
U.S. Survival .22

 IS A REGISTERED TRADEMARK
OF THE HENRY REPEATING ARMS COMPANY

TEL. 201-858-4400 | FAX. 201-858-4435
WEBSITE. www.henryusa.com

WARNING: BEFORE USING FIREARM, READ AND FOLLOW THESE INSTRUCTIONS.
If there is anything you do not understand,

get help from someone qualified to teach the safe handling of firearms.

Made in America

Important:
Study this instruction manual

carefully before you handle this firearm.

Important:
Study this instruction manual

carefully before you handle this firearm.

Instruction Manual For All H002 Series Rifles

HenryUSATM

2

the HENRY GUARANTEE
Thank you very much for spending your hard earned
money to purchase a Henry. I certainly appreciate it and
welcome you to the Henry family. As an owner of a Henry,
you are backed by our lifetime warranty and my personal
guarantee for 100% satisfaction. I will do what it takes to
make certain you are happy with your purchase.

Sincerely,

Anthony Imperato
Henry Repeating Arms

Telephone: 201.858.4400
Web: www.henryusa.com

We are confident that you’ll enjoy
and be proud to own any of our Henry
firearms, well known for their reliability,
accuracy, handsome looks and
smooth action.
Our goal has and always will be to

manufacture a line of classic, well-
crafted firearms that every enthusiast
would find readily affordable.
We take great pride in manufacturing

our shotguns in the United States, hence
our corporate motto “Made in America,
or Not Made at All”.

Use the space below to record information about your new firearm.

Serial Number______________________________________

Caliber___

Purchase Price_____________________________________

Purchased From____________________________________

Date of Purchase ___________________________________

Henry Repeating Arms Company
59 East 1st Street
Bayonne, NJ 07002

If you have any questions or comments
regarding your new Henry firearm,
please feel free to write or call us.

7.20

SIMPLE LIMITED LIFETIME WARRANTY
ON ALL HENRY FIREARMS

It is our promise to you that as long as you own your Henry

firearm, it will be free from defects in material and

workmanship from the manufacturer. If you have a problem

with your Henry firearm, we will fix it at no charge to you. Henry

Repeating Arms shall repair, send replacement parts or replace

the firearm with a valid warranty claim. If a complete

replacement is necessary, the original firearm will not be

returned. Henry RAC will provide repairs or replacement at no

charge, but will not offer cash, credit, or refund.

WE RESERVE THE RIGHT TO REFUSE SERVICE ON

FIREARMS THAT HAVE BEEN ALTERED, ADDED TO, OR

SUBSTANTIALLY CHANGED. Removal of metal from the

barrel, or modifications of the firing mechanism and/or

operating parts, may lead to a refusal of service on such

firearms. There will be a charge for parts and labor to return

the firearm to original specifications.

DO NOT, UNDER ANY CIRCUMSTANCES, ALTER THE

TRIGGER, “SAFETY” OR OTHER PARTS OF FIRING

MECHANISM OF THIS OR ANY OTHER FIREARM. FAILURE TO

OBEY THIS WARNING MAY RESULT IN INJURY OR DEATH.

NOTICE: Henry RAC shall not be responsible for injury,
death, or damage to property resulting from either

intentional or accidental discharge of this firearm, or from

its function when used for purposes or subjected to

treatment for which it is not designed.

Whether or not you are experienced in the safe handling of

firearms, we urge you to read this entire instruction manual

carefully. You must follow the safety instructions for your safety and

the safety of others. Should you have any questions concerning the

instructions in this manual, please call us at 201-858-4400.

WARNING: If you have little or no
experience in the safe handling and

operation of a firearm, we strongly urge

you to take a firearms safety course from

an NRA Certified Instructor or someone

with equivalent qualifications before using

this or any other firearm. You can contact

the NRA Firearms Education and Safety

Division at 703-267-1470 for the name of

an instructor in your area, or contact your

firearms dealer, law enforcement agency

or local sportsman’s club for training

Table of Contents
Cautions
Handling Cautions 4

Range Cautions 4

Loading/Unloading Cautions 4

Shooting Cautions 5

Malfunction Cautions6

Cleaning & Storage Cautions6

Storage .6

Ammunition 6

Operating Instructions

How To Assemble 7

How To Operate Your Henry7

Maintenance

How To Clean Your Henry 8

How to Disassemble Your Henry . .8

Gun Parts10

Service and Repair 11

3

4

CAUTIONS:

GENERAL HANDLING Cautions

ALWAYS HANDLE YOUR FIREARM AS IF IT WERE LOADED so that you never fire it accidentally when you think
it is unloaded.

NEVER POINT YOUR FIREARM AT ANYTHING YOU DO NOT INTEND TO SHOOT so that if it fires accidentally,
injury, death, or damage to property will be avoided.

NEVER TAKE ANYONE'S WORD THAT A GUN IS UNLOADED. Check for yourself with fingers off the trigger and
gun pointed in a safe direction so that you never fire the gun accidentally when you think it is unloaded.

ALWAYS CHECK TO MAKE SURE YOUR FIREARM IS NOT LOADED WHEN HANDING IT TO ANOTHER PERSON.

ALWAYS KEEP AND CARRY YOUR FIREARM EMPTY WITH THE HAMMER IN THE “SAFE” POSITION except when
you intend to shoot, so that your firearm cannot be fired when you do not intend to fire it.

ALWAYS BE AWARE OF POSSIBLE RISK FROM DROPPING YOUR FIREARM. Some parts of the mechanism could
be damaged. You may not see the damage, but it is severe. The firearm may discharge and cause injury, death,
or damage to property. If your firearm has been dropped, have it examined by a competent gunsmith before
using it again.

NEVER LEAVE A FIREARM COCKED AND READY TO FIRE, as this condition is extremely dangerous and the
firearm could easily be accidentally discharged, causing injury, death, or damage to property.

NEVER LEAVE A LOADED FIREARM UNATTENDED. Someone, especially a child, may fire it and cause injury,
death, or damage to property.

ALWAYS INSTRUCT CHILDREN TO RESPECT FIREARMS. If you teach your children to shoot or get them trained
by a qualified instructor, be certain they know how to use the firearm properly and always supervise them
closely. Always stress safety so that your children will not fire a rifle when or where it is unsafe to do so.

RANGE Cautions

Always be sure your backstop is adequate to stop and contain bullets before beginning target practice so that
you do not hit anything outside the range shooting area. Think! What will you HIT if you Miss the target?

ALWAYS PUT A KNOWLEDGEABLE AND RESPONSIBLE PERSON IN CHARGE TO MAINTAIN SAFETY CONTROL
WHEN A GROUP IS FIRING ON A RANGE. Obey his commands so that discipline is maintained to reduce the
possibility of accidents.

ALWAYS CARRY YOUR FIREARM EMPTY WITH THE ACTION OPEN WHILE ON A RANGE until preparing to fire
and keep it pointing towards the backstop when loading, firing, and unloading to eliminate the risk of injury,
death or damage to property.

LOADING/UNLOADING Cautions

ALWAYS BE SURE BARREL, BORE, CHAMBER, AND ACTION ARE CLEAN AND CLEAR OF OBSTRUCTIONS. Clean
a fouled firearm immediately so that it will function correctly and safely.

5

ALWAYS USE ONLY CLEAN, DRY, HIGH-QUALITY, COMMERCIALLY MANUFACTURED AMMUNITION IN GOOD
CONDITION AND APPROPRIATE TO THE CALIBER OF YOUR FIREARM. Gun and ammunition manufacturers
design their products within exacting engineering safety limits. Handloads and remanufactured ammunition are
sometimes outside those limits and could blow up the chamber, bolt and receiver of any firearm and cause
injury, death or damage to property.

SHOOTING Cautions

NEVER DRINK ALCOHOLIC BEVERAGES OR TAKE DRUGS BEFORE OR DURING SHOOTING as your vision,
coordination, and judgement could be seriously impaired, making your gun handling unsafe.

ALWAYS SEEK A DOCTOR'S ADVICE IF YOU ARE TAKING MEDICATION to be sure you are fit to shoot and handle
your firearm safely.

ALWAYS WEAR AND ENCOURAGE OTHERS TO WEAR EAR PROTECTION WHEN SHOOTING, especially on a
range. Without ear protection, the noise of even one shot from your rifle and from other guns close to you could
leave a "ringing" in the ears for some time after firing and the cumulative long term effect could be permanent
hearing loss.

ALWAYS WEAR AND ENCOURAGE OTHERS TO WEAR PROTECTIVE SHOOTING GLASSES. Flying particles could
damage eyes and cause blindness. Protective shooting glasses can prevent such an injury.

ALWAYS KEEP THE HAMMER IN THE “SAFE” POSITION UNTIL YOU ARE READY TO FIRE. This will minimize the
risk of an accidental discharge.

ALWAYS KEEP CLEAR AND KEEP OTHERS CLEAR OF THE EJECTION PORT. Spent cartridges are ejected with
enough force to cause injury. The ejection port must also be unobstructed by your hand to insure safe ejection
of spent rounds. Never place fingers in ejection port - they could be burned by hot metal or injured by the bolt
moving forward.

NEVER PUT YOUR FINGER INSIDE THE TRIGGER GUARD UNTIL YOU ARE AIMING AT A TARGET AND READY TO
SHOOT. This will prevent you from firing the firearm when it is pointing in an unsafe direction.

ALWAYS BE ABSOLUTELY SURE OF YOUR TARGET AND THE AREA BEHIND IT BEFORE YOU SQUEEZE THE
TRIGGER. A bullet could travel through or past your target for up to 11⁄2 miles. If in doubt, don't shoot! Think!
What will you HIT if you MISS the target?

NEVER SHOOT AT A HARD SURFACE SUCH AS ROCK OR A LIQUID SURFACE SUCH AS WATER. A bullet may
ricochet and travel in any direction to strike you or an object you cannot see, causing injury, death or damage
to property.

NEVER DISCHARGE A FIREARM NEAR FLAMMABLE MATERIAL. Flame and sparks erupt from the firearm when
discharged. They could start a fire or cause flammable liquids and gasses to explode.

NEVER FIRE YOUR FIREARM NEAR AN ANIMAL unless it is trained to accept the noise - an animal's startled
reaction could injure it or cause an accident.

NEVER INDULGE IN "HORSEPLAY" WHILE HANDLING YOUR FIREARM because doing so could cause an
accidental discharge.

6

NEVER WALK, CLIMB, OR FOLLOW A COMPANION WITH YOUR FIREARM COCKED AND READY TO FIRE to
eliminate risk of accidental discharge. When hunting, hold your firearm so that you can always control the
direction of the muzzle.

MALFUNCTION Cautions

FAILURE TO FIRE: IF THE FIREARM FAILS TO FIRE DO NOT PUT IT DOWN OR OPEN THE ACTION. ALWAYS HOLD
THE FIREARM, KEEPING IT POINTED IN A SAFE DIRECTION AND WAIT 30 SECONDS. IF A HANGFIRE (SLOW
IGNITION) HAS OCCURRED, THE ROUND WILL FIRE WITHIN 30 SECONDS. If the round does not fire, remove the
ammunition, eject the round and examine the cartridge. If the firing pin indent on the rim is light or non-existent,
have the firearm examined by a competent gunsmith before firing again. If the firing pin indent on the rim appears
normal (in comparison with similar previously fired rounds) assume you have faulty ammunition. Segregate the
misfired round from other live firearm ammunition and empty cases, reload, and carry on firing.

Note: Dispose of misfired rounds in accordance with ammunition manufacturer's instructions.

NEVER USE YOUR FIREARM IF IT FAILS TO FUNCTION PROPERLY, AND NEVER FORCE A JAMMED ACTION.
Forcing the action could make the round explode, causing serious injury, possible death, or severe damage to
your firearm or other property.

CLEANING AND STORAGE Cautions

ALWAYS CHECK TO MAKE SURE YOUR FIREARM IS NOT LOADED BEFORE CLEANING, STORING, TRAVELING,
LAYING IT DOWN, OR HANDING IT TO ANOTHER PERSON so that it cannot be fired when it is unsafe to do so.

ALWAYS KEEP AND STORE YOUR FIREARM AND AMMUNITION IN SEPARATE, LOCKED LOCATIONS, OUT OF
REACH AND SIGHT OF CHILDREN AND UNTRAINED PEOPLE to minimize the risk of rifle and ammunition being
easily available for loading and firing by unauthorized persons.

STORAGE
CAUTION: ALWAYS UNLOAD YOUR FIREARM FOR STORAGE AND STORE AMMUNITION SEPARATELY. Keep and
store your firearm and ammunition securely locked and in separate locations out of reach and sight of children.
Children are naturally curious and do not always understand the real danger of guns.

NOTE: Do not store your firearm in an air-tight container, and do not seal or attempt to seal the barrel to
exclude dust, as the internal steel surface is more likely to rust or corrode by doing this.

WARNING: When you squeeze the trigger, you must expect the gun to fire and you must take full responsibility
for firing it. Your care can avoid accidental discharge and you will thereby avoid accidental injury, death and
property damage.

WARNING: DISCHARGING FIREARMS IN POORLY VENTILATED AREAS, CLEANING FIREARMS OR HANDLING
AMMUNITION MAY RESULT IN EXPOSURE TO LEAD, A SUBSTANCE KNOWN TO CAUSE BIRTH DEFECTS,
REPRODUCTIVE HARM AND OTHER SERIOUS PHYSICAL INJURY. HAVE ADEQUATE VENTILATION AT ALL TIMES.
WASH HANDS THOROUGHLY AFTER EXPOSURE.

7

AMMUNITION seleCtion

Henry RAC Firearms are designed to function with a variety of brands and types of factory-manufactured
ammunition in the appropriate caliber but not all ammunition produces the same result. Henry RAC
recommends that after you read and understand this manual, you go to the range and fire different ammunition
which is appropriate to the caliber of your firearm. Once you find the ammunition which functions best, keep
using it. Especially when cutting-edge reliability and accuracy are vital to you. When sighting your rifle, shoot
a group to determine point of impact on the target. Then make incremental adjustments to center the point of
impact on the target bullseye. This gun will not cycle subsonic ammunition. We recommend you use high or
hyper velocity ammunition.

HOW TO ASSEMBLE YOUR HENRY U.S. SURVIVAL
RIFLE .22
Remove the stock cap by holding the stock between your arm
and chest and with both hands use pressure with your thumb to
pry off the cap.

Remove the Barrel, action and one or both magazines from the
stock.

WARNING: Be careful when removing parts from the stock to
prevent them from falling to the ground and causing damage. The
charging handle can fall from the action, if not held right side up.

Place the stock cap back on the stock.

Connect the action to the stock by inserting the rear portion of the action onto the forward slot on the stock.
To secure the action to the stock, hold both firmly in place and rotate the stock takedown nut in the base of
the pistol grip portion of the stock until it is firmly and tight.

Attach the barrel to the action by lining up the barrel lug guide on the rear portion of the barrel with the slot in
the upper forward part of the acton. Lock the barrel into place by rotating the barrel nut. Make certain that the
barrel is secured very tightly to the action.

HOW TO OPERATE YOUR HENRY U.S. SURVIVAL RIFLE .22
WARNING: If you have little or no experience in the safe handling of firearms, we strongly urge that you take
a firearms safety course from an NRA certified instructor, or from someone with equivalent qualifications. You
can contact the NRA Firearms Education and Safety Division at 703-267-1470 for the name of an instructor
in your area.

CAUTION: Always keep the muzzle pointed in a safe direction.

Load a magazine with 8 cartridges of .22 Long Rifle rimfire ammunition. You can use either standard or higher
velocity. We find that the gun functions best with .22LR high velocity.

OPERATING INSTRUCTIONS FOR YOUR HENRY U.S. SURVIVAL RIFLE .22

TARGET

RIGHT WRONG

8

Prior to inserting the magazine, we recommend lubricating the action with premium quality gun oil. Insert the
magazine in the magazine well, an opening at the bottom of the receiver. Grasp the charging handle knob with
thumb and index finger and pull straight out to the right. This will allow the shooter to “hook” the index finger
around the handle in order to work the action.

Pull the charging handle fully to the rear and then release it to allow the bolt to move forward.

WARNING The firearm is now ready to fire. Do not touch the trigger unless you intend to fire.

If you do not intend to fire the firearm immediately, you must activate the thumb safety on the right rear of the
receiver by rotating the safety lever to the rear, in the direction of the arrow marked “SAFE”

WARNING Keep the safety on at all times when the firearm is cocked and loaded, unless you intend to fire at
a target. The safety cannot be engaged on the Henry U.S. Survival Rifle unless the hammer and trigger sear
surfaces are engaged by cocking the bolt.

If you intend to fire the rifle, take aim and make certain that you are firing in a safe environment, that you or
no other person is in danger. Next, disengage the safety by rotating forward. When on target, pull the trigger
and fire. Upon firing, the rifle will immediately eject the fired cartridge and will automatically chamber another
live cartridge. If you do not wish to continue firing, switch the safety back into the safe position and unload
the rifle as per the following instruction.

At the completion of firing, or whenever a cartridge has been chambered by operation of the bolt and you do
not wish to fire it, unload the firearm by

Placing the safety in the “SAFE” position.

Removing the magazine

Pulling the charging handle to the rear to eject any cartridge in the chamber.

WARNING: Always unload your gun when you have finished shooting, Making certain that the magazine and
chamber are empty before putting your gun away.

MAINTENANCE

HOW TO CLEAN YOUR HENRY U.S. SURVIVAL RIFLE
Be sure that your gun is unloaded before attempting to clean.

The gun owner is responsible for periodic inspection and proper maintenance by a qualified gunsmith to ensure
that this firearm remains in proper adjustment and that worn parts are replaced.

REMEMBER- Rust is neglect- Make sure all exposed metal surfaces are coated with a film of oil. After being
subjected to damp weather, thoroughly wipe the bore and wipe off the metal surfaces. Then apply a new film
of oil. If exposed to a soaking rain, snow or salt spray a more thorough cleaning and oiling may be necessary,
requiring removal of the trigger guard and breech bolt assemblies.

Between seasons, apply a coat of grease to the bore and metal parts and store in a dry place. Do not plug the
barrel, or store in a case made of fabric or material which will absorb the lubricant from the gun.

9

To keep the bore in good condition, be sure that it is cleaned and oiled after each shooting session. Scrub with a
nylon or brass brush which has been dipped in a solvent or bore cleaner. Remove the barrel from the action and
clean from the breech end. Pass several cloth patches through the bore to remove all solvent. After removing the
solvent, oil the bore with a good grade of gun oil on a cloth patch. Wipe any residue of oil before shooting.

HOW TO DISASSEMBLE YOUR HENRY U.S. SURVIVAL RIFLE
Make certain that your rifle is not loaded.

Remove the magazine by pressing the magazine release, which can be found within the forward portion of the
trigger guard.

Disengage the barrel from the action by rotating the barrel nut counterclockwise until it is free of the threads
and remove the barrel. Hold the receiver right side up to prevent the loss of the charging handle.

Disengage the action from the stock by rotating the stock takedown nut counterclockwise until it is loose and
you can separate the action from the stock.

Remove the stock cap and return the barrel, action and magazines to the interior of the stock. Replace the
stock cap on stock.

To clean the action, use the following instructions.

Cock the action.

Remove the magazine.

Insert your index finger into the front of the action and depress the bolt until the charging handle is free to be
removed.

Tilt the action forward and remove the bolt, action springs and action spring guide.

For reassembly, reverse the disassembly instructions.

10

1 Receiver

2 Sideplate

3 Sideplate screw

4 Barrel assembly

5 Barrel nut

7 Front sight

8 Stock w/ cap

9 Stock cap only

10 Stock takedown nut

11 Stock takedown screw

12 Stock takedown rollpin

13 Bolt

14 Charging handle

15 Magazine complete

18 Magazine latch

19 Magazine latch spring

20 Safety plate/shaft

21 Safety det ball

22 Safety snap ring

23 Trigger

24 Trigger pivot pin

25 Firing pin

26 Firing pin ASSB pin

27 Hammer

28 Hammer pivot pin

29 Hammer/trigger spring

30 Hammer/trigger safety pin

31 Ejector

32 Ball spring

33 Extractor

34 Extractor ASSB pin

35 Extractor spring

36 Action springs (2)

37 Action spring guide

38 Rear sight only

40 Rear sight screw

LIST of Parts

ILLUSTRATION
of Parts

08

02

03

04

05

07

01

10

09

11

12

13

14

15

18
19

20
21

22

23

24

24

2526

27

28

29 30

31

32

33 34

35

36

37

38

40

11

GUN PARTS
An illustration and list of part names are included in this manual. Please note that not all parts are available
for sale. Those parts which are available should be installed by a licensed gunsmith. When ordering parts,
please give part name and part number.

Important: If you make unauthorized adjustments or use unauthorized parts, Henry Repeating Arms Company
will not assume responsibility for the proper functioning of the firearm.

THIS GUN IS MANUFACTURED TO PERFORM PROPERLY WITH THE ORIGINAL PARTS AS DESIGNED. IT IS YOUR
DUTY TO MAKE SURE ANY PARTS YOU BUY ARE INSTALLED CORRECTLY AND THAT NEITHER REPLACEMENTS
NOR ORIGINALS ARE ALTERED OR CHANGED. THIS IS WHY WE SAY TAKE IT TO A LICENSED GUNSMITH
STATION. YOUR GUN IS A COMPLEX TOOL WITH MANY PARTS THAT MUST RELATE CORRECTLY TO OTHER
PARTS. PUTTING A GUN TOGETHER WRONG OR WITH MODIFIED PARTS CAN RESULT IN A DAMAGED GUN,
DANGER, AND INJURY OR DEATH TO YOU AND OTHERS THROUGH MALFUNCTION. ALWAYS LET A QUALIFIED
GUNSMITH WORK ON YOUR GUN AND CHECK ANY WORK YOU THINK WAS NOT PERFORMED BY A GUNSMITH.

SERVICING AND REPAIR
If you believe that your Henry firearm requires repair or adjustment, we suggest that you first contact our
Customer Service by visiting the “Contact Us” page on our website, or by phone at 201.858.4400. It may be
a problem that we can resolve by phone or by sending a replacement part. For international customers please
visit the “Contact Us” page on our website for instructions.

In the unlikely event that your firearm requires adjustments or repair, please make certain that it is unloaded
and send it to us at the following address:

HRAC
Att: Repair Dept.
59 East 1st Street
Bayonne, New Jersey 07002

Enclose an explanation of the problem in as much detail as possible.

Make certain to include your complete name, address, phone number and serial number. Make sure your firearm is
packaged to prevent it from being damaged. The package should be insured to protect against LOSS OR THEFT.

DO NOT INCLUDE "HENRY REPEATING ARMS" IN THE ADDRESS ON THE PACKAGE, IN ORDER TO PREVENT AN
INQUISITIVE THIEF FROM BEING ATTRACTED TO IT BY SUCH INFORMATION.

YOU CAN USE THE ORIGINAL BOX FOR RETURN, HOWEVER, YOU SHOULD MAKE SURE IT IS WRAPPED IN A
BROWN OR OTHER COLORED PAPER AS TO NOT INDICATE THAT THE BOX CONTAINS A FIREARM. THIS HELPS
TO MAINTAIN THE CONFIDENTIALITY OF YOUR RIFLE TO ENSURE IT GETS BACK TO US SAFELY.

NEW PRODUCTS FROM HENRY
Henry Repeating Arms Company will endeavor to introduce and manufacture other fine firearms, all made in
America, of high quality and at affordable prices.

Telephone: 201-858-4400 • Fax: 201-858-4435 • Website: www.henryusa.com

12

Benjamin Tyler Henry.
His invention: The Henry Rifle.

SOCIALIZE WITH HENRY AND HENRY OWNERS
Keep up to date with new inventions and products from Henry as well as meet other Henry owners around the
country by joining the conversation and liking our social media accounts:

www.facebook.com/henryrepeating

@Henry_Rifles

@HenryRifles

www.youtube.com/c/HenryriflesUSA

Be the first to know about new products and events by subscribing to our e-mail list: www.henryusa.com/mailinglist

HENRY CUSTOMER PHOTOS
You may already be famous, but if not, we invite you to send a photo with your Henry for a possible website
appearance to: info@henryusa.com

HENRY ACCESSORIES
Made in America, just like our rifles! Find apparel, slings, scope mounts, gun cases, display cases and more at
www.henrypride.com

History and Thank YouHistory and Thank You
Thank you for purchasing your new Henry Firearm. We are proud to have

crafted this firearm for you in the great tradition of the Henry Repeating

Rifle which dates back to 1860 when the first effective, lever-action

repeating rifle was developed by Benjamin Tyler Henry. The lever action

is America’s unique contribution to international firearms design; We go

to great lengths to provide the highest quality of design and

craftsmanship for each and every one of our American-Made firearms.

You are now a part of the Henry family, and we are thankful to have your

support. Your new Shotgun should provide you and your family with

many years of safe enjoyment and pride of ownership.

It is imperative that these cautions and operating instructions be thoroughly

studied and understood before using your new firearm, in order to ensure

proper and safe gun handling. Failure to follow these cautions, warnings

and operating instructions could result in damage to your gun or to other

propert y or could result in injury or death to yourself or to others.

