
A Quick Course in SketchUp

For years I dreamed of using the computer to design
furniture—being able to work out the proportions
easily, preview the construction and avoid mistakes,

even to see how the piece would look in the room. The 2D
computer-aided drawing (CAD) systems I tried were OK
but limited. For example, they didn’t let me see a piece in
perspective, the way a viewer would see it later, or create
exploded views of assemblies, or design complex joints.

Then, two years ago, a breakthrough—I found Google
SketchUp, a 3D drawing program from the company that
operates the biggest Internet search engine. Better yet,
Google offers a free version that’s comprehensive enough
to let you design very complex furniture. SketchUp Pro,
a for-pay version that I use in my business, sells for $495
and includes features that I seldom use. Both versions run
on Windows or Apple computers.

A half-day training course offered by the program’s de-
veloper convinced me that SketchUp could let me render
the necessary shapes, moldings, curves, and joinery I use
when I design furniture (Google still offers the training).
I was especially struck by the power of SketchUp’s “com-
ponent” tool, which treats the 3D shapes I draw like solid

This powerful 3D drawing
program is easy to use—

and it’s free

B y T i m K i l l e n

A scale drawing . . . also yields an x-ray view . . . an exploded view of the pieces . . . and dimensioned 2d views

F I N E woodwo r king 78 Photos: Matt Berger; drawings: Tim Killen

COPYRIGHT 2007 by The Taunton Press, Inc. Copying and distribution of this article is not permitted.

A Quick Course in SketchUp

objects, not just a collection of connected lines. Each
component is rendered separately, then easily moved,
copied, changed, rotated, and connected to others.

SketchUp allows you to produce an exploded view
of all the components that go into a piece of furniture,
use an X-ray view to model details of the joints, and
produce detailed, dimensioned views of each com-
ponent. Once I’m satisfied with each component in
a design, I print full-size templates of the joints (see
photo, right) to mark out the lumber in the shop.

I’ve heard people say that SketchUp is just a concep-
tual tool, good for quick design sketches but limited
for making detailed construction plans. Not so. I’ve
used SketchUp for precise, highly detailed renderings,
including a Gothic-style cornice and compound-miter
joints. I’ll never go back to 2D CAD, nor
will I go to the shop without first building
a piece in SketchUp.

Sure, it’s daunting to learn another com-
puter program. But this one is worth it,
especially for woodworkers. You can learn
the basics of SketchUp in half a day, us-
ing tutorials available free on the SketchUp
Web site. You may need a couple of long
weeks of practice to gain a reasonable level
of confidence, but the advice I give here
will help you shorten that learning curve.
And SketchUp will change and improve the
way you design and build furniture.

Designing and building in SketchUp
Whether I’m working from a photo or
designing from scratch, I begin by rough-
ing out the shape and size of individual

FROM
COMPUTER
TO SHOP

Dial in a design. Killen
begins each project with
a 3D SketchUp rendering
of the overall piece
(facing page). At this
stage, he tweaks the
drawing to make the
proportions and overall
aesthetics just right. Then
he zeroes in on individual
components, checking
sizes and details of joints
(1). Once he’s sure that
pieces fit together prop-
erly, he switches from
3D to 2D views (2), then
prints out templates (3).
In the shop, he uses the
templates to lay out the
separate elements of
the real piece (4).

1 2

3

4
To read and learn more about SketchUp
from Tim Killen and other bloggers, go to
FineWoodworking.com/extras.

Online Extra
The finished piece. Time
spent fine-tuning a design in
SketchUp can make the actual
construction go faster, with
fewer slip-ups.

79www.finewoodwork ing.com N O V E M B E r / D E C E M B E r 2 0 0 7

COPYRIGHT 2007 by The Taunton Press, Inc. Copying and distribution of this article is not permitted.

parts, working only on the front view, usually. This
very preliminary stage produces only surface planes. I
don’t worry about the third dimension at this point.

Once I have a rough drawing, I begin to flesh it
out. Using SketchUp’s “push/pull” tool, I give each
element thickness, width, and length. Push/pull
is probably the most used of SketchUp’s unique
tools; it turns a flat 2D shape into a solid object or
a 3D recess with a click and drag. One rectangle
becomes a leg; another, a full mortise.

I don’t worry about joints at this stage. I’m only
trying to get all the parts defined and connected into
an attractive whole. For example, if I’m designing a
case with a bracket foot, I’ll simply draw in the basic
outline of the foot. Later, I’ll shape detailed joints.

I also make many adjustments to the sizes, thick-
nesses, and positions of the components. Here, I use
the tape-measure and protractor tools to check di-
mensions and angles, and to create on-screen guide-
lines showing where to place holes, pegs, mortises,
and the like. Again, these elements start as simple
shapes and then the push-pull tool pulls them out
from a surface or pushes them in to make a hole.

With the joinery completed, I detail the moldings.
For this, I use SketchUp’s “follow me” tool. It allows
you to profile a shape for, say, a turned leg or a
cornice. From there, I create separate X-ray views to
check the design of each joint, an exploded view of
the components, dimensioned drawings, and full-size
templates and patterns for the actual construction.

If I need to check a dimension or take a closer look
at a detail, I go back to the computer. In some cases
I may add dimensions to a file or add detail to the
model. I continually update the SketchUp images as

A SketchUp gallery

STARTING
A PLAN

you can bring a photo
into sketchUp and
use it as the basis
for a drawing.
Killen often does
this for his period
reproductions. for
an original piece,
you can begin

with a shape defining its
top or face.

I don’t worry about joints at this stage. I’m only
trying to get all the parts defined and connected into

into sketchUp and
use it as the basis
for a drawing.
Killen often does

out. Using SketchUp’s “push/pull” tool, I give each

1. import A drAwing
With a photo placed as a starting point,
you can use SketchUp’s “photo match”
tool to keep the lines you draw properly
oriented on the different axes and
following the edges in the photo.

3. give eAch one thicKness
Select a component, such as the top of
this table, and use the push/pull tool
to give it the proper thickness. Work on
one component at a time. Later, you’ll
duplicate identical components.

2. drAw simple shApes
Draw rectangles to define legs,
aprons, and other elements.
Designate each rectangle as a
component. That lets you modify it
without affecting any other element.

Simple tools make building easy

A SketchUp gallery

professional
woodworkers and
hobbyists alike
now use sketchUp
regularly, creating
presentation
drawings for clients
as well as working
drawings for the
shop. the images
on these pages give
you a taste of the
furniture styles and
shapes that
you can
render.

BOB BABCOCK, CARVER, MASS.
When I began using SketchUp three years ago at work, I immediately
saw its potential for woodworking. I like being able to draw something,
then try various changes without starting from scratch. I designed the
straight-leg Morris chair (foreground), then the end table. I liked the table’s
reverse-tapered legs, so I quickly gave the chair tapered legs, too (center).

F I N E W O O D W O r K I N G80 Gallery images courtesy of the contributors

COPYRIGHT 2007 by The Taunton Press, Inc. Copying and distribution of this article is not permitted.

1. drAw A
rectAngle
This is how most
components begin
in SketchUp. You
can either draw the
four sides one at a
time using the
pencil tool, or
create the shape
directly using the
rectangle tool.
SketchUp has
similar tools for
drawing circles and
polygons.

2. Add dimension
The push/pull tool
lets you drag the
rectangle along one
axis, converting the
two-dimensional
shape into a 3D solid.
The tape-measure
tool lets you check
the dimensions.
You also can type in
critical dimensions,
entering the numbers
in a small on-screen
window called the
Value Control Box.

3. chAmfer
one corner,
then repeAt
Using the pencil
tool, draw in the
shape of the
chamfer. Then
erase the corners
of the leg to create
one chamfer.
Finally, highlight
the chamfer outline
and copy it onto the
other three corners.

4. locAte And shApe the mortises
The tape-measure tool lets you add guidelines to outline
mortises. Draw a rectangle in the space defined by the
guidelines and use the push/pull tool to “cut” the mortise.
Working in the X-ray view lets you see what you’re doing.

5. copy the finished leg
Once you’ve completed one leg, you
can copy it, rotate it, and move it. The
arrow keys on the keyboard let you
restrict the movement of a component
to one direction only—left or right,
front to back, up or down—in order to
keep similar components aligned.

MAKING A
COMPONENT
Using sketchUp to create a
component like this table leg
means using the computer to
mimic tasks you’ll do later in the
shop—make the basic leg the
correct height, width, and length;
mark and shape mortises,
dovetails, and chamfers. But
unlike working in a shop, you
only have to do things once.
when you’ve drawn one chamfer,
just copy and rotate it; the same
goes for the completed leg.

Simple tools make building easy

1. Lay out
guidelines.

MAKING A
COMPONENT
Using sketchUp to create a
component like this table leg
means using the computer to
mimic tasks you’ll do later in the
shop—make the basic leg the
correct height, width, and length;
mark and shape mortises,
dovetails, and chamfers. But
unlike working in a shop, you
only have to do things once.
when you’ve drawn one chamfer,
just copy and rotate it; the same
goes for the completed leg.

2. Draw
mortise on
leg face.

3. Add depth
with the
push/pull
tool.

DAVe RiCHARDS, ROCHESTER, MINN.

For the past several years, I’ve been helping
other woodworkers around the world learn
to use SketchUp. I’ve made a wide range of

drawings, from tiny parts for medical
equipment to large architectural

projects. Sometimes I’ll
work from a photo, as I
did for the front view of
the dining table (left),
where I worked out
construction details.
The female figure
is a stock image in
SketchUp, providing
scale. Other times, I’ll
design from the ground up
in SketchUp, as I did for the
lumber rack (right).

COPYRIGHT 2007 by The Taunton Press, Inc. Copying and distribution of this article is not permitted.

Draw objects only once—With two-dimensional
CAD programs, you draw separate front, side, and top
views, drawing various pieces over and over. But in
SketchUp, you work in a 3D view most of the time. That
means you only need to draw something once. You
can rotate it, zoom in for close-ups, or zoom out to see
the whole. For the legs on the table shown here, for
example, I needed to draw only one leg and the cham-
fers on one corner. I copied the chamfers and attached
them to the other corners. Then I copied and rotated
the completed leg to place the three other legs.

Make the most of the component tool—If you
simply create shapes and bring them together on
screen, you’ll actually be creating one large, very com-
plex shape. If you try to move or resize one part of it,
you’ll distort the entire design. So once you create any
element, such as a table leg or chair arm, designate it as
a component. Then you can change its size and shape
without affecting any other element in the design.

Whenever you have identical components—table
legs, for example—you can draw one, designate it as

ADDING JOINERY
create other components in
a piece as you did the legs.
once you have given rails
and stretchers the right width
and thickness, you can draw
in dovetails, mortises, and
tenons.

1. creAte A
dovetAil
Using the pencil,
push/pull, and
eraser tools,
create the
dovetail pins
on the front
stretcher. Then,
as in real life,
use the pins to
mark the tails on
the mating piece.

RUSS JenSen, SUDBURY, ONT., CANADA
SketchUp has renewed my passion for designing
furniture. I originally designed the desk (left) two years
ago, but redrew it when I began using the program.
To make my designs look realistic, I import images of
different woods and manipulate the size, position, and orientation of
the grain. For example, the sofa (right), will have walnut crotch veneer
on the end panels. Once I add some shadows, I have a drawing that a
potential customer can really sink his or her teeth into.

SketchUp gallery (continued)

2. checK
the fit
Once you’ve
created the
components,
you can move
them into
position, fitting
them together
and joining
them with the
legs.

CREATING
TURNINGS
sketchUp’s “follow
me” tool allows
you to precisely
render rounded or
curved objects like
this drawer pull.
the tool translates
a one-plane shape
into a solid.

1. drAw
the profile
Use the curve and pencil
tools to draw the basic
outline of the drawer pull.

2. define the
solid shApe
Draw a circle, defining
a path to follow. High-
light the circle, then
click on the drawer-
pull shape with
the follow-me tool.
SketchUp automatically
extrudes the shape
around the path. Moldings also
are created this way.

I build the actual piece, so that I have a high-quality
document showing the piece as built.

For a piece like the table shown on these pages,
where I’m working only from a photo, I might spend
10 hours working out initial design and construction
details in SketchUp. Then I can comfortably begin
work in the shop. If I need to check a dimension or
examine a detail, I’ll go back to the computer. I’ll save
all that SketchUp time and more when I make the
piece for real. Plus, I know it will look great.

How to shorten the learning curve
Here are some pointers I’ve picked up in my two
years’ experience with SketchUp, which should help
you jump in without difficulty.

different woods and manipulate the size, position, and orientation of
the grain. For example, the sofa (right), will have walnut crotch veneer
on the end panels. Once I add some shadows, I have a drawing that a

82

COPYRIGHT 2007 by The Taunton Press, Inc. Copying and distribution of this article is not permitted.

a component, then copy it. Any changes you make to
that component will automatically be made in every
copy of the component. Not only does that save you
drawing time, it keeps the overall drawing con-
sistent and precise.

Watch the axes—Objects in SketchUp are
made up of a number of faces that usually align
with two of three axes. red, green, and blue
guidelines define those axes. At first, I was care-
less about drawing lines on axes and connecting
lines properly. SketchUp couldn’t create the face
or shape I wanted because my lines weren’t in
the same plane or didn’t connect.

There are a number of aids to help you keep
your drawing on-axis. For example, when you
draw a line, its color changes to the appropriate
axis color when it coincides with that axis.

The arrow keys on the keyboard also help
keep shapes and components on-axis when
you move them. Pressing the right arrow forces the
object to move only along the red axis, for example.
This is very helpful when you’re trying to fit one com-
ponent precisely against another.

Use SketchUp’s tools for precision—I frequently
use the tape-measure tool to place guidelines that help
me position or connect components.

SketchUp’s move tool helps connect components
at precise locations. You place the tool at a corner of
one component, then drag that component to connect
with the corresponding corner of another component.
SketchUp recognizes these points and snaps them to-
gether precisely. Last, you may want to turn on the
X-ray view so you can see how, for example, a tenon
fits in its mortise. •

Tim Killen makes museum replicas of 18th-century and Shaker
furniture in Orinda, Calif.

F INISHING
TOUCHES
despite its name,
sketchUp lets you
make precise,
detailed drawings
in full color. you can
also add details to
make drawings more
realistic, such as
shadows, textures,
and patterns.

Pick your style. If you literally want to create a sketch in SketchUp, you can
choose from more than a dozen pen and brush styles. If you don’t like the
way they look, you can always revert to the precise default style.

Tim Killen, ORINDA, CALIF.
I use SketchUp not only to create
designs in my own shop, but also in
the adult education classes I teach.
Recently, I led a weeklong course
reproducing Tage Frid’s workbench,
which was covered in FWW #4.
Twenty students worked together
to build nine benches. SketchUp
produced full-size templates that the
students could use.

Add life. SketchUp comes with
a modest library of colors and
textures, but you can import and
apply images of real wood, too.

N O V E M B E r / D E C E M B E r 2 0 0 7 83

COPYRIGHT 2007 by The Taunton Press, Inc. Copying and distribution of this article is not permitted.

