinery	HSM Vol. 10 No. 4 Jul-Aug 1991
Rotary, Dual Cross-slide Drill Press and Milling Machine Table	John B. Gascoyne	36	Shop Machinery	HSM Vol. 10 No. 4 Jul-Aug 1991
Rule Guide for Easier Layout	Edward G. Hoffman	39	Shop Accessories	HSM Vol. 10 No. 4 Jul-Aug 1991
Free Pendulum Clock: Part III - Electronics	Pierre H. Boucheron	40	Clocks	HSM Vol. 10 No. 4 Jul-Aug 1991
A Bit of Inspiration: A Homemade Bench Mill	James S. McKnight	42	Mills	HSM Vol. 10 No. 4 Jul-Aug 1991
Computers in the Shop: Convert a Milling Machine to CNC Control	Roland W. Friestad	44	Computers	HSM Vol. 10 No. 4 Jul-Aug 1991
The Micro Machinist: Making Tap and Reamer Handles	Rudy Kouhoupt	49	Projects	HSM Vol. 10 No. 4 Jul-Aug 1991
Wedge Clamps	Edward G. Hoffman	54	Shop Accessories	HSM Vol. 10 No. 4 Jul-Aug 1991
From the Scrapbox: Cutting Left-hand Threads	Frank A. McLean	56	General Machining Knowledge	HSM Vol. 10 No. 4 Jul-Aug 1991
Machine Shop Calculations: Geometric Construction - Part I	Edward G. Hoffman	17	General Machining Knowledge	HSM Vol. 10 No. 5 Sep-Oct 1991
Topsy-turvy Engine - Part I	Philip Duclos	20	Engines	HSM Vol. 10 No. 5 Sep-Oct 1991
Heat Treating Basics	Steve Acker	28	General Machining Knowledge	HSM Vol. 10 No. 5 Sep-Oct 1991
Building the Universal Pillartool - Part V	Harold Mason	32	Projects	HSM Vol. 10 No. 5 Sep-Oct 1991
Free Pendulum Clock: Part IV - Setup and General Considerations	Pierre H. Boucheron	40	Clocks	HSM Vol. 10 No. 5 Sep-Oct 1991
Plastic Injection Molding Machine - Part III	Rodney W. Hanson	44	Shop Machinery	HSM Vol. 10 No. 5 Sep-Oct 1991
Book/Video Review: Green Sand Casting Techniques	Joe Rice	47	Miscellaneous	HSM Vol. 10 No. 5 Sep-Oct 1991
The Micro Machinist: Two Useful Lathe Dogs	Rudy Kouhoupt	48	Lathes	HSM Vol. 10 No. 5 Sep-Oct 1991
Computers in the Shop: Convert a Milling Machine to CNC Control	Roland W. Friestad	52	Computers	HSM Vol. 10 No. 5 Sep-Oct 1991
Toggle Clamps	Edward G. Hoffman	55	Shop Accessories	HSM Vol. 10 No. 5 Sep-Oct 1991
Machine Shop Calculations: Geometric Construction - Part II	Edward G. Hoffman	15	General Machining Knowledge	HSM Vol. 10 No. 6 Nov-Dec 1991
Product Review: Ultra-Thin Parallels	Guy Lautard	15	Miscellaneous	HSM Vol. 10 No. 6 Nov-Dec 1991
An Accurate Vise for the Milling Machine	Rudy Kouhoupt	18	Mills	HSM Vol. 10 No. 6 Nov-Dec 1991
Topsy-turvy Engine - Part II	Philip Duclos	27	Engines	HSM Vol. 10 No. 6 Nov-Dec 1991
Topsy-turvy Engine, Part 2	Philip Duclos	27	Engines	HSM Vol. 10 No. 6 Nov-Dec 1991
Plastic Injection Molding Machine - Part IV	Rodney W. Hanson	32	Shop Machinery	HSM Vol. 10 No. 6 Nov-Dec 1991
Dial Indicators - Dial Test Indicators	John B. Gascoyne	37	Shop Accessories	HSM Vol. 10 No. 6 Nov-Dec 1991
Out-of-the-Way Storage Where You Need It	Don H. Vreeland	40	Lathes	HSM Vol. 10 No. 6 Nov-Dec 1991
Toggle-link Operated Can Crusher	John Maruschak	41	Projects	HSM Vol. 10 No. 6 Nov-Dec 1991
Product Review: A Small Magnetic V-block	Guy Lautard	43	Miscellaneous	HSM Vol. 10 No. 6 Nov-Dec 1991
Computers in the Shop: Convert a Milling Machine to CNC Control	Roland W. Friestad	44	Computers	HSM Vol. 10 No. 6 Nov-Dec 1991
The Micro Machinist: Making a Pair of Milling Clamps - Part I	Rudy Kouhoupt	48	Mills	HSM Vol. 10 No. 6 Nov-Dec 1991
From the Scrapbox: A Shell End Mill Arbor	Frank A. McLean	51	Shop Accessories	HSM Vol. 10 No. 6 Nov-Dec 1991
Cam Clamps	Edward G. Hoffman	54	Shop Accessories	HSM Vol. 10 No. 6 Nov-Dec 1991
Book Review: Clockmaking & Modelmaking Tools and Techniques	Guy Lautard	14	Miscellaneous	HSM Vol. 11 No. 1 Jan-Feb 1992
Machine Shop Calculations: Geometric Construction - Part III	Edward G. Hoffman	15	General Machining Knowledge	HSM Vol. 11 No. 1 Jan-Feb 1992
Turning Short Tapers on a Mill	Stephen M. Thomas	18	Mills	HSM Vol. 11 No. 1 Jan-Feb 1992
Topsy-turvy Engine - Part III	Philip Duclos	24	Engines	HSM Vol. 11 No. 1 Jan-Feb 1992
Indexing Template for Easier Layout	Edward G. Hoffman	29	General Machining Knowledge	HSM Vol. 11 No. 1 Jan-Feb 1992
A Simple Indexing Rotary Table	Mike Hoff	32	Shop Accessories	HSM Vol. 11 No. 1 Jan-Feb 1992
Steve Makes a Mistake	Steve Acker	38	General Machining Knowledge	HSM Vol. 11 No. 1 Jan-Feb 1992
Adapter for a Boring Head	Don H. Vreeland	39	Mills	HSM Vol. 11 No. 1 Jan-Feb 1992
Drill Press Quill Lock	Marshall R. Young	40	Shop Machinery	HSM Vol. 11 No. 1 Jan-Feb 1992
The Micro Machinist: A Holder for 13/16" Dies	Rudy Kouhoupt	42	Shop Accessories	HSM Vol. 11 No. 1 Jan-Feb 1992
Computers in the Shop: Convert a Milling Machine to CNC Control	Roland W. Friestad	45	Computers	HSM Vol. 11 No. 1 Jan-Feb 1992
From the Scrapbox: Fitting Small Drill Chucks	Frank A. McLean	52	Shop Machinery	HSM Vol. 11 No. 1 Jan-Feb 1992
Commercial Components	Edward G. Hoffman	56	General Machining Knowledge	HSM Vol. 11 No. 1 Jan-Feb 1992
Product Review: Vee-Grooved Snap Jaws	Guy Lautard	11	Miscellaneous	HSM Vol. 11 No. 2 Mar-Apr 1992
Product Review: Band Saw Splicer	Joe Rice	12	Miscellaneous	HSM Vol. 11 No. 2 Mar-Apr 1992
Machine Shop Calculations: Geometric Construction - Part IV	Edward G. Hoffman	17	General Machining Knowledge	HSM Vol. 11 No. 2 Mar-Apr 1992
Starting Turning: Part I - A Paperweight	Audrey Mason	20	Lathes	HSM Vol. 11 No. 2 Mar-Apr 1992
Topsy-turvy Engine - Part IV	Philip Duclos	29	Engines	HSM Vol. 11 No. 2 Mar-Apr 1992
A Bit of Inspiration: A David Kucer, Miniaturist	Joe Rice	36	Hobby Community	HSM Vol. 11 No. 2 Mar-Apr 1992
Knurls and Knurling	Eric Carver	38	Shop Accessories	HSM Vol. 11 No. 2 Mar-Apr 1992
The Micro Machinist: Turning a Morse Taper	Rudy Kouhoupt	42	Shop Accessories	HSM Vol. 11 No. 2 Mar-Apr 1992
Computers in the Shop: Convert a Milling Machine to CNC Control	Roland W. Friestad	45	Computers	HSM Vol. 11 No. 2 Mar-Apr 1992
From the Scrapbox: Improving the Collet Draw Tube	Frank A. McLean	49	Lathes	HSM Vol. 11 No. 2 Mar-Apr 1992
Mechanical Fasteners - Part I	Edward G. Hoffman	50	General Machining Knowledge	HSM Vol. 11 No. 2 Mar-Apr 1992
An Inexpensive Power Feed	Melvin L. Kalb	53	Miscellaneous	HSM Vol. 11 No. 2 Mar-Apr 1992
Machine Shop Calculations: Geometric Construction - Part V	Edward G. Hoffman	15	General Machining Knowledge	HSM Vol. 11 No. 3 May-Jun 1992
Starting Turning: Part II - Decorative Boxes	Audrey Mason	19	Lathes	HSM Vol. 11 No. 3 May-Jun 1992
Adapting the Myford for Hand Turning and 10mm Collets	W. R. Smith	26	Lathes	HSM Vol. 11 No. 3 May-Jun 1992
Topsy-turvy Engine - Part V	Philip Duclos	32	Engines	HSM Vol. 11 No. 3 May-Jun 1992

Removing Broken Screws and Studs	Edward G. Hoffman	37	Miscellaneous	HSM Vol. 11 No. 3 May-Jun 1992
Machine Tool Covers	Theodore (Ted) J. Myers	39	Miscellaneous	HSM Vol. 11 No. 3 May-Jun 1992
A Homemade Electric Motor Mount	Ralph T. Walker	42	Miscellaneous	HSM Vol. 11 No. 3 May-Jun 1992
Ball Turning in the Mill	Norman H. Bennett	44	Mills	HSM Vol. 11 No. 3 May-Jun 1992
The Micro Machinist: Setting Up Shop	Rudy Kouhoupt	47	General Machining Knowledge	HSM Vol. 11 No. 3 May-Jun 1992
From the Scrapbox: An Unusual Lathe Dog	Frank A. McLean	50	Lathes	HSM Vol. 11 No. 3 May-Jun 1992
Mechanical Fasteners - Part II	Edward G. Hoffman	53	General Machining Knowledge	HSM Vol. 11 No. 3 May-Jun 1992
Product Review: CAD for the Small Shop	Edward G. Hoffman	14	Miscellaneous	HSM Vol. 11 No. 4 Jul-Aug 1992
Product Review: Cameron Series 164 Micro Drill Press	John B. Gascoyne	15	Miscellaneous	HSM Vol. 11 No. 4 Jul-Aug 1992
Machine Shop Calculations: Measuring With Pins - Part I	Edward G. Hoffman	18	General Machining Knowledge	HSM Vol. 11 No. 4 Jul-Aug 1992
A Deluxe Radius Turning Attachment - Part I	Glenn L. Wilson	20	Lathes	HSM Vol. 11 No. 4 Jul-Aug 1992
Starting Turning: Part III - Lace Bobbins	Audrey Mason	27	Lathes	HSM Vol. 11 No. 4 Jul-Aug 1992
A Wood Carving Machine	John Snyder	34	Shop Machinery	HSM Vol. 11 No. 4 Jul-Aug 1992
Drill Press Vise Restraints	James Berger	45	Shop Machinery	HSM Vol. 11 No. 4 Jul-Aug 1992
A Simple Grinder Water Pot	E. T. Feller	50	Miscellaneous	HSM Vol. 11 No. 4 Jul-Aug 1992
The Micro Machinist: Making a Catch Plate	Rudy Kouhoupt	51	Lathes	HSM Vol. 11 No. 4 Jul-Aug 1992
From the Scrapbox: A Bell Chuck for Your Lathe	Frank A. McLean	54	Lathes	HSM Vol. 11 No. 4 Jul-Aug 1992
Another Fly Cutter	E. T. Feller	57	Miscellaneous	HSM Vol. 11 No. 4 Jul-Aug 1992
Fixture Keys	Edward G. Hoffman	58	Shop Accessories	HSM Vol. 11 No. 4 Jul-Aug 1992
Product Review: Vernier Protractor	Guy Lautard	12	Miscellaneous	HSM Vol. 11 No. 5 Sep-Oct 1992
Machine Shop Calculations: Measuring With Pins - Part II	Edward G. Hoffman	16	General Machining Knowledge	HSM Vol. 11 No. 5 Sep-Oct 1992
A Deluxe Radius Turning Attachment - Part II	Glenn L. Wilson	18	Lathes	HSM Vol. 11 No. 5 Sep-Oct 1992
An Improved Lathe Drive	G. Wadham	24	Lathes	HSM Vol. 11 No. 5 Sep-Oct 1992
Checkering in the Mill	Steve Acker	30	Mills	HSM Vol. 11 No. 5 Sep-Oct 1992
On Improving the Image	Alberto Marx	33	Miscellaneous	HSM Vol. 11 No. 5 Sep-Oct 1992
Alternate Clamping Devices - Part I	Edward G. Hoffman	40	Shop Accessories	HSM Vol. 11 No. 5 Sep-Oct 1992
From the Scrapbox: Making a Knurled Head Thumbscrew	Frank A. McLean	45	Miscellaneous	HSM Vol. 11 No. 5 Sep-Oct 1992
Skipping	Terry Sexton	46	Miscellaneous	HSM Vol. 11 No. 5 Sep-Oct 1992
Taper Turning	Don H. Vreeland	47	Lathes	HSM Vol. 11 No. 5 Sep-Oct 1992
The Micro Machinist: Checking Lathe Alignment	Rudy Kouhoupt	48	Lathes	HSM Vol. 11 No. 5 Sep-Oct 1992
Computers in the Shop: Build Your Own CNC Controller - Part I	Roland W. Friestad	52	Computers	HSM Vol. 11 No. 5 Sep-Oct 1992
Vise Jaw Fixtures - Part I	Edward G. Hoffman	56	General Machining Knowledge	HSM Vol. 11 No. 5 Sep-Oct 1992
Machine Shop Calculations: Measuring With Pins - Part III	Edward G. Hoffman	16	General Machining Knowledge	HSM Vol. 11 No. 6 Nov-Dec 1992
A Thread Tooling System and Wiggler for the Lathe	D. E. Johnson	18	Lathes	HSM Vol. 11 No. 6 Nov-Dec 1992
Starting Turning: Part IV - Two Candlesticks	Audrey Mason	24	Lathes	HSM Vol. 11 No. 6 Nov-Dec 1992
Alternate Clamping Devices - Part II	Edward G. Hoffman	34	Shop Accessories	HSM Vol. 11 No. 6 Nov-Dec 1992
Cutting Irregularly Shaped Holes	Lowie L. Roscoe, Jr.	39	Miscellaneous	HSM Vol. 11 No. 6 Nov-Dec 1992
Basement Rust	Michael M. Ambrosino	40	General Machining Knowledge	HSM Vol. 11 No. 6 Nov-Dec 1992
From the Scrapbox: A Cylinder or Master Square	Frank A. McLean	42	Lathes	HSM Vol. 11 No. 6 Nov-Dec 1992
The Micro Machinist: Tiny Engines	Rudy Kouhoupt	46	Engines	HSM Vol. 11 No. 6 Nov-Dec 1992
Computers in the Shop: Build Your Own CNC Controller - Part II	Roland W. Friestad	51	Computers	HSM Vol. 11 No. 6 Nov-Dec 1992
Vise Jaw Fixtures - Part II	Edward G. Hoffman	54	General Machining Knowledge	HSM Vol. 11 No. 6 Nov-Dec 1992
Product Review: Math Solutions at Your Fingertips	Edward G. Hoffman	56	Miscellaneous	HSM Vol. 11 No. 6 Nov-Dec 1992
A Thread-cutting Aid	Karl R. Brown	57	General Machining Knowledge	HSM Vol. 11 No. 6 Nov-Dec 1992
Machine Shop Calculations: Measuring With Pins - Part IV	Edward G. Hoffman	6	General Machining Knowledge	HSM Vol. 12 No. 1 Jan-Feb 1993
Chips & Sparks: Cutting the Chatter	Paul Baumgardner	14	Techniques	HSM Vol. 12 No. 1 Jan-Feb 1993
Chips & Sparks: New Use for an Old Tool	Bob Austill	14	Techniques	HSM Vol. 12 No. 1 Jan-Feb 1993
Thread Cutting on the Lathe	Rudy Kouhoupt	18	Techniques	HSM Vol. 12 No. 1 Jan-Feb 1993
Aluminum Fundamentals - Part I	George W. Geneviro	26	General Machining Knowledge	HSM Vol. 12 No. 1 Jan-Feb 1993
Saw Blade Cutoff Tool, A	Conrad A. Huard	31	Machining Accessories	HSM Vol. 12 No. 1 Jan-Feb 1993
Making Pin Punches	Steve Acker	32	Jigs & Fixtures	HSM Vol. 12 No. 1 Jan-Feb 1993
Lead Shot Filled Boring Bar	J. W. Straight	38	Machining Accessories	HSM Vol. 12 No. 1 Jan-Feb 1993
Grizzly 8 x 18 Lathe, The	Glenn M. Schultz	39	Machine Tools	HSM Vol. 12 No. 1 Jan-Feb 1993
From the Scrapbox: Tailstock Attachments for the Lathe	Frank A. McLean	46	Machining Accessories	HSM Vol. 12 No. 1 Jan-Feb 1993
Micro Machinist: X and Y Stops for the Mill, The	Rudy Kouhoupt	49	Machining Accessories	HSM Vol. 12 No. 1 Jan-Feb 1993
Vise Jaw Fixtures - Part III	Edward G. Hoffman	52	Jigs & Fixtures	HSM Vol. 12 No. 1 Jan-Feb 1993
Computers in the Shop: Build Your Own CNC Controller - Part III	Roland W. Friestad	54	Computers	HSM Vol. 12 No. 1 Jan-Feb 1993
Chips & Sparks: Parting Remarks	Jack Johns	13	Techniques	HSM Vol. 12 No. 2 Mar-Apr 1993
The Butler Multiple Boring Machines	Harold Mason	14	Miscellaneous	HSM Vol. 12 No. 2 Mar-Apr 1993
Tru Punch Shim Punch and Die Set	Guy Lautard	14	Hobby Community	HSM Vol. 12 No. 2 Mar-Apr 1993
Milling Machine Conversion, A	Larry Shull	24	Techniques	HSM Vol. 12 No. 2 Mar-Apr 1993
Spindle Lock for Your Mill/drill, A	Bill Lowery	28	Machining Accessories	HSM Vol. 12 No. 2 Mar-Apr 1993
Aluminum Fundamentals - Part II - Temper Designation	George W. Geneviro	30	General Machining Knowledge	HSM Vol. 12 No. 2 Mar-Apr 1993
From the Scrapbox: Tailstock Attachment	Frank A. McLean	36	Machining Accessories	HSM Vol. 12 No. 2 Mar-Apr 1993
Micro Machinist: Drill Press Chuck Handles, The	Rudy Kouhoupt	39	Machining Accessories	HSM Vol. 12 No. 2 Mar-Apr 1993
Handy File Cleaner, A	Steve Acker	42	Techniques	HSM Vol. 12 No. 2 Mar-Apr 1993
Computers in the Shop: And Now For Something Completely Different	Roland W. Friestad	44	Computers	HSM Vol. 12 No. 2 Mar-Apr 1993
Mechanical Fasteners - Part I	Edward G. Hoffman	48	Jigs & Fixtures	HSM Vol. 12 No. 2 Mar-Apr 1993
Chips & Sparks: Replacing the Lathe Spindle Belt	Joseph Bucca, Jr.	12	Techniques	HSM Vol. 12 No. 3 May-Jun 1993
Chips & Sparks: Tool Tray	George Kolar	12	Machining Accessories	HSM Vol. 12 No. 3 May-Jun 1993
Chips & Sparks: Edge Finders	Jimmy C. Cuttrell	13	Machining Accessories	HSM Vol. 12 No. 3 May-Jun 1993
Convert It	Edward G. Hoffman	14	Hobby Community	HSM Vol. 12 No. 3 May-Jun 1993
Gearless Hit 'n Miss Engine - Part I	Philip Duclos	16	Engines	HSM Vol. 12 No. 3 May-Jun 1993
Mobilize Your Heavy Shop Tools	Samuel W. Carson	24	Techniques	HSM Vol. 12 No. 3 May-Jun 1993
Building a Hydraulic Press Twice - Part I	Steve Acker	31	Machine Tools	HSM Vol. 12 No. 3 May-Jun 1993
Vacuum Up Those Chips!	Walt Dougherty	36	Techniques	HSM Vol. 12 No. 3 May-Jun 1993
Knockout Bar	Jack R. Thompson	37	Machining Accessories	HSM Vol. 12 No. 3 May-Jun 1993
From the Scrapbox: Drill Press Router Adapter	Frank A. McLean	38	Machining Accessories	HSM Vol. 12 No. 3 May-Jun 1993
Micro Machinist: A Lathe Table, The	Rudy Kouhoupt	43	Machining Accessories	HSM Vol. 12 No. 3 May-Jun 1993
Mechanical Fasteners - Part II	Edward G. Hoffman	46	Jigs & Fixtures	HSM Vol. 12 No. 3 May-Jun 1993
Computers in the Shop: Retrofitting Atlas/Craftsman and Other	Roland W. Friestad	48	Computers	HSM Vol. 12 No. 3 May-Jun 1993
Chinese- and American-made Vernier Calipers	Guy Lautard	12	Hobby Community	HSM Vol. 12 No. 4 Jul-Aug 1993

The Diamond Toolholder	Rudy Kouhoup	16	Hobby Community	HSM Vol. 12 No. 4 Jul-Aug 1993
Chips & Sparks: Free Machining Steel	Aubrey Keet	18	General Machining Knowledge	HSM Vol. 12 No. 4 Jul-Aug 1993
Chips & Sparks: Tap and Clearance Drills	Stephen R. Forslind	18	Techniques	HSM Vol. 12 No. 4 Jul-Aug 1993
Chips & Sparks: Valve Stem Remover	Louis Golembiewski	18	Jigs & Fixtures	HSM Vol. 12 No. 4 Jul-Aug 1993
Gearless Hit 'n Miss Engine - Part II	Philip Duclos	20	Engines	HSM Vol. 12 No. 4 Jul-Aug 1993
Thoughts on Selecting Vertical Mills - Part I	Thomas F. Howard	30	Techniques	HSM Vol. 12 No. 4 Jul-Aug 1993
Strike Three Against Home Offices?	Mark E. Battersby	34	Hobby Community	HSM Vol. 12 No. 4 Jul-Aug 1993
Quick-change Tool Post System - Part I, A	Richard S. Torgerson	36	Machining Accessories	HSM Vol. 12 No. 4 Jul-Aug 1993
Building a Hydraulic Press Twice - Part II	Steve Acker	43	Machine Tools	HSM Vol. 12 No. 4 Jul-Aug 1993
Cutting Vee Notches	John A. Cooper	48	Techniques	HSM Vol. 12 No. 4 Jul-Aug 1993
Micro Machinist: Making a Cutoff Toolholder, The	Rudy Kouhoup	49	Machining Accessories	HSM Vol. 12 No. 4 Jul-Aug 1993
From the Scrapbox: Rounding the Ends	Frank A. McLean	52	Techniques	HSM Vol. 12 No. 4 Jul-Aug 1993
Drill Bushings - Part I	Edward G. Hoffman	54	Jigs & Fixtures	HSM Vol. 12 No. 4 Jul-Aug 1993
Chips & Sparks: Cutting Coarse Internal Threads	George Kolar	14	Techniques	HSM Vol. 12 No. 5 Sep-Oct 1993
Chips & Sparks: Drill Press Speed Reducer	Ward Maude	14	Machining Accessories	HSM Vol. 12 No. 5 Sep-Oct 1993
Chips & Sparks: Headstock Belt the Easy Way	Bob Myers	14	Techniques	HSM Vol. 12 No. 5 Sep-Oct 1993
Chips & Sparks: A Simple Broach	J. F. Rule	15	Machining Accessories	HSM Vol. 12 No. 5 Sep-Oct 1993
Chips & Sparks: Odds and Ends	Robert W. Evans	15	Techniques	HSM Vol. 12 No. 5 Sep-Oct 1993
Basic Metal Lathe Operations - Part II	Guy Lautard	16	Hobby Community	HSM Vol. 12 No. 5 Sep-Oct 1993
Making the Most of Your Lathe	Joe Rice	16	Hobby Community	HSM Vol. 12 No. 5 Sep-Oct 1993
Greensand Casting Techniques - Volume 2	Joe Rice	17	Hobby Community	HSM Vol. 12 No. 5 Sep-Oct 1993
Knorrostol	Guy Lautard	17	Hobby Community	HSM Vol. 12 No. 5 Sep-Oct 1993
Gearless Hit 'n Miss Engine - Part III	Philip Duclos	18	Engines	HSM Vol. 12 No. 5 Sep-Oct 1993
Thoughts on Selecting Vertical Mills - Part II	Thomas F. Howard	26	Techniques	HSM Vol. 12 No. 5 Sep-Oct 1993
Starting Turning - Part V	Audrey Mason	30	Techniques	HSM Vol. 12 No. 5 Sep-Oct 1993
Quick-change Tool Post System - Part II, A	Richard S. Torgerson	39	Machining Accessories	HSM Vol. 12 No. 5 Sep-Oct 1993
From the Scrapbox: Brazing Band Saw Blades	Frank A. McLean	44	Techniques	HSM Vol. 12 No. 5 Sep-Oct 1993
Micro Machinist: Using a Cutoff Tool, The	Rudy Kouhoup	46	Techniques	HSM Vol. 12 No. 5 Sep-Oct 1993
Computers in the Shop: Retrofitting Atlas/Craftsman and Oth	Roland W. Friestad	49	Computers	HSM Vol. 12 No. 5 Sep-Oct 1993
Drill Bushings - Part II	Edward G. Hoffman	54	Jigs & Fixtures	HSM Vol. 12 No. 5 Sep-Oct 1993
Threaded Bushing	Jack R. Thompson	56	Techniques	HSM Vol. 12 No. 5 Sep-Oct 1993
Toolmaker's Button	D. M. Thomson	56	Shop Accessories	HSM Vol. 12 No. 5 Sep-Oct 1993
Mr. Cushion Step	Guy Lautard	57	Hobby Community	HSM Vol. 12 No. 5 Sep-Oct 1993
Chips & Sparks: Engine Turning	Paul Biganeiss	14	Techniques	HSM Vol. 12 No. 6 Nov-Dec 1993
Chips & Sparks: Homemade Air Compressor	George Kolar	14	Shop Machinery	HSM Vol. 12 No. 6 Nov-Dec 1993
Math Solutions for Your Computer: Any Angle	Edward G. Hoffman	16	Hobby Community	HSM Vol. 12 No. 6 Nov-Dec 1993
Math Solutions for Your Computer: Craft-E	Edward G. Hoffman	16	Hobby Community	HSM Vol. 12 No. 6 Nov-Dec 1993
Math Solutions for Your Computer: Mr. Machinist	Edward G. Hoffman	17	Hobby Community	HSM Vol. 12 No. 6 Nov-Dec 1993
Math Solutions for Your Computer: NBS Trig and NBS Toolpat	Edward G. Hoffman	18	Hobby Community	HSM Vol. 12 No. 6 Nov-Dec 1993
Math Solutions for Your Computer: Shopmathster II	Edward G. Hoffman	19	Hobby Community	HSM Vol. 12 No. 6 Nov-Dec 1993
How to Make a Skeleton Wall Clock - Part I	W. R. Smith	22	Clocks	HSM Vol. 12 No. 6 Nov-Dec 1993
Gearless Hit 'n Miss Engine - Part IV	Philip Duclos	29	Engines	HSM Vol. 12 No. 6 Nov-Dec 1993
Cerro Alloys Aid in Machining Irregular Parts	Ronald E. McBride	36	Miscellaneous	HSM Vol. 12 No. 6 Nov-Dec 1993
Quick-change Tool Post System - Part III, A	Richard S. Torgerson	39	Machining Accessories	HSM Vol. 12 No. 6 Nov-Dec 1993
Enco 12 x 26 Geared Head Engine Lathe: A Review	Clifton E. R. Lawson	44	Hobby Community	HSM Vol. 12 No. 6 Nov-Dec 1993
Chips & Sparks: A Half Center	Norm Wells	49	Techniques	HSM Vol. 12 No. 6 Nov-Dec 1993
On the Use of Threading Dials for Cutting Metric Threads	Eugene E. Petersen	49	Techniques	HSM Vol. 12 No. 6 Nov-Dec 1993
The Micro Machinist: Make a Center Finder	Rudy Kouhoup	51	Shop Accessories	HSM Vol. 12 No. 6 Nov-Dec 1993
From the Scrapbox: Hinge Centering Punch	Frank A. McLean	54	Machining Accessories	HSM Vol. 12 No. 6 Nov-Dec 1993
Drill Bushings - Part III	Edward G. Hoffman	56	Jigs & Fixtures	HSM Vol. 12 No. 6 Nov-Dec 1993
Chips & Sparks: Another Vise Jaw Idea	Fred Bruce	16	Machining Accessories	HSM Vol. 13 No. 1 Jan-Feb 1994
Chips & Sparks: Oil Dispenser	Harvey Freeman	16	Machine Modifications	HSM Vol. 13 No. 1 Jan-Feb 1994
Chips & Sparks: A Stable Propane Torch	Norm Wells	17	Welding/Foundry/Forging	HSM Vol. 13 No. 1 Jan-Feb 1994
Chips & Sparks: Tool Tray	George Kolar	17	Machining Accessories	HSM Vol. 13 No. 1 Jan-Feb 1994
Learn CAD Now and Easy CAD 2	Joe Rice	18	Hobby Community	HSM Vol. 13 No. 1 Jan-Feb 1994
Micrografx Designer 3.1	Joe Rice	19	Hobby Community	HSM Vol. 13 No. 1 Jan-Feb 1994
The Paragon Q-11A Heat-Treating Furnace	Corrine Hummel	20	Hobby Community	HSM Vol. 13 No. 1 Jan-Feb 1994
Machinist's Third Bedside Reader, The	Clover McKinley	23	Hobby Community	HSM Vol. 13 No. 1 Jan-Feb 1994
Quick-change Tool Post System - Part IV, A	Richard S. Torgerson	24	Machining Accessories	HSM Vol. 13 No. 1 Jan-Feb 1994
How to Make a Skeleton Wall Clock - Part II	W. R. Smith	29	Clocks	HSM Vol. 13 No. 1 Jan-Feb 1994
Some Pointers on Scroll Sawing	Guy Lautard	34	Techniques	HSM Vol. 13 No. 1 Jan-Feb 1994
Mill Spindle Indicator Holder, A	Roy Rice	35	Machining Accessories	HSM Vol. 13 No. 1 Jan-Feb 1994
Balancing a Grinding Wheel	A. M. Christopherson	36	Miscellaneous	HSM Vol. 13 No. 1 Jan-Feb 1994
Unimat Headstock Adapter	Conrad A. Huard	38	Machining Accessories	HSM Vol. 13 No. 1 Jan-Feb 1994
Facing to Accurate Length	L. C. Melton	40	Techniques	HSM Vol. 13 No. 1 Jan-Feb 1994
More on Three-phase Converters	Robert J. Matthys	41	Miscellaneous	HSM Vol. 13 No. 1 Jan-Feb 1994
Drill Bushings - Part IV	Edward G. Hoffman	44	Jigs & Fixtures	HSM Vol. 13 No. 1 Jan-Feb 1994
Jigs & Fixtures: Drill Brushings - Part IV	Edward G. Hoffman	44	Jigs & Fixtures	HSM Vol. 13 No. 1 Jan-Feb 1994
The Micro Machinist: Base for a Band Saw	Rudy Kouhoup	46	Shop Machinery	HSM Vol. 13 No. 1 Jan-Feb 1994
From the Scrapbox: Using a Router on the Vertical Milling Ma	Frank A. McLean	49	Machining Accessories	HSM Vol. 13 No. 1 Jan-Feb 1994
Computers in the Shop: Retrofitting Atlas/Craftsman and Oth	Roland W. Friestad	52	Computers	HSM Vol. 13 No. 1 Jan-Feb 1994
Chips & Sparks: Dental Burrs in the Metal Shop	Donovan V. Browne	16	Miscellaneous	HSM Vol. 13 No. 2 Mar-Apr 1994
Chips & Sparks: Surface Plate Care	Norm Wells	16	Techniques	HSM Vol. 13 No. 2 Mar-Apr 1994
Surface Plate Care	Norm Wells	16	Techniques	HSM Vol. 13 No. 2 Mar-Apr 1994
Chips & Sparks: Cut Threads With a Tap	Don Hester	17	Techniques	HSM Vol. 13 No. 2 Mar-Apr 1994
Adjustable Packing Blocks	Rudy Kouhoup	18	Hobby Community	HSM Vol. 13 No. 2 Mar-Apr 1994
Workshop Tool & Accessory Plans	Joe Rice	18	Hobby Community	HSM Vol. 13 No. 2 Mar-Apr 1994
The Micro Machinist: Build and Use a Tool Post Grinder - Part	Rudy Kouhoup	20	Shop Accessories	HSM Vol. 13 No. 2 Mar-Apr 1994
How to Make a Skeleton Wall Clock - Part III	W. R. Smith	24	Clocks	HSM Vol. 13 No. 2 Mar-Apr 1994
North American Model Engineering Exposition	Joe Rice	30	Hobby Community	HSM Vol. 13 No. 2 Mar-Apr 1994
Building the Titan .60 - Part I	George W. Genevro	34	Engines	HSM Vol. 13 No. 2 Mar-Apr 1994
Turning Short Tapers on a Mill/drill	Stephen M. Thomas	41	Techniques	HSM Vol. 13 No. 2 Mar-Apr 1994

Quick Tumbler Gear Reversal Mechanism, A	Theodore (Ted) J. Myers	44	Machining Accessories	HSM Vol. 13 No. 2 Mar-Apr 1994
From the Scrapbox: An Unusual Turning Operation	Frank A. McLean	46	Techniques	HSM Vol. 13 No. 2 Mar-Apr 1994
Set Blocks	Edward G. Hoffman	48	Jigs & Fixtures	HSM Vol. 13 No. 2 Mar-Apr 1994
Simple Timer, A	J. W. (Bill) Reichart	52	Clocks	HSM Vol. 13 No. 2 Mar-Apr 1994
A Modified Arbor Press Ram	Alan Andrews	54	Shop Machinery	HSM Vol. 13 No. 2 Mar-Apr 1994
Reuse Broken Drills	L. A. Van Veghel	55	Techniques	HSM Vol. 13 No. 2 Mar-Apr 1994
Video Visit with Guy Lautard & Bill Fenton, A	Clover McKinley	13	Hobby Community	HSM Vol. 13 No. 3 May-Jun 1994
Video with Guy Lautard & Bill Fenton, The	L. A. Van Veghel	13	Hobby Community	HSM Vol. 13 No. 3 May-Jun 1994
Chips & Sparks: Bridgeport Mill Tricks	Jim Koutsoures	14	Techniques	HSM Vol. 13 No. 3 May-Jun 1994
Chips & Sparks: Internal Keyway Slotting	George Kolar	15	Techniques	HSM Vol. 13 No. 3 May-Jun 1994
AMT Radial Drill Press	Edward G. Hoffman	16	Hobby Community	HSM Vol. 13 No. 3 May-Jun 1994
Single-shot, Lever-action, Falling-block Rifle Action - Part I	Walter B. Mueller	20	Gunsmithing	HSM Vol. 13 No. 3 May-Jun 1994
Mill/Drill Support, A	Paul J. Holm	29	Machining Accessories	HSM Vol. 13 No. 3 May-Jun 1994
Building the Titan .60 - Part II	George W. Genevro	32	Engines	HSM Vol. 13 No. 3 May-Jun 1994
How to Make a Skeleton Wall Clock - Part IV	W. R. Smith	36	Clocks	HSM Vol. 13 No. 3 May-Jun 1994
More on EDM	Jack Lewis	44	EDM	HSM Vol. 13 No. 3 May-Jun 1994
Computers in the Shop: Retrofitting Atlas/Craftsman and Oth	Roland W. Friestad	48	Computers	HSM Vol. 13 No. 3 May-Jun 1994
The Micro Machinist: Build and Use a Tool Post Grinder - Part	Rudy Kouhoup	52	Shop Accessories	HSM Vol. 13 No. 3 May-Jun 1994
Workholder Design Tips - Part I	Edward G. Hoffman	56	Jigs & Fixtures	HSM Vol. 13 No. 3 May-Jun 1994
From the Scrapbox: Milling a Keyseat in a Shaft	Frank A. McLean	58	Techniques	HSM Vol. 13 No. 3 May-Jun 1994
Chips & Sparks: In Lieu of a Thread Cutting Dial	Harry U. Snow	16	Techniques	HSM Vol. 13 No. 4 Jul-Aug 1994
Chips & Sparks: Pin Vise	Eddie M. Zanosso	16	Shop Accessories	HSM Vol. 13 No. 4 Jul-Aug 1994
How to Make a Skeleton Wall Clock - Part V	W. R. Smith	20	Clocks	HSM Vol. 13 No. 4 Jul-Aug 1994
Single-shot, Lever-action, Falling-block Rifle Action - Part II	Walter B. Mueller	26	Gunsmithing	HSM Vol. 13 No. 4 Jul-Aug 1994
Building the Titan .60 - Part III	George W. Genevro	39	Engines	HSM Vol. 13 No. 4 Jul-Aug 1994
Large Radius Cylindrical Cuts on a Shaper	Peter J. Hoijer	44	Techniques	HSM Vol. 13 No. 4 Jul-Aug 1994
The Micro Machinist: Build and Use a Tool Post Grinder - Part	Rudy Kouhoup	46	Shop Accessories	HSM Vol. 13 No. 4 Jul-Aug 1994
From the Scrapbox: Correcting a Milling Machine Vise	Frank A. McLean	50	Techniques	HSM Vol. 13 No. 4 Jul-Aug 1994
Workholder Design Tips - Part II	Edward G. Hoffman	51	Jigs & Fixtures	HSM Vol. 13 No. 4 Jul-Aug 1994
Some Parts Source	Donald G. Honeywell	56	General Machining Knowledge	HSM Vol. 13 No. 4 Jul-Aug 1994
The 1893 Springfield Duryea	Joe Rice	56	Hobby Community	HSM Vol. 13 No. 4 Jul-Aug 1994
Fourth Annual NAMES Exposition	L. A. Van Veghel	18	Hobby Community	HSM Vol. 13 No. 5 Sep-Oct 1994
Master Mechanics' Manual, Volume One	Clover McKinley	18	Hobby Community	HSM Vol. 13 No. 5 Sep-Oct 1994
Avoiding Broken Gear Belts	Francis Langford	19	Techniques	HSM Vol. 13 No. 5 Sep-Oct 1994
Serious Milling With the Lathe - Part I	D. E. Johnson	20	Machining Accessories	HSM Vol. 13 No. 5 Sep-Oct 1994
How to Make a Skeleton Wall Clock - Part VI	W. R. Smith	28	Clocks	HSM Vol. 13 No. 5 Sep-Oct 1994
Single-shot, Lever-action, Falling-block Rifle Action - Part III	Walter B. Mueller	36	Gunsmithing	HSM Vol. 13 No. 5 Sep-Oct 1994
Excerpts from The Federal Firearms Regulations Guide	Kevin Dockery	42	Gunsmithing	HSM Vol. 13 No. 5 Sep-Oct 1994
Tap Dogs	Glenn A. Pettit	43	Machining Accessories	HSM Vol. 13 No. 5 Sep-Oct 1994
Building the Titan .60 - Part IV	George W. Genevro	44	Engines	HSM Vol. 13 No. 5 Sep-Oct 1994
Files and Filing - Part I	Edward G. Hoffman	47	Hand Tools	HSM Vol. 13 No. 5 Sep-Oct 1994
Fixture for Milling End Curves, A	Rudy Kouhoup	50	Machining Accessories	HSM Vol. 13 No. 5 Sep-Oct 1994
Workholder Design Tips - Part III	Edward G. Hoffman	54	Jigs & Fixtures	HSM Vol. 13 No. 5 Sep-Oct 1994
From the Scrapbox: Keyway Broach Bushings	Frank A. McLean	56	Machining Accessories	HSM Vol. 13 No. 5 Sep-Oct 1994
Reviving a Lunch Break Shaper	Terry Sexton	22	Techniques	HSM Vol. 13 No. 6 Nov-Dec 1994
How to Make a Skeleton Wall Clock - Part VII	W. R. Smith	25	Clocks	HSM Vol. 13 No. 6 Nov-Dec 1994
Building the Titan .60 - Part V	George W. Genevro	32	Engines	HSM Vol. 13 No. 6 Nov-Dec 1994
Serious Milling With the Lathe - Part II	D. E. Johnson	38	Machining Accessories	HSM Vol. 13 No. 6 Nov-Dec 1994
Single-shot, Lever-action, Falling-block Rifle Action - Part IV	Walter B. Mueller	45	Gunsmithing	HSM Vol. 13 No. 6 Nov-Dec 1994
Chatterless Countersinks	Robert S. Hedin	48	Machining Accessories	HSM Vol. 13 No. 6 Nov-Dec 1994
Files and Filing - Part II	Edward G. Hoffman	50	Hand Tools	HSM Vol. 13 No. 6 Nov-Dec 1994
Low-cost Reversing Switch for Electric Motors	R. L. Halbert	53	Motors	HSM Vol. 13 No. 6 Nov-Dec 1994
Clamping Tapered Material in a Vise - No Problem!	Joe Harmon	54	Techniques	HSM Vol. 13 No. 6 Nov-Dec 1994
Starrett's No.164 Series A Clamp	Guy Lautard	55	Hobby Community	HSM Vol. 13 No. 6 Nov-Dec 1994
From the Scrapbox: Improving the Horizontal/Vertical Band S	Frank A. McLean	58	Techniques	HSM Vol. 13 No. 6 Nov-Dec 1994
Specialty Locating Devices - Part I	Edward G. Hoffman	60	Jigs & Fixtures	HSM Vol. 13 No. 6 Nov-Dec 1994
Make an Open-Sided Tool Post	Rudy Kouhoup	62	Machining Accessories	HSM Vol. 13 No. 6 Nov-Dec 1994
Model Engineers Workshop Manual, The	Gregory P. Widin	18	Hobby Community	HSM Vol. 14 No. 1 Jan-Feb 1995
Start Turning: Part VI - Mini Screw Clamps	Audrey Mason	22	Machining Accessories	HSM Vol. 14 No. 1 Jan-Feb 1995
Serious Milling With the Lathe - Part III	D. E. Johnson	30	Machining Accessories	HSM Vol. 14 No. 1 Jan-Feb 1995
How to Make a Skeleton Wall Clock - Part VIII	W. R. Smith	37	Clocks	HSM Vol. 14 No. 1 Jan-Feb 1995
Single-shot, Lever-action, Falling-block Rifle Action - Part V	Walter B. Mueller	44	Gunsmithing	HSM Vol. 14 No. 1 Jan-Feb 1995
Files and Filing - Part III	Edward G. Hoffman	48	Hand Tools	HSM Vol. 14 No. 1 Jan-Feb 1995
Micro Machinist: Old Iron - Part I, The	Rudy Kouhoup	52	Machine Tools	HSM Vol. 14 No. 1 Jan-Feb 1995
From the Scrapbox: Hand Turning on the Lathe	Frank A. McLean	56	Techniques	HSM Vol. 14 No. 1 Jan-Feb 1995
Specialty Locating Devices - Part II	Edward G. Hoffman	58	Jigs & Fixtures	HSM Vol. 14 No. 1 Jan-Feb 1995
Chips & Sparks: Inexpensive Tool Mounts	Thomas M. Verity	20	Machining Accessories	HSM Vol. 14 No. 2 Mar-Apr 1995
Chips & Sparks: Easy Way to Cut Metric Threads	Jack R. Lind	21	Techniques	HSM Vol. 14 No. 2 Mar-Apr 1995
Chips & Sparks: When You Are Without a Tool Post Grinder	Chad Godeke	21	Miscellaneous	HSM Vol. 14 No. 2 Mar-Apr 1995
How to Make a Skeleton Wall Clock - Part IX	W. R. Smith	22	Clocks	HSM Vol. 14 No. 2 Mar-Apr 1995
Single-shot, Lever-action, Falling-block Rifle Action - Part VI	Walter B. Mueller	28	Gunsmithing	HSM Vol. 14 No. 2 Mar-Apr 1995
Mill-drill Adventures - Part I	D. E. Johnson	34	Machining Accessories	HSM Vol. 14 No. 2 Mar-Apr 1995
Machinist's Clock, A	J. W. (Bill) Reichart	37	Clocks	HSM Vol. 14 No. 2 Mar-Apr 1995
From the Scrapbox: Horizontal Milling Attachment - Part I	Frank A. McLean	40	Machining Accessories	HSM Vol. 14 No. 2 Mar-Apr 1995
Heat-Treatment Processes for Engine Components	George W. Genevro	46	Techniques	HSM Vol. 14 No. 2 Mar-Apr 1995
Homemade Die Filer, A	Melvin L. Kalb	48	Machine Tools	HSM Vol. 14 No. 2 Mar-Apr 1995
Micro Machinist: Old Iron - Part II, The	Rudy Kouhoup	50	Machine Tools	HSM Vol. 14 No. 2 Mar-Apr 1995
Specialty Clamping Devices - Part I	Edward G. Hoffman	54	Jigs & Fixtures	HSM Vol. 14 No. 2 Mar-Apr 1995
Chips & Sparks: Safe Outlets	Greg Locati	18	General Machining Knowledge	HSM Vol. 14 No. 3 May-Jun 1995
Chips & Sparks: Screw Trouble	Donald Duncan	18	Techniques	HSM Vol. 14 No. 3 May-Jun 1995
Chips & Sparks: EDM Safety	Norm Wells	19	EDM	HSM Vol. 14 No. 3 May-Jun 1995
Electrical Discharge Machining - Removing Metal By Spark Er	Robert P. Langlois	22	Machining Accessories	HSM Vol. 14 No. 3 May-Jun 1995

Spark Eroding a Broken Stud	Robert P. Langlois	30	EDM	HSM Vol. 14 No. 3 May-Jun 1995
Mill-drill Adventures - Part II	D. E. Johnson	32	Machining Accessories	HSM Vol. 14 No. 3 May-Jun 1995
How to Make a Skeleton Wall Clock - Part X	W. R. Smith	39	Clocks	HSM Vol. 14 No. 3 May-Jun 1995
Dividing On The Lathe	James Schmidt	45	Techniques	HSM Vol. 14 No. 3 May-Jun 1995
Single-shot, Lever-action, Falling-block Rifle Action - Part VII	Walter B. Mueller	46	Gunsmithing	HSM Vol. 14 No. 3 May-Jun 1995
From the Scrapbox: Horizontal Milling Attachment - Part II	Frank A. McLean	48	Machining Accessories	HSM Vol. 14 No. 3 May-Jun 1995
Specialty Clamping Devices - Part II	Edward G. Hoffman	54	Jigs & Fixtures	HSM Vol. 14 No. 3 May-Jun 1995
Micro Machinist: Old Iron - Part III, The	Rudy Kouhoup	56	Machine Tools	HSM Vol. 14 No. 3 May-Jun 1995
Mill-drill Adventures - Part III	D. E. Johnson	22	Machining Accessories	HSM Vol. 14 No. 4 Jul-Aug 1995
Single-shot, Lever-action, Falling-block Rifle Action - Part VIII	Walter B. Mueller	27	Gunsmithing	HSM Vol. 14 No. 4 Jul-Aug 1995
How to Make a Skeleton Wall Clock - Part XI	W. R. Smith	32	Clocks	HSM Vol. 14 No. 4 Jul-Aug 1995
Electrical Discharge Machining - Removing Metal By Spark Er	Robert P. Langlois	40	Machining Accessories	HSM Vol. 14 No. 4 Jul-Aug 1995
Drill Press Accessories: Small Drill Sharpening Guides	Alan Douglas	52	Machining Accessories	HSM Vol. 14 No. 4 Jul-Aug 1995
From the Scrapbox: Small Drill Sharpening Guides	Frank A. McLean	52	Shop Accessories	HSM Vol. 14 No. 4 Jul-Aug 1995
Micro Machinist: A Compact Boring Head - Part I, The	Rudy Kouhoup	55	Machining Accessories	HSM Vol. 14 No. 4 Jul-Aug 1995
Specialty Clamping Devices - Part III	Edward G. Hoffman	58	Jigs & Fixtures	HSM Vol. 14 No. 4 Jul-Aug 1995
Chips & Sparks: Shop Bench	David Joly	18	Shop Accessories	HSM Vol. 14 No. 5 Sep-Oct 1995
Chips & Sparks: EDM Safety	Norm Wells	20	EDM	HSM Vol. 14 No. 5 Sep-Oct 1995
Chips & Sparks: Safe Outlets	Greg Locati	20	General Machining Knowledge	HSM Vol. 14 No. 5 Sep-Oct 1995
Chips & Sparks: When You Are Without a Tool Post Grinder	Chad Godeke	20	Miscellaneous	HSM Vol. 14 No. 5 Sep-Oct 1995
Maverick Engine - Part I	Philip Duclos	22	Engines	HSM Vol. 14 No. 5 Sep-Oct 1995
Building the Shop	Corrine Hummel	28	General Machining Knowledge	HSM Vol. 14 No. 5 Sep-Oct 1995
Electrical Discharge Machining - Removing Metal By Spark Er	Robert P. Langlois	34	Machining Accessories	HSM Vol. 14 No. 5 Sep-Oct 1995
How to Make a Skeleton Wall Clock - Part XII	W. R. Smith	44	Clocks	HSM Vol. 14 No. 5 Sep-Oct 1995
Micro Machinist: A Compact Boring Head - Part II, The	Rudy Kouhoup	51	Machining Accessories	HSM Vol. 14 No. 5 Sep-Oct 1995
Drill Press Accessories: Homemade Counterbores	Alan Douglas	54	Machining Accessories	HSM Vol. 14 No. 5 Sep-Oct 1995
From the Scrapbox: Homemade Counterbores	Frank A. McLean	54	Machining Accessories	HSM Vol. 14 No. 5 Sep-Oct 1995
Specialty Clamping Devices - Part IV	Edward G. Hoffman	56	Jigs & Fixtures	HSM Vol. 14 No. 5 Sep-Oct 1995
Chips & Sparks: Easy Way to Cut Metric Threads	Jack R. Lind	24	Techniques	HSM Vol. 14 No. 6 Nov-Dec 1995
Practical Ideas... for Metalworking Operations, Tooling, and N	Joe Rice	25	Hobby Community	HSM Vol. 14 No. 6 Nov-Dec 1995
Nonmetallic Tooling Alternative	Edward G. Hoffman	26	Hobby Community	HSM Vol. 14 No. 6 Nov-Dec 1995
Mill-drill Adventures - Part IV	D. E. Johnson	28	Machining Accessories	HSM Vol. 14 No. 6 Nov-Dec 1995
Need A Lift?	Ray F. Wagner	33	Shop Accessories	HSM Vol. 14 No. 6 Nov-Dec 1995
Electrical Discharge Machining - Removing Metal By Spark Er	Robert P. Langlois	34	Machining Accessories	HSM Vol. 14 No. 6 Nov-Dec 1995
Maverick Engine - Part II	Philip Duclos	40	Engines	HSM Vol. 14 No. 6 Nov-Dec 1995
Drill Press Accessories: A Simple Tapping Guide	Alan Douglas	47	Machining Accessories	HSM Vol. 14 No. 6 Nov-Dec 1995
Simple Tapping Guide, A	Phil Huffman	47	Machining Accessories	HSM Vol. 14 No. 6 Nov-Dec 1995
Silver Soldering Fundamentals	George W. Genevro	48	Techniques	HSM Vol. 14 No. 6 Nov-Dec 1995
Electric Motors for Stationary Power Tools	Alan Douglas	52	Motors	HSM Vol. 14 No. 6 Nov-Dec 1995
Micro Machinist: A Compact Boring Head - Part III, The	Rudy Kouhoup	56	Machining Accessories	HSM Vol. 14 No. 6 Nov-Dec 1995
Locating Pins - Part I	Edward G. Hoffman	60	Jigs & Fixtures	HSM Vol. 14 No. 6 Nov-Dec 1995
From the Scrapbox: Cloche Hoops	Frank A. McLean	62	Techniques	HSM Vol. 14 No. 6 Nov-Dec 1995
Chips & Sparks: Mill/drill Tips	David Eisler	21	Techniques	HSM Vol. 15 No. 1 Jan-Feb 1996
Emco Maier D1-4 Cam Lock Fixture Plate	David Lindquist	22	Hobby Community	HSM Vol. 15 No. 1 Jan-Feb 1996
FlexArm System	Edward G. Hoffman	23	Hobby Community	HSM Vol. 15 No. 1 Jan-Feb 1996
Mill-drill Adventures - Part V - A Power Feed for the Main Ta	D. E. Johnson	26	Machining Accessories	HSM Vol. 15 No. 1 Jan-Feb 1996
Engineering Plastics	Thomas W. Dowling, III	33	Techniques	HSM Vol. 15 No. 1 Jan-Feb 1996
Electrical Discharge Machining - Removing Metal By Spark Er	Robert P. Langlois	34	Machining Accessories	HSM Vol. 15 No. 1 Jan-Feb 1996
Maverick Engine - Part III	Philip Duclos	44	Engines	HSM Vol. 15 No. 1 Jan-Feb 1996
Lathe Tips	Edward P. Stone	50	Techniques	HSM Vol. 15 No. 1 Jan-Feb 1996
The Micro Machinist: Little Job Cement Mixer - Part I	Rudy Kouhoup	54	Projects	HSM Vol. 15 No. 1 Jan-Feb 1996
From the Scrapbox: Cleaning a Universal Chuck	Frank A. McLean	57	Techniques	HSM Vol. 15 No. 1 Jan-Feb 1996
Locating Pins - Part II	Edward G. Hoffman	62	Jigs & Fixtures	HSM Vol. 15 No. 1 Jan-Feb 1996
Chips & Sparks: Advantage of Three-phase	Dick French	19	Motors	HSM Vol. 15 No. 2 Mar-Apr 1996
Chips & Sparks: Hacksaw Cuts Simplified	Fred E. Wilder	19	Techniques	HSM Vol. 15 No. 2 Mar-Apr 1996
Chips & Sparks: No More Shocks	David C. Blocker	19	Techniques	HSM Vol. 15 No. 2 Mar-Apr 1996
Chips & Sparks: Substitute Tailstock Center	Thomas LaMance	19	Machining Accessories	HSM Vol. 15 No. 2 Mar-Apr 1996
Ornamental Turning Lathe	Guy Lautard	20	Hobby Community	HSM Vol. 15 No. 2 Mar-Apr 1996
Adapting the Sherline for Wheel Cutting and Pinion Making -	W. R. Smith	24	Techniques	HSM Vol. 15 No. 2 Mar-Apr 1996
Mill-drill Adventures - Part VI - A Power Feed for the Main Tal	D. E. Johnson	32	Machining Accessories	HSM Vol. 15 No. 2 Mar-Apr 1996
Electrical Discharge Machining - Removing Metal By Spark Er	Robert P. Langlois	37	Machining Accessories	HSM Vol. 15 No. 2 Mar-Apr 1996
Maverick Engine - Part IV	Philip Duclos	42	Engines	HSM Vol. 15 No. 2 Mar-Apr 1996
Small Shop Butt Welder, A	Wolfgang F. Habicher	48	Welding/Foundry/Forging	HSM Vol. 15 No. 2 Mar-Apr 1996
The Micro Machinist: Little Job Cement Mixer - Part II	Rudy Kouhoup	50	Projects	HSM Vol. 15 No. 2 Mar-Apr 1996
Locating Pins - Part III	Edward G. Hoffman	54	Jigs & Fixtures	HSM Vol. 15 No. 2 Mar-Apr 1996
From the Scrapbox: How to Set Up and Use a Drill Grinding Al	Frank A. McLean	57	Shop Accessories	HSM Vol. 15 No. 2 Mar-Apr 1996
Building Phil Duclos' Model Maker's Dividing Head	Marsh Collins	16	Machining Accessories	HSM Vol. 15 No. 3 May-Jun 1996
An American's View of the English Wheel	Guy Lautard	20	Hobby Community	HSM Vol. 15 No. 3 May-Jun 1996
Bedding, Scoping, and Crowning the Remington 700	Guy Lautard	20	Hobby Community	HSM Vol. 15 No. 3 May-Jun 1996
Correcting bolt Lug Engagement and Excess Headspace	Guy Lautard	20	Hobby Community	HSM Vol. 15 No. 3 May-Jun 1996
Edge those Panels	Guy Lautard	20	Hobby Community	HSM Vol. 15 No. 3 May-Jun 1996
Truing Your Action and Installing a New Barrel	Guy Lautard	20	Hobby Community	HSM Vol. 15 No. 3 May-Jun 1996
Micro Machinist: Using the Diamond Toolholder, The	Rudy Kouhoup	24	Techniques	HSM Vol. 15 No. 3 May-Jun 1996
How and Why of Tangential Cutting, The	Desmond Burke	28	Techniques	HSM Vol. 15 No. 3 May-Jun 1996
Sliding Bevel Gage with Protractor, A	Ted Wright	31	Measuring & Layout	HSM Vol. 15 No. 3 May-Jun 1996
Adapting the Sherline for Wheel Cutting and Pinion Making -	W. R. Smith	36	Techniques	HSM Vol. 15 No. 3 May-Jun 1996
Remote Switch for the Mill	C. O. Voss	49	Machining Accessories	HSM Vol. 15 No. 3 May-Jun 1996
Variable Speed DC Motor for the Home Shop	Charles Eyer	50	Motors	HSM Vol. 15 No. 3 May-Jun 1996
The Micro Machinist: Little Job Cement Mixer - Part III	Rudy Kouhoup	55	Projects	HSM Vol. 15 No. 3 May-Jun 1996
From the Scrapbox: A Trepanning Tool	Frank A. McLean	58	Machining Accessories	HSM Vol. 15 No. 3 May-Jun 1996
Fixturing With Collets - Part I	Edward G. Hoffman	60	Jigs & Fixtures	HSM Vol. 15 No. 3 May-Jun 1996
Chips & Sparks: Long Story Shortened	Steven G. Whipple	20	Techniques	HSM Vol. 15 No. 4 Jul-Aug 1996

Three-phase Idler Flywheel	Robin Houseman	20	Machining Accessories	HSM Vol. 15 No. 4 Jul-Aug 1996
Lathe Handles	Pierce Raubach	21	Machining Accessories	HSM Vol. 15 No. 4 Jul-Aug 1996
Takang Model 1760G Lathe	John Benjamin	22	Hobby Community	HSM Vol. 15 No. 4 Jul-Aug 1996
Designing Cost-Efficient Mechanisms	David Joly	23	Techniques	HSM Vol. 15 No. 4 Jul-Aug 1996
A Bit of Inspiration: The Work of John Crunkleton	John Crunkleton	24	Hobby Community	HSM Vol. 15 No. 4 Jul-Aug 1996
Mill-drill Adventures - Part VII - Keeping Track of the Cutting	D. E. Johnson	30	Machining Accessories	HSM Vol. 15 No. 4 Jul-Aug 1996
Quick-release T-rest for the Sherline Lathe, A	W. R. Smith	36	Machining Accessories	HSM Vol. 15 No. 4 Jul-Aug 1996
Table Stop	James Madison	44	Machining Accessories	HSM Vol. 15 No. 4 Jul-Aug 1996
Internal Spindle Stop	Billy J. Blackmon	46	Machining Accessories	HSM Vol. 15 No. 4 Jul-Aug 1996
Indicator Stand, An	Earl L. Bower	48	Machining Accessories	HSM Vol. 15 No. 4 Jul-Aug 1996
Stuck Chucks, One-more-time, Didactic #17	Henry J. Kratt	49	Techniques	HSM Vol. 15 No. 4 Jul-Aug 1996
Sharpening Tungsten Carbide Drills	Walt Netzel	50	Miscellaneous	HSM Vol. 15 No. 4 Jul-Aug 1996
The Micro Machinist: Little Job Cement Mixer - Part IV	Rudy Kouhoup	51	Projects	HSM Vol. 15 No. 4 Jul-Aug 1996
A Gunsmith's Workbench, German Silver Escutcheons	Laurie Morrow	52	Gunsmithing	HSM Vol. 15 No. 4 Jul-Aug 1996
From the Scrapbox: A Taig Lathe Tool Rest	Frank A. McLean	54	Machining Accessories	HSM Vol. 15 No. 4 Jul-Aug 1996
Proper Use of Diamond Dressers, The	John Bochert	56	Techniques	HSM Vol. 15 No. 4 Jul-Aug 1996
Carbide Inserts	Jeff Witherow	58	Machining Accessories	HSM Vol. 15 No. 4 Jul-Aug 1996
Fixturing With Collets - Part II	Edward G. Hoffman	60	Jigs & Fixtures	HSM Vol. 15 No. 4 Jul-Aug 1996
Chips & Sparks: Working in the Dark	Werner W. Dolling	67	Techniques	HSM Vol. 15 No. 4 Jul-Aug 1996
Chips & Sparks: Machine Mobility	Norman A. Vordahl	20	Techniques	HSM Vol. 15 No. 5 Sep-Oct 1996
Chips & Sparks: Made in the Shade	Pete Stanaitis	21	Techniques	HSM Vol. 15 No. 5 Sep-Oct 1996
Chips & Sparks: Milling a Flat	David C. Blocker	21	Techniques	HSM Vol. 15 No. 5 Sep-Oct 1996
Chips & Sparks: Magnetic Base Indicator Mount	M. O. Davis	22	Machining Accessories	HSM Vol. 15 No. 5 Sep-Oct 1996
Chips & Sparks: Tighten the Spindle Pulley	Art Rachunas	22	Techniques	HSM Vol. 15 No. 5 Sep-Oct 1996
Almost a Product Review	Peter Nolan	23	Hobby Community	HSM Vol. 15 No. 5 Sep-Oct 1996
Hot Bluing Steel	Steve Acker	28	Techniques	HSM Vol. 15 No. 5 Sep-Oct 1996
Chips & Sparks: Setting Up Work in the Lathe	Peter J. Willox	33	Techniques	HSM Vol. 15 No. 5 Sep-Oct 1996
Cutting Steel with a Circular Saw Blade	Steve Acker	33	Techniques	HSM Vol. 15 No. 5 Sep-Oct 1996
Elevated or Auxiliary Lathe Spindle - Part I, An	Frank A. McLean	34	Machining Accessories	HSM Vol. 15 No. 5 Sep-Oct 1996
The Walking Staff	Don Titus	43	Projects	HSM Vol. 15 No. 5 Sep-Oct 1996
Steam/Air Engine for Fun, A	George Kerekgyarto	48	Engines	HSM Vol. 15 No. 5 Sep-Oct 1996
From the Scrapbox: How to Make a Chuck Backplate	Frank A. McLean	52	Machining Accessories	HSM Vol. 15 No. 5 Sep-Oct 1996
Time for Reflection, A	Frank A. McLean	56	Techniques	HSM Vol. 15 No. 5 Sep-Oct 1996
Micro Machinist: Make Your Own Lathe Collets - Part I, The	Rudy Kouhoup	58	Machining Accessories	HSM Vol. 15 No. 5 Sep-Oct 1996
Machining on the Internet	J. H. Mendum	62	General Machining Knowledge	HSM Vol. 15 No. 5 Sep-Oct 1996
Chips & Sparks: Change Gears	P. Isaac	63	Techniques	HSM Vol. 15 No. 5 Sep-Oct 1996
Chips & Sparks: Holding Small Threading Dies	Charles Brown	20	Techniques	HSM Vol. 15 No. 6 Nov-Dec 1996
Micro Machinist: A Stirling-powered Tractor - Part I, The	Rudy Kouhoup	24	Engines	HSM Vol. 15 No. 6 Nov-Dec 1996
Elevated or Auxiliary Lathe Spindle - Part II, An	Frank A. McLean	32	Machining Accessories	HSM Vol. 15 No. 6 Nov-Dec 1996
Cylinders and Pistons for Two-stroke Cycle Model Engineers	George W. Genevoro	38	Engines	HSM Vol. 15 No. 6 Nov-Dec 1996
Get a Handle On Your Lathe	John B. Gascoyne	46	Machining Accessories	HSM Vol. 15 No. 6 Nov-Dec 1996
Variations on a Whatzit	Ken Hollenbeck	48	Engines	HSM Vol. 15 No. 6 Nov-Dec 1996
Rebirth of a Model C South Bend Lathe, The	Douglas Graham	49	Machine Tools	HSM Vol. 15 No. 6 Nov-Dec 1996
Pseudo Drawbar for the Tailstock, A	Phil Nyman	52	Machining Accessories	HSM Vol. 15 No. 6 Nov-Dec 1996
Atlas Tailstock Modification	Bruce Jones	55	Machining Accessories	HSM Vol. 15 No. 6 Nov-Dec 1996
Micro Machinist: make Your Own Lathe Collets - Part II, The	Rudy Kouhoup	56	Machining Accessories	HSM Vol. 15 No. 6 Nov-Dec 1996
From the Scrapbox: A Spur Center for Turning Wood	Frank A. McLean	59	Machining Accessories	HSM Vol. 15 No. 6 Nov-Dec 1996
Fixturing With Collets - Part III	Edward G. Hoffman	62	Jigs & Fixtures	HSM Vol. 15 No. 6 Nov-Dec 1996
Chips & Sparks: A Three-jaw Chuck Can Be Accurate	Thomas J. Doolin	22	Techniques	HSM Vol. 16 No. 1 Jan-Feb 1997
Chips & Sparks: Tapping a Channel-shaped Part	Leroy C. Bayliss	22	Techniques	HSM Vol. 16 No. 1 Jan-Feb 1997
Chips & Sparks: Band Saw Improvement	Bryan E. Talbot	23	Techniques	HSM Vol. 16 No. 1 Jan-Feb 1997
Chips & Sparks: Filling a Boring Bar	Ed Hughes	23	Techniques	HSM Vol. 16 No. 1 Jan-Feb 1997
Chips & Sparks: Threading On a Lathe	Robert Stelhorn	23	Techniques	HSM Vol. 16 No. 1 Jan-Feb 1997
A SC Collet Adapter for the Lathe	D. E. Johnson	26	Machining Accessories	HSM Vol. 16 No. 1 Jan-Feb 1997
A Low-cost Bead Blaster	Steve Acker	36	Shop Accessories	HSM Vol. 16 No. 1 Jan-Feb 1997
Stirling-powered Tractor - Part II - Rear Wheel Assembly, A	Rudy Kouhoup	44	Engines	HSM Vol. 16 No. 1 Jan-Feb 1997
From the Scrapbox: Tool Rests for Turning Wood	Frank A. McLean	48	Machining Accessories	HSM Vol. 16 No. 1 Jan-Feb 1997
Micro Machinist: Mounting Small Chucks and Faceplates, The	Rudy Kouhoup	53	Techniques	HSM Vol. 16 No. 1 Jan-Feb 1997
You Can Find It	Dana Martin Batory	56	Hobby Community	HSM Vol. 16 No. 1 Jan-Feb 1997
Wheel You Can't Live Without, The	Walter B. Mueller	58	Machining Accessories	HSM Vol. 16 No. 1 Jan-Feb 1997
Supplement to the Home Shop Motor Controller	Charles Eyer	60	Motors	HSM Vol. 16 No. 1 Jan-Feb 1997
How I Almost Became a Millionaire	Jesse Livingston	62	Techniques	HSM Vol. 16 No. 1 Jan-Feb 1997
Fixturing With Collets - Part IV	Edward G. Hoffman	63	Jigs & Fixtures	HSM Vol. 16 No. 1 Jan-Feb 1997
Stirling-powered Tractor - Part III - Gear Details and Displacer	Rudy Kouhoup	28	Engines	HSM Vol. 16 No. 2 Mar-Apr 1997
Piloted Tap Guide Wrench, A	W. A. Lincoln	34	Machining Accessories	HSM Vol. 16 No. 2 Mar-Apr 1997
Mill-drill Spindle Lock	Rudi Legname	39	Machining Accessories	HSM Vol. 16 No. 2 Mar-Apr 1997
You Can Do It	Spencer Schonher	40	Techniques	HSM Vol. 16 No. 2 Mar-Apr 1997
Universal Plain Dividing Head - Part I, The	Rich Kuzmack	41	Machining Accessories	HSM Vol. 16 No. 2 Mar-Apr 1997
Faceplate Toolholder, A	D. M. Thomson	45	Machining Accessories	HSM Vol. 16 No. 2 Mar-Apr 1997
Micro Machinist: Reconditioning an Atlas Milling Machine - Part I	Rudy Kouhoup	46	Machine Tools	HSM Vol. 16 No. 2 Mar-Apr 1997
Smithy CB 1220 XL	Lon Haney	49	Hobby Community	HSM Vol. 16 No. 2 Mar-Apr 1997
Bit of Inspiration: Machining Skills Pay Off, A	William H. Ganoie	52	Techniques	HSM Vol. 16 No. 2 Mar-Apr 1997
Woodworking in the Machine shop	John F. Ernest	54	Techniques	HSM Vol. 16 No. 2 Mar-Apr 1997
From the Scrapbox: How to Make a Tapered End Mill	Frank A. McLean	56	Machining Accessories	HSM Vol. 16 No. 2 Mar-Apr 1997
Fixturing With Collets - Part V	Edward G. Hoffman	58	Jigs & Fixtures	HSM Vol. 16 No. 2 Mar-Apr 1997
Wheel Cutting, Pinion Making & Depthing	Guy Lautard	22	Miscellaneous	HSM Vol. 16 No. 3 May-Jun 1997
How to Make a Skeleton Wall Clock	Guy Lautard	24	Clocks	HSM Vol. 16 No. 3 May-Jun 1997
Chips & Sparks: Simplest Phase Converter	Thomas Grimes	25	Miscellaneous	HSM Vol. 16 No. 3 May-Jun 1997
Chips & Sparks: Spindle Power for the Unimat	Mark Gallagher	25	Motors	HSM Vol. 16 No. 3 May-Jun 1997
Victorian Engine - Part I, A	Philip Duclos	28	Engines	HSM Vol. 16 No. 3 May-Jun 1997
Universal Plain Dividing Head - Part II, The	Rich Kuzmack	37	Machining Accessories	HSM Vol. 16 No. 3 May-Jun 1997
Stirling-powered Tractor - Part IV - Engine, A	Rudy Kouhoup	44	Engines	HSM Vol. 16 No. 3 May-Jun 1997

From the Scrapbox: A Few Thoughts on Shapers	Frank A. McLean	51	Techniques	HSM Vol. 16 No. 3 May-Jun 1997
Micro Machinist: Reconditioning an Atlas Milling Machine - Part I	Rudy Kouhoup	58	Machine Tools	HSM Vol. 16 No. 3 May-Jun 1997
Fixturing With Collets - Part VI	Edward G. Hoffman	62	Jigs & Fixtures	HSM Vol. 16 No. 3 May-Jun 1997
Chips & Sparks: A Fast Dressing of Band Saw Welds	Thomas J. Doolin	25	Techniques	HSM Vol. 16 No. 4 Jul-Aug 1997
Chips & Sparks: Sharpen for Brass Cutting	Charlie Blackburn	25	Techniques	HSM Vol. 16 No. 4 Jul-Aug 1997
"950 Bead Blaster from Skat Blast Manson Rifle Receiver	Blue Steve Acker	26	Gunsmithing	HSM Vol. 16 No. 4 Jul-Aug 1997
Darex Corporation's Drill Doctor	David Joly	28	Hobby Community	HSM Vol. 16 No. 4 Jul-Aug 1997
Mill-drill Adventures: New Handwheels and Leadscrew Bearir	D. E. Johnson	32	Machining Accessories	HSM Vol. 16 No. 4 Jul-Aug 1997
Adjustable Lathe Stop for Under \$15	Don Titus	37	Machining Accessories	HSM Vol. 16 No. 4 Jul-Aug 1997
Basic Industrial Electrical Control	Harold G. Cohon	40	Miscellaneous	HSM Vol. 16 No. 4 Jul-Aug 1997
Victorian Engine - Part II, A	Philip Duclos	42	Engines	HSM Vol. 16 No. 4 Jul-Aug 1997
Universal Plain Dividing Head - Part III, The	Rich Kuzmack	48	Machining Accessories	HSM Vol. 16 No. 4 Jul-Aug 1997
Screw Heads and Screwdrivers	Jacob Schulzinger	52	Hand Tools	HSM Vol. 16 No. 4 Jul-Aug 1997
Stirling-powered Tractor - Part V - Gear Engagement and Foot	Rudy Kouhoup	54	Engines	HSM Vol. 16 No. 4 Jul-Aug 1997
Grinding Tool Bits for a Smooth Cut	Frank E. Burns	58	Techniques	HSM Vol. 16 No. 4 Jul-Aug 1997
Micro Machinist: Reconditioning an Atlas Milling Machine - Part II	Rudy Kouhoup	60	Machine Tools	HSM Vol. 16 No. 4 Jul-Aug 1997
Fixturing With Collets - Part VII	Edward G. Hoffman	63	Jigs & Fixtures	HSM Vol. 16 No. 4 Jul-Aug 1997
Chips & Sparks: Machinist Uses for Seemingly Unrelated Prod	Thomas J. Doolin	22	Techniques	HSM Vol. 16 No. 5 Sep-Oct 1997
Chips & Sparks: Water-cooling Torches	Bill Julian	22	Techniques	HSM Vol. 16 No. 5 Sep-Oct 1997
Fine Feed Attachment for a Vertical Mill - Part I, A	G. Wadhams	24	Machining Accessories	HSM Vol. 16 No. 5 Sep-Oct 1997
Victorian Engine - Part III, A	Philip Duclos	31	Engines	HSM Vol. 16 No. 5 Sep-Oct 1997
Mill-drill Adventures: New Handwheels and Leadscrew Bearir	D. E. Johnson	40	Machining Accessories	HSM Vol. 16 No. 5 Sep-Oct 1997
Band Saw Fixture	D. A. Drayson	46	Jigs & Fixtures	HSM Vol. 16 No. 5 Sep-Oct 1997
Stirling-powered Tractor - Part VI - Furnace, A	Rudy Kouhoup	47	Engines	HSM Vol. 16 No. 5 Sep-Oct 1997
Universal Plain Dividing Head - Part IV, The	Rich Kuzmack	50	Machining Accessories	HSM Vol. 16 No. 5 Sep-Oct 1997
Rigid Tool Bit Clamp, A	George W. Genevro	54	Machining Accessories	HSM Vol. 16 No. 5 Sep-Oct 1997
My Own Right Time	David Joly	55	Hobby Community	HSM Vol. 16 No. 5 Sep-Oct 1997
Micro Machinist: Making Accurate Squares, The	Rudy Kouhoup	56	Machining Accessories	HSM Vol. 16 No. 5 Sep-Oct 1997
Another Mill-drill Adventure	George E. Hoke	58	Techniques	HSM Vol. 16 No. 5 Sep-Oct 1997
Test-tube Stirling Engine, A	David O'Neil	61	Engines	HSM Vol. 16 No. 5 Sep-Oct 1997
Fixturing With Collets - Part VIII	Edward G. Hoffman	62	Jigs & Fixtures	HSM Vol. 16 No. 5 Sep-Oct 1997
Grizzly G4000 Lathe	Don Perkins	17	Hobby Community	HSM Vol. 16 No. 6 Nov-Dec 1997
Machine Shop Crossword Puzzle	James R. Instone	20	Miscellaneous	HSM Vol. 16 No. 6 Nov-Dec 1997
Graver Making & Hand Turning for Clockmakers & Modelmak	Guy Lautard	22	Hobby Community	HSM Vol. 16 No. 6 Nov-Dec 1997
Scrape & Shape - Part I	Stephen M. Thomas	26	Techniques	HSM Vol. 16 No. 6 Nov-Dec 1997
Victorian Engine - Part IV, A	Philip Duclos	40	Engines	HSM Vol. 16 No. 6 Nov-Dec 1997
Stirling-powered Tractor - Part VII - Cooling System and Fuel	Rudy Kouhoup	46	Engines	HSM Vol. 16 No. 6 Nov-Dec 1997
Balanced Ball Handles	Terry Sexton	50	Techniques	HSM Vol. 16 No. 6 Nov-Dec 1997
Useful, High-quality Magnifying Glass, A	Guy Lautard	55	Hand Tools	HSM Vol. 16 No. 6 Nov-Dec 1997
Turning Your Vise Into a Universal Workholding System - Part	Edward G. Hoffman	60	Jigs & Fixtures	HSM Vol. 16 No. 6 Nov-Dec 1997
Micro Machinist: Making an Angle Plate, The	Rudy Kouhoup	63	Machining Accessories	HSM Vol. 16 No. 6 Nov-Dec 1997
Chips & Sparks: Computer-aided Dividing Plates	Charlie R. Foster	24	Machining Accessories	HSM Vol. 17 No. 1 Jan-Feb 1998
Chips & Sparks: Ultra Precision Parallel Set	James W. Hauser	24	Measuring & Layout	HSM Vol. 17 No. 1 Jan-Feb 1998
Machine Shop Crossword Puzzle	James R. Instone	25	Miscellaneous	HSM Vol. 17 No. 1 Jan-Feb 1998
Building The Edge Master Lawn Edging Machine - Part I	D. E. Johnson	28	Projects	HSM Vol. 17 No. 1 Jan-Feb 1998
Scrape & Shape - Part II	Stephen M. Thomas	35	Techniques	HSM Vol. 17 No. 1 Jan-Feb 1998
Telegraph Key - Part I	Doug Ripka	42	Miscellaneous	HSM Vol. 17 No. 1 Jan-Feb 1998
Drawbar Knocker	Norm Wells	47	Machining Accessories	HSM Vol. 17 No. 1 Jan-Feb 1998
Victorian Engine - Part V, A	Philip Duclos	48	Engines	HSM Vol. 17 No. 1 Jan-Feb 1998
The Old Compound Indexing Table Reworked	Rich Kuzmack	54	General Machining Knowledge	HSM Vol. 17 No. 1 Jan-Feb 1998
PRIME	Joe Rice	56	Hobby Community	HSM Vol. 17 No. 1 Jan-Feb 1998
Micro Machinist: Making a Clapper, The	Rudy Kouhoup	60	Machining Accessories	HSM Vol. 17 No. 1 Jan-Feb 1998
Indexing Parts in a Set	Ronald G. Darner	63	Techniques	HSM Vol. 17 No. 1 Jan-Feb 1998
Turning Your Vise Into a Universal Workholding System - Part	Edward G. Hoffman	64	Jigs & Fixtures	HSM Vol. 17 No. 1 Jan-Feb 1998
Headstock angle Adjuster for the Sherline 4000 Lathe	John H. Denning	66	Machining Accessories	HSM Vol. 17 No. 1 Jan-Feb 1998
Chips & Sparks: All-around Access	John B. Gascoyne	22	Techniques	HSM Vol. 17 No. 2 Mar-Apr 1998
Chips & Sparks: Hacksaw Cuts	John Grass	22	Techniques	HSM Vol. 17 No. 2 Mar-Apr 1998
John Deere Model E	Joe Rice	24	Hobby Community	HSM Vol. 17 No. 2 Mar-Apr 1998
Math Solutions for Your Computer	Edward G. Hoffman	25	Hobby Community	HSM Vol. 17 No. 2 Mar-Apr 1998
Building The Edge Master Lawn Edging Machine - Part II	D. E. Johnson	30	Projects	HSM Vol. 17 No. 2 Mar-Apr 1998
Telegraph Key - Part II	Doug Ripka	36	Miscellaneous	HSM Vol. 17 No. 2 Mar-Apr 1998
Scrape & Shape - Part III	Stephen M. Thomas	41	Techniques	HSM Vol. 17 No. 2 Mar-Apr 1998
Micro Machinist: Build & Use an Adjustable Angle Plate - Part	Rudy Kouhoup	48	Machining Accessories	HSM Vol. 17 No. 2 Mar-Apr 1998
Copper and Its Alloys	George W. Genevro	51	General Machining Knowledge	HSM Vol. 17 No. 2 Mar-Apr 1998
Modify Your Bead Blast Gun	Paul J. Holm	60	Techniques	HSM Vol. 17 No. 2 Mar-Apr 1998
Turning Your Vise Into a Universal Workholding System - Part	Edward G. Hoffman	62	Jigs & Fixtures	HSM Vol. 17 No. 2 Mar-Apr 1998
Chips & Sparks: Parting Off	John Grass	22	Techniques	HSM Vol. 17 No. 3 May-Jun 1998
Chips & Sparks: Using the Needle Point Shaft in a Wiggler Set	Leroy C. Bayliss	22	Techniques	HSM Vol. 17 No. 3 May-Jun 1998
Filing Rest For The Sherline Lathe, A	W. R. Smith	26	Machining Accessories	HSM Vol. 17 No. 3 May-Jun 1998
Scrape & Shape - Part IV	Stephen M. Thomas	35	Techniques	HSM Vol. 17 No. 3 May-Jun 1998
Micro Machinist: Build & Use an Adjustable Angle Plate - Part	Rudy Kouhoup	42	Machining Accessories	HSM Vol. 17 No. 3 May-Jun 1998
Additions to the Quorn tool and Cutter Grinder - Part I	Walter B. Mueller	46	Shop Machinery	HSM Vol. 17 No. 3 May-Jun 1998
Building The Edge Master Lawn Edging Machine - Part III	D. E. Johnson	54	Projects	HSM Vol. 17 No. 3 May-Jun 1998
Machine Shop Crossword Puzzle	James R. Instone	59	Miscellaneous	HSM Vol. 17 No. 3 May-Jun 1998
Turning Your Vise Into a Universal Workholding System - Part	Edward G. Hoffman	60	Jigs & Fixtures	HSM Vol. 17 No. 3 May-Jun 1998
Mill-drill Modification, A	William K. Schaeffer	62	Machining Accessories	HSM Vol. 17 No. 3 May-Jun 1998
Grease Adapter for the South Bend, A	Jack R. Thompson	63	Machine Modifications	HSM Vol. 17 No. 3 May-Jun 1998
Offenhauser, the Legendary American Racing Machine and Tl	Joe Rice	23	Hobby Community	HSM Vol. 17 No. 4 Jul-Aug 1998
Chips & Sparks: A Few Good Hints	C. Lawrence Haines	24	Techniques	HSM Vol. 17 No. 4 Jul-Aug 1998
Chips & Sparks: A Floating Drive	Thomas LaMance	24	Machining Accessories	HSM Vol. 17 No. 4 Jul-Aug 1998
Chips & Sparks: Found Materials	Gene Switzer	24	Techniques	HSM Vol. 17 No. 4 Jul-Aug 1998
Chips & Sparks: Sharpening Lathe Tools	Charles H. Loer	24	Techniques	HSM Vol. 17 No. 4 Jul-Aug 1998

Machine Shop Crossword Puzzle	James R. Instone	25	Miscellaneous	HSM Vol. 17 No. 4 Jul-Aug 1998
Shooting Star Technology CBX Digital Readout	John Graff	26	Hobby Community	HSM Vol. 17 No. 4 Jul-Aug 1998
Build Your Own Shaper - Part I	Marsh Collins	30	Machine Tools	HSM Vol. 17 No. 4 Jul-Aug 1998
Scrape & Shape - Part V	Stephen M. Thomas	38	Techniques	HSM Vol. 17 No. 4 Jul-Aug 1998
Pulley Arrangement vs. Spindle Speed	Jim Reynolds	44	Techniques	HSM Vol. 17 No. 4 Jul-Aug 1998
Additions to the Quorn tool and Cutter Grinder - Part II	Walter B. Mueller	46	Shop Machinery	HSM Vol. 17 No. 4 Jul-Aug 1998
Building The Edge Master Lawn Edging Machine - Part IV	D. E. Johnson	53	Projects	HSM Vol. 17 No. 4 Jul-Aug 1998
Wooden Work Support in the Mill, A	Corrine Hummel	58	Machining Accessories	HSM Vol. 17 No. 4 Jul-Aug 1998
Micro Machinist: Build & Use an Adjustable Angle Plate - Part	Rudy Kouhoup	60	Machining Accessories	HSM Vol. 17 No. 4 Jul-Aug 1998
Turning Your Vise Into a Universal Workholding System - Part	Edward G. Hoffman	63	Jigs & Fixtures	HSM Vol. 17 No. 4 Jul-Aug 1998
Chips & Sparks: Band Saw Blade Fixture	Ray Ashcraft	24	Jigs & Fixtures	HSM Vol. 17 No. 5 Sep-Oct 1998
Machine Shop Crossword Puzzle	James R. Instone	24	Miscellaneous	HSM Vol. 17 No. 5 Sep-Oct 1998
Thermal Dynamics Air Plasma Cutting System	James Hesse	25	Hobby Community	HSM Vol. 17 No. 5 Sep-Oct 1998
Saw Table for the Sherline Lathe, A	W. R. Smith	28	Machining Accessories	HSM Vol. 17 No. 5 Sep-Oct 1998
Erten Machining Center, The	Max Ben-Aaron	33	Machine Tools	HSM Vol. 17 No. 5 Sep-Oct 1998
E-Z Bore	Donald Erickson	37	Machining Accessories	HSM Vol. 17 No. 5 Sep-Oct 1998
Mechanical Lift for a Drill Press Table, A	Robert Cortner	38	Machining Accessories	HSM Vol. 17 No. 5 Sep-Oct 1998
Build Your Own Shaper - Part II	Marsh Collins	40	Machine Tools	HSM Vol. 17 No. 5 Sep-Oct 1998
Building The Edge Master Lawn Edging Machine - Part V	D. E. Johnson	46	Projects	HSM Vol. 17 No. 5 Sep-Oct 1998
Cabin Fever 1998	Joe Rice	52	Hobby Community	HSM Vol. 17 No. 5 Sep-Oct 1998
Using a Computer to Draw Scales	James R. Instone	56	Techniques	HSM Vol. 17 No. 5 Sep-Oct 1998
Magnetic Mandrel	Clayton Punshon	58	Machining Accessories	HSM Vol. 17 No. 5 Sep-Oct 1998
Micro Machinist: Indexing Centers - Part I, The	Rudy Kouhoup	59	Machining Accessories	HSM Vol. 17 No. 5 Sep-Oct 1998
Turning Your Vise Into a Universal Workholding System - Part	Edward G. Hoffman	62	Jigs & Fixtures	HSM Vol. 17 No. 5 Sep-Oct 1998
Richlite Fibre Laminate	Edward G. Hoffman	26	Hobby Community	HSM Vol. 17 No. 6 Nov-Dec 1998
Chips & Sparks: Peace and Quiet	Barry Sulkin	27	Techniques	HSM Vol. 17 No. 6 Nov-Dec 1998
Mill-drill Adventures Indexing and Dividing	D. E. Johnson	28	Machining Accessories	HSM Vol. 17 No. 6 Nov-Dec 1998
Gear Cutting on the Sherline Lathe - Part I - Configuring the SI	W. R. Smith	34	Techniques	HSM Vol. 17 No. 6 Nov-Dec 1998
Micro Machinist: Indexing Centers - Part II, The	Rudy Kouhoup	42	Machining Accessories	HSM Vol. 17 No. 6 Nov-Dec 1998
Quick Graduated Collars	Don Verdiani	46	Machine Tools	HSM Vol. 17 No. 6 Nov-Dec 1998
Two-Speed Belt Transmission	Jack Butz	48	Techniques	HSM Vol. 17 No. 6 Nov-Dec 1998
On Pumps and Pumping	Alberto Marx	50	Techniques	HSM Vol. 17 No. 6 Nov-Dec 1998
PC Board Vise	Alan D. Rauscher	54	Shop Accessories	HSM Vol. 17 No. 6 Nov-Dec 1998
Grizzly 8 Table Indexing Plates Summary	Clifton E. R. Lawson	58	Machining Accessories	HSM Vol. 17 No. 6 Nov-Dec 1998
Troubleshooting Primary Reasons for Scrap	Robert L. Grady	60	Techniques	HSM Vol. 17 No. 6 Nov-Dec 1998
Turning Your Vise Into a Universal Workholding System - Part	Edward G. Hoffman	62	Jigs & Fixtures	HSM Vol. 17 No. 6 Nov-Dec 1998
1998 N.A.M.E.S. Exhibition	Joe Rice	65	Hobby Community	HSM Vol. 17 No. 6 Nov-Dec 1998
Examining a Used Lathe and Mill	Clover McKinley	27	Hobby Community	HSM Vol. 18 No. 1 Jan-Feb 1999
Tabletop Machining	Joe Rice	27	Hobby Community	HSM Vol. 18 No. 1 Jan-Feb 1999
Lathe Tool Post Grinder for Serious Grinding - Part I, A	D. E. Johnson	28	Machining Accessories	HSM Vol. 18 No. 1 Jan-Feb 1999
Gear Cutting on the Sherline Lathe - Part II	W. R. Smith	35	Techniques	HSM Vol. 18 No. 1 Jan-Feb 1999
Micro Machinist: Indexing Centers - Part III, The	Rudy Kouhoup	42	Machining Accessories	HSM Vol. 18 No. 1 Jan-Feb 1999
Build Your Own Shaper - Part III	Marsh Collins	46	Machine Tools	HSM Vol. 18 No. 1 Jan-Feb 1999
Welding Up a Meat Smoker	Steve Acker	54	Welding/Foundry/Forging	HSM Vol. 18 No. 1 Jan-Feb 1999
Reducing Workholder Weight - Part I	Edward G. Hoffman	62	Jigs & Fixtures	HSM Vol. 18 No. 1 Jan-Feb 1999
Machine Shop Crossword Puzzle	James R. Instone	26	Miscellaneous	HSM Vol. 18 No. 2 Mar-Apr 1999
Chips & Sparks: Toolholder for a Lathe	Gene Switzer	27	Machining Accessories	HSM Vol. 18 No. 2 Mar-Apr 1999
Lathe Tool Post Grinder for Serious Grinding - Part II, A	D. E. Johnson	28	Machining Accessories	HSM Vol. 18 No. 2 Mar-Apr 1999
Build Your Own Shaper - Part IV	Marsh Collins	35	Machine Tools	HSM Vol. 18 No. 2 Mar-Apr 1999
Gear Cutting on the Sherline Lathe - Part III	W. R. Smith	42	Techniques	HSM Vol. 18 No. 2 Mar-Apr 1999
Thin Sheet Filing Fixture	Ted Wright	48	Jigs & Fixtures	HSM Vol. 18 No. 2 Mar-Apr 1999
Understanding Abrasives - Part I	George W. Genevro	50	General Machining Knowledge	HSM Vol. 18 No. 2 Mar-Apr 1999
Tale of a Jet GHB Gap Bed Lathe	Patrick Tooke	54	Techniques	HSM Vol. 18 No. 2 Mar-Apr 1999
Micro Machinist: A Mechanical Revolutions Counter - Part I, T	Rudy Kouhoup	56	Machining Accessories	HSM Vol. 18 No. 2 Mar-Apr 1999
Reducing Workholder Weight - Part II	Edward G. Hoffman	60	Jigs & Fixtures	HSM Vol. 18 No. 2 Mar-Apr 1999
Brown & Sharpe Digital Electronic Caliper	Edward G. Hoffman	8	Hobby Community	HSM Vol. 18 No. 3 May-Jun 1999
Kroy Light Table	Edward G. Hoffman	8	Miscellaneous	HSM Vol. 18 No. 3 May-Jun 1999
Q & A	Lynn Everett	10	General Machining Knowledge	HSM Vol. 18 No. 3 May-Jun 1999
Q & A	Rudy Kouhoup	10	Techniques	HSM Vol. 18 No. 3 May-Jun 1999
Making An Eight Day Longcase Clock - Timmins	Clover McKinley	13	Hobby Community	HSM Vol. 18 No. 3 May-Jun 1999
Sheetmetal Fabrication: Sheetmetal Layout - Part IV	Richard J. Loescher	20	Miscellaneous	HSM Vol. 18 No. 3 May-Jun 1999
Two Machining Aids	John Campbell	22	Lathes	HSM Vol. 18 No. 3 May-Jun 1999
About Dimensions	James Hamill	24	General Machining Knowledge	HSM Vol. 18 No. 3 May-Jun 1999
Machine Shop Calculations: Bend Allowances	Edward G. Hoffman	26	General Machining Knowledge	HSM Vol. 18 No. 3 May-Jun 1999
Plain Talk About Stick Electrode Arc Welding - Part II	Charles K. Hunt	28	Welding/Foundry/Forging	HSM Vol. 18 No. 3 May-Jun 1999
An Expanding Mandrel	W. Pete Peterka	30	Lathes	HSM Vol. 18 No. 3 May-Jun 1999
Radius Turning Attachment	Theodore M. Clarke	32	Lathes	HSM Vol. 18 No. 3 May-Jun 1999
Micrometer Dial for the Tailstock	W.C. Grosjean	40	Lathes	HSM Vol. 18 No. 3 May-Jun 1999
Micrometer Dial for the Tailstock	W.C. Grosjean	40	Lathes	HSM Vol. 18 No. 3 May-Jun 1999
Digital Readout for Your Vertical Milling Machine, A	Guy Lautard	44	Mills	HSM Vol. 18 No. 3 May-Jun 1999
A Simple Die Filer	D. W. Holen	48	Shop Machinery	HSM Vol. 18 No. 3 May-Jun 1999
Practical Design Hints: Machining - Part I	Frederico Strasser	50	Lathes	HSM Vol. 18 No. 3 May-Jun 1999
Thread and Screw Making	George A. Kwasniewski	54	General Machining Knowledge	HSM Vol. 18 No. 3 May-Jun 1999
Simple Chucks to Protect Finished Pieces	W. Pete Peterka	57	Lathes	HSM Vol. 18 No. 3 May-Jun 1999
You Need A Rest!	John Dean	58	Lathes	HSM Vol. 18 No. 3 May-Jun 1999
From the Scrapbox: A Few Tips on Drilling on a Drill Press or a	Frank A. McLean	60	Shop Machinery	HSM Vol. 18 No. 3 May-Jun 1999
Micro Machinist: Machine Shop in a Cabinet	Rudy Kouhoup	62	Miscellaneous	HSM Vol. 18 No. 3 May-Jun 1999
Micrometer Stand	Don McCormac	64	Shop Accessories	HSM Vol. 18 No. 3 May-Jun 1999
Q & A	Frank A. McLean	10	General Machining Knowledge	HSM Vol. 18 No. 4 Jul-Aug 1999
Bench Grinder Safety - Part III	Edward G. Hoffman	16	Shop Machinery	HSM Vol. 18 No. 4 Jul-Aug 1999
Chips & Sparks: Bottles for the Home Shop	Eddie M. Zanrosso	24	Miscellaneous	HSM Vol. 18 No. 4 Jul-Aug 1999
Chips & Sparks: Floating Chucks	Michel Jacot	24	Machining Accessories	HSM Vol. 18 No. 4 Jul-Aug 1999

Machine Shop Crossword Puzzle	James R. Instone	26	Miscellaneous	HSM Vol. 18 No. 4 Jul-Aug 1999
Metric Threads From Your English Lathe	Lawrence Craig	26	Techniques	HSM Vol. 18 No. 4 Jul-Aug 1999
Building a Metal-bodied Hand Plane - Part I	Stephen M. Thomas	28	Projects	HSM Vol. 18 No. 4 Jul-Aug 1999
Crankcases, Crankshafts, and Connecting Rods for Model Eng	George W. Geneviro	28	Engines	HSM Vol. 18 No. 4 Jul-Aug 1999
Building a Target Rifle - Part II	Steve Acker	36	Gunsmithing	HSM Vol. 18 No. 4 Jul-Aug 1999
Workholder Alternatives - Part II	Edward G. Hoffman	41	Jigs & Fixtures	HSM Vol. 18 No. 4 Jul-Aug 1999
Upgrading to Variable Speed DC	Steve Acker	43	Techniques	HSM Vol. 18 No. 4 Jul-Aug 1999
Brass Pad, The	John B. Gascoyne	45	Jigs & Fixtures	HSM Vol. 18 No. 4 Jul-Aug 1999
Metric Threads	John S. Culver	46	Techniques	HSM Vol. 18 No. 4 Jul-Aug 1999
Horizontal Band Saw - Part II	James S. McKnight	48	Machine Tools	HSM Vol. 18 No. 4 Jul-Aug 1999
Micro Machinist: A Mechanical Revolutions Counter - Part III,	Rudy Kouhoup	55	Machining Accessories	HSM Vol. 18 No. 4 Jul-Aug 1999
Workholder Alternatives - Part I	Edward G. Hoffman	58	Jigs & Fixtures	HSM Vol. 18 No. 4 Jul-Aug 1999
Laser Alignment for the Home Shop	Joe Black	62	Techniques	HSM Vol. 18 No. 4 Jul-Aug 1999
A 5C Collet Chuck	Guy Lautard	24	Hobby Community	HSM Vol. 18 No. 5 Sep-Oct 1999
Cutting a Non-standard Radius on a Milling Machine	Ed Wolcott	33	Techniques	HSM Vol. 18 No. 5 Sep-Oct 1999
Improve Your Lathe Drawbar	Phil Nyman	34	Techniques	HSM Vol. 18 No. 5 Sep-Oct 1999
Micro Machinist: A Mechanical Stroboscope - Part I, The	Rudy Kouhoup	38	Shop Accessories	HSM Vol. 18 No. 5 Sep-Oct 1999
Building a Target Rifle - Part III	Steve Acker	46	Gunsmithing	HSM Vol. 18 No. 5 Sep-Oct 1999
Horizontal Band Saw - Part III	James S. McKnight	54	Machine Tools	HSM Vol. 18 No. 5 Sep-Oct 1999
Crankcases, Crankshafts, and Connecting Rods for Model Eng	George W. Geneviro	55	Engines	HSM Vol. 18 No. 5 Sep-Oct 1999
Zinc Aluminum Alloy Sleeve Bearings for a Dividing Head Upg	Theodore M. Clarke	60	Techniques	HSM Vol. 18 No. 5 Sep-Oct 1999
Building a Metal-bodied Hand Plane - Part II	Stephen M. Thomas	62	Projects	HSM Vol. 18 No. 5 Sep-Oct 1999
Brass Clock Kit	Mark McKinley	24	Hobby Community	HSM Vol. 18 No. 6 Nov-Dec 1999
Fender Arches Videotape	Guy Lautard	24	Hobby Community	HSM Vol. 18 No. 6 Nov-Dec 1999
Three Elegant Oscillators	Clover McKinley	26	Hobby Community	HSM Vol. 18 No. 6 Nov-Dec 1999
A Very Much Improved Quorn Tool and Cutter Grinder - Part	Walter B. Mueller	30	Shop Machinery	HSM Vol. 18 No. 6 Nov-Dec 1999
Mobile Lathe Stand, A	Rudy Kouhoup	38	Machining Accessories	HSM Vol. 18 No. 6 Nov-Dec 1999
Building a Metal-bodied Hand Plane - Part III	Stephen M. Thomas	44	Projects	HSM Vol. 18 No. 6 Nov-Dec 1999
Building a Target Rifle - Part IV	Steve Acker	48	Gunsmithing	HSM Vol. 18 No. 6 Nov-Dec 1999
Micro Machinist: A Mechanical Stroboscope - Part II, The	Rudy Kouhoup	60	Shop Accessories	HSM Vol. 18 No. 6 Nov-Dec 1999
Workholder Alternatives - Part III	Edward G. Hoffman	63	Jigs & Fixtures	HSM Vol. 18 No. 6 Nov-Dec 1999
Chips & Sparks: A Challenge	Richard Gideon	24	Techniques	HSM Vol. 19 No. 1 Jan-Feb 2000
Chips & Sparks: Holding Short Stock	Roger Claude	24	Techniques	HSM Vol. 19 No. 1 Jan-Feb 2000
Chips & Sparks: Indexing Stops	Robert M. Vaughn	24	Techniques	HSM Vol. 19 No. 1 Jan-Feb 2000
Incra, A Holy Rule	Stan Searing	26	Hobby Community	HSM Vol. 19 No. 1 Jan-Feb 2000
Prazi SD300 5 x 12 Masterturn Metal Lathe and BF 400 Vertic	Don E. Jones	28	Hobby Community	HSM Vol. 19 No. 1 Jan-Feb 2000
Tooling the Workshop for Clockmakers and Model Makers	Guy Lautard	31	Hobby Community	HSM Vol. 19 No. 1 Jan-Feb 2000
Applying a Quill DRO to a Small Vertical Mill - Part I	Jim Gavin	32	Mills	HSM Vol. 19 No. 1 Jan-Feb 2000
A Very Much Improved Quorn Tool and Cutter Grinder - Part	Walter B. Mueller	39	Shop Machinery	HSM Vol. 19 No. 1 Jan-Feb 2000
Multiple Project - Part I - Radius Attachment, A	Birk Petersen	44	Machining Accessories	HSM Vol. 19 No. 1 Jan-Feb 2000
Ball Turning	Earl Anderson	52	Techniques	HSM Vol. 19 No. 1 Jan-Feb 2000
Improving a Chinese-born Lathe	Paul T. Lindemann	53	Techniques	HSM Vol. 19 No. 1 Jan-Feb 2000
Micro Machinist: A Mechanical Stroboscope - Part III, The	Rudy Kouhoup	56	Shop Accessories	HSM Vol. 19 No. 1 Jan-Feb 2000
Taxes and Homework	Mark E. Battersby	60	Hobby Community	HSM Vol. 19 No. 1 Jan-Feb 2000
Workholding Alternatives - Part IV	Edward G. Hoffman	62	Jigs & Fixtures	HSM Vol. 19 No. 1 Jan-Feb 2000
Machine Shop Crossword Puzzle	James R. Instone	65	Miscellaneous	HSM Vol. 19 No. 1 Jan-Feb 2000
Multitool Belt and Disk Grinding Attachment	Edward G. Hoffman	28	Hobby Community	HSM Vol. 19 No. 2 Mar-Apr 2000
Applying a Quill DRO to a Small Vertical Mill - Part II	Jim Gavin	32	Mills	HSM Vol. 19 No. 2 Mar-Apr 2000
A Very Much Improved Quorn Tool and Cutter Grinder - Part	Walter B. Mueller	37	Shop Machinery	HSM Vol. 19 No. 2 Mar-Apr 2000
Multiple Project - Part II - Engraver's Block; Bench Block and S	Birk Petersen	42	Jigs & Fixtures	HSM Vol. 19 No. 2 Mar-Apr 2000
Morse Taper Work Arbors for an Oversized Project	Lowell P. Braxton	50	Machining Accessories	HSM Vol. 19 No. 2 Mar-Apr 2000
V-Block/Center Drilling Fixture	James S. McKnight	55	Machining Accessories	HSM Vol. 19 No. 2 Mar-Apr 2000
Micro Machinist: Carriage Stops, The	Rudy Kouhoup	58	Machining Accessories	HSM Vol. 19 No. 2 Mar-Apr 2000
Workholding Alternatives - Part V	Edward G. Hoffman	61	Jigs & Fixtures	HSM Vol. 19 No. 2 Mar-Apr 2000
Chips & Sparks: I.D.-ing the Oil	Harold G. Cohon	24	Techniques	HSM Vol. 19 No. 3 May-Jun 2000
Chips & Sparks: Quick Table Mount	Alton A. Dubois, Jr.	24	Machining Accessories	HSM Vol. 19 No. 3 May-Jun 2000
5c Collet Closer - Part I	Norman Telleson	28	Machining Accessories	HSM Vol. 19 No. 3 May-Jun 2000
Rotary Tables	Edward G. Hoffman	35	Machining Accessories	HSM Vol. 19 No. 3 May-Jun 2000
Lathe Thread-chasing Dial - Lathes With Inch-thread Screws, 1	Peter F. Lott	38	Machining Accessories	HSM Vol. 19 No. 3 May-Jun 2000
A Very Much Improved Quorn Tool and Cutter Grinder - Part	Walter B. Mueller	42	Shop Machinery	HSM Vol. 19 No. 3 May-Jun 2000
Real Spindle Lock, The	Lou Schneider	50	Machining Accessories	HSM Vol. 19 No. 3 May-Jun 2000
Fixture for Thin Stuff, A	James DeLong	52	Jigs & Fixtures	HSM Vol. 19 No. 3 May-Jun 2000
Taming the Recoil	Marsh Collins	53	Gunsmithing	HSM Vol. 19 No. 3 May-Jun 2000
Turning a Thin Wall in Teflon	Theodore R. McDowell	55	Techniques	HSM Vol. 19 No. 3 May-Jun 2000
Micro Machinist: Cross Slide Stops, The	Rudy Kouhoup	56	Machining Accessories	HSM Vol. 19 No. 3 May-Jun 2000
Workholding Alternatives - Part VI	Edward G. Hoffman	59	Jigs & Fixtures	HSM Vol. 19 No. 3 May-Jun 2000
Art of Recycling, The	Robert L. Grady	62	Techniques	HSM Vol. 19 No. 3 May-Jun 2000
Toolmakers' Buttons Generate Precision Holes	Eugene L. Gotz	64	Shop Accessories	HSM Vol. 19 No. 3 May-Jun 2000
Machine Shop Crossword Puzzle	James R. Instone	65	Miscellaneous	HSM Vol. 19 No. 3 May-Jun 2000
Micro Machinist: Make a Magnetic Lathe Chuck - Part I, The	Rudy Kouhoup	28	Machining Accessories	HSM Vol. 19 No. 4 Jul-Aug 2000
Filing Parallel	James S. McKnight	30	Miscellaneous	HSM Vol. 19 No. 4 Jul-Aug 2000
Dremel Drill Attachment, A	Jerry Pontius	33	Hand Tools	HSM Vol. 19 No. 4 Jul-Aug 2000
Atlas/Craftsman Slide Stop	James D. Piazza	42	Machining Accessories	HSM Vol. 19 No. 4 Jul-Aug 2000
Sharpen Those Drill Bits - Part I	Paul J. Holm	45	Machining Accessories	HSM Vol. 19 No. 4 Jul-Aug 2000
Electric Discharge Machine (EDM)	Ken Round	58	Machining Accessories	HSM Vol. 19 No. 4 Jul-Aug 2000
Upgrading an Old Bridgeport	Randall Courts	58	Techniques	HSM Vol. 19 No. 4 Jul-Aug 2000
Selecting Mechanical Fasteners - Part I	Edward G. Hoffman	61	Jigs & Fixtures	HSM Vol. 19 No. 4 Jul-Aug 2000
Chips & Sparks: A Simpler Brass Pad	Gordon Bader	20	Machining Accessories	HSM Vol. 19 No. 5 Sep-Oct 2000
Chips & Sparks: Good Oilers	Charles H. Loer	22	Machine Modifications	HSM Vol. 19 No. 5 Sep-Oct 2000
Chips & Sparks: Pivoting Depth Gage	Al Sohl, Jr.	24	Measuring & Layout	HSM Vol. 19 No. 5 Sep-Oct 2000
Chips & Sparks: Socket Wrench	Thomas D. Sharples	26	Hand Tools	HSM Vol. 19 No. 5 Sep-Oct 2000
Chips & Sparks: Floating Chucks	Michel Jacot	27	Machining Accessories	HSM Vol. 19 No. 5 Sep-Oct 2000

Free Pendulum Clock - Part I	Jeffrey C. Maier	28	Clocks	HSM Vol. 19 No. 5 Sep-Oct 2000
A Homemade Magnetizer-Demagnetizer	Jim Wiley	35	Shop Accessories	HSM Vol. 19 No. 5 Sep-Oct 2000
Sharpen Those Drill Bits - Part II	Paul J. Holm	42	Machining Accessories	HSM Vol. 19 No. 5 Sep-Oct 2000
Self-centering Drill Jig	James S. McKnight	49	Machining Accessories	HSM Vol. 19 No. 5 Sep-Oct 2000
Poor Man's Level, A	Jack R. Thompson	52	Measuring & Layout	HSM Vol. 19 No. 5 Sep-Oct 2000
Chips & Sparks: Band Saw Modifications	Harold G. Cohon	53	Techniques	HSM Vol. 19 No. 5 Sep-Oct 2000
Small Precision Balls	John Bochert	54	Techniques	HSM Vol. 19 No. 5 Sep-Oct 2000
Micro Machinist: Make a Magnetic Lathe Chuck - Part II, The	Rudy Kouhoup	56	Machining Accessories	HSM Vol. 19 No. 5 Sep-Oct 2000
Mill Restoration	Martin Ford	58	Machine Tools	HSM Vol. 19 No. 5 Sep-Oct 2000
Selecting Mechanical Fasteners - Part II	Edward G. Hoffman	61	Jigs & Fixtures	HSM Vol. 19 No. 5 Sep-Oct 2000
Grizzly 13 x 40 Lathe	Jean Michel	64	Machine Tools	HSM Vol. 19 No. 5 Sep-Oct 2000
Build an Air Compressor	Jim Reynolds	35	Shop Machinery	HSM Vol. 19 No. 6 Nov-Dec 2000
Driving the Stirling-Powered Tractor	Norman Briskman	44	Engines	HSM Vol. 19 No. 6 Nov-Dec 2000
Free Pendulum Clock - Part II	Jeffrey C. Maier	50	Clocks	HSM Vol. 19 No. 6 Nov-Dec 2000
Miniature Height Gage	James S. McKnight	56	Measuring & Layout	HSM Vol. 19 No. 6 Nov-Dec 2000
Parting Tool Holder	Wayne Gosnell	60	Machining Accessories	HSM Vol. 19 No. 6 Nov-Dec 2000
Micro Machinist: Make a Magnetic Lathe Chuck - Part III, The	Rudy Kouhoup	62	Machining Accessories	HSM Vol. 19 No. 6 Nov-Dec 2000
Selecting Mechanical Fasteners - Part III	Edward G. Hoffman	64	Jigs & Fixtures	HSM Vol. 19 No. 6 Nov-Dec 2000
Secret Workshop Business	Terry Sexton	67	Miscellaneous	HSM Vol. 19 No. 6 Nov-Dec 2000
Book Review - Iron Melting Cupola Furnaces by Steve Chastai	Steve Acker	18	Hobby Community	HSM Vol. 20 No. 1 Jan-Feb 2001
Phoenix Horizontal Milling and Boring Machine - Part 1, The	A. N. Eastwood	20	Machine Tools	HSM Vol. 20 No. 1 Jan-Feb 2001
Additions and Modifications to the Sakai ML-360 Lathe	Roger Lang	26	Machine Tools	HSM Vol. 20 No. 1 Jan-Feb 2001
Poor Man's T-Slot Rotary Table - Part 1, The	Wayne Hanson	32	Machining Accessories	HSM Vol. 20 No. 1 Jan-Feb 2001
Free Pendulum Clock - Part 3	Jeffrey C. Maier	40	Clocks	HSM Vol. 20 No. 1 Jan-Feb 2001
Another Edge Finder	Richard Young	50	Machining Accessories	HSM Vol. 20 No. 1 Jan-Feb 2001
Bench Blocks	Michael T. Yamamoto	52	Machining Accessories	HSM Vol. 20 No. 1 Jan-Feb 2001
Projects Without Drawings	Michael T. Yamamoto	52	Machining Accessories	HSM Vol. 20 No. 1 Jan-Feb 2001
Miniature Bender	Michael T. Yamamoto	54	Machining Accessories	HSM Vol. 20 No. 1 Jan-Feb 2001
Small Blow Gun	Michael T. Yamamoto	54	Machining Accessories	HSM Vol. 20 No. 1 Jan-Feb 2001
Fine Oil Dispenser	Michael T. Yamamoto	55	Machining Accessories	HSM Vol. 20 No. 1 Jan-Feb 2001
How Many Turns? How Many Holes?	M V Stivison	56	Measuring & Layout	HSM Vol. 20 No. 1 Jan-Feb 2001
Micro Machinist - A Balanced Knurling Tool - Part 1, The	Rudy Kouhoup	58	Machining Accessories	HSM Vol. 20 No. 1 Jan-Feb 2001
Clamp Set for Your Mill	Jack R. Thompson	61	Machining Accessories	HSM Vol. 20 No. 1 Jan-Feb 2001
Jigs & Fixtures - Selecting Mechanical Fasteners Part 4	Edward G. Hoffman	62	Miscellaneous	HSM Vol. 20 No. 1 Jan-Feb 2001
Tapping Machine	Richard Butterick	22	Machining Accessories	HSM Vol. 20 No. 2 Mar-Apr 2001
Phoenix Horizontal Milling and Boring Machine - Part 2, The	A. N. Eastwood	32	Machine Tools	HSM Vol. 20 No. 2 Mar-Apr 2001
Free Pendulum Clock - Part 4	Jeffrey C. Maier	42	Clocks	HSM Vol. 20 No. 2 Mar-Apr 2001
Poor Man's T-Slot Rotary Table - Part 2, The	Wayne Hanson	50	Machining Accessories	HSM Vol. 20 No. 2 Mar-Apr 2001
Micro Machinist - A Balanced Knurling Tool - Part 2	Rudy Kouhoup	56	Machining Accessories	HSM Vol. 20 No. 2 Mar-Apr 2001
Jigs & Fixtures - Selecting Mechanical Fasteners - Part 5	Edward G. Hoffman	60	Miscellaneous	HSM Vol. 20 No. 2 Mar-Apr 2001
Tilt Body Indexer - Part 1	Wayne Hanson	18	Machining Accessories	HSM Vol. 20 No. 3 May-Jun 2001
Tapping Machine - Part 2	Richard Butterick	28	Machining Accessories	HSM Vol. 20 No. 3 May-Jun 2001
Phoenix Horizontal Milling and Boring Machine - Part 3, The	A. N. Eastwood	36	Machine Tools	HSM Vol. 20 No. 3 May-Jun 2001
Free Pendulum Clock - Part 5	Jeffrey C. Maier	46	Clocks	HSM Vol. 20 No. 3 May-Jun 2001
Micro Machinist - A Balanced Knurling Tool - Part 3	Rudy Kouhoup	56	Machining Accessories	HSM Vol. 20 No. 3 May-Jun 2001
Jig & Fixtures - Selecting Mechanical Fasteners - Part 6	Edward G. Hoffman	60	Miscellaneous	HSM Vol. 20 No. 3 May-Jun 2001
Micro Machinist - An Atlas Mill Update - Part 1	Rudy Kouhoup	16	Machine Modifications	HSM Vol. 20 No. 4 Jul-Aug 2001
Cast Iron in the Home Foundry	Stephen Chastain	22	Welding/Foundry/Forging	HSM Vol. 20 No. 4 Jul-Aug 2001
Tapping Machine - Part 3	Richard Butterick	32	Machining Accessories	HSM Vol. 20 No. 4 Jul-Aug 2001
Tilt Body Indexer - Part 2	Wayne Hanson	38	Machining Accessories	HSM Vol. 20 No. 4 Jul-Aug 2001
Phoenix Horizontal Milling and Boring Machine - Part 4, The	A. N. Eastwood	47	Machine Tools	HSM Vol. 20 No. 4 Jul-Aug 2001
Machining a Cast Iron Faceplate	Steve Acker	54	Machining Accessories	HSM Vol. 20 No. 4 Jul-Aug 2001
Overhauling the Old Lady	Marsh Collins	60	Lathes	HSM Vol. 20 No. 4 Jul-Aug 2001
Angle Measurement with an Adjustable Square	Robert D. Swinney	61	Measuring & Layout	HSM Vol. 20 No. 4 Jul-Aug 2001
Larger Spherical Radii	John Bochert	62	Techniques	HSM Vol. 20 No. 4 Jul-Aug 2001
Modified Base for a Band Saw, A	Jim McKee	64	Machine Modifications	HSM Vol. 20 No. 4 Jul-Aug 2001
Jigs & Fixtures - Lifting Devices - Part 1	Edward G. Hoffman	66	Techniques	HSM Vol. 20 No. 4 Jul-Aug 2001
Tesla Turbine Part 1	Jeffrey C. Maier	18	Engines	HSM Vol. 20 No. 5 Sep-Oct 2001
Tilt Body Indexer Part 3	Wayne Hanson	34	Machining Accessories	HSM Vol. 20 No. 5 Sep-Oct 2001
Phoenix Horizontal Milling and Boring Machine - Part 5, The	A. N. Eastwood	42	Machine Tools	HSM Vol. 20 No. 5 Sep-Oct 2001
Digital Readout for the Grizzly G-1005 Mill-Drill Part 1	Roland W. Friestad	52	Mills	HSM Vol. 20 No. 5 Sep-Oct 2001
Scroll Chucks - Their Care and Repair	Nathan Miller	58	Miscellaneous	HSM Vol. 20 No. 5 Sep-Oct 2001
Locating Stop for the Milling Vise, A	Glenn L. Wilson	62	Machining Accessories	HSM Vol. 20 No. 5 Sep-Oct 2001
Setting Up Fly-cutter Bits	Gary Christiansen	64	Techniques	HSM Vol. 20 No. 5 Sep-Oct 2001
Atlas Mill Update Part 2, An	Rudy Kouhoup	66	Machine Modifications	HSM Vol. 20 No. 5 Sep-Oct 2001
Jigs & Fixtures - Lifting Devices Part 2	Edward G. Hoffman	70	Jigs & Fixtures	HSM Vol. 20 No. 5 Sep-Oct 2001
Angle Makes All the Difference!	Paul J. Holm	18	Shop Accessories	HSM Vol. 20 No. 6 Nov-Dec 2001
Induction Motors and Rotary Phase Converters	Robert D. Swinney	26	Miscellaneous	HSM Vol. 20 No. 6 Nov-Dec 2001
Tilt Body Indexer Part 4	Wayne Hanson	38	Machining Accessories	HSM Vol. 20 No. 6 Nov-Dec 2001
Tesla Turbine - Part 2	Jeffrey C. Maier	43	Engines	HSM Vol. 20 No. 6 Nov-Dec 2001
Replacing Quill Bearings	Marsh Collins	52	Mills	HSM Vol. 20 No. 6 Nov-Dec 2001
Overhauling a Jacobs Chuck	Martin Gingrich	55	Lathes	HSM Vol. 20 No. 6 Nov-Dec 2001
Tale of Three Smoke-poles	Birk Petersen	57	Gunsmithing	HSM Vol. 20 No. 6 Nov-Dec 2001
Digital Readout for the Grizzly G-1005 Mill-Drill Part 2	Roland W. Friestad	58	Mills	HSM Vol. 20 No. 6 Nov-Dec 2001
Easy Lathe Collet Adapter, An	James S. McKnight	61	Machine Tools	HSM Vol. 20 No. 6 Nov-Dec 2001
Atlas Mill Update Part 3, An	Rudy Kouhoup	64	Machine Modifications	HSM Vol. 20 No. 6 Nov-Dec 2001
Jigs & Fixtures - Lifting Devices Part 3	Edward G. Hoffman	67	Jigs & Fixtures	HSM Vol. 20 No. 6 Nov-Dec 2001
Electric Engine	Don H. Vreeland	18	Engines	HSM Vol. 21 No. 1 Jan-Feb 2002
Linux in the Home Workshop	Wayde Gutman	24	Computers	HSM Vol. 21 No. 1 Jan-Feb 2002
Potter's Wheel - Part 1	Guy Ells	26	Projects	HSM Vol. 21 No. 1 Jan-Feb 2002
Basic Machining Reference Handbook	Raymond D. Niergarth	34	Hobby Community	HSM Vol. 21 No. 1 Jan-Feb 2002
Workshop Procedures for Clockmakers and Modelmakers	Guy Lautard	39	Hobby Community	HSM Vol. 21 No. 1 Jan-Feb 2002

Tesla Turbine - Part 3	Jeffrey C. Maier	41	Engines	HSM Vol. 21 No. 1 Jan-Feb 2002
Upgrading a Cintilathe Dial	Ed Ashby	49	Machine Modifications	HSM Vol. 21 No. 1 Jan-Feb 2002
Like a Bridge Over Troublesome Shapes	Charles St. Louis	52	Measuring & Layout	HSM Vol. 21 No. 1 Jan-Feb 2002
Atlas Mill Update - Part 4, An	Rudy Kouhoup	54	Machine Tools	HSM Vol. 21 No. 1 Jan-Feb 2002
Retrofit a Grizzly G1005 Mill-Drill to CNC - Part 1	Roland W. Friestad	58	Computers	HSM Vol. 21 No. 1 Jan-Feb 2002
Jigs & Fixtures - Setup Tips	Edward G. Hoffman	62	Jigs & Fixtures	HSM Vol. 21 No. 1 Jan-Feb 2002
Build a Quick-Change Toolholder - Part 1	Rudy Kouhoup	16	Machining Accessories	HSM Vol. 21 No. 2 Mar-Apr 2002
Tesla Turbine - Part 4	Jeffrey C. Maier	20	Engines	HSM Vol. 21 No. 2 Mar-Apr 2002
Potter's Wheel - Part 2	Guy Ells	26	Projects	HSM Vol. 21 No. 2 Mar-Apr 2002
Vane Pump	Jim Reynolds	39	Shop Machinery	HSM Vol. 21 No. 2 Mar-Apr 2002
Americanizing a Falcon Lathe	Ed Ashby	46	Machine Modifications	HSM Vol. 21 No. 2 Mar-Apr 2002
Retrofit a Grizzly G1005 Mill-Drill to CNC - Part 2	Roland W. Friestad	50	Computers	HSM Vol. 21 No. 2 Mar-Apr 2002
Jigs & Fixtures - Setup Tips - Part 2	Edward G. Hoffman	56	Jigs & Fixtures	HSM Vol. 21 No. 2 Mar-Apr 2002
Hobbing Gears in a Mill	Terry Sexton	12	Mills	HSM Vol. 21 No. 3 May-Jun 2002
Pick-off Gears - An Explanation	Terry Sexton	21	Machining Accessories	HSM Vol. 21 No. 3 May-Jun 2002
Hand-held Dial Indicator Tester	Ferdinand Baar	24	Measuring & Layout	HSM Vol. 21 No. 3 May-Jun 2002
Tesla Turbine - Part 5	Jeffrey C. Maier	30	Engines	HSM Vol. 21 No. 3 May-Jun 2002
Buffers Etcetera	Wayne Hanson	39	Shop Machinery	HSM Vol. 21 No. 3 May-Jun 2002
Potter's Wheel - Part 3	Guy Ells	44	Projects	HSM Vol. 21 No. 3 May-Jun 2002
Retrofit a Grizzly G1005 Mill-Drill to CNC - Part 3	Roland W. Friestad	52	Computers	HSM Vol. 21 No. 3 May-Jun 2002
Build a Quick-Change Toolholder - Part 2	Rudy Kouhoup	58	Machining Accessories	HSM Vol. 21 No. 3 May-Jun 2002
Jigs & Fixtures - Approximate Location Conical Locators - Part	Edward G. Hoffman	62	Jigs & Fixtures	HSM Vol. 21 No. 3 May-Jun 2002
Enco 12 x 36 Lathe and Shooting Star Digital Readout	Stephen Chastain	64	Hobby Community	HSM Vol. 21 No. 3 May-Jun 2002
Getting Started in Metal Spinning - Part 1	James P. Riser	12	General Machining Knowledge	HSM Vol. 21 No. 4 Jul-Aug 2002
Dual-action Fly Cutter	Fred Prestridge	21	Machining Accessories	HSM Vol. 21 No. 4 Jul-Aug 2002
Collet Reference - From the 1942 Hardinge Bros Catalog, A	Ralph B. Miller	24	General Machining Knowledge	HSM Vol. 21 No. 4 Jul-Aug 2002
Building a Spider Handle	Doug Ripka	27	Machining Accessories	HSM Vol. 21 No. 4 Jul-Aug 2002
Chuck Mounting Plate	Paul Smeltzer	30	Machining Accessories	HSM Vol. 21 No. 4 Jul-Aug 2002
Precision Boring	R.G. Sparber	34	Lathes	HSM Vol. 21 No. 4 Jul-Aug 2002
Toolholder Extension	Theodore M. Clarke	38	Machining Accessories	HSM Vol. 21 No. 4 Jul-Aug 2002
Welding Electrodes for the Home Shop Machinist	George A. Ewen	39	Welding/Foundry/Forging	HSM Vol. 21 No. 4 Jul-Aug 2002
Notes on the 7 x 10 Mini-Lathe - Harbor Freight Model 33684	Joe Mroz	41	Hobby Community	HSM Vol. 21 No. 4 Jul-Aug 2002
Make Your Own Small Toolholder	James R. Instone	43	Machining Accessories	HSM Vol. 21 No. 4 Jul-Aug 2002
Continental A-40 Aircraft Engine, The	George W. Genevro	46	Engines	HSM Vol. 21 No. 4 Jul-Aug 2002
Build a Quick-Change Toolholder - Part 3	Rudy Kouhoup	59	Machining Accessories	HSM Vol. 21 No. 4 Jul-Aug 2002
Jigs & Fixtures - Approximate Location Conical Locators - Part	Edward G. Hoffman	63	Jigs & Fixtures	HSM Vol. 21 No. 4 Jul-Aug 2002
Retrofit a Grizzly G1005 Mill-Drill to CNC - Part 4	Roland W. Friestad	66	Computers	HSM Vol. 21 No. 4 Jul-Aug 2002
Gear Repair by Bronze Surfacing	Dennis Erdelac	11	Miscellaneous	HSM Vol. 21 No. 5 Sep-Oct 2002
Getting Started in Metal Spinning - Part 2	James P. Riser	14	General Machining Knowledge	HSM Vol. 21 No. 5 Sep-Oct 2002
Miniature Collet Driver, A - Learning Experiences in Concentri	John W. Way	23	Machining Accessories	HSM Vol. 21 No. 5 Sep-Oct 2002
Modified Chuck Key	Paul J. Holm	28	Machining Accessories	HSM Vol. 21 No. 5 Sep-Oct 2002
Building a Miniature Church	Walter Yetman	30	Projects	HSM Vol. 21 No. 5 Sep-Oct 2002
Make Your Own Socket Head Fasteners with the Brinkerhoff I	Joe Black	36	Machining Accessories	HSM Vol. 21 No. 5 Sep-Oct 2002
Notes on Building a Nine-cylinder Radial Aircraft Engine	Douglas Kelley	39	Engines	HSM Vol. 21 No. 5 Sep-Oct 2002
Way Too Fast!	Gordon Tengen	43	General Machining Knowledge	HSM Vol. 21 No. 5 Sep-Oct 2002
Removing Backlash with a Left-hand Tap	Fred Prestridge	47	Lathes	HSM Vol. 21 No. 5 Sep-Oct 2002
Make Your Own 3C and 6K Collets	John W. Foster	50	Machining Accessories	HSM Vol. 21 No. 5 Sep-Oct 2002
Building an MLA Filing Machine	Jerry Tuwiner	54	Shop Machinery	HSM Vol. 21 No. 5 Sep-Oct 2002
CNC Tooling Setups and Used CNC Equipment	Roland W. Friestad	57	Computers	HSM Vol. 21 No. 5 Sep-Oct 2002
Build a Quick-change Toolholder - Part 4	Rudy Kouhoup	63	Machining Accessories	HSM Vol. 21 No. 5 Sep-Oct 2002
Jigs & Fixtures - Approximate Location Sight Locators	Edward G. Hoffman	67	Jigs & Fixtures	HSM Vol. 21 No. 5 Sep-Oct 2002
Makers of American Machinist's Tools	Neil Knopf	70	Hobby Community	HSM Vol. 21 No. 5 Sep-Oct 2002
Vandy Electric Scooter, The Part 1	Glenn Vandiver	14	Projects	HSM Vol. 21 No. 6 Nov-Dec 2002
Getting Started in Metal Spinning - Part 3	James P. Riser	28	General Machining Knowledge	HSM Vol. 21 No. 6 Nov-Dec 2002
Making Small Pistons and Rings	Bob Shores	39	Engines	HSM Vol. 21 No. 6 Nov-Dec 2002
A Look at Tru-Punch from Precision Brand	Neil Knopf	40	Hobby Community	HSM Vol. 21 No. 6 Nov-Dec 2002
Quick Change Drawbar - Computers in the Shop	Roland W. Friestad	43	Machining Accessories	HSM Vol. 21 No. 6 Nov-Dec 2002
Metric Equivalent Drills	M V Stivison	47	General Machining Knowledge	HSM Vol. 21 No. 6 Nov-Dec 2002
Compact Double-action Indicator, Part 1, The Micro Machinis	Rudy Kouhoup	49	Measuring & Layout	HSM Vol. 21 No. 6 Nov-Dec 2002
Inexpensive Sand Blasting Cabinet	Todd Bredeson	54	Shop Accessories	HSM Vol. 21 No. 6 Nov-Dec 2002
Solving the Three-phase Problem with a VFD	Stephen G. Wellcome	59	Motors	HSM Vol. 21 No. 6 Nov-Dec 2002
The Ten-cent Solution	Hugh M. Sanborn	64	General Machining Knowledge	HSM Vol. 21 No. 6 Nov-Dec 2002
Moving a Rong Fu Mill-Drill	Herb Helbig	66	Machine Tools	HSM Vol. 21 No. 6 Nov-Dec 2002
Radial Electric Motor - Part 1	Jeffrey C. Maier	10	Engines	HSM Vol. 22 No. 1 Jan-Feb 2003
Electrical Discharge Machining - Removing Metal by Spark Erc	Robert P. Langlois	26	EDM	HSM Vol. 22 No. 1 Jan-Feb 2003
The Geneva Mechanism	Weston Bye	31	Projects	HSM Vol. 22 No. 1 Jan-Feb 2003
A Different Approach to Small Flywheel Machining	Fred Prestridge	36	Miscellaneous	HSM Vol. 22 No. 1 Jan-Feb 2003
Machining in the 21st Century	Joe Martin	39	Hobby Community	HSM Vol. 22 No. 1 Jan-Feb 2003
An Excellent, Affordable Drill Bit Sharpener	David O'Neil	41	Shop Accessories	HSM Vol. 22 No. 1 Jan-Feb 2003
Vandy Electric Scooter - Part 2	Glenn Vandiver	46	Projects	HSM Vol. 22 No. 1 Jan-Feb 2003
Universal CNC Controller - Part 1	Roland W. Friestad	56	Computers	HSM Vol. 22 No. 1 Jan-Feb 2003
Compact, Double-action Indicator - Part 2, A	Rudy Kouhoup	64	Measuring & Layout	HSM Vol. 22 No. 1 Jan-Feb 2003
Temporary Marking on Metal - Chips & Sparks	Bob Neidorff	71	Techniques	HSM Vol. 22 No. 1 Jan-Feb 2003
Outstanding Metalworking Craftsman for 2003 is Barry Jordai	Neil Knopf	15	Hobby Community	HSM Vol. 22 No. 2 Mar-Apr 2003
Mill-Drill Vise with Real Capacity	Paul J. Holm	16	Machining Accessories	HSM Vol. 22 No. 2 Mar-Apr 2003
Radial Electric Motor - Part 2	Jeffrey C. Maier	20	Engines	HSM Vol. 22 No. 2 Mar-Apr 2003
Vandy Electric Scooter - Part 3	Glenn Vandiver	32	Projects	HSM Vol. 22 No. 2 Mar-Apr 2003
Electrical Discharge Machining - Removing Metal by Spark Erc	Robert P. Langlois	44	EDM	HSM Vol. 22 No. 2 Mar-Apr 2003
Swivel Blocks	Walter Yetman	50	Machining Accessories	HSM Vol. 22 No. 2 Mar-Apr 2003
Universal CNC Controller - Part 2, Computers in the Shop	Roland W. Friestad	56	Computers	HSM Vol. 22 No. 2 Mar-Apr 2003
Book Review: Five Hundred and Seven Mechanical Movemen	Neil Knopf	66	Hobby Community	HSM Vol. 22 No. 2 Mar-Apr 2003
Compact, Double-action Indicator - Part 3, The Micro Machini	Rudy Kouhoup	67	Measuring & Layout	HSM Vol. 22 No. 2 Mar-Apr 2003

Build the Radial Five - Part 1	Rudy Kouhoup	16	Engines	HSM Vol. 22 No. 3 May-Jun 2003
Vandy Electric Scooter, The - Part 4	Glenn Vandiver	20	Projects	HSM Vol. 22 No. 3 May-Jun 2003
Spring Fever - Winding Your Own	George Ingraham	30	General Machining Knowledge	HSM Vol. 22 No. 3 May-Jun 2003
Radial Electric Motor - Part 3 Conclusion	Jeffrey C. Maier	36	Engines	HSM Vol. 22 No. 3 May-Jun 2003
Electrical Discharge Machining - Removing Metal by Spark Erosion	Robert P. Langlois	50	EDM	HSM Vol. 22 No. 3 May-Jun 2003
Radius Cutting Tool for the Grizzly G4015Z Mill-Lathe, A	Jerry L. Sokol	60	Machining Accessories	HSM Vol. 22 No. 3 May-Jun 2003
Indexable Carbide Insert End Mill	Michael Jenks	66	Machining Accessories	HSM Vol. 22 No. 3 May-Jun 2003
Universal CNC Controller - Part 3, Computers in the Shop	Roland W. Friestad	70	Computers	HSM Vol. 22 No. 3 May-Jun 2003
Rebuild a Cylinder Head	Stephen Chastain	10	Miscellaneous	HSM Vol. 22 No. 4 Jul-Aug 2003
Repairing Old Iron	David R. MacManus	18	Miscellaneous	HSM Vol. 22 No. 4 Jul-Aug 2003
A Handy Material Storage Rack	Stephen J. Roberts	25	Shop Accessories	HSM Vol. 22 No. 4 Jul-Aug 2003
Sharpening HSS Lathe Tool Bits	Stephen G. Wellcome	28	Techniques	HSM Vol. 22 No. 4 Jul-Aug 2003
Electrical Discharge Machining - Removing Metal by Spark Erosion	Robert P. Langlois	34	EDM	HSM Vol. 22 No. 4 Jul-Aug 2003
Build the Radial Five - Part 2	Rudy Kouhoup	38	Engines	HSM Vol. 22 No. 4 Jul-Aug 2003
Vandy Electric Scooter, The - Part 5	Glenn Vandiver	41	Projects	HSM Vol. 22 No. 4 Jul-Aug 2003
Get Straight to the Point with The Drill Doctor	George Ingraham	50	Shop Accessories	HSM Vol. 22 No. 4 Jul-Aug 2003
Taig Lathe, The - DivisionMaster Press - Book Review	Neil Knopf	54	Hobby Community	HSM Vol. 22 No. 4 Jul-Aug 2003
Finish That Micrometer Box	William Johnson	56	Miscellaneous	HSM Vol. 22 No. 4 Jul-Aug 2003
Two-stroke Cycle Model Engines - a look at basic concepts	George W. Genevro	60	Engines	HSM Vol. 22 No. 4 Jul-Aug 2003
Make a Hub Wrench	Peter C. Esselburne	65	Miscellaneous	HSM Vol. 22 No. 4 Jul-Aug 2003
The NAMES Show CNC Department	Roland W. Friestad	68	Hobby Community	HSM Vol. 22 No. 4 Jul-Aug 2003
Functional Metal Enclosures from Sheet Brass and Aluminum	William T. Roubal, Ph.D.	10	Projects	HSM Vol. 22 No. 5 Sep-Oct 2003
2003 Machinist's Challenge Results	Magazine Services	20	Hobby Community	HSM Vol. 22 No. 5 Sep-Oct 2003
Lifetime Achievement Award Presented to Rudy Kouhoup	Magazine Services	21	Hobby Community	HSM Vol. 22 No. 5 Sep-Oct 2003
Transplant a Compound Gear Assembly	Herbert Yohe	22	Machine Modifications	HSM Vol. 22 No. 5 Sep-Oct 2003
Disk-cutting Fixtures for the Lathe	Bernard Szwarc	24	Machining Accessories	HSM Vol. 22 No. 5 Sep-Oct 2003
Hang That File	William Johnson	26	Miscellaneous	HSM Vol. 22 No. 5 Sep-Oct 2003
Book Review - The Tinsmith's Helper and Pattern Book	Neil Knopf	28	Hobby Community	HSM Vol. 22 No. 5 Sep-Oct 2003
Thread Substitutions	Theodore M. McDowell	30	General Machining Knowledge	HSM Vol. 22 No. 5 Sep-Oct 2003
Small Parts Holder for Silver Soldering	Tom Bartlett	35	Jigs & Fixtures	HSM Vol. 22 No. 5 Sep-Oct 2003
Vandy Electric Scooter - Part 6, The	Glenn Vandiver	38	Projects	HSM Vol. 22 No. 5 Sep-Oct 2003
Easy Threading Tool Sharpener	Glenn L. Wilson	42	Shop Accessories	HSM Vol. 22 No. 5 Sep-Oct 2003
Using The Lincoln Electric Invertek V-160-S Welder	R.G. Sparber	46	Welding/Foundry/Forging	HSM Vol. 22 No. 5 Sep-Oct 2003
Electric Discharge Machining - Removing Metal by Spark Erosion	Robert P. Langlois	50	EDM	HSM Vol. 22 No. 5 Sep-Oct 2003
Micro Machinist - Build the Radial Five - Part 3, The	Rudy Kouhoup	57	Engines	HSM Vol. 22 No. 5 Sep-Oct 2003
Titanium - A Metal for the Space Age	George W. Genevro	62	General Machining Knowledge	HSM Vol. 22 No. 5 Sep-Oct 2003
Computers in the Shop - Reclaiming a Bridgeport Series I CNC	Roland W. Friestad	68	Computers	HSM Vol. 22 No. 5 Sep-Oct 2003
Lathe Ball Making Accessory - Part One	Robert L. Bailey	10	Machining Accessories	HSM Vol. 22 No. 6 Nov-Dec 2003
Simple Turret for the Atlas/Craftsman 12 Lathe, A	Tim Clarke	18	Machining Accessories	HSM Vol. 22 No. 6 Nov-Dec 2003
Experimenting With Fly Cutters	Chet McClellan	28	Machining Accessories	HSM Vol. 22 No. 6 Nov-Dec 2003
Milling Vise Alignment	Donald Erickson	34	Machine Modifications	HSM Vol. 22 No. 6 Nov-Dec 2003
A Look at the Grizzly G9950 Shear/Brake	Harold G. Cohon	38	Hobby Community	HSM Vol. 22 No. 6 Nov-Dec 2003
Electric Discharge Machining - Removing Metal by Spark Erosion	Robert P. Langlois	44	EDM	HSM Vol. 22 No. 6 Nov-Dec 2003
Heat Treating Steel - An Amateur's View	Randolph Constantine	50	General Machining Knowledge	HSM Vol. 22 No. 6 Nov-Dec 2003
Essential Reading for the Home Shop Machinist - Good Books	Stephen Chastain	56	General Machining Knowledge	HSM Vol. 22 No. 6 Nov-Dec 2003
Build the Radial Five - Part 4	Rudy Kouhoup	60	Engines	HSM Vol. 22 No. 6 Nov-Dec 2003
Reclaiming a Bridgeport Series I CNC Milling Machine - Part 2	Roland W. Friestad	66	Computers	HSM Vol. 22 No. 6 Nov-Dec 2003
Converting a Woodcutting Band Saw to Cut Metal	Jim Gavin	10	Shop Machinery	HSM Vol. 23 No. 1 Jan-Feb 2004
Lathe Ball Making Accessory - Part 2	Robert L. Bailey	20	Lathes	HSM Vol. 23 No. 1 Jan-Feb 2004
Repair Backlash with Moglice	Otto Bacon	26	Mills	HSM Vol. 23 No. 1 Jan-Feb 2004
First Annual Men, Metal, and Machines Expo	Neil Knopf	34	Hobby Community	HSM Vol. 23 No. 1 Jan-Feb 2004
How to Build an Excuse-Some Things You Just Can't Learn in School	Butch Holcombe	45	Hobby Community	HSM Vol. 23 No. 1 Jan-Feb 2004
Telescopic Taper Attachment for South Bend 9 or 10 lathes	John W. Foster	48	Lathes	HSM Vol. 23 No. 1 Jan-Feb 2004
The Micro Machinist - Build the Radial Five - Part 5	Rudy Kouhoup	62	Engines	HSM Vol. 23 No. 1 Jan-Feb 2004
Computers in the Shop - Reclaiming a Bridgeport Series 1 CNC	Roland W. Friestad	68	Computers	HSM Vol. 23 No. 1 Jan-Feb 2004
Removing Broken Taps and Studs by Welding	J. Randolph Bulgin	12	Welding/Foundry/Forging	HSM Vol. 23 No. 2 Mar-Apr 2004
Lathe Ball Making Accessory Part Three	Robert L. Bailey	16	Lathes	HSM Vol. 23 No. 2 Mar-Apr 2004
Make a Saddle/Carriage Clamp Lock	Steve Roberts	26	Lathes	HSM Vol. 23 No. 2 Mar-Apr 2004
Thread Cutting Stop for South Bend Lathes, A	A. N. Eastwood	32	Lathes	HSM Vol. 23 No. 2 Mar-Apr 2004
High Quality Project Cases	Robert Nance Dee	36	Shop Accessories	HSM Vol. 23 No. 2 Mar-Apr 2004
New Hand - Using the Wiggler for Drilling Accurately Drilled Holes	Forrest Addy	44	Shop Machinery	HSM Vol. 23 No. 2 Mar-Apr 2004
Moving an Enco RF-30 Mill Drill...Twice	R.G. Sparber	48	Miscellaneous	HSM Vol. 23 No. 2 Mar-Apr 2004
Engine Configurations - Planning an Engine Layout	George W. Genevro	51	Engines	HSM Vol. 23 No. 2 Mar-Apr 2004
Micro Machinist - Build the Radial Five - Part 6, The	Rudy Kouhoup	60	Engines	HSM Vol. 23 No. 2 Mar-Apr 2004
Computers in the Shop - CAD Basics - Part 1	Roland W. Friestad	64	Computers	HSM Vol. 23 No. 2 Mar-Apr 2004
The "Outstanding Metalworking Craftsman" for 2004 is Roger	Craig Libuse	11	Hobby Community	HSM Vol. 23 No. 3 May-Jun 2004
A Tandem, Double-Acting Engine	Douglas Kelley	12	Engines	HSM Vol. 23 No. 3 May-Jun 2004
Lathe Ball Making Accessory - Part 4 - Conclusion	Robert L. Bailey	16	Lathes	HSM Vol. 23 No. 3 May-Jun 2004
Build a 50/30 Ton H-Frame Hydraulic Floor Press	Reed Streifhau	20	Shop Machinery	HSM Vol. 23 No. 3 May-Jun 2004
The New Hand - Using the Edge Finder	Forrest Addy	36	General Machining Knowledge	HSM Vol. 23 No. 3 May-Jun 2004
Getting Started with Welding Plastic	Glenn Vandiver	44	Welding/Foundry/Forging	HSM Vol. 23 No. 3 May-Jun 2004
Book Review: A Sand Casting Manua l -Volume 1	George W. Genevro	54	Hobby Community	HSM Vol. 23 No. 3 May-Jun 2004
Lockable Gib Adjusting Screws for the Mill-Drill	Tim Clarke	58	Mills	HSM Vol. 23 No. 3 May-Jun 2004
Sherline's CNC Mill System	Neil Knopf	62	Computers	HSM Vol. 23 No. 3 May-Jun 2004
The Micro Machinist - Build the Radial Five - Part 7 - Conclusion	Rudy Kouhoup	66	Engines	HSM Vol. 23 No. 3 May-Jun 2004
Computers in the Shop - CAD Basics - Part Two	Roland W. Friestad	70	Computers	HSM Vol. 23 No. 3 May-Jun 2004
A Rotating Lathe Tailstock Chuck	Peter Stenabaugh	12	Lathes	HSM Vol. 23 No. 4 Jul-Aug 2004
My Delta-T Stirling Engine	Bert de Kat	18	Engines	HSM Vol. 23 No. 4 Jul-Aug 2004
Build a Three-Axis Wood Mill - Part One	James S. McKnight	22	Shop Machinery	HSM Vol. 23 No. 4 Jul-Aug 2004
A Universal Motor Controller	R.G. Sparber	34	Shop Machinery	HSM Vol. 23 No. 4 Jul-Aug 2004
Harry Siebers' Miniature Workbench	Tom Siebers	42	Shop Accessories	HSM Vol. 23 No. 4 Jul-Aug 2004
The New Hand - Discussing Dividers, Calipers, and Trammel Pins	Forrest Addy	44	Shop Accessories	HSM Vol. 23 No. 4 Jul-Aug 2004

Granite Surface Plates	David Combs	52	Shop Accessories	HSM Vol. 23 No. 4 Jul-Aug 2004
Engineering Formulas for Metalcutting - Book Review	Neil Knopf	54	Hobby Community	HSM Vol. 23 No. 4 Jul-Aug 2004
Model Ignition Systems - How Much Voltage is Required?	David Bowes	58	General Machining Knowledge	HSM Vol. 23 No. 4 Jul-Aug 2004
It Never Fails! - Raising the Lathe Axis - Part One	Rudy Kouhoup	62	Lathes	HSM Vol. 23 No. 4 Jul-Aug 2004
Computers in the Shop - CAD Basics - Part Three	Roland W. Friestad	70	Computers	HSM Vol. 23 No. 4 Jul-Aug 2004
Remembering Bob Shores	Neil Knopf	4	Hobby Community	HSM Vol. 23 No. 5 Sep-Oct 2004
Reconditioning a Lathe - Revisited - Part One	Harry Bloom	12	Lathes	HSM Vol. 23 No. 5 Sep-Oct 2004
The Thirteenth Annual Sherline Machinist's Challenge Contes		26	Hobby Community	HSM Vol. 23 No. 5 Sep-Oct 2004
Build a Three-Axis Wood Mill - Part Two	James S. McKnight	28	Shop Machinery	HSM Vol. 23 No. 5 Sep-Oct 2004
Machining a Spiral Cam	Weston Bye	42	Miscellaneous	HSM Vol. 23 No. 5 Sep-Oct 2004
Designing an Adjustable Fly Cutter	Michael Furtado	45	Mills	HSM Vol. 23 No. 5 Sep-Oct 2004
Score in Your Shop With a Hockey Puck	Otto Bacon	50	Shop Accessories	HSM Vol. 23 No. 5 Sep-Oct 2004
The New Hand - Things to Know About Three-jaw Chucks	Forrest Addy	54	Lathes	HSM Vol. 23 No. 5 Sep-Oct 2004
Adding MACH2 CNC Software to the Universal CNC Controller	Roland W. Friestad	62	Computers	HSM Vol. 23 No. 5 Sep-Oct 2004
The Micro Machinist - It Never Fails! - Raising the Lathe Axis -	Rudy Kouhoup	68	Lathes	HSM Vol. 23 No. 5 Sep-Oct 2004
Building a Model Engine Camshaft Grinder	Jerry Kieffer	12	Engines	HSM Vol. 23 No. 6 Nov-Dec 2004
Reconditioning a Lathe - Revisited - Part Two	Harry Bloom	20	Lathes	HSM Vol. 23 No. 6 Nov-Dec 2004
Make Mild Steel Behave Like High-carbon Steel	Otto Bacon	32	General Machining Knowledge	HSM Vol. 23 No. 6 Nov-Dec 2004
All Wound Up About Springs	Don Byrnes	36	Projects	HSM Vol. 23 No. 6 Nov-Dec 2004
The New Hand - Things to Know About Four-jaw Chucks	Forrest Addy	44	Lathes	HSM Vol. 23 No. 6 Nov-Dec 2004
Machining the M.L.A. Collet Chuck Kit	Bill McCarthy	56	Lathes	HSM Vol. 23 No. 6 Nov-Dec 2004
Computers in the Shop - Adding MACH2 CNC Software to the	Roland W. Friestad	62	Computers	HSM Vol. 23 No. 6 Nov-Dec 2004
Book Review - Patents and Trademarks - Plain & Simple	Craig Foster	68	Hobby Community	HSM Vol. 23 No. 6 Nov-Dec 2004
The Micro Machinist - Make a Holiday Nutcracker	Rudy Kouhoup	69	Projects	HSM Vol. 23 No. 6 Nov-Dec 2004
A Tribute to Rudy Kouhoup	Neil Knopf	10	Hobby Community	HSM Vol. 24 No. 1 Jan-Feb 2005
Make an Adjustable Collet Chuck - Part One	Peter Stenabaugh	14	Machining Accessories	HSM Vol. 24 No. 1 Jan-Feb 2005
Abrasive Blasting 101	Gerald Hast	28	General Machining Knowledge	HSM Vol. 24 No. 1 Jan-Feb 2005
Creating a 19th Century Shop	Hunter Davidson	36	Miscellaneous	HSM Vol. 24 No. 1 Jan-Feb 2005
New Hand - Using Dial Indicators, The	Forrest Addy	44	Measuring & Layout	HSM Vol. 24 No. 1 Jan-Feb 2005
Router Base Plate for the Wood Mill	James S. McKnight	52	Shop Machinery	HSM Vol. 24 No. 1 Jan-Feb 2005
Reconditioning a Lathe - Revisited - Part Three	Harry Bloom	58	Machine Tools	HSM Vol. 24 No. 1 Jan-Feb 2005
Computers in the Shop - Adding Mach2 CNC Software to the	Roland W. Friestad	70	Computers	HSM Vol. 24 No. 1 Jan-Feb 2005
Build the EVIC-211 Mk1 - A Four-stroke Cycle Twin - Part One	David Bowes	10	Engines	HSM Vol. 24 No. 2 Mar-Apr 2005
Make an Adjustable Collet Chuck - Part Two	Peter Stenabaugh	18	Machining Accessories	HSM Vol. 24 No. 2 Mar-Apr 2005
CNC Pocket Knife, A	Steve Archer	30	Projects	HSM Vol. 24 No. 2 Mar-Apr 2005
Repairing and Mounting a Four-jaw Lathe Chuck	James Hannum	38	Machining Accessories	HSM Vol. 24 No. 2 Mar-Apr 2005
Reconditioning a Lathe - Revisited - Part Four	Harry Bloom	48	Machine Tools	HSM Vol. 24 No. 2 Mar-Apr 2005
Inch Precision for the Unimat Lathe	Raymond Hyman	60	Lathes	HSM Vol. 24 No. 2 Mar-Apr 2005
Unimat Drive Belts for Under a Dollar	Raymond Hyman	62	Machining Accessories	HSM Vol. 24 No. 2 Mar-Apr 2005
New Hand - The Surface Plate and Basic Layout Tools, The	Forrest Addy	66	Measuring & Layout	HSM Vol. 24 No. 2 Mar-Apr 2005
Computers in the Shop - Convert a Rotary Table to CNC	Roland W. Friestad	74	Computers	HSM Vol. 24 No. 2 Mar-Apr 2005
Down-Feed Attachment for the Grizzly Mill-Drill	Roger Hallbach	12	Machining Accessories	HSM Vol. 24 No. 3 May-Jun 2005
Automatic Carriage Stop for Thread Cutting, An	Jim McKee	18	Machining Accessories	HSM Vol. 24 No. 3 May-Jun 2005
Modifications to the Grizzly 13 x 40 Lathe	Lionel Gard	26	Machine Tools	HSM Vol. 24 No. 3 May-Jun 2005
Fabricating a South Bend Cross-feed Screw	Walter Yetman	36	Machining Accessories	HSM Vol. 24 No. 3 May-Jun 2005
Review of the Nano-Tram	Nick Carter	42	Hobby Community	HSM Vol. 24 No. 3 May-Jun 2005
The New Hand - Twist Drill Lore	Forrest Addy	48	General Machining Knowledge	HSM Vol. 24 No. 3 May-Jun 2005
Build the EVIC-211 Mk1 - A Four-stroke Cycle Twin - Part Two	David Bowes	58	Engines	HSM Vol. 24 No. 3 May-Jun 2005
Improved Quill Stop for the Delta Bench Drill Press	E. I. Schefer	64	Machining Accessories	HSM Vol. 24 No. 3 May-Jun 2005
Organizing Your Tool Box	J. Randolph Bulgin	67	Miscellaneous	HSM Vol. 24 No. 3 May-Jun 2005
Computers in the Shop - A Flood Coolant Enclosure for your B	Roland W. Friestad	70	Computers	HSM Vol. 24 No. 3 May-Jun 2005
Build a Cross-slide Rotary Table - Part One	Dennis Zefran	10	Machining Accessories	HSM Vol. 24 No. 4 Jul-Aug 2005
Build the Crusader .60 - Part One	George W. Genevro	20	Engines	HSM Vol. 24 No. 4 Jul-Aug 2005
Automated CNC Milling and Prototyping	Richard Sideritz	30	Computers	HSM Vol. 24 No. 4 Jul-Aug 2005
Lathe Chuck Wrench Holder	Robert L. Bailey	34	Machining Accessories	HSM Vol. 24 No. 4 Jul-Aug 2005
Pneumatic Comparator, A	Bob Knapp	36	Measuring & Layout	HSM Vol. 24 No. 4 Jul-Aug 2005
Build the EVIC-211 Mk1 - A Four-stroke Cycle Twin - Part Thre	David Bowes	44	Engines	HSM Vol. 24 No. 4 Jul-Aug 2005
Squaring or Trimming a Basic Vertical Mill	James Murnaghan	54	Machining Accessories	HSM Vol. 24 No. 4 Jul-Aug 2005
Steve Pierce Wins 2005 Sherline Challenge	Craig Libuse	59	Hobby Community	HSM Vol. 24 No. 4 Jul-Aug 2005
Book Review - Machine Shop Trade Secrets - Harvey, Industri	Craig Foster	60	Hobby Community	HSM Vol. 24 No. 4 Jul-Aug 2005
Book Review - Making Pistons for Experimental and Restorati	Steve Acker	61	Hobby Community	HSM Vol. 24 No. 4 Jul-Aug 2005
Tool Blocks	William Johnson	62	Machining Accessories	HSM Vol. 24 No. 4 Jul-Aug 2005
New Hand - Getting Smart on Home Shop Compressors, The	Forrest Addy	66	General Machining Knowledge	HSM Vol. 24 No. 4 Jul-Aug 2005
Computers in the Shop - New and Improved Universal CNC C	Roland W. Friestad	72	Computers	HSM Vol. 24 No. 4 Jul-Aug 2005
Lead Screw Handwheel Design for a Grizzly Lathe, A	Cristie Rethman	10	Lathes	HSM Vol. 24 No. 5 Sep-Oct 2005
Repairing a Dumore No. 5 Motor	Steve Acker	32	Motors	HSM Vol. 24 No. 5 Sep-Oct 2005
Hook Up an SFM Meter	Jerry Pontius	38	Measuring & Layout	HSM Vol. 24 No. 5 Sep-Oct 2005
Review of the A2Z CNC Quick-Change Tool Post	Nick Carter	42	Hobby Community	HSM Vol. 24 No. 5 Sep-Oct 2005
Sherline Headstock on an Atlas Bench Mill, A	Richard Zielike	58	Machine Modifications	HSM Vol. 24 No. 5 Sep-Oct 2005
Build the Crusader .60	George W. Genevro	62	Engines	HSM Vol. 24 No. 5 Sep-Oct 2005
Computers in the Shop - the New and Improved Universal CN	Roland W. Friestad	76	Computers	HSM Vol. 24 No. 5 Sep-Oct 2005
Build a Horizontal Stirling Engine	Terry Coss	10	Engines	HSM Vol. 24 No. 6 Nov-Dec 2005
Veteran's Tribute, A	Walter Yetman	22	Projects	HSM Vol. 24 No. 6 Nov-Dec 2005
Veteran's Tribute, A	Walter Yetman	22	Hobby Community	HSM Vol. 24 No. 6 Nov-Dec 2005
Veteran's Tribute, A	Walter Yetman	22	Projects	HSM Vol. 24 No. 6 Nov-Dec 2005
Upgrading an Atlas 10F Lathe	Ken Hollenbeck	30	Lathes	HSM Vol. 24 No. 6 Nov-Dec 2005
What Happens to the Masterpiece?	T Parkinson	36	Hobby Community	HSM Vol. 24 No. 6 Nov-Dec 2005
What Happens to the Masterpiece?	T Parkinson	36	Hobby Community	HSM Vol. 24 No. 6 Nov-Dec 2005
What Happens to the Masterpiece?	T Parkinson	36	Hobby Community	HSM Vol. 24 No. 6 Nov-Dec 2005
Slim Down Your Four-Jaw Chuck	Allan Moore	42	Lathes	HSM Vol. 24 No. 6 Nov-Dec 2005
Build the EVIC-211 Mk1 - A Four-stroke Cycle Twin - Part Five	David Bowes	48	Engines	HSM Vol. 24 No. 6 Nov-Dec 2005
Review of the Thin Parallels Set from Travers Tool	Stephen G. Wellcome	57	Machine Tools	HSM Vol. 24 No. 6 Nov-Dec 2005

Build the Crusader .60 - Part Three	George W. Genevoro	58	Engines	HSM Vol. 24 No. 6 Nov-Dec 2005
New Hand - A Series for the Novice - ABC's of AC Induction M	Forrest Addy	68	Motors	HSM Vol. 24 No. 6 Nov-Dec 2005
Computers in the Shop: The New, Improved, Universal CNC C	Roland W. Friestad	78	Computers	HSM Vol. 24 No. 6 Nov-Dec 2005
Build an English Wheel - The Crowning Touch: Part One	Peter Stenabaugh	10	Shop Accessories	HSM Vol. 25 No. 1 Jan-Feb 2006
Simple Mill-Drill Spindle Lock, A	James A. Hornick	20	Machine Tools	HSM Vol. 25 No. 1 Jan-Feb 2006
Easy Grinder Adjustment	Joe Matter	22	Shop Machinery	HSM Vol. 25 No. 1 Jan-Feb 2006
Optics for Micro Machining	Jerry Kieffer	26	Machining Accessories	HSM Vol. 25 No. 1 Jan-Feb 2006
Build the EVIC-211 Mk1 - A Four-stroke Cycle Twin - Part Six	David Bowes	38	Engines	HSM Vol. 25 No. 1 Jan-Feb 2006
Build the Crusader .60 - Part Four	George W. Genevoro	50	Engines	HSM Vol. 25 No. 1 Jan-Feb 2006
A Halogen Light for Your Inspection Table	Otto Bacon	56	Shop Accessories	HSM Vol. 25 No. 1 Jan-Feb 2006
New Hand - A Series for the Novice - ABC's of AC Induction m	Forrest Addy	58	Engines	HSM Vol. 25 No. 1 Jan-Feb 2006
David Kucer wins 2006 Outstanding Metalworking Craftsman		12	Hobby Community	HSM Vol. 25 No. 2 Mar-Apr 2006
Rudy's Balanced Knurling Tool with a Twist	Steve Kinsey	14	Shop Accessories	HSM Vol. 25 No. 2 Mar-Apr 2006
Shop Knives from Files	Steve Acker	24	Projects	HSM Vol. 25 No. 2 Mar-Apr 2006
Build an English Wheel - The Crowning Touch: Part Two	Peter Stenabaugh	32	Shop Accessories	HSM Vol. 25 No. 2 Mar-Apr 2006
Accurate Measurement for your Vertical Milling Operations, v	Wil Nise	38	Measuring & Layout	HSM Vol. 25 No. 2 Mar-Apr 2006
Build the Crusader .60	George W. Genevoro	42	Engines	HSM Vol. 25 No. 2 Mar-Apr 2006
Build the EVIC-211 Mk1 - A Four-stroke Cycle Twin - Part Seve	David Bowes	50	Engines	HSM Vol. 25 No. 2 Mar-Apr 2006
Installing a Grizzly DRO on a Mill-Drill	Erick Peterson	56	Machine Modifications	HSM Vol. 25 No. 2 Mar-Apr 2006
Lathe Ben Dial Indicator, A	Robert L. Bailey	60	Lathes	HSM Vol. 25 No. 2 Mar-Apr 2006
Computers in the Shop: Fundamentals of CNC Programming	Roland W. Friestad	64	Computers	HSM Vol. 25 No. 2 Mar-Apr 2006
The Home Machinist's Surface Grinder: Part One	Robert Byler	10	Shop Machinery	HSM Vol. 25 No. 3 May-Jun 2006
MLA Tool Post, An	A. J. Lofquist	24	Lathes	HSM Vol. 25 No. 3 May-Jun 2006
Cutting Threads on a Lathe - 101	Michael Gelcius	34	Lathes	HSM Vol. 25 No. 3 May-Jun 2006
Build an English Wheel - The Crowning Touch: Part Three	Peter Stenabaugh	42	Shop Accessories	HSM Vol. 25 No. 3 May-Jun 2006
Build the EVIC-211 Mk1 - A Four-stroke Cycle Twin - Part Eigh	David Bowes	50	Engines	HSM Vol. 25 No. 3 May-Jun 2006
Finger Engine, The	T Parkinson	58	Engines	HSM Vol. 25 No. 3 May-Jun 2006
Lathe Spindle Stop	Gary Vriezen	62	Lathes	HSM Vol. 25 No. 3 May-Jun 2006
Daul Die Lathe Tool	Thomas M. Verity	66	Lathes	HSM Vol. 25 No. 3 May-Jun 2006
Computers in the Shop: Fundamentals of CNC Programming:	Roland W. Friestad	72	Computers	HSM Vol. 25 No. 3 May-Jun 2006
Tanks for Model Engines	George W. Genevoro	10	Engines	HSM Vol. 25 No. 4 Jul-Aug 2006
The Home Shop Machinist's Surface Grinder - Part Two	Robert Byler	20	Shop Machinery	HSM Vol. 25 No. 4 Jul-Aug 2006
Build the EVIC-211 Mk1: A Four-stroke Cycle Twin -- Part Nine	David Bowes	28	Engines	HSM Vol. 25 No. 4 Jul-Aug 2006
Grand Opening of the Joe Martin Foundation Museum of Cra	Neil Knopf	36	Hobby Community	HSM Vol. 25 No. 4 Jul-Aug 2006
Hot-Rodding a 9 South Bend Lathe		38	Lathes	HSM Vol. 25 No. 4 Jul-Aug 2006
Hot-Rodding a 9" South Bend Lathe	Peter Verbree	38	Lathes	HSM Vol. 25 No. 4 Jul-Aug 2006
Combined Tool for Finder Edges and Centers		46	Shop Accessories	HSM Vol. 25 No. 4 Jul-Aug 2006
Combined Tool for Finder Edges and Centers	Mogens Kilde	46	Shop Accessories	HSM Vol. 25 No. 4 Jul-Aug 2006
Build an English Wheel -- The Crowning Touch -- Part Four	Peter Stenabaugh	52	Shop Accessories	HSM Vol. 25 No. 4 Jul-Aug 2006
New Hand -- Setting Angles, The	Kilgore-Bauer Nona	64	Techniques	HSM Vol. 25 No. 4 Jul-Aug 2006
Carriage Indicator	Fred Prestridge	74	Lathes	HSM Vol. 25 No. 4 Jul-Aug 2006
Computers in the Shop -- The Universal CNC Controller Revisi	Roland W. Friestad	78	Computers	HSM Vol. 25 No. 4 Jul-Aug 2006
Installing a Power Feed on a Small Knee Mill	Richard L. Kruger	8	Machine Modifications	HSM Vol. 25 No. 5 Sep-Oct 2006
Building a Riser Block for a Burke Powermatic Millrite Mill	Chuck Materna	16	Machine Modifications	HSM Vol. 25 No. 5 Sep-Oct 2006
Improved Grooving Tool for the Lathe	Edward Hume	24	Lathes	HSM Vol. 25 No. 5 Sep-Oct 2006
Tiny Sterling Engine, A	Bert de Kat	30	Engines	HSM Vol. 25 No. 5 Sep-Oct 2006
The Home Machinist's Surface Grinder -- Part Three	Robert Byler	42	Shop Machinery	HSM Vol. 25 No. 5 Sep-Oct 2006
Build an English Wheel - The Crowning Touch -- Part Five	Peter Stenabaugh	50	Shop Accessories	HSM Vol. 25 No. 5 Sep-Oct 2006
New Hand - Points to Consider - Tool Posts for Engine Lathes,	Kilgore-Bauer Nona	58	Lathes	HSM Vol. 25 No. 5 Sep-Oct 2006
Computers in the Shop - The Universal CNC Controller Revisi	Roland W. Friestad	68	Computers	HSM Vol. 25 No. 5 Sep-Oct 2006
Build the Snow -- A Tandem, Double-Acting Engine	Douglas Kelley	10	Engines	HSM Vol. 25 No. 6 Nov-Dec 2006
Quick-Adjusting Boring Head	James S. McKnight	18	Shop Accessories	HSM Vol. 25 No. 6 Nov-Dec 2006
Simple Clutch-Connector for the Mini-Mill Power Table Feed,	John Krueger	24	Machine Modifications	HSM Vol. 25 No. 6 Nov-Dec 2006
The NAMES Top	T Parkinson	30	Projects	HSM Vol. 25 No. 6 Nov-Dec 2006
Make an Overarm Brace for a Clousing Horizontal Mill	Jim Swartz	36	Machine Modifications	HSM Vol. 25 No. 6 Nov-Dec 2006
Cut-Off Tool	Theodore M. Clarke	42	Shop Accessories	HSM Vol. 25 No. 6 Nov-Dec 2006
Bridgeport-type Quick-Release Quill Handle Adapted for a Sm	Reed Streifthau	46	Machine Modifications	HSM Vol. 25 No. 6 Nov-Dec 2006
Build an English Wheel - The Crowning Touch - Part Six	Peter Stenabaugh	50	Shop Accessories	HSM Vol. 25 No. 6 Nov-Dec 2006
Cast Name Plate	Otto Bacon	58	Miscellaneous	HSM Vol. 25 No. 6 Nov-Dec 2006
Setting and Using the Taper Attachment on a South Bend Lat	Paul J. Holm	62	Lathes	HSM Vol. 25 No. 6 Nov-Dec 2006
A Quick and Cheap Surface Gauge	Don Byrnes	66	Shop Accessories	HSM Vol. 25 No. 6 Nov-Dec 2006
Micrometers Revealed	Bob Hadley	68	Measuring & Layout	HSM Vol. 25 No. 6 Nov-Dec 2006
Computers in the Shop - The Universal CNC Controller Revisi	Roland W. Friestad	72	Computers	HSM Vol. 25 No. 6 Nov-Dec 2006
New Hand - Points to Consider - Tool Posts for Engine Lathes	Kilgore-Bauer Nona	80	Lathes	HSM Vol. 25 No. 6 Nov-Dec 2006
Easy Rotary Table - Part One	Fred Prestridge	16	Shop Machinery	HSM Vol. 26 No. 1 Jan-Feb 2007
Upgrading a Drill Press Cradle-Style Vise for Precision Shaping	Theodore M. Clarke	26	Machine Modifications	HSM Vol. 26 No. 1 Jan-Feb 2007
Line Boring a South Bend Lathe Headstock	Jack Butz	32	Lathes	HSM Vol. 26 No. 1 Jan-Feb 2007
Steve Pierce Makes it Two in a Row	Craig Libuse	38	Hobby Community	HSM Vol. 26 No. 1 Jan-Feb 2007
Handy Tool for Cutting Screws to Length, A	Mogens Kilde	42	Hand Tools	HSM Vol. 26 No. 1 Jan-Feb 2007
Remanufactured Impeller Housing	Robert Shosh	46	Shop Machinery	HSM Vol. 26 No. 1 Jan-Feb 2007
Build the Snow - A Tandem, Double-Acting Engine - Part Two	Douglas Kelley	50	Engines	HSM Vol. 26 No. 1 Jan-Feb 2007
Mounts for Model Engines	George W. Genevoro	60	Engines	HSM Vol. 26 No. 1 Jan-Feb 2007
SafeStop Switch	Bob Beecroft	66	General Machining Knowledge	HSM Vol. 26 No. 1 Jan-Feb 2007
Computers in the Shop - The Universal CNC Controller Revisi	Roland W. Friestad	68	Computers	HSM Vol. 26 No. 1 Jan-Feb 2007
Home Shop Machinist Celebrates its 25th Birthday, The	Craig Foster	71	Hobby Community	HSM Vol. 26 No. 1 Jan-Feb 2007
Bench Top Band Saw	John Gjertsen	10	Shop Machinery	HSM Vol. 26 No. 2 Mar-Apr 2007
Build the Snow - A Tandem, Double-acting Engine - Part Thre	Douglas Kelley	24	Engines	HSM Vol. 26 No. 2 Mar-Apr 2007
The Crankless Michell Engine	Clif Roemmich	36	Hobby Community	HSM Vol. 26 No. 2 Mar-Apr 2007
East Rotary Table - Part Two	Fred Prestridge	42	Shop Machinery	HSM Vol. 26 No. 2 Mar-Apr 2007
Stud Drive for Hurricane Plywood	Allan Moore	52	Miscellaneous	HSM Vol. 26 No. 2 Mar-Apr 2007
Micrometer Stop for a Miter Saw	Jim Gavin	54	Shop Machinery	HSM Vol. 26 No. 2 Mar-Apr 2007
Computers in the Shop - CNC Retrofit for the Grizzly G1006 B	Roland W. Friestad	66	Computers	HSM Vol. 26 No. 2 Mar-Apr 2007

Shopsmith Adventures - Converting a Shopsmith to Cut Metal	Robert L. Bailey	10	Shop Machinery	HSM Vol. 26 No. 3 May-Jun 2007
Easy Rotary Table - Part Three, Conclusion	Fred Prestridge	22	Shop Machinery	HSM Vol. 26 No. 3 May-Jun 2007
Pierre Scerri Wins Joe Martin Foundation's Outstanding Meta	Craig Libuse	33	Hobby Community	HSM Vol. 26 No. 3 May-Jun 2007
Expanding Thread Cutting Options on Lathes with Quick-Chan	Kim Steiner	36	Lathes	HSM Vol. 26 No. 3 May-Jun 2007
Build the Snow - A Tandem, Double-acting Engine - Part Four,	Douglas Kelley	44	Engines	HSM Vol. 26 No. 3 May-Jun 2007
Improved Drawbar for an RF 30 Mill-Drill, An	R.G. Sparber	56	Machine Modifications	HSM Vol. 26 No. 3 May-Jun 2007
Computers in the Shop - CNC Retrofit for the Grizzly G1006 B	Roland W. Friestad	66	Computers	HSM Vol. 26 No. 3 May-Jun 2007
Pneumatic Power Shapes Sheet Metal (2007 Bonus Issue)	Kent White	6	Miscellaneous	HSM Vol. 26 No. 4 Jul-Aug 2007
Four Inch Engine - Part One, The	Jerry Pontius	10	Engines	HSM Vol. 26 No. 4 Jul-Aug 2007
New Dials for Older Machines	Jan Michaels	22	Machine Modifications	HSM Vol. 26 No. 4 Jul-Aug 2007
Setting up a Lathe	John Robinson	32	Techniques	HSM Vol. 26 No. 4 Jul-Aug 2007
Roller Blocks on a Steady Rest	Allan Moore	42	Machining Accessories	HSM Vol. 26 No. 4 Jul-Aug 2007
Shopsmith Adventures - Converting a Shopsmith to Cut Metal	Robert L. Bailey	46	Shop Machinery	HSM Vol. 26 No. 4 Jul-Aug 2007
Retrofitting a Flat-belt Grinder with a V-belt Drive	Bob Neidorff	56	Shop Machinery	HSM Vol. 26 No. 4 Jul-Aug 2007
Installing a Power Feed to a Burke Powermatic Millrite Mill	Chuck Materna	62	Machine Modifications	HSM Vol. 26 No. 4 Jul-Aug 2007
Computers in the Shop - CNC Retrofit for the Grizzly G1006 B	Roland W. Friestad	70	Computers	HSM Vol. 26 No. 4 Jul-Aug 2007
Cut-off Tool for the 6 Atlas Lathe	John Bergmann	10	Lathes	HSM Vol. 26 No. 5 Sep-Oct 2007
On the Cutting Edge: Understanding Drill Sharpening	Matthew J. Russel	18	General Machining Knowledge	HSM Vol. 26 No. 5 Sep-Oct 2007
Micrometer Stop for a Grizzly 4000 Lathe	David Bradley	34	Lathes	HSM Vol. 26 No. 5 Sep-Oct 2007
Four Inch Engine - Part Two, The	Jerry Pontius	42	Engines	HSM Vol. 26 No. 5 Sep-Oct 2007
Shopsmith Adventures - Converting a Shopsmith to Cut Metal	Robert L. Bailey	54	Shop Machinery	HSM Vol. 26 No. 5 Sep-Oct 2007
Computers in the Shop - Third Annual CNC Workshop	Roland W. Friestad	66	Hobby Community	HSM Vol. 26 No. 5 Sep-Oct 2007
Iqbal Ahmed Claims First Place	Craig Libuse	70	Hobby Community	HSM Vol. 26 No. 5 Sep-Oct 2007
My Universal Pillar Tool	Fred Prestridge	10	Shop Accessories	HSM Vol. 26 No. 6 Nov-Dec 2007
Cutting Metric Threads	James Hubbell	22	Techniques	HSM Vol. 26 No. 6 Nov-Dec 2007
Small Puller for Dismantling a Miniature Engine	Mogens Kilde	30	Engines	HSM Vol. 26 No. 6 Nov-Dec 2007
Notes from Building a Nine-cylinder Radial Engine	gerald baxter	36	Hobby Community	HSM Vol. 26 No. 6 Nov-Dec 2007
Four Inch Engine - Part Three, The	Jerry Pontius	42	Engines	HSM Vol. 26 No. 6 Nov-Dec 2007
Shopsmith Adventures -- Converting a Shopsmith to Cut Metal	Robert L. Bailey	48	Shop Machinery	HSM Vol. 26 No. 6 Nov-Dec 2007
Computers in the Shop - Retrofitting a Benchtop Lathe with B	Roland W. Friestad	66	Computers	HSM Vol. 26 No. 6 Nov-Dec 2007
Making Miniature Taps and Dies	Jerry Kieffer	8	Techniques	HSM Vol. 27 No. 1 Jan-Feb 2008
Modifying the Phoenix Miller Part One	Thomas Morrison	18	Machine Modifications	HSM Vol. 27 No. 1 Jan-Feb 2008
An Easy Nutcracker	Bernard Cooper	32	Projects	HSM Vol. 27 No. 1 Jan-Feb 2008
Vertical Storage - Extra Duty for the Mill	F Kaisler	38	Mills	HSM Vol. 27 No. 1 Jan-Feb 2008
Added Feature to Andy's Quick-change Tool Post	Bob Hadley	44	Lathes	HSM Vol. 27 No. 1 Jan-Feb 2008
Six-sided Block for 3C Collets, A	Jerrold Tiers	50	Lathes	HSM Vol. 27 No. 1 Jan-Feb 2008
Restoration of an Antique Pressure Gauge	Bill Lindsey	54	Miscellaneous	HSM Vol. 27 No. 1 Jan-Feb 2008
Four Inch Engine - Part Four, The	Jerry Pontius	58	Engines	HSM Vol. 27 No. 1 Jan-Feb 2008
Retrofitting a Benchtop Lathe with Ball Screws - Part Two	Roland W. Friestad	68	Computers	HSM Vol. 27 No. 1 Jan-Feb 2008
Caliper Helper	Don Peterson	73	Measuring & Layout	HSM Vol. 27 No. 1 Jan-Feb 2008
Finger Brake - Part One, The	Michael Ward	12	Machine Tools	HSM Vol. 27 No. 2 Mar-Apr 2008
Jacot Drum - A Clockmaking/Repair Accessory for a Sherline L	Ronald G. Casteel	28	Clocks	HSM Vol. 27 No. 2 Mar-Apr 2008
Precision without Measurement - Indexing a Swivel Base Vise	Frank Ford	34	Techniques	HSM Vol. 27 No. 2 Mar-Apr 2008
Lathe Carriage Stop	Allan Moore	38	Lathes	HSM Vol. 27 No. 2 Mar-Apr 2008
Modifying the Phoenix Miller - Part Two	Thomas Morrison	42	Machine Modifications	HSM Vol. 27 No. 2 Mar-Apr 2008
Couple of Hacks for the Ubiquitous 4 x 6 Metal-cutting Band S	Greg Saville	50	Shop Machinery	HSM Vol. 27 No. 2 Mar-Apr 2008
Four Inch Engine - Part Five, The	Jerry Pontius	52	Engines	HSM Vol. 27 No. 2 Mar-Apr 2008
Computers in the Shop - Retrofitting a Benchtop Lathe with B	Roland W. Friestad	58	Computers	HSM Vol. 27 No. 2 Mar-Apr 2008
A Problem in Restoring an Old Cadillac	John W. Foster	56	Miscellaneous	HSM Vol. 27 No. 2 Mar-Apr 2008
Tapping Technique for Tilted Holes	Marcelo Jost	70	Techniques	HSM Vol. 27 No. 2 Mar-Apr 2008
Taper Attachment for Atlas 10/12 Lathes	John Ehler	10	Lathes	HSM Vol. 27 No. 3 May-Jun 2008
Spindle Adapter, A	Fred Prestridge	24	Machine Modifications	HSM Vol. 27 No. 3 May-Jun 2008
A Cane for Eva	Leo Radovich	32	Projects	HSM Vol. 27 No. 3 May-Jun 2008
Ron Colonna Selected as 2008 Metalworking Craftsman of the	Craig Libuse	38	Hobby Community	HSM Vol. 27 No. 3 May-Jun 2008
Improvements for The Home Shop Machinist Phase Converte	Robert Byler	42	Miscellaneous	HSM Vol. 27 No. 3 May-Jun 2008
The Finger Brake - Part Two	Michael Ward	46	Shop Accessories	HSM Vol. 27 No. 3 May-Jun 2008
Modifying the Phoenix Miller - Part Three	Thomas Morrison	58	Machine Modifications	HSM Vol. 27 No. 3 May-Jun 2008
Computers in the Shop - Retrofitting a Benchtop Lathe with B	Roland W. Friestad	68	Computers	HSM Vol. 27 No. 3 May-Jun 2008
Build a Miniature Side Lever Steam Engine -- Part One	Mogens Kilde	14	Engines	HSM Vol. 27 No. 4 Jul-Aug 2008
Add a Leadscrew Reverse to your 9 x 20 Lathe	James A. Hornicek	26	Lathes	HSM Vol. 27 No. 4 Jul-Aug 2008
Make Your Own Arbors	Jerrold Tiers	34	Machine Modifications	HSM Vol. 27 No. 4 Jul-Aug 2008
Some Thoughts on Machining Titanium	Doug Ripka	42	Techniques	HSM Vol. 27 No. 4 Jul-Aug 2008
The Finger Brake - Part Three	Michael Ward	48	Shop Accessories	HSM Vol. 27 No. 4 Jul-Aug 2008
Taper Attachment for Atlas 10/12 Lathes - Part Two	John Ehler	64	Lathes	HSM Vol. 27 No. 4 Jul-Aug 2008
Cutting Dovetails on the Fly	Andrew Wakefield	14	Techniques	HSM Vol. 27 No. 5 Sep-Oct 2008
High-Speed Spindle -- Part One	Jerry Pontius	26	Machine Modifications	HSM Vol. 27 No. 5 Sep-Oct 2008
Precision Grinding Vise	James S. McKnight	36	Shop Accessories	HSM Vol. 27 No. 5 Sep-Oct 2008
Rolling Along with the Wheel	Kent White	42	Techniques	HSM Vol. 27 No. 5 Sep-Oct 2008
Permanent Indicator Mount for a Sherline Lathe	Marcelo Jost	54	Lathes	HSM Vol. 27 No. 5 Sep-Oct 2008
Taper Attachment for Atlas 10/12 Lathes -- Part Three	John Ehler	58	Lathes	HSM Vol. 27 No. 5 Sep-Oct 2008
Build a Miniature Side Lever Steam Engine - Part Two	Mogens Kilde	70	Engines	HSM Vol. 27 No. 5 Sep-Oct 2008
Pneumatic Locking Lathe Turret, A	Jerry Pryor	12	Machine Modifications	HSM Vol. 27 No. 6 Nov-Dec 2008
Rescuing Stock too Short to be Saved	Weston Bye	26	Techniques	HSM Vol. 27 No. 6 Nov-Dec 2008
Producing an Internal Bore around Corners	Richard Carlstedt	32	Techniques	HSM Vol. 27 No. 6 Nov-Dec 2008
Lathe Setup for Accurate Tapers	Reid Kowallis	42	Techniques	HSM Vol. 27 No. 6 Nov-Dec 2008
Build a Miniature Side Lever Steam Engine - Part Three	Mogens Kilde	48	Engines	HSM Vol. 27 No. 6 Nov-Dec 2008
High-Speed Spindle, A - Part Two	Jerry Pontius	60	Machine Modifications	HSM Vol. 27 No. 6 Nov-Dec 2008
Create a Hydraulic Lift Assembly - Cheap and Easy	Ken Sevene	74	Shop Accessories	HSM Vol. 27 No. 6 Nov-Dec 2008
A Tangential Toolholder for a Sherline Lathe	Marcelo Jost	12	Lathes	HSM Vol. 28 No. 1 Jan-Feb 2009
Setting Up Accurate Angles - Inexpensively	Paul Alciatore	30	General Machining Knowledge	HSM Vol. 28 No. 1 Jan-Feb 2009
Randolph's Shop Class - Squaring, or Trimming, the Mill Head	J. Randolph Bulgin	36	General Machining Knowledge	HSM Vol. 28 No. 1 Jan-Feb 2009
Installing a Power Feed to the Quill of a Burke Powermatic M	Chuck Materna	42	Mills	HSM Vol. 28 No. 1 Jan-Feb 2009

Logan Lathes	Bob Neidorff	52	Lathes	HSM Vol. 28 No. 1 Jan-Feb 2009
Chain Drive for a Mill-Drill X-axis	Peter Merriam	60	Shop Machinery	HSM Vol. 28 No. 1 Jan-Feb 2009
Security in the Home Shop		66	Hobby Community	HSM Vol. 28 No. 1 Jan-Feb 2009
Retrofitting a Benchtop Lathe with Ball Screws - Conclusion	Roland W. Friestad	68	Lathes	HSM Vol. 28 No. 1 Jan-Feb 2009
Precision Router Table - Part One	Jim Gavin	10	Shop Accessories	HSM Vol. 28 No. 2 Mar-Apr 2009
Chaotic Double Pendulum	James Donnelly	24	Projects	HSM Vol. 28 No. 2 Mar-Apr 2009
Making Headroom	Fred Prestridge	38	Mills	HSM Vol. 28 No. 2 Mar-Apr 2009
Making Headroom	Fred Prestridge	38	Shop Accessories	HSM Vol. 28 No. 2 Mar-Apr 2009
Building an Atlas Lathe Carriage Dial Indicator and Clamp Ass	Gary Paine	42	Lathes	HSM Vol. 28 No. 2 Mar-Apr 2009
Installing a Power Feed to the Quill of a Burke Powermatic M	Chuck Materna	46	Mills	HSM Vol. 28 No. 2 Mar-Apr 2009
Randolph's Shop Class -- Soft Jaws	J. Randolph Bulgin	54	Shop Accessories	HSM Vol. 28 No. 2 Mar-Apr 2009
An Internal Expanding Mandrel for the Lathe	James Hannum	58	Lathes	HSM Vol. 28 No. 2 Mar-Apr 2009
Balance Your Wheel Once - Part One	Charles St. Louis	10	Shop Accessories	HSM Vol. 28 No. 3 May-Jun 2009
Ball Turner	Jan Michaels	20	Lathes	HSM Vol. 28 No. 3 May-Jun 2009
Odd Screw, The	Paul J. Holm	34	Lathes	HSM Vol. 28 No. 3 May-Jun 2009
Polarizing Filter for a Pocket Camera	Bob Hadley	38	Projects	HSM Vol. 28 No. 3 May-Jun 2009
Richard Carlstedt Selected as 2009 Metalworking Craftsman c	Craig Libuse	38	Hobby Community	HSM Vol. 28 No. 3 May-Jun 2009
A Side-by-Side Horizontal	Douglas Kelley	48	Engines	HSM Vol. 28 No. 3 May-Jun 2009
Stamp Holder	Thomas M. Verity	52	Projects	HSM Vol. 28 No. 3 May-Jun 2009
Precision Router Table -- Part Two	Jim Gavin	54	Shop Machinery	HSM Vol. 28 No. 3 May-Jun 2009
Randolph's Shop Class -- Turning Between Centers	J. Randolph Bulgin	64	General Machining Knowledge	HSM Vol. 28 No. 4 Jul-Aug 2009
Quick-change Jaw System for the Bench Vise -- Part One	Michael Ward	14	Shop Accessories	HSM Vol. 28 No. 4 Jul-Aug 2009
My Six Favorite Shop Made Tools	Ted Hansen	29	Shop Accessories	HSM Vol. 28 No. 4 Jul-Aug 2009
Builder's Notes on Rudy Kouhoupt's Steam Tractor	Ronald G. Casteel	32	Engines	HSM Vol. 28 No. 4 Jul-Aug 2009
Quick Clamp	Leo Radovich	38	Shop Machinery	HSM Vol. 28 No. 4 Jul-Aug 2009
Randolph's Shop Class -- The Rotary Table	J. Randolph Bulgin	40	Shop Machinery	HSM Vol. 28 No. 4 Jul-Aug 2009
Balance Your Wheel Once - Part Two	Charles St. Louis	48	Shop Accessories	HSM Vol. 28 No. 4 Jul-Aug 2009
Precision Router Table, Part Three	Jim Gavin	62	Shop Accessories	HSM Vol. 28 No. 4 Jul-Aug 2009
17 Reasons to Love the Oxy-Acetylene Torch (or How to Use f	Kent White	12	Welding/Foundry/Forging	HSM Vol. 28 No. 5 Sep-Oct 2009
Building a Large, Beam-type Steam Engine -- Part One	Brian Rupnow	22	Engines	HSM Vol. 28 No. 5 Sep-Oct 2009
Scott LaBombard Wins 2009 Sherline Machinist's Challenge	Craig Libuse	38	Hobby Community	HSM Vol. 28 No. 5 Sep-Oct 2009
Making a Larger Cross-feed Dial for a Logan Lathe	Bob Neidorff	42	Lathes	HSM Vol. 28 No. 5 Sep-Oct 2009
Randolph's Shop Class -- Speeds and Feeds	J. Randolph Bulgin	50	General Machining Knowledge	HSM Vol. 28 No. 5 Sep-Oct 2009
Quick-change Jaw System for the Bench Vise -- Part Two	Michael Ward	54	Shop Accessories	HSM Vol. 28 No. 5 Sep-Oct 2009
Precision Router Table -- Part Four	Jim Gavin	68	Shop Accessories	HSM Vol. 28 No. 5 Sep-Oct 2009
New Life for Old Collets	Paul J. Holm	10	Lathes	HSM Vol. 28 No. 6 Nov-Dec 2009
Variable Speed for Your Power Tools - A DC Motor and Contr	Jerry Pryor	22	Shop Machinery	HSM Vol. 28 No. 6 Nov-Dec 2009
Duplicating on a Metal Lathe	Gary Paine	30	Lathes	HSM Vol. 28 No. 6 Nov-Dec 2009
Making a Light Mount for the Mini-mill	Sandro Di Filippo	42	Shop Accessories	HSM Vol. 28 No. 6 Nov-Dec 2009
17 Reasons to Love the Oxy-acetylene Torch (or How to Use F	Kent White	48	Welding/Foundry/Forging	HSM Vol. 28 No. 6 Nov-Dec 2009
Building a Large, Beam-type Steam Engine -- Part Two	Brian Rupnow	61	Engines	HSM Vol. 28 No. 6 Nov-Dec 2009
Randolph's Shop Class -- Machining and Measuring Tapers	J. Randolph Bulgin	68	General Machining Knowledge	HSM Vol. 28 No. 6 Nov-Dec 2009
Upgrading the Atlas 10/12 Taper Attachment - Part One	John Ehler	12	Lathes	HSM Vol. 29 No. 1 Jan-Feb 2010
A Cross-slide for a Rotary Table	Matthew J. Russel	30	Shop Machinery	HSM Vol. 29 No. 1 Jan-Feb 2010
GEARS	Fred Prestridge	36	Hobby Community	HSM Vol. 29 No. 1 Jan-Feb 2010
A Homemade Miller Vise	Thomas Morrison	42	Shop Accessories	HSM Vol. 29 No. 1 Jan-Feb 2010
Anti-gravity Machine - Part One	Charles St. Louis	50	Projects	HSM Vol. 29 No. 1 Jan-Feb 2010
Building a Modified Gingery Metal Shaper	R.G. Sparber	56	Shop Machinery	HSM Vol. 29 No. 1 Jan-Feb 2010
Wood Lathe Follow Rest	Ronald G. Casteel	64	Lathes	HSM Vol. 29 No. 1 Jan-Feb 2010
Randolph's Shop Class -- Tool Posts	J. Randolph Bulgin	70	Lathes	HSM Vol. 29 No. 1 Jan-Feb 2010
The Cut Knurling Tool -- Part One	Michael Ward	12	Shop Machinery	HSM Vol. 29 No. 2 Mar-Apr 2010
Anti-gravity Machine - Part Two		28	Projects	HSM Vol. 29 No. 2 Mar-Apr 2010
Tool and Cutter Grinder Modification	Guy Hanson	34	Shop Machinery	HSM Vol. 29 No. 2 Mar-Apr 2010
A Method for Re-registering Threaded Work in the Lathe	Jerry Pontius	36	Lathes	HSM Vol. 29 No. 2 Mar-Apr 2010
A User-friendly Bridgeport Mill M-head Spindle Lock	Harvey Kratz	38	Mills	HSM Vol. 29 No. 2 Mar-Apr 2010
A New X-feed Nut System	Jerrold Tiers	42	Lathes	HSM Vol. 29 No. 2 Mar-Apr 2010
Upgrading the Atlas 10/12 Taper Attachment - Part Two	John Ehler	44	Lathes	HSM Vol. 29 No. 2 Mar-Apr 2010
Randolph's Shop Class - Spiders and Steady Rests and Such	J. Randolph Bulgin	58	Lathes	HSM Vol. 29 No. 2 Mar-Apr 2010
How to Make Bearings for your Bike	Bob Rodgerson	64	Projects	HSM Vol. 29 No. 2 Mar-Apr 2010
A Miniature Ball Turner	Jerry Kimble	12	Lathes	HSM Vol. 29 No. 3 May-Jun 2010
How to Make a Cylinder for a Motorcycle	Bob Rodgerson	20	Engines	HSM Vol. 29 No. 3 May-Jun 2010
A Radical Toolholder for High-speed Steel Tool Bits	David Wimberley	30	Lathes	HSM Vol. 29 No. 3 May-Jun 2010
Positioning the Cross-slide on a Rotary Table	R.G. Sparber	36	Shop Machinery	HSM Vol. 29 No. 3 May-Jun 2010
Michel Lefavre Selected as 2010 Metalworking Craftsman of	Craig Libuse	38	Hobby Community	HSM Vol. 29 No. 3 May-Jun 2010
Upgrading the Atlas 10/12 Taper Attachment, Part Three	John Ehler	42	Lathes	HSM Vol. 29 No. 3 May-Jun 2010
The Cut Knurling Tool, Part Two	Michael Ward	54	Shop Machinery	HSM Vol. 29 No. 3 May-Jun 2010
Randolph's Shop Class -- Mandrels and Their Kin	J. Randolph Bulgin	64	General Machining Knowledge	HSM Vol. 29 No. 3 May-Jun 2010
A Visit to the American Precision Museum	Peter Merriam	70	General Machining Knowledge	HSM Vol. 29 No. 3 May-Jun 2010
Development of a Lathe Tool Post Grinder, Part One	Jim Gavin	10	Lathes	HSM Vol. 29 No. 4 Jul-Aug 2010
Shop Made Bevel Gears	Edward Hume	20	Projects	HSM Vol. 29 No. 4 Jul-Aug 2010
Beyond the Basics with a Variable Frequency Drive	Dennis Hardin	28	Lathes	HSM Vol. 29 No. 4 Jul-Aug 2010
Phoenix Battery Drills	Martin Gearing	34	Miscellaneous	HSM Vol. 29 No. 4 Jul-Aug 2010
The Cut Knurling Tool -- Part Three	Michael Ward	40	Shop Machinery	HSM Vol. 29 No. 4 Jul-Aug 2010
Milling Index Center -- Cheap and Easy	Ken Sevene	57	Mills	HSM Vol. 29 No. 4 Jul-Aug 2010
Randolph's Shop Class - Heat Treating	J. Randolph Bulgin	58	Welding/Foundry/Forging	HSM Vol. 29 No. 4 Jul-Aug 2010
Power through Flat Belts	Joel Sanderson	12	Projects	HSM Vol. 29 No. 5 Sep-Oct 2010
A Star Shines Again - Restoring an Old Lathe	Gary Paine	30	Lathes	HSM Vol. 29 No. 5 Sep-Oct 2010
Low-tech Plastic Injection	Lloyd Bender	36	Miscellaneous	HSM Vol. 29 No. 5 Sep-Oct 2010
Development of a Lathe Tool Post Grinder -- Part Two	Jim Gavin	42	Lathes	HSM Vol. 29 No. 5 Sep-Oct 2010
The Cut Knurling Tool -- Part Four	Michael Ward	48	Shop Machinery	HSM Vol. 29 No. 5 Sep-Oct 2010
Randolph's Shop Class -- Coolants - Yes and No	J. Randolph Bulgin	62	General Machining Knowledge	HSM Vol. 29 No. 5 Sep-Oct 2010
"Tanks" a Lot: Methods for Metal Fuel Tank Development and	Kent White	12	Projects	HSM Vol. 29 No. 6 Nov-Dec 2010

Stop Your Bridgeport	Charles St. Louis	26	Mills	HSM Vol. 29 No. 6 Nov-Dec 2010
Development of a Lathe Tool Post Grinder -- Part Three	Jim Gavin	32	Lathes	HSM Vol. 29 No. 6 Nov-Dec 2010
Secure that Tailstock Spindle Chuck	Paul J. Holm	44	Lathes	HSM Vol. 29 No. 6 Nov-Dec 2010
Bridgeport Vise Storage System	James W. Hauser	48	Shop Accessories	HSM Vol. 29 No. 6 Nov-Dec 2010
Modifications to Philip Duclos' Engines	James Service	52	Engines	HSM Vol. 29 No. 6 Nov-Dec 2010
The Cut Knurling Tool - Part Five		56	Shop Machinery	HSM Vol. 29 No. 6 Nov-Dec 2010
Randolph's Shop Class -- Heat Treating II - The Sequel	J. Randolph Bulgin	68	Welding/Foundry/Forging	HSM Vol. 29 No. 6 Nov-Dec 2010
Basic Fixtures and Techniques for Making Rings	Mark Smith	10	Projects	HSM Vol. 30 No. 1 Jan-Feb 2011
Brian's Radial Engine -- Part One	Brian Rupnow	20	Engines	HSM Vol. 30 No. 1 Jan-Feb 2011
Sensitive Drill Press	Glenn A. Pettit	30	Shop Machinery	HSM Vol. 30 No. 1 Jan-Feb 2011
Lathe Keyway Cutting Jig	Thomas M. Verity	38	Lathes	HSM Vol. 30 No. 1 Jan-Feb 2011
NEMES Model Engineering Show	Max Ben-aaron	44	Hobby Community	HSM Vol. 30 No. 1 Jan-Feb 2011
Snow Engine Distributor Update	Ray Sholl	50	Engines	HSM Vol. 30 No. 1 Jan-Feb 2011
Lowered Bridgeport Switch, A	David L Meyers	54	Mills	HSM Vol. 30 No. 1 Jan-Feb 2011
Development of a Lathe Tool Post Grinder -- Part Four	Jim Gavin	58	Lathes	HSM Vol. 30 No. 1 Jan-Feb 2011
Randolph's Shop Class: Shop Safety	J. Randolph Bulgin	64	General Machining Knowledge	HSM Vol. 30 No. 1 Jan-Feb 2011
Wood Lathe Chisel Sharpener	Peter Merriam	70	Shop Machinery	HSM Vol. 30 No. 1 Jan-Feb 2011
Change Gear Dividing on the Mark II Atlas 6" Lathe	Reid Kowallis	12	Lathes	HSM Vol. 30 No. 2 Mar-Apr 2011
Low Cost Digital Readout for a Lathe, A	R.G. Sparber	30	Lathes	HSM Vol. 30 No. 2 Mar-Apr 2011
Simple Follower Rest for the Lathe, A	Paul B Russ	42	Lathes	HSM Vol. 30 No. 2 Mar-Apr 2011
Reproducing an 18th Century Rolling Double Cone	James Donnelly	46	Projects	HSM Vol. 30 No. 2 Mar-Apr 2011
Brian's Radial Engine, Part Two	Brian Rupnow	48	Engines	HSM Vol. 30 No. 2 Mar-Apr 2011
Development of a Lathe Tool Post Grinder, Part Five	Jim Gavin	54	Lathes	HSM Vol. 30 No. 2 Mar-Apr 2011
Tale of Two Vises, A	Myles Milner	64	Shop Accessories	HSM Vol. 30 No. 2 Mar-Apr 2011
Randolph's Shop Class -- Indexing Basics	J. Randolph Bulgin	66	General Machining Knowledge	HSM Vol. 30 No. 2 Mar-Apr 2011
Scraping in the Home Shop, Part One	Michael Ward	12	General Machining Knowledge	HSM Vol. 30 No. 3 May-Jun 2011
My Myford ML2 -- It's Rebuild and Conversion to a Turret Lat	Alan Suttie	35	Lathes	HSM Vol. 30 No. 3 May-Jun 2011
How to Make Valve Guides	Bob Rodgerson	42	Projects	HSM Vol. 30 No. 3 May-Jun 2011
Tweaking a Using an Imported Spin Index	J.A. Long	48	Shop Accessories	HSM Vol. 30 No. 3 May-Jun 2011
Making a Semi-quick-change Tool Post Holder	William Vander-Reyden	54	Lathes	HSM Vol. 30 No. 3 May-Jun 2011
Stuck up Bridgeport Quill Locking Lever	Charles St. Louis	58	Mills	HSM Vol. 30 No. 3 May-Jun 2011
Louis Chenot "Metalworking Craftsman of the Decade"	Craig Libuse	62	Hobby Community	HSM Vol. 30 No. 3 May-Jun 2011
Machine Shop in a Closet	Arthur Lowenthal	64	Miscellaneous	HSM Vol. 30 No. 3 May-Jun 2011
Boring and Facing Heads	J. Randolph Bulgin	66	Shop Accessories	HSM Vol. 30 No. 3 May-Jun 2011
T-slotted Faceplate for the Mini-lathe, A	Sandro Di Filippo	10	Lathes	HSM Vol. 30 No. 4 Jul-Aug 2011
Making Use of Turret Tooling	William Abernathy	22	Lathes	HSM Vol. 30 No. 4 Jul-Aug 2011
Floating Tailstock Die Holder	Jeff Lott	28	Lathes	HSM Vol. 30 No. 4 Jul-Aug 2011
Milling Machine Vacuum Arm	Mike Pileski	34	Mills	HSM Vol. 30 No. 4 Jul-Aug 2011
Atlas Lathe Tailstock Lock	Michael Neafus	38	Lathes	HSM Vol. 30 No. 4 Jul-Aug 2011
Digital Camera to Microscope Adapter	Peter Merriam	42	Projects	HSM Vol. 30 No. 4 Jul-Aug 2011
Guitar Fret Mill	Roger Taylor	46	Projects	HSM Vol. 30 No. 4 Jul-Aug 2011
Scraping for the Home Shop, Part Two	Michael Ward	50	General Machining Knowledge	HSM Vol. 30 No. 4 Jul-Aug 2011
Randolph's Shop Class -- Welding in the Home Shop	J. Randolph Bulgin	66	Welding/Foundry/Forging	HSM Vol. 30 No. 4 Jul-Aug 2011
Anti-rotational Shim for the Rotary Table	Tom McAllister	70	Mills	HSM Vol. 30 No. 4 Jul-Aug 2011
EZ - Air Engine, The	Christopher Vasconcelos	8	Engines	HSM Vol. 30 No. 5 Sep-Oct 2011
Myford Series Seven Handwheel Dial	Graham Meek	26	Lathes	HSM Vol. 30 No. 5 Sep-Oct 2011
Million Dollars Worth of Machinery for the Price of Tuition, A	R. Lane Maxwell	36	Hobby Community	HSM Vol. 30 No. 5 Sep-Oct 2011
Improvements to a Metal-cutting Band Saw	Robert Yost	42	Shop Machinery	HSM Vol. 30 No. 5 Sep-Oct 2011
Workholding with a Wedge	Richard Sevigny	44	Shop Accessories	HSM Vol. 30 No. 5 Sep-Oct 2011
Scraping for the Home Shop, Part Three	Michael Ward	46	General Machining Knowledge	HSM Vol. 30 No. 5 Sep-Oct 2011
Round Die Wrench Replacement, A	Paul J. Holm	60	Shop Accessories	HSM Vol. 30 No. 5 Sep-Oct 2011
Randolph's Shop Class - Knurling	J. Randolph Bulgin	64	Shop Accessories	HSM Vol. 30 No. 5 Sep-Oct 2011
Lever Paradox	James Donnelly	10	Projects	HSM Vol. 30 No. 6 Nov-Dec 2011
An Automatic Feed for an Imported Boring Head	Ted Hansen	36	Lathes	HSM Vol. 30 No. 6 Nov-Dec 2011
An Oiler for Ball-type Oil Ports	Art Plunkett	42	Projects	HSM Vol. 30 No. 6 Nov-Dec 2011
Scraping for the Home Shop - Part Four	Michael Ward	46	General Machining Knowledge	HSM Vol. 30 No. 6 Nov-Dec 2011
Beginner's Tips from the Toolmaker - Who I am and Why I Lik	Sandro Di Filippo	60	Hobby Community	HSM Vol. 30 No. 6 Nov-Dec 2011
Randolph's Shop Class - Chucks and Chucking - Part One	J. Randolph Bulgin	62	Lathes	HSM Vol. 30 No. 6 Nov-Dec 2011
Repairing a Pulley Hub	Carl Byrns	66	Miscellaneous	HSM Vol. 30 No. 6 Nov-Dec 2011
A User-friendly Follower Rest	Harry Bloom	224	Lathes	HSM Vol. 30 No. 6 Nov-Dec 2011
Four-Facet Drill Sharpener with Optional Point Splitter	John Moran	10	Shop Machinery	HSM Vol. 31 No. 1 Jan-Feb 2012
Weekend Project: A Woodworker's Marking Gauge	Andrew Wakefield	24	Shop Accessories	HSM Vol. 31 No. 1 Jan-Feb 2012
An Upgrade You Must Make	Steve Kinsey	38	Lathes	HSM Vol. 31 No. 1 Jan-Feb 2012
A Clamp-type Knurling Tool	John Viggers	42	Shop Machinery	HSM Vol. 31 No. 1 Jan-Feb 2012
Tweaking and Using an Imported Right Angle Head	J.A. Long	47	Mills	HSM Vol. 31 No. 1 Jan-Feb 2012
Scraping for the Home Shop - Part Five	Michael Ward	50	General Machining Knowledge	HSM Vol. 31 No. 1 Jan-Feb 2012
Randolph's Shop Class - Chucks and Chucking: Part Two	J. Randolph Bulgin	64	Lathes	HSM Vol. 31 No. 1 Jan-Feb 2012
Thread Designations and What They Mean	Sandro Di Filippo	70	General Machining Knowledge	HSM Vol. 31 No. 1 Jan-Feb 2012
A Slotting Attachment for the Mill	Graham Meek	12	Mills	HSM Vol. 31 No. 2 Mar-Apr 2012
A "Sound" Repair	Walter Yetman	21	Projects	HSM Vol. 31 No. 2 Mar-Apr 2012
Some Drill Press Mods	Peter Merriam	24	Shop Machinery	HSM Vol. 31 No. 2 Mar-Apr 2012
Four-Facet Drill Sharpener with Optional Point Splitter - Part	John Moran	28	Shop Machinery	HSM Vol. 31 No. 2 Mar-Apr 2012
I Cut Threads!	Paul E Wofford	42	Projects	HSM Vol. 31 No. 2 Mar-Apr 2012
Tale of a Torii	Otto Bacon	45	Projects	HSM Vol. 31 No. 2 Mar-Apr 2012
Scraping for the Home Shop - Part Six	Michael Ward	48	General Machining Knowledge	HSM Vol. 31 No. 2 Mar-Apr 2012
Randolph's Shop Class - Poor Man's DRO	J. Randolph Bulgin	65	Shop Accessories	HSM Vol. 31 No. 2 Mar-Apr 2012
Tool Steels Explained	Sandro Di Filippo	69	General Machining Knowledge	HSM Vol. 31 No. 2 Mar-Apr 2012
A Multispeed Attachment for a South Bend Drill Press	James A. Benjamin	8	Shop Machinery	HSM Vol. 31 No. 3 May-Jun 2012
Bridgeport Mill Switch Relocation	Weston R. Loomer	22	Shop Machinery	HSM Vol. 31 No. 3 May-Jun 2012
Modifying a Smithy Chuck	William Vander-Reyden	28	Lathes	HSM Vol. 31 No. 3 May-Jun 2012
A Small Bender	Roger Taylor	38	Shop Accessories	HSM Vol. 31 No. 3 May-Jun 2012
Scraping for the Home Shop - Part Seven	Michael Ward	40	General Machining Knowledge	HSM Vol. 31 No. 3 May-Jun 2012

A Die Holder for the Tool Post	Ivan Yelusich	56	Lathes	HSM Vol. 31 No. 3 May-Jun 2012
Tips from the Toolmaker: Cutting Speed and Feed Rates	Sandro Di Filippo	57	General Machining Knowledge	HSM Vol. 31 No. 3 May-Jun 2012
Gary Conley, Metalworking Craftsman of the Year	Craig Libuse	60	Hobby Community	HSM Vol. 31 No. 3 May-Jun 2012
Randolph's Shop Class: Mistakes	J. Randolph Bulgin	62	Projects	HSM Vol. 31 No. 3 May-Jun 2012
A New Top Slide for the Atlas 6" Lathe	James A. Hornicek	8	Lathes	HSM Vol. 31 No. 4 Jul-Aug 2012
One Way to Make a Steam Ejector	Chet Roberts	20	Projects	HSM Vol. 31 No. 4 Jul-Aug 2012
Mr. Murphy and I Order a Lathe	R. Lynnard Tessner	26	Lathes	HSM Vol. 31 No. 4 Jul-Aug 2012
Running the "Boiler" Dry	Paul Anderson	31	Projects	HSM Vol. 31 No. 4 Jul-Aug 2012
Beginner's Tips from the Toolmaker: Steel - How To Figure Out	Sandro Di Filippo	34	General Machining Knowledge	HSM Vol. 31 No. 4 Jul-Aug 2012
Sherline Lathe Power Feed	Ronald G. Casteel	38	Lathes	HSM Vol. 31 No. 4 Jul-Aug 2012
Scraping for the Home Shop - Part Eight	Michael Ward	46	General Machining Knowledge	HSM Vol. 31 No. 4 Jul-Aug 2012
Randolph's Shop Class: From the Corner of the Tool Box	J. Randolph Bulgin	60	General Machining Knowledge	HSM Vol. 31 No. 4 Jul-Aug 2012
Deburr That Hole	Scott B. Lacey	65	Miscellaneous	HSM Vol. 31 No. 4 Jul-Aug 2012
In the Workshop with Humbern timer: Constructing an Antique C	Bob Rodgerson	10	Projects	HSM Vol. 31 No. 5 Sep-Oct 2012
A Quick Adjust Quill Depth Stop	Gary Paine	22	Shop Machinery	HSM Vol. 31 No. 5 Sep-Oct 2012
Additions and Modifications to a Mini-lathe	Ted Hansen	29	Shop Machinery	HSM Vol. 31 No. 5 Sep-Oct 2012
Scraping for the Home Shop - Part Nine	Michael Ward	34	General Machining Knowledge	HSM Vol. 31 No. 5 Sep-Oct 2012
Drag Link Repair	Carl Byrns	50	Miscellaneous	HSM Vol. 31 No. 5 Sep-Oct 2012
Winging It: A Dual Purpose Handle	Charles St. Louis	53	Miscellaneous	HSM Vol. 31 No. 5 Sep-Oct 2012
Beginner's Tips from the Toolmaker - Basic Layout Skills	Sandro Di Filippo	49	General Machining Knowledge	HSM Vol. 31 No. 5 Sep-Oct 2012
Randolph's Shop Class - Threading	J. Randolph Bulgin	62	General Machining Knowledge	HSM Vol. 31 No. 5 Sep-Oct 2012
My Version of a Drill Finder Chart	Joe Blumber	70	General Machining Knowledge	HSM Vol. 31 No. 5 Sep-Oct 2012
The Bruce MacBeth EGINE - Part One	Douglas Kelley	10	Engines	HSM Vol. 31 No. 6 Nov-Dec 2012
Build a Gingery Dividing Head without Castings	Jerry L. Sokol	18	Shop Accessories	HSM Vol. 31 No. 6 Nov-Dec 2012
In the Workshop with Humbern timer: Constructing an Antique C	Bob Rodgerson	24	Miscellaneous	HSM Vol. 31 No. 6 Nov-Dec 2012
Threading Stop for a 9" South Bend Lathe	Jim Connell	24	Lathes	HSM Vol. 31 No. 6 Nov-Dec 2012
Additions and Modifications to a Mini-lathe: Making a Facepl	Ted Hansen	42	Lathes	HSM Vol. 31 No. 6 Nov-Dec 2012
Beginner's Tips from the Toolmaker: Common Problems with	Sandro Di Filippo	45	General Machining Knowledge	HSM Vol. 31 No. 6 Nov-Dec 2012
Scraping for the Home Shop - Part Ten	Michael Ward	48	General Machining Knowledge	HSM Vol. 31 No. 6 Nov-Dec 2012
Randolph's Shop Class: Threading - Part Two	J. Randolph Bulgin	58	General Machining Knowledge	HSM Vol. 31 No. 6 Nov-Dec 2012
A Poor Man's Multispeed Drill Press Attachment	Gary Vriezen	66	Shop Machinery	HSM Vol. 31 No. 6 Nov-Dec 2012
Broken Tap Tip	Bob Mansfield	70	Miscellaneous	HSM Vol. 31 No. 6 Nov-Dec 2012
Building a Tailstock Live Center with a 1-1/2-8 Spindle	Dave Garrett	10	Lathes	HSM Vol. 32 No. 1 Jan-Feb 2013
The Bruce Macbeth Engine - Part Two	Douglas Kelley	10	Engines	HSM Vol. 32 No. 1 Jan-Feb 2013
Making a Thick Walled Boring Bar Insert	R.G. Sparber	45	Projects	HSM Vol. 32 No. 1 Jan-Feb 2013
Additions and Modifications to a Mini-lathe: Apron Upgrades	Ted Hansen	49	Lathes	HSM Vol. 32 No. 1 Jan-Feb 2013
A Chisel Grinding Fixture	Jeff A. Finley	53	Shop Accessories	HSM Vol. 32 No. 1 Jan-Feb 2013
In the Workshop with Humbern timer: Constructing an Antique C	Bob Rodgerson	56	Miscellaneous	HSM Vol. 32 No. 1 Jan-Feb 2013
Randolph's Shop Class: Lifting Devices for the Small Shop	J. Randolph Bulgin	64	General Machining Knowledge	HSM Vol. 32 No. 1 Jan-Feb 2013
Beginner's Tips From the Toolmaker: How to Achieve a More	Sandro Di Filippo	69	General Machining Knowledge	HSM Vol. 32 No. 1 Jan-Feb 2013
Synergy	Charles Fox	71	Hobby Community	HSM Vol. 32 No. 1 Jan-Feb 2013
Building a Modified Brooks Cutter Grinder - Part One	James Schroeder	10	Shop Machinery	HSM Vol. 32 No. 2 Mar-Apr 2013
Rescue Pox: How an Epoxy Disaster Drove the Search to Finc	L.H. Cantwell	28	Miscellaneous	HSM Vol. 32 No. 2 Mar-Apr 2013
A Portable Machine Oiler	Alan Anganes	44	Shop Accessories	HSM Vol. 32 No. 2 Mar-Apr 2013
The Bruce Macbeth Engine - Part Three	Douglas Kelley	44	Engines	HSM Vol. 32 No. 2 Mar-Apr 2013
Metric and Imperial Together - Without Pain	Martin Gearing	50	General Machining Knowledge	HSM Vol. 32 No. 2 Mar-Apr 2013
Additions and Modifications to a Mini-Lathe: Bed Wipers & C	Ted Hansen	52	Lathes	HSM Vol. 32 No. 2 Mar-Apr 2013
Bolt in a Bottle Puzzle	Otto Bacon	56	Miscellaneous	HSM Vol. 32 No. 2 Mar-Apr 2013
Randolph's Shop Class: Collets	J. Randolph Bulgin	58	General Machining Knowledge	HSM Vol. 32 No. 2 Mar-Apr 2013
Atlas Lathe Tool Holder	Michael Neafus	63	Lathes	HSM Vol. 32 No. 2 Mar-Apr 2013
Beginner's Tips from the Toolmaker: Tapping a Hole by Hand	Sandro Di Filippo	64	General Machining Knowledge	HSM Vol. 32 No. 2 Mar-Apr 2013
Book Review: Turning Precision Tapers on Your Mini Lathe	George Bulliss	72	Hobby Community	HSM Vol. 32 No. 2 Mar-Apr 2013
Modeling a 1950s Briggs & Stratton Model 6S in Half Scale - A Bill Lindsey	Bill Lindsey	10	Engines	HSM Vol. 32 No. 3 May-Jun 2013
The Bruce MacBeth Engine - Part Four	Douglas Kelley	20	Engines	HSM Vol. 32 No. 3 May-Jun 2013
Additions and Modifications to a Mini-Lathe: Increasing Torqu	Ted Hansen	28	Lathes	HSM Vol. 32 No. 3 May-Jun 2013
Emco Maier Dividing Attachment Modification	Gary Repesh	34	Shop Accessories	HSM Vol. 32 No. 3 May-Jun 2013
Guillermo Rojas-Bazan - 2013 Metalworking Craftsman of the		38	Hobby Community	HSM Vol. 32 No. 3 May-Jun 2013
Building a Modified Brooks Cutter Grinder - Part Two	James Schroeder	42	Shop Machinery	HSM Vol. 32 No. 3 May-Jun 2013
Storing End Mills	Art Plunkett	56	Miscellaneous	HSM Vol. 32 No. 3 May-Jun 2013
Randolph's Shop Class: The Milling Machine: Home Shop Ver	J. Randolph Bulgin	60	Mills	HSM Vol. 32 No. 3 May-Jun 2013
Beginner's Tips from the Toolmaker: Using a Micrometer	Sandro Di Filippo	70	General Machining Knowledge	HSM Vol. 32 No. 3 May-Jun 2013
The Lathe: An Early Historical Overview	George W. Genevros	10	Miscellaneous	HSM Vol. 32 No. 4 Jul-Aug 2013
Solving a Work Holding Problem	James Kilroy	24	Miscellaneous	HSM Vol. 32 No. 4 Jul-Aug 2013
A Very Simple Ball Turning Attachment for a Lathe	Bob Neidorff	28	Lathes	HSM Vol. 32 No. 4 Jul-Aug 2013
Additions and Modifications to the Mini-Lathe: Upgrading the	Ted Hansen	34	Lathes	HSM Vol. 32 No. 4 Jul-Aug 2013
Building a Modified Brooks Cutter Grinder - Part Three	James Schroeder	42	Shop Machinery	HSM Vol. 32 No. 4 Jul-Aug 2013
2012 Lifetime Achievement Award		55	Hobby Community	HSM Vol. 32 No. 4 Jul-Aug 2013
Repairing and Improving My Old Mill Vise	George J. Baisz	58	Shop Accessories	HSM Vol. 32 No. 4 Jul-Aug 2013
Randolph's Shop Class: The Milling Machine, Home Shop Ver	J. Randolph Bulgin	60	Mills	HSM Vol. 32 No. 4 Jul-Aug 2013
Using an EDM to Repair an Odometer	Dennis Debano	66	EDM	HSM Vol. 32 No. 4 Jul-Aug 2013
A Machinist's Microscope	Alan Anganes	72	Shop Accessories	HSM Vol. 32 No. 4 Jul-Aug 2013
The OPOC 246 Engine - Part One	James Donnelly	12	Engines	HSM Vol. 32 No. 5 Sep-Oct 2013
Cutting Accurate External, Single-point Threads in a Lathe	Wes Brenner	25	Lathes	HSM Vol. 32 No. 5 Sep-Oct 2013
Re-Machining a Low Cost XY Compound Vise	R.G. Sparber	31	Shop Accessories	HSM Vol. 32 No. 5 Sep-Oct 2013
Additions and Modifications to a Mini-Lathe: Alignment Esser	Ted Hansen	46	Lathes	HSM Vol. 32 No. 5 Sep-Oct 2013
Building a Modified Brooks Cutter Grinder - Part Four	James Schroeder	50	Shop Machinery	HSM Vol. 32 No. 5 Sep-Oct 2013
Not Another Rotary Table	Joe Black	55	Shop Accessories	HSM Vol. 32 No. 5 Sep-Oct 2013
Randolph's Shop Class: Fly Cutters	J. Randolph Bulgin	57	General Machining Knowledge	HSM Vol. 32 No. 5 Sep-Oct 2013
Clock Bushing Repair Using a Sherline Mill	Ronald G. Casteel	61	Mills	HSM Vol. 32 No. 5 Sep-Oct 2013
Beginner's Tips from the Toolmaker: Hot-rolled vs. Cold-roller	Sandro Di Filippo	66	General Machining Knowledge	HSM Vol. 32 No. 5 Sep-Oct 2013
A Carriage Indicator Stop for the Atlas Lathe	James A. Hornicek	68	Lathes	HSM Vol. 32 No. 5 Sep-Oct 2013
Hex Head Drivers	Michael Ward	12	Shop Accessories	HSM Vol. 32 No. 6 Nov-Dec 2013

Quick and Easy Boring Table for the Lathe	Charles E. Joscelyn	30	Lathes	HSM Vol. 32 No. 6 Nov-Dec 2013
Re-machining End Mill Holders for Lathe Collet Use	William Vander-Reyden	35	Lathes	HSM Vol. 32 No. 6 Nov-Dec 2013
Building a Time Capsule	Kevin Smolkowski	38	Projects	HSM Vol. 32 No. 6 Nov-Dec 2013
Additions and Modifications to the Mini-Lathe: A Carriage Tra	Ted Hansen	42	Lathes	HSM Vol. 32 No. 6 Nov-Dec 2013
The OPOC 246 Engine - Part Two	James Donnelly	50	Engines	HSM Vol. 32 No. 6 Nov-Dec 2013
Randolph's Shop Class: Work Holding - Part One	J. Randolph Bulgin	58	General Machining Knowledge	HSM Vol. 32 No. 6 Nov-Dec 2013
Beginner's Tips from the Toolmaker: Benchwork - Using a Ha	Sandro Di Filippo	64	General Machining Knowledge	HSM Vol. 32 No. 6 Nov-Dec 2013
A Speed Key for Your Four-jaw Chuck	David Morrow	67	Miscellaneous	HSM Vol. 32 No. 6 Nov-Dec 2013
Building a Coleman Boulevard Lamp - Part One	Jeffrey C. Maier	12	Projects	HSM Vol. 33 No. 1 Jan-Feb 2014
Scratch Built: The Challenges and the Rewards	Bill Conway	21	Miscellaneous	HSM Vol. 33 No. 1 Jan-Feb 2014
Cams Made Easy	Graham Meek	24	Engines	HSM Vol. 33 No. 1 Jan-Feb 2014
Tailstock Parking Device and Bed Extension	Steve Roberts	32	Lathes	HSM Vol. 33 No. 1 Jan-Feb 2014
Additions and Modifications to a Mini-Lathe: Using the Comp	Ted Hansen	37	Lathes	HSM Vol. 33 No. 1 Jan-Feb 2014
A Tool Post Dial Indicator Holder	Doug Ripka	44	Shop Accessories	HSM Vol. 33 No. 1 Jan-Feb 2014
A Reversing Switch for a Mini-mill	Carl Byrns	50	Mills	HSM Vol. 33 No. 1 Jan-Feb 2014
A Home Built Shop	John Buffum	56	Miscellaneous	HSM Vol. 33 No. 1 Jan-Feb 2014
Randolph's Shop Class: Work Holding - Part Two	J. Randolph Bulgin	62	General Machining Knowledge	HSM Vol. 33 No. 1 Jan-Feb 2014
Beginners' Tips from the Toolmaker: Bench Work - Using File	Sandro Di Filippo	68	General Machining Knowledge	HSM Vol. 33 No. 1 Jan-Feb 2014
Low Cost DROs for a Vertical Mill - Part One	Jim Gavin	12	Mills	HSM Vol. 33 No. 2 Mar-Apr 2014
Designing Fabrications with Wood: The Poor Man's "SolidWoi	Charles E. Joscelyn	26	General Machining Knowledge	HSM Vol. 33 No. 2 Mar-Apr 2014
Stopping the Screwless Vise	Tom McAllister	30	Shop Accessories	HSM Vol. 33 No. 2 Mar-Apr 2014
Additions and Modifications to a Mini-Lathe: Milling Setups	Ted Hansen	34	Lathes	HSM Vol. 33 No. 2 Mar-Apr 2014
Building a Coleman Boulevard Lamp - Part Two	Jeffrey C. Maier	42	Projects	HSM Vol. 33 No. 2 Mar-Apr 2014
Some Recent Acquisitions by the Joe Martin Foundation Craft	Craig Libuse	54	Hobby Community	HSM Vol. 33 No. 2 Mar-Apr 2014
Randolph's Shop Class: When is a Lathe not a Lathe?	J. Randolph Bulgin	56	Lathes	HSM Vol. 33 No. 2 Mar-Apr 2014
Beginners' Tips from the Toolmaker: Bench Work - Making a	Sandro Di Filippo	62	Shop Accessories	HSM Vol. 33 No. 2 Mar-Apr 2014
Making a Steam Turbine	Walter Erspamer	12	Projects	HSM Vol. 33 No. 3 May-Jun 2014
A Fix for the Mini-Lathe	Marco Crivellari	22	Lathes	HSM Vol. 33 No. 3 May-Jun 2014
Setting Up a Bench Grinder for Shaping Lathe Tools	Donald Brouse	30	Shop Accessories	HSM Vol. 33 No. 3 May-Jun 2014
Improving the Breed - Rebuilding a Homemade Rotary Table	Myles Milner	34	Shop Accessories	HSM Vol. 33 No. 3 May-Jun 2014
Tailstock Drill Press	Richard Rex	42	Lathes	HSM Vol. 33 No. 3 May-Jun 2014
Additions and Modifications to a Mini-Lathe: Compound Rest	Ted Hansen	46	Lathes	HSM Vol. 33 No. 3 May-Jun 2014
Low Cost DROs for a Vertical Mill - Part Two	Jim Gavin	50	Mills	HSM Vol. 33 No. 3 May-Jun 2014
Steve Lindsay - 2014 Metalworking Craftsman of the Year	Craig Libuse	58	Hobby Community	HSM Vol. 33 No. 3 May-Jun 2014
Beginner's Tips from the Toolmaker: Sharpening a Drill by Ha	Sandro Di Filippo	60	General Machining Knowledge	HSM Vol. 33 No. 3 May-Jun 2014
Randolph's Shop Class: The Dial Indicator	J. Randolph Bulgin	64	Shop Accessories	HSM Vol. 33 No. 3 May-Jun 2014
Book Review: The Engine Lathe	George Bulliss	69	Hobby Community	HSM Vol. 33 No. 3 May-Jun 2014
Building Henry Ford's First Stationary Internal Combustion En	Christopher Vasconcelos	10	Engines	HSM Vol. 33 No. 4 Jul-Aug 2014
Tempering (as in Heat Treatment) the Easy Way - Results Gu	Martin Gearing	26	General Machining Knowledge	HSM Vol. 33 No. 4 Jul-Aug 2014
Improvements to Inexpensive Squares	Paul Alciatore	32	Shop Accessories	HSM Vol. 33 No. 4 Jul-Aug 2014
Installing a Machine Single-handedly	James A. Hornicek	46	Miscellaneous	HSM Vol. 33 No. 4 Jul-Aug 2014
Additions and Modifications to the Mini-Lathe: A Quick-chang	Ted Hansen	50	Lathes	HSM Vol. 33 No. 4 Jul-Aug 2014
Construction of a Fence for a Delta Band Saw	Paul Smeltzer	56	Miscellaneous	HSM Vol. 33 No. 4 Jul-Aug 2014
Joe Martin - Model Engineer, Entrepreneur, and Sportsman		60	Hobby Community	HSM Vol. 33 No. 4 Jul-Aug 2014
Randolph's Shop Class: Uh-Oh!	J. Randolph Bulgin	62	General Machining Knowledge	HSM Vol. 33 No. 4 Jul-Aug 2014
Beginner's Tips from the Toolmaker: Using a Bench Grinder	Sandro Di Filippo	68	Shop Machinery	HSM Vol. 33 No. 4 Jul-Aug 2014
The Myford Super 7 Screw Cutting Clutch - Screw Cutting Sim	Graham Meek	10	Lathes	HSM Vol. 33 No. 5 Sep-Oct 2014
External Single Point Threading for Lathes	Dave Ford	24	General Machining Knowledge	HSM Vol. 33 No. 5 Sep-Oct 2014
Another Poor Man's DRO Solution	William Vander-Reyden	26	Shop Accessories	HSM Vol. 33 No. 5 Sep-Oct 2014
Building Henry Ford's First Stationary Internal Combustion En	Christopher Vasconcelos	28	Engines	HSM Vol. 33 No. 5 Sep-Oct 2014
How to Make Push Rod Ends for Vintage Motorcycles	Bob Rodgerson	42	Miscellaneous	HSM Vol. 33 No. 5 Sep-Oct 2014
Additions and Modifications to the Mini-Lathe - Aligning the C	Ted Hansen	52	Lathes	HSM Vol. 33 No. 5 Sep-Oct 2014
Randolph's Shop Class: Keyways	J. Randolph Bulgin	60	General Machining Knowledge	HSM Vol. 33 No. 5 Sep-Oct 2014
Beginners' Tips from the Toolmaker: Using a Depth Microme	Sandro Di Filippo	66	General Machining Knowledge	HSM Vol. 33 No. 5 Sep-Oct 2014
An Easy Rockwell Mill Arbor Support	Roger Taylor	70	Mills	HSM Vol. 33 No. 5 Sep-Oct 2014
Additions and Modifications to the Mini-Lathe - Cross Slide In	Ted Hansen	53	Lathes	HSM Vol. 33 No. 6 Nov-Dec 2014
Beginners' Tips from the Toolmaker: Using Inside Micrometer	Sandro Di Filippo	66	General Machining Knowledge	HSM Vol. 33 No. 6 Nov-Dec 2014
Book Review: Tabletop Milling	George Bulliss	70	Miscellaneous	HSM Vol. 33 No. 6 Nov-Dec 2014
Making a Tap Guide	Walter Erspamer	50	Shop Accessories	HSM Vol. 33 No. 6 Nov-Dec 2014
Miters and More - 4x6 Band Saw and Welding Fixtures	Charles Joscelyn	26	Shop Accessories	HSM Vol. 33 No. 6 Nov-Dec 2014
Modifying the 'Lil Brother Hit 'n Miss Engine - Part One	Donald Brouse	10	Engines	HSM Vol. 33 No. 6 Nov-Dec 2014
Randolph's Shop Class: Abrasive Machining	J. Randolph Bulgin	58	General Machining Knowledge	HSM Vol. 33 No. 6 Nov-Dec 2014
Rudy Kouhoup: My Teacher, My Mentor	Bill Conway	23	Hobby Community	HSM Vol. 33 No. 6 Nov-Dec 2014
The Myford Super 7 Screw Cutting Clutch - Screw Cutting Sim	Graham Meek	36	Lathes	HSM Vol. 33 No. 6 Nov-Dec 2014
A Digital Readout for the Myford Super Series Lathe	G. Wadham	30	Lathes	HSM Vol. 34 No. 1 Jan-Feb 2015
A Professional Grade Tortilla Press	Bernt Normanson	70	Projects	HSM Vol. 34 No. 1 Jan-Feb 2015
Additions and Modifications to the Mini-Lathe - Carriage Lock	Ted Hansen	58	Lathes	HSM Vol. 34 No. 1 Jan-Feb 2015
Modifying the 'Lil Brother Hit 'n Miss Engine - Part Two	Donald Brouse	38	Engines	HSM Vol. 34 No. 1 Jan-Feb 2015
Randolph's Shop Class - Holes	J. Randolph Bulgin	64	General Machining Knowledge	HSM Vol. 34 No. 1 Jan-Feb 2015
Spade Drill Holder	Don Wiederhold	24	Shop Accessories	HSM Vol. 34 No. 1 Jan-Feb 2015
Threading Clutch for the Grizzly G0602 - Part One	James Schroeder	12	Lathes	HSM Vol. 34 No. 1 Jan-Feb 2015
Tighter and Brighter	Charles St. Louis	46	Mills	HSM Vol. 34 No. 1 Jan-Feb 2015
Workholding for Thin Materials	Frank DiSanti	56	General Machining Knowledge	HSM Vol. 34 No. 1 Jan-Feb 2015
A Quickset Depth Stop	James Harp	32	Shop Machinery	HSM Vol. 34 No. 2 Mar-Apr 2015
A Tailstock Tap and Die Holding Tool with Feel	Paul Holm	52	Lathes	HSM Vol. 34 No. 2 Mar-Apr 2015
Additions and Modifications to the Mini-Lathe: The Modular I	Ted Hansen	58	Lathes	HSM Vol. 34 No. 2 Mar-Apr 2015
Alignment Help for the Mill-Drill	Dave Sage	12	Mills	HSM Vol. 34 No. 2 Mar-Apr 2015
Cutting Corners	R.G. Sparber	62	Miscellaneous	HSM Vol. 34 No. 2 Mar-Apr 2015
Improvements to a Smithy 5C Collet Chuck	Carl Blum	25	Lathes	HSM Vol. 34 No. 2 Mar-Apr 2015
Quick-change Tool Post Mount	Wayne Hill	30	Lathes	HSM Vol. 34 No. 2 Mar-Apr 2015
Randolph's Shop Class: Who Said this is Impossible!?	J. Randolph Bulgin	64	General Machining Knowledge	HSM Vol. 34 No. 2 Mar-Apr 2015
Threading Clutch for the Grizzly G0602 - Part Two	James Schroeder	42	Lathes	HSM Vol. 34 No. 2 Mar-Apr 2015

William R. Robertson - 2015 Metalworking Craftsman of the Year	Craig Libuse	33	Hobby Community	HSM Vol. 34 No. 3 May-Jun 2015
Additions and Modifications to the Mini-Lathe: A Worm Drive	Ted Hansen	46	Lathes	HSM Vol. 34 No. 3 May-Jun 2015
Beginners' Tips from the Toolmaker: Drills	Sandro Di Filippo	62	General Machining Knowledge	HSM Vol. 34 No. 3 May-Jun 2015
Boring Mill Seat Cutter	Michael Long	42	Shop Accessories	HSM Vol. 34 No. 3 May-Jun 2015
Capturing the Tommy Bar	Martin Gearing	44	Shop Accessories	HSM Vol. 34 No. 3 May-Jun 2015
Design and Construction of a Custom Golf Putter Head - Part 1	Jim Gavin	10	Projects	HSM Vol. 34 No. 3 May-Jun 2015
Grandpa's Toolbox	Jon Working	70	Miscellaneous	HSM Vol. 34 No. 3 May-Jun 2015
Laser Trimming a Mill	Peter McKelvey	67	Mills	HSM Vol. 34 No. 3 May-Jun 2015
Quick-Change Toolholders and a Filing rest	Richard Rex	36	Lathes	HSM Vol. 34 No. 3 May-Jun 2015
Randolph's Shop Class: Gear Cutting	J. Randolph Bulgin	54	General Machining Knowledge	HSM Vol. 34 No. 3 May-Jun 2015
Spunky - the Super Simple to Build and Understand Pony Hot	Charles St. Louis	20	Engines	HSM Vol. 34 No. 3 May-Jun 2015
A Device for Simplifying Thread Cutting	Jim McKee	35	Lathes	HSM Vol. 34 No. 4 Jul-Aug 2015
Additions and Modifications to the Mini-Lathe: Using the Worktable	Ted Hansen	54	Lathes	HSM Vol. 34 No. 4 Jul-Aug 2015
Beginners' Tips from the Toolmaker: Getting Started - What to Buy	Sandro Di Filippo	68	Shop Machinery	HSM Vol. 34 No. 4 Jul-Aug 2015
Building the Shortstack Twin	Christopher Vasconcelos	8	Engines	HSM Vol. 34 No. 4 Jul-Aug 2015
Design and Construction of a Custom Golf Putter Head - Part 2	Jim Gavin	42	Projects	HSM Vol. 34 No. 4 Jul-Aug 2015
Lathe Chuck Safety Device	David Childers	32	Lathes	HSM Vol. 34 No. 4 Jul-Aug 2015
Little Metal Monsters Made on Your Lathe	Thomas I. Stuart	26	Miscellaneous	HSM Vol. 34 No. 4 Jul-Aug 2015
Randolph's Shop Class: Table Furniture	J. Randolph Bulgin	60	Shop Accessories	HSM Vol. 34 No. 4 Jul-Aug 2015
Tailstock Chuck Arbor	Roger Taylor	48	Lathes	HSM Vol. 34 No. 4 Jul-Aug 2015
Improvements on a Multipurpose Machine - Part One	James Hornicek	10	Shop Machinery	HSM Vol. 34 No. 5 Sep-Oct 2015
A Wright Brothers Engine Projects	Ken Reed	24	Engines	HSM Vol. 34 No. 5 Sep-Oct 2015
Design and Construction of a Custom Golf Putter Head - Part 3	Jim Gavin	32	Projects	HSM Vol. 34 No. 5 Sep-Oct 2015
Four-Tool Turrets	Graham Meek	42	Lathes	HSM Vol. 34 No. 5 Sep-Oct 2015
My EDM	Luis Ballin	54	EDM	HSM Vol. 34 No. 5 Sep-Oct 2015
Additions and Modifications to the Mini-Lathe: Making Gear Cuts	Ted Hansen	56	Miscellaneous	HSM Vol. 34 No. 5 Sep-Oct 2015
Randolph's Shop Class: Indexing In-Depth	J. Randolph Bulgin	60	General Machining Knowledge	HSM Vol. 34 No. 5 Sep-Oct 2015
Beginners' Tips from the Toolmaker: Telescoping Gages	Sandro Di Filippo	68	General Machining Knowledge	HSM Vol. 34 No. 5 Sep-Oct 2015
Lathe Boring Bar Holder	Wilfred Nise	8	Lathes	HSM Vol. 34 No. 6 Nov-Dec 2015
Miller, Offenhauser, Meyer-Drake: America's Unique Racing Engines	George Genevro	10	Engines	HSM Vol. 34 No. 6 Nov-Dec 2015
Upgrading an Import Drill Press for some "Real" Work	John Felgenhauer	30	Shop Machinery	HSM Vol. 34 No. 6 Nov-Dec 2015
Improvements on a Multipurpose Machine - Part Two	James Hornicek	32	Shop Machinery	HSM Vol. 34 No. 6 Nov-Dec 2015
A Grinder with Guts	Andrew H. Wakefield	42	Shop Machinery	HSM Vol. 34 No. 6 Nov-Dec 2015
Additions and Modifications to the Mini-Lathe: Steady Rests	Ted Hansen	56	Lathes	HSM Vol. 34 No. 6 Nov-Dec 2015
Band Saw Tips	Paul Anderson	62	Shop Machinery	HSM Vol. 34 No. 6 Nov-Dec 2015
Randolph's Shop Class: The Volstro System	J. Randolph Bulgin	64	Shop Accessories	HSM Vol. 34 No. 6 Nov-Dec 2015
Beginners' Tips from the Toolmaker: Small Hole Gages	Sandro Di Filippo	71	General Machining Knowledge	HSM Vol. 34 No. 6 Nov-Dec 2015
Brain Snapper	Chuck St. Louis	12	Miscellaneous	HSM Vol. 35 No. 1 Jan-Feb 2016
Adapting a Bridgeport-style Right Angle Drive to a Tree Mill	Harvey Kratz	18	Mills	HSM Vol. 35 No. 1 Jan-Feb 2016
Docking a Smartphone	R. G. Sparber	20	Miscellaneous	HSM Vol. 35 No. 1 Jan-Feb 2016
Cutter Grinder Improvements	William Vander-Reyden	26	Shop Machinery	HSM Vol. 35 No. 1 Jan-Feb 2016
Funky Power Tapper	Carl Blum	34	Shop Machinery	HSM Vol. 35 No. 1 Jan-Feb 2016
A Lathe Tool Height Gage	Jim Gavin	42	Lathes	HSM Vol. 35 No. 1 Jan-Feb 2016
Max, My E-Z Boring Tool Holder	Donald Erickson	48	Shop Accessories	HSM Vol. 35 No. 1 Jan-Feb 2016
Additions and Modifications to the Mini-Lathe: Vertical Milling	Ted Hansen	50	Lathes	HSM Vol. 35 No. 1 Jan-Feb 2016
Randolph's Shop Class: The SINE	J. Randolph Bulgin	58	General Machining Knowledge	HSM Vol. 35 No. 1 Jan-Feb 2016
Beginners' Tips from the Toolmaker: Calipers	Sandro Di Filippo	64	General Machining Knowledge	HSM Vol. 35 No. 1 Jan-Feb 2016
Shoes for Enco's 12x36 Gearhead Lathe	Joe Fox	68	Lathes	HSM Vol. 35 No. 1 Jan-Feb 2016
The IHC Titan 50 HP - Part One	Doug Kelley	12	Engines	HSM Vol. 35 No. 2 Mar-Apr 2016
The Fifteen Puzzle	J. Randolph Bulgin	24	Miscellaneous	HSM Vol. 35 No. 2 Mar-Apr 2016
Vise Pads	Fred Prestridge	32	Shop Accessories	HSM Vol. 35 No. 2 Mar-Apr 2016
Gain Pitch Thread	Richard Hanley	36	General Machining Knowledge	HSM Vol. 35 No. 2 Mar-Apr 2016
Jaw Repair - Using a Cheap and Nasty Tool Post Grinder	John Viggers	38	Lathes	HSM Vol. 35 No. 2 Mar-Apr 2016
SuperMax Mill Repair	David R. MacManus	46	Mills	HSM Vol. 35 No. 2 Mar-Apr 2016
Additions and Modifications to the Mini-Lathe: A Horizontal Mill	Ted Hansen	52	Lathes	HSM Vol. 35 No. 2 Mar-Apr 2016
Randolph's Shop Class: Threads	J. Randolph Bulgin	60	General Machining Knowledge	HSM Vol. 35 No. 2 Mar-Apr 2016
Beginners' Tips from the Toolmaker: Vernier Calipers	Sandro Di Filippo	66	General Machining Knowledge	HSM Vol. 35 No. 2 Mar-Apr 2016
Book Review: The Turret-Ram Milling Machine For the Beginner	George Bulliss	56	Hobby Community	HSM Vol. 35 No. 3 May-Jun 2016
Book Review: STEEL - From Mine to Mill, the Metal that Made America	George Bulliss	56	Hobby Community	HSM Vol. 35 No. 3 May-Jun 2016
A Swivel Yoke for the Mini-Mill	Chris Howie	14	Mills	HSM Vol. 35 No. 3 May-Jun 2016
An Antique Machine Shop	Ronald Hoffman	26	Hobby Community	HSM Vol. 35 No. 3 May-Jun 2016
Homemade Hand Tapper	Pete Sorenson	32	Shop Accessories	HSM Vol. 35 No. 3 May-Jun 2016
The IHC Titan 50 HP - Part Two	Doug Kelley	42	Engines	HSM Vol. 35 No. 3 May-Jun 2016
Protecting the Change Gears	Samuel Will	48	Lathes	HSM Vol. 35 No. 3 May-Jun 2016
Making a Rocker	Don Wiederhold	50	Lathes	HSM Vol. 35 No. 3 May-Jun 2016
Angle Half Nut	R. G. Sparber	58	Miscellaneous	HSM Vol. 35 No. 3 May-Jun 2016
Additions and Modifications to the Mini-Lathe: Fine Feeds and Compound Slides	Ted Hansen	52	Lathes	HSM Vol. 35 No. 3 May-Jun 2016
Randolph's Shop Class: Material Storage	J. Randolph Bulgin	60	Miscellaneous	HSM Vol. 35 No. 3 May-Jun 2016
Beginners' Tips from the Toolmaker: Basic Turning	Sandro Di Filippo	66	General Machining Knowledge	HSM Vol. 35 No. 3 May-Jun 2016
Book Review: 30th Edition Machinery's Handbook by Industrial Press	George Bulliss	50	Hobby Community	HSM Vol. 35 No. 4 Jul-Aug 2016
A Boring and Facing Head - Part One	Graham Meek	10	Mills	HSM Vol. 35 No. 4 Jul-Aug 2016
Quick and Easy Setups!	Maurice King	20	Shop Accessories	HSM Vol. 35 No. 4 Jul-Aug 2016
Improving the Accuracy of a Vertical Mill	Jim Gavin	22	Mills	HSM Vol. 35 No. 4 Jul-Aug 2016
Reversing Gear for a Grizzly G0602 Lathe	Richard Robertson	34	Lathes	HSM Vol. 35 No. 4 Jul-Aug 2016
Quarter-Turn Thumbscrew	Larry Rudd	38	Miscellaneous	HSM Vol. 35 No. 4 Jul-Aug 2016
The IHC Titan 50 HP - Part Three	Doug Kelley	42	Engines	HSM Vol. 35 No. 4 Jul-Aug 2016
Edge Finder Zero Block	Mark Schell	67	Shop Accessories	HSM Vol. 35 No. 4 Jul-Aug 2016
Microscope Illuminator	Terrell E. Koken	68	Miscellaneous	HSM Vol. 35 No. 4 Jul-Aug 2016
Metric Threading	Marc Pohm	72	General Machining Knowledge	HSM Vol. 35 No. 4 Jul-Aug 2016
Additions and Modifications to the Mini-Lathe: Ball Thrust Bearings	Ted Hansen	52	Lathes	HSM Vol. 35 No. 4 Jul-Aug 2016
Randolph's Shop Class: Moving Machinery	J. Randolph Bulgin	58	Miscellaneous	HSM Vol. 35 No. 4 Jul-Aug 2016
Beginners' Tips from the Toolmaker: Fly Cutters	Sandro Di Filippo	64	General Machining Knowledge	HSM Vol. 35 No. 4 Jul-Aug 2016

Making a Pendulum Clock - Part One	Lowell Braxton	47	Mills	HSM Vol. 35 No. 5 Sep-Oct 2016
Shop Saw	Duane Dehnicke	28	Shop Machinery	HSM Vol. 35 No. 5 Sep-Oct 2016
Collet Adapter	Harvey Kratz	42	Shop Accessories	HSM Vol. 35 No. 5 Sep-Oct 2016
Cold Saw Cart	Don Wiederhold	44	Shop Accessories	HSM Vol. 35 No. 5 Sep-Oct 2016
The IHC Titan 50 HP - Part Four	Doug Kelley	54	Engines	HSM Vol. 35 No. 5 Sep-Oct 2016
Additions and Modifications to the Mini-Lathe: Turning Taper	Ted Hansen	60	Lathes	HSM Vol. 35 No. 5 Sep-Oct 2016
Randolph's Shop Class: Reamers and Reaming	J. Randolph Bulgin	66	Miscellaneous	HSM Vol. 35 No. 5 Sep-Oct 2016
The Rupnow Flathead Engine - Part One	Brian Rupnow	10	Engines	HSM Vol. 35 No. 6 Nov-Dec 2016
Copying a Die Filer	Ken Roth	20	Shop Accessories	HSM Vol. 35 No. 6 Nov-Dec 2016
Carriage Indicators for an Atlas Lathe	Dave Harnish	26	Lathes	HSM Vol. 35 No. 6 Nov-Dec 2016
A Threaded Collet for a Three-Jaw Chuck	R. G. Sparber	28	Shop Accessories	HSM Vol. 35 No. 6 Nov-Dec 2016
Impossible Sliding Blocks	J. Randolph Bulgin	32	Projects	HSM Vol. 35 No. 6 Nov-Dec 2016
Making a Pendulum Clock - Part Two	Lowell Braxton	42	Clocks	HSM Vol. 35 No. 6 Nov-Dec 2016
A Self-Centering Holder for Sharpening Drills	Robert E. Poupard	52	Shop Accessories	HSM Vol. 35 No. 6 Nov-Dec 2016
Additions and Modifications to the Mini-Lathe: Upgrading Sor	Ted Hansen	56	Lathes	HSM Vol. 35 No. 6 Nov-Dec 2016
Randolph's Shop Class: Horizontal Attachments	J. Randolph Bulgin	64	Shop Accessories	HSM Vol. 35 No. 6 Nov-Dec 2016
The Rupnow Flathead Engine - Part Two	Brian Rupnow	28	Engines	HSM Vol. 36 No. 1 Jan-Feb 2017
Evolution of a Carburetor	Graham Meek	10	Engines	HSM Vol. 36 No. 1 Jan-Feb 2017
Restoration and Reconnection	Roger Taylor	24	Welding/Foundry/Forging	HSM Vol. 36 No. 1 Jan-Feb 2017
What is a Blade Skate and why do I Need One?	R. G. Sparber	27	Shop Machinery	HSM Vol. 36 No. 1 Jan-Feb 2017
Depth Stop Revision	Ronald Casteel	42	Shop Accessories	HSM Vol. 36 No. 1 Jan-Feb 2017
Making a Pendulum Clock - Part Three	Lowell Braxton	44	Clocks	HSM Vol. 36 No. 1 Jan-Feb 2017
Building the Beam Engine Mary	Ernie Noa	70	Engines	HSM Vol. 36 No. 1 Jan-Feb 2017
Additions and Modifications to the Mini-Lathe: A Workshop C	Ted Hansen	50	Shop Accessories	HSM Vol. 36 No. 1 Jan-Feb 2017
Randolph's Shop Class: Vertical Slotter	J. Randolph Bulgin	60	Shop Machinery	HSM Vol. 36 No. 1 Jan-Feb 2017
Beginners' Tips from the Toolmaker: High Speed Steel	Sandro Di Filippo	66	Lathes	HSM Vol. 36 No. 1 Jan-Feb 2017