

Sustainable Furniture Fabrication

New Table For The New England Forestry Foundation

We began with a few details about who we would be making the table for and what their needs would be.

- Wood
- Conference table with multiple configurations
- Sustainable

Each student created multiple table designs that we all traded information about and pulled together to create four table designs to pitch to the New England Forestry Foundation.

Free-designing multi purpose, moveable tables

Planned how systems of the tables would interact and connect with one another

Understanding the mechanics of joints

Design and Draw to scale drawings of tables for NEFF proposals

Created models to show the geometry and combinations of tables with one another

We broke into four groups and pitched our shared ideas to **NEFF** where we each received feedback and created a plan of what was wanted for the design of the table.

Then we morphed our four ideas into one unified conference moveable table to display the harvested woods.

WALNUT

RED OAK

CHERRY

CURLY MAPLE

WHITE OAK

HICKORY

CONCEPT I
Trapezoidal end tables

CONCEPT I
Trapezoidal end tables
Possible Configurations

CONCEPT 2
Semi-Ellipse end tables

CONCEPT 2
Semi-Ellipse end tables
Possible Configurations

Planing Joining & Resawing Our Boards

Material Studies and Finishes

Fabrication

Leg Design and Fabrication

Finishes and Leg Placement

THANK YOU

Sin

Cassidy

Carolyn

Hazel

Itisha

Marc

Melanie

Michelle

Nicole

Sam

Matin

Joe

Mitch

