

DIY Kitchen Cabinets

BY HOMEMADE-MODERN.COM

These DIY kitchen cabinets are made from 2x4s, leftover oak flooring and 3/4" plywood. They were designed to have open shelves and to be able to support heavy concrete countertops. Measurements should be adjusted to fit your specific kitchen requirements. I designed these to support my oversized countertops which are 25.5" wide.

Step 1: Build two frames out of 2x4s that will serve as the shelves

Step 2: Screw vertical supports to the frames using finish screws

Step 3: Screw on top supports and then an additional layer of 2x4s before adding a layer of 3/4" plywood.

Step 4: Cut notches in front oak boards to fit around the vertical supports. Pre-drill holes in oak shelf boards before screwing them into the shelf frames.

The concrete countertops are placed on top of the plywood. Construction adhesive can be used if you're worried about them sliding.

Step 5: I ripped 1x6 poplar down to a 3.75" wide piece of trim. I screwed the poplar to the frame and then added a piece of 1-1/4" trim on top of that.

Step 6: I painted the 2x4s white and stained the oak board to match my floors. I also added plywood side panels where needed to hide plumbing fixtures and the sides of appliances.

