

BAM

March / April 2018

March / April 2018
Volume 35, No 2

Blacksmith Association of Missouri

Table of Contents

BAM / ABANA application	3
Presidential Address	5
Meeting Minutes	6
Photo Gallery	8
Iron In the Hat	11
Trade items ~ March Meeting	12
Grinder Workshop	16
Iron in the Hat / Upcoming Events	17
Final Farewell	18
Tailgate	22
New Members	24
Map for July meeting	26
Coal Map	27
Map for June meeting	28

Editors

Jon and Heather McCarty

Contributing Writers

Bob Stormer

President's Message

Steve McCarthy

Mailing Labels

Bruce Herzog

The Newsletter of the Blacksmiths Association of Missouri is published six times a year and is mailed to members of BAM. The annual fee for regular membership is \$30/year; a portion of this amount is for a subscription to this newsletter for one year. Editorial inquiries should be addressed to : Jon McCarty 815 Miller Street, New Haven, MO 63068; (636)359-1246, or send an email to: bameditor2015@gmail.com BAM membership inquiries should be addressed to: Bruce Herzog, 2212 Aileswick Dr. St. Louis, MO 63129 (314) 892-4690 or send email to bjherzog@charter.net. Occasionally some material will be copyrighted and may not be reproduced without written consent by the author. BAM welcomes the use of any other material printed in this newsletter provided the author and this organization are given credit.

Membership Application

Name: _____

Address: _____

City: _____ State: _____

Phone: () _____

Zip: _____

E-mail: _____

New Member Renewal ABANA member

Are you interested in taking a class?

How did you learn about BAM?

ABANA Membership Application

Primary ABANA Charter Affiliation: _____

Name: _____

Address: _____

City: _____ State: _____

Phone: () _____ Zip: _____

New Member Renewing Member

Includes a Subscriptions to the Anvil's Ring and The Hammers' Blow magazines

Regular Member -----\$55 yr.

Senior Citizen (Age 65+) -----\$50 yr.

Full time student -----\$45 yr.

Overseas airmail -----\$80 yr.

Overseas surface mail -----\$65 yr.

Contributory-----\$100 yr

Send this form in an envelope with your payment to:

BAM
C/O Bruce Herzog
2212 Aileswick Dr.
St. Louis, MO 63129

I _____ hereby apply for membership in the Artist-Blacksmith's Association of North America and enclose \$ _____

MasterCard Visa Check/Money Order

Card Number

Esp Date: (Required)

Checks must be in U.S. Currency

SEND RENEWAL TO:

ABANA Central Office

259 Muddy Fork Rd, Jonesborough, TN 37659

Dues Distribution:

1 year subscription Anvil's Ring: 68.5% \$24

Adm. Offices & other ABANA projects (Conferences, ect): 31.5% \$11

Officers:

President

Steve McCarthy

1st Vice President

Michael Gorzel

2nd Vice President

Bernie Tappel

Secretary

Bob Stormer

Treasurer/Membership

Bruce Herzog

Treasurer/Conference

Kent & Deanna Harbit

Web site

www.bamsite.org

Web Master

Bernie Tappel
bamweb@embarqmail.com

Mobile Training Station

Don Birdsall

Librarian

Karen Bouckaert

Conference Chair

Michael Gorzel

Coal Captain

Bob Alexander

The Blacksmiths' Association of Missouri is an affiliate of the Artist Blacksmiths' Association of North America, and is devoted to the preservation and advancement of blacksmithing and to communication among blacksmiths in Missouri and surrounding areas. The Newsletter of the Blacksmiths' Association of Missouri's goal is to support these aims. Letters to the editor, tech tips, tools for sale or anything else which furthers these ends will be considered for publication.

The Newsletter of the Blacksmiths' Association of Missouri and its members do not manufacture, distribute, sell, test, warrant, guarantee, or endorse any of the tools, materials, instructions or products contained in articles or features in the Newsletter of the Blacksmith Association of Missouri. The Newsletter of the Blacksmiths' Association of Missouri disclaims any responsibility or liability for damages or injuries as a result of any construction, design, use, manufacture or other activity undertaken as a result of the use or application of information contained in any articles or features in the BAM Newsletter. The Newsletter of the Blacksmiths' Association of Missouri assumes no responsibility of liability for the accuracy, fitness, proper design, safety or safe use of any information contained in the Newsletter of the Blacksmiths' Association of Missouri.

From the President

By: Steve McCarthy

It may not hold true for the whole State, but March definitely came in like a lion around my house. On Sunday the 4th my stomach started to hurt. Monday morning it was worse but I went to work anyway. By that afternoon I was in the emergency room with a pain like I had never felt before. And by Tuesday morning I was on an operating table having my appendix removed. The rest of the week wasn't very fun but I was home Thursday afternoon. I was given good advice that I should skip the Saturday meeting at Festus and stay home to rest. I went to the meeting anyway and didn't do too badly. I was slow to get around and had to sit frequently but overall did ok.

The March meeting was hosted by Matt and Jennifer Dickson at the Redfield Collision Center in Festus. I couldn't get an exact head count from my chair but it was somewhere around 90. This was the only time I can recall having four demonstrators at a meeting. Bob Alexander was up first making a leaf keychain and a coat hook, then Bernie Tapple spoke on calculating stock length and how much simple things such as breaking the edges on your stock can completely change its look. Next, V.J. McCrackin showed us how to put a flat grind on a knife and talked some about heat treating. And closing it out was Tony Rola. He made a very nice one piece rose that I hadn't seen done before. Each one of them did a great job and it was pretty awesome to have four demonstrators covering such a wide variety of skills.

Also at this meeting we counted the votes for the scholarship program. It was decided that when a scholarship is awarded, 1/3 will be paid up front to the recipient, 1/3 when the newsletter article is submitted, and the final 1/3 when the demo or video is completed. Mike McLaughlin, Bob Alexander and Bernie Tapple are the new scholarship committee. They are working on a new application and waiver of liability. These will be completed soon and placed on the website and in the newsletter.

The day after our meeting brought tragedy that will be felt not only within BAM, but throughout the entire blacksmithing community. On Sunday March 11 Phil Cox passed away. Phil was a wealth

of knowledge, a dear friend and an inspiration to many including myself. Phil will be missed every time I have a question about my power hammers, at every meeting where his opinion was sought out on many subjects and at every Conference where his beans and ice cream were enjoyed by all. Our love and prayers of comfort go out to Margie and the entire Cox family. We will assemble a memorial for Phil at the 2018 BAM Conference. I ask that everyone who can either bring or send with someone a forged nail. To keep things somewhat uniform, the nails should be around four inches long with your initials or touch mark on the head.

In the words of
Phil Cox, Till next time
keep your anvil bright
and your fires clean.

Steve McCarthy

Meeting Minutes ~ March Meeting

By: Bob Stormer

President Steve McCarthy opened the meeting by thanking Matt and Jennifer Dickson for hosting the meeting. He also thanked all the demonstrators, Bob Alexander, Bernie Tappel, V.J. McCrackin, and Tony Rola.

Bruce gave the financial report and mentioned that BAM now has 636 members, up 11 from the January 2018 count.

Michael Gorzel, the conference chairman, gave a conference report and said all the required equipment necessary for the demonstrations is accounted for. He has started asking for suggestions for the 2019 conference demonstrators. Michael has one demonstrator lined up, but if you have any favorites, please contact him at 636-447-4309 or email at mo.blacksmithconference@gmail.com. If you would like to volunteer as a demonstrator helper or setup/teardown helper, or help in any way at the confer-

Meeting Minutes ~ March Meeting

By: Bob Stormer

ence, contact Michael as identified above. He also reminded everyone that the raffle toolbox donations are needed and the list is on the BAM website. If you want to donate something that is not on the list, and is blacksmith related, send Bernie an email at btappel@embarqmail.com, or mention it on Around-the-Anvil. Michael has arranged to have a new PA available for the conference. He also added that he is looking for suggestions about what kind of additional craft classes could be added to make it more interesting for the non-blacksmithing family members. Basket making classes are available this year. The Keyring Tree that Mike McLaughlin made for last years conference will be back this year, and Mike is asking everyone to make a keyring to hang on it. It will then be auctioned off at the conference again this year.

It is important for EVERYONE attending the conference to complete a registration form and send it to Kent Harbit. It's the only way for him to have an accurate attendance count, for you to obtain your bidder number for the auction, and for you to get lunch and/or dinner tickets. Even if you volunteer, or are a life member and have your registration fee waived, you still need to send your registration information to Kent.

The use of the BAM treadle hammer for a year as a raffle item at the conference has been showing a decline in interest over the past few years. The idea for making it a raffle item for keeps was discussed. Since the 2018 conference flyers have already listed it as a "one year use" item for this next year, it won't be raffled for keeps until the 2019 conference. If there is no interest in it at this years conference, a decision may be made to raffle/auction it this year.

Karen Bouckaert is asking for T-shirt design ideas for this year's conference. You can contact her at 636-673-1996. She also mentioned that 3 people have signed up to be sponsors this year. ABANA will be a site sponsor and Astragal Press and Dick Nietfeld of Reflinghaus Anvils at Shady Grove Blacksmith Shop will be conference sponsors. Steve McCarthy encouraged the new members to attend the conference and mentioned that it starts on Thursday with setup and opens Thursday evening with a potluck dinner. Any leftovers from Thursday are again offered Friday evening.

Steve McCarthy read a letter he received from the

Missouri State Fair council thanking us for participating at the State Fair in previous years and hoping we'll be there again in 2018. Helping at the State Fair BAM tent is a low stress way to get wonderful forging time with help from experienced smiths, and possibly sell some of your work. All you need to bring is your hammer, tongs, safety equipment, and any steel you want to work on. Three forging stations are set up with BAM forges, anvils, post vises, and an adequate supply of coal. Kent Harbit and Dennis Yates make it very easy for you to participate by getting free tickets to the fair and very good parking arrangements. You can help for one day or multiple days by contacting Kent at 660-647-2349.

At a previous meeting the idea of getting some knife maker specific equipment was briefly discussed and again brought up at this meeting. The additional equipment needs would require a larger trailer. Bruce mentioned an additional trailer would add about \$100 to our insurance costs and require additional volunteers to haul it. A larger trailer seemed to be the preferred approach. Further discussion is needed. Jon McCarty's belt grinder class is scheduled for April 14-15 at Pat McCarty's shop. The workshop and Bernie Tappel's yearly hammer-in held in July have been approved as BAM sanctioned events by a membership vote at the this meeting. Jon is still taking names for people interested in a second belt grinder workshop. You can contact him at jester@bloodymicks.com.

The voting for the BAM scholarship option was closed at the meeting and the results were counted by the BAM officers. Option A, as listed below, won by 3 votes, 27 to 24. Steve expressed his concern about the low turnout of people voting for either choice.

Option A: The applicant would have to be a member of BAM in good standing for the two years immediately prior to the application. One third of the scholarship award would be paid in advance of the class, one third would be paid on completion of the live meeting demonstration (or the video submitted to the BAM library), and one third would be paid on the submission of an article for the newsletter detailing specifics of the class. (Demo and article may be completed in any order.)

Bob Alexander, Bernie Tappel, and Mike McLaughlin will continue as the scholarship committee. Over the next year the committee, as well as reviewing scholar-

ship applications, will be looking at better ways for tracking scholarship accountability, developing a liability waiver form that applicants will need to sign, age limits, should a parent be required to attend if the applicant is under 18, and whether there should be a limit to the number of scholarships awarded each year. They have a lot to consider. If you have ideas on the scholarship process contact any of the three committee members. Their contact information is on the BAM webpage under the "BAM Contacts" link. Steve also talked about scheduling another paid demonstrator, like we did with Nathan Robertson using money from Preston Williams and Doug Hendrickson funds. If you have ideas on what you want to see

contact Steve McCarthy.

There was brief mention of the BAM bylaws update, but details were left for a later meeting.

Matthew Burnett talked about the possibility of another spare tire hammer workshop. We need a volunteer to coordinate the workshop before any further discussion would be meaningful.

The meeting was adjourned.

Iron In the Hat - March Meeting

Donated by	Won By	Item
Maurice Ellis	Mark Clifford	Round Ball & Acorn Pattern
Maurice Ellis	Mike McLaughlin	Copper Bowl
Maurice Ellis	Don Anders	Round Ball Swage
Maurice Ellis	Mike McLaughlin	Acorn Swage
Mike McLaughlin	Mark Clifford	Stainless Steel Bar
John Gries	Donny Schilling	2 Rods and Ball
Matt Dickson	Denny Quinn	Coil Spring
Matt Dickson	Mike McLaughlin	Spring
Brandon Crawford	Alex Tappel	Gloves, Ear Protection, Safety Glasses
John Pashia	Bob Stormer	Honey
Greg Largent	Alex Tappel	Saw Blade Knife & Sheath
Mike McLaughlin	Bess Ellis	Girl Scout Cookies
Scott Woods	David Rosemann	Pin
John Sherwood	Jeff Sainz	Electrolysis Kit
Chris Miller	Donny Schilling	Leaf Spring
Don Anders	John Huff	Angle Grinder
Mike McLaughlin	Andrew Eickmeier	Plow Points
????	Kevin Gries	RR Spike Knife
Don Wedemeyer	Mike McLaughlin	Coil Spring & Flat Spring
Bob Stormer	Harman Woods	Bucket of Flint
John Huff	Colton Kiso	Bucket of Horseshoes
Scott Woods	Jeff Sainz	King Pins
????	Kevin Gries	Small RR Spike Knife
Phil Cox	Aaron McCarthy	Beeswax Candles and Leather Pouch
Lisa Thompson	Denny Quinn	2 Rasps
Bernie Tappel	Michael Gorzel	Tongs
Mike McLaughlin	Bob Alexander	Plow Points
Karen Bouckaert	Don Birdsall	Buckets
Pat Layton	Phil Cox	10 Scotch Brite Pads

Photo Gallery ~ March Meeting

Photo Gallery Continued ~ March Meeting

Scholarship Application

Name:

Address:

Phone & Email:

What class or event do you wish to attend?

Where:

What is the cost?

Tuition:

Travel:

Lodging:

Other:

Briefly, describe how attending the particular class/event will advance your blacksmithing skills and be helpful in promoting the craft of blacksmithing. Identify the specific skills you expect to learn during this learning experience. (Additional pages if necessary)

I understand that as a requirement of receiving this scholarship, I will be required to submit an article about the education experience attended with appropriate notes and diagrams to the BAM newsletter no later than 3 months after attending the event AND within 1 year of the event, I will present a demonstration of the newly learned skills at a BAM meeting or complete a video to be placed on the BAM library. One third of the total scholarship amount will be awarded before the event, one third on submission of the article to the newsletter editor, and one third after presenting the demonstration at a BAM event.

Signed _____ Date _____

Send Scholarship applications to:
Mike McLaughlin, 122 Milwaukee, Lawson, MO 64062
cowpie42@hotmail.com 816-296-3935

This page may be printed

Trade Items ~ March Meeting Wall Mounted Coat / Hat Rack

Made By: Mark Clifford
Traded To: Michael Gorzel

Made By: Don Anders
Traded To: Yuval "UV" Awazu

Made By: Don Birdsall
Traded To: Don Anders

Made By: Harman Woods
Traded To: Matthew Burnett

Made By: Yuval "UV" Awazu
Traded To: Santo Giuffrida

Made By: Bernie Tappel
Traded To: Chris Miller

Made By: Matthew Burnett
Traded To: Phil Cox

Made By: Colton Kiso
Traded To: Brandon Crawford

Made By: Bob Stormer
Traded To: John Huff

Made By: Brandon Crawford
Traded To: Pat McCarty

Made By: Chris Miller
Traded To: Alex Tappel

Made By: Pat McCarty
Traded To: Harman Woods

Trade Item Not Pictured
Made By: Mark Schrum
Traded To: John Gries

Trade Items ~ March Meeting Wall Mounted Coat / Hat Rack

Made By: Joey Woods
Traded To: Steve McCarthy

Made By: Phil Cox
Traded To: Bridgid Woods

Made By: Matt Dickson
Traded To: Don Birdsall

Made By: Santo Giufridda
Traded To: Bob Stormer

Made By: John Gries
Traded To: Bernie Tappel

Made By: Mike Gentzsch
Traded To: Ken Jansen

Made By: John Huff
Traded To: Colton Kiso

Made By: Bridgid Woods
Traded To: Matt Dickson

Made By: Alex Tappel
Traded To: Mark Clifford

Made By: Steve McCarthy
Traded To: Mark Schrum

Made By: Lisa Thompson
Traded To: Joey Woods

Made By: Mike Gorzel
Traded To: Lisa Thompson

Grinder Workshop

By: Jon McCarty

The Grinder Workshop went pretty well. We had 14 attended not counting myself and our host, Pat McCarty. We made 17 grinders total. Weather was typical Missouri weather with a little bit of drizzle and a little bit of snow flurries and I think, we saw a little bit of sun shine at some point in the two days. All in all we had a great time with some great guys, and all had some fun. Everyone received their grinders completed and working in the end. Some still needed some tweaking the following weekend; but they were working. Thank you everyone who made this workshop happen.

Final Farewell

Good afternoon, thank you to Pastor Cody Creel and the congregation of Hamilton Baptist Church for their hospitality and comforting space as we celebrate Phil and honor God.

Being a part of the Cox family has always been part of an adventure. Phil Cox has always been a significant part of that family adventure. He brought an energy all his own. Not just an energy but an intensity for the whole of his life.

Now Phil was no more or less perfect than anyone else, but he was precious and irreplaceable. He was unique in his partnership with God.

Of all the ways I like to imagine my uncle, I like to imagine him blacksmithing. I'm aware that he loved it but there also seems something about the whole craft of blacksmithing that suited his essence. Blacksmithing takes hold of a strong substance and makes it useful. It is a strong-arm art that forges, draws, bends, punches, and welds. It's a transformative art as it cycles between heating and cooling. By now you are on to me. I'll be using the image of blacksmithing so my apologies, in advance to the members of Blacksmith Association of Missouri! Phil would surely tally my mistakes and give me a post memorial service lesson...so feel free to do the same! Blacksmithing may be a most ample metaphor for the life of Phil Cox. I'll share some observations to make my point.

The art of blacksmithing knows how to draw out a trajectory from a strong substance.

Phil Cox was a strong substance that longed to be resourceful. It always seemed to me that his gold standard for resourcefulness was living a heritage or frontier-like lifestyle. This lifestyle demonstrated great loyalty to the past. Whether it was methods of farming or ranching, pulling mules or butchering his own beef, Phil lent his strength and intelligence to living a self-reliant life... the rigor and romanticism of it. He demonstrated his ability and caused us to think about our own capacity. We would often think, "He can do it all... what thing am I buying at the grocery store that Phil is processing for himself?"

Only Margie knew this for sure and she was right there with him. Bringing in her deer (often a much bigger deer) for venison. As he heated up his circumstances by demanding more of himself, Phil drew out his substance from the strong stock of his heritage.

All that he did was connected to the generations before him. This grounded and informed his life.

The art of blacksmithing heats a strong substance so that it can be bent and angled.

Phil Cox enjoyed construction challenges. Indeed, he gave his life to engines, roadways and bridges. As he constructed, with God's help, he would bend and flex his current understandings toward greater understandings and competencies. He was a man who loved learning. But, you know, of all the construction challenges, I think he may have loved restoration and reconstruction the most. It's evidenced in the restored truck outside.... that beautiful truck. It's evidenced in the numerous sewing machines that were refashioned! Some restored to sew fabric and others restored to sew saddlery? Each remade to a strength and purpose. Isn't this where the real, life-challenge is? One does not really know what one is getting into when they set about the work of restoration and reconstruction. For that reason, of all the places he served as a blacksmith, I am most inspired that he taught the art to the inmates in the Western Missouri Correctional Facility. In their presence, as a teacher and friend, he was privileged to see the complexity of their lives and the way they were bending toward new competencies and possibilities, reconstructing and restoring. The greater good thrives when a human being work to reconstruct what has gone wrong.

Now let me be clear, I do not mean to say that Phil was perfectly flexible and malleable in any direction. But angling to the challenge of construction was one of his joys and I think he would encourage us to allow our life to heat up so that we might angle around our own challenges restoring and reconstructing when necessary.

The Blacksmith welds a connection. Then after wear and tear the blacksmith must repair the weld.... softening to provide future strength.

It is almost cliché to say that connections were important to Phil. He treasured his connections to each person in the room. He loved Hamilton and his hometown of Nettleton. He treasured associations with the Blacksmith Association of Missouri or the Gas and annual Steam Engine Show. It was his privilege to serve as a deacon of this church, participating in a program and ministry that offered Good News to a weary world. Margie, you were his sweetheart, partner and his comfort. How can we thank you for the fullness you brought to his life?! Mike and Mar-

tin, he was so proud of you! How he treasured and bragged and bragged and bragged on your families. Like all other forms of blacksmithing the weld requires heat and intensity that produces a necessary softness. This heated softness then cools to a strength. Such is the dynamism of human relationships; heating up, softening, cooling down to a stronger connection. Phil might encourage us to best practices as we maintain our welded points and stay connected to one another for the strength of the wider world. Long standing welds are not without their maintenance.

Phil Cox, throughout his 68 years, knew how to draw and lengthen from his heritage, how to angle and reconstruct. His hope was in maintenance to good and faithful welding. Such is a good life. Such is the man. So, in the end, I choose to believe that as his heart arrested, his mind and soul released with something like the song of Psalm 139 at the 12th verse:

¹² even the darkness is not dark to you;
the night is as bright as the day,
for darkness is as light to you.

¹³ For it was you who formed my inward parts;
you knit me together in my mother's womb.

¹⁴ I praise you, for I am fearfully and wonderfully made.

Wonderful are your works;
that I, *a faithful blacksmith*, know very well.
Being a part of the Cox family has always been an adventure. Phil will continue to fill and inform that adventure as we host him, with God's help, in new and abiding ways. We are grateful.

Rev. Dr. Leslie Murphy King
March 17, 2018
Hamilton Missouri
Eulogy for my Uncle, Philip Martin Cox

BAM Tailgate

Buy, Sell, Trade

Individual Classified ads:

For Sale: Anvil's Ring Magazine collection Sept '73 thru Present. \$350 Bob Woodard Edwardsville, IL 618-692-6508

The Jefferson County Bicentennial Expo

October 6th 2018, 9:00am—5:00pm
At the Hillsboro Civic Club, Hillsboro MO 63050
Looking for 2 demonstrators. Contact Wayne Wiley @ 636-725-5370

Commercial / Resource ads:

Beverly Shear Blades Sharpened. Remove blades from shear and ship to Clay Spencer, 73 Penniston Pvt. Drive, Somerville, AL 35670 \$41 includes return postage, additional cost for deep notches or blades previously sharpened at angle.

Little Giant-- We can do repairs on any or all components of your Little Giant front assembly. Contact Roger Rice, Midwest Machine, 6414 King Road, Nebraska City, Nebraska 68410. (402) 873-6603

Roller Blade Treadle Hammers (Clay Spencer design) for Sale or Workshops led to build hammers. Bob Alexander, e-mail to scruboak4@netzero.com, or call 636-586-5350.

Information / Education:

Missouri School of Blacksmithing

Cameron, MO
Instruction by Matthew Burnett
Group and Individual classes offered.
816-575-2798

Tong Making Class-Weekend Course, 4 people per class - \$125 per person. Contact: Charles Comstock, Rt.1 Box 20, Deerfield, MO. 64741 (417) 927-3499, or (417)-321-2286 cell

Back issues of Jerry Hoffmann's Blacksmith's Journal, Call 1-800-944-6134 for more information.

Classes offered, The Ornamental Iron Shop
Contact the instructor to register and customize your class.

John D. Thompson – Metalsmith
3923 Hwy 25; Hodges, SC 29653 864-374-3933

Classes at Pieh Tool Company, Inc. - Camp Verde, AZ

The Bill Pieh Resource for Metalwork.
Call now for more information and to enroll:
(928) 554-0700 or (888) 743-4866.
www.piehtoolco.com.

Mathias Penn is offering introductory & beginning blacksmith classes. 417-543-2148
Tytheblacksmith@yahoo.com

oldschoolcrafts Blacksmith School, Joe Davis
12625 Lawrence 1175, Mt Vernon, MO 65712 phone
417-461-0387 on the web www.oldschoolcrafts.org E-Mail oldschoolcrafts@hotmail.com

David Norrie blacksmithing school in Colorado
David Norrie 303-859-0770 <http://www.forgewithintention.com>
or <http://www.davidnorrie.com>

The Upper Midwest Blacksmiths Assoc (UMBA)
video library. An index list can be viewed at
www.umbaonline.org
They are VHS or DVD-R Cost is \$5 each with \$2 per order shipping there is no return date, you keep the video for this price. All videos are made at group demos, no commercial titles.

Blacksmithing E-books on CD

Now eight titles are available on CD, \$4/each, or all eight books, \$24 postpaid. More books are in production and will be available soon- order on-line at www.blacksmithingebooks.com, or check/MO to Brian Gilbert, 3404 Hartford Dr., Chattanooga, TN 37415.

Ray Clontz Tire Hammer Plans by Clay Spencer
Send check/money order for \$30 to Clay Spencer, 73 Penniston Pvt. Drive, Somerville, AL 35670-7013.
Includes postage to US and Canadian addresses.
Other countries e-mail clay@otelco.net for price. 256-558-3658. Tire Hammers for sale contact me for current price

New England School of Metalwork

www.newenglandschoolofmetalwork.com 1-888-753-7502

Power Hammer page

I've taken some time to collect and post old info, catalogs and brochures on power hammers. The link of our NEB web page to this information is: http://www.newenglandblacksmiths.org/power_hammer_info.htm Ralph Sproul

Rochester Arc & Flame Center! Featuring Blacksmithing, Welding & Glass Blowing, over 30 classes available for all levels of interest, rocafc.com 585-349-7110

For Sale: Power Hammer instruction DVDs. \$125 per set. Clifton Ralph, 4041 W 47st, Gary, Indiana, 46408 (219)980-4437

Products:

Forge-Aprons offers seven different styles of leather blacksmith aprons; the Original bib, the Short bib, the Full-Cut bib which offers greater chest coverage, the Lap apron, two sizes of Kid's aprons, a Budget apron and our brand new, limited edition Flame apron which features flame imprinted buckles and an anvil engulfed in flames on the logo pocket. www.Forge-Aprons.com

Heavy-Duty Fry Pan Blanks 9" diameter, tapered sides 12

Or 13 gauge steel (approx.2 pounds) no predrilled holes for the handle \$14.00 each..1-4, \$12.00 each.5-9, \$10.00 each...10+. Shipping: \$5.00 plus\$1.00 each frypan Bob Tuftee 563-332-4800 6 Hollows Court LeClaire, IA 52753

L Brand Forge Coke now packaged in 50 pound bags on pallets. Send your zip code for a quote on price including delivery.1-678-360-3521 or LBrandForgeCoke@aol.com.

Chile Forge- Next generation gas forges www.chileforge.com David Starr 520/360-2141

Kayne and Son Custom Hardware, 100 Daniel Ridge Road, Candler, NC 28715. (828) 667-8868 fax (828) 665-8303, e-mail: kaynehdwe@charter.net, web site: www.blacksmithsdepot.com.

Offering a full line of blacksmithing equipment. We ship and accept Visa and Mastercard.

D.L. Schwartz Co. Blacksmith and Farrier supplies.

2188 S. US 27, Berne, IN. 46711, 1-800-955-3064

SOFA fire pots are once again available. For information contact Bob Cruishank, 1495 W. Possum Rd., Springfield, OH. 45506 Phone: (937) 323-1300 or www.creativeironforge.com or www.sofablacksmiths.com

USA Dealer for REFFLINGHAUS ANVILS, 77 to 1250 lb.

European 2 horn with or without upsetting block & side shelf.

Over 100 sizes and styles available. Guaranteed face @ HRC59

Dick Nietfeld www.blksmith.com Phone (308) 384 1088

Wanted:

Blacksmith business cards. I would like to put together a collage of Blacksmith business cards. Bring them to a meeting or mail them to me with your dues.

Bruce Herzog
2212 Aileswick
St. Louis, MO 63129

Demonstrator List

Fred Weisenborn has started a list of members available for demonstrations, fairs, historic events, and festivals, etc. 417-589-2497 e-mail: jweisenb@llion.org

Around the Anvil BAM has its very own E-Mail news group. If you would like to participate there is a sign up link on the bamsite.org or send an E-Mail to Terry Humphries at thumphr@south40.org and he will get you signed up.

Check out back issues of BAM newsletter on www.bamsite.org. It now has a search feature to help you find old articles.

Ad Policy: Blacksmith related ads are free to BAM members. Personal ads will run for two issues. Resource ads are ongoing at my discretion. Send to BAMeditor2015@gmail.com, or call 636-432-4468

WELCOME

Deanna Almquist
1687 Fry Street Apt #5
Falcon Heights, MN 55113
651-341-5734
deanna.almquist@yahoo.com

William & Tammy Bunch
715 North Osteopathy
Kirksville, MO 63501
660-988-1193
mrnight01@yahoo.com

Ronald Clark
7824 Co Road 2770
West Plains, M) 65775

Greg Clark
10123 East 67th Street
Raytown, MO 64133
805-406-2107

Darrell Delaney
3032 Valley Vista Drive South
St Peters, MO 63376-7159
636-485-3821
dwdusmc@gmail.com

Luskey Dotson
6819 NE Cotter Ave
Kansas City, MO 64119
816-786-7882
texas_cowboy_outlaw@yahoo.com

Mike Dunphy
1145 Vineland School Road
DeSoto, MO 63020
314-315-7931
desotomike@gmail.com

Tommy Helvey
11240 Links Road
Marthasville, MO 4748
314-650-0812
hunting_helvey@yahoo.com

Brett Holt
1148 County Road 748
Centerville, MO 63633
573-689-2729
holt.brett@rocketmail.com

Britten House
25293 Front Lane
Shell Knob, MO 65747
417-665-9318
brittenhouse133@gmail.com

Brian Isom
622 Lakeview Street
Sullivan, MO 63080
573-241-3838
briamisom@yahoo.com

Dennis Jacobs
8022 North Highland Ave
Kansas City, MO 64118
816-985-7124
drjakebilt@gmail.com

Charles Ketcham
5846 South Lakeshore Drive
Springfield, MO 65810
626-488-3861
charlesketcham@gmail.com

Clinton Lewis
158 Skyview Lane
Labadie, MO 63055
314-486-0774
clinton0080@charter.net

Tim Lorenz
31 Oakridge West Drive
St Peters, MO 63376
636-233-1197
timlorenz96@gmail.com

NEW MEMBERS

Diveen Mease Jr
10436 North Forest Avenue
Kansas City, MO 64155
816-572-7174
measej58@yahoo.com

John Pashia
5904 Staely Avenue
St Louis, MO 63123
314-210-9976
johnfpashia@yahoo.com

Steven Peterson
301 Turner Drive
Willow Springs, MO 65793-1616

Logan Rollberg
261 Windridge Street
Branson, MO 65616
720-272-3318
lrollberg@gmail.com

Dave & Lisa Thompson
17332 EE Hwy
Ste Genevieve, MO 63670
618-713-2235
lisaessary1@gmail.com

Rose-Marie Muzika
501 Maplewood Drive
Columbia, MO 65203-1751
573-808-4404
muzika@socket.net

Jim Pasley
P.O. Box 547
Winona, MO 65588
573-325-8221
panheaddreamer58@yahoo.com

Jim Ridley
5831 NW State Route 18
Adrian, MO 64720
913-755-1667
jim.ridley1955@gmail.com

Tim Steinborn
1397 Gerald Park Lane
Hazelwood, MO 63042
314-921-8051
timsteinborn@yahoo.com

Erik Tussey
806 Red Tree Lane
St Peters, MO 63304
314-807-4089
eriltussey@gmail.com

Tom Navin
3500 Carrico Manor Lane
Florissant, MO 63034
314-707-4522
tnavin@sbcglobal.net

Gregory Person
5230 Panowanda Trail
Florissant, MO 63033
314-307-3096
rustyhammer@hotmail.com

Russell Gail Roe
312 Halleck
Moberly, MO 65270
660-651-4374
2roesup@sbcglobal.net

Daniel Stith
13317 Hwy 24
Madison, MO 65263
660-291-9144
leftturn@windstream.net

Donald Vassmer
15857 Fishing River Road
Lawson, MO 64062
816-510-1113

Upcoming Events...

June, 2018 Meeting, Ned Digh, Mokane, MO

July 2018 Meeting, Steve McCarthy, Houston, MO

September 2018 Meeting, Matthew Burnett, Kidder, MO

November 3, 2018 Meeting, John Murry, Foristell, MO

January 2019 Meeting, Dale Kirby, Higbee, MO

If there is an event that is not listed or a meeting that you are interested in hosting please contact us at BAMeditor2015@gmail.com.

July Meeting: July 21, 2018

Hosted By: Steve McCarthy 6691 Foster Rd, Houston, MO 65483

Lunch will be available

Trade item: A spoon or Ladle in your signature design.

BAM Coal Stations

Price per bag:

BAM Members \$14.00

Non Members \$19.00

Member's pickup at Bob Alexander's - \$12.00

Coal keepers earn \$3.00 per bag

Bags are 50lbs. each

1. Bob Alexander (636) 586-5350
14009 Hardin Rd.
DeSoto, MO 63020

2. Ken Jansen (636) 295-5844
2257 Carter Rd.
Moscow Mills, MO 63362

3. Doug Clemons (660) 631-1257
29377 Durango Ave.
Malta Bend, MO 65339

4. Jerry Rehagen (573) 744-5454
390 Bozina Valley Trail
Freeburg, MO 65035

5. Joe Hurley (660) 988-8872
or (660) 626-7824
26306 State Hwy D
Downing, MO 63536

6. Bob Maes (573) 866-3811
Route 1 Box 106 K
Millersville, MO 63766

7. Bryan Lillibridge (660) 638-4536
1545 NW 300
Urich, MO 64788

Non BAM Coal

- A. Tim Johnson, Springfield, MO 417-886-8032 - \$.40/lb. check, \$.35/lb. cash. Bring your own containers.
B. Good blacksmithing coal for sale \$12 per 50# bag with bulk delivery available.
Matthias Penn Rt. 1 box 479-S Ava, Mo. 65608. (417)-543-2148.
Or e-mail tytheblacksmith@yahoo.com.

BAM
2212 AILESWICK DR.
ST. LOUIS MO 63129

Please send changes to Bruce Herzog, 2212 Aileswick Dr., St. Louis MO 63129 or e-mail to bjherzog@charter.net

Next Meeting: June 9, 2018

Hosted By: Ned and Ester Digh 6792 County road 424 Mokane, MO 65251

Food will be available Bring canned meat item for food pantry donation

Trade item: a veggie chopper or ulu, either of your personal design.

Drew Johnson will be demonstrating.