

Make fire on your first strike with our strike-a-light!

#Striker-File
Hand forged from a file
includes flint chard
\$ 9.99

Hand-forged Fire Striker, with curled ends#Striker-CF

Authentic and pretty, our striker fits neatly in oval tinder and tobacco boxes. Our low price includes a sharp flint chard. Special hardening makes it spark well. Not brittle, it is virtually unbreakable!

#Striker-CF hand forged fire striker **only \$ 8.99**

Hand-forged File Fire Striker#Striker-File

These fire strikers are hand forged from files, some file marks are still visible. Our fire striker fits neatly in our popular oval tinder and tobacco boxes. Our special hardening process makes them spark well. Our low price includes a sharp flint chard. Striker measures about 3-1/2" long.

#Striker-File hand forged file fire striker **only \$ 9.99**

Making Sure-fire Tinder.....#Book-MSFT

This 5-1/2 x 8" booklet illustrates the proper techniques for preparing char-cloth, then using it to instantly make fire. Simple instructions accompany each photograph. Essential reading for primitive hunters, campers and competitors. Fire-making materials must be prepared before you go to the rendezvous, so order a copy today. Soft bound. Now in full color!

#Book-MSFT Making Sure-fire Tinder **only \$ 3.50**

Piston Fire Starter#Piston-Fire-CB-S

This "fire piston" makes starting a fire fast and easy. The fire piston uses compression to create heat which ignites your char-cloth in the tip of the plunger. Made of turned Coco Bolo wood with a brass ring and tip. Includes instructions, char-cloth and a spare rubber O-ring.

#Piston-Fire-CB-S Coco Bolo piston fire starter **only \$59.99**

#Piston-Fire-CB-S
Fire starting piston
Not shown to scale
\$59.99

Brass Tinder Tube#Tinder-Tube

Tinder tubes have been used for centuries as a fire starting tool. To use, simply ignite the charred end of the cotton cord with flint and steel striker, then use as you would char cloth to start a fire or light a pipe. To extinguish simply pull the cord back into the tube.

#Tinder-Tube brass tinder tube, with 10" cotton cord **only \$ 2.50**

We accept Visa, MasterCard,
Discover and American Express

Order online at
www.trackofthewolf.com

#Striker-CF
Hand forged carbon steel,
shown actual size,
includes flint chard
\$ 8.99

Our hand forged fire striker **#Striker-CF** shown in our brass tobacco box with burning glass lens **#Tobac-Box-B** with our *Making Sure Fire Tinder* booklet, **#Book-MSFT**.