

OUTFITTER OWNERS MANUAL

 Outfitter

Centerfire Rifle

IMPORTANT!

Thoroughly read and
understand all of the

instructions and warnings

in this manual before using

your Traditions firearm.

Traditions Performance Firearms

1375 Boston Post Road

P.O. Box 776

Old Saybrook, CT 06475

www.traditionsfirearms.com

email: info@traditionsfirearms.com

Traditions Corporate Office 860-388-4656

 1OUTFITTER KR2 08-08

FIT # 50

Enfocus Software - Customer Support

I: TRADITIONS’ WARRANTY PROTECTION INCLUDED WITH

YOUR NEW GUN

Thank you for purchasing the Traditions muzzleloader. Quality, pride and

old world craftsmanship has gone into your new Traditions muzzleloader. We

work hard to provide the best value and performance possible, we back it up

with a limited lifetime warranty. Should you ever experience mechanical difficulty

with your new Traditions firearm, be assured that we are staffed and equipped

to correct it quickly. Your satisfaction with your firearm is very important to

Traditions.

PLEASE HELP US SERVE YOU BETTER

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 on the barrel,

serial number and model name on each frame. 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.

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

outlined below.

2. 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.

3. Should your gun need factory service, we will give you instructions about where to

ship it and issue you a Return Merchandise Authorization number.

4. We will inspect your firearm and make necessary repairs that are covered

under warranty.

Often we can help you by phone, call before you return your

Traditions firearm for service. Good Shooting!

860-388-4656

Important: All firearms must have a factory issued

Return Merchandise Authorization number (RMA#)

before returning to Traditions for warranty service.

Enfocus Software - Customer Support

2 35

XXXVI: PREFFERED CUSTOMER WARRANTY REGISTRATION

CARD

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? 1 Under 18 2 18-24 3 25-34 4 35-44 5 45-54 6 55-64 7 over

65

2. Reason for your purchase 1 Hunting 2 Target Shooting 3 Personal use 4 Gift

5 Raffle Prize 6 Other

3. Do you own? 1 Other muzzleloaders 2 Over/Under Shotgun 3 Side by Side Shotgun

4 Semi-Auto Shotgun 5 Pump Shotgun 6 Cartridge Rifle 7 Handgun 8 Bow

4. Where purchased? 1 Gun Shop 2 General Sporting Goods Store 3 Hardware Store

4 Chain Store 5 Mail Order Catalog 6 Internet Store

5. Is this your first muzzleloader? 1 Yes 2 No

6. Which factors influenced your purchase? 1 Previously owned a Traditions product

2 Magazine Ad/Article 3 Internet/Website 4 Traditions Catalog 5 Recommendation of

Salesperson

6 Recommendation of a Friend 7 Price 8 Features 9 Other

7. What type of game do you hunt? 1 Whitetail Deer 2 Mule Deer 3 Elk 4 Bear

5 Antelope 6 Turkey 7 Small Game 8 Other

8. What do you think is the best way to get information about Hunting & Hunting products?

1 Magazine Ads 2 Internet/Website 3 Television Programs 4 Radio

9a. Which magazine do you read? ____________________________________
b. Which TV hunting show do you watch? _______________________________

Check here to receive a free Traditions catalog showing muzzleloading’ largest selection of

firearms
and accessories or visit our website at www.traditionsfirearms.com

To receive a Traditions Firearms Logo cap and catalog, send $11.95 along

with your warranty registration card.
NOTE: Return this card within 15 days of purchase

in order to validate your limited lifetime warranty

Enfocus Software - Customer Support

warranty card within 30 days of purchase and is not transferable.

 Any covered Traditions firearm or part thereof that is returned postage paid to the Repair

Center or Customer Service Department will be repaired or replaced to our commercial

standard, free of charge, and returned to the consumer postage prepaid.

 This warranty does not cover any damage caused by custom alteration of the

firearm! This warranty does not cover any damage resulting from careless handling,

improper loading, rust or corrosion, neglect, or customer alterations. Nor does it cover

normal wear of any part, metal or stock finish, cost of inconvenience due to product

failure, or transportation to the Repair Center. Traditions reserves the right to refuse to

repair or replace any firearm or parts thereof damaged by any of the above.

Should your Traditions centerfire firearm require repair, we recommend that it be

returned to our Warranty Repair Center. This will assure that a competent staff of trained

technicians performs all work. Your Traditions Outfitter can be shipped by you directly

to our warranty repair center, and we can return it directly to you, as per current US Law.

If you use a dealer or gunsmith to ship the rifle, we must return it to the same dealer or

gunsmith. NO EXCEPTIONS WILL BE MADE. (Section 178.147 Federal Firearms

Regulations)

Any firearm returned to the repair center should be marked to the attention of Warranty

& Repair- Attn: Outiftter Firearm Enclosed. A detailed letter of instructions should be

enclosed to facilitate handling. Please be sure to include your name, shipping address,

and a daytime phone number

Our Repair Center will inspect and evaluate the problem. Should any work not be

covered by warranty, you will be advised of the cost. No work will be done without your

approval.

Firearms packaged and shipped improperly are not covered under warranty if

damage occurs.

Shipping Address:

Traditions

1375 Boston Post Rd. • P.O. Box 776

Old Saybrook, CT 06475-0776

Tel. 860-388-4656

Website: www.traditionsfirearms.com

E-mail: info@traditionsfirearms.co

Enfocus Software - Customer Support

TABLE OF CONTENTS

Section 1 Centerfire Rifle

I. Warranty Protection 2
II. Break Action overview 4
III. Your Centerfire Rifle 4
IV. Schematic 5
V. Rules of Firearm Safety 7
VI. Safety 9
VII. Ammunition 10
VIII. Loading and Firing your centerfire rifle 10
IX. Failure to Fire 11
X. Sighting In 11
XI. Scope Mounting 11
XII. Cleaning & Disassembly 12
XIII. Cleaning & Maintence 14
XIV. Re-assembly 14
XV. Barrel Obstructions 15
XVI. Statement by Sporting Arms & Ammunition Manufacturers 15
XVII. Superior Accuracy 16

Section 2 Muzzleloading Rifle

XVIII. Your Muzzleloading Rifle
XIX. The Sport of Muzzleloading
XX. Muzzleloading “Musts”
XXI. Out of the Box
XXII. Safeties
XXIII. Disassembly
XXIV. Ignition & Breech Plugs
XXV. Loading Procedures
XXVI. Priming You Muzzleloader
XXVII. De-capping Your Muzzleloader
XXVIII. Hang Fires & Misfires
XXIX. Removing the charge
XXX. Sighting In
XXXI. Scope Mounting
XXXII. Recommended Loads
XXXIII. Cleaning & Maintenance
XXXIV. Helpful Accessories
XXXV. Limited Lifetime Warranty
XXXVI. Warranty Registration Card

Enfocus Software - Customer Support

34 3

17
17
17
19
20
21
21
23
27
28
28
29
30
30
31
31
33
33
35

2
4
4
5
7
9
10
10
11
11
11
12
14
14
15
15
16

II: BREAK ACTION RIFLE OVERVIEW

Break-Action design firearms are so described due to the fact that the barrel and receiver

are joined by a pivoting hinge. When the action release is depressed in a rearward

motion, the receiver and barrel open in a breaking motion. A variety of finishes & stock

configurations are available.

The Outfitter is a “platform” style firearm. This firearm by design is able to change from

a centerfire rifle or muzzleloader simply by swapping out the barrels. You can also

change what caliber your Outfitter is simply by changing barrels. Be sure to check your

state for rules and regulations regarding which weapons are legal for use during

prescribed season(s).

! WARNING: CENTERFIRE BARRELS DO NOT INTERCHANGE WITH

PURSUIT MUZZLELOADERS.

III: YOUR CENTERFIRE RIFLE

Congratulations on your purchase of the new Traditions Outfitter Rifle. You have

selected a 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

Traditions Outfitter firearm.

The Outfitter break-open is easy to load, shoot and clean. The action release button is on

the front of the trigger guard for ease in opening. The extended hammer has an

ambidextrous spur for left or right hand shooting. Built into the trigger guard is a trigger

block safety mechanism, in addition to a hammer block safety.

A person using any firearm has elected to take on an enormous responsibility. This

manual contains instructions, cautions and dangers for the safe enjoyable use of your

Traditions firearm. Shooting a firearm is a serious endeavor. These instructions and

precautions must be followed during each shooting session.

Safe firearms handling, loading and shooting are your responsibility and requires that

you understand and respect the design and function of your firearm. All firearms can be

very dangerous if misused, handled improperly or not properly maintained.

All firearms can be dangerous. Your purchase of this firearm implies that you accept all

the responsibilities associated with its proper handling, use and care. Also, if in the hands

of another, realize that you have the duty to insure that that person handles your firearm

in the correct and proper manner.

Enfocus Software - Customer Support

raising and lowering the ramrod until bore is clean.

8. When the bore is clean, remove barrel from liquid. Run dry

cleaning patches up and down bore to dry inside. Wipe

outside of barrel with dry cloth.

9. Clean receiver area with EZ Clean™ spray and a soft bristle

brush to remove any fouling or debris. Dry receiver and

breech area.

WARNING: DO NOT ATTEMPT TO DISSASSEMBLE RECEIVER. THIS

INCLUDES ANY PINS HOLDING THE RECEIVER TOGETHER. CLEAN AS A

UNIT.

10. Lightly coat outside and inside of barrel and all other metal parts with Wonderlube

1000 Plus. Apply Traditions breech plug grease to the threads of the breech plug and o-

ring.

11. Clean all residues from inside and outside of the stock.

12. Reassemble the muzzleloader.

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.

NOTE: The myth that stainless steel & nickel doesn’t have to be

cleaned as much as blued steel is false. You need to clean and

lubricate your stainless barrel just as you would a blued steel

barrel. The stainless and nickel barrels are more rust resistant

than blued steel, but over time can rust.

XXXIV. HELPFUL MUZZLELOADING ACCESSORIES

In order to participate fully in the sport, you will probably want to consider the purchase

of the various Traditions accessories mentioned in this manual. Your firearms retailer

should stock a complete line of accessories from Traditions. If not, ask him to order them

for you. Visit him soon to discover all the ways to make your muzzleloading experience

even more enjoyable and convenient .Write to Traditions for a current catalog showing a

complete line of firearms, ammunition and accessories or view it on our web site

www.traditionsfirearms.com. Your local retailer can special order any Traditions

products you want.

XXXV: LIMITED LIFETIME WARRANTY

Traditions warrants all factory-finished firearms to be free of defects in workmanship or

materials for the lifetime of the firearm. This Limited Lifetime Warranty applies to the

original consumer owner. This warranty is put into effect by the return of the authorized

Enfocus Software - Customer Support

4 33

4. When target shooting or sighting in, develop a habit of consistently wiping the bore

with Traditions Wonder Lube 1000 patches after each shot. Depending upon the specific

load, temperature, and humidity, a short series of shots with black powder, Pyrodex® or

Triple 7® 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.

CLEANING AFTER SHOOTING

CAUTION: Before cleaning, make absolutely certain the gun is unprimed and

unloaded. Use the ramrod measuring method as described earlier.

Clean your gun as soon as possible after your shooting session. To leave a gun un-

cleaned, even overnight, can result in serious and damaging corrosion.

ADVICE: Take care when cleaning not to get water

or solvent into the trigger assembly.

NOTE: Regardless of the cleaning method, you must remove

and thoroughly clean the breech plug and area of the

receiver during each cleaning. Be certain to

lubricate the threads of the breech plug and o-ring with

Traditions Breech plug grease before reinstalling.

Cleaning Method

A thorough cleaning requires the complete disassembly of the firearm every time you

shoot your muzzleloader.

1. Make sure the firearm is unprimed and unloaded.

2. With action closed unscrew forend and remove.

3. Open action and lift barrel up and away from receiver.

4. Remove the breech plug from

the barrel

5. Pour 8-10 inches of hot, soapy water into a secured pail.

6. Immerse the receiver end of the barrel into the cleaning

solution so that the water is above the breech opening.

7. Using a cleaning patch affixed to a jag or a cleaning brush,

pump the soapy water repetitively through the barrel by

Enfocus Software - Customer Support

IV: Schematics

Enfocus Software - Customer Support

32 5

 6

Enfocus Software - Customer Support

XXXII. RECOMMENDED RIFLE LOADS:

Traditions recommends that you begin your shooting with a charge between 80 grains of

Black powder or Pyrodex® loose or pelletized powder (use 56 grains of Triple 7® loose

powder) to lessen the recoil & let yourself get acquainted with your muzzleloader. The

bullet that you need is dependent upon the game you are hunting. Traditions recommends

using a powder charge of 80-150 grains depending on what you are hunting or shooting

with your muzzleloader. The maximum powder load for the break-open muzzleloaders

when using Pyrodex® powder is 150 grains. The maximum powder load for the break-

open muzzleloaders when using Triple 7® loose powder is 130 grains.

RECOMMENDED POWDER AND PROJECTILES

Every muzzleloader shoots differently. Finding the best load for your muzzleloader

requires some experimenting with different powder and projectile combinations. Use the

guide below to start, if you find that some other load works better in your gun, use it as

long as it is within the recommended limits Traditions offers a wide variety of

muzzleloading projectiles and sabots. Experimentation, within the recommended loading

data, with different grain weight bullets and powder charges will allow

you to maximize your accuracy with your muzzleloader. We offer less expensive

projectiles to start out with so that you can get the feel of your muzzleloader first and

then purchase the better performing bullets.

XXXIII. CLEANING & MAINTENANCE:

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.

Enfocus Software - Customer Support

6 31

NOTE: It is also possible to drive the projectile out of the muzzle after the powder

has been removed. However, an extra long bench rod or a standard ramrod

with an extension will be needed to accommodate the added length of the receiver.

Method 2

1. Open the gun and carefully remove the primer from the breech.

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.

XXX. 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. To adjust:

Move the rear sight in the direction you want the bullet to go.

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 accuracy. 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. Make sure to use the recommended

charges.

XXXI. SCOPE MOUNTING:

All Traditions Outfitters are drilled and tapped for mounting a scope. To sight in your

scope, please follow the scope manufacturer’s directions.

Enfocus Software - Customer Support

V: RULES OF FIREARMS SAFETY

1. Read completely, fully understand and be willing to follow all instructions

and warranty limitations in this booklet before attempting to shoot your firearm.

2. Point the muzzle in a safe direction at all times. A "safe direction" is one in which, if

the firearm were to discharge, there would be no injury to anyone. Never point a gun

(Whether you think it is loaded or unloaded) directly at another person or at yourself.

A bullet can penetrate walls, ceilings, floors, doors, windows, and many other materials

and kill or injure someone on the opposite side.

3. Always check to make sure your firearm is in good working order before use. Test the

hammer, trigger, and breeching lever carefully prior to loading. Check the barrel for any

obstructions, as any obstruction can cause the barrel to burst causing severe injury or

death.

 Keep your finger off the trigger and outside the trigger guard until you are aimed at a

proper target and have decided to fire. If your finger is inside the trigger guard, you

could fire your gun without intending to - for instance, if you were startled, or if you

slipped or lost your balance.

4. Always treat any firearm as if it is loaded.

5. Always wear proper eye and ear protection when loading or firing any firearm.

6. Be sure of your target, and what is around and beyond it. The projectile fired from

your firearm can travel several hundred yards, and has the potential to kill or

seriously injure someone at that distance! Once you pull the trigger, you cannot call

the projectiles back, so you must positively identify your target before you fire. Fire

only with a safe backstop behind your target - something that will stop and contain

the projectiles you fire, even if you miss the target or your projectile passes through

it.

7. Do not point your firearms at anything you do not intend to shoot. Be sure that all

bystanders are safely positioned behind you and that they are aware that you are

about to shoot. Be mindful that this firearm has a range in excess of a half a mile.

8. Whenever you handle a firearm that, even momentarily, has been out of your direct

control, start by checking its condition to determine whether or not it is loaded. A

firearm in your hands is a lethal weapon which is YOUR responsibility, so YOU must

check it yourself, NOW, not later. Do not rely on someone else to check it.

9. Never take drugs and/or drink alcoholic beverages before and during shooting.

10. Never use any firearm unless you completely understand how it operates and how its

safety features work. If you are not already an experienced firearms user, you should

obtain training in the safe and proper use of firearms by attending one of the many

firearms safety and shooting courses offered in all parts of the country by the National

Rifle Association (telephone 703-267-1000), gun clubs and ranges, gun shops,

shooting schools and other qualified sources of instruction.

11. No projectiles other than those specifically recommended by Traditions may be used

in your firearm.

12. Before firing any firearm, be sure it is in good working order and that the barrel is

clear of dirt, grease, water, excess oil, rust, corrosion or any other obstruction.

Enfocus Software - Customer Support

30 7

13. Always be mindful of where the safety is set and routinely verify its setting. Never

solely rely on any rifle’s safety. It is prudent to always treat every gun as if it were loaded

and ready to fire. A firearm’s safety is a mechanical device which can fail.

14. Never give a firearm to anyone, or take a firearm from anyone, unless it is unloaded

and the action is open. If someone tries to hand you a firearm with the action closed,

politely ask them to open it before you take it from them.

15. Always unload your firearm when immediate shooting is not planned.

16. Never leave a loaded firearm unattended.

17. Never climb, jump or move abruptly while carrying any loaded firearm.

18. Never transport a loaded firearm nor shoot one from within a vehicle.

19. Always store the ammunition and rifle in separate locked places. Always keep all

firearms and ammunition components secured and separate away from children. Never

store a loaded gun.

20. In the event of a misfire, assume the gun could fire at any moment. Keep gun pointed

down range with the action closed. Wait at least one minute before unloading.

21. Never load a firearm indoors. Only load your firearm in a location where it is safe to

shoot.

22. Be certain that anyone firing this firearm understands and is willing to follow the

instructions and precautions in this manual and the fundamentals of safe firearm

handling.

23. Never shoot at a hard, flat surface or the surface of water.

24. When shooting, be alert to be sure no one comes into the line of fire. Check the

backstop and target area carefully to be sure it is free of people each time before you

begin to fire. When firing with a group of people, put a responsible person in charge

to maintain safety, discipline and control to reduce the chance of accidents. On a

firing range, be alert to the commands of the range officer, and follow them precisely

and immediately. Never fire your gun near an animal, unless it is trained to accept the

noise of gunfire. An animal's startled reaction to the sound of gunfire could injure it or

could cause an accident.

25. If the firearm is dropped or struck a hard blow, open action and unload the firearm.

Check the bore for obstructions. Verify that the hammer and trigger function properly and

that there are no broken or damaged parts. Take the firearm to a qualified gunsmith for

inspection and repair if any problems are found.

26. Refer to Section VIII for cleaning and maintenance instructions.

Take time now to acquaint yourself with your Traditions Firearm. If you have any

questions regarding your firearm after reviewing this information, please contact the

Traditions Customer Service Department for assistance.

MAKE SURE THAT THE FIREARM IS UNLOADED BEFORE

PROCEEDING. Make sure firearm is pointed in a safe direction at all times and

your finger is outside the trigger guard.

Verify firearm is unloaded by using action release button in a rearward direction to

open action and visually verify that there are no live or spent cartridges in the

chamber. If there are spent or live cartridges remove them immediately.

Enfocus Software - Customer Support

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.

Misfire

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

very hazardous situation. 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 primer did not fire:

1. Check to make certain that a primer was installed and is still securely positioned in the

primer pocket

2. Verify that the striker face is free of debris.

3. Try a new primer.

If the primer fires but the main charge does not:

1. Remove the primer while keeping the barrel pointed in a safe direction. Using a

cleaning pick, verify that the hole in the breech plug 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 help.

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. See Section XXIX. 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 re-prime the muzzleloader and fire.

XXIX. REMOVING THE PROJECTILE AND THE CHARGE:

Method 1

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.

3. Using your fingers, remove the breech plug from the rear of the barrel.

4. Insert a ramrod into the muzzle and push the load out of the rear of the barrel.

5. Clean and wipe all surfaces of loose fouling and debris.

Enfocus Software - Customer Support

8 29

“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 primer pocket in the

breech plug. Make sure that the action is completely closed. When you are

ready to fire the muzzleloader, place the safety in the “fire” position and cock the

hammer.

4. Your muzzleloader is now ready to fire.

XXVII. DECAPPING YOUR MUZZLELOADER

AFTER FIRING:

1. Press action release button and open barrel to expose primer.

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

IF YOUR MUZZLELOADER FAILS TO FIRE:

Anyone involved with muzzleloading firearms may experience a hangfire or misfire. The

following are a few simple procedures that will help you to effectively manage such

occurrences.

XXVIII. HANGFIRES & MISFIRES
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.

Enfocus Software - Customer Support

VI: SAFETY

Your Traditions rifle is equipped with a trigger block safety & a hammer block

safety. The hammer block safety is designed to prevent a misfire if the hammer were

to fall without being engaged by the trigger mechanism, it will prevent an accidental

discharge.

! WARNING: With the safety set in the “Fire” (F) position, the gun is now ready

to fire. Never rely totally on the rifle’s mechanical “safety” device. The word

“Safety” describes a gun’s trigger block mechanism. This mechanical device is

designed to place your gun in a safer status. No guarantee can be made that the gun

absolutely will not fire even if the safety is set in the “Safe” (S) position. Like any

mechanical device, a “Safety” can sometimes fail. It can be jarred or inadvertently

manipulated into an unsafe condition. Never test the safety while your rifle is loaded

or at any time while it is pointed in an unsafe position.

Enfocus Software - Customer Support

28 9

VII: USE CORRECT AMMUNITION

Standard Factory Loaded Cartridges

The proper caliber cartridge for the barrel is marked on the top left side of each barrel.

Barrels for standard cartridges must use high quality commercially manufactured

ammunition that corresponds exactly to the barrel marking. If you have any questions

concerning the proper ammunition for your firearm, call or write Traditions. Do not fire

the firearm if there is any question regarding the proper ammunition!

! WARNING: The discharge of firearms can result in the exposure to lead. In

addition, cleaning firearms and handling ammunition can result in exposure to lead

and other substances known to cause birth defects, reproductive harm and other

serious physical injury. Have adequate ventilation at all times. Avoid eating,

handling food and touching your face and eyes while handling or cleaning firearms.

Wash hands thoroughly after exposure.

VIII: LOADING AND FIRING THE CENTERFIRE RIFLE

To load, push action release button rearward and allow barrel to pivot downward.

The cartridge is pushed forward until its rim contacts the extractor. Close the action, If

the action does not close smoothly, do not force it closed on a live round. Remove the

live round from the chamber and inspect the cartridge and chamber. Never continue to

use your firearm if it is not functioning properly. Never force a jammed action, as the

jammed cartridge may explode if the primer is crushed or pressed against any metal part

of the firearm. If you are unable to recognize and correct the problem, have the rifle

examined by a qualified gunsmith.

! WARNING: Never mix ammunition. Never use ammunition not specifically

designed for your firearm.

! WARNING: Forcing the action closed on a live round may cause accidental

discharge. An accidental discharge may cause injury or death.

1. Verify that the firearm is unloaded and that the bore is clean and unobstructed.

2. Verify that your ammunition is the correct caliber for your firearm.

3. Point the barrel downward slightly and insert the cartridge into the chamber.

4. Push the cartridge in until the rim contacts the extractor.

5. Close the action. The action must close smoothly, do not force the action closed.

6. Push safety into “safe” position until ready to fire

Enfocus Software - Customer Support

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 out of the barrel before

priming and shooting the muzzleloader.

! IMPORTANT: ALWAYS SEAT THE BULLET FIRMLY ON TOP OF THE

POWDER CHARGE. FAILURE TO DO THIS MAY RESULT IN INJURY OR

DEATH TO YOU &/OR BYSTANDERS.

Note: When using conical bullets or patched round ball,

it is recommended to use loose powder only.

CONICAL BULLETS:

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.

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.

XXVI. PRIMING YOUR MUZZLELOADER

! WARNING: NEVER PRIME YOUR FIREARM UNTIL YOU ARE READY 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 water resistant which keeps water and

moisture out for a sure-fire ignition when conditions are damp or rainy. Second, the 209

primer is larger than the caps and can be handled easier with gloves when in hunting

situations. Thirdly, they are 10 times hotter than a #11 percussion cap which gives a more

reliable ignition. Your new break-open rifle uses a 209 primer. When capping your

muzzleloader please follow these instructions: Only cap or prime your muzzleloader after

you have loaded the rifle and you are ready to shoot.

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

Enfocus Software - Customer Support

10 27

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.

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 top of the powder. (Holding the ramrod any higher will increase your

chances of breaking your ramrod.)

Note: If you are using pelletized powder no not crush them

when loading the bullet. Testing has shown that crushed

or broken pellets will cause bullet-grouping problems.

7. 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.

Enfocus Software - Customer Support

! WARNING: Keep your finger off the trigger and outside the trigger guard until

you are aimed at a proper target and have decided to fire. Failure to do so could

cause serious injury or death.

7. Keep you finger away from the trigger and with the firearm pointed in a safe direction;

aim at a safe target with a safe backstop.

8. Push safety into fire position, which will disengage safety

Note: This

safety is in

the fire

position

9. Pull hammer rearward into cocked position; keep your finger away from the trigger.

Your firearm is now ready to fire.

10. Carefully aim at target & gently pull the trigger with your index finger to fire.

11. After firing, engage safety, open the rifle and remove the empty casing.

! WARNING: Keep the safety engaged in the "Safe" position until you are aimed

at a proper target and have decided to fire. Failure to do so could cause serious

injury or death.

12. If the sound from your firearm does not sound normal, a low powered (“squib”) load

may have left an obstruction in the barrel. If this occurs, do not fire another cartridge!

Instead unload the firearm and check for a barrel obstruction. Firing a cartridge with a

bore obstruction can result in destruction of your firearm and potential injury or death

to you or someone nearby.

! WARNING: IF YOU’RE FIREARM FAILS TO FIRE:

 Do not attempt to disassemble receiver. This includes any pins

holding the receiver together.

IX: FAILURE TO FIRE

A misfire could be a very hazardous situation. If your gun fails to fire for any reason,

keep the barrel pointed at your 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 Engage the

safety and open the rifle by pressing the action release button. Remove the cartridge or

shell. Verify that the bore is clean and unobstructed. If the primer is indented, the

cartridge should be disposed of in accordance with the ammunition manufacturer’s

instructions for faulty ammunition, or, in any safe manner. If the primer is not indented,

Enfocus Software - Customer Support

26 11

or only lightly indented, you should immediately return the Outfitter to Traditions for

service.

X: 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.

To adjust: Move the rear sight in the direction you want the bullet to go.

XI: SCOPE MOUNTING:

All Traditions Outfitter Rifle are drilled and tapped for mounting a scope. To sight in

your

scope, please follow the scope manufacturer’s directions.

XII: CLEANING AND DISASSMEBLY INSTRUCTIONS

! WARNING: Before proceeding with disassembly and maintenance of your rifle,

make certain the gun is unloaded. In a safe position with the action closed & safety

engaged

BEFORE YOU USE YOUR FIREARM CLEAN & LUBRICATE IT!

These are brief instructions on what to do before you use your firearm for the first time.

Please review the Disassembly instructions before attempting to disassemble your

firearm... When you first take the firearm out of the box there will be some

manufacturing oils and grease for shipping purposes. These residues need to be removed

so that the firearm will function properly.

Proper maintenance and cleaning of your Outfitter will require you to remove the

barreled action from the stock. You must clean the firearm each time it is used. Please see

the Disassembly and Cleaning sections 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.

Enfocus Software - Customer Support

c. 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 injury or death to you, bystanders and

destroy the firearm.

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

When loading pelletized powder (Pellets):

a. 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.

! IMPORTANT: Do not break or crush the pellets when loading or seating the

projectile on top of the pellets. This could cause inconsistent groups.

LOADING THE PROJECTILE:

Note: Your muzzleloader is equipped with the Projectile Alignment System (PAS), which

helps ensure correct placement of the bullet in the muzzle. Saboted Bullets: The plastic

material used in our Traditions sabots is self-lubricating; therefore you need not 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.

Enfocus Software - Customer Support

12 25

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 r ce 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

ifle in a safe direction, pla

is unloaded. Be sure that the firearm is unprimed and the safeties are engaged. Your rifle

is now ready to be loaded.

LOADING THE POWDER FOR MUZZLELOADING RIFLES:

Use only Black Powder, Pyrodex® loose or pelletized powder or Triple 7® loose or

pelletized powder. Follow the Powder Manufacturer’s Instructions when handling

any type of powder. Make sure to reduce your charge by 15% when using Triple

7® loose powder.

When loading loose powder:

a. Fill your Traditions flask with powder.

b. Adjust your Traditions powder measure to the desired charge. See Section XXXII.

Enfocus Software - Customer Support

1. Use a 4mm. hex wrench draw out the screw in the forend.

2. Once the screw is free, pull down on the forend to remove.

3. Carefully open the action release button by pushing it in a rearward motion. Be sure to

use one hand to support the barrel as it pivots downward

4. Slide the barrel rearward and upwards away from the frame.

Enfocus Software - Customer Support

24 13

XIII: CLEANING & MAINTENANCE

! WARNING: Verify the chamber is empty prior to cleaning your firearm.

Never clean a loaded firearm.

Clean your gun as soon as possible after your shooting session. Take care when cleaning

not to get water or solvent into the trigger assembly. If the trigger assembly is affected, it

will be necessary to remove the barreled-action, dry the trigger assembly and treat it with

gun oil. At regular intervals, or whenever your firearm has been exposed to sand, dust,

extreme humidity, water or other adverse conditions, it must be cleaned and lubricated.

Regular maintenance is essential to the proper functioning of your firearm.

1. Unload the gun and disassemble it.

2. Using a cleaning rod and bore brush, run solvent through the barrel.

3. Using a swab or patch on the cleaning rod, dry all solvent from the barrel.

4. Using a clean swab or patch on the cleaning rod, apply a thin coat of lubricant to

the bore of the barrel.

5. Before re-assembling the firearm, make sure that nothing from the cleaning

process is left in the bore. Discharging the gun with anything in the bore can

result in destruction of the firearm and injury or death to you or bystanders.

6. Wipe the exterior of the firearm with a rag lightly coated in approved cleaning oil.

Dry the exterior of the gun and then apply a thin coat of lubricant to the exterior

of the firearm. Use of excess lubricant or grease on your gun can attract dust or

dirt which can interfere with the safe and reliable function of the firearm.

7. Before firing remove all excess lubricant from the bore.

! WARNING: DO NOT ATTEMPT TO DISSASSEMBLE RECEIVER. THIS

INCLUDES ANY PINS HOLDING THE RECEIVER TOGETHER. CLEAN AS A

UNIT. Any attempt to do so will void the factory warranty & may cause the firearm

to be unsafe & may result in injury and/or death.

Enfocus Software - Customer Support

6. Snugly tighten the breech plug into the breech area.

Do not over-tighten.

XXV. PREPARING TO LOAD AND LOADING

A MUZZLELOADING RIFLE:

! DANGER: The use of SMOKELESS POWDER in any TRADITIONS

muzzleloaders will result in excessively high pressures and will destroy the rifle and

cause injury or death to the shooter and bystanders.

If you have any questions regarding powder velocities and pressures please contact the

manufacturer of the propellant.

1. Black powder, Pyrodex®, Pyrodex® pellets or Triple 7® powder & pellets are the

only safe propellants to use in this muzzleloading rifle. Maximum charges of Triple 7®

loose powder should be reduced by 15%. This means that the maximum amount of Triple

7® powder that can be used is 130 grains.

2. The term “black powder” does not refer to any powder black in color, since modern

smokeless powders are also black in color.

3. Be certain that the propellant you select is commercially manufactured black powder,

Pyrodex® or Triple 7® are for use in muzzleloaders.

CAUTION: NEVER SMOKE WHILE LOADING, SHOOTING OR HANDLING

PROPELLANTS. ALWAYS FOLLOW THE MANUFACTURER’S SAFETY

PRECAUTIONS AS LISTED ON THE PROPELLANT CONTAINER.

PREPARING TO LOAD THE PROPELLANT:

1. Wear eye protection.

2. Make certain the gun is unloaded.

a. Push safety button to “safe”.

b. Insert the ramrod into the barrel. When it is touching the top of the breech plug I it

should sit approximately 3/4" below the muzzle.

Note: You should hear a metallic sound as the brass 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

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 clear the ignition channel follow these steps.

Point the rifle down towards a safe area on the ground and load a primer into primer

pocket of the breech plug. 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,

Enfocus Software - Customer Support

14 23

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 will wear out over time and should be replaced periodically. We

recommend that you purchase at least one extra breech plug for emergencies in the field

or at the range. We recommend that you replace your breech plugs after every year.

Removal of the Breech Plug:

1. Turn the wrench counter-clockwise, unscrew the breech plug and remove from barrel.

It may require some extra force to free up the breech plug after shooting.

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.

a. 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.

b. 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.

c. If you still cannot remove plug, contact Traditions Customer Service Department.

Installation of the Breech Plug:

1. Spray the breech plug inside and out with Traditions Easy 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. A pipe cleaner can be used to

get the smaller areas clean and dry.

2. Wipe with a clean cotton cloth. Repeat until all residue is off.

3. Liberally apply Traditions breech plug grease onto the threads of the breech plug and

o-ring

4. Place the breech plug in the barrel.

5. Screw it in clockwise with your fingers.

Enfocus Software - Customer Support

XIV: RE-ASSEMBLY

1. Insert the barrel by sliding downward and forward until the monoblock meets the

pin.

2. Using one hand to support the barrel and the other to support buttstock and frame,

pivot the barrel in an upward motion to close the action.

3. With the barrel attached and the action closed re-insert the forearm. With the nose

of the forend pointing up insert the rear part of the forend against the frame and

pivot up until it meets the screw post.

4. Use a 4mm Hex wrench to draw screw into screw post and tighten.

5. With the firearm reassembled, make sure to do a thorough function check of the

rifle. At this time the barrel and action should work smoothly. The hammer

should not bind and all safeties should be in good working order. If the firearm

does not function properly, consult a qualified gunsmith immediately or call

Traditions for immediate assistance. Do NOT attempt to fire the rifle without the

forearm in place.

NOTE: Store your rifle in a cool, dry, secured area. Storage in a gun case is discouraged,

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.

NOTE: The myth that stainless steel & nickel doesn’t have to be cleaned as much as

blued steel is false. You need to clean and lubricate your stainless barrel just as you

would a blued steel barrel. The stainless and nickel barrels are more rust resistant than

blued steel, but over time can rust.

XV: BARREL OBSTRUCTIONS

! WARNING: Firing a firearm with an obstructed barrel could cause a burst

barrel and injury and/or death to the shooter and/or bystanders and damage to

property.

Before loading, verify that the bore it is free of obstructions (cleaning patches, excess oil,

mud, snow or other foreign materials). If the firearm is dropped it must be unloaded and

inspected to ensure that the bore has not become clogged with foreign material. If, when

firing, (particularly reloads) the report is weak or peculiar, stop immediately. Inspect the

barrel for a stuck bullet. If the bore is obstructed return the barrel to a qualified

gunsmith. Do not continue to fire the firearm.

Failure to Fire
If the firearm fails to fire, keep the barrel pointed in a safe direction for at least 1 minute

If the firearm does not fire after 1 minute, carefully open the action and remove the

cartridge. If the primer is indented, the cartridge must be disposed of in a safe

manner. If the primer is not indented, or only lightly indented you must take the firearm

to a qualified gunsmith for service

Enfocus Software - Customer Support

22 15

! WARNING: Keep the barrel of your firearm pointed in a safe direction for at

least 1 minute if the cartridge does not immediately fire after pulling the trigger.

The possibility of a “Hang Fire” (delayed ignition) could exist and may result in the

bullet or pellets being directed in a dangerous direction, causing injury and/or death

to the shooter or bystanders and damage to property.

XVI: STATEMENT ISSUED BY SPORTING ARMS &

AMMUNITION

MANUFACTURERS INSTITUTE (SAAMI)
UNSAFE ARMS AND AMMUNITION COMBINATIONS

Ammunition used in a firearm must be the same caliber as that marked on the firearm by

its manufacturer. If the firearm is not marked as to caliber or gauge, or if it appears that

the original marking has been overprinted or changed, it is the responsibility of the gun

user to have a qualified person determine what cartridge can safely be used in

the firearm.

The firing of a cartridge or shell other than that for which the firearm is chambered can

result in the cartridge or shell rupturing and releasing high pressure gas that can damage

or destroy the firearm and kill or seriously injure the shooter and persons nearby.

There are countless combinations of specific cartridges and firearm chambers which are

unsafe. Many of these unsafe combinations are recognizable because of significant

dimension differences between the cartridge and the firearm chamber.

Dangerous combinations may also have similar chamber and cartridge dimensions. It is

not possible to list every unsafe combination; therefore, in the interest of safety, use only

the cartridge designated by the firearm or ammunition manufacturer for use in a specific

firearm. The cartridge caliber must be marked on the firearm frame, receiver or barrel by

its manufacturer.

The practice of re-chambering firearms is not guided by industry standards. It is possible

that a firearm which has been re-chambered may not be re-chambered properly or the re-

chambered caliber may not be marked on the firearm. The firearm user is responsible to

find out from a qualified person the cartridge caliber or shell gauge for which the firearm

has been re-chambered.

XVII: SUPERIOR ACCURACY

Your Traditions Outfitter has been engineered and manufactured to precise tolerances on

modern computerized machinery. With proper care and cleaning, your Traditions firearm

will retain its superior appearance and accuracy for many years to come. There are many

environmental factors that influence accuracy such as humidity, temperature etc.

Accuracy can be affected by the simple take-down and reassembly of the rifle

components. Although the sights or scope may not have moved, pressure from the way

Enfocus Software - Customer Support

rule can result in an accidental discharge which may cause injury and/or death to

the shooter or bystanders and damage to property.

! CAUTION: With the safety set in the “Fire” (F) position and with the hammer

pulled back to the fully cocked position, the gun is now ready to fire. Never rely

totally on the firearms mechanical “safety” device. The word “Safety” describes a

firearms trigger block mechanism. This mechanical device is designed to place your

firearm in a safer status. No Guarantee can be made that the firearm absolutely will

not fire even if the safety is set on the “Safe” (S) position. Like any mechanical

device, a “Safety” can sometimes fail. It can be jarred or inadvertently manipulated

into an unsafe condition. Never test the safety while your firearm is loaded or at any

time while it is pointed in an unsafe direction.

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. Please see the

Disassembly and Cleaning sections 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.

XXIII. DISASSEMBLY:

Before proceeding with disassembly and maintenance of your rifle, make certain the

gun is unloaded and that the cap or primer has been removed.

1. Remove the ramrod and make sure the gun is unloaded. See Section V.

2. With gun closed, unscrew forend and remove.

3. Open the action and lift barrel from the receiver.

4. To re-assemble, pull action release button and lower the barrel back into the receiver.

! WARNING: DO NOT ATTEMPT TO DISSASSEMBLE THE RECEIVER. THIS

INCLUDES ANY PINS HOLDING THE RECEIVER TOGETHER. CLEAN AS A

COMPLETE UNIT. IF YOU ATTEMPT TO DISSASEMBLE ANY PART OF

THE RECEIVER IT WILL AUTOMATICALLY VOID ANY WARRANTY ON

THIS FIREARM AND CAN MAKE THE FIREARM UNSAFE FOR USE AND

MAY CAUSE MAJOR INJURY OR DEATH.

XXIV. IGNITION & BREECH PLUGS

Your muzzleloader is equipped to use a standard 209 shotgun primer for the ignition. The

209 primer area is built directly into the breech plug. Make sure that you remove the 209

breech plug and clean the threads of both the breech plug and inside of the barrel before

ever firing your muzzleloader. You must lubricate the thread of the breech plug with

Enfocus Software - Customer Support

16 21

3. Remove the barrel from the receiver by pushing the action release button in. When the

barrel starts to open lift the barrel out of the receiver. Unscrew and remove breech plug

by using the breech plug wrench supplied with the muzzleloader and clean all items with

hot, soapy water or muzzleloader bore solvent. This will remove any manufacturing

residue that may be on the inside or outside of the barrel.

4. Dry all of the parts completely.

5. Apply a light coat of Traditions EZ Clean™ solvent to a dry patch (or use Traditions

pre-soaked patches) and run up & down the bore, then use Traditions Wonderlube pre-

lubed patches to “season” the lands & grooves of the rifling before loading. This will

allow for easier loading and cleaning throughout your shooting sessions.

6. Generously lubricate the threads of the breech plug with Traditions Breech plug

grease.

7. Now reassemble your firearm.

XXII. SAFETIES INCLUDED WITH YOUR MUZZLELOADER

The Traditions Break Open muzzleloader uses two (2) types of safety mechanisms.

The first safety is a hammer block which is built into the sear of the trigger. This blocking

system prevents the hammer from traveling forward and making contact with the firing

pin, unless the trigger has been pulled and held fully rearward. The second safety is a

mechanical safety in the trigger that blocks the trigger from being pulled back and

allowing the sear to become disengaged. The hammer can only be cocked when the

trigger safety is in the “Fire” position.

! WARNING: Check and inspect both safeties for proper function before each use

and after each cleaning. If the hammer does not return to the “at rest” position, the

gun must be returned to the factory for inspection and repair. Failure to follow this

Enfocus Software - Customer Support

the stock touches the barrel (more common with wood stocks that can be affected by

moisture in the environment)

Section 2

! CAUTION: If you sell, trade or give this firearm to another person, be sure to
give the new owner a copy of this manual. Copies of this manual are available free

of charge from Traditions Performance Firearms or can be downloaded from our

website.

Call 860-388-4656, email info@traditionsfirearms.com or go to

www.traditionsfirearms.com

XIX: THE SPORT OF MUZZLELOADING

More and more sportsmen have discovered the challenges and enjoyment of

muzzleloading in the past 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 are firearms that represent the latest

developments in this unique part of the shooting sports. They are manufactured to

modern standards for safe and enjoyable shooting. This section 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 section, 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.

XX. MUZZLELOADING ’MUSTS’

FOR MUZZLELOADING SUCCESS

You must:

1. Read completely, fully understand and follow all instructions and warranty limitations

in this booklet before attempting to shoot your new Traditions break open muzzleloader.

2. Always treat any firearm as if it is loaded and keep the muzzle pointed in a safe

direction.

3. Always wear proper eye and ear protection when loading or firing any firearm.

4. Don’t shoot until you are absolutely sure of your target and what is beyond it. Do not

point your firearms at anything you do not intend to shoot. Be sure that all bystanders are

Enfocus Software - Customer Support

20 17

safely positioned behind you and that they are aware that you are about to shoot. All

bystanders must also wear eye and hearing protection when in the vicinity of anyone

using a firearm.

5. Use only the proper grade of black powder or black powder substitutes such as

Pyrodex® powder, Pyrodex® Pellets or Triple 7® powder & Triple 7® pellets in

properly measured amounts. Be sure to reference the chart in this booklet for

recommended loads. Reduce charges of Triple 7® loose powder by 15%. For example, if

you were using 150 grains of Pyrodex® powder and began to use Triple 7® powder, you

would only use 130 grains of Triple 7®. Always consult the directions from the powder

manufacturer before handling and loading any type of powder.

6. Never use any amount of smokeless gun powder in your muzzleloader. Although also

black in color, smokeless powder is a very different chemical composition and it will

produce dangerous pressures resulting in serious injury or death to yourself, bystanders

and it will destroy your firearm.

7. Never smoke or permit others to smoke in the presence of black powder, Pyrodex®,

Triple 7® or any other black powder substitute. Take care to guard against all potential

ignition sources.

8. Never take drugs and/or drink alcoholic beverages before and during shooting.

9. Be certain that the powder, patches and projectiles are properly sized, measured and

are loaded in the proper sequence and that the projectile is firmly seated on top of the

propellant. See Section XXV for proper loading instructions.

10. Use only cotton or linen shooting patches when loading round lead balls. Do not use

any type of plastic patches.

11. 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 an ignition of the powder and cause injury or death to you, bystanders and

destroy your firearm.

12. A firearm’s safety is a mechanical device which can fail. Always be mindful of where

the safety lever is set and routinely verify its setting. Never solely rely on any rifle’s

safety. Always treat every gun as if it were loaded and ready to fire. Only cap or primer

your muzzleloader when you are ready to fire. Uncap or un-prime your muzzleloader

when you are done shooting or hunting.

13. Always disable your muzzleloader by carefully removing the percussion cap, musket

cap or 209 primer and unloading the barrel when immediate shooting is not planned.

14. Never cap your firearm until you are ready to fire. Never install a percussion cap,

musket cap or primer on the nipple before the gun is loaded. When loaded, a bump or

unintentional pressure could result in the discharge of the firearms resulting in a serious

accident.

15. Always store the powder, gun and percussion caps, musket caps or primers in

separate locked places. Always keep all firearms and ammunition components secured

and separate away from children. Never store a loaded gun.

16. In the event of a misfire, assume the gun could fire at any moment. Keep gun pointed

down range with the action closed. Wait at least one minute before recapping, re-priming

or removing the load from the barrel.

17. Never load a muzzleloading firearm indoors. Only load your firearm in a location

where it is safe to shoot.

Enfocus Software - Customer Support

18. Be certain that anyone firing this muzzleloader understands and is willing to follow

the instructions and precautions in this manual and the fundamentals of safe firearm

handling.

19. Always make certain that the safety is in the “on” position and the hammer is in the

“at rest” position when installing the primer.

20. A great way to understand more about all types of firearms is to take a Hunter’s

Safety course

XXI. “Out of the Box” Preparations

MAKE SURE THAT THE MUZZLELOADER

IS UNLOADED BEFORE PROCEEDING.
To check if the muzzleloader is unloaded, remove the ramrod, unscrew the jag and re-

attach at the opposite end of the jag. Place the ramrod down the barrel. The ramrod

should sit 3/4" below the muzzle. You should also be able to hear a metallic sound of the

brass jag hitting the face of the breech plug. If your ramrod extends beyond the muzzle or

you do not hear a metallic sound you will need to disassemble the muzzleloader and

remove the obstruction before proceeding. Refer to the Section XXIII & XXIX.

BEFORE YOU USE YOUR MUZZLELOADER,

CLEAN & LUBRICATE IT!

These are brief instructions on what to do before you use your muzzleloader for the first

time. Please review the Disassembly instructions inside for the complete set of

instructions. When you first remove the new muzzleloader from the box there will be

some manufacturing oil 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 “on” position.

Refer to Section XXII for safety operation.

1. Remove ramrod from the thimbles.

2. With action closed, unscrew the forend and remove.

Enfocus Software - Customer Support

18 19

