

Safety & Instruction Manual

WARNING: Black Powder or an approved black
powder substitute are the only propellant

powders that are safe to use in a muzzleloading
firearm.

Read the instructions and warnings in this
manual CAREFULLY BEFORE using this

Traditions™ firearm.

Traditions™ Performance Firearms
1375 Boston Post Road

P.O. Box 776
Old Saybrook, CT 06475

(860) 388-4656
www.traditionsfirearms.com

http://www.traditionsfirearms.com/

 2

Your Muzzleloading Rifle
Congratulations on your purchase of a Traditions™
muzzleloader. You have selected a muzzleloading
firearm designed and engineered to give today’s
shooters the highest performance and optimum
accuracy. When given the respect and care that any
firearm demands, you can expect many years of reliable
service and enjoyable hunting from your new
Traditions™ muzzleloader.

The Sport of Muzzleloading
More and more sportsmen have discovered the
challenge and enjoyment of muzzleloading in recent
years. For both hunting and target shooting,
muzzleloading guns have helped a modern generation
recapture and enjoy an important aspect of our nation’s
sporting past. Traditions™ muzzleloaders represent the
latest developments in this unique part of the shooting
sports. They are manufactured to modern standards for
safe and enjoyable shooting. This booklet is intended as
a basic guide for the proper maintenance, loading and
shooting of Traditions™ muzzleloaders, and it offers
important rules and precautions for safe handling and
shooting of this type of firearm. In addition to this
booklet, it is recommended that the novice obtain further
information and instruction before firing a muzzleloader.

Sources for this help include:

1. National Muzzle Loading Rifle Association
2. National Rifle Association
3. Your town clerk, local sporting goods dealer, state
DEP or conservation department
4. Contact your local muzzleloader or hunting club

 3

WARNING!

YOU MUST READ THESE INSTRUCTIONS AND
WARNINGS CAREFULLY. BE SURE THAT YOU
UNDERSTAND THESE INSTRUCTIONS AND
WARNINGS BEFORE USING THIS OR ANY
TRADITIONS™ FIREARM. FAILURE TO READ
THESE INSTRUCTIONS AND TO FOLLOW THESE
WARNINGS PROPERLY MAY RESULT IN SERIOUS
INJURY OR DEATH TO YOU AND OTHERS AND
DAMAGE TO PROPERTY.

This SAFETY & INSTRUCTION MANUAL should
always accompany this firearm and be transferred
with it upon change of ownership or when the
firearm is presented to another person.

Always keep your firearm pointed in a safe direction
with your finger off the trigger until you are ready to
fire. Never point a firearm at anything you do not
intend to shoot and always be sure of what is
beyond your target.

If you don’t have a manual, a printed copy is
available free upon request by contacting
Traditions™ at the address below. A manual is also
available via download at
www.traditionsfirearms.com

• CUSTOMER SUPPORT •
Traditions Performance Firearms™

1375 Boston Post Road
P.O. Box 776

Old Saybrook, CT 06475
(860) 388-4656

www.traditionsfirearms.com

http://www.traditionsfirearms.com/

 4

TABLE OF CONTENTS

1. YOUR SAFETY RESPONSIBILITIES…………….......5
2. SAFE STORAGE & TRANSPORTATION………......10
3. SAFETY RULES FOR YOUR TRADITIONS™
MUZZLELOADER………………………….....................12
4. LEARNING THE BASICS OF THE VORTEK
STRIKERFIRE™………………………………………….15
5. FUNCTION TEST FOR THE VORTEK
STRIKERFIRE™………………………………………….18
6. INTIAL CLEANING…………………………………….20
7. BASIC EQUIPMENT FOR SHOOTING THE
VORTEK STRIKERFIRE™……………………………...22
8. SAFETY PREPARATION FOR FIRING……………..22
9. CHARGING YOUR TRADITIONS™ VORTEK
STRIKERFIRE™…...24
10. PRIMING THE TRADITIONS™ VORTEK
STRIKERFIRE™………………………………………….30
11. FIRING THE TRADITIONS™ VORTEK
STRIKERFIRE™………………………………………….31
12. DEPRIMING YOUR MUZZLELOADER AFTER
FIRING……………………………………………………..32
13. MISFIRES & HANGFIRES…………………………..32
14. UNLOADING AND UNCHARGING YOUR RIFLE..34
15. CLEANING & MAINTENANCE……………………..35
16. SIGHTING IN & SCOPE MOUNTING……………..46
17. INFORMATION ON BLACK POWDER & BLACK
POWDER SUBSTITUTES……………………………….47
18. SUGGESTED LOADS FOR VORTEK
STRIKERFIRE™………………………………………….51
19. WARRANTY & SERVICE…………………………...54

 5

1. YOUR SAFETY RESPONSIBILITIES
SAFETY IS YOUR NUMBER ONE

RESPONSIBILITY!!!!

No matter if you are at home, in the field, at the range, or anywhere;
your primary concern as a firearm owner must always be safety. You
must always apply the following safety rules in every situation with any
kind of firearm regardless of setting. If you feel unsure about any
aspect of your firearm or its operation, please contact Traditions™
before using it.

WARNING: YOU MUST FOLLOW ALL OF THESE SAFETY RULES
TO ENSURE THE SAFE USE OF YOUR FIREARM. THE FAILURE
TO FOLLOW THE INSTRUCTIONS AND WARNINGS IN THIS
MANUAL COULD CAUSE SERIOUS PERSONAL INJURY OR
DEATH TO YOU OR OTHERS AND DAMAGE TO PROPERTY.
When you become a firearm owner, you take on a serious and
demanding responsibility. How seriously you take this responsibility
can be the difference between life and death. There is no excuse for
reckless or abusive handling of your firearm. At all times you must
handle your firearm with an intense respect for its power and potential
danger.

SAFE FIREARMS HANDLING IS YOUR PERSONAL
RESPONSIBILITY ALWAYS. Firearms have the potential to be
dangerous resulting in serious injury or death if they are misused or
handled inappropriately. Safety must always be the primary concern of
anyone who owns or handles firearms. Accidents are the result of
violating the rules of safe firearm handling. Professional firearm safety
training is available to supplement the safety instruction in this manual.
Some examples organizations to contact are your local firearms
dealer, state conservation department, hunter safety department, law
enforcement agency, local sportsman’s club, the National Rifle
Association (NRA) for availability of firearms training.

FIREARM SECURITY IS YOUR PERSONAL RESPONSIBILITY.
ALWAYS SAFELY STORE AND SECURE YOUR FIREARM. You
must ensure that your firearms are securely and safely stored so that
children and/or unauthorized users may not obtain them. Your firearms
should always be kept unloaded and locked when not in use or in your
immediate control. Never assume that the use of a lock alone is
sufficient to safely secure your firearm. You must continually evaluate
your personal situation and employ security systems that prevent
children and unauthorized users from gaining access to your firearm.

 6

YOU ARE RESPONSIBLE FOR THIS AND ALL YOUR FIREARMS
AT ALL TIMES. In owning a firearm, you have a constant
responsibility for your firearm’s safety and security. You must always
protect yourself and all others against injury or death from misuse of
the firearm 24 hours a day, 7 days a week, 365 days a year. This
responsibility is not something you can ever be neglectful of
maintaining.

ALWAYS TREAT EVERY FIREARM AS IF IT IS LOADED AND WILL
FIRE. Never assume or take anyone’s word that the firearm is
uncharged or unprimed – you must always physically check for
yourself. Never pass a loaded firearm to another person. You must first
open the action and then visually check that it is uncharged and
unprimed before passing the firearm to another person. Keep your
muzzleloading firearm uncharged, unprimed, and safely stored when
not in use.

NEVER PLACE YOUR FINGER INSIDE THE TRIGGER GUARD OR
ON THE TRIGGER UNLESS YOU INTEND TO FIRE. Always keep
your finger off the trigger until your sights are on target and you are
prepared to fire. Also make sure that other objects do not touch the
trigger at anytime.

ALWAYS KEEP YOUR FIREARM POINTED IN A SAFE DIRECTION.
Never point the muzzle of a firearm at anyone or anything you do not
intend to shoot whether or not it is loaded. This is especially important
when loading, unloading, or field stripping the gun. ALWAYS control
the direction of the firearm.

ALWAYS BE SURE OF YOUR TARGET AND WHAT IS BEYOND IT.
Always know where a bullet you fire will hit and shoot only where there
is a safe back stop free of any obstructions. Bullets can bounce or
ricochet off many surfaces like rocks or the surface of water and travel
in unpredictable directions with considerable velocity creating
dangerous situations. NEVER fire randomly into the sky.

NEVER CROSS ANY OBSTACLES SUCH AS FENCES OR
STREAMS WITH A CHARGED OR PRIMED MUZZLELOADING
FIREARM. Always make sure your muzzleloading firearm is unprimed
or unloaded before crossing a fence, climbing a tree, jumping a ditch or
negotiating any other obstacles.

WARNING! ALWAYS REMOVE THE PRIMER OR
PERCUSSION/MUSKET CAP FROM THE BREECH PLUG OR
NIPPLE BEFORE YOU CLIMB TO OR DESCEND FROM A TREE
STAND. NEVER RAISE OR LOWER A PRIMED MUZZLELOADING
FIREARM TO OR FROM A TREE STAND. Failure to follow this rule
may cause serious injury and/or death to the shooter or bystanders
and damage to property.

 7

NEVER LEAN A CHARGED AND PRIMED RIFLE AGAINST A
TREE, A WALL OR ANY SURFACE WHERE IT MAY FALL OVER.
Once a rifle has been charged and primed it is your responsibility to
protect against any situation that may result in an accidental discharge.
Failure to follow this rule may cause serious injury and/or death to the
shooter or bystanders and damage to property.

APPROPRIATE USE FOR YOUR FIREARM MEANS USING YOUR
FIREARM FOR LEGAL PURPOSES. It is your responsibility to ensure
that you are in compliance with all applicable Federal, State, and Local
laws and ordinances regarding the use of your firearm where you
intend to use it.

NEVER SOLEY RELY ON MECHANICAL FEATURES SUCH AS A
SAFETY. Mechanical features such as safeties can fail and should
never be exclusively relied upon with disregard to proper safe firearms
handling. Only by following the safe firearm-handling procedures in this
manual will the safe use of your firearm be assured. You are
responsible for always following these safe firearm handling rules.

NEVER KEEP AMMUNITION AND LOADING COMPONENTS IN
THE SAME LOCATION AS THE FIREARM. Store each in a separate
and secure place to avoid children or unauthorized users from
obtaining them.

ALWAYS WEAR EYE AND EAR PROTECTION THAT ARE
SPECIFIED FOR USE WITH FIREARMS every time you handle your
firearm for loading, firing, cleaning, or maintenance. Make sure that all
bystanders where you will be shooting are also wearing the proper eye
and ear protection.

NEVER UNDER ANY CIRCUMSTANCES USE ALCOHOL OR
DRUGS BEFORE OR WHILE SHOOTING. In addition do not use your
firearm if you are on any medication which impairs, even slightly, your
mental or physical ability. You should also not use your firearm if you
are excessively tired, distracted, or impaired in any way. You need to
be alert and have your full attention devoted to the safe use of the
firearm.

ALWAYS HAVE ADEQUATE VENTILATION WHEN DISCHARGING
A FIREARM. Discharging a firearm in poorly ventilated areas, cleaning
firearms, or handling ammunition and loading components may result
in exposure to lead and other substances known to cause birth
defects, reproductive harm, and other serious physical injury. Review
the warnings and labels for all ammunition, loading components, and
cleaning products carefully. Wash hands thoroughly after exposure.

 8

BEFORE HANDLING ANY FIREARM, UNDERSTAND ITS
OPERATION. Not all firearms are the same and some have features
and mechanical operation unique to that specific firearm. Before using
a firearm you should learn the mechanical features of that specific
firearm you intend to use. If you feel unsure about any operational
aspects of this firearm, please contact Traditions™ before proceeding
with its operation.

NEVER ALLOW THIS FIREARM TO BE USED BY ANYONE WHO
DOES NOT UNDERSTAND ITS SAFE OPERATION OR HAS NOT
READ THIS MANUAL IN ITS ENTIRETY.

ALWAYS USE THE CORRECT COMBINATION OF
MUZZLELOADING APPROVED LOAD COMPONENTS FOR YOUR
PARTICULAR MUZZLELOADING FIREARM as detailed in this
manual.

MAKE CERTAIN THE BARREL IS CLEAR OF ANY
OBSTRUCTIONS BEFORE SHOOTING. Dirt, water, snow or other
objects may inadvertently become lodged in the bore of the barrel. A
small obstruction can cause a dangerous increase in pressure and
may damage your firearm and cause injury to yourself and others.
Refer to the field cleaning section of this manual if you discover any
obstructions in the barrel for instructions on how to remove it.

MAKE SURE THAT ALL ACCESSORIES, SUCH AS HOLSTERS,
GRIPS, SLINGS, SCOPES AND ANY OTHER ACCESSORIES ARE
COMPATIBLE with the firearm and that they do not interfere with the
safe operation of the firearm. It is your responsibility to understand and
follow all of the instructions in this manual, as well as those which may
be supplied with your ammunition and loading components and any
accessory and how they all relate to each other.

NEVER DISASSEMBLE YOUR FIREARM beyond the instructions
outlined in this manual. Improper disassembly or re-assembly of your
firearm may create a dangerous situation which can lead to serious
injury or death to you or others or also the destruction of property.

NEVER MANIPULATE, ADJUST OR ALTER ANY OF THE
INTERNAL COMPONENTS OF YOUR FIREARM. Improper
manipulation or alteration of any internal component may affect the
safety and reliability of your firearm and create a situation where
serious injury or death could occur. In addition do not add or replace
any of the parts in your rifle unless they are genuine Traditions™ parts
and you properly follow the instructions provided by Traditions™. The
use of non-Traditions™ parts will void all warranties. Any alteration or
replacement of parts in your Traditions™ firearm unless performed by
a qualified gunsmith using genuine Traditions™ parts. If you do
otherwise, improper functioning of your firearm may occur and serious
injury or death and damage to property may result.

 9

USE TRADITIONS™ SCOPE MOUNTS ONLY. All current
Traditions™ rifles come drilled and tapped for use with scopes.
Traditions™ offers a wide variety of scopes, scope mounts, and rings
in varying sizes and finishes to suit your needs. When mounting a
scope use only Traditions™ mounts to ensure proper fit and function.
Traditions™ mounts are specifically made to fit these predrilled
existing holes in your firearm.

WARNING: DO NOT DRILL HOLES IN THE BARREL AS THIS
COULD WEAKEN THE BARREL STRUCTURE LEADING TO A
RUPTURE. A RUPTURED BARREL CAN CAUSE SERIOUS INJURY
AND/OR DEATH TO THE SHOOT ER OR BYSTANDERS AND
DAMAGE TO PROPERTY. DRILLING HOLES IN THE BARREL
ALSO VOIDS ALL WARRANTIES.

WARNING: THE SAFE USE OF A FIREARM IS YOUR CONSTANT
PERSONAL RESPONSIBILITY AND THE FAILURE TO FOLLOW
ALL OF THESE BASIC SAFETY RULES OUTLINED IN THIS
MANUAL MAY RESULT IN SEVERE PERSONAL INJURY OR
DEATH TO YOU OR OTHERS AND DAMAGE TO PROPERTY. YOU
ARE THE MOST CRUCIAL PART OF FIREARMS SAFETY WHEN IT
COMES TO THE USE OF YOUR FIREARM AND TRADITIONS™
WILL NOT BE RESPONSIBLE FOR ANY PERSONAL INJURY,
DEATH OR PROPERTY DAMAGE THAT RESULTS FROM: (1) THE
CRIMINAL OR NEGLIGENT USE OF THIS FIREARM; (2) A
DISREGARD OF THESE SAFETY INSTRUCTIONS AND
WARNINGS; (3) IMPROPER OR CARELESS HANDLING OF THIS
FIREARM; (4) THE USE OF NON-STANDARD, DEFECTIVE,
IMPROPER LOAD COMPONENTS, OR (5) IMPROPER OR
NEGLIGENT MODIFICATIONS OR REPAIRS TO THE FIREARM.

 10

2. SAFE STORAGE &
TRANSPORTATION

WARNING: ALWAYS HAVE THE MUZZLE OF THE FIREARM
POINTED IN A SAFE DIRECTION AT ALL TIMES.

WARNING: FIREARMS ARE DANGEROUS IF THEY ARE USED
AND/OR STORED IMPROPERLY. THEY POSE A RISK OF
SERIOUS OR FATAL INJURIES. FIREARMS CAN BE ESPECIALLY
DANGEROUS TO CHILDREN WHEN THEY ARE STORED IN AN
IRRESPONSIBLE AND UNSAFE MANNER. FOR YOUR SAFETY
AND THE SAFETY OF OTHERS, IT IS IMPERATIVE THAT YOU
KEEP YOUR FIREARM LOCKED AND UNLOADED IN A SECURE
PLACE. THE AMMUNITION AND LOADING COMPONENTS
SHOULD BE STORED IN A SEPARATE, SECURE LOCATION
WHEN IT IS NOT IN USE. SAFE AND SECURE STORAGE OF
YOUR FIREARM IS ONE OF THE MOST IMPORTANT RULES OF
FIREARM SAFETY. YOUR FAILURE TO FOLLOW THESE RULES
MAY RESULT IN SERIOUS INJURY OR DEATH TO YOU OR
OTHERS.

ALWAYS SECURE YOUR FIREARM IN A MANNER THAT WILL
PREVENT UNAUTHORIZED ACCESS. Whenever you are not using
your firearm it should be kept unloaded and locked. Your own safety
and the safety of others demands that you always secure and store
your firearm in a way that will prevent unauthorized access. Never
leave a firearm unattended unless it is unloaded, locked, and secured.

WARNING: NEVER LOCK A LOADED FIREARM AND NEVER
LOAD A LOCKED FIREARM!!

ALWAYS STORE YOUR FIREARM AND AMMUNITION AND
LOADING COMPONENTS SEPARATELY so that they are not
accessible to children or other unauthorized persons. Safe and secure
storage of your firearm, ammunition, and loading components is your
responsibility.

NEVER ASSUME THAT A “SECRET LOCATION” or “HIDING
PLACE” IS A SECURE STORAGE METHOD. Without your
knowledge others, such as children, may be aware of your storage
location or they may find it by accident. It is your important personal
responsibility to properly store your firearms, ammunition, and loading
components and to always make sure they are not accessible to
children or other unauthorized persons.

 11

NEVER TRANSPORT A CHARGED OR PRIMED MUZZLELOADING
FIREARM. When transporting your firearm it must be uncharged,
unprimed and securely locked. Safe and secure transportation of your
firearm is another important aspect of your responsibility as a firearm
owner.

NEVER STORE A CHARGED OR PRIMED MUZZLELOADING
FIREARM. When storing your firearm it must be uncharged, unprimed
and securely locked. Safe and secure storage of your firearm is one of
your most important responsibilities as a firearm owner.

ALWAYS FOLLOW THE LAW! In many states and local municipalities
there are laws and regulations that make it a crime to keep a firearm
unlocked in an area that is accessible to children or others. Keeping a
firearm locked and unloaded when not in use is not only a common
sense safety practice... IT IS THE LAW. You must be familiar with all
local, state, and federal laws regarding the safe storage and
transportation of your firearm. Failure to know and follow the law may
result in unauthorized access or use of your firearm by another for
which you may be held accountable. Obey all laws relating to the
storage and transportation of firearms. Your local police department or
gun shop can provide you with the pertinent information for where you
live on storing and/or transporting a firearm safely and legally.

YOUR FIREARM IS YOUR CONSTANT RESPONSIBILITY. You must
always make sure to prevent your firearm from being stolen or from
being used by untrained or unqualified individuals. To prevent this
always keep it locked, uncharged, unprimed and secured when not in
use by you.

 12

3. SAFETY RULES FOR YOUR
TRADITIONS™ MUZZLELOADER

In addition to the general Firearm Safety Responsibilities covered so
far in this manual, there are additional guidelines specific to black
powder muzzleloading firearms that must be adhered to at all times to
ensure the safety of the shooter and others.

NEVER UNDER ANY CIRCUMSTANCE USE SMOKELESS
POWDER OF ANY TYPE OR IN ANY QUANTITY IN A
MUZZLELOADING FIREARM, AND NEVER MIX POWDERS. The
use of any smokeless powder at all could result in a detonation or
explosion which could cause injury and/or death to the shooter or
bystanders and damage to property.

NEVER USE ANY POWDER THAT YOU CANNOT POSITIVELY
IDENTIFY. The use of any mislabeled or unknown powder could result
in injury and/or death to the shooter or bystanders and damage to
property.

USE ONLY BLACK POWDER OR AN APPROVED BLACK
POWDER SUBSTITUTE IN YOUR TRADITIONS™
MUZZLELOADING FIREARM. Never use even small amounts of
smokeless powder, even if it may be black in color. The use of any
propellant other than black powder or approved black powder
substitute may cause injury or death to the shooter or bystanders and
damage to property.

UNDERSTAND THE TERMINOLOGY REGARDING LOADING.
When speaking of a muzzleloading firearm “Charge” or “Charged”
refers to the presence of a propellant powder charge and projectile in
the bore of the firearm

“Uncharge” or “Uncharged” indicates that the powder charge and
projectile have been either fired or removed and that the bore is
completely clear.

“Prime” or “Primed” applies to the act of placing a primer, cap, or
priming powder in or on a muzzleloader.

“Unprime” or “Unprimed” indicates that the primer, cap, or priming
powder has been removed from the firearm or is not in place.

NEVER SMOKE OR ALLOW BYSTANDERS TO SMOKE WHILE
USING YOUR MUZZLELOADER. The spark from a lighted cigarette,
cigar, or pipe can ignite Black Powder or a Black Powder substitute,
Percussion Caps, or Primers. Smoking around a charged and/or

 13

primed muzzleloader, percussion caps, primers, priming powder or
supply of powder may cause premature firing of the firearm or an
explosion of the powder can, horn, or flask causing serious injury
and/or death to the shooter or bystanders and damage to property.

DO NOT LOAD A MUZZLELOADER WHICH IS HOT FROM
PREVIOUS FIRING. ALWAYS ALLOWS THE BARREL TO COOL
BEFORE YOU BEGIN RELAODING YOUR MUZZLELOADING
FIREARM

BEFORE YOU BEGIN LOADING, MAKE SURE YOUR
MUZZLELOADING FIREARM IS NOT ALREADY CHARGED. To
make sure the firearm is uncharged, keep the muzzle pointed in a safe
direction and insert the ramrod provided with the firearm into the bore.
If the ramrod sits approximately ¾”below the muzzle then the firearm is
not charged, while if the end of the ramrod extends past the muzzle
then it is charged and you will need to remove the charge.

WHEN LOADING, MAKE SURE THAT THE PROJECTILE IS
FIRMLY SEATED AGAINST THE POWDER CHARGE. Serious
personal injury or death can result if the projectile is not seated
properly against the powder charge. To create a simple way to check
this when loading is after you have fully seated a projectile against a
powder charge mark the ramrod as a point of reference for a properly
seated projectile.

NEVER EXCEED THE RECOMMENDED MAXIMUM BLACK
POWDER OR BLACK POWDER SUBSTITUTE CHARGE LISTED IN
THIS BOOK. If the recommended maximum charge is exceeded then
injury or death to the shooter or bystanders can occur.

NEVER POUND ON THE RAMROD WHEN LOADING. Black powder
and/or approved black powder substitutes are potentially sensitive to
impact and could ignite from the impact of pounding on the ramrod.
Always be sure to keep the muzzle pointed away from your face or
body when loading. Place your fingers and hand around the ramrod,
and not over the end of the ramrod when seating projectile for safety.

BLACK POWDER AND BLACK POWDER SUBSTITUTES ARE
CORROSIVE BY NATURE AND LEAVE RESIDUES IN THE BORE
AND ON THE FIREARM THAT REQUIRE IMMEDIATE CLEANING. A
quick field cleaning should be performed just after you complete firing
at the range or hunting. A thorough in depth cleaning is required before
the storage for any amount of time to keep the firearm functioning
properly and in a safe condition. Failure to properly clean the firearm
may prevent the firearm from functioning safely and correctly and may
result in injury or death to the shooter or others or damage to property.

 14

NEVER PRIME YOUR MUZZLELOADING FIREARM UNTILYOU
ARE READY TO FIRE IT. Your muzzleloader should remain unprimed
until the instant before firing. After you prime the firearm, your full
attention should be on the target and firing of the firearm.

NEVER PASS A CHARGED MUZZLELOADING FIREARM TO
ANOTHER PERSON. Once charged, a muzzleloading firearm requires
your complete attention. Never charge the firearm and then hand it to
another shooter. You should also never shoot a muzzleloading firearm
that was charged by someone else. Only the person who actually
performed the loading knows whether the firearm has been charged
properly and should fire it.

BEFORE YOU ACCEPT A MUZZLELOADING FIREARM FROM
SOMEONE, CONFIRM FOR YOURSELF THAT IT IS UNPRIMED
AND UNCHARGED. Treat all firearms as if they are loaded and will
fire.

NEVER CHARGE YOUR MUZZLELOADER DIRECTLY FROM A
CAN, HORN OR FLASK. A spark from a previous firing may ignite the
stream of powder being poured into the firearm and cause the
container to explode. The explosion of a powder can, horn or flask may
cause serious injury and/or death to the shooter or bystanders and
damage to property. Use a separate pre-calibrated measuring device
containing small quantities of powder to charge your firearm. Keep the
muzzle directed away from your face and body when loading.

WHILE SHOOTING ALWAYS KEEP SUPPLIES OF POWDER,
PRIMERS AND CAPS WELL AWAY FROM YOUR FIRING
POSITION OR SHOOTING BENCH. A powder horn, flask, can of
powder, or quantity of primers or caps can ignite with deadly force if
exposed to sparks or intense heat. Follow the manufacturer’s
instructions for safe handling and storage of powder, primers, or caps.
Keep unused powder, primers, or caps well away from firearms that
are being discharged. Sparks from the discharge of a muzzleloading
firearm may cause the unused supply of powder, primers, or caps to
ignite causing serious injury and/or death to the shooter or bystanders
and damage to property.

WARNING: NEVER RELY ON MECHANICAL FEATURES ALONE.
MECHANICAL FEATURES CAN FAIL AND SHOULD NEVER BE
EXCLUSIVELY RELIED UPON. ONLY YOUR CONSTANT SAFE
FIREARM HANDLING WILL ENSURE THE SAFE USE OF YOUR
FIREARM.

You must follow these procedures every time a firearm leaves your
hand, is cleaned, handed to you or another person, transported or
stored.

4. LEARNING THE BASICS OF THE
VORTEK STRIKERFIRE™

 15

Gun Model designation on frame

Serial number marking on frame

Propellant marking on barrel

Caliber designation on barrel

 16

Striker button in the “at
rest” and de-cocked
position

Striker button in the
cocked and ready to fire
position

SAFETIES INCLUDED WITH THE VORTEK

STRIKERFIRE™

Your Traditions™ Vortek Strikerfire™ break-action muzzleloader
comes equipped with dual safeties.

The first safety is an internal striker block safety that blocks the striker
from being released and hitting the primer unless the trigger has been
pulled. This prevents the striker from hitting the primer in the case of a
drop or sudden impact.

The second safety is an ambidextrous mechanical trigger block safety
that prevents the trigger from being pulled back and allowing the sear
to become disengaged. The rifle can be cocked and also de-cocked
with the trigger block safety engaged.

 17

Trigger block safety
disengaged, red ring
is visible.

Trigger block safety
engaged, “safe”, no
red ring is visible.

5. FUNCTION TEST FOR THE
VORTEK STRIKERFIRE™

WARNING: ALWAYS POINT THE MUZZLE IN A SAFE DIRECTION
AND TREAT THE FIREARM AS IF IT WAS LOADED AND CAN
FIRE.

WARNING: CONFIRM THE FIREARM IS UNCHARGED AND
UNPRIMED BEFORE CONDUCTING ANY OF THE FUNCTION
TESTS.

Now that you are familiar with the parts of the Vortek StrikerFire™ a
function test can be performed on the rifle to ensure that all parts are
operating as intended. This function test should also be performed
after anytime you have disassembled the rifle for cleaning or any
maintenance.

Function testing the action

1. Open the action by

pressing on the barrel
catch lever which will
then allow the action to
pivot open.

2. Close the action by
pivoting the opposite way
from when you opened
the action waiting to hear
a metallic click indicating
the action is locked.

 18

Function testing the Vortek StrikerFire™ system

1. Push forward on the striker

button until it locks forward
in the cocked position. You
should hear an audible click
when it locks into the
cocked position and a red
line should be visible in the
striker button channel.

2. Press down on the striker
de-cocking button on the
top of the striker button to
de-cock the striker. When
you press down on this
button the striker button
should return to it’s at rest
position and the red line in
the striker button channel
should not be visible.

3. Press forward on the striker
button to cock the rifle as
you did in Step 1 but this
time to de-cock pull on the
barrel catch lever. When
you pull on the barrel catch
lever when the striker is
cocked, the striker will de-
cock and the button will
return to it’s at rest de-
cocked position.

CAUTION: IF THE STRIKER BUTTON DOES NOT
RETURN TO IT’S “AT REST” DE-COCKED POSITION
THEN THE RIFLE IS NOT FUNCTIONING PROPERLY
AND YOU NEED TO ADDRESS THIS BEFORE
CONTINUING WITH THIS FUNCTION TEST.
PLEASE REFER TO SECTION 15 ON CLEANING AND
MAINTENANCE.

 19

Function testing the trigger system

1. Press forward on the striker button to cock the rifle.
2. Press the safety button ensuring you feel it lock into place and hear

a metallic click. There should be no red ring visible when the safety
is engaged.

3. Pulling on the trigger you should feel the resistance of the safety and
should not hear the striker firing.

4. Press on the opposite side of the safety button till you feel it lock into
place and hear a metallic click. You should now be able to see a
visible red ring on the safety button indicating the rifle is ready to
fire.

5. Pull on the trigger till you hear the striker fire and the trigger travels
to the rear of the trigger guard.

6. Pull on the barrel catch lever which should release the striker button
which will then return to it’s at rest de-cocked position. You may also
press on the striker de-cocking button.

6. INITIAL CLEANING

NOTE: BEFORE YOUR INITIAL USE, PLEASE CLEAN &
LUBRICATE YOUR MUZZLELOADER!

These are brief instructions on what to do before you use your
muzzleloader for the first time. Please review the disassembly
instructions in Section 15 for the complete set of cleaning instructions.
When you first remove the new muzzleloader from the box there will be
some manufacturing oils and grease for shipping purposes. These
residues need to be removed so that the muzzleloader will function
properly.

WARNING: Make sure the firearm is unloaded with the safety in
the “safe” position.

1. Open the action by pulling on the barrel catch lever which will then

allow the action to pivot open.

2. Unscrew and remove the

Accelerator breech plug™
by using your fingers or the
breech plug wrench
supplied with the
muzzleloader. Then close
the action.

 20

Note: If using the Northwest Edition model you will have to use
the supplied wrench to remove the breech plug, refer to Section
15 on instructions of how to do perform this step.

3. Remove the ramrod from the thimbles.

4. With the action closed, unscrew the forend screw using the supplied

4mm wrench and remove the forend from the barrel.

5. Remove the barrel from the receiver by pushing the barrel catch

lever in. When the action starts to open lift the barrel up and out of
the receiver. Clean all items with hot, soapy water or muzzleloader
bore solvent such as Traditions™ EZ Clean™. This will remove any
manufacturing residue that may be on the inside or outside of the
barrel.

6. Dry all of the parts completely.

7. Apply a light coat of Traditions™ EZ Clean™ solvent to a dry patch

(or use Traditions pre-soaked EZ Clean™ patches) and run up &
down the bore, then use Traditions™ Wonderlube™ prelubed
patches to “season” the lands & grooves of the rifling before loading.
This will allow for easier loading and cleaning throughout your
shooting sessions.

8. Generously lubricate the

threads of the breech plug
with Traditions™ breech
plug grease. Be careful to
not get any grease inside
the breech plug.

9. Now reassemble your firearm.

A Note about maintenance procedures:
Proper maintenance and cleaning of your new muzzleloader will
require you to remove the barrel from the receiver. You must clean the
muzzleloader each time it is used.

 21

Please refer to Section 15 Cleaning & Maintenance section for more
information. Take time before such cleaning to study the
Disassembly/Assembly procedures and the accompanying
photographs to thoroughly acquaint yourself with your rifle’s
subassemblies.

 22

7. BASIC EQUIPMENT FOR
SHOOTING THE VORTEK

STRIKERFIRE™

In order to shoot your Traditions™ muzzleloader, you will need the
following accessories or equipment listed below:

WARNING: DO NOT ATTEMPT TO SHOOT OR LOAD YOUR
MUZZLELOADING FIREARM UNTIL YOU HAVE READ THIS
MANUAL COMPLETELY AND FULLY UNDERSTAND IT. FAILURE
TO READ AND FOLLOW THESE INSTRUCTIONS COULD RESULT
IN INJURY AND/OR DEATH TO THE SHOOTER OR BYSTANDERS
AND DAMAGE TO PROPERTY. IF YOU ARE UNABLE TO
UNDERSTAND ANY OR ALL OF THIS MANAUL, CALL THE
CUSTOMER SERVICE DEPARTMENT AT TRADITIONS™.

1. Proper eye protection specified for use with firearms.
2. Proper ear protection specified for use with firearms.
3. Black powder or an approved black powder substitute in the
appropriate type for your firearm.
4. A powder measure.
5. Projectiles appropriate for your firearm such as Traditions™
Smackdown bullets
6. 209 Primers or Musket Caps if using Northwest Magnum model.
7. Bore cleaning patches.
8. A jag to hold cleaning patches.
9. An appropriate bore cleaner for muzzleloaders (like EZ Clean™).
10. An appropriate oil or rust inhibiting lubricant (like Wonderlube™).

Note: While not required, a Traditions™ range rod will make loading
and cleaning easier and is recommended.

8. SAFETY PREPARATIONS FOR
FIRING

WARNING: THE FAILURE TO FOLLOW THESE FIREARM SAFETY
REQUIREMENTS MAY CAUSE SERIOUS PERSONAL INJURY OR
DEATH TO YOU OR OTHERS.

ALWAYS TREAT ANY FIREARM AS IF IT IS LOADED AND WILL
FIRE IF THE TRIGGER IS PULLED AT ANY TIME. KEEP YOU
FINGER OUT OF THE TRIGGER GUARD AND OFF THE TRIGGER.

 23

ALWAYS WEAR ADEQUATE AND PROPER EAR PROTECTION
SPECIFIED FOR FIREARM USE to prevent permanent damage to
your hearing. Make sure any and all bystanders that are nearby are
wearing ear protection as well.

ALWAYS WEAR PROPER EYE PROTECTION SPECIFIED FOR
FIREARM USE. Regardless of whether you are outdoors or indoors
you must always wear proper eye protection as it will protect your eyes
from debris and particles that are associated with the firing of a
muzzleloader. Failure to wear proper eye protection puts you and any
bystanders at risk of personal injury from particle or debris spitting or
ricochets.

ALWAYS WEAR PROPER CLOTHING WHEN FIRING A
MUZZLELOADER. Wearing long sleeves and pants is recommended
to protect arms from any debris or particles that may be ejected during
firing.

NEVER USE ANY ALCOHOL OR DRUGS OR MEDICATIONS THAT
IMPAIR YOUR ABILITIES BEFORE OR WHILE SHOOTING OR
HANDLING ANY FIREARM.

ALWAYS BE ALERT AND AWARE OF YOUR SURROUNDINGS
WHEN FIRING. IF SHOOTING AT A RANGE, ALWAYS FOLLOW
THE SAFETY INSTRUCTIONS OF THE RANGE OFFICER. Never
shoot if you are tired, cold or impaired in any way.

ALWAYS BE AWARE OF OTHER PEOPLE in the area so that no one
inadvertently walks into your line of fire.

NEVER SHOOT AT HARD SURFACES, WATER OR RANDOMLY
INTO THE SKY. Always select a place to shoot that has a safe
backstop and is free from obstructions and surfaces which cause
ricochets.

NEVER SMOKE OR ALLOW ANY BYSTANDERS TO SMOKE
WHILE SHOOTING OR HANDLING A MUZZLELOADING FIREARM.

ALWAYS KEEP ALL POWDER AND LOADING COMPONENTS
WELL AWAY FROM THE MUZZLELOADER WHEN FIRING.

WARNING: NEVER RELY ON MECHANICAL FEATURES ALONE.
ONLY YOUR SAFE GUN HANDLING WILL ENSURE THE SAFE
USE OF YOUR FIREARM. THIS IS YOUR RESPONSIBILITY.

 24

9. CHARGING YOUR TRADITIONS™
VORTEK STRIKERFIRE™

WARNING: ALWAYS POINT THE MUZZLE IN A SAFE DIRECTION
AND DO NOT HAVE ANY PART OF YOUR BODY OVER THE
MUZZLE WHEN LOADING.

PREPARING TO LOAD THE CHARGE:

WARNING: Wear proper eye protection for entire loading process.

Prior to loading, you must first that ensure the gun is uncharged,
unloaded, and the barrel is free of any obstructions.

The easiest way to achieve this is to remove the Accelerator Breech
Plug™ and look down the barrel to see if there is a charge or any
obstruction in the barrel.

You may also use the following instructions to ensure the gun is
uncharged and unloaded.

1. Push safety button to “safe” so that no red ring is visible on the

safety button

2. Remove ramrod from barrel thimbles

3. Unscrew Jag from ramrod and reverse 180 degrees so that

concave (hollowed end) is exposed.

4. Re-thread Jag so that the concave (hollowed end) is out. This will

make the ramrod longer and provide the proper length.

5. Insert the ramrod into the barrel. When it is touching the top of the

breech plug it should sit approximately 3/4” below the muzzle.

Note: You should hear a metallic sound as the jag makes contact with
the breech plug.

If the ramrod is not 3/4” below the muzzle and you do not hear the
metallic sound then the barrel may be either obstructed or loaded. To
remove the obstruction, remove the Accelerator Breech Plug™. Do not
attempt to clear the barrel by firing. Before loading anything into the
barrel, clean all oil and grease from inside the barrel. We recommend
using Traditions™ cleaning products to enhance your accuracy and
ease shooting & cleaning.

To test and clear the ignition channel follow these
steps.

Point the rifle down towards a safe area on the ground and load a
primer into the 209 primer pocket of the breech plug or if using the
Northwest Magnum model a musket cap onto the nipple. Fire one or
two primers to blow out any oil or residue from the fire channel. Point
the muzzle at a leaf or blade of grass to see if it moves. If it moves, you
have a clear channel. If not, fire additional primers or check the breech
plug for obstructions.

Another way to see if you have a clear fire channel is to screw a
loading/cleaning jag on your ramrod and place a dry patch on the
muzzle of your rifle. Push the patch down to the breech plug face and
leave ramrod & patch in bore. Point rifle in a safe direction, place
primer in nipple area of the breech plug and fire two primers. Remove
ramrod from the bore and inspect patch. Patch should have a complete
circular burn in middle. This tells you that you have a clear fire channel.
Stand the butt of the rifle on the ground so that the muzzle is pointed
up and away from you and others. Never work with your face or any
part of your body over the muzzle, even when the gun is unloaded.
Be sure that the firearm is unprimed and the safeties are engaged.
Your rifle is now ready to be loaded.

LOADING THE CHARGE FOR
MUZZLELOADING RIFLES:

Use only black powder or an approved black powder substitute.
Follow the powder manufacturer’s instructions when measuring
any type of powder as not all powders are measured the same.
Some are measured by weight and some by volume, and
volumetric measuring can vary depending on the type and
manufacturer of the powder. (Refer to Section 17 for more
information on black powder and black powder substitutes)

When loading loose powder:

1. Fill your Traditions™ flask
with Black Powder or Black
Powder substitute of your
choice.

 25

2. Adjust your Traditions™
powder measure to the
desired correct charge for the
type of powder you are using
based on the powder
manufacturer’s
recommendations.

3. Pour powder from your
Traditions™ flask into the
desired powder charge. Pour
powder from the powder
measure down the barrel.

Warning: Never load powder into a gun directly from a can,
powder horn or flask. Always use a separate calibrated powder
measuring device. A remaining spark or ember in the barrel may
cause serious injury and/or death to you or bystanders and
damage to property.

4. Tap the side of the barrel to help settle the powder into the breech
area.

When loading pelletized powder (Pellets):

Drop the desired amount of
pellets into the barrel with the
igniter side down. Using a
pipe cleaner to handle the
pellets makes it easier to load
and keeps oil from your hands
off the pellet.

 26

LOADING THE PROJECTILE:

TRADITIONS™ SMACKDOWN SABOTED BULLETS:

The plastic material used in our Traditions™ sabots is self-lubricating;
therefore you do not need to pre-lube your bullets or sabots.

1. Insert the base of the bullet
into the sabot, making certain
the bullet is firmly & fully
seated against the bottom of
the sabot.

2. Place the assembled
projectile into the muzzle.

3. Start the projectile with your thumb.

4. Using a ball starter, place
the short shaft on top of the
bullet and push it downward
until the starter hits the top of
the muzzle.

 27

5. Push the projectile deeper
into the bore using the longer
shaft of the ball starter until it
hits the muzzle.

6. With the loading jag on your ramrod, position the ramrod on top of
the bullet inside the bore. Holding the ramrod no further than 6” over
the bore apply firm pressure downward until the bullet is on seated
against the powder. (Holding the ramrod any higher will increase your
chances of breaking your ramrod.)

Note: If you are using pelletized powder do not crush them when
loading the bullet. Testing has shown that crushed or broken
pellets will cause accuracy issues.

7. With a clean barrel, after
the bullet is seated fully
against the powder charge,
mark the ramrod at the
muzzle. This will show you
that each projectile is seated
at the same depth each time.
If you change the desired
powder charge or projectile,
you will need to change the
mark and make a new one for
the new charge.

8. Make sure you remove the ramrod from the barrel before priming
and shooting the muzzleloader.

IMPORTANT: ALWAYS SEAT THE BULLET FIRMLY ON TOP OF
THE POWDER CHARGE. FAILURE TO DO SO MAY RESULT IN
INJURY OR DEATH TO YOU AND/OR BYSTANDERS.

 28

 29

TRADITIONS™ FULL BORE BULLETS:

Note: Full Bore bullets do not require any lube for loading.

1. Place the projectile into the barrel using the ball starter and ramrod.
Follow the same procedures as shown with the saboted bullet loading
described previously.

Note: Patches are not to be used with Full Bore bullets; these
bullets are made to full bore size.

It is critical that the Full Bore bullet is the correct size to your bore. It
must fit fairly tight and require moderate pressure to seat on top of the
powder. A loose fit could cause the projectile to separate from the
powder, particularly if the gun is subjected to jarring or sharp
movement before ignition.

CONICAL BULLETS:

Note: When using conical bullets or patched round ball, it is
recommended to use loose powder only.

1. Lubricate the projectile with Wonderlube™ 1000 Plus.

2. Place the projectile into the barrel using the ball starter and ramrod.
Follow the same procedures as shown with the saboted bullet loading
described previously.

Note: Patches are not to be used with conical bullets; these
bullets are made to full bore size.

It is critical that the conical bullet is the correct size to your bore. It
must fit fairly tight and require moderate pressure to seat on top of the
powder. A loose fit could cause the projectile to separate from the
powder, particularly if the gun is subjected to jarring or sharp
movement before ignition.

10. PRIMING THE TRADITIONS™
VORTEK STRIKERFIRE™

WARNING: DO NOT PRIME YOUR MUZZLELOADER UNTIL
IMMEDIATELY BEFORE YOU ARE PREPARED TO FIRE.

The 209 shotgun primer is very popular because of its features and
benefits for superior ignition. The 209 shotgun primer is exactly as it is
named, a shotgun primer, the same primer used in a shotgun shell.
The 209 primer has three main benefits over the #11 cap and the
musket cap.

First, the 209 primer is a hotter ignition than a #11 percussion or
musket cap which provides a more reliable ignition. Second, the 209
primer is water-resistant which keeps water and moisture out for a
sure-fire ignition when conditions are damp or rainy. Third, the 209
primer is larger than #11 or musket caps and can be handled easier.
Your new break-open rifle uses a 209 primer. When priming your
muzzleloader please follow these instructions. Only prime your
muzzleloader after you have loaded the rifle and you are ready to
shoot.

Note: If using the Northwest Magnum model the rifle is designed
for use with a musket cap only! Do not use a #11 percussion cap
or 209 primer.

1. Make sure that the manual safety on your muzzleloader is in the

“safe” position.

2. Point the muzzleloader in a safe direction.

3. Keeping the muzzle pointed

in a safe direction, open the
action to expose the breech
area. Using a 209 capper
or your fingers, press the
primer into the opening in
the breech plug. Close the
action of the muzzleloader.

Note: If using the Northwest Magnum model use a musket capper
to press the musket cap onto the nipple and make sure it is fully
seated on the nipple.

4. Your muzzleloader is now ready to fire.

 30

11. FIRING THE TRADITIONS™
VORTEK STRIKERFIRE™

WARNING: ALWAYS KEEP THE MUZZLE POINTED IN A SAFE
DIRECTION AND BE SURE OF YOUR TARGET AND WHAT IS
BEYOND IT.

WARNING: BE SURE TO WEAR PROPER EYE AND EAR
PROTECTION ANYTIME YOU FIRE YOUR FIREARM. ALSO MAKE
SURE ALL BYSTANDERS IN THE AREA ARE WEARING PROPER
EYE AND EAR PROTECTION AS WELL.

WARNING: NEVER SOLELY RELY ON THE MECHANICAL SAFETY
OF YOUR FIREARM FOR YOUR OR OTHER’S SAFETY. IT
SHOULD NOT REPLACE PROPER SAFE FIREARM HANDLING
PROCEDURES DESCRIBED IN THIS MANUAL.

Now after following the previous instructions your muzzleloader is
charged, primed, and ready to fire.

1. Grasp the rifle firmly with both hands with your finger off the trigger

and out of the trigger guard.

2. Raise the rifle up and firmly pull the stock into your shoulder.

3. Acquire your target and aim at with your sights or scope. Remember

to be sure of what is beyond your target as well.

4. Press forward on the striker
button until it locks into the
cocked position. You will
hear an audible click and
the button will stay forward
exposing the red cocked
indicator.

5. The rifle is now cocked and ready to fire.

6. Press the safety off.

7. Slowly squeeze the trigger until the rifle fires.

 31

 32

12. DEPRIMING YOUR
MUZZLELOADER AFTER FIRING:

1. Press the barrel catch lever and open the action to expose primer.

When you press the barrel catch lever the striker button will return to
it’s at rest de-cocked position.

2. Using either a de-priming tool or finger, remove the spent primer.

Note: If using the Northwest Magnum model either use a de-
priming tool or your fingers remove the musket cap from the
nipple.

13. MISFIRES & HANGFIRES

If after following the previous instructions the rifle did not fire then you
have had a misfire or hangfire. Anyone involved with muzzleloading
firearms may experience a misfire or hangfire at one time or another.
The following are a few simple procedures that will help you to
effectively manage such occurrences.

WARNING: A MISFIRE OR HANGFIRE IS A DANGEROUS
SITUATION AND IT IS IMPERATIVE YOU PROCEED WITH
EXTREME CAUTION. AS YOU ALWAYS SHOULD DO, BUT
ESPECIALLY IN THIS SITUATION, BE SURE TO KEEP THE
FIREARM POINTED IN A SAFE DIRECTION AS IT MAY FIRE AT
ANY TIME.

Misfire

A misfire is a failure of either the primer or the main charge to ignite.
This could be a very hazardous situation.

WARNING: Extreme caution should be exercised when dealing
with a misfire.

Rarely is a misfire the fault of the rifle. Generally, it can be attributed to
a problem with the propellant or primer. Should your gun fail to fire for
any reason, keep the muzzle pointed at your down-range target for
at least one minute with the action closed. By doing so, you make
sure you are prepared for the chance of a delayed ignition.

If the musket cap or 209 primer did not fire:

1. Check to make certain that a primer or musket cap was installed and
is still securely positioned on the nipple or in 209 primer pocket of the
breech plug.

 33

2. Verify that the action is free of debris.

3. Try a new primer.

If the primer fires but the main charge does not:

1. Keep the muzzle pointed at your down-range target for at least
one minute with the action closed. Press the safety button to
engage the trigger block safety. After waiting one minute, then remove
the primer while still keeping the barrel pointed in a safe direction.
Using a cleaning pick, verify that the hole in the breech plug or nipple
is clear of any obstruction.

2. Tap the butt pad of the rifle with your hand to direct the powder into
the ignition channel. If you are using pellets this process will not be
helpful.

3. Verify that propellant was loaded under your projectile by running
the ramrod down the muzzle and observing the measure marks on
your ramrod. Use extreme caution to always keep the muzzle pointed
in a safe direction.

4. Check for any mechanical defects in the breech area. If your gun
has repeatedly failed to fire, you will need to unload the rifle. At this
point a beginning shooter should seek assistance from an experienced
shooter. Never leave an unfired charge in the barrel.

5. After verifying the above directions reprime the muzzleloader and
fire.

Hangfire

A hangfire is a delayed ignition. The primer fires when the trigger is
pulled and the main charge fires a brief moment later. There are many
reasons that hangfires occur. If you are experiencing hangfires, there
are possible causes that you need to evaluate. Verify the following:

1. Verify that the primer is the correct size and properly fitted onto the
nipple.

2. Inspect that the ignition channel is clear of obstructions.

3. Verify that the proper propellant is being used and that it is the
proper granulation and is free from moisture, contamination and oils.

4. Check the condition of the primers and propellant powder. For
hunting situations, it is a wise practice to use fresh primers and
powder. Use a fresh load for each day’s hunting.

 34

14. UNLOADING AND UNCHARGING
YOUR RIFLE

There are two different methods for removing the projectile and
charge:

Method 1
Note: It is recommended to use either a Traditions™ range rod or
ramrod extension for this method.

1. Make sure the muzzle of the barrel is pointed in a safe direction at
all times.
2. Open the action and carefully remove the primer from the breech
plug or musket cap from nipple.
3. Using your fingers, rotate the Accelerator Breech Plug™
counterclockwise. Depending on the amount of shooting done you may
have to use your spanner wrench to loosen the breech plug.
NOTE: If using Northwest Magnum model use the supplied
wrench to remove the nipple and breech plug.
4. Insert a ramrod or range rod into the muzzle and push the load out
the breech end of the barrel.
5. Clean and wipe all surfaces to remove loose fouling and debris.

Method 2
1. Open the gun and carefully remove the primer from the breech plug
or musket cap from nipple.
2. Using a range/bench ramrod, with a ball puller screw in one end,
insert the screw end into the muzzle until the screw makes contact with
the projectile.
3. Apply pressure to the end of the ramrod while at the same time
turning it, allowing the ball puller screw to bite into the projectile.
4. Continue turning the ramrod until you can determine that the ball
puller screw is well anchored into the projectile.
5. Firmly grasp the exposed end of the ramrod with projectile attached,
pull it through the barrel and out of the muzzle. One continuous non-
stop pull is generally best.

Note: When extracting saboted bullets the first few inches of the
pull will separate the projectile from the plastic sabot. At this
point the bullet will be free from the sabot and will come out
easily. It will then be necessary to reinsert the ball puller screw
back down the barrel and screw it into the plastic sabot and also
pull it out.

6. Remove powder, if any.
7. Clean and dry the bore of the barrel making sure the breech area is
dry before reloading fresh powder.

15. CLEANING & MAINTENANCE

WARNING: Confirm there are no powder charges, primers or
projectiles are present or available during any disassembly,
reassembly, or function test procedures.

Note: Reference the exploded view diagram in this manual to help
identify part names and numbers.

Vortek StrikerFire™

 35

 36

 Description Reference Description Reference
1 Butt Stock (AW

Over)
M5002-

2GG
 29 Trigger Spring Support

Pin
56030

2 Butt Pad 56026 30 Striker Spring M56017
3 Butt Stock Screw 20016 31 Striker 56007
4 Butt Stock Screw

Washer
71019 32 Striker Retention Pin 56022

5 Sling Swivel Stud
– Rear nut

56122 33 Striker Nut 56040

6 Sling Swivel Stud
Rear

37022 34 Striker Button Pin 560031

7 Pistol grip Cap
Screw (2 units)

40105 35 Striker Button M56002

8 Pistol Grip Cap 40104 36 Striker De-cocking
Button Spring

M56012

9 Safety Button
Spring

M56015 37 Striker De-cocking
Button

56000

10 Safety Button 510032 38 Sling Swivel Stud –
Front

46122

11 Striker Retention
Spring

M56018 39

40

Sling Swivel Stud -
Front Nut
Forend Stock Screw

60122

10034
12 Rubber O-Ring

(Safety)
50016 41 Forend Stock M4002-

1GG
13 Striker Stop 56070 42 Ramrod Retaining

Spring Screw
21817

14 Striker Stop
Spring

M56071 43 Ramrod Retaining
Spring

400030

15 Sear 56008 44 Tenon 310023
16 Sear Spring M56011 45 Tenon Screw (2 units) 300022
17 Trigger 56003 46 Accelerator Breech

Plug™
M7400099

18 Trigger Spring M56013 47 Rubber O-Ring 70016
19 Trigger Bushing 56027 48 Plug Screw (4 units) 26029
20 Second Trigger

Spring
M56014 49 Plug Sights Screw (3

units)
26029HA

21 Second Trigger 56006
50

28" Barrel Kit
50Cal.Cerak.SS(Twist
1-28")

C-561135

22 Mechanism Pin (3
units)

560025 51 Ramrod Thimble (2) 300032P

23
Barrel Catch
Lever Pin

560023 52 Ramrod Thimble Screw
(2)

460031

24 Barrel Catch
Lever Pin Spring

M56019 53 Ramrod 28”
(Aluminium)

100030

25 Barrel Catch
Lever

56005 54 Ramrod Tip .50 Cal
(Aluminium)

100028

26 Frame Pivot Pin 300024 55 Ramrod Assembly 100011
27 Frame

(Aluminum)
(CeraKote SS)

56104 56 Accelerator Breech
Plug™ Wrench

730029

28 Regulation Screw 56035 57 Allen Wrench (4mm) M1005

Vortek StrikerFire™ Northwest Magnum

Vortek StrikerFire™ Northwest Magnum breech plug

Musket Nipple

 Breech Plug

 37

 38

 Description Reference Description Reference

1 Butt Stock M5002-2GG 31 Striker 56007WM
2 Butt Pad 56026 32 Striker Retention Pin 56022
3 Butt Stock Screw 20016 33 Striker Nut 56040
4 Butt Stock Screw

Washer
71019 34 Striker Button Pin 560031

5 Sling Swivel Stud
– Rear nut

56122 35 Striker Button M56002

6 Sling Swivel Stud
– Rear

37022 36 Striker De-cocking
Button Spring

M56012

7 Pistol grip Cap
Screw (2 units)

40105 37 Striker De-cocking
Button

56000

8 Pistol Grip Cap 40104 38 Sling Swivel Stud –
Front

46122

9 Safety Button
Spring

M56015 39 Sling Swivel Stud-
Front Nut

60122

10 Safety Button 510032 40 Forend Screw 10034
11 Striker Retention

Spring
M56018 41 Forend M4002-

1GG
12 Rubber O-Ring

(Safety)
50016 42 Ramrod Retaining

Spring Screw
21817

13 Striker Stop 56070 43 Ramrod Retaining
Spring

400030

14 Striker Stop Spring M56071 44 Tenon 310023
15 Sear 56008 45 Tenon Screw (2 units) 300022
16 Sear Spring M56011 46 Breech Plug 6000079
17 Trigger 56003 47 Musket Cap Nipple 6006089
18 Trigger Spring M56013 48 Plug Screw (4 units) 26029
19 Trigger Bushing 56027 49 Metal Williams Sight

Assembly
70156

20 Second Trigger
Spring

M56014 50 Rear Sight Screw (2
units)

73620

21 Second Trigger 56006
51

28" Barrel NW Kit
50Cal.CSS(Twist 1-
28")

C-561136

22 Mechanism Pin (3
units)

560025 52 Front Sight Screw 73619

23
Barrel Catch Lever
Pin

560023 53 Ramrod Thimble (2) 300032P

24 Barrel Catch Lever
Pin Spring

M56019 54 Ramrod Thimble
Screw (2)

460031

25 Barrel Catch Lever 56005 55 Ramrod 28”
(Aluminium)

100030

26 Frame Pivot Pin 300024 56 Ramrod Tip .50 Cal
(Aluminum)

100028

27 Frame
(Aluminum)
(CeraKote SS)

56104WM 57 Ramrod Assembly 100011

28 Regulation Screw 56035 58 Breech Plug Wrench 560029
29 Trigger Spring

Support Pin
56030 59 Breech Plug Wrench

Handle
400033

30 Striker Spring M56017WM 60 Allen Wrench (4mm) M1005

 39

RANGE CLEANING AND ADVICE WHILE

SHOOTING

A systematic routine of cleaning while shooting is strongly advised to
aid in avoiding problems while loading and to optimize accuracy.

1. When cleaning the bore, use Traditions™ EZ Clean™ cleaning
patches rather than shooting patches. Shooting patches are too small
for cleaning and can be lost in the bore.

2. If a patch becomes lost in the bore, use Traditions™ Patch Puller
Worm attached to a ramrod for retrieval, or if necessary, remove the
breech plug and push the patch out through the breech area. Never
load a charge over a lost patch.

3. If unusual resistance is felt while loading a projectile, place a EZ
Clean™ cleaning patch on a cleaning jag affixed to the end of a
ramrod and run it the full length of the barrel several times with your
objective being to remove as much of the fouling build up as possible.

NOTE: It should never be necessary to hammer or excessively force a
projectile down the bore. Projectiles should load firmly against the
powder charge with a series of short strokes. If the projectile is the
proper size, unusual resistance usually indicates the need to swab the
bore with a treated cleaning patch. Use EZ Clean™ solvent if barrel is
heavily fouled. An occasional cleaning of the bore with a brass
Traditions™ Bore Brush is advisable to remove excessive plastic and
fouling build-up.

4. When target shooting or sighting in, develop a habit of consistently
wiping the bore with Traditions™ EZ Clean™ patches after each shot.
Depending upon the specific load, temperature, and humidity, a short
series of shots with black powder or black powder substitute can be
fired before it becomes necessary to wipe the bore with Traditions™
EZ Clean™ patches or in order to remove fouling build-up. If for any
reason the projectile will not go all the way down to the powder charge,
it will be necessary to extract the projectile from the barrel either with a
bullet puller on a ramrod or the breech plug can be removed, the
charge removed and the projectile forced out the end of the barrel with
a long bench/range rod or an extended ramrod.

NOTE: A dirty fouled barrel will directly affect your ability to group
shots. However, in a hunting situation, only a few shots will likely be
taken. If the barrel is prepped and lubed at the onset, it is not
necessary to clean and lube the interior of the barrel between shots
when hunting.

 40

FIELD CLEANING & DISASSEMBLY
PROCEDURE

The field disassembly procedure is most often used for general
cleaning, lubrication and inspection of your rifle. It must be completed
after each time you complete your shooting session. This procedure
allows for quickly cleaning, lubricate and inspect of most all important
parts and assemblies. The field disassembly procedure outlined below
will keep your rifle shooting safely and reliably for years to come.
Carefully follow this 4 easy step process.

Required Tools & Supplies:
 Supplied 4mm Allen

wrench
 Accelerator Breech Plug ™

wrench or nipple/breech
plug wrench if using
Northwest Magnum model

 Traditions™ range rod or
ramrod with jag

 Bore brush
 EZ Clean™ solvent
 Wonderlube™ 1000
 Pipe Cleaners
 Bore patches
 Breech Plug Grease

Step: #1
Mandatory Safety Procedures:
1. Follow all safety rules listed previously in this manual.
2. Press Safety Button (#10) to engage. Red ring is not visible when in

safe position; if you see the red ring then the safety is in the fire
position.

3. Decock gun by pressing down on the Striker De-cocking Button
(#37) or pressing Barrel Catch Lever (#25) to decock gun. Open
action and access breech plug (#46).

4. Remove Accelerator Breech Plug™ (#46) and inspect Barrel (#50)
to be sure your rifle is unprimed, unloaded and free of obstruction.

Note: If using Northwest Magnum model use the supplied wrench
to remove the musket nipple and breech plug. Refer to the
Additional Information on Breech plugs part of this section for
specific instructions on this step.

Step: #2
Rifle Disassembly:
1. Remove Ram Rod from rifle (#55).
2. Remove forend stock screw (#40) and forend (#41) from barrel

assembly using the 4mm Allen wrench provided with your rifle. (TIP-
Use the forend to store parts in so you don’t lose them)

3. Remove Barrel (#50) from Receiver (#27).
4. You can now clean your Barrel (#50), Receiver (#27) and Breech

Plug (#46). Field disassembly is now complete.

 41

Step: #3
Rifle Cleaning & Lubrication:
1. Apply Traditions EZ Clean™ to barrel brush and cleaning patches to

clean both interior and exterior of barrel.
2. Dry barrel interior with several dry bore patches.
3. Lubricate with Wonderlube™ to help protect both interior and

exterior surfaces of both barrel and receiver from rust and to ease
loading.

4. Lightly oil inside of receiver.
5. Lightly grease frame pivot pin (#26) and barrel catch surface on

barrel (#50)
6. Lightly oil all interior and exterior metal surfaces of your rifle.

Step: #4
Reassembly:
1. Reinstall the Barrel Assembly onto the Receiver (#27) and lock into

place.
2. Reinstall the forend stock (#41) onto the barreled action and install

the forend stock screw (#40).
3. Reinstall Ram Rod (#55)
4. Function test to confirm your rifle is fully operational. Reassembly is

now complete.

DETAILED CLEANING & DISASSEMBLY
PROCEDURE

The Vortek StrikerFire™ rifle is designed to reduce internal fouling of
the receiver and it components. Detail disassembly, cleaning,
lubrication and inspection of the entire rifle system should be
performed after you are done shooting for the day and before storing
for an extended period of time. Performing this detailed cleaning will
help to keep your rifle in its best operation condition.

Step: #1
Mandatory Safety Procedures:
1. Follow all safety rules listed above.
2. Press Safety Button (#10) to engage. Safe Button can be switched

for use by right or left handed shooter. Red ring is not visible when
in safe position.

3. De-cock gun by pressing down on the Striker De-cocking Button
(#37) or pressing Barrel Catch Lever (#25) to de-cock gun. Open
action and access breech plug (#46).

4. Remove Accelerator Breech Plug™ (#46) and inspect Barrel (#50)
to be sure your rifle is unprimed, unloaded and free of obstruction.

Step: #2
Rifle Detailed Disassembly:
1. Remove Ram Rod from rifle (#55).
2. Remove forend stock screw (#40) and forend (#41) from barrel

assembly using the 4mm Allen wrench provided with your rifle.
(TIP-Use the forend to store parts so you will not lose them)
3. Remove Barrel (#50) from Receiver (#27).
4. Locate Safety Button (#10). Using your 4mm Allen wrench as a

punch slowly push Safety Button (#10) from left to right and remove
it from the Butt Stock (#1).

Only press this
side of safety
button to
disassemble!

CAUTION: Only disassemble the Safety Button from left side to
the right. Removing the Safety button from the other direction can
damage your Safety Button, Spring and/ or Butt Stock

5. Remove Butt Pad (#2) using two fingers to depress the buttons.
6. Remove Stock Bolt (#3) and Stock Bolt Washer (#4) with a 6mm T-

handle wrench. Carefully slide Butt Stock (#1) from Receiver (#27).
7. Remove Striker Retention Spring (#11) from Striker Retention Pin

(#32)
8. Completely remove Striker Retention Pin (#32) from receiver (#27)

using a small punch.
9. Depress the Barrel Catch lever (#25) to remove Striker Assembly.

Remove from rear of the Receiver (#27).

WARNING: DO NOT ATTEMPT TO DISASSEMBLE RECEIVER.
THIS INCLUDES ANY PINS HOLDING THE RECEIVER TOGETHER.
10. Detailed disassembly is now complete.

Step: #3
Rifle Cleaning & Lubrication:
1. Clean inside of striker channel located in Receiver (#27) with a 20ga

bore mop or soft nylon brush lightly sprayed with degreaser/cleaner.
2. Clean Striker Assembly with gun degreaser/cleaner.
3. Spray degreaser/cleaner on trigger and sear components on bottom

of Receiver (#27).
4. Clean inside of Receiver (#27) in from of Barrel Catch Lever (#25).

 42

5. Lightly oil striker assembly.
6. Lightly oil inside of Receiver (#27).
7. Lightly oil Trigger (#17), Sear (#15) and Striker Stop (#13) and

Mechanism Pins (#22). This is best accomplished by applying one
drop of quality gun oil to each side of the referenced parts pivot
points. (Caution-Do not over lubricate)

8. Apply Traditions EZ Clean™ to barrel brush and cleaning patches to
clean both interior and exterior of barrel.

9. Dry barrel interior with several dry bore patches.
10. Lubricate with Wonderlube™ to help protect all interior and

exterior surfaces of both Barrel (#50) and Receiver (#27) from
rust and to ease loading.

11. Lightly grease frame pivot pin (#26) and barrel catch surface on
barrel (#50)

Step: #4
Reassembly:
1. Press barrel catch lever (#25) and reinstall lubricated striker

assembly into striker channel in Receiver (#27).
2. Reinstall Striker Retention Pin (#32) from left to right.
3. Reconnect Striker Retention Spring (#11) to Striker Retention Pin

(#32)(Caution- place spring fully in grove of pin)
4. Carefully slide on butt stock (#1) into position on receiver (#27).
5. Reinstall Butt Stock Bolt (#1) and Washer (#4). Tighten bolt with

6mm Allen t-handle wrench.
6. Reinstall Butt Pad (#2)
7. Reinstall Safety Button (#10) from right to left.

Only install
safety
button from
this side!

CAUTION: Only install the Safety Button from right to left side.
Installing the Safety Button from the other direction can damage
your Safety Button, Spring and/ or Butt Stock.

8. Reinstall barrel (#50) on to receiver (#27) and install forearm (#41).
9. Install forearm screw (#40) and tighten with 4mm Allen wrench.
10. Reinstall Ram Rod (#55)

 43

 44

IMPORTANT: Perform a function test as described earlier in this
manual to confirm your rifle is fully operational and reassembly was
correctly completed.

NOTE: Store your rifle in a cool, dry, secured area. Storage in a gun
case should be avoided as it may hasten condensation and corrosion.
During long periods of storage, periodically check for signs of pitting or
rusting on the surface and in the barrel bore.

ADDITIONAL INFORMATION ON BREECH PLUGS

The standard breech plug on the Vortek Strikerfire™ is the Accelerator
Breech Plug™ which is equipped to use a standard 209 shotgun
primer for the ignition. The 209 primer area is built directly into the
Accelerator Breech Plug™. The Vortek Strikerfire™ Northwest
Magnum comes equipped with a two-piece breech plug that is
designed to use a musket cap. Regardless of which breech plug your
rifle has you should remove the breech plug and clean the threads of
both the breech plug and inside of the barrel. You must lubricate the
thread of the breech plug with Traditions™ breech plug grease before
you install it back into the barrel. This will help prevent the breech plug
from getting stuck inside the barrel after shooting.

Note: Breech plugs and nipples will wear out over time and should be
replaced periodically. We recommend that you purchase at least one
extra breech plug or nipple for emergencies in the field or at the range.
We recommend that you replace your breech plug after every year and
nipples after every hunting season.

Removal of the Breech Plug:

For standard models with the Accelerator Breech Plug™:
1. Using your fingers rotate the breech plug counter clockwise to

remove from the barrel. The Accelerator Breech Plug™ removes in
just 3 full rotations from the barrel.

2. Inspect the o-ring to be sure it is not worn or damaged. If so remove

and replace with a new one.

For Northwest Magnum model rifle with two-piece breech plug:

Removal of the Nipple:
1. Make sure that the musket nipple is not capped or primed.
2. Push the barrel catch lever to open the action and expose the nipple

and breech plug.
3. Insert the smaller end of the breech plug wrench over the musket

nipple and make sure it is seated fully.
4. Insert the handle into the hole at the rear of the breech plug wrench

and unscrew the musket nipple counter clockwise.

 45

Removal of the Breech Plug:
1. Insert the larger end of the breech plug wrench over the breech plug

and make sure it is fully seated.
2. Insert the handle into the hole at the rear of the breech plug wrench

and unscrew the breech plug counter clockwise. It may require
some extra force to remove the breech plug after shooting.

3. If for some reason you are unable to remove the breech plug or
nipple, please refer to the page 45 for tips.

Cleaning of the Breech Plug and Nipple:

1. Spray the breech plug inside and out with Traditions™ EZ Clean™

solvent or use the EZ Clean™ bath system to loosen the residue
and fouling on the plug. Use a stiff brush to clean the outside
threads and inner area of the breech plug including the fire channel.
A pipe cleaner can be used to get the smaller areas clean and dry.

2. Wipe with a clean cotton cloth. Repeat until all residues are off.

3. Dry the breech plug and lube the threads and o-ring with

Traditions™ breech plug grease or the appropriate anti-seize
grease. Not using the recommended lubricant will cause o-ring
damage and breech plug seizure.

Note: If the plug is difficult to remove, try these hints to help remove
your plug. Spray penetrating oil down the muzzle of the barrel and let it
sit for an hour. Remove the barrel from the frame and place in a
padded vice to give better leverage while using the spanner wrench to
remove the plug. To use the wrench, insert the post of the wrench into
the notch on the plug and turn the handle counterclockwise.

Tips for Stuck Breech Plugs:

Important: Always make sure to lubricate the breech plug threads
liberally with Traditions™ breech plug grease before using your
muzzleloader to help avoid having a stuck breech plug.

1. With the breech plug wrench fitted over the breech plug, actually try
to tighten the plug and then rock it back and forth to loosen up the
fouling.

2. Remove the barrel from the receiver. Pour some hot water into the
barrel and let it soak for about 1/2 hour. Secure the barrel in a padded
vise. Position the wrench onto the breech plug and remove. Be careful
not to scald yourself with the hot water.

3. If you still cannot remove plug contact the Traditions™ Customer
Service Department.

 46

Installation of the Accelerator Breech Plug™:

Note: Before attempting to install the Accelerator Breech Plug™ be
sure to inspect the fire channel of the breech plug to make sure it is
clean and free of any obstructions.

Place the breech plug in the barrel and thread the breech plug into the
barrel using your fingers and rotating the breech plug in a clockwise
rotation. Continue to do so until the Accelerator Breech Plug™ makes
contact with the barrel and seats firmly.

Note: If the breech plug does not thread smoothly or seat fully, remove
it and visually inspect the o-ring for wear and the threads on the plug
and inside the barrel for fouling or obstructions.
Traditions™ recommends removing, cleaning and re-lubing the breech
plug every 10-15 shots. With proper maintenance and care the o-ring
will last many years. The o-ring is in place as a gas check and helps to
block fouling from reaching the threads. The plug can still be used
without the o-ring but may become difficult to remove due to the fouling
that will take place.

Installation of Breech Plug and Musket Nipple on
Northwest Magnum model:

1. Make sure that the threads of both the breech plug and the musket

nipple are clean of all debris and fouling. Be sure to clean the
threads inside the barrel of any debris as well.

2. Apply liberally to the threads Traditions™ Breech Plug and Nipple
grease. This will help to prevent the breech plug becoming seized in
the threads of the breech.

3. Re-install the breech plug into the barrel using the larger end of the
wrench and turning it clockwise until tight.

4. Re-install the musket nipple into the breech plug using the smaller
end of the wrench and turning it clockwise until tight. Do not over
tighten or the nipple may break.

16. SIGHTING IN AND SCOPE
MOUNTING

SIGHTING IN:

Start your sighting in at approximately 25 yards with a large target. You
want to achieve a grouping of shots no matter where on the target first.
After you are able to shoot at least 3 shots in the same 2” area, then
adjust your sight to the center bull’s-eye.

 47

To adjust: Move the rear sight in the direction you want the bullet to
go. To adjust the sight use a flat tip screwdriver to turn the windage
(left or right) and elevation (up or down) adjustment screws on the
sight.

Note: Traditions™ recommends while sighting in your muzzleloader
that you clean the bore between each of your shots. By doing this you
are starting out with a fresh, seasoned bore that will help prevent some
shooting errors such as powder build up that could cause poor
inaccuracy. Different projectiles and recommended powder charges
can vary in accuracy, so make sure to sight in using the same
projectiles and powder charges first and then change if needed.

SCOPE MOUNTING:
Most Traditions™ muzzleloaders are drilled and tapped for mounting a
scope. Traditions™ offers a wide variety of scopes and mounting
options to suit many needs. Visit www.traditionsfirearms.com to see
our full line of optics and mounts. To sight in your scope; please follow
the scope manufacturer’s directions.

17. INFORMATION ON BLACK
POWDER & BLACK POWDER

SUBSTITUTES.

As a muzzleloading firearm shooter you become a reloader in addition
to being the shooter. This adds another aspect of responsibility to you
and requires that you strictly adhere to the proper safe charging of you
firearm regardless of what type of black powder or black powder
substitute you use. Failure to properly follow these instructions and the
powder manufacturer’s recommendations may cause damage to the
firearm and injury and/or death to the shooter or bystanders and
damage to property.

WARNING: NEVER USE MORE THAN 150 GRAINS OF BLACK
POWDER OF ANY TYPE FROM ANY MANUFACTURER.

BLACK POWDER

Black powder gunpowder is the original propellant of firearms and is
still quite useful to this day. Black powder is generally available in four
different granule sizes which determines the appropriate use for the
powder. The burn rate of black powder depends on its grain size.
Larger granules burn at a slower rate and therefore work best in large
diameter rifles or canons; while smaller granules burn at a faster rate
and work best in small caliber rifles or pistols. Selecting the correct
granulation is imperative for the best reliable performance of your
muzzleloading firearm.

http://www.traditionsfirearms.com/

 48

Note: When purchasing black powder make sure that the
granulation or type is clearly marked on the manufacturer’s
container so you can assure you are purchasing the correct
powder for your application.

FG (also referred to as 1Fg or Single “F”)
This is a very coarse black powder best suited to very large bore rifles
and shotguns (10, 8, 4 gauge) that were produced in the past. This
powder is one that you will not find very much use for and as such is
not often seen for sale.

FFG (also referred to as 2Fg or Double “F”)
This is a popular granulation as it has a wide variety of applications.
Suitable for rifles .50 caliber and over, black powder shotguns in 12,
16, and 20 gauge and sometimes in large caliber single shot pistols
(larger than .50 caliber).

FFFG (also referred to as 3Fg or Triple “F”)
Since it is can used in a wide variety of applications this is the most
popular and available granulation of black powder. Suitable for use in
rifles and single shot pistols .50 caliber and under, as well as in all
percussion (cap & ball) revolvers; this powder is the most versatile
black powder available.

FFFFG (also referred to as 4Fg or Four “F”)
This is the finest of the commonly available black powders and with its
fast burn rate has limited applications. The best and most common
application of this powder is for the priming of the flash pan on a
flintlock rifle. Since it has such limited applications it can sometimes be
hard to find at retailers.

WARNING: Traditional black powder is extremely flammable therefore
proper handling and storage procedures from the manufacturer should
be strictly followed. If you have any concerns or questions on how
exactly to handle or store black powder contact the manufacturer of the
powder. Additional information on black powder storage is available
from the National Fire Protection Association, 1 Batterymarch Park,
Quincy, MA. 02269. (www.nfpa.org). They can be contacted by calling
1-800-344-3555 or emailing custserv@nfpa.org. Ask for pamphlet
#495 for information regarding black powder.

BLACK POWDER SUBSTITUTES

In addition to traditional black powder there are now a multitude of
suitable black powder substitutes that are appropriate for use in
Traditions™ muzzleloading firearms. These powders can offer
advantages over traditional black powder but sometimes require
specific types of ignition and it is important to consult the powder
manufacturer’s instruction on appropriate ignition types.

mailto:custserv@nfpa.org

 49

Note: If using the Northwest Magnum model make sure to choose
a powder that is compatible with a musket cap as its ignition
source.

Some black powder substitutes are offered in differing granulations
similar to black powder, while others are only offered in one
granulation. It is important that you select the appropriate powder and
granulation for your specific application and firearm.

In addition most black powder substitutes relate closely to black
powder on a volume to volume basis but not by weight. For this reason
black powder substitutes are measured by volume as opposed to by
weight. When using you a black powder measure you must follow the
powder manufacturer’s instructions on adjusting the measuring of the
powder charge compared to what charge you would normally use with
black powder.

Some black powder substitutes are also available in a pellet form
which provides for easier carrying and loading. Pellets are sometimes
offered in different charge sizes so be sure to use the appropriate
number of pellets to obtain your desired charge. Consult the pellet
manufacturer’s recommendations if you have any doubts about how
many pellets to use.

WARNING: DO NOT USE PYRODEX® CTG. While Pyrodex CTG is a
black powder substitute, it is designed to be used in cartridge firearms
which use cartridges that originally used black powder as their charge.
It is not safe or recommended for use in muzzleloading firearms.

TYPES OF BLACK POWDER & BLACK
POWDER SUBSTITUTES

Traditions™ does not sell or endorse any specific brand of black

powder or black powder substitute. However listed below are some of

the currently available black powder or black powder substitutes that

are approved for use in Traditions™ products.

Please refer to the powder manufacturer for proper loading and

measuring techniques as they can vary from manufacturer to

manufacturer. If there is ever a question on the appropriate application

of a certain powder or the safety of a specific powder charge you must

contact the manufacturer of the powder as the source for this

information.

 50

Follow the safe handling and storage precautions printed on the
manufacturer’s container and never purchase or use any powder that
has been removed from their manufacturer’s original container.

WARNING: NEVER UNDER ANY CIRCUMSTANCE USE
SMOKELESS POWDER OF ANY TYPE OR IN ANY QUANTITY IN A
MUZZLELOADING FIREARM, AND NEVER MIX POWDERS. The
use of any smokeless powder at all could result in a detonation or
explosion which could cause injury and/or death to the shooter or
bystanders and damage to property.

WARNING: NEVER EXCEED THE RECOMMENDED MAXIMUM
BLACK POWDER OR BLACK POWDER SUBSTITUTE CHARGE
LISTED IN THIS BOOK OR BY THE POWDER MANUFACTURER. If
the recommended maximum charge is exceeded then injury or death
to the shooter or bystanders can occur.

WARNING: Follow the powder manufacturer’s instructions when
measuring any type of powder as not all powders are measured
the same. Some are measured by weight and some by volume,
and volumetric measuring can vary depending on the type and
manufacturer of the powder.

Use the below table to find out more about some of the available black

powders and black powder substitutes from the following companies:
Brand Product Website

Alliant Powder® Black MZ® www.alliantpowder.com

American
Pioneer

Powder®

Shockey's
Gold®

www.americanpioneerpowder.com
Goex® Goex® www.goexpowder.com

Hodgdon® Pyrodex® www.hodgdon.com

Hodgdon® Triple Seven® www.hodgdon.com

IMR® White Hots® www.imrpowder.com

Western
Powder®

Blackhorn 209® www.blackhorn209.com

209 Primer suggestions
Traditions™ does not sell or endorse any specific brand of 209 primers
but has found the primers from Remington, Federal, CCI, and
Winchester perform well in our rifles.

For more information regarding primers contact the primer
manufacturer and make sure you use an appropriate primer for the
powder you are using.

http://www.alliantpowder.com/
http://www.americanpioneerpowder.com/

 51

18. SUGGESTED LOADS FOR
VORTEK STRIKERFIRE™

WARNING: NEVER UNDER ANY CIRCUMSTANCE USE
SMOKELESS POWDER OF ANY TYPE OR IN ANY QUANTITY IN A
MUZZLELOADING FIREARM, AND NEVER MIX POWDERS. The
use of any smokeless powder at all could result in a detonation or
explosion which could cause injury and/or death to the shooter or
bystanders and damage to property.

WARNING: NEVER EXCEED THE RECOMMENDED MAXIMUM
BLACK POWDER OR BLACK POWDER SUBSTITUTE CHARGE
LISTED IN THIS BOOK OR BY THE POWDER MANUFACTURER. If
the recommended maximum charge is exceeded then injury or death
to the shooter or bystanders can occur.

WARNING: Follow the powder manufacturer’s instructions when
measuring any type of powder as not all powders are measured
the same. Some are measured by weight and some by volume,
and volumetric measuring can vary depending on the type and
manufacturer of the powder.

WARNING: Only use bullets that are designed or approved for use
in a muzzleloading firearm.

Note: Velocities listed are approximate and for reference only.

PYRODEX OR TRIPLE SEVEN BLACK POWDER
SUBSTITUTE PELLETS

Bullet
Weight

Sabot/Bullet
Dia. Powder

Powder
Charge

Velocity
FPS

250 gr.
Smackdown 50/45

Pyrodex
Pellets

2-50 Grain
Pellets 1785

250 gr.
Smackdown 50/45 777 Pellets

2-50 Grain
Pellets 1785

350 gr. Full
Bore 50 777 Pellets

2-50 Grain
Pellets 1533

 52

BLACKHORN 209, BLACK MZ, PYRODEX, TRIPLE
SEVEN, BLACK POWDER SUBSTITUTES

WARNING: Powder charges measured in volumetric units, not by
weight.

Bullet
Weight

Sabot/Bullet
Dia. Powder

Powder
Charge

Velocity
FPS

250 gr.
Smackdown 50/45

777 Powder
2F or 3F

80 gr.
VU Min. 1681

250.gr.
Smackdown 50/45

777 Powder
2F or 3F

100 gr.
VU Max. 1835

350 gr. Full
Bore 50

777 Powder
2F or 3F

80 gr.
VU Min. 1487

350 gr. Full
Bore 50

777 Powder
2F or 3F

100 gr.
VU Max. 1624

250 gr.
Smackdown 50/45 Black MZ

90 gr.
VU Min 1759

250 gr.
Smackdown 50/45 Black MZ

120 gr.
VU Max. 1966

300 gr.
Smackdown 50/45 Black MZ

90 gr.
VU Min. 1699

300 gr.
Smackdown 50/45 Black MZ

120 gr.
VU Max. 1894

250 gr.
Smackdown 50/45

Blackhorn
209

80 gr.
VU Min. 1734

250 gr.
Smackdown 50/45

Blackhorn
209

120 gr.
VU Max. 2119

300 gr.
Smackdown 50/45

Blackhorn
209

80 gr.
VU Min. 1620

300 gr.
Smackdown 50/45

Blackhorn
209

120 gr.
VU Max. 2050

250 gr.
Smackdown 50/45

Pyrodex RS
Powder

80 gr.
VU Min. 1567

250 gr.
Smackdown 50/45

Pyrodex RS
Powder

100 gr.
VU Max. 1706

 53

19. WARRANTY & SERVICE

LIMITED LIFETIME MECHANICAL WARRANTY

Traditions™ will warrant this muzzleloading firearm (or parts in a kit to
be built) to be free of mechanical defects in materials or craftsmanship
for the life of the firearm, while in the possession of the original owner
except wooden plastic stocks and finishes. Traditions™ will repair or
replace, at its own option, product or parts which are returned at
owner’s expense to the Traditions™ Customer Service Department.
Call 860-388-4656 to obtain a factory issued Return Merchandise
Authorization number. A full explanation of the specific problem must
be given to the customer service representative.

PLEASE HELP US SERVE YOU BETTER

In the event you should have questions pertaining to the function or
performance of your new Traditions™ firearm please visit our website
to get answers to the most commonly asked questions. Log on to
www.traditionsfirearms.com where you will find the FAQ page. This
page will get you fast access to trouble shooting solutions. If you do
not find an answer to your specific question on the FAQ page of our
website please feel free to email through the website at
info@traditionsfirearms.com and a qualified member of our team will
respond to your individual question as quickly as possible. In the event
you still need assistance please do not hesitate to contact Traditions™,
and a member of our Customer Service Department will be happy to
assist.

In the unlikely event you need warranty service on your new firearm;
we need your help to get the work done right and without delay. It’s as
easy as dropping us a note or picking up the telephone.

Traditions™ conveniently engraves the caliber, serial number and
model name on each barrel. Take note of this information, record it on
the warranty page in this manual and be prepared to state it when
contacting the Traditions™ Customer Service Department with your
questions.

Contact Traditions at 860-388-4656, tell us what problem you are
experiencing and we’ll get busy to remedy your situation. Help is just a
phone call away should you experience a problem. Simply follow these
four simple steps and we’ll get your firearm back in perfect working
order in the shortest possible time.

Do not return your firearm to the dealer. You can save time by
following the steps outlined below.

http://www.traditionsfirearms.com/
mailto:info@traditionsfirearms.com

 54

Do call us and describe the problem. Chances are we can either guide
you to a solution right over the phone or when possible send you the
parts you need to correct the problem. Should your gun need factory
service, we will give you instructions about where to ship it and issue
you a Return Merchandise Authorization number.

All firearms must have a factory issued Return Merchandise
Authorization number (RMA#) before returning to Traditions for
warranty service. Firearms without an RMA number will be refused
Often we can help you by phone, so first call us before you return your
Traditions™ firearm for service.

NOTE: Firearms packaged and shipped improperly are not
covered under warranty if damage occurs.

This warranty shall remain in force unless any of the following are
determined by the Traditions™ Customer Service Department:

1. Use of any propellant other than black powder or approved black
powder substitutes.

2. Use of any powder charge in excess of those recommended in this
booklet or by the powder manufacturer

3. Use of any plastic patching material with round balls.

4. Modification of internal parts as they were shipped from the factory.

5. A lack of proper maintenance and thorough cleaning is evident such
as rust.

6. Peeling of camo finish after 1 year of service.

7. Customer abuse

Shipping Address:
Traditions™ Performance Firearms
1375 Boston Post Rd. • P.O. Box 776
Old Saybrook, CT 06475-0776
Tel. 860-388-4656
Fax. 860-388-4657
Website: www.traditionsfirearms.com

 55

________FOR YOUR RECORDS_______________

Important: Please record information here and keep for your record.

Model No. __

Serial No. __

Model Name __

Caliber ___

Date Purchased__

From___

Registration Card mailed on ______________________________

Please call Traditions™ Customer Service Department at 860-388-
4656 with any questions or concerns.

To register your warranty online please go to
www.traditionsfirearms.com/support/warranty-
registration, or you can mail in the warranty
card on the opposing page.

To be added to our email list for
announcements, specials, and other
information please visit our website at:
www.traditionsfirearms.com

StrikerFire 07/13 PJM

http://www.traditionsfirearms.com/

39

cu
t A

lon
g d

ott
ed

 l
ine

PRefeRRed cusTOMeR WARRANTy ReGIsTRATION cARd

Referencing the label on the end of the
carton, please write in the last 5 digits
located on the right half of the uPC code
into the boxes below.

4 0 5 8 9uPc #

Model # ���

Serial # (from barrel) ��

Name �� Age ���������������

Street ��

City ��� State ����������� zip ������������������������

Day Time Phone # ����������������������������� Date of Purchase�����������������������������������

Purchase Price ��������������������������� Store Name ��

1. What is your age? q1 under 18 q2 18-24 q3 25-34 q4 35-44 q5 45-54 q6 55-64 q7 over 65

2. Reason for your purchase q1 Hunting q2 Target Shooting q3 Personal use q4 Gift
q5 Raffle Prize q6 Other

3. do you own? q1 Other muzzleloaders q2 Over/under Shotgun q3 Side by Side Shotgun
q4 Semi-Auto Shotgun q5 Pump Shotgun q6 Cartridge Rifle q7 Handgun q8 Bow

4. Where purchased? q1 Gun Shop q2 General Sporting Goods Store q3 Hardware Store
q4 Chain Store q5 Mail Order Catalog q6 Internet Store

5. Is this your first muzzleloader? q1 Yes q2 No

6. Which factors influenced your purchase? q1 Previously owned a Traditions product
q2 Magazine Ad/Article q3 Internet/Website q4 Traditions Catalog q5 Recommendation of Salesperson
q6 Recommendation of a Friend q7 Price q8 Features q9 Other

7. What type of game do you hunt? q1 Whitetail Deer q2 Mule Deer q3 elk q4 Bear
q5 Antelope q6 Turkey q7 Small Game q8 Other

8. What do you think is the best way to get information about Hunting & Hunting products?
q1 Magazine Ads q2 Internet/Website q3 Television Programs q4 Radio

 9a. Which magazine do you read? ��

b. Which TV hunting show do you watch? ��

q Check here to receive a free Traditions catalog showing muzzleloadings’ largest selection of firearms
and accessories or visit our website at www.traditionsfirearms.com

q To receive a Traditions Firearms Logo cap and catalog, send $12.99 along
with your warranty registration card.

NOTe: Return this card within 15 days of purchase
in order to validate your limited lifetime warranty.

P.O. Box 776 • Old Saybrook, CT 06475-0776
www.traditionsfirearms.com

Please complete all information above and mail to:

NOTes

P.O. Box 776
Old Saybrook, CT 06475-0776

Place
Postage H

ere.
Or for additional
security enclose
in a envelope.

