

AMERICAN FIREWORKS NEWS

Now in our 36th year

HE WHO HATH ONCE SMELT THE SMOKE IS NE'ER AGAIN FREE

No. 408

September, 2015

HEAVY-METAL-FREE CRACKLING MICRO-STARS

Ken Ganney and Richard Harrison

www.pyro-gear.co.uk

Polyvinylbutyral (PVB) is a material with remarkable properties when used in pyrotechnic compositions. Some of these properties – that it is an excellent binder when activated with alcohol, that it is also a useful fuel, and that it seems to enhance some strobe compositions – appear to have been known at least since the early 1990s, but there appear to be virtually no published formulae.

We rediscovered these properties while researching materials that might be useful in creating a crackling effect. Our attention was originally drawn to this substance by the observation that some proprietary nitrocellulose lacquers produce a mild crackle in a mixture of copper oxide and magnalium, but that solutions of pure nitrocellulose do not. Nitrocellulose lacquers that are intended for use as paints contain a mixture of resins and plasticizers, and PVB came up as one of the possible constituents. Once its name had arisen, we became aware of fascinating rumors that it was being used in China and in at least one of the Maltese fireworks factories.

Our research has occupied us for more than eight months, during which time we have investigated hundreds of variations of a range of different formulations, both with and without nitrocellulose. Most of the routes we took started from what seemed to us to be well-founded principles but

went nowhere, giving results that were, at best, mediocre and inconsistent. Eventually we found a formulation that showed promise; although still only modest in performance, the effect proved to be reliable and repeatable. Further development led to some highly effective compositions, examples of which are given in Table 1.

Table 1. Sample Formulations

Composition	A	B	C
Copper Oxide, 300 mesh	64.0	65.0	65.0
Magnalium, 250 mesh	32.0	32.5	29.5
PVB, Mowital 60H	2.0	2.5	2.5
Phenolic Resin	2.0		
Aluminum, atomized, 300 mesh			3.0
Nitrocellulose	+10.0	+10.0	+12.0

In all these formulations the nitrocellulose is specified as a dry weight. If used as a lacquer, the actual amount to be added will therefore depend on the concentration of the solution.

Composition A is the first truly successful mix that we found. In terms of both subjective impression and simple measurements of the noise level, we believe it compares favorably with many of the more traditional lead- or bismuth-based formulations. Given that there are many types of phenolic
Continued on page 3.

FIREWORKS FOR SALE

97 Cases of Safe & Sane For Sale.

Please Reply by Email at

wwwsymonds@yahoo.com or call 860-384-9376

Large Inventory of New Stock 1.3G & 1.4G Fireworks Arriving Weekly and Ready For Immediate Delivery!

Wolverine FIREWORKS Display, Inc.

Direct Import and Wholesale Distributor of Premium Quality 1.3G and 1.4G Fireworks For Over 37 Years!
Call or Email to Request Our New Product Catalog

1978 37th ANNIVERSARY 2015

AFSL APA mafe Limited Quantities of 2.5 - 8 in. x 40 ft. Length HDPE Available

Kawkawlin, MI 48631 | 989-662-0121 | www.wolverinefireworks.com | e-mail: sales@wolvdisplay.com

COPYRIGHT

©2015, Rex E. & S. P., Inc. This publication is edited for, is published by, and is the sole property of the copyright owner, and is not to be sold, distributed or reproduced without written consent. Reproduction without permission will be deemed a purchase and implied authorization by the user to accept billing and make payment of a minimum \$50 user's fee. Distribution is limited to paid subscribers. Articles for publication are solicited but no payment is made for such material.

SUBSCRIPTIONS

Issued monthly, subscription is \$24.00 per year. Mailed by First Class mail on the 1st day of each month. Overseas subscriptions are (US) \$35.00; including Canada and Mexico. Please remit in U.S. funds drawn on a New York bank, or by major credit card. PayPal accepted. Overseas issues are sent by Air Mail.

WARNING

This publication may contain depictions and descriptions of fireworks. The information is based on the experience of the author(s) using specific tools and ingredients under specific conditions not necessarily described in the article. No warranties are made. Readers are cautioned that they must form their own opinion as to the application of anything found in this publication.

STAFF, EDITORIAL OFFICE AND PERMANENT ADDRESS:

Dorothy J. Drewes, Founder
Jack Drewes, Editor Emeritus
Elizabeth V. Musselwhite, Editor
Feature Writer: Jason Musselwhite
Special Correspondent: Charles P. Weeth
IT Manager: John Eric Drewes
Art: Bob (Nitro) Lawrence

AMERICAN FIREWORKS NEWS
233 Silver Lake Rd., Dingmans Ferry, PA 18328
Phone 570-828-8417 - Fax 570-828-8695
Telephone hours 8 a.m. to 4 p.m. ET
E-mail afn@fireworksnews.com - www.fireworksnews.com
ISSN-8755-3163. Printed in U.S.A.

Fireworks Extravaganza

PROFESSIONAL PYROTECHNIC DISPLAYS & PRODUCTS
— NOTHING ELSE —

VISIT OUR WEBSITE:
WWW.FWEXTRAVAGANZA.COM

THOUSANDS OF CASES OF PROFESSIONAL PRODUCT
1 HOUR FROM NYC AND BALTIMORE
MANY ITEMS IN STOCK YEAR AROUND

SHOW SUPPORT & FIREONE SYSTEM RENTALS

LICENSE COVERAGE (PROXIMATE & DISPLAY) FOR:
NYC, NY, & ALL NJ VENUES & MD.

SHOOTERS VISIT: SHOOTERSUPPORT.FWEXTRAVAGANZA.COM

1-800-765-BANG (2264) • 206-202-1544 FAX
JOHN SAGARIA, PRESIDENT
174 ROUTE 17 NORTH, ROCHELLE PARK NJ 07662
WWW.FWEXTRAVAGANZA.COM • SHOWSUPPORT@FWEXTRAVAGANZA.COM
Worldwide Experience and Computer Controlled Pyrotechnics since 1989
MEMBER: APA, NFA, PGI, Crackerjacks, PA Pyro Artists
DISPLAYS & PRODUCTS AVAILABLE IN: MD, PA, NY, NJ, VA, DE

**Import & Wholesale 1.3G
Display Fireworks**

**Shells Barrage Cakes Water Effects Mines
Comets Finale & Salute Barrage Cakes
Mortars/Racks Delivery Available
Visa/MC Call for Pricing**

**GREAT LAKES
FIREWORKS**

bbeltz@glfpyro.net
btyree@glfpyro.net
24805 Marine
Eastpointe, MI 48021

BATF license/permit required

greatlakesfireworks.com o 586 779 8062

PYROESQ
EVERYTHING FOR YOUR FIREWORKS BUSINESS BUT FIREWORKS

Whether your dispute is a highly-complicated bet-the-business lawsuit, or an ordinary collection matter, our expertise and experience are unmatched. Our full-service law firm has represented the industry before administrative, regulatory and civil tribunals nationwide since 1997, and it has acquired an impressively-long string of victories before regulatory tribunals as well as in court.

Areas of representation include: Litigation; Mediation; Arbitration; Regulatory and Administrative Tribunals (e.g., ATF, CPSC, DOT, EPA); Business Formation & Consulting; Trademark, Copyright and Patents; Customs and Import/Export; Collections; Insurance Defense; Products Liability

Take advantage of our legal expertise, experience and broad knowledge of the changing transactional and regulatory environment. Donald E. Creadore is a Court Certified Mediator and Arbitrator, and he is admitted to practice in CT, MO, NY and DC; he also has been admitted, pro hac vice, in PA, KS, OH and CA.

Visit PYROESQ.COM for additional details.

Free Initial Consultation – Free US Agent Registration

The Creadore Law Firm, PC
305 Broadway - 14th Floor, New York, NY 10007
Tel. (212) 355-7200

Cell (917) 226-1881 • Fax (212) 583-0412

E-mail - pyroesq@aol.com or pyro1@pyroesq.com
The choice of a lawyer is an important decision and should not be based solely on advertisements.

resin on the market, we were at first concerned that the effect might depend on the particular resin we had used. However, a series of trials, first with a few different synthetic resins and then with a couple of natural resins – vinsol and red gum – convinced us that this factor was unimportant.

Having established that a number of different resins could be used, we wondered just how critical this component was to the performance and decided to see what would happen if we omitted it entirely. Composition B was the result, and is the simplest formulation that we have found. In terms of noise output, it is at least as good – and possibly better – than composition A.

Many people have found that adding a small percentage of aluminum improves the performance of crackle compositions. This consideration led us to composition C, which appears to give a better performance than either of the other two. We found that a small increase in the amount of nitrocellulose helped in this case.

The mesh sizes given in Table 1 should be regarded as guidelines, as we have found these formulations to be reasonably tolerant to moderate variations of the particle sizes. We have, for example, obtained similar results with a sample of copper oxide that passed 200 mesh but was 30% retained on 250 mesh.

Bearing in mind that PVB is manufactured in a variety of grades, it is important to stress that we have, so far, tested our formulations using only the variety specified in Table 1, and currently have no information about the suitability of other grades. Mowital 60H is manufactured by Kuraray, whose European and U.S. websites – www.kuraray.eu and www.kuraray.us.com – contain English-language data sheets that might help to identify corresponding types from other manufacturers. It is also worth pointing out that our lacquer contains pure nitrocellulose. Double-based powder is not readily available to us and we have no idea of the likely behavior of our compositions if combined with a lacquer made from that kind of material.

Our compositions work best as 2 to 3 mm (say, 1/10 inch) cubes. We find there to be no benefit to making the grains any larger, as there is then a tendency for them to produce a succession of crackles rather than a single report. We also find that they are most effective if the PVB (and, if present, the phenolic resin) is dissolved in the appropriate quantity of lacquer before the remaining ingredients are added. Solutions of PVB can be quite viscous and it may prove necessary to add a little more solvent to produce a suitable working consistency.

Once dry, the micro-stars appear to ignite easily and do not need priming if they are to be used in a matrix star, or as cores for colored stars. If they are to be used on their own, priming is advisable and we have found the most suitable prime to be a slight modification of the Spanish ‘monocapa’ prime, where the iron oxide is replaced by ferrosilicon, as shown in Table 2.

Table 2. Priming Composition

Potassium Perchlorate	24.6
Potassium Nitrate	31.1
Charcoal, airfloat	11.5
Red Gum	4.1
Sulfur	4.9
Ferrosilicon	7.4
Magnalium	12.3
PVB	4.1

You may notice that we have also replaced the original dextrin binder by an equal amount of PVB. Another advantage of this material is that rolling PVB-bound compositions, using 100% isopropyl alcohol as the activating fluid, is so much easier than with any other binder we have encountered.

These crackle formulations are a very recent discovery and it would be surprising if there were not any further variations and improvements to be found. For reasons that we do not yet understand, the inclusion of a small percentage of PVB appears to be crucial to their performance. *

KING BIRD
First-class Fireworks

**PEAK PERFORMANCE
FIREWORKS**

SEE OUR DEMO AND BOOTH AT
THE 2015 NFA EXPO

- FACTORY DIRECT
- IMPORT
- WHOLESALE
- FIRST QUALITY FIREWORKS
- THE MIDWEST'S HOTTEST BRAND

1715 W.S.R. 28, Frankfort, IN 46041
TEL: 765-659-5100 FAX: 765-659-5144
www.peakperformancefireworks.com
E-mail: info@peakperformancefireworks.com
vince@peakperformancefireworks.com julie@peakperformancefireworks.com

ALCOHOL FUELED PYRO – THE QUEST FOR GEL

by Ian von Maltitz

As promised in the first article on this topic, this chapter describes various approaches to making gelled alcohol.

If one does a Google search on making gelled alcohol one will discover a large number of references to a popular method that uses two easily-obtained ingredients found in most kitchens: vinegar and egg shells. Here one creates calcium acetate, the essential ingredient used for creating an alcohol gel. Sadly this method has many drawbacks.

The chief drawback of the vinegar/egg shells method is the long time it takes to end up with an alcohol gel. Contrast this with the method that I described in the last chapter, and which I will expand upon in this one. Here one has almost instant gratification. One mixes a small amount of powder with alcohol and in a very short while one has the desired alcohol gel. Back to the vinegar/egg shells method.

Vinegar is essentially dilute acetic acid. Egg shells consist mainly of calcium carbonate. Mixed together they react to create calcium acetate in solution and carbon dioxide gas. The reaction can be speeded up by using calcium carbonate powder instead of the egg shells but what one gains here time wise is obscured by the long time it takes to get rid of the excess water left by the vinegar. One can either allow the water to evaporate over a period of time (usually several days) or boil it off. I opted for the latter in my experiments, using a laboratory glassware flask on a laboratory hotplate. The process still took an unacceptably long time.

Making calcium acetate using the above method is not only time consuming but also messy and somewhat stinky if one uses eggs shells instead of calcium carbonate powder. I do confess that I have not experimented much with this method so am not able to do a fair comparison with other methods concerning the final outcome. The gel that I ended up with had the approximate consistency of cottage cheese and looked similar in color. Perhaps it is possible to achieve a more gel-like product. I don't know and care not to fuss enough with this method to find out.

The best-known gelled alcohol on the market is *Sterno*. This is usually available at the local supermarket and comes in small metal cans with press top lids. Typically one removes the lid and lights the alcohol, letting it burn in the can. The original *Sterno* gel appears to be made from a mix-

ture of alcohol, water, and an amphoteric oxide gelling agent. Later mixes contained alcohol, nitrocellulose, and water. Indeed many of the alcohol gel patents over the subsequent decades focused on improving the basic alcohol, nitrocellulose, and water mixes.

There are tons of patents relating to alcohol gels. A lot of them focus on fuels similar to *Sterno* while others focus on fire starters, hand lotions, shaving gels and cosmetics.

Here is a table listing some of the more notable patents I have found:

Year	Patent Number	Title
1930	1,752,935	Artificial Fuel
1936	2,046,101	Solidified Composition
1952	2,613,142	Alcohol Fuel Gel
1969	3,472,940	Stable Gelled Alcohol Compositions Containing Sodium Acyl Lactates
1972	3,666,482	Gelled Alcohol Containing Comestible
1972	3,672,851	Gelled Alcohol Fuel Containing Nitrocellulose and Boric Acid
1973	3,754,877	Gelled Fuel Compositions
1978	4,084,939	Audibly Burning Gelled Alcohol
1984	4,436,525	Fuel Gel for Charcoal or Wood Fires
1990	4,908,044	Semi Solid Ethanol Based Fuel
1990	4,971,597	Solid Alcohol Fuel with Hydration Inhibiting Coating

One particularly notable patent is patent number 3,672,851, which contains boric acid as a stabilizing agent. Its proposed solution is a lot simpler than the other patents it refers to. And it refers to quite a number. This patent in itself is a very useful reference to other patents. But I am not fond of using boric acid as an essential ingredient because it in itself is a color producer that could interfere with other color producers.

Another particularly notable patent is patent number 4,084,939. This describes audibly burning gelled alcohol. There is a reason for this particular invention. One of the problems with some gelled alcohols is their stealth manner of burning. This poses a burning hazard to persons unaware that they are close to an alcohol flame, a flame that is also nearly invisible. I am not fond of the methods described in this patent, although there is quite a variety. There are much easier ways to get past the quiet burning problem. One way is to get back to the older, more primitive alcohol gels! Another is to use the method I describe at the end of this article.

More recent developments in alcohol gels show a trend away from the nitrocellulose-based formulations of the past. Many of these use cellulose compounds of one description or another. Some of these are readily available from such places as the local hardware store but a word of caution: many

of these compounds have a generic chemical or trade name that discusses a family of compounds rather than just one. Some have wide variations in gelling properties.

Another problem that plagues the alcohol gel makers is that pH often plays a critical role. Here one typically adjusts the alkalinity of the solution to the required pH value. In some ways this is useful in that one can slowly raise the pH until gelling occurs. Controlling this process, however, can be tricky as anyone familiar with pH control probably knows.

When one talks about pH one assumes that the mix contains water. Such an alcohol mix will thus contain water whether one desires it or not. And there is another problem from a pyro perspective. Chemicals added to adjust the pH can produce undesired reactions with the chemicals added to produce colored flames. The first that comes to mind is boric acid.

I had a rather bad experience with a popular alcohol gelling compound. It has been used for quite a while in industry and is usually used with its own peculiar stabilizing agent that adjusts the pH to the right level among other things. When I mixed in the stabilizing agent a gel was formed very quickly, similar to the solid mix given by the calcium acetate method. Again this did not give the appearance of a true gel. The solid white substance burned OK but left a horrible residue after burning. It also, in a weird kind of way, appeared to separate from a notable percentage of the alcohol, creating an alcohol soaked sponge rather than an alcohol gel.

Yet again, further experimentation could result in a more successful outcome. But why mess with it if one has a virtually foolproof method without all the hassles? What follows is the method I prefer.

The secret is a substance with the chemical name of hydroxypropylcellulose. It is usually available under the trade name of *Klucel*. There are different grades of *Klucel* with different gelling properties. The most common grade is *Klucel G*. This is sold as a leather restorer or as a preservative for old books. I got my *Klucel G* from a supplier in Colorado who sells leather treatment products. He sells his product on eBay and Amazon. Note that one must buy this product in pure powder form rather than a product that is already mixed with alcohol.

To make an alcohol gel with *Klucel G* all one needs to do is sprinkle some *Klucel G* on the surface of the alcohol and stir it in. Gelling takes place almost immediately but it is suggested one lets the process run to completion over a 24-hour period. The stuff works with methyl, ethyl, and isopropyl alcohols. These need not be 100% alcohol. I have gotten good results with 70% isopropyl alcohol.

The next chapter will describe making alcohol gel that burns with colored flames (single and multiple colors) in detail. IvM

CONSUMER FIREWORKS OUTLOOK

By Jason Musselwhite

Now is the time for all pyros to check their calendars for more great pyro gatherings happening in the upcoming months.

I hope everyone had a pyrotastic time at the PGI convention. I was sorry Betty & I missed it. But, we will definitely be at next year's convention in La Porte. Dates are August 6-12. Believe it or not, you should book your room now! Available hotels are already on the PGI website. You can find it under CONVENTION - 2016 CONVENTION - ACCOMMODATIONS. I've already booked my room at the Best Western and the nice lady at the reservation office said she can't wait for us to come back next year. Last time we were there, she had attended one night of displays and it was awesome. All the more reason to wear your badges around town to get the word out and get more people interested in fireworks!

The next major get-together is the National Fireworks Association's annual Expo. This year it is in Kingsport, Tennessee, September 7-12. Betty & I will be there and AFN will have a booth at the Trade Show. We'll be right next to the National Council on Fireworks Safety and Mile High Inflatables, so you can't miss us with those wavy arms flying about on those inflatables.

During the NFA Expo, a club event will be held by the Western Pyrotechnic Association, September 10-12 in Hawthorne, Nevada. Their annual *Do-It* event is more for the hobbyist. This event is geared towards those who like to develop and create pyrotechnic items." More info: www.westernpyro.org.

The following weekend after the NFA Expo and the WPA's *Do-It* event, is the annual St. Louis, Missouri shoot, which is now called *Pyromania*. It will be held at Brookdale Farms in Eureka on September 19th. *Pyromania 2015: Feel the Boom* is in its 10th year! I am fortunate to be attending this event for the first time. I'll be bringing a few items of my firecracker collectibles to show. Gates open at 10 a.m. For more information, www.pyromaniaevent.com.

That's all for September, as if that wasn't enough! But, there is one more important event that I must mention occurring in October. The American Pyrotechnics Association 67th annual general meeting and convention will be held at the Grand Hyatt in Denver, Colorado, October 6-9. It's been a long while since Betty & I were able to attend an APA convention, but when we did, it was well worth the time away from work to gain valuable education and hear updates on the head-spinning multitude of regulations from the many alphabet agencies involved in our industry. There's still time to register (Sept. 15 is cut-off date) at www.americanpyro.com

Betty & I hope to see you at these various events. Looking forward to it! JLM

PYROTECHNICS GUILD INTERNATIONAL

Benefits of membership:

- ❖ Ability to attend the week long yearly convention.
- ❖ Bond with like minded fireworks enthusiasts.
- ❖ Get prof. training and certification as a pyrotechnician.
- ❖ Get access to resources and facilities available to pros.

For more info visit the website or email: membership@pgi.org

Support the FIREWORKS FOUNDATION.

- ❖ Preserve and protect our rights and privileges to enjoy the fireworks hobby under existing laws.
- ❖ Work to further the cause of hobbyist pyrotechnics.
- ❖ Support the pyrotechnic clubs in times of need.
- ❖ Helping the hobbyist and innovator survive.

For info please go to www.fireworksfoundation.com

FIREWORKS ALLIANCE - Working to Keep Fireworks Legal in America.

The mission of the Fireworks Alliance is to protect, preserve, and promote fireworks, rocketry, chemistry, and amateur science experimentation in America.

Membership is free, please visit www.fireworksalliance.org

PYROTECHNICS GUILD INTERNATIONAL
Website: www.pgi.org Ph#(920) 558-4681

STAR SPANGLED NOVELTIES

EST. 1982

starspanglednovelties.com

**995 S. Park View Circle
Mosinee, WI 54455**

- GREAT SERVICE
- GREAT PRICING
- FULL PRODUCT LINE
- NATIONWIDE SHIPPING
- MOST ORDERS SHIP NEXT DAY

www.starspanglednovelties.com

PH: (715) 693-1200 FAX: (715) 693-1207

EMAIL: sales@starspanglednovelties.com

Fireworks Disposal

We are a licensed explosive disposal plant located in Utah.

We work closely with most government agencies to dispose of non-approved or damaged explosives. We can assist in shipping and storage of these products.

If you need to dispose of large quantities of display or consumer fireworks call

**801-768-2255 or
801-244-1930**
ask for Ken or Catherine

WANTED:

Vintage firecracker packs, bricks, bundles, labels, and posters. Class 1-5.

Please email

jason@pyrodirect.com

SUPREME FIREWORKS
LIUYANG CHINA

China's Reliable Fireworks

www.spfireworks.com

SmartFire

The SmartFire® Computerized Firing system takes computer firing to new levels—simple, adaptable and affordable.

In addition to being compatible with existing PyroMate equipment, the SmartFire System has many features that make it the choice of professionals.

- Laptop-driven system • Fully addressable 32 cue Smart modules • 32 bit design • Battery powered
- Unlimited firing distance • Up to 3,168 lines
- Up to 99 modules • FSK & SMPTE Time code operation • Waterproof cases • On-screen diagnostics • Digital communication • Deadman switch stops and resumes in full sync
- Links to PyroMate FM-45 Modules

PYROMATE INC.
FIRING SYSTEMS

603-924-4251

www.pyromate.com

DOT- AND UN-MARKED FIRECRACKER LABELS: 1971-1999

By Hal Kantrud, Howard Davis & Terry Borgendale

Updated from original printing in July, 2001. Hal Kantrud points out that the article covers only the old D.O.T. marked material that was supposed to be superseded in 1993 by the U.N. classification, but many companies did not comply, hence the dates shown may be confusing.

The purpose of this article is to list all the brands and major design variants of brands, based on the label graphics, of firecrackers exported from China and Taiwan to the United States and legally marked and sold here from about 1971 through the 1999 marketing season. We chose the year 1971 because this is when the government-imposed mark of I.C.C. (Interstate Commerce Commission) was changed to D.O.T. (Department of Transportation). Our list includes many old brands that were in production before any government labeling requirements were in effect. These brands include Anchor, Black Cat, Bo-Peep, Camel, Cock, Duck, Giant Panda, Peacock, Warrior, and Zebra. Early compliance with the D.O.T. regulations was not uniform, and the code was applied to some labels with a rubber stamp; some packs bear the code on stickers, obverse labels, or small pieces of paper visible sealed inside cellophane wrappers. A few early labels bear both the I.C.C. and newer D.O.T. codes. The newest brands on our list are those with labels marked since 1994 with the United Nations code "UN 0336 1.4G Consumer Fireworks", or recognizable parts thereof. This code covers, for shipping and storage purposes, what are presently considered "Consumer Fireworks" in the USA. These were "Class C Common Fireworks" under the old I.C.C. and D.O.T. regulations. The UN 0336 1.4G classification indicates the product is considered "low hazard" fireworks by international standards.

Our interpretation of brands is conservative. Brands are differentiated on the basis of names, or graphics in cases where brands of the same name bear markedly different illustrations, e.g., Lightning "Bridge" and Lightning "Two Buses". Brands produced by various manufacturers, as evidenced by names or "logos", are not separated if differences in label graphics are minor. Major variants of brands (indented in list) are based mostly on changes in background colors or re-designs. No minor variants based on age classes or other criteria are listed.

We do not indicate age classes of brands, but, when known, we include the approximate year that the firecrackers entered the US market. We include brands of visco-fused, 50 milligram-powder-content tube salutes ("fake M-80's") sold in plastic bags or half-gross boxes because of the difficulty of separating these items from loose, boxed visco-fused firecrackers often called "watercrackers" or "safety fuse crackers".

We have included codes for the abbreviated names

of manufacturers, importers, or places of manufacture of these brands (next pages). For these codes, we have tried to follow the system used in *Gaston's Guides to Chinese Firecracker Labels* (1986, 1990, 1998, 2000, and 2000 suppl; Robert J. Gaston, privately published) whenever possible, but new codes are introduced where needed. We decided to keep the sometimes useful code PRC for the Peoples Republic of China, but not employ a code C for labels merely marked "Made in China". Many brands listed here bear the codes for classic manufacturers or wholesalers such as Him Yuen, Po Sing, Kwong Yuen Hang Kee, Li & Fung, Wang Yick, and Yick Loong. Later production labels of the same brands are often simply marked "Made in China." Hyphenated codes indicate that two names are found on individual labels.

This list does not contain modern brands that do not have markings imposed by the United States government even though many of these "China General Export" brands are familiar to most collectors. Some brands produced by the Horse, Link Triad, Flying Fairy, and Red Lantern factories, e.g., Flying Fairy, Golden Red, Huan Chu, Nitrate Lightning, Shun Lee Hung, and Superior Mandarin fall into this category.

We do not include Special Issue brands. These brands, or sometimes only their brick labels, may carry the government markings but were never intended for general retail markets. These were imported for special events such as the annual conventions of the Pyrotechnics Guild International Incorporated, or as part of advertising schemes. Such brands include Ass-Kickin' Mule Hoof, Black Rooster, PGI, Super Big Pig, and Country Style. The list does not include improperly marked replications of old brands such as Camel and Duck, nor does it include the "designer" labeled or fake "fantasy" brands that were never exported from the Orient, but have proliferated with the advent of electronic graphics and printing. These include A.T.F., Dolphin, Field of Stars, King, Mammy, Paradise, Sailor Boy, Super Spud, and many others.

Finally, as collectors ourselves, we must add a note on rarity. All the brands listed here have been produced since at least 1971, and many are extremely common. However, some brands such as Black Mask, H-Bomb, Thunder Bomb with the Great Wall or Pandas graphics, and Twin Duck seem to have been imported in small quantities and are already highly sought after by collectors. Firecracker labels remind us of good times - joyous celebrations like Independence Day and Christmas - and are one of the few remaining examples of true folk art. Interest in collecting and preserving these treasures will surely continue to grow!

AMERICAN FIREWORKS NEWS

All Red H
All Red Celebration "Lion-dance Lions" H
Anchor WY
Apollo PS
Apollo of the Ozarks Silver Salute 1999
Ass Kickin' Mule 1998
Ass Kickin' Raging Bull 1998
Atomic "The Best" PS
B-99 Bullet-Crackers PS
Baby Coyote MC
Baby Gorilla
Brown Gorillas in Grass KYHK, RB
Brown Gorillas in Leaves PS
Blue Gorillas in Leaves KYHK-RB
Gray Gorillas in Flowers RB
Bald Eagle
Beauty J 1990
Big Apple Bomb SCD 1981; HB 1992
Big Bang HS-PRC
Big Bear RB
Big Bomb KYHK, KW, K, J
Big Jake J 1987
Big Stick CFI 1998
Big Thunder 1999
Bikini Beach 1999
Black Cat LF; LF-PF
Black Cat Premium 1999
Black Fury PF
Black Hawk KHT
Black Jack Firework SCD 1981
Black Jack HB 1992
Black Jack Pirate FFW, HYYK
Black Mask PF
Black Widow WD
Blazing Commando, The FFW
Block Buster KYHK
Block Buster "Dragon" MA 1992
Block Buster Laser 1986
Bob Cat BRK-YLH-PRC, MC
Boomer
 Red RL
 Blue RL
 Striped AN 1997, RL 1978
Boomer "Boy Lighting Crackers" 1991
Boomer 1" BOO 1997
Boomer HH 1991
Boomland RBM 1997
Boot-Legger Bombs 1993
Bootlegger (Zeke's) 1995
Bo-Peep YLH, PRC
Bullet Cracker PS 1994
Bull's Eye 1999
Camel WY
Cannon 1998
Cannon FB
Celebration Red Cracker NJF
Celebration Sam 1993
Center Fire (Cannon) 1998
Cherry KHT
Cherry Bomb KHT, YL, YLH
Chief Lone Eagle 1999
Chief Lone Eagle Flash Salutes 1999
China Doll 1998
China Dragon H 1998
Chinese Junk G 1989
Cobra PS
Cock KY
Combat Commando 1998
Cowboy LFW

Coyote BRK, MC
Cracker Bomb SR 1999
Crazy Debbie CRD 1999
Crazy Debbie's Crazy Crackers CRD 1999
DeathStalker Timebomb 1995
Detonator CFI 1999
Devil Dog SCH-YLH
Diamond Head Hawaii C 1979
Dixie Boy
Dixie Dynamite FOA 1999
Double Gold-Coin HY, PRC
Double Lions HHL-NYP
"Double Peacocks" PS
Dragon Fangs
Dragon Fire PS-CO
Dragon Firecracker 1997
Dragon Lady PS
Duck YL-TBT
El Torro 1998
Emperor 1999
Excalibur CD 1996
Fat Rat 1998
Final Countdown Celebration Crackers JF 1999
Firecracker With Safety Fuse 1985 ("generic water crackers")
Flashing Thunder 1988; HB 1992
Flash Tomthumbs FB 1990
Flower Basket Bomb ("Two Cranes") FB 1991
Flying Dragon 1981
Gangster B 1978, 1999
Giant Panda LSH
Giraffe 1992
Globe Bear KHT
Golden Deer RL
Golden Dragon RL
Goldenhorse SY
Golden Red LT
Gorilla
 Brown Rough Gorilla RB
 Black Smooth Gorilla KYHK-RB; YLH-RB
 Gorilla Throwing Firecracker KYHK; RB
Great Emperor, The HKP 1999
Great Wall G 1989
Grenade Bomb KYHK
Grizzly RS-YLH
H-Bomb
Hale Bomb 1989
Happy Lightning LT
Hawk KHT
H.O.T. Giraffe
Hot Shot LEW
Island Dragon G-IF 1992
Jaguar 1998
Jolly Joe's 1994
Kahuna 1996
Kickapoo Kickers PS-WWR
Killer Bee 1999
Lady Cracker FB 1990
Lady Crackers RL
 Blue and White
 Green and Yellow
 Red and White
 Lady Fingers KHT
 Lady Firecracker LT
 Red and Orange
 Green and Yellow
 Lady Fwngers (misprint)
 Lady Hawk KHT
 Lady Manhattan 1992
 Laser 1986
 Lightning Bolt 1998
 Lightning Bolt M-2 Crackers 1998

Lightning "Bridge" RL
Lightning Strike 1994
Lightning "Two Buses" RL
Link Triad LT
 Blue
 Blue and Yellow
 Link Triad Lady Firecrackers LT 1985
 Lotus APTG 1999
 Lotus Bomb APTG 1999
 Lucky Dragon Multi-Bomb Rainbow 1998
 M-1 Silver Bomb 1999
 M2K 1999
 M-60 G 1999
 M-70 WHFC 1996
 M-80 KHT, YL, YLH
 M-80 "The Best" 1997
 M-80's PS
 M-100 Air Thunder 1997
 M-100 Atomic Bomb
 White 1994
 Red 1997
 M-100 Black Panther J 1990
 M-100 Great Grizzly 1993
 M-150 1997
 M-1000 Salute M 1993
 M-5000 Ground Bomb
 Mad Dog 1997
 Mad Hornet 1994
 Mad Rat MFW 1979
 Magic Crackers
 "Maiden/Clouds" KW 1989
 Mammon J 1990
 Max-Pop M-66-1 1997
 Mighty Mini Bombs KYHK
 Mighty Mite AN, RL
 Striped
 Red and Yellow
 Mini-Bomb KYHK
 Mississippi Gambler 1998
 Missile HYYK
 Mobster 1998
 Monster KYHK
 Mule PS
 Mule "At Farm" 1994
 Mule "In Explosion" 1996
 Mustang LF
 Ninja 1994
 Nitro Bomb 1993
 Blue Burst
 Yellow Cracker
 OK PS
 Old Shanghai 1999
 Pagoda G 1989
 Panda H
 Panda TCT
 Pandas
 FB-AW 1986
 AW 1995
 AW "Street Scene" 1998
 Panther KF 1998
 Peacock PS SCH
 Penny Packs Crackers LB 1999
 Peony KYHK, J 1990
 Peony RL
 Petards Tom Pouce FB
 Pigeon J 1990
 Pitbull 1996
 Po Ha FB
 Po Ha H
 Po Ha TH
 Poha RL
 President 1997
 Python 1995

AMERICAN FIREWORKS NEWS

Rattlesnake 1991
 Red Cherry SDF
 Red Devil 1992
 Red Hot Firecrackers 1998
 Red Lantern Lightning (Red/Crackers) RL 1973
 Red Lantern Lightning (Blue/Lion) RL 1975
 Reservation RL 1989
 Rocket KYHK
 Rocket Super Bang KYHK
 Roller Coaster CB 1992
 Rolling Thunder
 Rolling Thunder Delux 1998
 Royal Dragon 1993, 1995
 San-Tee PS
 Scorpion PS
 Sheba 1995
 Shogun IOF 1999
 Shot Gun SDF
 Silver Salute G 1999
 Silver Salute KYHK
 Skull EG 1993
 Stars & Bars 1999
 Stinger RS
 Successive Happy News RL 1991
 Sunset KYHK
 Super 2000 LB 1999
 Super Blast 1990
 Super Charged RL
 Blue
 Red
 Red Bomb
 Super Flash 1990

Super Power RL
 Blue
 Red
 Superman B 1981, 1999
 Swallow YL
 Super Shark KYHK 1979
 Tank 1998
 Texas Giant
 Plain 1990
 Mighty Mite 1993
 Thunder JZ 1999
 Thunder Bomb "Pandas" H
 Thunder Bomb "Great Wall" H
 Thunder Bomb "Towers"
 Black D 1991, FF 1994, H 1971, SWR 1995,
 TH 1985, no logo 1987
 Blue H 1987, no logo 1993
 Red H 1986, TH 1992, no logo 1999
 Yellow TH 1987
 Thunder King Celebration Crackers 1998
 Thunder Crackers FB
 TNT Bomb
 Black HU, KYHK, PS, YLH
 Yellow HU, K 1986
 TNT 1996
 Tiger Crackers H 1975
 Tiger Firecrackers TH 1981
 Tiger-Head TH 1972
 Tiger-Head Celebration Crackers
 Tiger Head Bomb H

 Tom Thumbs RL, H, FF, YLH

Ton Crackers (celebration string) JZ
 Turtle PS
 Twin Duck HHL
 USA 1995
 Uncle Sam "Holding Flag" 1997
 Uncle Sam "Sammy McCracker" 1994
 Unicorn HHL
 Uzi Cracker Bomb 1986
 Viper PE 1994
 Volcano Flash Bomb WLB 1992
 Warhead RS 1972
 War Head FTH 1993
 Warpath 1999
 Warrior KYHK
 Water Dragon 1994
 Werewolf 1995
 Western Hero RL 1986
 Whale 1973
 Wild Crackers MRW 1991 "catlike animal"
 Wild Cats MRW 1990
 Wild Crackers MRW 1991 "doglike animal"
 Witch Super Bang KYHK
 Wolf Pack PH-ARC
 Blue 1992
 Red 1997
 Wolverine P-S 1998
 Y2K S 1999
 Zebra
 Blue LF
 Blue and Green LF 1986, GG 1993

ABBREVIATIONS:

ALA = Alamo Fireworks, San Antonio, TX (Alamo)
 AN = Angel (Boomer)
 APTC = Asia Pacific Trading Co., Honolulu, HI (Lotus)
 AW = A&W Sales Co., Muncie, PA (Pandas)
 B = Buckeye Fireworks, Deerfield, OH (Gangster 1978)
 BOO = Boomer Fireworks, Grand Island, NE (Boomer)
 BRK = Brookings Fireworks Co., Brookings, SD (Coyote)
 C = Compton Fireworks (Diamond Head)
 CB = Cassorla Brothers (Rollercoaster)
 CD = C. Daniels (Excalibur)
 CFI = Celebration Fireworks, Indianapolis, IN (Big Stick)
 CO = Cornet Stores, Honolulu, Hawaii (Dragon Fire)
 CRD = Crazy Debbie's Fireworks, Joplin, MO (Crazy Debbie)
 CS = Consigned Sales Co. Inc., Grandview, MO (Killer Bee)
 D = Delta (Thunderbomb)
 EG = Egan Enterprises, Inc. (Skull)
 FB = Flower Basket (Flash Tomthumbs)
 FOA = Fireworks Over America, Springfield, MO (Dixie Dynamite)
 FTH = 4th of July Extravaganza (War Head)
 G = Guangxi, China (Great Wall)
 GG = Golden Gate Fireworks, San Francisco, CA (Zebra)
 H = Horse (All Red)
 HB = Herbie's Famous Fireworks (Black Jack)
 HH = Hoi Hing (Boomer)
 HHL = Ho Hsing Lung, Firecrackers and Fireworks, Taipei, ROC (Twin Duck)
 HKP = HKP Fire Hawk (The Great Emperor)
 HS = Him Son (Big Bang)
 HU = Hunan, China
 IF = Island Fireworks, Hager City, WI (Island Dragon)
 IOF = Inter-Oriental Fireworks (Shogun)
 J = Jiangxi, China (Beauty)
 JF = Jake's Fireworks, Pittsburg, KS (Final Countdown)
 JO = Johnson Enterprises, Ltd. (Missile)
 JZ = Jin Zi (Thunder)
 K = Kiangsi, China (Big Bomb)
 KF = Kathy's Fireworks, Rodeo, NM (Panther)
 KHT = Kwong Hing Tai (Cherry)
 KW = Kwangtung, China (Big Bomb)

KYHK = Kwong Yuen Hang Kee (Baby Gorilla)
 LB = Lightning Bolt (Super 2000)
 LD = Lucky Dragon (Rainbow)
 LFW = Liddell Fireworks, Shreveport, LA (Cowboy)
 LT = Link Triad (Happy Lightning)
 MA = Mid American Fireworks, Springfield, MO (Block Buster "Dragon")
 MC = M&C Fireworks Distributors, Egan, SD (Baby Coyote)
 MFW = Mike's Fireworks (Mad Rat)
 MWF = Mr. W. Fireworks, Inc. (Wild Cats)
 NJF = New Jersey Fireworks Mfg. Co., Elkton, MD (Celebration Red Cracker)
 PE = Pat Egan's (Viper)
 PF = President Firecrackers and Fireworks Ltd., Taiwan (Black Cat)
 PH-ARC = Phantom-Alexander Rori Co., Ltd., Hong Kong (Wolf Pack)
 PRC = Peoples Republic of China (Bo-Peep)
 PS = Po Sing
 P-S = Prism-Safety 4th Fireworks Company, Inc., Hammondsville, OH (Wolverine)
 RB = Rich Brothers Fireworks, Sioux Falls, SD (Big Bear)
 RBM = Reeves Boomland, Charleston, MO (Boomland)
 RL = Red Lantern (Boomer)
 RS = R&S Marketing, Bozeman, MT (Grizzly)
 S = Shogun Factory, China (Shogun)
 SCD = South Carolina Distributors (Black Jack Firework)
 SCH = Schneitter's Fireworks, St. Joseph, MO (Peacock)
 SDF = South Dakota Fireworks, Sioux Falls, SD (Red Cherry)
 SR = Swan River (Cracker Bomb)
 SWR = Swallow River (Thunderbomb)
 SY = Shen Yu Co. Ltd., Taiwan (Goldenhorse)
 TCT = TC Traders, Hong Kong (Panda)
 TH = Tiger-Head (Po Ha)
 V = Vulcan Factory, China (Uncle Sam)
 WD = Wald and Co., Kansas City and Greenwood, MO (Black Widow)
 WHFC = Wholesale Fireworks Company (M-70)
 WLB = Westlake Brand (Volcano Flash)
 WWR = Willcott, Walt and Ralph, Leavenworth, KS (Kickapoo Kickers)
 WY = Wang Yick (Anchor)
 YL = Yick Loong, Macau (Cherry Bomb)
 YLH = Yuen Loong Hong Firecracker Mfg., Hong Kong (Bo-Peep) *

WORLD-CLASS FIREWORKS

Best Prices....Largest Selection...
Highest Quality..... GUARANTEED!

1-800-766-1277

Jake's Fireworks

10TH ANNIVERSARY

2015 MARKS A DECADE OF SERVICE

Dominator brand fireworks made exclusively by Dun Pai Manufacturing
Liyang, China

Ask about our Prestige line of affordable competition quality display shells

Don't miss our
2015 PGI
Grand Public
Display!

Visit our booth
at the NFA
convention for
free prizes!

Global
suppliers to the
pyrotechnic industry
of competition - display
stage and consumer fireworks
and equipment

www.dominatorfireworks.com

www.dpfireworks.com

Email us today for all your pyrotechnic supply needs with
Industry leading service and support direct from China.

BRIGHT ORANGE MORTARS FOR CONSUMER FIREWORKS

No minimum.

AFN subscribers get 10% off -
promo code AFN10

Mortar Rack.com

570-828-8400

FAX: 570-828-8403

e-mail: sales@mortarrack.com

TRADING POST

Advertising in Trading Post costs only 30¢ per word, \$3. minimum.
Send check to American Fireworks News, 233 Silver Lake Rd.,
Dingmans Ferry, PA 18328. Closing date is the 20th of each month.

NOTICE TO READERS

Concerning any offer found in this publication to sell or transfer
products or information that are subject to governmental regulation,
such sales or transfers of the product or information will be made in
accord with Federal, State and local laws applicable to the buyer or
transferee. Explosives transfers are prohibited to felons, fugitives,
juveniles and other persons, as determined by such regulation.

2. SUPPLIES & EQUIPMENT

SKY LANTERNS - Buy by the Pallet, Case or by the Piece; just the
best quality and pricing around. Many colors and designs to choose
from. <http://www.wholesaleskylanterns.com>

HDPE MORTARS AND RACKS FOR SALE. Over 15 years manufactur-
ing experience. Highest quality in the Pyro industry. Also large sup-
ply of 4½ shell casing material for sale. For full price and product list,
go to www.platterriverfireworks.com. Russ and Jody Koeller, owners.
(Not affiliated with any other entities.) Phone: 608-568-3793.

WASP SUPERSTINGER shell pasting machine. NEW lower price:
\$1750.00 includes all accessories and FREE tape dispenser. Also
have PHENOLIC RESIN for sale; 10lbs \$67.00 delivered. New Prod-
uct: STAR SORTER. Visit www.ctpyro.com for details. Jim Widmann,
President. widpyro@charter.net, 203-856-8313.

**HUGE SELECTION, LOW PRICES, FAST SHIPPING, NO HAZ-MAT
FEES.** American visco, various sizes of Chinese visco, pre-cut fuse,
custom length fuse cutting, fast-burning fuse, time fuse, mortars, spe-
cial effects fuse, cannons, paper and plastic shells, tubes, plugs, cup
sets, sky lanterns, scales, magnesium ribbon, T-shirts, novelty fire-
works, ball mills and more. WWW.CANNONFUSE.COM

PYRO DIRECT: FULL LINE FIREWORKS SUPPLY COMPANY.
Fireworks Fuse - We carry everything from Chinese Time fuse, to
Cannon fuse. Comes in many different speeds from 20s per foot to
0.04s per foot. Special Effect fuse and more. Paper Tubes - ¼", 9/16",
5/8", ¾", 1" Tubes ¾" and 1" x 36" convolute rocket tubes; over 14 siz-
es to choose from. We also carry paper and plastic end plugs.
<http://www.pyrodirect.com> or call 570-296-1790

AMERICAN MADE HDPE MORTARS - Neon Orange Consumer
Mortars DR-11 1.91" i.d. - 12" and 15" long. All Consumer Mortars use
HARDWOOD plugs. Display Mortars 2" to 12". See our full line of
Mortars at www.mortarrack.com or call 570-828-8400

2. SUPPLIES & EQUIPMENT

QUALITY WOOD PLUGS:

Cross-grain: 1½" thick plugs, 1¼"-16" diameter; End-grain plugs: 2"-16" (many thicknesses available). For price list contact: **Midwest Wood Specialties, LLC**, 25819 Silverthorn Rd. Cuba City, WI 53807. Voice/Fax: 608-759-5514. VISA/MASTERCARD accepted.

E-mail: info@midwestwoodspecialties.com
Website: www.midwestwoodspecialties.com

YOU WON'T FIND BETTER QUALITY & VALUE ANYWHERE ELSE!

HDPE MORTARS (All i.d. measurements; All pipe is plugged) - 1½", 2", 2½", 3", 4", 5", 6", 8", 10", 12". **HDPE RACKS:** Our **RACKS** are made from quality lumber and are glued **AND** screwed together. Available in MANY sizes. Custom racks available on request. Stick with a company whose experience and reputation guarantee the best in quality equipment and service! **Kastner HDPE Mortars & Racks, LLC**, 5325 Classic Lane, Lot #7, Platteville, WI 53818. For current pricing or to place an order, please call us at (608) 778-6587. Check out our website for a detailed list, current pricing and to place an order: www.kastnerHDPEmortars.com

2015 NORTH AMERICAN FIREWORKS TRADE DIRECTORY. Still a few copies left. www.fireworksnews.com or for the fastest delivery, give us a phone call at 570-828-8417.

3. BOOKS & VIDEOS

*****FIREWORKS VIDEOS FOR SALE*****

2015 - 26th Annual Western Winter Blast at Lake Havasu, AZ. 2 hour video. (#94) \$25.00, Blu-ray (#95) \$30.00.

2014 NFA EXPO at Branson, MO. 8 hour video. (#92) \$30.00. Blu-ray (#93) \$35.00.

2014 PGI Convention at Mason City, Iowa. 8 hour video. (# 88) \$40.00, Blu-ray (# 90) \$45.00

2014 PGI Hot Fireworks at Mason City, Iowa. 2 hour video. (# 89) \$25.00, Blu-ray (# 91) \$30.00.

Send for list of all Firework Videos back through 1988. Satisfaction Guaranteed. Enclose money order, check or www.paypal.com. ggg47@aol.com. Eldon Hershberger, 15707 Allen Ave., Belton, MO 64012. 816-331-5297.

6. MISCELLANEOUS

FIREWORKS CONSULTING. Regulatory consulting and expert witness. NFPA 1123, NFPA 1124 (Display Fireworks or Retail Sales of Consumer Fireworks) and NFPA 1126 ATF, DOT, CPSC, OSHA and state regulations. Charles P. Weeth, Weeth & Associates, LLC, 122 17th St S, La Crosse, WI 54601-4208 USA 608-784-3212 - 608-782-2822 chzweeth@pyro-pages.com www.pyro-pages.com

Mortars
Pumps
Racks
Systems

USA's
One Stop
Pyro
Shop!

VICTORY FIREWORKS

Direct Importers of Quality Fireworks

*All Orders Welcome - Large or Small
1 case or 1,000 cases*

- ★ PREMIUM, PERSONAL SERVICE
- ★ SAME DAY SHIPPING

Featuring All Major Brands!

**Pyro King - World Class - Big
Cutting Edge - Cannon - Winda
Legend - Glorious - Brothers
Shogun - Phantom - and More...**

LOW WHOLESALE PRICES!!

WISCONSIN victoryfireworksinc.com
ph. 715-273-3590

WASHINGTON victoryfireworkswa.com
ph. 360-736-2426

**AMERICAN
WHOLESALE FIREWORKS**

Direct Importer and Wholesaler

EMAIL: CONTACT@AMERICANWHOLESALEFIREWORKS.COM
PHONE: 330-656-2380 FAX: 330-653-9030

Have a **tent?** Have a **show** coming up?
Or are you just trying to add
some high-quality product to your **stash?**
Visit our **BRAND NEW** website or contact us today for the
best priced product and shipping
right to your location, coast-to-coast!

WWW.AMERICANWHOLESALEFIREWORKS.COM

Premier Supplier for All Your Pyrotechnic Needs

Sign up on our website for promos and weekly sales.

We Offer:

Fuse, Paper Tubes, Discs, Plugs, Sky Lanterns, Over Ten Different DIY Easy Projects, Firing Systems And much more!

570-296-1790

E-mail: jason@pyrodirect.com

Website: www.pyrodirect.com

QUALITY PROFESSIONAL & CONSUMER FIREWORKS BROUGHT TO YOU BY THE LYNCH FAMILY SINCE 2003

All your favorites in stock now! NEW PYRO EAGLE 1.4 PRO LINE and consumer items in stock soon! **PYRO EAGLE**
COME SEE THE 1.4G PYRO EAGLE DEMO AT 2015 NFA!

SCHEDULING 2015 DELIVERIES NOW!! **NEW NUMBER! 812-623-0099**
sales@lynchimportsllc.com

ACE PYRO LLC
Located in Saline • MI
Toll-free: (877) 223-3552
Email: info@AcePyro.com

Buy it. Shoot it. Love it!

We Deliver!

Call for Details

FIRE ART LLC
IGNITE YOUR IMAGINATION
Located in Clearfield • PA
Phone: (814) 765-5918
Email: info@FireArtCorp.com

WANO Black Powder 2FA • 3FA • 4FA
\$8.50/lb 50lb case \$425

Military Class 7 Meal-D \$250 50lb case \$375 50lb case

Black Powder is only sold by the case (50lb minimum)

Stay Connected

Sign up for **Exclusive Email PROMOS**

Enter to Win Stuff on our Facebook page!

[f](#) [t](#) [i](#) [y](#)

@ AcePyro.com/NewsSignup

Affordable & Easy-to-Use Firing System

Electric Firing Panel! \$695.00

Standard Rail * w/3 Centronic connectors \$149.00

Mini Rail * w/1 Centronic connector \$99.00

Centronics 36 M-M Firing Cables * Available in medium or heavy duty Starting at \$1199

Mortars 1.875" - 12" **10% off**

10% off mortar orders of \$200 or more. Must order online & note on order, AFN - 10% off mortars.

Wooden racks available See web site for details

E-match 1, 1.5, 2, 3 & 5 meter

Fire Art Exclusive Indian Blackhead Aluminum Powder - 110lb Drums

1-4 Drums	= \$6.25/lb
5-9 Drums	= \$5.75/lb
10-19 Drums	= \$5.25/lb
20 or more	= \$5.00/lb

STAR FIRE

The NEW *Gold Standard* for Firing Systems

Basic Specifications

- 1/100th (0.01) second timing accuracy
- Unlimited simultaneous firing of cues
- PC software included at no extra cost:
 - FSK time code generation
 - Script editing & firing view
- Advanced continuity checking
- Three firing modes:
 - Manual (push-button) firing
 - Sequence firing
 - Full automatic scripted firing

Find out what everyone is talking about at StarFireSales.com

* Compatible with StarFire, FireOne, Firelinx, Pyro Magic & Many More. ** See website for complete list of terms on our Policies page. All prices subject to change without notice.

Located in Saline, MI
Toll-free: (877) 223-3552
Email: info@AcePyro.com

Shop Both Sites
with One Account

Easy Online Ordering
AcePyro.com & FireArtCorp.com

FIRE ART LLC
IGNITE YOUR IMAGINATION

Located in Clearfield, PA
Phone: (814) 765-5918
Email: info@FireArtCorp.com

Professional Fireworks Equipment
Sales & Rentals

Manufacturer of Award-Winning
American-Made Fireworks

Importer of High Quality
Products from China

PGI Shooter Certification
Course Training

1.3G Pro Articles Pyrotechnic/Pro 1.4G 1.4G Consumer

Call for Details

Only \$5 - \$10/case
With Remote
Pick-up
Now Available
in Adams, NE

Deliveries may not be available in all areas. **

Order Online
with Confidence!

Real-Time
Inventory

Award-Winning
Silver Breaking Glass Comets

Affordable & Easy-to-Use Firing System

Electric Firing Panel!
\$695.00

Rugged enough to handle
the demands of the
professional display crews,
yet priced so the serious
hobbyist can afford it.

Includes two 12-V batteries with connectors
and a battery charger. Connect it to 12 of our
32-cue rails for a total of 384 cues.

32 Cue Rails *

Mini Rail
w/1 Centronics connector
\$99.00

Standard Rail
w/3 Centronics connectors
\$149.00

Storage Case
Holds Panel & Batteries
(Firing System not included)
\$149.00

Centronics 36
M-M Firing Cables *
Available in medium or heavy duty
Starting at **\$1199**

WANO
Black Powder
Military Class 7
Meal-D

\$250 50lb case
\$375 50lb case

2FA • 3FA • 4FA

\$8.50/lb
50 lb case \$425

Black Powder is only sold by the case (50lb minimum)

Watch
Product
Videos

www.YouTube.com/AcePyroLLC

**DISCOUNT
TOOL SAVE**

Selecting your DISCOUNT
makes it easier for you to
SAVE MORE!

Join our E-Mailing list

@AcePyro.com/NewsSignup

Stay Connected

* Compatible with StarFire, FireOne, Firelinx, Pyro Magic & Many More. ** See website for complete list of terms on our Policies page. All prices subject to change without notice.

STAR FIRE

Complete Package

- 2 Channel Controller
- 10 Modules
- 10 Mini Rails
- PLUS 10 FREE 3ft Medium Duty Cables

\$6140.00

You SAVE \$215.80

Package with 10 Standard Rails only \$6640.00

StarFire Controller

- Controller supports 254 modules
- Standard with 2 communication channels (32 modules per channel)
- Expandable to 8 communication channels
- Full color 800x600 10.4" back-lit LCD display
- No external PC/Laptop required for operation
- Controller/module wiring with 22awg shoot wire

StarFire Modules

- 32 cues per module
- Capacitive discharge firing
- No module batteries to charge or replace
- 24 volt firing output at 6 amps per cue
- Rugged, fully encapsulated, weatherproof

Basic Specifications

- 1/100th (0.01) second timing accuracy
- Unlimited simultaneous firing of cues
- PC software included at no extra cost:
 - FSK time code generation
 - Script editing & firing view
- Advanced continuity checking
- Three firing modes:
 - Manual (push-button) firing
 - Sequence firing
 - Full automatic scripted firing

Additional Components

- Centronics 36 pin M-M Firing Cables
- Mini Rails or Standard Rails

The **NEW**
Gold Standard
for Firing Systems

StarFire is supported by popular choreography software programs including

FINALE FIREWORKS

Find out what everyone is talking about at StarFireSales.com