
1

Owner’s
Manual

Owner’s
Manual

Owner’s Manual for:Owner’s Manual for:
Remington Model SPR 94
Over/Under Combination
Rifle/Shotgun

PAGE 2THE TEN COMMANDMENTS OF FIREARM SAFETY

PAGE 7IMPORTANT PARTS OF THE FIREARM

PAGE 10........ASSEMBLY INSTRUCTIONS

PAGE 12........LOADING AND UNLOADING

PAGE 14FIRING

PAGE 15DISASSEMBLY INSTRUCTIONS

Remington Model SPR 94
Over/Under Combination
Rifle/Shotgun

IMPORTANT!
READ ALL WARNINGS AND
INSTRUCTIONS IN THIS
MANUAL BEFORE USING THIS SHOTGUN

2 32

Safety is Critical to Performance.
A superbly crafted gun is only as good as the hands that hold it. You can never be too careful. Shooting
accidents are often caused by careless oversights such as failing to control the direction of the muzzle, failing to
fully engage the safety, leaving ammunition in the chamber or using improper loads. These oversights can result
in the destruction of life, limb or property. There’s no calling back a bullet once it’s been fired, so it’s
critical that you know the principles of safe gun handling and storage before you ever take your new Remington
firearm out of the box.

The proper use and performance of your firearm depends on correct assembly and maintenance, so it’s critical
that you familiarize yourself with the information in this instruction book. Even if you’re a veteran shooter with a
collection of Remington firearms, take the time to read this literature. Not all firearms are the same. That means
the first step in safe handling is to learn the features and requirements of your new Remington.

With the privilege of owning a firearm comes the responsibility to use it safely. You must understand and follow
the Ten Commandments of Firearms Safety at all times. These time-honored safety rules apply to your ownership
and handling of any firearm. They must govern your actions whenever and wherever you are involved with
firearms . . . in the field, on the range, or in your home. Commit these Ten Commandments to your memory.

THE TEN COMMANDMENTS OF FIREARM SAFETY

1 s t C O M M A N D M E N T

Always Keep the Muzzle Pointed in a Safe Direction.
This is the most important gun safety rule. A safe direction is one in which an accidental discharge will not cause
injury to yourself or others. Never allow your gun to point at anything you don’t intend to shoot. Be especially
careful when you’re loading or unloading. Treat every gun as if it were loaded. And make it a habit to know where
the muzzle is pointed at all times, even when your firearm is unloaded. No one will be injured by an
accidental discharge if you keep your firearm pointed in a safe direction. It’s as simple as that.

2 n d C O M M A N D M E N T

Firearms Should be Unloaded When Not in Use and Secured from
Unauthorized Use.
Load your firearm only when you are in the field or on the range and ready to shoot. Unload your firearm as
soon as you are finished shooting. Never bring a loaded firearm into your camp, home or vehicle. Unloading
means unloading both the chamber and the magazine. Before handling a firearm or passing it on to someone
else, visually check the chamber, receiver, and magazine to make sure there is no ammunition anywhere in the
firearm. Never assume a firearm is unloaded, and never take someone’s word for it - look for yourself. When
you are finished shooting and have completely unloaded the firearm, leave its action open.

Whenever you are carrying a loaded firearm in the field, you must unload it before crossing a fence, climbing
into a tree stand or blind or in any other situation where you may not be able to fully control the firearm. Never
pull or push a loaded firearm toward yourself or another person.

Store your firearms unloaded in a secure place where unauthorized persons cannot gain access to them. Store
firearms and ammunition separately. If you use an external security device such as a cable lock or trigger lock,
you must still keep the firearm unloaded when locked. Whether you utilize a locked gun safe or external lock-
ing device, it is your responsibility to make sure that children and other unauthorized persons cannot gain access
to your firearm and ammunition.

33

3 r d C O M M A N D M E N T

Never Rely on Your Firearm’s Safety Mechanism to Justify Careless Handling.
If your firearm is equipped with a manual safety mechanism, do not rely on the safety as an excuse for improp-
er or careless handling of the firearm. The safety mechanism is merely a supplement to your proper handling of
the firearm. The safety mechanism may be broken or altered. Even if you think you have previously engaged
the safety in the “safe” position, it may have been inadvertently disengaged without your knowledge while being
carried. Never assume that the safety mechanism is engaged in the “safe” position. Your assumption may be
wrong or mistaken. Treat your firearms safety mechanism like you would treat any other mechanical device - as
something that could break or fail.

Not all safety mechanisms operate in the same manner. Before using any firearm, know and understand pre-
cisely how the safety mechanism on that particular firearm operates. Never pull the trigger when the safety
mechanism is in the “safe” position, and keep your fingers away from the trigger while loading, unloading, and
engaging or disengaging the safety mechanism.

4 t h C O M M A N D M E N T

Know Your Target and What’s Beyond It.
Never fire a shot unless you know exactly where the shot is going and what it will strike. Bullets and shot can
travel great distances with deadly velocity. When hunting game, never fire at a sound, a movement or a patch of
color - an impulsive shot can have tragic consequences. A fellow hunter in camouflage may be mistaken for
game by an impulsive shooter.

In addition to being sure of your target, you must know what lies beyond the target. In other words, make sure
of your backstop. Also, beware of ricochets - never shoot at water or a hard surface.

5 t h C O M M A N D M E N T

Use Proper Ammunition.
Every firearm is designed to use only a specified caliber, gauge or length of ammunition. Use of the wrong
ammunition can cause serious personal injury or death. It is your responsibility to make sure the ammunition
exactly matches the specifications for your firearm.

Use of improperly reloaded ammunition can also be dangerous. Firearms are designed, manufactured, and
proof-tested to specified industry standards. Hand-loaded or reloaded ammunition that deviates, either inten-
tionally or accidentally, from specified loadings can be extremely hazardous. It is strongly recommended, there-
fore, that you use only factory ammunition from a reputable ammunition manufacturer. If you do reload, you
have assumed the risks and responsibilities of an ammunition manufacturer.

6 t h C O M M A N D M E N T

If Your Firearm Fails to Fire When You Pull the Trigger, Handle With Care.
If a chambered round of ammunition does not fire when you pull the trigger, stop and keep the muzzle pointed
in a safe direction. Treat your firearm as if it could still discharge. Keep your face away from the breech. Slowly
and carefully open the action, return the safety mechanism to the “safe” position, and unload the cartridge from
the chamber. Dispose of the cartridge safely. If your firearm repeatedly fails to fire when you pull the trigger, take
your firearm and ammunition to a competent gunsmith or return the firearm to the manufacturer for inspection.

4

7 t h C O M M A N D M E N T

Always Wear Eye and Ear Protection.
Wear protective shooting glasses and hearing protection when shooting. Be sure to wear eye protection when
disassembling or cleaning a firearm to protect your eyes from springs and other tensioned parts. Continued
exposure to shooting noise can permanently damage your hearing.

8 t h C O M M A N D M E N T

Be Sure the Barrel is Clear of Obstructions Before Shooting.
With your firearm completely unloaded, open the action and make sure there are no obstructions or debris in the
barrel. Even a small obstruction such as snow or mud in the barrel can cause the barrel or receiver to burst when
the next round is fired. Use a cleaning rod to remove obstructions and residues from the barrel. If the firing
noise or recoil seems weak, stop and completely unload your firearm to check for obstructions before firing
another shot. NEVER try to shoot out an obstruction by loading and firing another round of ammunition.

9 t h C O M M A N D M E N T

Never Alter or Modify Your Firearm and Have it Cleaned and Serviced Regularly.
Your firearm has been carefully designed and manufactured to operate according to certain factory specifications.
NEVER alter or modify your firearm, especially its trigger or safety mechanism, in any way. Such alterations or
modifications can adversely affect the safe operation of your firearm, endangering you and those around you.

As with any mechanical device, the parts of a firearm are subject to wear or breakage. To assure optimum safe-
ty and performance, your firearm must be maintained and serviced on a regular basis. Only a competent gun-
smith or a Remington Authorized Service Center should service or repair your firearm.

Proper cleaning and lubrication are also important to maintain the safe and proper functioning of your firearm.
Follow the cleaning and lubrication instructions set forth in the owner’s manual for your firearm. NEVER attempt
to clean or lubricate a loaded firearm.

1 0 t h C O M M A N D M E N T

Learn How Your Firearm Operates.
Not all firearms are alike. Before you use any firearm for the first time, you must become totally familiar with
how that firearm operates. When you receive a new firearm, read and understand the owner’s manual before
assembling the firearm for the first time. If you acquire a used firearm, request an owner’s manual and have the
rifle inspected by a competent gunsmith to determine whether it is in good working order. If you do not have an
owner’s manual, contact the manufacturer to obtain one. If you are selling or trading your firearm to someone
else, be sure to transfer the owner’s manual to the new owner.

LEAD EXPOSURE WARNING
Discharging firearms in poorly ventilated areas, cleaning firearms or handling ammunition may result in expo-
sure to lead, a substance known to cause birth defects, reproductive harm, cancer and other serious physical
injury. Have adequate ventilation at all times. Wash hands thoroughly after exposure.

SHOOT SOBER!
Guns and alcohol or drugs don’t mix. Never consume anything that would even mildly impair your judgement or
physical coordination while handling a firearm.

WARNING
Failure to follow any of these safety rules may cause personal injury or death to the shooter or bystander and
damage to property. Do not use a firearm until you fully understand and practice the Ten Commandments of
Firearm Safety. If you have any questions about the safe use of a Remington firearm, write to us at Remington
Arms Company, Inc., Consumer Service, P.O. Box 700, Madison, NC 27025-0700, or call us at 1-800-243-9700.

5

Use the Security Lock Provided with your Combination Rifle/Shotgun
This combination rifle/shotgun comes with a security lock to assist in protecting against unauthorized use.
(See Picture 1). The combination rifle/shotgun must be unloaded when the security lock is in place on the
combination rifle/shotgun.

WARNING

Using the security lock cannot substitute for securing your firearm and ammunition in separate, locked locations.

The security lock operates as follows:
1. To open the Trigger Lock put the Key into the notches of the Trigger Lock Nut and un-screw it

counter-clockwise (See Pictures 2 and 3). Remove the Trigger Lock Screw.

2. To install the Trigger Lock on a Combination rifle/shotgun put the Trigger Lock over the trigger guard with
the larger end of the Trigger Lock shroud pointing toward the muzzle. Then place the Trigger Lock Screw
through the cross-slotted hole on the side of the Trigger Lock Shroud. (See Pictures 4 and 5).

Picture 1

Picture 2 Picture 3

Picture 4 Picture 5

76

Use the Security Lock Provided with your Combination Rifle/Shotgun (cont’d)

3. Screw the Trigger Lock Nut on the Trigger Lock Screw (clockwise) and tighten the nut with the key. DO
NOT TIGHTEN THE NUT TOO TIGHT OR YOU COULD DAMAGE THE LOCK SCREW (See Picture 6).

4. To remove the Trigger Lock, unscrew the Trigger Lock nut with the key and detach the Trigger Lock Screw
(See Picture 7).

WARNING

Always store the key to the security lock: (1) in a separate location away from the shotgun; (2) in a secure location unknown and not accessible
to others, especially children. Whether you secure your firearms by using the supplied security lock, a gun lock or a safe or some other
mechanism, it is YOUR RESPONSIBILITY to store your firearms in such a manner that children and other unauthorized persons cannot gain
access to them.

Picture 6

Picture 7

7

Important Parts of the Firearm
Congratulations on your choice of a Remington® Model SPR 94 Over and Under Combination Rifle/Shotgun
(12-Ga./Centerfire). With proper care and if used in accordance with the Ten Commandments of Firearm’s
Safety and this owner’s manual, your shotgun should give you many years of dependable use and enjoyment.
The following picture depicts the main parts of your shotgun and will aid in understanding the instructions in
this Owner’s Manual.

This picture shows the main parts of a Remington Model SPR94 Over and Under Combination rifle/shotgun.
The picture will aid in understanding the instructions in this book.

STOCK

TRIGGERS

TRIGGER GUARD

BARREL MUZZLE
RECEIVER

SAFETY MECHANISM

External Control Parts
Trigger Block Safety: The safety mechanism of the Model SPR 94 combination rifle/shotgun provides protection
against accidental and unintentional discharge under normal usage when properly engaged and in good working
order. The safety mechanism is not a substitute for following the rules of safe gun handling. Do not disengage the
safety unless you are ready to fire the combination rifle/shotgun. MAKE SURE YOU UNDERSTAND HOW THE
SAFETY WORKS BEFORE YOU LOAD OR USE THE SHOTGUN.

The safety mechanism is a tang-style safety located behind the top lever. To place the safety in the “on” or “safe”
position, pull the button all the way to the rear. (See Picture 8). When in the “on” or “safe” position, the
safety blocks the rearward motion of the trigger(s). To place the safety in the “off” or “fire” position, push
the slide button all the way forward. When in the “off” or “fire” position, a red dot is exposed behind the slide
button. (See Picture 9). You have now disengaged the safety and combination rifle/shotgun is in the
ready-to-fire condition.

WARNING

Do not touch the trigger(s) while moving the safety. When operating the safety button, make sure you push or pull it to the full extent of its travel
in the desired direction, either fully “on” or fully “off.” Half-safe or partially safe is UNSAFE.

Picture 8 Picture 9

8

External Control Parts (cont’d)
Top Lever: The top lever is located just forward of the safety mechanism. (See Picture 10). The top lever is used
to break open the action to load and/or unload the combination rifle/shotgun, and to assemble and disassemble the
combination rifle/shotgun. To break open action, fully push the top lever to the right. (See Picture 10).

Triggers: The SPR 94 from Spartan Gunworks™ is only available in a double-trigger configuration.
(See Picture 11).

WARNING

Never pull the trigger(s) until you are actually ready to fire. Keep your fingers off the trigger(s) and outside of the trigger guard until you are ready
to pull the trigger(s) and fire the combination rifle/shotgun. When opening and closing the action and when engaging or disengaging the safety
mechanism, make sure your fingers are outside the trigger guard and away from the trigger(s).

Double-trigger Model 320 shotguns are patterned after classic over & under shotguns with two triggers. The front
trigger always fires the bottom barrel. The back trigger always fires the top barrel. Pulling either trigger with the
safety in the “off” or “fire” position fires the shotgun.

WARNING

Never fire a double-trigger combination rifle/shotgun by using two fingers because you may inadvertently pull both triggers at the same tim
resulting in a near simultaneous firing of both barrels. Use your index finger to pull one of the triggers to fire the first shot. After that shot is fired,

release the trigger and move your index finger to the other trigger to fire the second shot.

Picture 11

Picture 10

9

External Control Parts (cont’d)
The Forend: The forend is the wooden grip piece that attaches to the barrel assembly and locks the barrel
assembly into the receiver. (See Picture 12). The forend has a mechanical latch which is used to lock and unlock
the forend to the barrel assembly. Never attempt to fire your combination rifle/shotgun without having the forend
locked in its proper position on the barrel assembly.

The Serial Number: The combination rifle/shotgun’s serial number is located on the top of the receiver
underneath the top lever.

Front Sight: Elevation adjustable. (See Picture 13).

Rear Sight: Windage adjustable. (See Picture 14)
Scope Mount Rail: 11mm scope rail included for use with 11mm rings. (See Picture 15).

WARNING

Never adjust sights or scope mounts on a loaded firearm. The firearm should be completely unloaded before any such adjustments are made.

Picture 12

Picture 13

Picture 14 Picture 15

10

Instructions For Assembly Of Combination Rifle/Shotgun

WARNING

Before you begin to assemble the shotgun, you MUST (1) look down the barrel from the breech end toward the muzzle end to make sure there
is no ammunition in the chambers or obstruction in the barrels, and (2) make sure the safety is in the “safe” position.

Your combination rifle/shotgun was shipped with the barrel assembly (barrels and forend) detached from the
receiver assembly. To assemble the combination rifle/shotgun, follow these instructions:

1. Remove the plastic bags or wrapping covering the parts. Then remove the forend from the barrel by
pulling outward on the mechanical lever in the lower midsection of the forend and tipping the forend out
and away from the barrel. (See Picture 16).

2. Now push the top lever of the receiver to the right and
hold with one hand. Do not force the top lever. (See
Picture 17).

3. Holding the barrels with the other hand, engage the
lower locking lug located on the lower portion of the
barrels with the receiver. The half-round cut out on the
lower locking lug fits around the round bar in the for-
ward lower portion of the slot in the receiver. With the
barrels engaged into the receiver, swing the barrels up
into the locked position. The top lever should move
back into the center once the barrels are locked in the position.
Note: The top lever may not move completely to the center on a new combination rifle/shotgun until the
gun is broken in. The top lever must move at least three quarters of its full travel distance.
(See Pictures 18 and 19).

Picture 16

Picture 18 Picture 19

Picture 17

11

Instructions For Assembly Of Combination Rifle/Shotgun (cont’d)

4. Now that the barrels have been locked into the receiver, you must reattach the forend to the barrels. Place
the forend on the front curve of the receiver (the angle between the forend and barrels should be about 20
degrees). Keeping the contact between forend and receiver with an upward swing motion lock the forend
into the barrels. While it may be necessary to push the latch into its final flat position, never force the latch
into the position. (See Picture 20).

5. WARNING: Never fire the gun unless the barrels are locked into position on the receiver and the forend
is locked into the receiver and barrels.

6. Make sure the trigger block safety is engaged after completion of assembly (Red Dot covered).
(See Picture 21).

Picture 20

Picture 21

13

Loading and Unloading Your Combination Rifle/Shotgun

WARNING

Never load or fire combination rifle/shotgun unless the barrels are locked into position on the receiver, and the forend is locked into the
receiver and barrels.

WARNING

Make sure the combination rifle/shotgun is pointed in a safe direction and the trigger block safety is engaged at all times while loading and
unloading. NEVER allow fingers or other objects to contact the trigger(s) while loading or unloading.

WARNING

Do not disengage the trigger block safety until you are ready to fire and have the gun pointed safely downrange.

TO LOAD:
1. Make sure the ammunition that you are using is the correct size and gauge. The barrel are marked with

the gauge and chamber size. Shotgun Barrels marked 3” will use only 2 3/4” or 3” shot shells and must
not be used with 3 1/2” shells. Shotgun Barrels marked with 2 3/4” will use only 2 3/4” and must not be
used with or 3” or 3 1/2” shells.

2. Visually inspect the chambers and barrels for obstructions by breaking open the combination
rifle/shotgun by depressing the locking lever and tipping the barrels down. The chambers and barrels
should be free of oil or grease or obstructions. (See Picture 22).

3. After inspection, load the correct type of shot shell into the top barrel and the correct type of rifle cartridge
into the bottom barrel. Make sure that the shells and cartridges are flush with the extractor. (See Pictures
23 and 24). Then close the action by swinging the barrels up until they lock into the receiver and the
locking latch should move to its fully locked position. (See Picture 25).

12

Picture 22

Picture 23 Picture 24 Picture 25

Loading and Unloading Your Combination Rifle/Shotgun (cont’d)

3(cont’d). If the locking lever does not move to the fully locked position (See Picture 26) break open action
again and check to see if the shot shell and cartridge are fully seated in the chambers. If the shell
and cartridge are fully seated then re-close the action. If the shell and cartridge are not fully
seated, check the chambers for blockage and check the shell and cartridge for deformation and
retry closing the action once more. If the shell and cartridge are the correct type and the chambers
are not deformed and the top lever does not move to its fully locked position, unload the gun
(follow Unloading Instructions) and have a competent gunsmith look at the gun or return the gun
to Remington I.S.P. for inspection. Do not force the combination rifle/shotgun closed.

TO UNLOAD:
1. Break open the combination rifle/shotgun by pushing

the top lever of the receiver all the way to the right
and tipping the barrels down. (See Picture 27).

2. Remove the shell and cartridge from the chambers by
grabbing them by the rim of the shell and
cartridge and pulling them from the chambers.
(See Picture 28).

3. Visually check the barrels to make sure that they are
free from obstructions. (See Picture 29).

13

Picture 27

Picture 28

Picture 29

Picture 26

15

Firing Your Combination Rifle/Shotgun

WARNING: NEVER LOAD A CARTRIDGE INTO THE CHAMBER UNTIL YOU ARE READY TO FIRE YOUR
COMBINATION RIFLE/- SHOTGUN.

WARNING

Do not disengage the trigger block safety until the combination rifle/shotgun is pointed in a safe direction and you are ready to fire.

WARNING

If a cartridge does not fire and the trigger has been pulled and the trigger block safety is disengaged. Stop! Then do the following: a) Make
sure the gun is pointed in a safe direction b) Engage the trigger block safety c) Follow the instructions above for unloading the combination
rifle/shotgun and d) With the combination rifle/shotgun unloaded visually inspect the combination rifle/shotgun for barrel blockage or damage.
Then inspect the receiver of the combination rifle/shotgun for damage before continuing.

READ, UNDERSTAND AND FOLLOW ALL WARNINGS AND INSTRUCTIONS IN THIS MANUAL BEFORE
FIRING THE SHOTGUN.

TO FIRE THE COMBINATION RIFLE/SHOTGUN:
1. Make sure you are wearing eye and ear protection.
2. Make sure the combination rifle/shotgun is pointed in a

safe direction with the trigger block safety engaged.
(See Picture 30).

3. Keeping your fingers away from the trigger, push the trigger
block safety to the “off” or “fire” position with the red ring
showing. (See Picture 31).

4. With the butt stock held firmly against your shoulder and
the barrels pointed toward your intended target, place your

trigger finger on the trigger. The combination rifle/shotgun
will fire the selected barrel when you pull or squeeze the
trigger with the requisite force. (See Picture 32).

5. If you wish to fire a second shot from the second barrel, you
must move your finger to the other trigger and pull or
squeeze that trigger. The second barrel will then fire.

WARNING

Once you have stopped firing the combination rifle/shotgun, immediately push the trigger block safety to the “on” or “safe” position.
Then follow the unloading instructions above while keeping the muzzle pointed in a safe direction.

14

Picture 30

Picture 31

Picture 32

Instructions For Disassembly Of The Combination Rifle/Shotgun

1. Make sure the shotgun is unloaded (FOLLOW UNLOADING INSTRUCTIONS)
and pointed in a safe direction.

2. Make sure the trigger block safety is engaged in the
“on” or “safe” position. (See Picture 33).

3. Make sure the barrel assembly is locked into the receiver and the action closed. The top lever should
now be in the center position. The top lever should now be in the center position. Remove the forend
from the barrel by pulling out the mechanical lever in the lower center of the forend in a downward
outward swinging motion. (See Picture 34). Never force the forend off the barrel and receiver.

4. With the barrel and receiver supported with one hand, push the top lever fully to the right and tip the
barrel assembly down until it disengages from the receiver. Check the barrels for
damage and obstructions after removal. (See Pictures 35, 36 and 37).

15

Picture 33

Picture 35 Picture 36 Picture 37

Picture 34

16

Manufacturer’s Warning

This firearm was manufactured to properly perform with the original parts as designed. It is your duty to make
sure any parts you buy are correctly installed and that neither replacements nor originals are altered or changed.
Your firearm has has many parts that must relate correctly to other parts for safe and accurate operation. Putting
a gun together wrong or with modified parts can result in a damaged gun, or personal injury or death to you or
others. Always let a qualified gunsmith work on your gun or at least, check any work not performed
by a gunsmith. Firearms safety is your primary concern. THE GUN OWNER MUST ACCEPT FULL
RESPONSIBILITY FOR THE CORRECT REASSEMBLY AND FUNCTIONING OF THE FIREARM AFTER
ANY DISASSEMBLY OR REPLACEMENT OF PARTS.

To Clean and Maintain Your Shotgun

A. Follow procedures for unloading shotgun as described previously.

B. Follow procedures for disassembly of shotgun as described previously.

C. Materials needed to clean this shotgun are: a cleaning rod, cotton bore patches, brass bore brush,
powder solvent (such as Remington BriteBore™), a small soft brush and good quality gun oil
(such as Rem® Oil).

WARNING

Lead or lead compounds are known to the State of California to cause cancer, birth defects, reproductive toxicity, and other serious physical
injury. Those who clean firearms should take protective measures to avoid contact or exposure to such chemicals.

D. Using the bore brush with powder solvent, scrub the interior of the barrel and chamber to remove any
powder and lead residue in the bore. Always and lastly, swab the interior of the barrel with a cotton patch
with gun oil to coat and protect the bore and chambers from rust and corrosion.

E. Any powder fouling on the firing wall, barrel, etc. can be easily cleaned with a brush and powder solvent.

F. All external surfaces should be wiped down with a light coat of rust preventative. Avoid using too much
oil as powder, dust or other foreign material may get trapped in the oil. This could lead to congealed
deposits which may interfere with the safe and reliable operation of this shotgun.

G. USE CAUTION while using solvents in gun bore cleaning. Prolonged or excess contact with
solvents can damage the gun’s bluing and finish. Be sure to wipe away all excess solvent and then
lubricate with oil.

H. A gun should be cleaned after firing. In addition, external parts should be wiped with an oiled cloth
after handling. A light oil is ordinarily all that is necessary in cleaning if the gun has not been fired or fired
very little. If a gun is used frequently, it must be cleaned after each firing and regularly serviced by a
professional gunsmith. If the gun has been stored, remove all excess oil and/or grease before firing.
Always check to be sure that no cleaning patch or other obstruction remains in the bore or chambers
before firing.

17

DANGER – Ammunition Warning

Firearms may be damaged and serious personal injury or death to the shooter or bystanders may result from any
condition which contributes to the generation of excessive pressure or uncontrolled release of gas within the
firearm. Such adverse conditions can be caused by bore or chamber obstructions, propellant powder overloads or
by defective, incorrect or improperly loaded and assembled cartridge components. Even the strongest firearm can
be blown up as a result of excessive pressure. It is extremely dangerous to use a cartridge whose pressure is
greater than that developed by cartridges loaded to industry standards.

Ammunition (Cartridges) Notice

We specifically disclaim responsibility for any damage, injury or death occurring in connection with or as the
result of the use of the combination rifle/shotgun with faulty, non-standard, remanufactured, hand loaded
or reloaded ammunition or with cartridges other than factory cartridges for which the shotgun was originally
chambered.

Lubrication Warning

Firing a shotgun with oil, grease or any other material even partially obstructing the bore may result in damage to
the shotgun and personal injury to the shooter and those nearby. Do not spray or apply lubricants directly on
ammunition. If the powder charge of a cartridge is affected by the lubricant, they may not fully ignite yet the ener-
gy from the primer and/or powder may still be sufficient to push the projectile or wad into the bore where it may
become lodged. Firing a subsequent cartridge into the obstructed bore will damage the shotgun and may cause
personal injury to the shooter and those nearby. Use lubricants properly. You are responsible for the proper care
and maintenance of your firearm and ammunition.

PARTS AND SERVICE

To Order Parts
ALL PARTS ARE SUBJECT TO A $10.00 CHARGE FOR SHIPPING AND HANDLING. Some parts are restricted and
may only be installed by returning the shotgun to us. When ordering parts, please state the Model, Gauge, Serial
Number, and Finish Color. For parts information, call (321) 639-1432.

Service
To obtain information about returning your shotgun for service or repairs, call (321) 639-1432.

One Year Limited Warranty
This shotgun is warranted to the original retail customer for one year from the date of retail purchase against
defects in material and workmanship. All parts and labor or replacement at our option are covered. The wood
stock is not covered by the one year warranty. The warranty on the wood stock is 60 days and is limited to the
original retail customer and extends 60 days from the date of retail purchase and covers only manufactured and
material defects.

19

PARTS AND SERVICE (cont’d)

One Year Limited Warranty
Transportation to and from our repair facilities, government fees, damage caused by failure to perform normal
maintenance, sales outside the United States, damage caused by use of high velocity, high pressure, reloaded or
other nonstandard ammunition, or by any unauthorized repair, modification, misuse, abuse or alteration of the
shotgun is not covered by this Limited Warranty.

Implied Warranty
ANY IMPLIED WARRANTIES, INCLUDING THE IMPLIED WARRANTIES OF MERCHANT ABILITY AND FITNESS
FOR A PARTICULAR PURPOSE, ARE LIMITED IN DURATION TO ONE YEAR FROM THE DATE OF ORIGINAL
RETAIL PURCHASE. SOME STATES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY
LASTS, SO THE ABOVE LIMITATION MAY NOT APPLY TO YOU.

To the extent any provision of this warranty is prohibited by federal, state, or municipal law, which cannot be pre-
empted, it shall not be applicable. This warranty gives you specific legal rights, and you may also have other rights
which may vary from state to state.

To obtain warranty service, send your shotgun with proof of retail purchase, freight prepaid to:
REMINGTON I.S.P.
c/o USSG
402 Richard Road
Rockledge, FL 32955

NOTICE: It is illegal to ship a firearm with ammunition in the firearm or in the same packaging. Firearms and
ammunition must be shipped separately. For information about shipping ammunition, call (321) 639-1432.

Your Owner’s Manual

Always keep this manual with your combination rifle/shotgun. Make sure you understand all the warnings,
operation instructions and safety procedures. When you lend, give or sell the firearm, be sure this manual goes
with it. You can get a copy of this manual from Remington upon request.

18

PARTS LIST
Exploded View SPR 94 Combination Rifle/Shotgun

List of SPR 94 Combination Rifle/Shotgun Components

1.barrel assembly 25.left-hand hammer 48.bridge 74.adjusting rod locking
2.ejector assembly 49.base plate 75.plunger
3.screw 26.pin 50.screw
4.front sight 27.mainspring pivot 51.locking strip retainer 76.spring
5.swivel ring 28.mainspring 52.spring 77.rear sight
6.pin 29.right-hand sear 53.pin 78.rear sight screw
7.hinge assembly 30.left hand sear 54.right-hand trigger 79.washer
8.fore grip 31.pin 55.left-hander trigger 80. front sight plunger
9.screw 32.spring 56.pin 81.spring
10.bush 33.right-hand bolt 57.trigger bar 82.screw-in choke
11.catch casing plunger 58.cock 83.front bushing
12.fore grip catch 34.left-hand bolt 59.pin 84.pin
13.pin plunger 60.trigger guard 85.extractor catch pin
14.spring 35.safety lock button 61.woodscrew 86.spring
15.housing 36.safety lock base 62.butt 87.extractor catch
16.locking lever 37.safety lock 63.screw 88.hinge shoulder
17.screw 38.pin 64.washer 89.pin
18.locking lever axle 39.spring 66.butt plate
19.locking strip 40.spring 67.woodscrew
20.recoil spring 41.clip 68.woodscrew
21.top striker 42.pin 69.swivel base
22.bottom striker 43.slide 70.screw
23.striker spring 44.intercepter 71.screw
24.right-hand hammer 46.spring 72.washer

47.screw 73.changeable
adjustable screw

19

21

Chart of Model SPR 94 Rifling Dimensions

Caliber of IZH94 Rifling Rate of Twist Rifling Groove Rifling Land
millimeter inches millimeter inches millimeter inches

22WMR 406 15.98 5.69 0.224 5.56 0.219
.223 Remington 305 12.01 5.69 0.224 5.56 0.219
.308 Winchester 305 12.01 7.82 0.308 7.62 0.300
30-06 Springfield 254 10.00 7.82 0.308 7.62 0.300

Barrel Adjustment Mechanism of SPR 94

1. changeable adjusting rod
2. adjusting rod locking
3. plunger
4. spring
5. rear sight screw
6. washer
7. rear sight
8. rear sight base
9. sling swivel base
10. top (smooth) barrel
11. bottom (rifled) barrel

NOTE: Barrel preset for 100 meters. Do not change unless necessary.
Additional: “Changeable adjusting rod” (1) required to change point of impact.

20

Optional Shotgun Barrel Choke Tubes

WARNING

Never install or remove choke tubes while the firearm is loaded. Only install or remove choke tubes with the firearm unloaded, the action open
and the trigger block safely engaged.

Screw in Chokes Symbols/Markings

The end of the choke tubes are marked with slashes to identify the choke construction:

/ - Full
// - Improved Modified
/// - Modified
//// - Improved Cylinder
CI - Cylinder

WARNING

MAKE SURE YOU FULLY TIGHTEN THE CHOKE TUBE.
Shooting with a loose choke tube can cause damage to your shotgun.

Additional Information On Screw Choke Tubes:

A. Only tighten or loosen choke tubes with flat key wrench supplied with shotgun. Note: wrench (and extra
choke tube or tubes if supplied) are under the cardboard in front of the combination rifle/shotgun
receiver in the box.

B. Never shoot the combination rifle/shotgun with a partially installed choke tube.

C. Model SPR 94 combination rifle/shotguns are available with fixed choke or screw choke shotgun barrels.
There are two types of screw chokes available: lead shot choke tubes and steel shot choke tubes. When
installed, steel shot choke tubes protrude approximately 3/4” from the muzzle end of the barrel and the
mating lip will be flush with the end of the barrel. When installed, lead shot choke tubes fit flush with or
slightly below the muzzle end of the barrel. If you have lead shot choke tubes and intend to shoot steel
shot cartridges or slugs, then you must use only the IC or Cylinder tubes. DO NOT fire steel shot or slugs
in Modified, Improved Modified or Full lead shot choke tubes. If you have steel shot choke tubes, you
may fire steel shot cartridges through any of those choke tubes. DO NOT fire slugs in Modified, Improved
Modified or Full lead shot choke tubes or steel shot choke tubes.

21

2322

Additional Information On Screw Choke Tubes: (cont’d)

D. Correctly installed choke tubes: Lead shot choke tubes should fit flush or slightly below the muzzle end of
the barrel. Steel shot choke tubes will protrude out from the barrel about 3/4” and the mating lip will be flush
with barrel end.

E. Before using the combination rifle/shotgun make sure that the choke tubes are installed correctly.

F. Keep choke tubes lubricated and installed. Never fire the gun without a choke tube installed. Handle choke
tubes carefully since the leading edge is very thin.

Notes on Shot Material and Chokes:

1. Shells using Bismuth® or Tungsten-Matrix® shot are subject to the same barrel and choke tube limitations
as lead shot. Shells using Tungsten-Iron shot or Hevi-Shot® are subject to the same barrel and choke tube
limitations as steel shot.

2. On fixed choke guns, shells loaded with steel, Tungsten-Iron or Hevi-Shot® should be fired only in
IC or Cylinder barrels. DO NOT fire steel, Tungsten-Iron or Hevi-Shot® shells in fixed barrels with
Modified, Improved Modified or Full choke barrels. Lead, Bismuth® and Tungsten-Matrix® may be fired
in all fixed choke barrels.

3. On fixed choke guns, slugs may be fired in only IC and Cylinder barrels. DO NOT fire slugs in fixed choke
barrels with Modified, Improved Modified or Full chokes.

If you would like to buy extra choke tubes (skeet, trap, extra full, etc.) call (321)-639-1432.

23

W A R N I N G
Children are attracted to and can operate
firearms that can cause severe injuries or

death. Prevent child access by always keeping guns locked
away and unloaded when not in use. If you keep a loaded
firearm where a child obtains and improperly uses it, you
may be fined or sent to prison.

ADVERTENCIA
A los ninos los atroen las armaside de fuego y
los pueden hacer funcionar. Ellos pueden

causarses lesiones graves y la muerte. Evite que los ninos
tengon acceso a los armas de fuego guardandolas siempre
con llave y descargadas cuando no las este utilizando. Si
usted tiene un arma de fuego cargado en un lugar en que
un nono tiene acceso a ella y la usa indebidamente.
Le pueden dar una multa a enviarlo a la carcel.

REMINGTON I.S.P.
c/o USSG

 411 Hawk Street
Rockledge, FL 32955

Manufacturer:
Izhevsky Mekhanichesky Zavod

8, Promyshlennaya str.,

426063 Izhevsk, Russia

Remington is a trademark registered in the United States Patent and Trademark Office by Remington Arms Company, Inc.

