
[image: image2.png]

The Badger Blacksmiths

 A Wisconsin Guild and ABANA Affiliate

 “ We Can Forge Anything But A Check”
 Volume 14, Issue 6, Newsletter Date 6/14/2015

 Officers and Board

[image: image3.png]

	Jared Riesenweber President
715.983.5637 tudweber@hotmail.com

Dion Grethen Vice-President

John Grump
 Secretary/Editor
715.835.0894 johngrump@att.net
Brad Hegge
 Treasurer
715.983.2131

Ray Murray Board Member / 715.235.4882

 Director at large

Chuck Lindvig Librarian 715.832.3806 lindvig@charter.net

[image: image4.png]

President’s Notes
President’s Notes June, 2015.
Hello Badger Blacksmiths. If you missed the conference, you missed out on a lot of forging and a good time. Many people went home with a great set of tongs or chandelier. Be sure to thank Monty and Don for putting on the classes this year. We held the elections and with some difficulty managed to put together a group of officers to run things for the next year. I am somewhat concerned about this, the membership number is as high as its been since I joined, but we as a guild will need more people to step up and pitch in if we are going to maintain stability and functionality in the future.

 We are looking at a new site for the conference next year. Don Hogenson has scouted out the Colfax fairgrounds and submitted an application for use next year. This would allow us to move the date up a week and hopefully boost attendance by getting off of Memorial Day weekend. This will be a topic of discussion and a vote at the next meeting. Hope to see you at John Grump’s this month.

Thanks.

Jared Riesenweber
President
Notice

There are two changes to the meeting schedule.

Paul Branch’s meeting is changed from November 14 to October 17 and Jared Riesenweber’s meeting will be on November 14th.

Gary Hennig’s meeting is changed to July 18 from July 25th.
[image: image5.png]

 Editor’s Notes

May 23, 2015 Notes

We are lucky to have great teachers and demonstrators in the club. This was evidenced by the classes put on by Monty and Don at the conference. The tongs and chandeliers looked great with everyone completing their project. This is what makes this a great club; members willing to step up for the benefit of the club. This is an extension of Jared’s comments on the difficulty we had to get a full slate of officers. This club is like teeth; if you ignore them, they will go away. In all fairness, Memorial Day, is not the best time to get a lot of members at the conference. Consequently, we are looking at an alternative date and location, as Jared stated. We should also entertain different months for the elections. However, there will be opportunities to contribute to the Badger Blacksmiths. Dan Winrich’s duties, which have been numerous, will have to be filled by someone else. Those include: procuring, storing and distributing the club’s coal; storing, procuring and bringing the potluck supplies to the meetings; providing coffee at the monthly meetings. When someone provides all the help that Dan has, it is easy to overlook his contributions to the club. At this month’s meeting you will have an opportunity to do the same by contributing to this club functioning by taking on more responsibilities.

After a morning of forging, we had a potluck which was followed by the meeeing. Jared called it to order with the first order of business being the election of officers. The slate of officers for 2015 are: Jared Riesenweber, President; Dion Grethen, Vice-President; Brad Hegge, Treasurer; John Grump, Secretary; Ray Murray, Director-at-Large; Chuck Lindvig, Librarian. Dan reported a balance of $3269.02 in the treasury.
Chuck Lindvig reported that the Chippewa Valley Railroad building project in Carson Park will not happen, or at least, not in the near future. The desire does not appear to be high enough to supplant other needs for their club. Dan Winrich reported on the cost of procuring the club’s coal. His cost for mileage came to $54 per trip. This makes the cost of our coal $10 per 5-gallon bucket. A motion was MSC to accept the $10 fee for coal and to limit sales to members. There will no longer be non-member sales of coal.

I picked up the swage blocks and will have them at the next meeting for those who wanted to purchase them. The cost will be $105, which includes the shipping. I hope to see you at next month’s meeting.
John Grump

Secretary/Editor
[image: image6.png]

 Treasurer’s Report

Dan Winrich reported an June 14, 2015 balance of $3,581.17. Dan purchased hats with the Badger Blacksmith Logo. Dan stores the club’s coal ($10/5 gallon pail). Call Dan and he will bring it to a meeting for you (715-834-6043). Send your 2015 dues to Dan at 7460 Schumacher Road, Fall Creek, WI 54742. Thank you.
Other Neighborhood Smiths
[image: image7.png]

Guild of Metalsmiths (GOM)

Martin Pansch, 8750 Yale Avenue, Young America, MN 55397.

www.metalsmith.org .
Lake Superior Metalsmiths (LSM)
The LSM meets the fourth Saturday of the month for potluck and meeting to follow. Contact Norm Groehler @ 715-399-8151.

Northern Minnesota Metalsmiths (NMM)

The NMM meetings are the first Monday of the month. Often, but not always, at Keith Johnson's shop in Bemidji. Contact Keith at: keith@greatriverforge.com .
[image: image8.png]i\
,»/\ \O)
e ®

Central Minnesota Blacksmiths (CMB)

Meeting schedule Monticello, MN, (763) 295-4632. Updated schedule pending.

UMBA

Visit: www.umbaonline.org/events.htm1.
Buy, Sell, Trade or Wanted

[image: image9.png]

Steel Towne Complete line of steel (by inch or lb.). N7102 SR 40 Elk Mound, WI 54739 (715) 879-5559 and a new location at 235 State Highway 35, River Falls, WI (715) 425-1138
[image: image10.png]

 Membership

There are no new members this month. We currently have 52 members.

 Up-Coming Events

Badger Blacksmith 2015 Meeting Schedule

January 17 Reseburg Town Hall 9:00 to 4:30 Meeting and Demonstration

February 21 Brad Hegge 9:00 to 4:30 Meeting and Demonstration

March 14 Dan Winrich 9:00 to 4:30 Meeting and Demonstration

April 18 Minnesota RR 9:00 to 4:30 Meeting, Tour and
 Museum Demonstration
May 22-24 Spring Conference 9:00 to 4:30 Classes / Forging

June 20 John Grump 9:00 to 4:30 Meeting and Demonstration

July 18 Gary Hennig 9:00 to 4:30 Meeting and Demonstration

August 14-16 Pioneer Days 9:00 to 4:30 Open Forge

September 12 Lee Waldhart 9:00 to 4:30 Meeting and Demonstration

October 17 Paul Branch 9:00 to 4:30 Meeting and Demonstration

November 14 Jared Riesenweber 9:00 to 4:30 Meeting and Demonstration

December Board Meeting TBA

Information and Directions for June’s meeting. The June meeting will be at John Grump’s shop. It is located at 5890 Prill Road (AA). From I-94 take Exit 70

(Highway 53 North) to the first exit (Exit 85) on Highway 53. Go east at the exit onto Highway AA. We are 0.8 mile on the left. Take the first driveway by the red machine shed and park anywhere. From Highway 53, take Exit 85 and go east on Highway AA for 0.8 mile. The theme of the meeting will be different types of welding. See attached map.
Websites of Interest

http://www.spaco.org/bk.htm
Pete Stanaitis has a blacksmith section of his website. Say hello to Pete and Sheri.

www.forums.dfoggknives.com

Blacksmith’s forum board.

www.iforgeiron.com
This site has over 600 how-to tutorials. Registration is quick and free.

http:/www.tunnelmillcrafts.com/ John or Carol Adams run classes at Tunnel Mill Crafts.

www.purgatoryironworks.com Free on-line forum and member subscription blacksmith demonstration videos.
www.badgerblacksmith.com Our website, which is the work of Jared Riesenweber. Any comments or suggestions should be directed to Jared.

www.abana.org ABANA is the Artist Blacksmith Association of North America. We are an affiliate of ABANA.
Tips, Techniques, and Inspiration
[image: image1.png]

“To truly laugh, you must be able to take your pain and play with it.”, Charlie Chaplin, actor and comedian.

The Badger Blacksmiths Newsletter is written by the editor except as noted. Badger Blacksmiths, its officers, members, contributors, editors and writers specifically disclaim any responsibility, or liability for any damage, or injury as a result of the use of any information published in the newsletter or demonstrated at a meeting or conference. Every effort is made to ensure the accuracy and safety of information provided, but the use by our members and readers of any information published herein or provided at meetings is solely at the user’s own risk.
The “Potluck” or “How To Allay the Fear of Coming To Your First Blacksmith Club Meeting” by Pete Stanaitis
I wonder how many of our newer members avoid coming to our monthly meetings because they don’t know how to deal with the “Potluck”.

Or, I wonder if some folks came to one meeting without bringing any food and then wondered where it all came from or even felt guilty for not bringing anything, but didn’t know what the protocol was.

Well, if you fit any of the above categories, this little article is for you.

Webster’s defines it as follows:

Potluck n. Whatever the family meal happens to be. As in “Will you take potluck with us?”

The Club’s “Potluck” is simply a way to provide a varied meal without having to make a whole bunch of entrées and desserts all by yourself. And it gets the job done without having to charge for a meal. It also is self-limiting in that we never really have to worry about having too much or too little food.

When a meeting is announced as a “Potluck”, it simply means that each member (or member family) is supposed to bring some food or drink, to be shared with the rest of the attendees. Unless announced, every Badger Blacksmith meeting is a potluck. Some people tend to bring main dishes, some usually bring salads, some bring desserts, etc. It is amazing to me that we have never had a “failed” potluck. There always seems to be a good selection of foods from which to choose.

Some say that you should bring about 1½ times the amount of food that you’d need to feed everyone in your party. And you take your own leftovers (if there are any) home with you.

We usually bring a Crockpot full of a spaghetti casserole or something like that. But if we don’t have time to cook, we can always stop at Kentucky Fried Chicken and pick up a container of regular chicken. Some people like to bake cookies while others bring a couple of bags of potato chips. Even a twelve pack of soft drinks is welcomed.

The Club supplies coffee and some soft drinks, drinking cups, the dinnerware (plastic), napkins, serving spoons, and tables and chairs.

So, now you that have the background of this tradition, you can come to the meetings and participate in the eating with confidence!
Christmas Tree
By Steve Anderson, a MABA member
Stock-
 Large Tree: 1/4ʺ round x 60ʺ
 Small Tree: 1/4ʺ round x 40ʺ
Taper down leaving 3/4ʺ on end.
Place in vise and upset the end to about 3/8ʺ.
Bend the upset end to 90º, then wind 1/4ʺ round stock
into a tight coil, stopping about 4ʺ from the end.
Heat the entire coil to uniform orange and clamp the
end in a vise while supporting opposite side of the
largest coil with tongs. Pull upwards on the center with
a vise grips. As the first coil separates, use the tongs
and a flat bit screw driver to support top of the coil as
the next one pulls up. Continue to support , moving up
as each coil separates. When the rings do not readily
separate, use a flat bit screw driver to coax them apart.
Taper the last 3ʺ of the tail end to a two sided taper.
