
became hooked on French polishing at age 15, when I ap-
prenticed with a large firm of period furniture makers in Lon-

don. I instantly wanted to pursue this incredible art form, and
for the following three years I learned all aspects of
the craft by studying under master French polishers.

The aim of this technique, developed in France
around 1820, is to use as little material as possible to
gain the most effect. It’s a traditional hand finish that
involves working several coats of shellac deep into the
wood fibers, and the effect is one of exceptional depth

and clarity. Because it is of moderate durability, a French-
polished surface is best suited for display rather than hard

use. But in my mind, no other finish can compare when it
comes to illuminating the natural beauty inherent in wood.

As you would expect with a finish technique that is nearly
200 years old, there are many variations in the recipe, with

each claiming to be the true French polish. This version has
served me well for the past 18 years.

Before you polish, prepare the surface
Because French polishing magnifies imperfections, good sur-

face preparation is imperative. Begin by sanding all surfaces up
to 320-grit paper. Clean off the dust, then evaluate what the fin-

ished color of the piece will be by wiping the surfaces with a
cloth soaked in denatured alcohol. The Georgian-style side table

shown at left was built using Honduras mahogany for the legs and
frame, but the drawer, with its highly figured Cuban mahogany ve-
neer, and the single-piece mahogany top were both salvaged from
antiques beyond repair. The alcohol revealed that the legs had a
pinkish hue, but the top was more orange, and the drawer front
was a dark brown.

To pull the colors together, I used a mixture of water-based pow-
dered aniline dyes: red mahogany and golden-amber maple. I ap-

A Traditional

French
Polish
For depth and clarity,

no other finish comes close

B Y S E A N C L A R K E

I

M A R C H / A P R I L 2 0 0 2 39Photos: Mark Schofield

plied the dye full strength to all parts of the piece except for the
drawer front, where I diluted the stain. Finally, I wiped on a coat of
English brown oak stain over the piece to kill the orange hue. Be-
fore you apply a stain to a piece with an inlay, apply a 2-lb. cut of
super-blond shellac to the inlay using a small artist’s brush to seal
it, ensuring that it retains its contrast with the rest of the piece. Let
everything dry.

Whether or not you stain the piece, next brush a coat of boiled
linseed oil on the whole piece, then let it sit for an hour before

wiping it down with a clean cloth. The oil penetrates the wood and
gives maximum illumination to the fibers. Then let the piece cure
for five to seven days.

Apply the first coat of shellac
Lightly scuff-sand all surfaces with 320-grit self-lubricating paper
to knock down any raised grain and dust nibs. Next, apply a coat
of super-blond shellac (2-lb. cut) to seal the dyed and oiled surface
and to provide a base on which to build the finish. Be sure to use

The language of French polishing

Floating is the process
of applying shellac with
the rubber in straight
strokes with the grain.
The purpose is to
achieve a firm base on
which to build the body
of the finish.

F L O AT I N GIt is perhaps appropriate that many of the English

terms for the different stages of French polishing are

double entendres, a legacy perhaps of generations of

master polishers embellishing the process with a mys-

tique it doesn’t deserve.

B O DY I N G U P

S P I R I T I N G O F F

The stage where the bulk of the
shellac is applied to the piece is
called bodying up. The rubber
can either be used in a padding
motion to avoid pulling away a
previous layer of stain or in a
swirling or figure-eight pattern.
Raw linseed oil is used to lubri-
cate the rubber and prevent it
from sticking to the shellac.

The actual polishing stage of French pol-
ishing is called spiriting off. The oil used
to body up is removed by rinsing the
linen of the rubber in alcohol and then
lightly floating the rubber across the
surface. The alcohol not only removes
the oil, but it also melts the top layer
of shellac, creating a smooth, high-
gloss surface.

The term has nothing to do
with latex but is derived from
the method of using this tool
to rub on thin layers of shel-
lac. The exterior, known as the
linen, can either be made
from this fabric or more com-
monly from a 100% cotton
sheet. The interior can be any
kind of absorbent material,
which also gives this tool its
other name of tampon.

R U B B E R

40 F I N E W O O D W O R K I N G

1. Brush on a coat of boiled linseed oil, let it soak in for an hour
and then wipe off any surplus. The oil takes at least five days to dry.

2. Using a large-capacity badger-hair mop, apply super-blond shel-
lac in the direction of the grain.

3. Use an old brush to apply a pore-filler/glaze mixture. Because
the mixture sets up fast, work on small sections at a time.

4. Work quickly before the filler dries to produce a smooth surface.

S U R FA C E P R E PA R AT I O N I S C R U C I A L

1

2

3 4

M A R C H / A P R I L 2 0 0 2 41

the paler super-blond shellac at this stage; a deeper-colored shel-
lac can cause color lines and a streaky effect. I use a large-capaci-
ty badger-hair mop brush to apply the shellac to every part but the
top, where I use a piece of folded cheesecloth. Apply two or three
coats in the direction of the grain, then leave the workpiece to dry
for a couple of hours. (I work in southern California; if you live in
a more humid region, extend the drying times, as needed.)

Brush on a pore-filler/glaze mixture
Because a French-polished finish requires a uniformly smooth sur-
face, the pores of open-grained woods, such as mahogany, need
to be filled. I combine this step with a colored glaze that both har-
monizes and ages the appearance. I mix my own glaze so that I
can control both the color and the consistency. For this table I used
the following recipe: three heaped teaspoons of burnt-umber dry
pigment; one heaped teaspoon of vegetable black dry pigment;
four heaped teaspoons of fine-grade pumice; 1 oz. of gold size;
and 4 oz. of turpentine. Turpentine extends the shelf life of the
mixture, whereas mineral spirits tends to form a gel. You can adjust
the pigment colors, but do not add more pumice than pigment,
which can lead to specks of gray pumice showing up in the grain.

Brush the filler/glaze mixture onto a small section at a time, then
wipe it off with a clean cloth. Use a circular or figure-eight motion
to remove the bulk of the liquid, then wipe across the grain to de-
posit more into the pores. If an area dries and becomes difficult to
remove, dampen the clean cloth with turpentine. As the photo of
the filled top shows (bottom right, facing page), the glazed area is
smoother and has the dark appearance of a mahogany antique.

Rub all surfaces with 0000 steel wool to remove any excess filler.
In addition, wrap a turpentine-dampened cloth around a block
and rub the surface to further remove any filler from the tabletop
and deposit it in the pores.

There is one final step before the actual polishing can begin. Af-
ter forming a rubber (see the story at right), use it to float a coat of
buttonlac (2-lb. cut) across the entire workpiece. Floating refers to
the process of applying shellac in straight strokes with the grain.
This seals in the pore filler, while the darker buttonlac deepens
and enriches the color.

Polishing starts by bodying up the finish
Let the piece dry overnight, then start building up the successive
shellac coats, a process called bodying up. Still using the 2-lb. cut
of buttonlac, brush a couple of coats onto every part of the table
but the top. Charge the rubber with shellac, then flick a few drops
of raw linseed oil onto the tabletop. The oil serves as a lubricant,
allowing the rubber to float smoothly across the surface, laying
down coats of shellac without abrading the previous coats. I use
raw linseed oil because it has a longer cure time. If the finishing
needs to stretch into several days, the oil remains workable.

Apply the shellac by moving the rubber in circles and figure-
eight patterns using light to moderate pressure. Recharge the rub-
ber, as necessary, until the finish begins to build. Brush another
coat onto the rest of the table, then let the piece rest for an hour.

The last thing to do is sand the piece to remove any remaining
imperfections. Flick a few drops of raw linseed oil onto some 320-
grit sandpaper. The oil serves as a lubricant. Use a light touch, and
avoid breaking through the finish at the edges.

Now resume bodying up the tabletop, this time using the rubber

The right rubber
for the job

Every French polisher has a fa-

vorite design of rubber. If you

have a preference, stick with it.

For a table this size, I cut a cot-

ton bed sheet roughly 8 in.

square, removing any hems. I

then cut a piece of cotton cloth

approximately 6 in. square and

folded it into a wad roughly 2 in.

wide and 3 in. long, with a blunt

point at one end.

Charge the wadding with de-

natured alcohol to increase its

absorbency, then squirt shellac

onto one surface of the

wadding. Place this surface

down into the center of the cloth, bring each corner of the

cloth to the center, maintaining the point on one end, and

twist the ends of the fabric together. Use this twist of fabric

as a grip for the rubber. It is critical that the fabric be very

smooth against the wadding, because this is the surface

that does the polishing. Smack the rubber against the palm

of your hand so that the shellac penetrates the cloth, then

you are ready to begin French polishing.

Start with a clean sheet.
Use a white 100% cotton
bed sheet as the exterior,
or linen, of the polishing
rubber. Cut off any
hemmed edges of the
sheet. The cloth encloses
a wadded piece of cotton.

Charge the rubber. The shellac should be applied directly to the
wadding before the rubber is used and each time it needs
recharging. When not in use, store the rubber in an airtight con-
tainer to prevent it from drying out.

Wrap the rubber
carefully. The cloth
should be wrapped
tightly around the
wadding to form a
smooth surface on
the bottom that will
do the polishing.

42 F I N E W O O D W O R K I N G

B U I L D T H E F I N I S H I N L AY E R S

1. To apply the shellac, use a brush on all areas but the tabletop.

2. Polish the top with the rubber, using light to moderate pressure, and keep the rubber moving
in circles and figure-eights.

3. Add a few drops of raw linseed oil to 320-grit paper to prevent it from biting into the finish.

4. The sandpaper is rubbed across the tabletop using the heel of the hand rather than wrapped
around a block to lessen the chance of cutting through the finish on a high spot.

5. After sanding the piece, resume building the shellac finish. This time use the rubber on the
whole table, not just on the top, to create a smoother surface.

6. For rubbing out the finish, unroll the steel wool so that you don’t cut through the finish.

1 2

3

4 5 6

M A R C H / A P R I L 2 0 0 2 43

on the legs and drawer front as well as on the tabletop. Flick the
linseed oil directly onto the rubber when working on smaller ar-
eas, such as legs.

Remove the oil by spiriting off
The polishing part of a French polish is variously called spiriting
off or stiffing off. This step removes the previously applied oil,
which if left on would leave white traces in the cured finish. The
aim is to remove the oil without displacing the coats of shellac.

First wash out the cloth of the rubber in denatured alcohol, then
wring it so that it is not dripping wet. Charge the wadding with a
1-lb. cut of buttonlac and rewrap the rubber. It is fine to go straight
from bodying up to spiriting off without letting the finish rest.

Float the rubber across the surface of the table in straight strokes
with slightly less pressure than when bodying up. The cloth of the
rubber will start to pick up the oil in the finish. After going over the
whole piece, rinse out the cloth in alcohol, but do not add shellac
to the wadding. Float the rubber across the surface again and
again, regularly rinsing out the cloth, which will become progres-
sively drier. When you don’t see any more oil being collected and
the sheen has become an even gloss, stop and allow the piece to
dry overnight.

Rub out and compound the finish
Your personal preference for final appearance decides the next
step. For a high-gloss look, the finish must be rubbed out using
2,000-grit wet-or-dry sandpaper. I used the paper dry on the
legs, the frame and the drawer front of the table shown here,
but on the top I used water as a lubricant. With a very light
touch, sand in the direction of the grain and concentrate on not
burning through the finish at the edges. Then apply a polishing
compound in a circular motion using a clean cloth.

If you prefer a more satin level of gloss, rub the surface with
0000 steel wool. For the small areas of the table, I tore a strip of
wool down the middle and folded it into a small pad that fit my
hand. For the tabletop I used a larger wad to distribute the pres-
sure more evenly and to prevent the steel wool from becoming
clogged. With this method, always rub the steel wool in the di-
rection of the grain.

Last, add a coat of wax
Because I have always had a preference for an aged appear-
ance to reproduction furniture, I like to add the step of “black-
ing in” to the wax polishing. I make my own blend of polish
using the following recipe: one teaspoon of vegetable black pig-
ment; 1 oz. of slow-set gold size; 4 oz. of Kiwi Bois paste wax; and
enough turpentine to dissolve the wax and make the finish easy to
apply with a brush. If you prefer, you can leave out the black pig-
ment. The gold size acts as a binder to make the pigment adhere to
the finish when it dries.

Apply it to corners, crevices, feet and any light spots. Then rub it
with a clean cloth to blend it into the rest of the workpiece. To my
eye it gives character and re-creates the soft waxed luster of a
piece of furniture that has been taken care of for 250 years. �

Sean Clarke and his wife, Angela, who helped in the preparation of this
article, are the owners of Clarke Co. in Valencia, Calif., specializing in the
restoration and refinishing of antiques.

Brush on the
black wax. Using
a cheap brush, ap-
ply the wax in cor-
ners and crevices,
at the bottom of
the legs and in any
white pores left by
the steel wool.

Instant aging. Clarke leaves the greatest concentration of the
black wax in the edges of the cock beading and on the apron be-
low the tabletop overhang. He wipes a thin layer onto the rest of
the surfaces.

A homemade aging process
A black-wax
recipe. Clarke
makes his own
wax polish and
combines it with
gold size and
black pigment to
give the table an
aged luster.

S O U R C E S O F S U P P L Y
SLOW AND FAST GOLD SIZE

Easy Leaf Products (800-569-5323; easyleaf.com)

BLACK PIGMENT
Homestead Finishing (216-631-5309; homesteadfinishing.com)

KIWI BOIS WAX
Hummer Capital Inc. (800-552-0052; hummercap.com)

	SAVE
	PRINT

