[image: Dave's Devil Sticks]
Who Am I?
Welcome to Dave's Devil Sticks. If you are looking for juggling balls, hacky sacks, pins, unicycles, or magic hats, you've come to the wrong place; but if you're looking for high-quality, hand-crafted devil and flower sticks, this is the site for you. I've been designing and building sticks for the past 20 years, and I know that my sticks are the best of their kind. Don't take my word for it; read the following testimonial:

I'm more than happy to recommend Dave Vinet's products. I came upon his work 10 years ago and was immediately impressed by his craftsmanship. I've been using his sticks in my shows ever since. They're durable, well-balanced, and attractive props and are the perfect complement to my performances. Thanks Dave!
— Thomas Gage, lead performer at Circus England

Every set is checked and tested before being shipped out to assure perfect quality. I take pride in every one of my sticks and I want my customers to feel that same pride.
My Products
· Basic Stick
The easiest stick to learn with, but "grippy" enough for the most demanding tricks. Comes in red, green, and blue. 
· Flower Stick
A graceful stick with colored tassels. Flower Sticks float more slowly, giving you the ideal chance to practice new moves. 
· Master Stick
My most popular stick is shorter and heavier for fast play and more advanced tricks. Each Master set is available in custom colors. 
· Glow Stick
The Glow Stick shines brightly at night (without the danger of a fire stick). It combines the fun and versatility of the Master Stick, adding the fun tricks unique to a glow-in-the-dark stick. 

Dave's Devil Sticks • 541 West Highland Dr. • Auburn, ME 04210 • (207) 555 - 9001 • 

image1.jpeg
Dave’s

oy |


