

1 Walls

#18

AUTUMN

expert advice to help enhance your framing your guide to the latest news, views and Welcome to Issue 18 of 4Walls magazine

let us know and we might feature it in to ensure it is preserved and displayed in all its glory. If you have a framing query, do need of some Hollywood treatment in order time it's a valuable old film poster that is in solve your real-life framing conundrums. This Our Ask the Experts panel is here to help you photographs from the iconic actor's collection. exciting opportunity to see some of the rare cover. Peter Sellers: Behind the Camera is an father's 90th birthday, as featured on the front to commemorate what would have been her tells us about the exhibition she has curated In this issue, we speak to Sarah Sellers who

> technique of hypoxic sealing. ruled lines and wash panels, and a new watercolour and looks at mount proportions Mal's Masterclass focusses on a fine antique

selling it to your customers. that are required for preservation framing and special knowledge, materials and techniques Jared Davis shares his expert advice on the

best publication category at the Chartered Institute of Public Relations PRide Awards! comments or a story for 4Walls, do let us know love to hear your feedback so if you have any We hope you enjoy your read! As ever, we magazine was recently awarded silver in the We're also pleased to say that 4Walls

pauline.hutchinson@arqadia.co.uk Pauline Hutchinson, Editor

©Adrian Flowers Peter Sellers by Adrian Flowers [COVER image]

- Z S I D E J H S ISSUE

4Walls by Arqadia

@4WallsbyArqadia

EHIZD

ALSO inside:

New Product ranges 10. Ask the Experts 15. 40 Years 16. 24 Hour Project 18. Chip off the old block 19. Magna Carta
 Combining Science with Art 21. Shaun the Sheep 22. A unique find 23. Strictly Ballroom/Diary dates

4WALLSmagazine 3

NEW RANGES

number of exciting new ranges to its portfolio. and an unparalleled choice of moulding products. As part of this commitment Arqadia has added a Arqadia's product development programme strives to provide customers with exceptional design

ELEGANT UNDERTONES WITH CEZANNE

available as part of the Original Collection range. Provence. Four classic profiles and one mountslip are now the artist's famous works in the Musée Granet in Aix-enrange is representative of the classic profiles that frame Inspired by the French artist Paul Cezanne, our new Cezanne

contrast, the cool colouring of the hand-applied real silver leaf to give depth and a touch of age to this historic collection. In gold finish is full of warm undertones, and is slightly antiqued between either a gold or real silver overlapping leaf that is burnished to create a luxurious luminous sheen. The elegant the practice of fine water-gilding has been passed down from by craftsmen at Larson-Juhl's Senelar factory in France, where These mouldings boast traditional water-gilding carried out effect reveals sophisticated deep black undertones provides a more modern, traditional look, and the antiqued generation to generation for over a hundred years. Choose

Cezanne prices start from £7.22 per metre and is available on chop

CONTEMPORARY DESIGNS WITH KOMODO II

is ideal for interiors that feature blues, teals and greens, whilst Asian home décor trend. cream and white interiors. The frames are the epitome of the the ivory shade offers a soft, yet complex, complement to interiors, ceramics and artwork. With a chunky float, celadon connotations yet remain popular in current-day, Asian-inspired celadon (green) and ivory – both of which boast historical Komodo range, Komodo II features two new colours complement the colours of the frames. Adding to the original that reveal accents of black and brown, which perfectly The attention to detail is furthered by hand-rubbed edges finishing technique featuring a hand-brushed textual lacquer. feel to framed work. The profiles possess an authentic Komodo II range, which gives a contemporary and modern Asian home interiors are the inspiration for the new

Prices for the Komodo II range start from £3.23 per metre.

4 4WALLSmagazine

COASTAL COLOURS WITH ANZIO

In the Lazio region of Italy lies the coastal town of Anzio, and it is this seaside harbour setting that has influenced the new Anzio Collection. Many Roman ruins can be found along the town's picturesque coast, and the colouring has heavily inspired this range. The flat profile is available in seven natural colours, which all lead down to a sophisticated silver foil site edge. The variety of colours – black, white, brown, burgundy, light grey, mid grey and pink ensures there is a shade suitable for everything.

Prices for the Anzio range start from £3.79 per metre.

NATURAL SHADES WITH ALORA

Taking into consideration the popularity of the Andover Collection, Arqadia has created a similar range of four profiles for the new Alora Collection. Inspired by the coastal town of the same name, which is situated in Southern Spain, the colours in this collection are simplistic, yet play homage to the quaint location.

The white with natural rubbed edges and white nitro paint with silver foil echoes the whitewashed villages and its winding cobbled streets. The burgundy paint with silver foil and the gold pay homage to the three rocky spurs topped by the ruins of the castle that the village is nestded in between. The edges of the profile are brushed to expose the basecoat.

Alora includes four profile sizes, all FSC certified, with prices starting from £2.64 per metre.

BOLD AND BRIGHT WITH HARLEQUIN

The Harlequin Collection features a variety of coloured, high-gloss mouldings that will suit any style of artwork. Available in a variety of bold and bright colours, there is something in this collection for everyone. Colours include black, white, green, pink, blue, red, grey, yellow, mid-blue and burgundy. Featuring one small square profile, the range offers a high-gloss, painted finish that allows the grain of the wood to show through, adding an authentic and traditional touch to this contemporary, fun style.

Prices for the Harlequin range start from £2.42 per metre.

BRILLIANT DESIGNS WITH BARRANDA

The Barranda Collection is subtle yet sophisticated and offers four, new, impressive profiles. The range features a texturising paint that simulates an oxidised finish, which mirrors the weathered landscape of the small Spanish town Barranda. Available in light grey/ silver, dark grey/silver and copper/silver, the colours emulate the dusty streets of the town, whilst offering a traditional style that will suit a variety of artwork.

The Barranda range, which is FSC certified, starts from £2.64 per metre.

For further information about any of the new collections visit www.arqadia.co.uk

VEW LAUNCHES

4WALLSmagazine 5

CANVAS FRAMING

New Arrow-Head Device

The latest example of Argadia's commitment to innovation for the framing industry is a new Arrow-Head device that launched in September. This product has been introduced to meet the increasing demand for canvas artwork and involves a stretcher bar moulding made in pine, with a specially created groove, together with plastic Arrow-Head fixings. Framers simply cut appropriate lengths of moulding to size then, using an Arrow-Head in each comer, create the basic structure of the frame; they then wrap the canvas around and finally secure it in place with staples. The Arrow-Heads are then tapped into the four corner joints with a hammer an integral steel tensioner incorporated into the hard plastic Arrow-Head tightens the canvas. This stretches the canvas artwork to the desired tension.

The moulding comes packed in four lengths costing £1.77 a metre and the Arrow-Heads are available in sets of 20, priced at £20 per pack.

FLOAT MOUNTING WITH ANDOVER

The new Andover Float is a welcome addition to the existing Andover Collection to also help fulfil the trend for producing artwork and photography on a canvas. The range consists of two profiles in three colours – black/orange, silver and gold. So, whether it's showcasing a canvas or achieving a floating look for artwork, the Andover Float range provides the perfect solution.

The Andover Float range starts from £5.99 per metre.

For further information about these products visit www.arqadia.co.uk

"More and more of our customers are being asked for canvas framing and so we are very pleased to be launching a really simple, cost-effective solution that also delivers a professional finish. Our new Arrow-Heads not only save time, they are also simple to use, with the need to only stock one moulding to offer any size of stretcher bar. While the Andover float mounting range is perfect for showcasing canvas prints."

Pauline Hutchinson, Arqadia Marketing Manager

PEIER SELLERS: Behind The Camera

An intriguing glimpse into another side of one of the world's greatest comedy actors.

Peter Sellers might be best remembered for his much-loved role as Inspector Clouseau in the Pink Panther films, but some of his lesser known talents were his skills as a photographer. Now, to commemorate what would have been Sellers' 90th birthday, his daughter, Sarah, and granddaughter, Emily have created an exciting opportunity to view some of his photographs

in an exhibition, Peter Sellers: Behind the Camera is to take place in a pop up space at 19 Beauchamp Place, Knightsbridge from Monday 26th October until Sunday 1st November 2015 and then at The Towner Gallery, Eastbourne from 11th February to 6th March 2016.

The exhibition features 50 rare images either taken by Peter Sellers himself or relating to his photography throughout the '60s and '70s. Some photographs will also be up for sale and all proceeds from this and the exhibition will be donated to the British Heart Foundation.

Sellers' love of photography was mainly a hobby but, eventually, led to him being commissioned by The Times and The Telegraph and, most famously. Yogue. Sarah suspects to begin with that it was due to his famous name but, as time went on, they used around 40 of his images, and it became clear that he had an impressive talent. His subjects ranged from family, friends and a penchant for photographing famous actresses!

Mirror, chosen over numerous other commissions featured prominently on the front page of the Daily Mother, to celebrate her 75th birthday, which then take a photograph of Prince Charles and the Queen Princess Margaret. He was privileged to be invited to of the Royal Family, including Prince Charles and children. Sellers was also friends with various members his wife Julie Andrews, together with their adopted of the Pink Panther director, Blake Edwards, and Press agency archive. These include a series of photos were discovered by Sarah and Emily, in the Camera cover of Vogue in 1973. Other captivating photographs and the famous photo of Liza Minelli, which graced the Starr, Charles Aznavour, Tessa Dahl, Sophia Loren, some of the era's most famous faces including Ringo Some of the images make for a veritable who's who of

to commemorate the occasion.

Photography was something that Sarah and her father had in common, she explains, and this interest began with an Olympus OM-I camera gifted to her by Sellers in 1973 after he appeared in a pivotal Olympus advertising campaign. This is one of the key images featured in the exhibition, taken by Adrian Flowers and using the line 'No prizes for guessing the name'.

It is clear a love of photography runs in the family as, years later, Peter's granddaughter, Emily, used the camera for her photography degree. Now a producer, she says, having never met her grandfather: "Gathering together his work has been quite moving at times. Looking at his negatives and putting myself in his place has been a bit like retracting his steps."

Family photographs are cherished by the Sellers family, among which a young Sarah is photographed with her mother, Australian actress Anne Howe. His second wife, Britt Ekland, features on their horse at their family home in 1966 and in Hyde Park with her daughter Victoria, and Sarah's late brother Michael. Sarah has fond memories of her father's interest in photography: "He was mad about photography and it was an ambition to have them exhibited. He often talked about producing a book of his photographic work. It has been so interesting to put the exhibition together and discover things we haven't seen before!"

Above: Michael & Sarah Sellers - Paris c. 1964

© Sellers family Collection

traumatised by the photos that he point blank refused to to have the life-saving surgery. However, he became so of near fatal heart attacks, Sellers himself was booked Being beset with health problems following a number transplant surgeon, Christiaan Barnard, in Cape Town illustrated catalogue, also featuring photographs not in the images will be offered for sale and a limited edition, fully awareness along with vital donations. Many of the framed family hearts and they hope through the exhibition to raise British Heart Foundation is a cause dear to the Sellers' son, Michael, died of the same cause. Therefore, the undergo the operation. Tragically, 26 years later, Peter's photograph his good friend and pioneering heart heart failure but, before his death, he was asked to was part of his death. Peter Sellers died in 1980 from Photography was part of Peter's lifeblood and, ultimately,

It is clear that the exhibition will be an excellent and fascinating opportunity to learn about the actor's skills behind the lens. Sarah says: "I wanted to find a way to celebrate my father's life, his family and his love of photography. Peter Sellers: Behind the Camera, organised in support of the British Heart Foundation, is the result. We really hope the public enjoy it. We think it is something he would have been incredibly proud of." Along with Arqadia, the exhibition is being sponsored by Olympus, 19 Beauchamp Place and Lewes-based foundation The Chalk Cliff Trust. Arqadia will be carefully selecting appropriate frames to ensure all the exhibits are shown to their full potential.

For further information about the exhibition contact https://www.bhf.org.uk/news-from-the-bhf/newsarchive/2015/september/peter-sellers-exhibition

exhibition, will be available.

Top left: Unpublished Vogue shoot. Date unknown. ©Sellers family Top right: Britt Ekland and Sellers family in Hyde Park c.1967 ©Sellers family Bottom image: Denis Selinger. Peter Sellers agent for many years ©Sellers family

Why Sell Preservation Framing?

be concerned about doing the right thing. It is hard to ignore the fact that you have an obligation to offer strong demand for this service. Preservation framing is also the ethical thing to do. And shop owners who the "right" outcome care about their businesses' reputations should also that the biggest reason consumers buy custom framing Past PPFA consumer surveys have regularly shown your customers the best possible options to achieve is to "preserve the artwork," which proves there is

A good rule is to give your customers the choice, but always offer them the best first. Beyond ethical materials and takes extra labour which is potentially more profitable. Depending on your local market, When it comes to offering preservation framing, whose choice should it be - yours or your customers? apart from your competition. preservation framing can also help set your business higher-value framing because it uses higher quality reasons, preservation framing is also potentially

Selling Preservation Framing

Preservation framing requires a more specialised knowledge, materials and techniques that are largely one important product - yourself! sell preservation framing to overcome the potential custom frame. There are many different ways to sell than a typical "what you see is what you get" concept, however, you need to first be able to sell price objections. Before you can sell any product or most consumers. This makes it a harder

they can trust, someone with the knowledge and experience it takes to provide the quality they want. The easiest way to do this is to promote your industry credentials and qualifications, such as CPF and GCF them adds to your credibility. You don't absolutely need these credentials to sell preservation framing, but there's no doubt that having qualifications, along with any awards you have earned. convince your customers that you're an expert create and sell preservation framing, you still must Assuming you've learned everything you need to

preservation framing needs to be promoted in your print ads, store signage, business cards, press releases the more emotion you can include in the process, the with taglines like "We Specialise in Preserving Your Memories." This strikes a more emotional chord. And Framing"), try triggering an emotional response using basic tag lines ("We Specialise in Preservation and newsletters, and website. And rather than just Your knowledge and experience for specialising in

Educating Customers

of customers don't mind paying more - so long as they understand what they're paying for. Most aspects of good framing. take them on a small "tour" showing them examples the difference that preservation framing can make and of preservation framing require explanation because Education is an essential part of selling, and a majority prepared to spend time with customers to explain explains the benefits of preservation framing. Be result, you need to provide useful information that customers are usually unaware of the concept. As a

Using the Verbal Approach

that people can understand. For example, it's not effective to explain pH factors and buffering and why especially explaining what can happen if they choose non-preservation framing. While educating customers unconvincing to typical first-time customers. Instead, alphacellulose mats are preferable be intimidating. Always use simple words and ideas try to describe outcomes rather than the process, framing, verbal sales pitches are largely confusing and When it comes to selling the concept of preservation is important, using industry terminology to do it can

artwork, and the bevel cuts on these will always stay white and never discolour." When you explain why processes and materials. For example, say something like, "These matboards are museum quality, so they it will benefit the artwork, a customer will be more likely to appreciate your knowledge and trust your you are recommending a particular product and how won't stain over time and eventually damage your Instead, tell them about the benefits of those

Show It and Sell It

experience, David Schummy, does this effectively with in-store displays and merchandising tools. Here are framing is to use the basic rule of retailing, "show it and sell it." One framer with over 20 years of industry By far the quickest and easiest way to sell preservation some of his successful selling methods and tools:

In-store Feature Display

prefer to trust a brand rather than a process. the eyes of typical consumers, who psychologically between his business and his competitors. It also adds credibility to the concept of preservation framing in describe his use of preservation framing techniques and materials. By creating his own brand to describe the process, he provides a natural point of difference David has created an in-store display promoting his EnduraArt[™] process, which is a brand he created to

Visual Timeline Display

preservation framing. Schummy used a photograph over 50 years old to create a display, digitally restoring the original photograph and capturing images of the restoration process in reverse to show the ageing process when preservation framing isn't ageing of art or a photo can be affected by age and non-A visual timeline display demonstrates how a piece

Before and After

very convincing visual tool that instantly shows the difference between preservation framing versus non-Showing before and after comparative imagery is a preservation.

Diagrams

between products. Having real, physical examples for salespeople to use and refer to is even more Drawings and diagrams help show the difference

Cut-Away Display

artwork, such as needlework or canvas. of display can be used effectively for other types of proper components of a typical frame job. This type frame to customers, showing and explaining the points. This physically reveals what's inside a picture combined with a legend of clearly labelled reference Another useful display is a cut-away frame display

Brochures

sometimes work better than words. Schummy offers brochures, not only at his front counter but also on of wood and a pane of glass. Many preservation product manufacturers have their own brochures you the outside of his front door, for people passing by. to your business. Photos, illustrations and diagrams your own with your own branding to add credibility can give your customers, or you can create and print there is more to custom framing than just four pieces techniques. They help customers understand that Free brochures are helpful in explaining the technica aspects and benefits of preservation products and

Website Information

Add a preservation framing FAQ page to your website or an "Important Things You Should Know About links to preservation product manufacturer sites and offer informational brochures to download. Custom Framing" page to provide information and diagrams for customers to read. You can also provide

Use Examples

are not really convinced about what can happen to their artwork unless they see a real example. signs of acid damage and/or fading. Most customers great, and so is an old print or artwork that shows and materials. An old mat with yellow acid burn is damage caused by non-preservation framing methods Keep a range of real examples at hand to demonstrate

Free Conservation Check-up

Besides adding this suggestion to your label on the back of a frame, set up a system to automatically send framed while I'm there?" season colours or upgrade the glazing. It also can get a customer to think "Is there anything else I might need creates an opportunity to upsell the matting to new for the check-up and one for picking it up later. It also walk through your door - one to drop off the artwork creates two more opportunities for a customer to postcards offering a free check-up in the future. This Advise customers to bring their artwork in for a conservation check-up once every three to five years

are paying for, rarely does a price objection come up If it does, it is nice to be prepared with a response framing. Here are a few responses that can be used i that helps justify your commitment to preservation r genuinely understands what they

"It's up to you if you feel you need to compromise But, in my opinion, if you are going to have this hanging on your wall for many years, then it really makes sense to do it properly

"We can certainly look at using non-preservation materials. That will make it cheaper, but I guess it just depends on how long you want your memory

my customers and my reputation, which is why I'm still in business in these tough times and, if we keep anything that I would be ashamed of. I care about 'As a professional framer, I'd rather not do

them to fit your own way of talking. But the ideas behind them are designed to get customers to think These words are just suggestions, and you can change

The Emotional Angle

play, customers will pay. The bottom line is that preservation framing is about doing the right thing. But just using the right framing methods won't ensure that your customers will go for preservation framing. You have to sell the idea to them as well. artwork or other items you are framing, preservation should be important. And, when emotions are in Whenever there's a strong emotional aspect to the

as a product manager for Megawood Larson-Juhl and Jarea-aavis.com International. He is also the author of Getting the Most Value from Your CMC. He can be reached at jared@ as an international educator and consultant for Gunnar for major industry publications. He now works full-time framing industry, and has authored numerous articles marketing. Jared has had 19 years' experience in the tradeshows and conventions who specialises in sales and lared Davis, MCPF, GCF, is an educator at industry

4WALLSmagazine 9

Anticipating Objections

Once a cus

doing the right thing, we will still be in business in the future as well."

about something other than price.

10 4WALLSmagazine 4WALLSmagazine 11

YOUR QUESTIONS ANSWERED

ask the ex

e x p e r 1

A customer recently brought in a valuable film poster, although it's creased and in need of repair. I'm eager to retain the original look and feel of the piece, and said I would be in contact with the client to advise the best way to frame — do you have any top tips you could suggest?

Many of the old film posters are extremely valuable and, as such, deserve special treatment before framing to ensure their longevity and to present them in a way as close to their original condition. As you might be aware many have either been damaged, especially around the edges, or stored folded so, when open, the creases detract from the image. Furthermore, and as a result of them being folded, it is likely that any weaknesses will occur along the folds; this may be evident by splits or cracks along the back of the fold.

My advice is to have the posters linen-backed by a professional conservator. I advise my customers to contact the Linen Backing Company http://www.linen-backing.co.uk From my customers' experience this company provides an excellent service, as mentioned on their website.

"Liner-backing (liner-mounting) offers a conservation method for restoring and preserving collectable items on paper. It is ideal for film, travel and advertising posters, closing tears, restoring warn folds and flattening folded posters so that they can be framed and displayed to their full glory."

Once the poster has been restored to near its original condition, the framing options can be discussed with the customer. As a framer there are a couple of important considerations; the poster must NOT touch the glazing, it is important that the glazing has a UV filter and acrylic glazing should be considered dependent upon the size of the poster and the dimensions of the moulding. Finally, all framing materials and techniques used should be of conservation quality.

MOUNT PROPORTIONS, RULED LINES AND WASH PANELS

[MAL'S MASTERCLASS]

The focus of this masterclass is on mount proportions, ruled lines and wash panels, alongside a new technique of hypoxic sealing. The artwork is a fine antique watercolour of an Indian lady holding a lyre and looking towards a peacock in a tree. I purchased this watercolour in an antique shop in Chang Mai, Thailand and I thought this artwork would be an excellent way to illustrate these techniques.

4WALLSmagazine 13

[MAL'S MASTERCLASS]

Frame Bumpers - 999000160

Framers Points - 999000084

Backing Board - SSS008953

Moulding - 480455

Linen Gummed Tape - 999000027

Bottom Mount - 8657(Topaz)
Cotton Museum Tape - 999000031

Double sided finger list tape - 99900006

Mount - Top Mount - 8662(Castile Ivory)

- I decided to use an arched double mount employing border proportions that were used in the I 9/20th century, rather than the more common border widths of equal sides and top and bottom slightly larger mount proportions of today. This fulfilled two important criteria; first, it amplified the tall thin image, modern proportions made the image look squat and without life and, second, it provided the opportunity to demonstrate how to continue a ruled line around an arched mount.
- on The border proportions used are based on the British Museum's imperial mount sizes and, in particular, the 'Half Royal' dimensions 406mm x 280mm. (See Final Mount A) The required image size was determined and borders were calculated on the basis of equal sides, top and bottom proportions 45%/55%. The mount was then cut using a Valiani CMC. It is necessary to keep the cut out from the top mount as this will play a crucial role when drawing the ruled lines.
- ol decided to enhance the mount by decrating with four ruled lines and a wash panel between the two inner lines. Whilst there is no set rule for the positioning of these lines I decided that the first of the two-line combination should be approximately 25mm from the top edge of the bevel. The colour chosen is important and should reflect colours

within the artwork and, in this case, a mix of several shades of brown were used.

n

- at the bottom two corners and then to the desired width. no discrepancy at the two intersections. centre can be made to ensure there is point that any alteration to the marked of lines at the intersection. It is at this correct and there was a smooth joining compass I checked the marked centre was very lightly, using a sharp HB pencil, I marked the intersection of the lines First, I replaced the cut out, taping the Using the compass first, I set the split nibs the side lines would meet. Taking my the intersection of the curved arch and drew the lines along the sides where the arch. (See Centre Marking B) hold it in place, then marked the centre of back with small pieces of tape sufficient to
- Before drawing any line one should check that the nibs have not been overloaded with paint otherwise they will blob; also have a scrap piece of the same mountboard to test for an even flow of paint, this should be done after every loading of the nibs. Working from the inside outwards, the ruled lines were drawn around the arch first, making perfectly sure the start and finish were at the marked intersections. (See Semi-Circular Line Cup C) When using different colours it is best to fully

complete those lines before changing colour to ensure a good match.

- Take the ruling pen, load and check the flow; line the ruler, ensuring there is a small gap between ruler and board to prevent the paint from running, with the bottom corner mark the intersection of the arch be aware of parallax and carefully draw the required line. Working outwards to ensure that no line is smudged complete the remaining lines.

 (See Ruled Line D)
- To complete the wash panel use a good quality watercolour brush; significantly dilute the paint used and, in this case, I used the colour from the inner ruled lines. (See Prep Wash E) Starting in the centre of the panel apply the wash, checking for the required strength of colour. Add more water to the paint and panel if required; if the wash is too weak one can add colour by running the brush close to the ruled line taking some colour into the panel itself. This can be effective ensuring a gradual blending of the colour between the panel and ruled line.

 (See Apply Wash F)

- Once complete the mount package needs to be finished but, before taping the double mount, I hinge the bottom mount to the undermount with linen tape ensuring that they are level so as to achieve a good hinge. The top mount is positioned and the artwork "T-hinged" using cotton museum tape to the undermount.
- cooking foil. glass; the foil used was extra-thick gases, whilst providing protection thereby reducing the ingress of oxidising oxygen within the mount package Sealing"; a method of reducing the type of sealing is known as 'Hypoxic and again, demonstrated, in the UK, this year by US conservator Hugh Phibbs at an ICON workshop I attended last decided to use a method demonstrated package and glass with tape but I I would normally seal the mount between aluminium foil and the The mount package itself is sealed against humidity, pollution and pests. year and sponsored by TruVue. This
- The procedure is as follows
- Place double-sided finger-lift tape aroun the edges of the glass, keeping within the sight edges of the moulding approx 3mm. Fold any excess around the edges of the mount package. (See ATG Top Edg.
- squired size. If the joil is not large enoug ten fold two pieces together. Place the mount package and glass onto the foil around the edges fib glass and mount package. (See
- Trim the foil. (See Trimming Foil K Removing Waste Foil L)
- Cut and join the moulding as normal, place the package (See Foil and Frame M) in the frame along with the backboard, secure with framers Points (See Backboard N) and, finally, add the bumpers and hangers.

- Ensure the cur-out is returned to the top mount and securely taped before ruling the lines - especially when drawing circles or arcs.
- Always have a scrap piece of the same mountboard available to check the flow of paint after loading the split nibs. (See Check Wash O)
- Do not overload the split nibs; only load sufficient for the line being drawn.
 Don't be tempted to start a second line without enough paint in the ruling pen.
- By looking through the gap between the nibs one can assess when drawing close to the end of the line by seeing the mark.
- When drawing a line ensure there is a small gap between the edge of the ruler/set square and the board. This will prevent the flooding of paint below the ruler.
- When taping around the glass use finger-lift double-sided tape as it is easier and less messy than ATG tape.
- Foil used extra-thick Aluminium cooking foil.

In the next issue of 4Walls, Mal Reynolds will tackle double-sided framing.

Arqadia makes it on the big screen

SOM BOS

their **biggest** project yet

DIY SOS: The Big Build is the BBC's flagship DIY show and recently took on its biggest ever project, with Arqadia in the frame.

Tackling the issues of empty accommodation and homeless ex-service personnel, the Help for Heroes edition of the programme initiated the process of re-building a community. Involving a derelict street in Manchester, this 'big build' aimed to rehome Military vetterans - under the guidance of presenter Nick Knowles Over 635,000 properties in the UK are

empty, and unfortunately ex-service personnel account for a large proportion of Britain's homeless. With the project representing such an important cause, Arqadia is proud to have played a role in the renovation and donated the popular Confetti range in its black and white profile, along with an oak Barefaced moulding. These were used to frame all of the artwork on the show and were chosen in conjunction with Russ McCulloch, from Love to Frame of Manchester who did all of the framing. The show made it onto BBC Breakfast, Sky News and The One Show, with Princes William and Harry also taking part.

Arqadia celebrates its 40th Anniversary

ARQADIA

This year Arqadia celebrated its 40th Anniversary, a momentous occasion marking the company's evolution sea Britain's leading supplier of framing products, to can event to mark Arqadia's achievements took place at the company headquarters in Bedford, with customers direct the company headquarters in Bedford, with customers and the company headquarters in Bedford.

the company headquarters in Bedford, with customers given an inside view into the workings of the business. Guests were welcomed with light refreshments and had the chance to network with professionals in the industry Visitors were given a guided tour, ganing an insight into the company process- from placing an order with the

After enjoying lunch, attendees heard from managing director, Yilke Brown, and sales director, Steve Burke, who both talked through their history with the company. A commenorative video showcasing the last forty years was also shown on the big screen Paul Stuart, from Allingham Stuart Framers in

sales team right through to delivery.

"The industry itself is quite limited and slow in function although Arqada provides speed and efficiency which you don't get from other suppliers – it's why they've done so well."

He said:

Cheshire has worked with Arqadia for 25 years.

done so well."

Maureen, from Denny Brothers framers in Bury St Edmunds said: "It's been a really interesting day, the extent of Arqada's success is incredible. It's also great to put industry faces to names and see how it all works!"

CFI FBRATION CAK

Separately, a staff party was held to allow employees to celebrate the company's achievements. Managing director Mike Brown and Arquati founder Derek. Masters were on hand to cut a specially made commemorative cake.

COMMEMORATING THE EVENT

Also to commemorate the company's milestone, James Cropper, mountboard supplier to Arqadia, created a unique picture featuring the original twelve colours of mountboard Arquati first introduced in the early 1980s. In the middle of the picture is a specially made watermark tool that was used to hand make paper on the Arquati stand at the Spring Fair in the early 1990s, During the show customers who visited the stand were invited to have a go at making their own piece of paper using the Arquati watermark tool.

The bespoke picture was presented to Arqadia by company chairman Mark Cropper, commercial director. Chris Brown and Geoff Leech, art framing & inkjet display director. Mike Brown, managing director at Arqadia, said: "We were delighted to receive this picture, which really is one of a kind and very personal to us as a company. It's a great way to celebrate our 40 years in the industry."

16 4WALLSmagazine

HOUR PROJEC

This initiative was founded by artist I-M Jerome, a graduate of Camberwell College, and currently has a total of 20 affiliated artists. All of the artists have graduated within the last three years from some of the most recognised Art Colleges in London, such as City & Guilds, Goldsmiths, Camberwell and Central Saint Martins.

The concept of the project is to encourage the artists to paint together for a 24-hour period in order to allow them to become fully immersed in their work.

Jerome said: "Taking inspiration from the childlike reverie experienced through play, most of us can recall how easily as a child it was to want to play from early morning right through to the next day. The 24-Hour Project recognises how similar this state of mind is to painters immersed in their procision."

For the first ever event, 14 South London painters came together in the GX gallery for a continuous 24-hour period. Videographer Jasper Vivian was given creative freedom to film and edit the event, making the documentary of the project a piece in itself.

Earlier in the year, some of the founding artists raised over £8,000 for a local artist's kickstarter project called 'Negative Space'. This was done through two live painting events and was one of the driving forces that led to the 24-Hour Project's conception and launch. The aim of the project is to raise money which can then be used to fund other art programmes. The organisers hope to curate a number of exhibitions throughout the year from the works created during the events.

For more information about the 24-Hour Project visit www.the24hp.com

WHAT THE TRADE ARE SAYING
It will be reassuring to our customers to know tha

It was a case of 'finder's keepers' for the particularly unusual and mysterious given the chance to frame a Steve Brant, of Worcester-based owner when the piece was discovered the elusive Banksy. early work by none other than piece, which is believed to be an Your Picture Framer, was recently

the wall and filled in the gaps with new on an old school wall close to Bath, render to restore the quality. preserved the image by chiselling it off when clearing the area. The owner

gallery. it needed two people to lift it into the incredible 4ft by 3ft and was so heavy by museum glass. The painting was an piece, and that it should be protected frame would best suit this one-of-a-kind Steve recommended that a Larson-Juhl decorating UK walls with artistic murals anonymously famous over the years for theme park' 'Dismaland' has become parody of Disneyland, the 'bemusement critical acclaim for his breathtaking Banksy, who has recently received

It was intended to be in his shop for just three days, but this turned into a week while the painting was in his possession. had to increase his insurance significantly artwork warranted extra security! Steve Such an impressive and mysterious

the home of the customer. the moment, it remains in the privacy of It's not just Steve who will have the London and the United States. But, for to sell the Banksy original with galleries in picture could soon be in the public eye. pleasure of seeing Banksy's talents as the The customer is currently in discussions

special and exciting project. given the chance to work on a very Lyn Hall of Fringe Arts, was recently Advanced Guild Commended Framer,

sealing across Charter Towns in the UK embroidery project. Rhoda used her Needlework, to create an ambitious member of the Royal College of commissioned Rhoda Nevins, a Runnymede Borough Council the sealing of the Magna Carta To mark the 500th anniversary of 1215, which led to the Magna Carta each depicting various events from needle skills to develop twelve panels,

work on these smaller items." large pieces, so it was interesting to Rhoda's work and they are usually very years who has worked with Rhoda a Lyn, a professional framer for over 30 number of times, said: "I frame a lot of

Keen to find the most suitable she managed to track down the final speaking with the team at Arqadia, same moulding with no joy, but after other framers who may have the couple of panels. She searched for ensure she had a good supply of the produced in batches enabling Lyn to moulding to showcase such an Lyn ran out of moulding on the last 345086 moulding she had chosen. from Arqadia. The panels were a beautiful Larson-Juhl Soho frame extravagant piece of work, Lyn chose However, disaster almost struck when

as always, was on hand to advise. I feel pieces. It was great to see the last frame quite privileged that I chose such an side of one of the final frames, Arqadia, that I was missing a moulding for one complete - and a pleasure to work on exclusive moulding for these important Lyn commented: "When I found out such a stunning collection of embroidery.

> Guildford, the location of one of the very few copies of the Magna Carta being held at Raddison Blu Hotel in with its original seal. around the UK, and are now currently The unique panels have been travelling

Fringe Arts

Lyn Hall is the proprietor of Fringe Arts. She is an Advanced Guild of Textiles, Mountcutting Design and leading Mountcutters in the UK. internationally recognised as one of the Function, and Conservation. Lyn is Commended Framer in all 3 categories

about Fringe Arts visit www.fringearts.co.u internationally. For more information base stretches all over the UK and Farnham, Surrey, but their customer Arts is located between Guildford and both for her work and business. Fringe during that time, has won many awards She has been framing since 1983 and,

investigating how exposure to the natural by award-winning, multimedia artist, Mark wellbeing and health. environment affects the brain in terms of project, an art/science collaboration that is The Mirrored Tour during 2016, created exhibition of digital prints entitled be supporting an innovative touring Arqadia is pleased to announce that it will Council England supported wavelength Ware. The exhibition is part of his Arts

may eventually have beneficial effects upon people with wavelength project is scientifically examining how we Mark Ware, and the Sackler Centre for Consciousness attention difficulties (for example ADHD). examination of data suggests that outcomes from this work respond to natural versus artificial light and sound. Early Science, supported by Kent Wildlife Trust. Part of the The collaboration is between Honorary Research Fellow

is working alongside Nichola Street, a psychology lecturer designs and the Biophilia Effect. The results of this at Staffordshire University, to jointly explore, through the In addition to these investigations into sound and light, Mark that will form The Mirrored Tour. collaboration will result in the sixteen framed fabric prints creation of his art, natural fractal patterns, symmetrical

> by early December 2015. inspection of the fabric prints will reveal that the imagery On first glance appearing abstract in appearance, closer working on the prints and aims to have them completed all stems from the natural environment. Mark has started

beautifully framed in Arqadia moulding. All 16 prints will be featured, finished on fabric and and interactive events to ensure audience immersion. is good for you', with the exhibition including workshops project, the aim will be to convey the message that 'nature across England. As with other aspects of the wavelength 2016 and will be shown at a variety of non-gallery venues The Mirrored Tour is scheduled to begin during March

with the framing materials for our 2016 tour." and respond to the world around us, culminating in the supporting this project and for generously supplying us wavelength project. We are truly grateful to Arqadia for artwork has increasingly focused on how we perceive having a severe stroke during 1996 at the age of 39, my Mark Ware said: "This is such an exciting project. Since

Stroke Centre in Bromsgrove. cathedrals, a theatre, two universities and The Life After will include wildlife nature reserve visitor centres, two The exhibition will start in March 2016 and venues

www.thewavelengthproject.com To find out more about the wavelength project, visit

published on the website during December 2015. Details about The Mirrored Tour and venues will be

> designed giant figures of Shaun from the Shaun in the City (released this Easter) volunteering his time and skills to raise were installed around central locations money for charity in the name of one owner, Mike Ogden, has been busy Shaun the Sheep and feature film, Over the summer, 120 individually particularly woolly famous face. very popular CBeebies show, Bristol-based Sky Blue gallery

4WALLSmagazine 21

Shaun in the City follows on from the The flocks from both Bristol and London were Children's Hospital. visitors and raised £4.5 million for Bristol trail, which attracted a whopping 1.8 million phenomenal success of the Gromit Unleashed

Covent Garden. They then go under the united in two fundraising exhibitions publicised turther tunds. hammer in a special charity auction to raise place in Cribbs Causeway Shopping Mall and as "The Great Sheep Round-up" which took

www.grandappeal.org.uk information on the Shaun in the City project and the Grand Appeal visit For more information about Mike's designs visit www.skybluegallery.co.uk/news or for further

all made by talented sculptors contracted paint three of the sculptures, which were depicting Shaun as a High Court Judge. the Caribbean, and Called to the Baa lifebelt-clad Shaun, 'The Pirate Captain by Aardman Animation. Mike's designs Mike Ogden was invited to design and included 'Beach Boy', a swimsuit and inspired by Blackbeard in Pirates of

original L.S. Lowry drawings. be a rare Damien Hirst sketch and five and delight the pieces were revealed to the framers. Much to Steve's surprise encouraged to take his unique A4-sized shop by a friend, the customer was customers. Recommended to the special commission from one of their framer, recently accepted a very Frames, the Nuneaton-based picture artworks, plus one larger piece, into

clearly a very special piece, both then in 1979, when the artist was aged and now. artist's teacher, saying 'Good effort!' – includes a note and signature from the Hirst's unique drawing was created just fourteen. Penned along the back

to museum standard. Consequently thought it couldn't get any better excited to be working on framing to see the Damien Hirst sketch and and mouldings for these exceptional source my quality range of materials my first port of call was Arqadia to my customer showed me the five such a unique article. Just as l Steve commented: "I was fascinated pieces using the best materials and was important to frame the various poses. It was remarkable. I knew it Lowry studies of various postures and

board. To ensure a subtle and classic Larson-Juhl range, the double mounts Steve chose a dark brown frame, each of the pieces providing a contemporary finish to chosen to surround each window, appearance, a subtle V-groove was were made from cotton museum with a pale gold sight edge from the

CXD, won a national ballroom dance competition, we were that Klaudia Zamorska, from one of our partner companies Strictly season is now upon us, naturally when we heard our talented employees are up to outside of work. As At Arqadia, we are always interested to hear about what really proud, and keen to find out more.

music, so it's clear that she and her partner must have done Champions. This involved the top 12 couples in the UK an excellent job to stand out. dancers compete on the same dancefloor to the same sometimes as many as four, to reach the elusive final. All being invited to dance and compete in several rounds, partner were crowned National League Latin and Ballroom At the Boumemouth Summer Festival, Klaudia and her

to lead 12 couples through each practice and various shows in Poland, where she spent five years dancing Polish Folk. in Blackpool, Stars of the Future and Best of Britain in Wales After six months, her skills were noted and she was chosen However, she says her love of dancing originated as a child prestigious competitions, such as Champions of Tomorrow Over the past three years, Klaudia has entered a range of

> Birmingham's Ballroom Tower and realised that watching for several years, climbing the ranks from beginner to Oxfordshire and instantly fell in love with it. Although missed dancing, so she signed up for a ballroom class in When she moved to the UK aged I 6, Klaudia found she world of competitive dance. wasn't enough, they had to be involved in the glamorous competitive dance world. They watched competitions at use her talents to move on, find a partner and conquer the advanced, all along Klaudia's teacher told her she should Klaudia danced socially with people of all ages and abilities

you continued success in future competitions. Congratulations Klaudia for your achievements, and we wish they have plenty of time to have fun" explains Klaudia. is great for making friends and, alongside all the hard work still competing and enjoying dance. 'The social atmosphere danced with couples in their sixties and seventies who are to take up dancing regardless of their age or ability. She has than she ever thought possible. She encourages everyone Three years later, Klaudia says that they have achieved more

Performing Sculpture Alexander Calder:

items.

11 November 2015 – 3 April 2016

Entry cost: £16 - £18 be experienced in real time. Performing Sculpture brings together over 100 the history of modernism. Alexander Calder: kinetic sculpture, played an essential role in shaping of Alexander Calder (1898-1976) for over fifty Tate Modern presents the first major UK exhibition works to reveal how Calder turned sculpture from artists of the 20th century and, as a pioneer of years. Calder was one of the truly ground-breaking a static object into a continually changing work, to

14 October 2015 - 17 January 2016 of MC Escher Dulwich Picture Gallery The Amazing World

as well as exclusive archive material. lithographs, drawings, watercolours and mezzotints 20th Century. The exhibition will include woodcuts, made him one of the most famous artists of the the first major UK show of work by the great Dutch master draughtsman, bringing together pieces which The Dulwich Picture Gallery is delighted to present

Artist and Empire of modern life and re-interpreter of the landscape Entry cost: £7 - £9

Orientalist, fore-runner of the Glasgow Boys, painter Melville's rich and varied career as artist-adventurer Melville. It will offer a comprehensive survey of years devoted to the extraordinary art of Arthur

25 November 2015 - 10 April 2016

Entry cost: £14 - £16 this variety of artworks from a complex mix of works by Hew Locke and Sonia Boyce. Through and Maori artefacts, as well as contemporary artists such as Joshua Reynolds and George Stubbs of art associated with the British Empire from the history of the Empire can be told. traditions, locations and cultures the fragmented are shown with objects including Indian miniatures This autumn Tate Britain presents a major exhibitior 16th century to the present day. Historic works by

3 October 2015 – 10 January 2016 The Fabric of India (Victoria and Albert Museum)

Entry cost: £14 multi-faceted world of handmade textiles from India first major exhibition to explore the dynamic and The highlight of the V&A India Festival, this is the

Frank Auerbach

9 October 2015 - 13 March 2016

Scottish National Gallery
10 October 2015 – 17 January 2016

Arthur Melville

This landmark exhibition is the first for over 35

and unforgettable experience. Auerbach makes standing in front of one a unique depth, texture and sense of space in a painting by drawings from the 1950s to the present day, Tate Britain's exhibition, featuring paintings and Entry cost: £14 - £16 offers fascinating new insights into his work. The

National Portrait Gallery Giacometti: Pure Presence

15 October 2015 – 10 January 2016

Entry cost: £15 to each of his principal models, and illuminates sculptures and drawings within sections devoted his career. The show includes important paintings, Giacometti's portraits and covers the entire span of Giacometti's obsessive evocation of a human presence This major exhibition is the first to focus on

by Alec Soth Gathered Leaves: Photographs

6 October 2015 - 26 March 2016

that it will present the first, major UK exhibition by Entry cost: £8 award-winning American photographer Alec Soth. The Science Museum is delighted to announce

Visit **arqadia.co.uk** to view our range.