

Bert Gaston of Little Rock, AR, is a current board member of the ABS. He received his Master Smith stamp in 1993. Bert is a veteran teacher at the ABS school. Bert's blades have been featured in Blade Magazine, Knives Illustrated, Knife World, Fighting Knives and other periodicals.

Specialties: Bowies and Bowie variations, hunters and straight knives of my design. Technical: Damascus is 15N20 and 1084 and carbon steel knives of 5160, 1084 and 52100. Only use natural handle material and Sambar Stag is the favored. Touch Mark: Stylized "G" or last name in arc with M.S.

~~~~~~~~~~


My name is Bill Burke. I make high performance working knives by forging 52100 bearing grade carbon steel, 5160 carbon steel, and my own Damascus. In 2008, I was honored to become an American Bladesmith Society Mastersmith.

My first knives were made from hacksaw blades at the age of six or seven. These were very crude knives and I never put handles on any of them. I also made several knives from power hacksaw blades in high school metal shop class. These knives were better made and cut fairly well after I drew them to a blue temper on top of the wood stove used for heating the house that I lived in. I made numerous other knives from different materials, very few of which were ever fully finished. It wasn't until 1998 that I started forging.


During the two decades that passed between high school and forging, I searched for a knife that could stand up to the everyday tasks that were a part of my life. I purchased and then threw away, wore out and returned so many knives that, had I invested the money that I spent on knives, I could have retired by this time. In late August of 1998, while looking for a specific brand of gun powder, I happened across a copy of Knife Talk, written by Ed Fowler. I stood in the store and leafed through this book for nearly an hour. The thought that a knife was capable of doing the things that Mr. Fowler was claiming his knives could do seemed to me to border on magic. I had to have this book and the knowledge that was between its covers.

At first, I read only the stories that had to do with the actual making of a knife. Then, realizing that there was an underlying message in the other stories, I read the whole book from cover to cover. Armed with my newfound knowledge and the fact that "I have been millwright and a welder and I can do anything with metal that anyone else can do" I went to the garage to forge a knife.

When my first several forged knives failed to hold a good edge, it was time to swallow some pride and call for some words of advice from the author of "my knife forging Bible," Ed Fowler. Since that first call for help in 1998, I have been to Ed's home and shop in Riverton, Wyoming many times. These trips resulted in marathon sessions of making, testing, and discussing knives. The knives that I now make are a result of those trips and many hours of forging and many, many failures -- but in each failure, there has been a lesson learned. The knives that I now make have been borne of the hundreds of pounds of broken and bent test blades in my scrap pile.


#### TIM POTIER

My first knife was made in 1981 in an attempt to replicate a knife a forester had used every day in the woods. I began working as a full time forester with the Louisiana Forestry Commission in 1974 and continue to this day, 35 years later.

During a land owners inspection of his property he noticed my knife and informed me of a neighbor who also made knives. We visited his shop and "Vois La", the style knives were the same as the forester's knife that I tried to replicate. He was Pete Hamilton's son who worked as foreman of the forge for Randall Knives in Orlando, Florida.

We worked together making 25 to 30 knives. I bought his equipment and struck out on my own grinding approximately 200 knives, each sharing a semblance of a Randall style.

I began reading about the American Bladesmith Society whose knives would cut a one inch rope, cut 2x4's and still remain razor sharp, and bend 90 degrees without breaking. Could this be true? I had to find out!


I attended a one week course taught by Master Smith Jerry Fisk at the Texarkana School of Bladesmithing in Arkansas in 1981. I received my Journeyman Smith Rating in 1992. I received my Master Smith rating in 1994.

This past year 2008, I received the privilege to instruct students on the skills and techniques in producing the same style knives that I once only read about.

Type and Style of Blade Work: Large camp knives and Bowies, Axes, hunters, bird and trout, skinners, specialty knives, miniatures, differential heat treating revealing temper lines, file work, and checkering.

\*\*\*\*\*

Timothy Potier, Master Smith

| DAMASCUS STEELBILL BURKE |
|-----------------------------------------------------|
| FINISHES, HANDLES & GUARDSBERT GASTON |
| SILVER WIRE INLAY & LEATHER SHEATHSJOE KEESLAR |
| BLADE FORGING, GRINDING & HEAT TREAT TIMOTHY POTIER |
| RENDESVOUS KNIVES & TOMAHAWKSJOE SEABOLT |
| AUTOMATIC FOLDERSMEL PARDUE |
| LOCKBACK FOLDERSALEX DANIELS |
| MARKETINGCAROLYN HUGHES |
| ABS KNIFE JUDGINGB R HUGHES |
| BOWIE: MAN & KNIFE B R HUGHES & JIM BATSON |
| HANDS-ON FORGING NEIL FAULKENBERRY & KEN DURHAM |
| YOUTH HANDS-ON FORGING RAYMOND HEAD & MARK HADDIX |
| HAMMER & GRAVER ENGRAVINGBILLY BATES |
| LEARN TO SCRIMSHAWMARY BAILEY |
| AUCTION COLONEL TIM RYAN |
| |

## AGENDA

## Thursday, March 31, 2016

| 3 to 6 pm | Check-in |
|-----------|----------------------|
| 6 to 8 pm | Demonstrators Dinner |

## Friday, April 1, 2016

| 7-8 am | Check-in |
|-----------|---------------------------|
| 8-12 noon | Demonstrations |
| Lu | inch. |
| 1-5 pm | Demonstrations |
| 5-6 pm | Cookout |
| | Bowie: The Man, the knife |

## Saturday, April 2, 2016

| 7-8 am | Check-in |
|-----------|-------------------------------------|
| 8-12 noon | Demonstrations |
| | Lunch |
| 1-3 pm | .Knife Show & Collectors Exhibition |
| 3-5 pm | Auction |

## Sunday, April 3, 2016

8-12 noon.....Demonstrations

## **TANNEHILL IRONWORKS**

٦,

The Alabama State Historical Park consists of an Iron & Steel Museum, Tannehill Furnaces, Craft Cabins, 195 improved campsites, Gristmill, cotton gin, 45 historical buildings, etc.

\*\*\*\*\*

#### DIRECTIONS

Tannehill Ironworks is located at McCalla, Alabama about 11 miles west of Bessemer. From I-59 & I-20, take exit 100 and follow signs to Tannehill (about 2 miles). From I-459 take exit 1 and follow signs (about 7 miles). http://www.tannehill.org

#### **BY AIR**

Fly into the Birmingham Jetport which is located 40 miles from Tannehill. Transportation can be provided. Request in advance from Judd Clem (256/232-2645).

#### **LODGING & ACCOMMODATIONS**

FOOD is available at the Country Store, & Snack Bar.

**CAMPING** is available at Tannehill Ironworks near the Demonstration Area on Mill Creek. Improved (water & electricity) & Primitive camping. For reservations call 205/477-5711. Check in at Country store.

MOTELS, there are many motels & restaurants off I-459 and I-20/59 toward Bessemer and Birmingham.

Sleep Inn, 205/424-0000, 1259 Greenmor Drive @ Ala-52 at exit 6 off I-459 about 15 miles from Tannehill. Demonstrator's Motel.

Hampton Inn, 205/425-2010, 4910 Civic Lane @ exit 108 off I-20/59 about 11 miles from Tannehill.

Best Western, 205/481-1950, 5041 Academy Lane @ exit 108 off I-20/59 about 11 miles from Tannehill.

Quality Inn, 205/428-3194, 5021 Academy Lane @ exit 108 off I-20/59 about 11 miles from Tannehill.

#### AUCTION

The Alabama Forge Council is a non-profit organization with over 400 members. The proceeds from this auction will go to the AFC Building Fund. The Clarence Kilby Scholarship will be awarded to a lucky paid participant.

#### **BE AWARE!**

No Alcoholic Beverages are allowed at Tannehill Ironworks

Bring examples of your work for the KNIFE SHOW, COLLECTION EXHIBITS & AUCTION that will be held on the afternoon of Saturday April 2, 2016 from 1 to 5 pm.

The AUCTION will begin immediately after the KNIFE SHOW.

Collectors and knife enthusiasts are encouraged to attend the Symposium and learn first hand how modern knives are forged and made.

Participate in the Railroad Spike Knife Contest. Bring a unique railroad spike knife

#### REMEMBER to BRING KNIVES FOR KNIFE SHOW------ITEMS TO DONATE FOR THE AUCTION TOOLS & MATERIALS FOR TAIL GATE SALE

### **28th Batson Bladesmithing Symposium** & Knife Show Anytime Friday, Saturday or Sunday Visit the Tail Gate Sales, Knife Suppliers, Demonstrations and the Hands on Forging AUCTION ITEMS WILL BE TAKEN IN CIRCUS TENT THURSDAY, 31 March 2016 HOOT N' HOLLER-----REGISTRATION & CHECK-IN 3-6 DEMONSTRATOR'S DINNER------ Everyone 6 pm FRIDAY, 1 April 2016 Bring Auction & Iron-in-the-hat Items to Circus Tent HOOT N' HOLLER-----REGISTRATION & CHECK-IN starts 7 am 8-10 FORGE PAVILION-----DAMASCUS STEEL with Bill Burke VULCAN PAVILION------RENDEZVOUS KNIVES with Joe Seabolt CLASSROOM------ AUTOMATIC FOLDERS with Mel Pardue FORGE PAVILION -----BLADE FORGING with Tim Potier 10-12 VULCAN PAVILION ------HANDLES & GUARDS with Bert Gaston BATSON PAVILION------HANDS ON SCRIMSHAW with Mary Bailey BATSON PAVILION -----HANDS ON ENGRAVING with Billy Bates YOUTH FORGING------HANDS ON FORGING with Raymond & Mark 12 LUNCH FORGE PAVILION----- DOGBONE BOWIE with Butch Sheely 1-3 VULCAN PAVILION ----- RENDEZVOUS KNIVES with Joe Seabolt CLASSROOM------ LOCKBACK FOLDERS with Alex Daniels BATSON PAVILION ------HANDS ON SCRIMSHAW with Mary Bailey BATSON PAVILION -----HANDS ON ENGRAVING with Billy Bates GREEN COAL-----HANDS ON FORGING with Neil Faulkenberry FORGE PAVILION -----DAMASCUS STEEL with Bill Burke 3-5 VULCAN PAVILION ------SILVER WIRE INLAY with Joe Keeslar CLASSROOM------MARKETING with Carolyn Hughes BATSON PAVILION -----HANDS ON SCRIMSHAW with Mary Bailey BATSON PAVILION -----HANDS ON ENGRAVING with Billy Bates GREEN COAL-----HANDS ON FORGING with Ken Durham STEWART CABIN-----COOKOUT with Glynn Holmes 5-7 7-9 VULCAN PAVILION-----BOWIE: MAN & KNIFE with B R Hughes & J Batson

\*\*\*\*\*

6

# 28th Batson Bladesmithing Symposium & Knife Show

#### SATURDAY, 2 April 2016

Bring Auction Items to Auction Table in Circus Tent-----Show your Knives Knife Show & Auction are Open to the Public

- 8-10 FORGE PAVILION ------BLADE GRINDING & HEAT TREAT with Tim Potier VULCAN PAVILION ------OLD TIMEY KNIFE MAKING with Joe Seabolt CLASSROOM-------KNIFE MAKING QUESTIONS with Alex Daniels BATSON PAVILION ------HANDS ON SCRIMSHAW with Mary Bailey BATSON PAVILION ------HANDS ON ENGRAVING with Billy Bates GREEN COAL-----HANDS ON FORGING with Ken Durham
- 10-12`FORGE PAVILION -----DAMASCUS STEEL with Bill Burke<br/>VULCAN PAVILION -----DEATHER SHEATHES with Joe Keeslar<br/>CLASSROOM------ABS KNIFE JUDGING with B R Hughes & Bert Gaston<br/>BATSON PAVILION ------HANDS ON SCRIMSHAW with Mary Bailey<br/>BATSON PAVILION ------HANDS ON ENGRAVING with Billy Bates<br/>YOUTH FORGING------HANDS ON FORGING with Raymond & Mark
- 12 LUNCH

| 1 RAILROAD SPIKE KNIFE JUDGING |
|--------------------------------|
|--------------------------------|

- 1-3:00 KNIFE SHOW & EXHIBITION with all
- 3-5:00 AUCTION with Auctioneer Col Tim Ryan

## ------ AUCTION ITEMS DONATED by ATTENDEES ------

All Donations are tax deductible. PROCEEDS GO TO the Alabama Forge Council Building Fund.

#### SUNDAY, 3 April 2016

8-10 FORGE PAVILION ------ DAMASCUS STEEL ETCHING with Bill Burke VULCAN PAVILION ------ HANDLES & GUARDS with Bert Gaston CLASSROOM------ AUTOMATIC FOLDERS with Mel Pardue

10-12 FORGE PAVILION------ BLADE CUTTING & TESTING VULCAN PAVILION ------ DOGBONE BOWIE with Butch Sheely

#### HAVE A SAFE JOURNEY HOME & GOD BLESS

7