

Table of Contents for **Progressive Scratch-Building in Ship Modeling**

By Clay A. Feldman, MD

copyright 2006 by Seaways Publishing
This table compiled by Robert Weir, 2020

NOTE: This version of the Table of Contents corresponds to the printed version of the book from Seaways Publishing, dated December 2006. There is an electronic version of the book (PDF) whose page numbers are different; its copyright date is 2003 and it is now distributed by the Nautical Research Guild. I have produced a separate Table of Contents for the PDF version.

A. Introduction	4	
B. Building the Bermuda Boat <i>Corsair</i>	7	
a. Seminar 1: Very Basic Research	7	
i. Roads to Research		8
b. Seminar 2: Plans & Drafting	11	
i. The Lines Plan		11
ii. Changing Scales		12
iii. The Framing Plan		13
iv. The Bulkhead Formers		15
v. The Profile Former		15
vi. Next Time		16
c. Seminar 3: Building the <i>Corsair</i> Hull	17	
i. Building the Hull Framework		17
ii. Assembly		22
iii. An Introduction to Planking the Hull		23
iv. Making a Workshop Hull Stand		25
d. Seminar 4: Finishing Planking and Building the Cockpit	27	
i. The Garboard Strake		28
ii. Trunneling		29
iii. Completing the Planking		30
iv. The Cockpit and Hold	31	
e. Seminar 5: Completing the <i>Corsair</i> Hull	33	
i. The Deck		33
ii. Finishing the Cockpit and Hatches		34
iii. Building the Toe Rail		34
iv. Hull Finishing		35
v. The Rudder and Tiller	36	
f. Seminar 6: The <i>Corsair's</i> Mast and Spars	38	
i. The Cradle		38

ii.	Mast and Spar Making	39
iii.	The Blocks	42
g.	Seminar 7: Rigging and Sails for <i>Corsair</i>	44
i.	Making a Rigging Case	44
ii.	Standing Rigging	44
iii.	Making the Sails	45
iv.	Bending on the Sails	48
C. Modeling an Armed Virginia Sloop of 1768		51
a.	Introduction	52
b.	Contents	53
c.	Preface	54
i.	The Philosophy of Scratch Building	55
ii.	Scale and Scope	56
iii.	Style	57
iv.	A Personal Research Library	58
v.	Magazines and Periodicals	60
vi.	Other Research Sources	60
vii.	Mentoring	61
d.	Chapter 1: History, Design and Rigging	62
i.	Design and Rigging	64
e.	Chapter 2: Drafting	71
i.	Proving the Lines	72
ii.	Lines Plans: Setting up the Grid	72
iii.	Drawing the Sheer Plan and Outboard Profile	73
iv.	Waterlines	74
v.	The Body Plan	74
vi.	Diagonals	74
vii.	The Construction Plans	75
viii.	Odds and Ends	75
ix.	Inboard Profile, Deck Plan and Profile Formers	76
x.	Setting up Sheet Number 2	77
xi.	Deck Furniture	77
xii.	Bulkhead Formers	79
xiii.	The Rigging Plan: Basic Setup	80
xiv.	Spar Dimensions	80
xv.	Standing Rigging & Sails: Forestays & Sail Outlines	81
xvi.	Shrouds	82
xvii.	Backstays	82
xviii.	Running Rigging	82
xix.	Topsail	82
xx.	Spreader	82
xxi.	Gaff & Boom	83
xxii.	Forward Fore-and-aft Sails	83
xxiii.	Plans	84
f.	Chapter 3: Building the Hull	93
i.	Adhesives	93

ii.	Materials	94
iii.	Time Management	96
iv.	Building the Framework	96
v.	The Profile Former	97
vi.	The Bulkhead Formers	98
vii.	Fitting & Fairing the Frames	100
viii.	The Keel Structures	101
ix.	Cutting the Rabbet	101
x.	Gluing up the Framework	102
xi.	The Baseboard	102
xii.	The Stern Framing	103
xiii.	The Wing Transom	103
xiv.	The Stern Formers	103
xv.	Odds and Ends	104
xvi.	Planking the Hull	105
xvii.	The Black Strake	106
xviii.	Treenailing	107
xix.	Black Strake Molding	108
xx.	The Wales	108
xxi.	Spiling	108
xxii.	The Sheer Strake and "Short Stuff"	109
xxiii.	From the Garboards Up	110
xxiv.	The Garboards and Broad Strakes	110
xxv.	A Stern Planking Interlude	110
xxvi.	Planking Between the Wales and the Broad Strakes	111
xxvii.	Quarterdeck and Cabin Area Planking	112
xxviii.	Finishing the Stern Planking	112
xxix.	Planking the Cabin Roof	113
xxx.	The Taffrail and Quarterpieces	113
xxxi.	The Bulwarks	113
xxxii.	Planking the Decks	114
xxxiii.	Rails	115
xxxiv.	Planking the Quarterdeck Aft Bulkhead	116
xxxv.	Scuppers, Oar Ports, Hawse Holes & Bowsprit Hole	116
xxxvi.	Swivel Posts	116
xxxvii.	Boom Crutches	117
xxxviii.	Timberheads	117
xxxix.	Catheads	117
xl.	Channels	117
xli.	Modifying the Jig	117
xlii.	Rudder	118
xliii.	Frame Profile Drawings	120
g.	Chapter 4: Fitting Out and Finishing the Hull	124
i.	Gunport Fittings	125
ii.	Hatch and Scuttle Coaming	125
iii.	Hatch Covers	125
iv.	Companionway	126
v.	Grating	127

vi.	Stove Pipe		127
vii.	The Bitts		128
viii.	The Pumps		128
ix.	The Steering Wheel & The Quarterdeck Furniture		129
x.	Quarterdeck Ladder		131
xi.	Binnacle		131
xii.	Stern Lights		132
h.	Chapter 5: Armament and Anchors	134	
i.	Swivels		136
ii.	Building the Guns		137
iii.	The Cannon Carriages		137
iv.	The Cannon		140
v.	Rigging the Guns		143
vi.	The Swivels		147
vii.	Anchors and Their Gear: Research Data		147
viii.	Modeling the Anchors and Their Tackle		148
i.	Chapter 6: Masts and Spars	150	
i.	The Stand		150
ii.	Making the Masts and Spars		151
iii.	Rigging Case	157	
j.	Chapter 7: Rigging	158	
i.	Rigging Dimensions		158
ii.	Pre-Rigging the Spars		160
iii.	Gaff		160
iv.	Main Boom		160
v.	Spreader Yard	160	
vi.	Topsail Yard		161
vii.	Deadeyes		161
viii.	Chainplates		162
ix.	Spar Installation		162
x.	Standing Rigging: Bowsprit		163
xi.	Bobstay		163
xii.	Bowsprit Shrouds		164
xiii.	Mainmast		164
xiv.	Spreader Yard Horse		164
xv.	Shrouds		165
xvi.	Stays		166
xvii.	Forestay		167
xviii.	Forestay Collar		167
xix.	Jibstay		168
xx.	Topmast Forestay		168
xxi.	Backstays		169
xxii.	Running Rigging		170
xxiii.	Boom		170
xxiv.	Gaff		171
xxv.	Spreader Yard	172	
xxvi.	Topsail Yard		172
xxvii.	The Spreader Yard		173

xxviii. The End	174
k. Photographs of the Finished Model	175
 D. Building the <i>Fair American</i>	 179
a. Part One; In Search of the Ship	180
i. The Feat of Clay	184
b. Part Two	187
c. Part Three; The Frames	192
i. A Workshop Break - Building a Mock-up	195
ii. Finishing the Frame Drawings - the Bevel Contours	195
iii. Timber and Fastenings	196
iv. Floors	197
v. Frames	197
d. Part Four	201
i. The Baseboard & Jig	204
ii. Mounting the Frames	205
iii. Stiffening Up the Inside of the Hull	207
iv. Framing the Stern	208
e. Part Five; Misgivings and Suggested Solutions	211
i. Framing the Decks	214
f. Part Six	223
g. Part Seven; Last in a Series	231
i. The End of the Beginning	231
ii. Planking the Hull	231
iii. Plank Spacing and Tapering	232
iv. Planking the Stern	233
v. The Beakhead	234
vi. The Rudder-Tiller Assembly	236
vii. Completing the Helm	238
viii. Completing the Quarterdeck	240
ix. Everything Else	241
x. The Figurehead	241
xi. The Gratings	241
xii. The Binnacle	242
xiii. The Capstan	242
xiv. The End	243
 E. Completing the <i>Fair American</i>	 245
a. Part One	245
i. The <i>Fair American</i> History Mystery	245
ii. Naval Academy Model Follow-Up	249
iii. The <i>Fair American</i> Rigging Mystery	249
iv. If a Rose is a Rose, What's a Brig?	252
b. Part Two	254
i. More Cannon Detailing	254

ii.	Rigging the Cannon Research	255
iii.	Rigging Line	255
iv.	The Breeching	255
v.	Making Blocks	256
vi.	The Gun Tackles	257
vii.	The Ship's Boat(s)	257
c.	Part Three	264
i.	Studding Sail Spars	265
ii.	The Spar Charts	265
iii.	Making Spars: The Lower Masts	268
iv.	The Tops	268
v.	The Caps	270
vi.	The Topmasts	271
vii.	The Topgallants and Royals	272
viii.	The Bowsprit Assembly	272
d.	Part Four	275
i.	The Gaff and Boom	275
ii.	The Yards	276
iii.	Stuns'l Sail Spars	277
iv.	Metal Work for the Yards	278
v.	Dressing the Yards	279
vi.	Standing Rigging Fittings	280
vii.	Running Rigging Fittings	281
e.	Part Five, by Edward S. Belt	284
i.	What is Standing Rigging?	286
ii.	Plan 1 of the <i>Fair American</i>	286
iii.	Shrouds	286
iv.	Slings	288
v.	Parrels	288
vi.	Yard Lifts	289
vii.	Halliards	289
viii.	Bowsprit Stays and Shrouds	289
ix.	Top Ropes	289
x.	Stays	290
xi.	Rigging the Gaff	291
xii.	Foretack Bumpkin or Boomkin	291
xiii.	Footropes or Horses	291
xiv.	Gammoning	292
xv.	A Final Word	292
xvi.	Reference List	293
xvii.	Rigging Drawings	294
f.	Part Six	299
i.	More Preparation	299
ii.	The Chain Plates	299
iii.	Rope Work	300
iv.	Rigging the Bowsprit	300
v.	The Shrouds	301
vi.	The Lower Mast Stays ... And the Proper Place	302

vii.	Topmasts	303
viii.	Jibstay and Jibboom	304
g.	Part Seven	305
i.	Topgallants and Royals	305
ii.	Rattling Down	305
iii.	Running Rigging	306
iv.	The Lower Yard Running Rigging	306
v.	Topsail Yards	308
vi.	Topgallants and Royals	309
vii.	Gaff and Boom	309
viii.	Spritsail Yard	310
ix.	Other Braces	311
x.	Boomkin Rigging	312
xi.	Anchor Rigging	312
xii.	What Else?	313
xiii.	The End of the End	313
h.	The <i>Fair American</i> Photo Album (Part Eight)	314
i.	Part Nine, Running Rigging, by Edward S. Belt, F.G.S, Ph. D. and Frank Ward, Photographer	317
i.	I Used the Following Types of Running Rigging	322
ii.	Braces	323
iii.	Lifts	324
iv.	Buntlines	325
v.	Leechlines	326
vi.	Sheets	326
vii.	Tacks	327
viii.	Clewlines	327
ix.	Other Tackles and Gear	328
x.	References	331
j.	<i>Fair American</i> Plan Sheets	332