
–�–

WOODWORKS: beginneR pROject 2011-2012

pictuRe FRame

Photographs are a great way to preserve memories. Organizing several images into a unique collection is not only practical, but can easily become
the focal point of any room. A quick way to arrange prized pictures is with a simple wood picture collage. This project is designed to hold two
8"x 10" photos and three 4"x 6" photos, but can be customized to fit your needs. For beginning woodworkers, you’ll come away with solid experi-
ence in cutting and assembling mitered corners and in working with pocket screws. And after you build it, you will learn more about applying and
using finishes to protect the wood and keep it looking beautiful.

–�–

CONTINUED - WOODWORKS: bEgINNER pROjECT 2011-2012 pICTURE fRamE

tOOlS RequiReD
Hand Tools
– Band clamp
– Pocket screw jig
– Sanding block
– Adjustable square
– Flat screwdriver
– Vise Clamp

Power Tools
– Table saw
– Miter saw
– Power drill
– Orbital or finish sander
– Pin Nailer

Miscellaneous
– Tape measure
– Masking tape
– Wood glue
– Pencil
– Safety glasses
– 120-grit sanding belt
– Clean, lint-free cloths or rags
– Gloves for finishing

SHOpping liSt

Recommended Wood: Red or white oak
Alternate Wood: Ash
Part Material Quantity
A, B, C 1 x 6 oak 6'
D 1/2" x 1/2" corner molding 15'
E 1/4" hardboard 12" x 36"
Woodscrews 1-1/4" fine thread pocket screw 16
Single-strength glass Cut to size at a glass shop
Glazing points 20

cutting liSt

Overall Dimensions: 22-1/2" H x 22-1/2" W x 3/4" D

Part Name Qty. Th. x W x L

A Frame Piece 4
3/4" x 2-1/2" x 22-1/2"
along outside edge

B Vertical Divider 1 3/4" x 1-7/16" x 17-1/2"

C Narrow Horizontal Dividers 2 3/4" x 1-7/16" x 10-1/16"

D Wide Horizontal Dividers 2 3/4" x 2-11/16" x 6"

E Corner Molding 20 miter cut to fit openings

F Back 5
cut to fit openings made
by A, B and C

WOOD FiniSHing pRODuctS
Recommended Finish
Stain/Finish: Minwax® Express Color Walnut

Alternate Finish
Stain/Finish: Minwax® Water-Based WoodSheen
 Windsor Oak

–�–

CONTINUED - WOODWORKS: bEgINNER pROjECT 2011-2012 pICTURE fRamE

beFORe yOu begin
Good craftsmanship begins and ends with good work habits, so make
the following steps part of your routine workshop practice. If you have
any doubts or questions about how to proceed with a project, always
discuss them with your shop instructor.
• Carefully and fully review plans and instructions before putting a

tool to the project lumber.
• Work sensibly and safely. Wear safety goggles when doing work that

creates flying chips and sawdust; wear the appropriate respirator
whenever making sawdust or working with thinners or
other solvents.

• At the end of every work session, clean up your shop area and put
away all portable tools.

cutting anD aSSembly
pROceDuRe
1. Rip the frame pieces, A, to width.

2. Rip the vertical and horizontal dividers, B and C, to width.

3. Cut the miters for the frame pieces, A. See Fig. 2.

Woodworker’s Tip: Note in fig. 2 that masking tape holds the two
pieces together. This helps create two perfectly identical pairs of
frame pieces. The masking tape should not be on the edge going
up against the fence. mark each pair of cut pieces so you can keep
them together.

4. Glue up the frame. There are a variety of ways mitered frames can
be clamped, but it’s hard to beat the ease of use of a band clamp for
this application. Make sure the frame stays square as you tighten the
clamp.

5. While glue is drying, rip the corner molding, E, to size. It must be
ripped so the inside leg of the corner measures 3/16" from inside
to edge of leg. Because the pieces are small the band saw provides a
safer way to make this cut rather than using a table saw. See Fig. 3.

6. Cut the 1-7/16"-wide horizontal divider, C, to 10-1/16" long.

7. Use the piece from step 6 to mark the location of the vertical
divider. Position the vertical divider on the two layout lines and
mark its length.

8. Carefully cut the vertical divider to length. Using a pocket screw jig,
drill the ends of the vertical divider. See Fig. 4. Using the 10-1/16"-
long horizontal divider as a spacer, clamp the vertical divider on the
layout lines. Fasten the divider with two 1-1/4" fine thread pocket hole
screws. Locate and fasten the opposite end in the same way. See Fig. 5.

9. Drill two pocket holes in each end of the narrow horizontal divider,
C. Center, clamp, and fasten with screws.

10. Mark the lengths of the two wide horizontal dividers, D, by laying
them on the frame and marking their cut locations. Cut these pieces to
length. Drill two pocket holes in each end of both pieces.

11. Locate the wide horizontal dividers by creating three equal spaces.
They’ll be about 4" wide. Clamp and screw theses pieces in place.

12. Sand face of the entire frame. Start with 120-grit sandpaper and
finish with 220-grit.

13. Miter one end of the corner molding, E. Position the molding in
one of the frame openings and mark opposite end. Cut the molding to
length. Continue this process to cut all four pieces for each opening.
As you cut, test the fit of each piece. Adjust or recut as needed.

14. Using a pin nailer, fasten the corner molding pieces in place
around each opening. See Fig. 6. Fill the nail holes as needed and
sand the moldings.

15. Cut the hardboard backs, F, to size so they fit easily into the
back of the frame openings. Cut or purchase single-strength glass
to the same sizes as the hardboard backs. The frame is now ready
for finishing.

16. After the frame is finished, lay the glass, artwork and hardboard
into the frame opening. Secure these pieces by pushing in the glazing
points with a flat screwdriver, four for each opening. Fasten a hanger
to the back, and your frame is ready for display.

Staining anD FiniSHing
Woodworker’s Tip: Though you may be tempted to cut short
your sanding, preparation and application time, don’t do it. These
tasks are very important steps in obtaining a high-quality finish.
Remember, it is the finish, just as much as the fit and smoothness
of the parts that will have great bearing on how people judge your
craftsmanship. To ensure an excellent result, follow the steps listed
in this section and also the instructions the finish manufacturer
puts on its products.

FINISHING TIPS
• Test the stains and finishes you are planning to use on scraps of

wood. On the back of the scrap, mark the stain/finish combination
and the type of wood.

• Allow all samples to dry thoroughly before making your final finish
selection. Save your samples for quick reference on future projects.

• All stains and finishes must be allowed to dry thoroughly between
coats. Remember that drying times can vary due to humidity and
other climatic conditions.

17. Finish-sand all surfaces starting with 120-grit sandpaper and
finishing with 220-grit paper. Dust off the piece and wipe it with a
dampened, clean, lint-free cloth.

Recommended Finish
18. To apply Minwax® Express Color, first shake the tube slighly.
Point the tube toward the wood surface and squeeze gently. Apply
with a clean, lint-free cloth. Remove any excess by wiping lightly, in
the direction of the wood grain, with a clean cloth. For a deeper
color and sheen, wait 1 hour then apply a second coat. Wait
overnight before subjecting the wood to normal use.

19. For extra durability without added color, wait 3 hours and then
apply a coat of Minwax® Polycrylic® Protective Finish, Minwax® Water-
Based Oil-Modified Polyurethane, or Minwax® Water Based Wipe-on
Poly following the product directions.

–�–

CONTINUED - WOODWORKS: bEgINNER pROjECT 2011-2012 pICTURE fRamE

Alternate Finish
20. Apply Minwax® Water-Based WoodSheen® following the directions
on the bottle. Shake the bottle. Apply liberally with a clean, lint-free
cloth. Remove any excess by wiping lightly, in the direction of the
wood grain, with a clean cloth. Allow the first coat to dry. For a deeper
color and sheen, wait 1 hour then apply a second coat. Wait overnight
before subjecting the picture frame to normal use.

21. For extra durability without added color. wait 3 hours and the ap-
ply a coat of Minwax® Polycrylic® Finish, Minwax® Water-Based Oil -
Modified Polyurethane, or Minwax Water Based Wipe-on following the
product directions.

PRODUCT SAFETY
For your safety and the safety of those you work with, always read the
safety warnings, which manufacturers print on their labels, and follow
them to the letter.

WARNING! Removal of old paint by sanding, scraping or other means
may generate dust or fumes that contain lead. Exposure to lead dust
or fumes may cause brain damage or other adverse health effects,
especially in children or pregnant women. Controlling exposure to
lead or other hazardous substances requires the use of proper protec-
tive equipment, such as properly fitted respirator (NIOSH approved)
and proper containment and cleanup. For more information, call the
National Lead Information Center at 1-800-424-LEAD (in U.S.) or
contact your local health authority.

DANGER: Rags, steel wool, other waste soaked with oil-based stains
and clear finishes, and sanding residue may spontaneously catch fire if
improperly discarded. Immediately place rags, steel wool, other waste
soaked with this product, and sanding residue in a sealed, water-filled
metal container. Dispose of in accordance with local fire regulations.

When using water-based wood finishing products:
CAUTIONS: Use Only With Adequate Ventilation. To avoid overexpo-
sure, open windows and doors or use other means to ensure fresh air
entry during application and drying. If you experience eye watering,
headaches, or dizziness, increase fresh air, or wear respiratory protec-
tion (NIOSH approved), or leave the area. Avoid contact with eyes and
skin. Wash hands after using. Keep container closed when not in use.
Do not transfer contents to other containers for storage.

FIRST AID: In case of eye contact, flush thoroughly with large
amounts of water. Get medical attention if irritation persists. If
swallowed, get medical attention immediately.

WARNING: This product contains a chemical known to the
State of California to cause cancer and birth defects or other
reproductive harm.
DO NOT TAKE INTERNALLY. KEEP OUT OF REACH OF
CHILDREN. CONFORMS TO ASTM D-4326. Contact a physician
for more health information.

–�–

CONTINUED - WOODWORKS: bEgINNER pROjECT 2011-2012 pICTURE fRamE

Fig 1.

A

A

A

A

B

C

D

D

E

F

–�–

CONTINUED - WOODWORKS: bEgINNER pROjECT 2011-2012 pICTURE fRamE

Fig 2.

A

Fig 3.

E

–�–

CONTINUED - WOODWORKS: bEgINNER pROjECT 2011-2012 pICTURE fRamE

Fig 4.

Pocket Screw Jig

Fig 5.

A

Vise Clamp

–�–

CONTINUED - WOODWORKS: bEgINNER pROjECT 2011-2012 pICTURE fRamE

Fig 6.

A

B

C

D

D

E

Pin Nailer

