

BATMAZ GROUP
INTERNATIONAL ARMS & SECURITY

LEVER-ACTION SHOTGUN INSTRUCTION MANUAL

**READ THE INSTRUCTIONS AND
WARNINGS BEFORE USING THIS FIREARM**

S A A M I[®]
SPORTING ARMS AND AMMUNITION MANUFACTURERS' INSTITUTE, INC.
SINCE 1926

Congratulations on your purchase of a Batmaz Group Lever Action Shotgun. With proper care and handling, it will give you long, reliable service.

We specifically disclaim any responsibility for damage or injury whatsoever, occurring as a result of the use of faulty, non-standard or remanufactured ammunition, any modifications or changes made to the firearm; improper use or unsafe handling of the firearm.

Always keep this manual with your firearm. Make sure you understand all the warnings, operating 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 Black Aces Tactical on request.

FIREARMS SAFETY IS THE SOLE RESPONSIBILITY OF THE SHOOTER. ALWAYS TREAT ALL FIREARMS AS IF THEY WERE LOADED AT ALL TIMES!

IMPORTANT!

READ ALL INSTRUCTIONS AND WARNINGS IN THIS BOOKLET BEFORE USING THIS FIREARM.

IMPORTANT SAFETY MESSAGE

Children are attracted to and can operate firearms which 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.

Firearm Safety Depends on You

A gun is only as safe as the person operating it. You can never be overly careful when handling a firearm. Carelessness is often the cause of shooting accidents, such as failing to keep the muzzle pointed in a safe direction, not being sure of your target and what is behind it, failing to properly engage the safety, leaving ammunition in the chamber or using improper loads. Since a bullet can never be called back once fired, such errors in gun handling can result in the loss of life, severe injury or property damage. Therefore, it is crucial for your safety and the safety of those around you that you learn the principles of safe gun handling and storage before you begin to use your new firearm. Be a safe shooter - please read this instruction book thoroughly even if this is not your first firearm purchase as not all firearms are the same. The first step in being a safe shooter is to learn the rules for the safe operation and handling of firearms. There is nothing more important in gun handling than safety.

THE TEN COMMANDMENTS OF FIREARM SAFETY

The Ten Commandments of Firearm Safety must be etched into your memory before you begin to handle firearms. These rules are intended to be followed by all persons handling firearms in the field, on the range or at home. Please read, review and understand these rules before you begin to use or even take your new firearm out of its box. Remember, firearms safety depends on you! Memorizing these safety rules will help prevent gun accidents. Please study these safety rules before handling your firearm.

Commandment #1

Always Keep the Muzzle Pointed in a Safe Direction

This is the most basic and most important safety rule. A safe direction is one in which an accidental discharge will not cause injury to yourself, to others or property damage. This is particularly important when loading or unloading your firearm. Never point your gun at anything you do not intend to shoot. Treat every gun as if it were loaded at all times.

Commandment #2

Firearms Should Be Unloaded When Not Actually in Use

Firearms should only be loaded when you are in the field or on the target range or shooting area, ready to shoot.

When not in use, firearms and ammunition should be secured in a safe place, separate from each other. Remember to unload your firearm completely so that there is no ammunition in the chamber or magazine. Before handling this or any firearm, or handing it to someone else, visually check the chamber and magazine to ensure they do not contain ammunition. Always keep the gun's action open when not in use. Never assume a gun is unloaded - even if you were the last person to use it. Never cross a fence, climb a tree, wade through a stream or perform any awkward movement with a loaded gun. When in doubt, unload your gun! Never pull or push a loaded firearm toward yourself or another person. Never carry a loaded gun in a scabbard, a holster not being worn or a gun case - common sense prevails in gun safety!

Commandment #3

Don't Completely Rely on Your Gun's Safety!

Treat every gun as though it could fire at any time, even if you are not applying pressure to the trigger. The "safety" on a firearm is a mechanical device which, like any such device, can become inoperable at the worst possible time and fail to function. By mistake, you may think the safety is "ON" when it actually is not. Or you may think your gun is unloaded when there is actually a round of ammunition in it. The safety serves as a supplement to proper gun handling but cannot serve as a substitute for common sense. Never handle a gun carelessly and assume that the gun won't fire just because "the safety is on." Never touch the firearm's trigger until you are ready to shoot. Keep your fingers away from the trigger when loading or unloading. Never pull the trigger when the safety is engaged or when the safety is positioned between the "SAFE" and "FIRE" positions. Never place your finger on the trigger unless you intend to fire.

Alcohol, Drugs and Guns Don't Mix. Make No Mistake About It!

Never handle firearms after consuming alcohol or taking drugs that can affect your judgment. Shoot sober! Alcohol, certain kinds of drugs and firearms don't mix. Safe firearms handling requires alertness and concentration on one's actions. You cannot handle a firearm safely after consuming alcohol. Never consume anything that can impair your judgment or physical coordination when handling a firearm.

Commandment #4

Be Sure of Your Target - And What Is Beyond It!

Once fired, a bullet (or shot charge) can never be called back; so before you shoot, know where the bullet is going and what it will strike. Be certain your shot will not injure someone or strike something beyond the target. Never fire in the direction of noise, a movement or at any object you cannot positively identify. Be aware that a .22 Short bullet can travel over 1 ¼ miles. A centerfire cartridge, such as the .30-06, can send its bullet over 3 miles. Shotgun pellets can travel 500 yards and a shotgun slug has a range of over a half mile. Make sure your shot has a safe backstop such as a hillside. Keep in mind how far the bullet will travel if it misses your intended target. Once fired, a bullet can never be called back. You are responsible for your actions and judgment.

Commandment #5

Use the Correct Ammunition

Every firearm is designed to use a certain caliber or gauge of ammunition. It is important that you use the correct ammunition for your firearm. Information on the correct ammunition to use with your firearm appears in the firearm's instruction manual and the manufacturer's markings on the firearm itself. Use of the wrong ammunition, improperly reloaded ammunition or corroded ammunition can result in the destruction of the firearm, serious personal injury and/or death. Form the habit of examining every round of ammunition before you put it into your gun to ensure it is of the proper gauge or caliber and that it is in good condition.

Commandment #6

If Your Gun Fails to Fire When the Trigger Is Pulled, handle with Care If a cartridge or shell does not fire when the trigger is pulled, follow **Commandment #1** and keep the firearm's muzzle pointed in a safe direction. Keep the muzzle down range with the action closed and wait at least 30 seconds (to ensure that the ammunition is not delayed in firing) before carefully opening the action in a manner to avoid exposure to debris if the cartridge explodes, unloading the firearm, and safely disposing of the ammunition.

Commandment #7

Always Wear Eye and Ear Protection When Shooting

Exposure to shooting noise can permanently damage hearing. Flying debris, such as powder residue and ejected cartridge cases, can injure your eyes. Thus, it is only common sense to wear both eye protection (such as shooting glasses) and ear protection (such as a sound-muffling headset) whenever shooting. Also, wear eye protection when cleaning or disassembling your gun to ensure that cleaning solvent and tensioned parts (such as springs) do not come into contact with your eyes.

Commandment #8

Be Sure the Barrel Is Clear of Obstructions Before Shooting Discharging a firearm with an obstruction in the barrel can result in personal injury, property damage and/or death. Before you load your firearm, check the chamber and magazine to ascertain that no ammunition is inside. Also, check the inside of the barrel (called the "bore") to ensure it is free of obstructions. Even a small amount of mud, snow or excess lubricating oil or grease in the bore can cause excessive pressures resulting in a bulged or burst barrel which can injure or kill the shooter and bystanders. It is a good idea to make a habit of cleaning the bore and checking for obstructions with a cleaning rod just before each shooting session. If the noise or recoil experienced upon firing seems low or weak, or something doesn't feel "right," cease firing immediately and check to make sure that there is no obstruction in the barrel. Placing an undersized shell or cartridge into a gun (such as a 20-gauge shell in a shotgun chambered for 12-gauge ammunition) can result in the smaller round of ammunition falling into the barrel and acting as an obstruction. When a round is subsequently fired, the barrel may burst, causing injury to the shooter and bystanders. For reference, re-read Commandment #5.

Commandment #9

Do Not Alter or Modify Your Gun and Have It Serviced Regularly Firearms are complex mechanisms that are designed to function properly in their original condition. Any alterations or changes made to a firearm after its manufacture can make the gun unsafe and will void its warranty. Do not jeopardize your safety or the safety of others by altering the trigger, mechanical safety or other mechanisms of your firearm. You should have your firearm periodically checked for proper functioning and serviced by a qualified gunsmith.

Commandment #10

Learn the Mechanical and Handling Characteristics of Your Firearm. Not all firearms operate the same way. The method of carrying, handling and operating firearms varies with the mechanical characteristics of each gun. Thus,

you should never handle any firearm until you become familiar with the safe handling, loading, unloading and carrying procedures for that particular firearm, as well as the rules for safe gun handling in general.

LEAD WARNING!

Discharging firearms in poorly ventilated areas, cleaning firearms or handling ammunition may result in exposure to lead and other substances known to cause birth defects, reproductive harm and other serious injuries. Have adequate ventilation at all times when shooting. Wash hands thoroughly after exposure.

WARNING:

This product can expose you to chemicals including lead, which is known to the State of California to cause cancer or birth defects or other reproductive harm.

Basics of Safe Gun Handling

1. Always keep the muzzle pointed in a safe direction.
2. Firearms should be unloaded when not actually in use.
3. Don't totally rely on your gun's safety.
4. Be sure of your target and what is beyond it.
5. Use the correct ammunition for your firearm.
6. If your gun fails to fire when the trigger is pulled, handle with care.
7. Always wear eye and ear protection when shooting and cleaning.
8. Be sure the barrel is clear of obstructions before shooting.
9. Don't alter or modify your firearm and have your firearm(s) serviced regularly.
10. Learn the mechanics and handling characteristics of the firearm you are using.

Safe gun handling depends on you! A safe shooter is a knowledgeable shooter.

WARNING! STOP SHOOTING IMMEDIATELY AND UNLOAD YOUR FIREARM if your firearm develops a mechanical malfunction; binding or stoppage, spitting powder/gas, a cartridge primer is punctured, a cartridge case is bulged or ruptured, or the sound on firing does not sound quite right. Do NOT try one more shot, but unload your firearm and take it and the ammunition to a qualified. Do not assume that the firearm is empty merely because you checked the chamber. You must also check the bore for any fired shot or wad jammed inside the barrel.

WARNING! Always ensure that the ammunition you are using is clean, undamaged and of the proper caliber before loading your shotgun. The manufacturer and distributor of this shotgun disclaim any liability for the use of the wrong caliber or remanufactured, reloaded or hand-loaded ammunition. Protect your investment in this fine firearm by using only factory fresh, quality ammunition. The use of improper caliber or low quality ammunition could result in injury, death and/or property damage upon firing. Remember, firearms safety depends on you!

Summary

The Batmaz Group Lever-Action is manually operated. Once a shell has been fired, the locking lug in the bolt moves down, unlocking the gun. The lever can then be moved down and up again, ejecting and loading a new shell. To open the bolt without firing the gun, drive the lever down to its bottom position. This allows for opening the action without dry firing.

Main Technical Data

Item	Technical Data
Gauge	12
Weight	2.5 – 2.6 kg
Feed Method	Magazine Tube
Barrel Length	18,5"-20"-24"- 28"

Safety Switch or Button

The safety is designed to stop the trigger mechanism.

A) The safety is located behind the trigger and provides protection against accidental or unintentional discharge under normal usage when properly used.

B) To engage the safety, push the button so that it protrudes from the right side of the gun until it protrudes through to the left side of the gun. The safety should always be in the "ON" or "SAFE" position until you intend to fire the gun.

C) When you are ready to fire the gun, press the safety button to the "OFF" position so that the safety protrudes from the left side of the gun and the red band marking is showing .

WARNING! The gun will fire when the trigger is pulled intentionally or accidentally when the red band marking is showing.

To Load the Shotgun

WARNING! Before loading, make sure the inside of the barrel is free of dirt or other obstructions.

WARNING! Always check each cartridge to ensure it is of the correct caliber before loading the firearm.

WARNING! If dropped, any firearm could fire when there is a shell in the chamber and the safety lever is in the “FIRE” position.

Loading Your Shotgun One Shell Only

1. Put the safety in the “ON” position.
2. Point the gun in a safe direction.
3. Ensure the lever is in the uppermost position.
5. Push a shell upward against the bottom of the carrier.
6. Keeping your finger off of the trigger, pull the lever completely down and then back up to feed the cartridge and close the action.

Fully Loading Your Shotgun

4. Put the safety in the “ON” position.
5. Point the gun in a safe direction.
6. Pull the lever completely down to open the action.
7. Put one shell through the ejection port, making sure it is the correct gauge and length.
8. Pull the lever to its top most position to close the action.
9. 7. Push a shell upward against the bottom of the carrier and into the magazine tube. Repeat until the magazine tube is full.

WARNING! Keep fingers away from the trigger while loading.

WARNING! Keep muzzle pointed in a safe direction.

To Fire the Shotgun

WARNING! You should wear eye and ear protection, such as properly rated shooting glasses or goggles and properly designed ear muffs or plugs, when discharging any type of firearm to protect your eyes from flying debris and other fragments that may injure or permanently disable your eyes and to protect against the loud noise produced by firearms.

1. Keeping the **10 Commandments of Shooting Safety** in mind, aim the shotgun downrange at the target. When firing this shotgun, you may need to experiment with different shooting styles until you find the method which best suits your sporting activity. Remember to always fire the shotgun in such a manner that you can maintain a safe muzzle direction at all times.
2. Rotate the lever upwards until it fully closes the action, when the lever is fully up and the action closed the gun is ready to fire.
3. Keeping the muzzle pointed down range, shoulder the shotgun and aim down range at your target. Move the safety to the "FIRE" position & slowly squeeze the trigger to fire the shotgun.
4. Rotate the lever down to move the bolt to the rear, opening the action. This will eject the spent cartridge.
5. To load the next round into the chamber, rotate the lever upwards until it fully closes the action. When the lever is fully up and the action closed the next round from the magazine is moved into the chamber and the gun is ready to fire.
6. When shooting is complete, move the safety to the "SAFE" position.

WARNING! Always unload your shotgun immediately after use and prior to cleaning and storage to minimize the risk of an accidental discharge. If your shotgun ever fails to fire keep it pointed at the target for at least 30 seconds in the event of a hang fire (slow ignition). If the shell still does not fire, carefully open the action in a manner to avoid debris if the shell explodes, eject and discard the bad shell. Reload the shotgun to resume firing.

Unloading the Shotgun

WARNING! Keep muzzle pointed in a safe direction.

WARNING! Do not touch the trigger during this period.

7. With the muzzle pointed in a safe direction, place the Safety Button in the “ON” position.
8. Pull the lever to its bottom position to eject and remove the shell in the barrel. Repeat as necessary to completely empty the firearm.

NOTE: Take care not to let an unfired shell fall on a surface that could ignited the primer and create a discharge.

1. Visually inspect the barrel chamber to ensure that it is empty.

**Pull the lever to the bottom position to
eject the shell from the barrel
chamber.**

Field Stripping

WARNING! Before beginning the disassembly process, check to ensure the shotgun is not loaded. To do so, follow the procedures detailed in the **Unloading the Shotgun** section found on this page of the manual.

WARNING! Wear eye protection, such as shooting glasses or goggles, when disassembling your firearm to protect your eyes from tensioned parts, such as springs that could be dislodged during disassembly.

1. Make sure firearm is unloaded by pointing the muzzle in a safe direction, pulling the lever completely down, and verifying that the barrel chamber is empty.
2. Unscrew and remove the magazine cap.
3. Remove forearm by sliding forward off of the magazine tube.
4. Unscrew and remove magazine tube retaining nut.
5. Pull the barrel forward and carefully out of the receiver.

Assembly

To assemble the shotgun, reverse the disassembly steps. After assembly is complete, please note the lever should rotate smoothly.

Step 1: Ensure the shotgun is unloaded.

Step 2: Unscrew & remove magazine cap.

Step 3: Remove forend by sliding forward and off of tube.

Step 4: Unscrew & remove magazine tube retaining nut.

Step 5: Pull barrel forward and carefully out of receiver.

Choke Tubes

The choke controls how open or tight the pattern of the shot will be. The chart above lists the chokes available (from open to tight) and the corresponding marks that indicate the specific choke.

	SKEET	IC	M	IM	F	XF
CHOKE TUBE						
BBL	CL	****	***	**	*	XF

NOTE: When firing slugs, the choke must be removed.

Never fire your gun or run cleaning tools through a barrel that uses a choke tube without having a choke installed as the threads in the barrel could be damaged. The threads of the choke tube and the internal threads of a barrel should be cleaned after each use and before installation of the tube. Your shotgun uses choke tubes. To install a tube, first ensure that the safety is in the "SAFE" position, the shotgun is unloaded, that the action is open. Then, insert the tube into the top of the barrel and tighten with your fingers. Once the tube is finger tightened, tighten the rest of the way with the appropriate choke tube wrench until the tube is snug. Do not over tighten or forcefully tighten with the wrench.

Cleaning the Shotgun

WARNING! Before beginning the cleaning process, check to ensure the shotgun is unloaded.

WARNING! You should wear eye protection, such as shooting glasses or goggles, when cleaning your firearm to protect your eyes from tensioned parts, such as springs, that may become dislodged during disassembly.

1. Obtain a quality shotgun cleaning kit and thoroughly review the manufacturer's instructions.
2. Follow the shotgun disassembly procedures. (See page 9.)
3. To clean the barrel, select the correct caliber cleaning brush and attach it to a cleaning rod.

Note: Always clean the barrel from the chamber end to the muzzle.

4. Dampen the brush with gun cleaning solvent and then push the brush through the barrel several times.
5. Remove the brush and attach a correctly sized cloth cleaning patch to the cleaning rod and push it through the barrel several times to remove loosened fouling.
6. Repeat this process with the brush and cleaning patches until a final patch comes out clean after swabbing the bore. Lightly oil the bore.
7. Remove shooting residue from the shotgun's action parts and outer surfaces by wiping them with a soft cloth dabbed in gun cleaning solvent. Then be sure to remove all excess solvent and dry them.
8. Finally, wipe down all outer surfaces with a soft cloth dipped in a good quality gun oil.

WARNING! There may be sharp edges on parts of the firearm. Keep your fingers protected by wearing a pair of protective gloves when cleaning.

WARNING! Excessive use of cleaning solvents or lubricants can adversely affect your shotgun's functioning. Wipe the inside of the barrel dry before firing and ensure that it is free of obstructions.

WARNING! Some cleaning solvents produce hazardous vapors. Read and follow the solvent manufacturer's cautions found on the product's package.

WARNING! Handling ammunition and cleaning firearms results in exposure to lead and other substances that can pose health risks. Wash your hands and face after firing your shotgun or after cleaning it.

WARNING! This firearm should be checked periodically for worn or damaged parts by a competent gunsmith. This will help ensure its safe functioning and a long service life.

Cleaning Intervals

Always clean your shotgun as soon as possible after firing to prevent buildup of shooting residue and to prevent corrosion from beginning. To maintain your shotgun in good working order, it should be cleaned regularly even if it has not been fired. If you live in a low-humidity area, this may mean doing a full clean once or twice a year; but if you live in a high-humidity area, it may be necessary to clean your shotgun as often as once a week.

Note: In freezing weather (below 32° F. or 0° C.), the use of a dry lubricant (instead of oil) for lubrication may work better.

Storage

Your shotgun should be thoroughly cleaned and lightly lubricated before being put away for storage. A light coating of good quality gun oil should be applied to all exposed surfaces. Remove all excess lubrication and use a cleaning rod and cleaning patch to make sure that the bore (the inside of the barrel) is dry and free of obstructions when you remove your shotgun from storage and before firing it. CHECK TO ENSURE THAT YOUR SHOTGUN IS NOT LOADED BEFORE STORING IT. ALWAYS STORE FIREARMS AND AMMUNITION SEPARATE FROM EACH OTHER AND OUT OF REACH OF CHILDREN. REFERENCE YOUR HOME STATE'S FIREARMS REGULATIONS FOR SAFE STORAGE OF FIREARMS AND AMMUNITION.

Lubrication Warning

Firing a firearm with oil, grease or any other material even partially obstructing the bore may result in damage to the firearm and 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, it may not be ignited, but the energy from the primer may be sufficient to push the shot & wad into the bore where it may become lodged. Firing a subsequent round into the obstructed bore will damage the firearm and may cause injury to the shooter and those nearby. Use lubricants properly. You are responsible for the proper care and maintenance of your firearm and ammunition.

WARNING! Altering or modifying parts and/or internal safeties is dangerous and will void the warranty. This firearm was manufactured to perform properly with the original parts as designed. It is your duty to make sure any parts you buy are made for this firearm and are installed correctly and that neither the replacements nor originals are altered or changed. Your gun is a complex precision tool with many parts that must relate correctly to other parts in order for proper and safe operation. Putting a gun together wrong or with incorrect or modified parts can result in a damaged gun, danger, and injury or death to you and others through malfunction. Always have a qualified gunsmith work on your gun or at least check any work not performed by a gunsmith.

For full warranty details, please visit <http://www.batmazgroup.com>

Illustrated Parts Breakdown of the Batmaz Group Lever Action Shotgun

