

WINCHESTER

RIFLES AND SHOTGUNS

2002 CATALOG

INTRODUCING THE MODEL 70 IN THE NEW 7MM WSM & 270 WSM

Photo © Marry Swenson

WINCHESTERS® ARE THE GUNS THAT WORK.

Hard working reliability. Ask any one of the millions of Winchester gun owners and they'll agree that our reputation is built on reliability. A Winchester is built tough, with superior component fit and finish to allow parts to function consistently. Winchester's work to keep you in the field or on the range when other guns quit. But we don't stop at reliability; we have the shooter in mind as well. We carefully consider the ergonomics of each gun, ensuring that a Winchester fits right, allowing you to shoot your best when it counts most. For 2002, the Winchester line-up of firearms has grown to include a Packer version of the Model 9410 — the Shooting Industry Academy of Excellence "2001 Shotgun of the Year." The 300 WSM cartridge won the prestigious "2001 Ammunition of the Year" award. This is reason enough to expand our innovative Model 70 WSM line to include two new calibers, the 270 WSM and 7mm WSM. You'll find new hard working Super X2™ variants like the Universal Hunter, built to go where you go and hunt where you hunt. The Model 1300 line has grown to include a Speed Pump for every need. For 2002, Winchester has a model that will work for you.

New Products.....	02
Model 70 WSM	04
Model 70 Safari Express, Super Grade	06
Model 70 Classic.....	08
Model 70 Push Feed.....	10
Model 94.....	12
Model 94.....	14
Model 9422 Rimfire	16
Model 9410 Shotgun.....	18
Supreme Field.....	20
Supreme Sporting	22
Super X2 Shotgun 3½" & 3" Composite	24
Super X2 3" Field and Greenhead	25
Super X2 Turkey, Universal & Deer	26
Super X2 Sporting & Practical.....	28
Model 1300 Sporting/Field.....	30
Model 1300 Deer	32
Model 1300 Turkey & Universal	34
Model 1300 Defenders	36
Compact Guns	38
Model 94 Heritage Rifles	40
Model 1895.....	42
Custom Gun Shop.....	43

The following is a quick review of the new products and features in the Winchester® line-up for 2002. These new models and options are what you've been waiting for. Perhaps the most exciting news is that we now offer the new Winchester Short Magnum (WSM) in 270 and 7mm in versions of the Model 70. Whether in Classic Laminated, stainless, or blued, these hot new short-action calibers offered in America's favorite rifle will be first on your wish list. Look over the Model 94, special production, "Heritage" rifles. For Winchester

70
WINCHESTER MODEL

New Model 70 Short Action WSM

The family has arrived! Now select from 270, 7mm and 300 WSM. Lighter, faster, more efficient performance. A short, fat cartridge in America's most popular bullet calibers. See page 4.

WSM 270	p 4
WSM 7mm	p 4
Coyote 308	p 10
Custom Model 70's	p 43

94
WINCHESTER MODEL

New Model 94 in 480 Ruger

With checkered walnut stock. Now in the serious new hunting cartridge: 480 Ruger. Hammer spur extension included. See page 12.

94 Traditional 480 Ruger	p 12
--------------------------	------

9410
WINCHESTER MODEL

New Model 9410 Packer Shotgun

You loved the new Model 9410 last year, now meet the Packer version. It's a compact model with a shorter, 20" barrel, shortened magazine and featuring an attractive fore-end cap configuration. It has the same TRUGLO® sight system for fast-action accuracy. See page 18.

9410 Packer Shotgun	p 18
---------------------	------

shotgunners, there is the new Super X2™ and Model 1300 Universal Hunter, for handling teal, turkeys and everything in between. We've also teamed up with the National Wild Turkey Federation to offer proven dependability in the new Model 1300 Short Turkey in Mossy Oak® Break-up™. Plus, there's the versatile Compact Sporting/Field which features the Speed Pump rotary bolt system. Selected as "The Shotgun of the Year," the Model 9410 410 bore shotgun will be available in a new Packer version. And, there's more...

DURA-TOUCH™

New Super X2™ Greenhead

New Dura-Touch™ stock surface finish gives the Greenhead an all new look and feel. You'll be immediately reminded of the most famous of all wild ducks when you see the new SX2 Greenhead. The iridescent, deep green stock and forearm resemble the feathers of the mallard drake. See page 25.

Universal Hunter	p 27
Greenhead	p 25
Cantilever Deer	p 27
Practical MK II	p 29

New Model 1300 NWTF Short Turkey

This new Model 1300 has an 18" barrel and Extra-Long Extra-Full Extended Turkey tube to give you the advantage on any wild turkey. It also features TRUGLO® sights and drilled and tapped receiver in Mossy Oak™ Break-up® (MOBU) camo. See page 34.

Universal Hunter	p 35
Defender Combo	p 36
Coastal Marine	p 36
Sporting/Field	p 30
Sporting/Field Compact	p 39
Buck & Tom (MOBU)	p 32
Short Turkey (MOBU)	p 34

New Model 94 Heritage Edition 1 of 1,000

The Limited Edition Heritage Model 94 is available with a half octagon, half round, 26" long barrel and full length magazine. Intricate engraving with gold highlights and superbly finished stock and forearm with endcap. See page 40.

94 Heritage High Grade Edition 1 of 1,000	p 40
94 Heritage Custom Edition 1 of 100	p 40

THE NEW SHAPE OF MAGNUM CARTRIDGES

MAGNUM POWER, SHORT ACTION SPEED.

See page 11 for specifications.

Note: All WSM Calibers also are found in the popular Coyote model. See page 10.

Model 70 Classic Featherweight WSM

Now chambered in 270, 7mm and 300 WSM calibers, the Model 70 Classic Featherweight is definitely the rifle that's right for you.

Model 70 Classic Stainless WSM

Durability, weather resistance, proven performance. All in your choice of three WSM calibers. This may be the finest rough conditions big game rifle ever.

Welcome to the new shape of magnum cartridges. The new Winchester® 270 WSM, 7MM WSM and 300 WSM and the Winchester Model 70. The family has arrived! No development in the shooting industry has been as innovative as these new magnums designed for short-action rifles. If you are looking for the ultimate "mountain" style rifle, the new Winchester Model 70 WSM rifles are the answer. Choose from four different Model 70 rifles, each with short-action receiver configurations, built to be lighter and more compact than other magnum rifles, shooting what are already considered by some as the finest short-action cartridges ever conceived. For example, the 300 WSM's shorter overall cartridge length is significantly shorter than a traditional 300 Win. Mag., and nearly an inch shorter than some popular new magnum designs without sacrificing the velocity, bullet weights, powder capacity and magazine capacity (three) you want in a magnum rifle.

MODEL 70 WSM

Ammunition of the Year

Caliber	Bullet Weight (grains)	Overall Cartridge Length (in.)	Muzzle Velocity (fps.)	Trajectory at 300 yds. (zero 100 yds.)	Muzzle Energy (ft. lbs.)
270 BALLISTICS COMPARISON					
270 WSM	130 grains	2.860"	3,275 fps	-8.9	3,096
270 Win.	130 grains	3.340"	3,050 fps	-10.8	2,685
270 Wby Mag.	130 grains	3.295"	3,200 fps	-9.5	2,955
7MM BALLISTICS COMPARISON					
7mm WSM	140 grains	2.860"	3,225 fps	-9.1	3,233
7mm Rem. Mag.	140 grains	3.290"	3,100 fps	-10.22	2,987
300 BALLISTICS COMPARISON					
300 WSM	180 grains	2.860"	2,970 fps	-11.7	3,526
300 Win. Mag.	180 grains	3.340"	2,960 fps	-11.9	3,503
300 H&H	180 grains	3.600"	2,880 fps	-12.7	3,316

All specifications approximate and subject to change depending on ammunition manufacturer, barrel length, specific load and conditions. For more ballistic details visit the Winchester Ammunition website at: www.winchester.com.

Study the comparisons. You get much better ballistics in a smaller package with the new WSM Family.

Drop from muzzle, 130 gr bullet

Drop from muzzle, 140 gr bullet

Drop from muzzle, 180 gr bullet

Model 70 Laminated WSM

Combine 270 WSM, 7mm WSM or 300 WSM with a special laminated stock made for short-action compactness and recoil management.

MODEL 70 CLASSIC FEATHERWEIGHT WSM

This is the right platform for introducing a great new family of calibers — considered perfect by some. The Featherweight WSM features a true short action receiver for compact proportions and a sporter-weight 24" barrel for accuracy. The walnut stock has the Featherweight configuration with Schnabel fore-end, beautiful checkering, knurled bolt handle and classic style, claw extractor action.

MODEL 70 CLASSIC STAINLESS WSM

Sometimes the weather and conditions demand a stainless barrel and action along with a rugged composite stock. They're often the situations in which you need a magnum caliber. The Stainless WSM has a slightly more compact short-action combined with a rugged composite stock and 24" sporter-weight barrel for handling ease, all with the knockdown power previously reserved for much heavier, bulkier rifles.

MODEL 70 CLASSIC LAMINATED WSM

With its special brown laminated stock, short-magnum action and sporter-weight barrel, this is the most unique of all the new WSM rifles. The durable laminated stock forms a very solid platform for the action. The stock is fitted with a 1" deluxe recoil pad for comfort. The 24" barrel provides extra compactness and a few ounces less weight. Blued receiver and barrel.

CLASSIC SAFARI EXPRESS & SUPER GRADE

Model 70 Classic Safari Express

Every rifle is ultimately compared to a Model 70. For well over half a century, the Model 70 Classic design has defined what a bolt-action rifle should be. Yet we continually work to make the industry's best bolt action even better. An example is the Classic Safari Express (shown above) with its list of great features including: 1) Adjustable express-style rear sight with standing blade. 2) Redesigned stock with negative drop, fuller grip and wider grip footprint for increased control and recoil absorption. 3) Special, softer density recoil pad. 4) "Picture frame" floorplate and trigger guard system connected in a one-piece configuration. 5) Full barrel band swivel attachment. 6) Steel recoil-absorbing crossbolts. The Classic Super Grade has enduring features such as a massive claw extractor, controlled round feed, mechanical ejector, field-strippable bolt assembly, three-position safety and more.

Express-style rear sight. Full adjustability, precision and total reliability. Insist on no less when you enter the world of hunting large and possibly dangerous game. Available on Classic Safari Express only.

**FOR HUNTERS
WHO KNOW RIFLES,
WINCHESTER IS KING.**

See page 11 for specifications.

Model 70 Classic Super Grade
(Scope not included)

Picture frame floorplate design. The trigger guard and floorplate assembly are connected, creating a one-piece configuration for added durability and a cleaner, custom appearance. Now on Classic Safari Express and Classic Super Grade.

MODEL 70 CLASSIC SAFARI EXPRESS

Heavy calibers for heavy game. The answer to the changing tastes of Africa-bound hunters is today's Model 70 Classic Safari Express. You'll appreciate the durable Classic action with pre-'64 type claw extractor design. 375 H&H, 416 Rem. Mag. or 458 Win. Mag. This rifle is built for the heavy cartridges, yet is comfortable and quickly shouldered. For once-in-a-lifetime hunts, this is the rifle you'll need.

MODEL 70 CLASSIC SUPER GRADE

The improved Super Grade is the third generation in this classic series. It has a trimmer, more classic stock fine-tuned by renowned stockmaker David Miller. It also features a top-of-the-line recoil pad for confidence and extra comfort. Steel stock crossbolts and inletted swivels. The trigger guard and floorplate hinge have been improved. You'll notice and appreciate the attention to small details on this model.

CLASSICS

**PROVEN ACTION
FOR HEAVY ACTION.**

See page 11 for specifications.

Model 70 Classic Compact
(Scope not included)

Model 70 Classic Featherweight™

Bolt action rifle of the century. Few rifles have achieved the stature of the Model 70. When the Model 70 Featherweight was named the "Bolt Action Rifle of the Century" it was no surprise to hunters and shooters across the world. No other rifle compares to the Model 70's classic good looks, reputation for dependability and proven accuracy. Each rifle on this page has the strength of a pre-'64 style claw extractor, the sureness of controlled round feed, the convenience of a three-position safety and the durability of a receiver-mounted blade ejector. All the right features to make your next hunt a success. Featherweight™ and Stainless models also are available in the new WSM calibers (see page 4).

MODEL 70

Three-position safety. The Model 70's three-position safety design has been very popular with avid hunters and shooters for over half a century.

Perfection. Few stockmakers are more renowned than David Miller of Tucson, Arizona. His input into the LT stock — with a sculpted cheekpiece for style and ideal head positioning and more open grip — is no less than perfection.

No rifle is more imitated. Quality of engineering along with exceptional ergonomics makes the Model 70 the standard of the industry. Controlled round feed means the bolt firmly engages the cartridge base as it leaves the magazine and maintains control through ejection. **Massive claw extractor.** The large claw surface engages approximately 1/4 of the cartridge base before it is chambered, allowing you to extract even if the cartridge is not fully chambered.

Model 70 Classic Sporter LT

Model 70 Classic Stainless

MODEL 70 CLASSIC COMPACT

The Compact is a nicely scaled-down Model 70 — just what you need if you're a smaller adult or a young shooter. The 13" length of pull and shallower profile, coupled with a 20" barrel give it ideal "mountain rifle" dimensions. Choose 243 Win., 308 Win. or 7mm-08 calibers. Classic claw extractor action. To appreciate its design, just shoulder one.

MODEL 70 CLASSIC FEATHERWEIGHT™

"The bolt action rifle of the century." Its handling quickness and lighter weight have made it famous among hunters everywhere. Jeweled bolt and knurled bolt handle. Classic straight comb stock and Schnabel fore-end. Satin finished with elegant cut checkering. Available now in special short action versions chambered for the three new Winchester WSM cartridges (see page 4).

MODEL 70 CLASSIC SPORTER LT

Today's Sporter feels and fits better than ever. The stock received the attention of renowned stockmaker David Miller. It's thinner, with a more open grip and trimmer fore-end, with a comfortable cheekpiece for superb balance and function. Features cut checkering, classic action with claw extractor and a fixed blade ejector.

MODEL 70 CLASSIC STAINLESS

As rugged as it gets! A stainless steel barrel and action are combined with a composite, sporter-style stock to make a very serious rifle. The synthetic stock takes humid conditions without affecting accuracy. Classic action with claw extractor and reliable fixed ejector. Now available in 300 Ultra Mag. and in the new short action family of WSM calibers (see page 4).

SPECIALTY PUSH FEEDS

**ON THE BENCH
OR IN THE FIELD,
THE MODEL 70
PUSH FEED IS
ON TARGET.**

Model 70 Coyote

Available in four new calibers: 270 WSM, 7mm WSM, 300 WSM and 308 Win. (Scope not included)

Model 70 Stealth

With Kevlar/fiberglass/graphite Pillar Plus Accu Block™ stock. (Scope and bipod not included)

The right action for any configuration. The Model 70 action is so well-designed that it has proven to be the ideal platform for building a full spectrum of models — everything from the world's most unique and specialized rifles, to rifles offering exceptional affordability and value. Each rifle on this page features our proven push feed bolt design. When the cornerstone of your rifle is a Model 70 action with three-position safety, field strippable bolt, precision rifling and your favorite caliber, you have a rifle with the accuracy and reliability you need. It all adds up to greater confidence.

HUNTING

Model 94 Traditional-CW
With checkered walnut stock. Now in the serious new hunting cartridge: 480 Ruger. Hammer spur extension included.

Model 94 Ranger
Also available in the compact version. Hammer spur extension included.

Easy carrying. Easy to cycle into action. The Model 94's timeless design keeps the receiver short so overall balance is centered between the hands. You can quickly and naturally position your forward hand anywhere along the fore-end to achieve the ideal feel for you. The lever is placed well toward the rear (with no under-receiver protrusion), making one-handed carrying balanced and easy. Bring home the game with a Winchester® Model 94. There is no rifle that compares. There's only one Winchester Model 94.

480 Ruger
Hot new hunting caliber and companion to your pistol. Traditional-CW and Traditional.

THE MOST NATURAL HANDLING RIFLE IN HISTORY.

See page 15 for specifications.

Model 94 Traditional
The most popular Model 94. Now offered in 480 Ruger. Hammer spur extension included.

Removable sight hoods. Protect the valuable front bead on your sight, or remove the sight hood completely depending on your preference. No tools needed. (Selected models.)

MODEL 94 TRADITIONAL-CW

Considered the classic Model 94 with its good looks and balanced handling. Sharp, cut checkering on the grip and forearm of its American walnut stock gives you a solid grip on this quick handling gun. Chambered in 30-30 Winchester, 44 Mag. and now in 480 Ruger. Hammer spur extension included. Still the most popular whitetail rifle style for good looks and fast function.

MODEL 94 RANGER

Select full size or Compact model. The Compact is perfect for smaller hunters: 16" barrel, recoil pad and 12 1/2" length of pull. It is a rifle that can be handled, shouldered and shot well in either 30-30 Winchester or 357 Mag. The full size model is chambered in 30-30 Winchester only and features a buttplate. Both have a post-style front sight and a durable hardwood stock with hammer spur extension. Compact shown on page 38.

MODEL 94 TRADITIONAL

One of the most popular versions ever — with no-nonsense dependability. When you see a lever action afield, chances are it's the Traditional. Full-length magazine, barrel bands and straight grip, non-checked American walnut stock. Hammer spur extension included. Chambered in 30-30 Winchester and the new 480 Ruger.

CLASSIC

**THE GUN
THAT WON
THE WEST.**

Model 94 Trails End

The proven choice for cowboys with an alias.

Say the word "rifle" and chances are the first word out of a cowboy's mouth will be "Winchester." These rifles are ready for cowboy or hunting action. Winchester was there when the West was still wild. Winchester was there when it was won. Through it all, Winchesters were the choice of cowboys across America because they worked. They're still working just as hard today — for cowboy action shooting, for just having fun at the range, or for the most serious deer hunting. This year "The Gun That Won the West®" can be your gun to win the match or bring home game. Shouldn't you own a Winchester?

MODEL 94

Item Number	Caliber	Magazine Capacity*	Barrel Length	Nominal Overall Length	Nominal Length of Pull	Nominal Drop at Comb	Nominal Drop at Heel	Nominal Weight (Lbs.)	Rate of Twist 1 Turn In	U.S. Sugg. Retail
MODEL 94 RIFLES										
LEGACY										
534003114	30-30 Win.	7	24"	42-1/8"	13-1/2"	1-1/8"	1-7/8"	6 3/4	12"	\$465
534003137	357 Mag.	12	24"	42-1/8"	13-1/2"	1-1/8"	39454	6 3/4	16"	\$465
534003141	45 Colt	12	24"	42-1/8"	13-1/2"	1-1/8"	39454	6 3/4	26"	\$465
534003124	44 Rem. Mag.	12	24"	42-1/8"	13-1/2"	1-1/8"	39454	6 3/4	26"	\$465
TRADITIONAL-CW										
534022114	30-30 Win.	6	20"	38-1/8"	13-1/2"	1-1/8"	1-7/8"	6 1/4	12"	\$449
534022124	44 Rem. Mag.	11	20"	38-1/8"	13-1/2"	1-1/8"	1-7/8"	6 1/4	26"	\$471
534022163	480 Ruger	10	20"	38-1/8"	13-1/2"	1-1/8"	1-7/8"	6 1/4	18"	\$518
TRADITIONAL										
534021114	30-30 Win.	6	20"	38-1/8"	13-1/2"	1-1/8"	1-7/8"	6 1/4	12"	\$416
534021163	480 Ruger	10	20"	38-1/8"	13-1/2"	1-1/8"	1-7/8"	6 1/4	18"	\$458
TRAILS END										
534011137	357 Mag.	11	20"	38-1/8"	13-1/2"	1-1/8"	1-7/8"	6 1/2	16"	\$453
534011124	44 Rem. Mag.	11	20"	38-1/8"	13-1/2"	1-1/8"	1-7/8"	6 1/2	26"	\$453
534011141	45 Colt	11	20"	38-1/8"	13-1/2"	1-1/8"	1-7/8"	6 1/2	26"	\$453

Item Number	Caliber	Magazine Capacity*	Barrel Length	Nominal Overall Length	Nominal Length of Pull	Nominal Drop at Comb	Nominal Drop at Heel	Nominal Weight (Lbs.)	Rate of Twist 1 Turn In	U.S. Sugg. Retail
MODEL 94 RIFLES										
TRAPPER										
534005114	30-30 Win.	5	16"	34-1/4"	13-1/2"	1-1/8"	1-7/8"	6	12"	\$416
534005124	44 Rem. Mag.	9	16"	34-1/4"	13-1/2"	1-1/8"	1-7/8"	6	26"	\$439
534005137	357 Mag.	9	16"	34-1/4"	13-1/2"	1-1/8"	1-7/8"	6	16"	\$439
534005141	45 Colt	9	16"	34-1/4"	13-1/2"	1-1/8"	1-7/8"	6	26"	\$439
RANGER®										
534009114	30-30 Win.	6	20"	38-1/8"	13-1/2"	1-1/8"	1-7/8"	6 1/4	12"	\$363
RANGER® COMPACT										
534026114	30-30 Win.	5	16"	33-1/4"	12-1/2"	1-1/8"	1-3/4"	5 7/8	12"	\$363
534026137	357 Mag.	9	16"	33-1/4"	12-1/2"	1-1/8"	1-3/4"	5 7/8	16"	\$384

Notes:

*For additional capacity, add one round in the chamber.

1. Drops are measured from center line of bore.

2. Twist is right hand.

3. All Model 94's are supplied with a hammer spur extension for use when a scope is mounted.

4. Front sight hoods are removable.

5. Prices are in U.S. dollars and are subject to change without notice.

6. Certain calibers built periodically only. Calibers subject to change without notice.

*Model 94 Trapper
Fast handling 16" barrel.*

*Model 94 Legacy
Pistol grip styling and 24" barrel.*

MODEL 94 TRAILS END™

Winchester's most serious cowboy action shooting rifle. It's the rugged rifle the cowboys depended upon and used hard. You'll enjoy it for the same reasons. Full 11-round magazine capacity. Choose 357, 44 Rem. Mag. or 45 Colt to match your favorite pistol. Features a walnut stock and forearm. Hammer spur extension included. And, of course, it includes an attached saddle ring on the left side of the receiver.

MODEL 94 TRAPPER™

The Trapper is the short-barreled Model 94 you'd likely have seen in the Klondike of Canada or in the hands of a Texas Ranger. It's equally suited for today's cowboy action shooting enthusiast or thick brush hunter. Like a century ago, you'll appreciate the fast handling 16" barrel, whether on a backpack or on today's horse: an ATV. Features a saddle ring with hammer spur extension included.

MODEL 94 LEGACY

It takes a fine rifle to live up to the name "Legacy." This rifle does. A beautiful, hard-working rifle with an American walnut stock cut to a half pistol grip design for classic hunting fit and handling — including a superb fit when using a scope. The fit is extremely ergonomic. The longer magazine offers large capacity with pistol calibers. Features longer, classic forearm nose configuration with 24" barrel. Hammer spur extension included. Cut checkering. Drilled and tapped for scope mounts.

LEVER ACTION RIMFIRE

"I REMEMBER THAT DAY WITH GRANDPA AND THE WINCHESTER."

Model 9422 Traditional™

No other 22 lever compares to a Winchester®. Continue the rich Winchester legacy with a Model 9422 rimfire. It has quality made to last for generations. It works, feels and looks the way a lever action rifle should. It has an easy, one-screw takedown for cleaning. There's more: A reliable, full-length tubular magazine, rugged steel components and a choice of stock designs. The 9422 is also offered in 22 WMR Magnum versions. These are the 22's made good enough to be passed down to your grandson or granddaughter. The Model 9422's superiority is easy to prove. Just head down to your local gun store, line up all the other 22 levers side by side and do your own comparison. If you're the kind of person who thinks quality and reliability still matter, that a rifle should aim like an extension of your arms. And that the gun you shoot says something about who you are, then you'll see that there really is no other 22 lever action for you than a Winchester.

MODEL 9422

Easy, single-screw takedown. You'll love the convenience when it comes to cleaning and oiling. On your next backcountry trip you'll appreciate how compact your 9422 can be.

Choose Winchester 22 Long Rifle or 22 Magnum (WMR models).

Model 9422 Legacy™

Item Number	Caliber	Magazine Capacity*	Barrel Length	Nominal Overall Length	Nominal Length of Pull	Nominal Drop at Comb	Nominal Drop at Heel	Nominal Weight (Lbs.)	Rate of Twist 1 Turn In	U.S. Sugg. Retail
MODEL 9422® RIMFIRE RIFLES										
LEGACY										
524027103	22 Rimfire	15 LR	22-1/2"	39-1/8"	13-1/2"	1-1/8"	1-7/8"	6	16"	\$484
524027104	22 WMR	11	22-1/2"	39-1/8"	13-1/2"	1-1/8"	1-7/8"	6	16"	\$505
TRADITIONAL										
524024103	22 Rimfire	15 LR	20-1/2"	37-1/8"	13-1/2"	1-1/8"	1-7/8"	6	16"	\$452
524024104	22 WMR	11	20-1/2"	37-1/8"	13-1/2"	1-1/8"	1-7/8"	6	16"	\$472

Notes:

- *For additional capacity, add one round in the chamber.
- 1. Capacity increases to 17 total when using 22 Longs in standard 22 models.
- 2. Current standard 22 models are designed for Long and Long Rifle cartridges only.
- 3. 22 WMR models are designed for 22 WMR (Magnum) cartridges only.
- 4. Drops are measured from center line of bore.
- 5. Twist is right hand.
- 6. Prices are in U.S. dollars and are subject to change without notice.

Features:

- Model 9422 Feature Abbreviations:
- LR = Long Rifle
- WMR = Winchester Magnum Rimfire caliber.
- Ramp adjustable rear sight and drift adjustable front sight.
- Removable hooded front sight.
- All Model 9422s are supplied with a hammer spur extension for use when a scope is mounted.

MODEL 9422
TRADITIONAL

The Traditional features a beautiful straight grip walnut stock with cut checkering. This rifle has become the standard of comparison for every 22 lever action in the world. The resemblance of this rifle to its centerfire big brother (the Model 94) adds to the mystique. Choose 22 Long Rifle or 22 WMR. Removable sight hood and hammer extension included (for use with a scope).

MODEL 9422
LEGACY

The Model 9422 Legacy has a look and appeal that can't be ignored. It is unique with its semi-pistol grip stock, long forearm nose, and long 22 1/2" barrel. Styled after centerfire levers of a century ago. Beautifully cut-checkered walnut stock and fore-end. Removable front hood. Adjustable sights. Hammer extension included (for use with a scope).

Magnum power. Choose either 22 Long Rifle or 22 Magnum (WMR) versions. If you need extra power for larger varmints, the 22 WMR gives you two and a half times more energy than a Long Rifle at the muzzle (approximate). Just something to think about.

SHOTGUN OF THE YEAR

New Model 9410 Packer Shotgun

All the fun of the Model 9410 in a smaller, more compact package. Pistol grip stock and forearm cap design.

Reliable, unique, fun, lots of fun. In its inaugural year, the Winchester Model 9410® won the prestigious Shooting Industry Academy of Excellence “2001 Shotgun of the Year” award. A great accomplishment, but not too surprising — considering its rich heritage. It is the first Winchester lever action .410 ever, however, the Model 9410 and new Model 9410 Packer are direct descendents of one of the most famous actions in history, the Model 94. Not only does the design have over 100 years of proven reliability behind it, the Model 9410 is the first Model 94 action that was tested and proven with thousands of rounds of shooting clay targets. That means that with the Model 9410, you get everything that makes the Model 94 famous. Pointability is quick, with the solid feel of mechanical simplicity found in the smooth, quick action and natural lines. You get advanced features like the ACE system (Angle Controlled Eject), a new extractor/ejector design that ejects all 2 1/2" shotgun shells with the same, positive force, regardless of how slow or fast you open the action. The Model 9410 has the ability to handle the factory 2 1/2" loads you like: light target loads, bird shot loads and even rifled slugs for varmint hunting — making the Model 9410 extremely versatile. And, with its light recoil, the Model 9410 is controllable enough for both experienced and new shooters alike. With a Model 9410 one thing's for certain: you're going to have a good time.

MODEL 9410

Model 9410 Traditional Lever Action Shotgun
Shotgun of the Year. Traditional Model 94 styling now in a fast handling shotgun.

The patterns you want. The Model 9410 produces essentially full choke patterns at 25 yards. Percentages are within the ideal range for .410 performance with small game (like hunting cottontails using beagles), shooting clay targets and even upland hunting at conservative distances. With Foster-type rifled slugs, the Model 9410 gives very acceptable groups out to 50 yards, ideal for dispatching coyotes and other large varmints.

Item Number	Bore	Barrel Length	Chamber	Overall Length	Nominal Length of Pull	Nominal Drop at Comb	Nominal Drop at Heel	Nominal Weight (Lbs.)	U.S. Sugg. Retail
MODEL 9410 SHOTGUN									
MODEL 9410® MODELS									
9410 PACKER SHOTGUN									
514002056	.410	20"	2-1/2"	38-1/8"	13 1/2"	1 1/8"	1 7/8"	6.5	\$574
9410 TRADITIONAL SHOTGUN									
514001056	.410	24"	2-1/2"	42-1/8"	13 1/2"	1 1/8"	1 7/8"	6.75	\$553

Notes:

Total capacity of the Traditional is 9 or 10 including one in the chamber depending on the loads used. Total capacity of the Packer is 5 including one in the chamber. Magazine capacity may be reduced with some brands and types of ammunition. Both models include a magazine adapter which will limit the magazine capacity to two.

*Although the barrel is choked cylinder bore, patterns at 25 yards should be considered approximately "Full Choke" for .410 shotguns. Prices are in U.S. dollars and are subject to change without notice.

MODEL 9410 TRADITIONAL LEVER ACTION SHOTGUN

Look again, this is not your Grandpa's Model 94 rifle. It's a shotgun, fitted with a smoothbore barrel and chambered to handle all current factory 2 1/2" .410 bore shotgun loads, including Foster-type rifled slugs (a handy idea for larger varmints). With the variety of shotshells and slugs available today, the Model 9410 Traditional may be the most versatile combination gun ever. A unique sight system features an easy-to-align TRUGLO® front sight combined with a modified shallow "V" adjustable rear sight. The rear sight offers a clear field of view for fast, shotgun-style shooting while the front sight aids in fast target acquisition. Add a walnut straight grip stock and traditional forearm for the kind of handling and pointability designed for fast moving game. And, with a full-length tubular magazine, you have a full nine shots at the ready.

MODEL 9410 PACKER SHOTGUN

All the great features of the award winning Model 9410 in a smaller package. The new Model 9410 Packer features a 20" barrel and 3/4 magazine for reduced weight and a sporty appearance. A size you will enjoy packing around on your next squirrel or cottontail hunt. Walnut stock and forearm with distinctive end-cap. Easy-to-align TRUGLO® front sight combined with a modified shallow "V" adjustable rear sight. Produces excellent full-choke equivalent patterns and is compatible with Foster-type rifled slugs. Sling posts included.

FIELD

WINCHESTER
SUPREME
SHOTGUNS

**SUPREME™ FIELD:
BALANCE.
RELIABILITY.
HANDLING.**

BACKBORED

The Supreme™ Field is the over/under you've been waiting for. Made in the Winchester® tradition of reliable, long lasting design, the Supreme Field smartly combines the best traditions of both American hunting guns and European competition guns. With elegant lines and the consistent fit of steel to wood, you can sense the strength of the action and the durability of moving parts. With one quick throw to the shoulder, handling comes to the front as the best feature of the Supreme Field. The low profile receiver and well-executed stock is designed to put you on target almost automatically. Back-bored barrels with the Invector-Plus™ choke system afford choke versatility in seconds. The Supreme Field is a gun that looks and feels ready for many years of hunting. Balance. Pointability. Reliability. Handling. These are what you expect in a fine over/under, and you get no less with the Winchester® Supreme™.

See page 23 for specifications.

Supreme Field

Take a beautiful shotgun afield. Swing fluidly on pheasants or any regal upland game. A reliable shotgun complements any day of hunting.

SUPREME™ FIELD

When the perfect shot presents itself, you'll be glad you chose the Winchester® Supreme Field. The low-profile receiver, with dual locking pin design allows for better inherent balance between your leading hand and trigger hand to put you on target faster. Old world craftsmanship is evident in the fit of every component. Precise stock dimensions provide a natural fit while minimizing mistakes in mounting. The walnut stock is intricately checkered with dimensions that have

been precisely calculated to help control recoil. Barrel and receiver are deeply blued. The Supreme Field features durable 3" chrome-plated chambers, dual tapered locking lugs which independently adjust for wear, a 6mm rib and a convenient, safety switch-mounted barrel selector. The tapered forearm puts your hands close to the bottom barrel, making it feel like an extension of your arm as you move to your target with authority, with gloved or bare hands.

Strength is important. Supreme shotguns feature dual tapered locking lugs positioned along the lower sides of the top barrel. These lugs are made to stay tight and independently adjust to normal wear through heavy use. These lugs are larger and stronger than many of the competition's guns. Under the barrels is a third, fixed lug which locks up the action to reduce recoil-induced wear on components such as the hinge system.

SPORTING

WINCHESTER
SUPREME
SHOTGUNS

BACKBORED

A Winchester® competition over/under with European heritage. Ask your gun dealer to take a Supreme™ Sporting off the rack. Note the finish of the walnut stock and Schnabel forearm and the fit of every component. Bring it to the shoulder, notice how the low profile receiver and calculated stock dimensions put you instantly on target. Break the action, and you'll find a durable, dual-pin lock-up built to withstand many years of shooting. Both sporting clays shooters and hunters alike will appreciate the steady, smooth swing the Supreme affords. Back-bored barrels and Invector-Plus™ choke tubes, which are preferred for their superior patterning, are standard on the Supreme Sporting. Performance features like these are the foundation of the Supreme Sporting. This is the right design, with the right dimensions and the right balance for serious sporting clays competitors.

Triple lock-up. Three locking lugs (two pins and a fixed lug) serve to reduce wear, ensuring years of worry-free shooting. Supreme shotguns achieve this higher-level of strength without sacrificing the feel and handling of a compact, low-profile receiver design.

Superb craftsmanship. The Winchester Supreme Sporting benefits from a beautiful, walnut stock and Schnabel forearm — both indicative of its European heritage.

EUROPEAN LINES. AMERICAN RELIABILITY. THE BEST OF BOTH WORLDS.

Item Number	Ga.	Barrel Length & Type	Chamber	Chokes	Overall Length	Nominal Length of Pull	Nominal Drop at Comb	Nominal Drop at Heel	Nominal Weight (Lbs.)	U.S. Sugg. Retail
S U P R E M E[®] S H O T G U N S										
SUPREME MODELS										
SUPREME FIELD										
513001350	12	26"	3" Mag.	Investor + (3)	43"	14-1/4"	1-3/8"	2 1/4"	7.25	\$1,383
513001346	12	28"	3" Mag.	Investor + (3)	45"	14-1/4"	1-3/8"	2 1/4"	7.5	\$1,383
SUPREME SPORTING										
513002446	12	28"	2-3/4"	Investor + (3)	45"	14-1/4"	1-3/8"	2 1/4"	7.75	\$1,551
513002445	12	30"	2-3/4"	Investor + (3)	47"	14-1/4"	1-3/8"	2 1/4"	7.85	\$1,551

Supreme Sporting

Select a 28" or 30" barrel length in this exquisite handling over and under Winchester.

SUPREME™ SPORTING

One look at the Supreme Sporting and it's obvious that every feature — from the rounded recoil pad heel, to the mid-bead, to barrel ports — is pure sporting clays. The beautiful silver nitride receiver with its tastefully understated engraving style elegantly contrasts with the deep blued barrel. A sharply checkered walnut stock and Schnabel forearm are designed to interface perfectly with the shooter. The trigger shoe system is adjustable for length of pull. Like the Supreme Field, the low profile

receiver of the Supreme Sporting is designed with durability in mind — able to go through the thousands of practice rounds you need to stay competitive. 28" and 30" ported barrel models are available, both with 2 3/4" chambers, and feature the Investor-Plus™ choke system to allow you to dial-in the choke pattern you need for both clay or real birds. The Supreme Sporting — all the right ergonomics for a top sporting clays gun . . . from Winchester.

Investor-Plus™ choke system. The Investor-Plus™ system found on Supreme shotguns is the same choke system found on today's leading sporting and hunting guns world-wide. The longer tubes, combined with back-bored barrels, reduce shot deformation and produce tight, consistent patterns throughout the entire choke spectrum. Additional tubes are available for fine tuning your patterns and shooting situation.

**WITH SX2 RELIABILITY
 YOUR ANTICIPATION
 IS FOR THE BIRDS.**

See page 29 for specifications.

Super X2 3 1/2"
 With Mossy Oak® Shadow Grass™ composite stock.

Super X2 3" or 3 1/2"
 With durable black composite stock.

The Winchester® Super X2™ — reliability when it counts. Few shotguns have received the recognition given to the Winchester Super X2, like "1999 Shotgun of the Year", among others. And, while awards are great, Super X2's consistently prove their mettle where it matters most, in the field. Super X2 shotguns feature an advanced, yet simple, gas operation system to ensure reliability with any load, under any circumstance. A short, all-alloy receiver keeps weight to a minimum while maintaining exceptional balance. The back-bored barrel features the proven Invector-Plus™ choke system and is designed with a wide rib for better target acquisition. Both the 3" and 3 1/2" models are available with tough, weather-resistant composite stocks and forearms. All these features translate directly into the most rugged, most reliable autoloading shotguns available.

Fowl weather reliability. A cold, snowy marsh isn't the most forgiving environment for a firearm. It is, however, a favorite for migratory birds. Fortunately, the Super X2 is designed to be reliable and built tough for nasty conditions. It isn't called the "gun that works" without reason.

Versatility for the loads you shoot. 3 1/2" SX2 shotguns handle the full-range of factory field loads from 2 3/4" (1 1/8 oz.) field loads to massive 3 1/2" magnum loads. All with the benefit of reduced recoil only possible with a gas operated autoloader. (Not shown actual size.)

BACKBORED

DURA-TOUCH™

New Super X2 3 1/2" Greenhead

Durable new Dura-Touch™ finish. You have to feel it to believe it.

BACKBORED

Super X2 3" Field

Classic walnut stock and forearm, classic lines.

SX2

SUPER X2™ 3 1/2" COMPOSITE

The versatile Super X2 3 1/2" will shoot all factory field loads from 2 3/4" (1 1/8 oz.) to heavy 3 1/2" magnums with ease. Two models are available, an all black version with a low luster finish on all exposed metal surfaces and a camouflage model finished in Mossy Oak® Shadow Grass™. Both feature a composite stock and forearm, a ventilated rib barrel fitted with a white front bead. Sling swivel studs included.

SX2

SUPER X2™ 3" COMPOSITE

With a simple, reliable gas operating system, the Super X2 3" allows you to shoot the heaviest factory 3" magnums, light 2 3/4" (1 oz.) field loads and everything in between. Plus, it offers the advantage of reduced recoil for fast follow-up shots. A true workhorse, the 3" Super X2 features a rugged black composite stock and forearm with a low luster finish on exposed metal surfaces. Sling swivel studs included.

SX2

GREENHEAD 3 1/2" COMPOSITE

Start with the proven Super X2 3 1/2" action. Then add a rugged composite stock and forearm treated with Dura-Touch™ surface designed to enhance durability and feel in cold, wet conditions. The symbolic "Greenhead" protective finish is then applied. The 28" Invector-Plus™ ventilated rib barrel is fitted with a white front bead. Three choke tubes and sling swivel studs included.

SX2

SUPER X2 3" FIELD WALNUT

A traditional walnut stock matched with the workhorse Super X2 action — what more could you ask for? The SX2 3" Field features a satin finished walnut stock and forearm with a deep blued receiver and ventilated rib barrel. The proven gas-operated design can be counted on to perform, whether you are after real or clay birds.

TURKEY AND DEER MODELS

WINCHESTER
SUPER X2
SHOTGUNS

See page 29 for specifications.

Super X2 NWTF Turkey 3 1/2"

Super X2 NWTF Turkey 3 1/2"

Winchester® and the National Wild Turkey Federation — Partners in preservation.

Super X2™ 3 1/2" "Team NWTF" autoloaders are the most popular Winchester turkey autoloaders ever. The foundation is the proven gas operated Super X2 action, offering significant recoil reduction for fast follow-up shots and the freedom to shoot magnum hunting loads and light practice loads interchangeably to hone your skills. Super X2 turkey guns are maneuverable and fast handling with compact 24" ventilated rib barrels. Three dot, TRUGLO® fiber optic sights get you on target in low and flat light conditions. In addition, for 2002, Winchester offers the new Universal Hunter and the Cantilever Deer. The Universal Hunter is simply the most versatile Super X2 ever with the right combination of features to perform for summer practice, fall upland, winter waterfowl and spring turkey.

Winchester proudly supports the NWTF. So can you. With your purchase of a Winchester National Wild Turkey Federation (NWTF) Turkey model, you support the most important turkey conservation organization in the world. No group does more to expand and protect habitat and increase hunting opportunities across North America. With your new NWTF gun, you receive the opportunity to join NWTF and receive a special NWTF hat, video and six-issue subscription to Turkey Call magazine.

**LESS RECOIL.
TIGHTER
PATTERNS.
FASTER
FOLLOW-UPS.**

Universal TRUGLO®
removable sight.

Folding rear sight on the
SX2 Cantilever Deer.

BACKBORED

New Super X2 Universal Hunter

BACKBORED

New Super X2 Cantilever Deer
(Scope not included)

**SX2
NWTF TURKEY 3 1/2"**

Choose the Mossy Oak® Break-Up™ or the low luster, all black version — both with the exclusive “Team NWTF” logo on the stock. 24" barrel with Extra-Full Invector-Plus® Turkey choke tube standard. Reliable gas-operation for reduced recoil. Shoots all factory loads from 2 3/4" (1 1/8 oz.) to 3 1/2" magnum. Durable composite stock and forearm with magazine and stock sling swivel studs standard. Three-dot TRUGLO® sights.

**SX2
UNIVERSAL HUNTER 3 1/2"**

This versatile new autoloader features a durable Mossy Oak® Break-Up™ finish and 26" barrel with Extra-Full Invector-Plus® Turkey choke tube and a selection of field Invector-Plus™ choke tubes included. Reliable gas-operation for reduced recoil. 3 1/2" chamber shoots all factory loads from 2 3/4" (1 1/8 oz.) to 3 1/2" magnum. Quick removable TRUGLO® sights. Durable composite stock and forearm with magazine and stock sling swivel studs standard.

**SX2
CANTILEVER DEER**

The new Cantilever Deer SX2's unique base design allows you to aim with the rear adjustable sight with a fiber optic front sight. Or, fasten a red dot or conventional scope. You can fold down the rear sight and instantly sight down the groove in the base for quick pointing, fast, close action. The short, 22" fully rifled barrel handles slugs or sabots with excellent accuracy. The black, composite stock is impervious to all weather conditions.

Extra Full Turkey tube. Tight, tight patterns. A turkey gun is only as good as its best pattern. Super X2 NWTF Turkey guns come with an Invector-Plus™ Extra-Full Turkey choke tube. Invector-Plus tubes are used on the best selling target guns in the world because of their consistent, tight patterns. And the Invector-Plus™ Extra-Full Turkey tube is the tightest shooting choke tube in the Winchester Invector-Plus™ lineup. Not only are patterns tight overall, but core densities are specifically configured for turkey hunting. (Appearance may vary.)

ULTIMATE BALANCE AND HAND-EYE COORDINATION.

The Sporting Clays model has two pistons to keep you covered: One for heavy target, up to heavy 3" magnum field loads, and one for virtually all factory target loads down to 7/8 oz.

Sporting Clays model stock adjustment. The avid Sporting Clays shooter will appreciate the ability to adjust stock dimensions for a more customized fit using our spacer system (set of shim spacers included – drop and cast).

BACKBÖRED

Super X2 Sporting Clays

The Guns that Work — and compete. Competition shooting matches are serious sporting events. And whether it's sporting clays or three-gun practical competitions, Winchester has a Super X2 for your specific need and, like all Super X2's, reliability is a standard feature. The Super X2 Sporting Clays is a natural progression, as it is only fitting that a shotgun heralded for its reliability to make its way into competitive shooting sports. The new Practical MK II (shown at right) is the perfect choice for practical shooting competitions ... with superb natural pointability and features generally found only on highly customized guns.

SUPER X2™ **SPORTING CLAYS 3"**

The Super X2 Sporting Clays has everything for the serious competitor. Like a specially designed, shim-adjustable walnut stock for a custom fit. Five choke tubes are included for most shooting situations. Two gas pistons are provided to cover the extremes of factory sporting ammunition loads. A low luster finished receiver and barrel reduce glare, keeping you on target.

WHEN THE GAME IS ON THE LINE, THINK PRACTICAL.

New Super X2 Practical MK II

Fast handling, soft recoil.

SUPER X2™ PRACTICAL MK II

If competition is in your nature, the new SX2 Practical MK II (Mark II) is ready. This fast handling shotgun is built around the Super X2 3" action for unequalled reliability and reduced recoil to get you back on target fast. The easily removed

ghost-ring type rear sight mounts to a newly designed cantilever while the front sight is highly protected. The MK II features a 22" barrel 8-round extended magazine tube and black composite stock and forearm.

Item Number	Barrel Length Ga. & Type	Chamber	Chokes	Overall Length	Nominal Length of Pull	Nominal Drop at Comb	Nominal Drop at Heel	Nominal Weight (Lbs.)	U.S. Sugg. Retail
SUPER X2™ SHOTGUNS									
3-1/2" MAGNUM									
UNIVERSAL HUNTER (COMPOSITE STOCK, MOSSY OAK BREAK-UP)									
511028266	12 26"	3-1/2 Mag.	Investor+XF	47"	14-1/4"	1-3/4"	2"	7.75	\$1,116
3-1/2" MAGNUM GREENHEAD (SOFT TOUCH, COMPOSITE STOCK)									
511029246	12 28"	3-1/2 Mag.	Investor+(3)	49"	14-1/4"	1-3/4"	2"	8	\$1,116
3-1/2" MAGNUM (BLACK COMPOSITE STOCK)									
511001250	12 26"	3-1/2 Mag.	Investor+(3)	47"	14-1/4"	1-3/4"	2"	7.75	\$936
511001246	12 28"	3-1/2 Mag.	Investor+(3)	49"	14-1/4"	1-3/4"	2"	8	\$936
3-1/2" NWTF TURKEY (BLACK COMPOSITE STOCK)									
511022257	12 24"	3-1/2"Mag.	Investor+XF	45"	14-1/4"	1-3/4"	2"	7.5	\$1,018
3-1/2" NWTF TURKEY (COMPOSITE STOCK, MOSSY OAK BREAK-UP)									
511021257	12 24"	3-1/2"Mag.	Investor+XF	45"	14-1/4"	1-3/4"	2"	7.5	\$1,101
3-1/2" CAMO WATERFOWL (COMPOSITE STOCK, MOSSY OAK SHADOW GRASS)									
511003246	12 28"	3-1/2" Mag.	Investor+(3)	49"	14-1/4"	1-3/4"	2"	8	\$1,080

Item Number	Barrel Length Ga. & Type	Chamber	Chokes	Overall Length	Nominal Length of Pull	Nominal Drop at Comb	Nominal Drop at Heel	Nominal Weight (Lbs.)	U.S. Sugg. Retail
SUPER X2™ SHOTGUNS									
3" MODELS									
3" MAGNUM PRACTICAL MK II (BLACK COMPOSITE STOCK, 8 ROUND MAGAZINE)									
511015355	12 22"	3" Mag.	Cyl Std Inv	43"	14-1/4"	1-3/4"	2"	8	\$1,065
3" SPORTING CLAYS (WALNUT STOCK)									
511006446	12 28"	3" Mag.	Investor+(SC)	49"	14-3/8"	1-3/4"	2"	8	\$921
511006445	12 30"	3" Mag.	Investor+(SC)	51"	14-3/8"	1-3/4"	2"	8.25	\$921
3" MAGNUM FIELD (WALNUT STOCK)									
511004350	12 26"	3" Mag.	Investor+(3)	47"	14-1/4"	1-3/4"	2"	7.25	\$819
511004346	12 28"	3" Mag.	Investor+(3)	49"	14-1/4"	1-3/4"	2"	7.5	\$819
3" MAGNUM (BLACK COMPOSITE STOCK)									
511001350	12 26"	3" Mag.	Investor+(3)	47"	14-1/4"	1-3/4"	2"	7.75	\$819
511001346	12 28"	3" Mag.	Investor+(3)	49"	14-1/4"	1-3/4"	2"	8	\$819
3" MAGNUM RIFLED DEER WITH CANTILEVER (BLACK COMPOSITE STOCK)									
511030340	12 22"	3" Mag.	Rifled Barrel	43"	14-1/4"	1-3/4"	2"	7.25	\$862

Notes:

1. All Super X2 Field and Sporting models have a total shot shell capacity of 5, plus one in the chamber. Capacity: subtract one for 3" shells or 3 1/2" shells. Practical MK II has a maximum magazine capacity of 8.

2. All Super X2 Models are supplied with an Investor-Plus™ wrench for removing and installing choke tubes.
3. All Super X2 hunting models are supplied with a removable plug that limits magazine capacity to two shells.

4. Prices are in U.S. dollars and are subject to change without notice.
5. Some Super X2 models are made periodically only.

Choke Abbreviations:

Investor +3 = investor Plus Choke System with three choke tubes supplied: Full, Modified and Improved Cylinder. Investor + XF = Supplied with Extra Full Investor Plus extended choke tube. Cyl Std Inv = Standard Investor Cylinder tube. SC= Skeet, Improved Cylinder, Modified, Improved Modified and Full choke tubes. All measurements and weights are nominal, and may vary gun to gun.

PUMP SHOTGUNS

SPEED PUMP

Shown: New Sporting Field

NEW
2007

TRUGLO

New Model 1300 Sporting/Field

Compact version see page 39.

Model 1300 Walnut Field

12 & 20
GAUGE

Model 1300 Upland Special

MODEL 1300

SPORTING/FIELD

For sporting clays or use as a great field gun, inspect the new Model 1300 Sporting/Field. Use the same gun to practice and hunt. Features an upgraded, radiused recoil pad, mid bead and full complement of five WinChoke® tubes for any situation on the range or field. A new sporting TRUGLO® TRU-BEAD™ sight with interchangeable fiber optic inserts in different colors. Satin-finished walnut stock and forearm. Full size and Compact models.

Winchester® Speed Pump® — faster than pheasants. 3 shots: .56 of a second. Tested with an electronic timer. Although you may not be as fast as one of our R&D shooters, you'll get follow-up shot speed you will notice. The 1300 Speed Pump™ line of shotguns is famous for fast follow-up shot speed with its proven rotary bolt system. However, with lightweight alloy receivers, they're also exceptionally fast handling. You get balance and shouldering properties that other pump action shotguns only dream of. The 1300 Speed Pumps on these pages excel in everything from upland hunting situations to waterfowl, and each features the proven WinChoke® threaded choke tube system.

MODEL 1300

THREE SHOTS IN ABOUT 1/2 A SECOND.

See page 37 for specifications.

Speed Pump inertia-assisted pumping. With some new competitors' guns, you pay a premium for a rotary bolt system. Winchester shotguns have been using a rotary bolt for decades. And you still get one with the Model 1300 Speed Pump. It's the key to its tight lockup and uncommon strength. And it's the reason you get inertia-assisted pumping for faster follow-up shots.

Model 1300 Black Shadow Field

Model 1300 Ranger

Ranger Compact version see page 39.

MODEL 1300 WALNUT FIELD

Right at the top of the Winchester Model 1300 line, the 12 gauge Walnut Field is versatile, dependable and, of course, very fast. It features a durable, satin-finished walnut stock and forearm with cut checkering. Gloss-finished receiver with contrasting, engine-turned bolt finish. The ventilated rib barrel is available in both 26" and 28" versions and utilizes the WinChoke® threaded choke system to give you the shot patterns you want.

MODEL 1300 UPLAND SPECIAL

With a compact, 24" vent rib barrel, there has never been a faster handling Model 1300. The Upland Special features an English style, straight grip stock with handsome satin-finish and classic, cylinder-style forearm. The forearm is very slim, thus moving your hand closer to the bore centerline for better balance. 3" chamber with polished bolt. Choose from 12 or 20 gauge models both featuring the WinChoke® system as standard equipment.

MODEL 1300 BLACK SHADOW® FIELD

Built to withstand the roughest, worst weather conditions imaginable, the Black Shadow is the workhorse of the Speed Pump line. The virtually indestructible composite stock and forearm are coupled with a non-glare black finished barrel and receiver. 3" chamber. WinChoke® threaded chokes are 100% steel, tungsten, bismuth and lead shot compatible. Ventilated rib. 12 gauge or 20 gauge models available.

MODEL 1300 RANGER™

The Winchester Ranger Speed Pump is one of the world's most practical — and popular field guns for good reason. It has all the features necessary: speed, reliability, good handling and strength with a practical, good-looking satin-finished hardwood stock. The dependable WinChoke® system is standard. Ventilated rib barrel. Shoots all factory 2 3/4" and 3" magnum loads. 12 gauge or 20 gauge models available.

DEER GUNS

SPEED PUMP®

TAUGLO

New Model 1300 Buck and Tom

A slug gun that doubles as a turkey gun. Supplied with rifled sabot choke tube. Mossy Oak® Break-Up™.

Model 1300 Black Shadow Deer

Choose a smoothbore for Foster slugs or buckshot, or rifled barrel for using sabots.

Model 1300 Deer Guns — Accuracy, reliability, fast follow-up shots. The Winchester Speed Pump® is the perfect shotgun for deer hunting. The rugged Model 1300 inertia-assisted, rotary bolt action allows for fast follow-up shots — three in about a half a second — a necessity for hunting fast moving targets in heavy brush. Short, 22" barrels offer superior maneuverability and fast pointing. Accuracy, in both smoothbore and rifled barrel models, is paramount. Lightweight alloy receivers provide better balance and lighter overall carry weight and are drilled and tapped for mounting a scope. Non-glare black or Mossy Oak® camouflage finishes aid in concealment.

FASTER HANDLING. FASTER FOLLOW-UPS. THE SPEED PUMP.™

See page 37 for specifications.

Slug accuracy. Whether you choose to shoot sabots with the rifled tube (shown at left) or Foster-type slugs in a smoothbore barrel, or your choice of slugs in a fully rifled barrel model, expect an effective level of accuracy. (Actual target, sabot at 50 yds.)

Model 1300 Black Shadow Cantilever
(Scope not included)

MODEL 1300 **BUCK AND TOM**

Everything you need in a shotgun for big deer and big birds. Rugged composite stock and forearm, fully covered in Mossy Oak® Break-Up™ camo. Adjustable TRUGLO® fiber optic sights on a compact 22" barrel. For deer, use the extended rifled choke tube and sabot slugs. For turkeys, use the Hi-Density WinChoke® Extra-Full Turkey tube. The receiver is drilled and tapped for mounting a scope or red-dot type sight. 12 gauge only. "Team NWTF" printed on the buttstock.

MODEL 1300 **BLACK SHADOW® DEER**

Choose from two versions, both with a 22" barrel. The smoothbore barrel for Foster slugs or buckshot (Improved Cylinder WinChoke® supplied, 12 gauge only) or the rifled barrel model for shooting sabot slugs (12 or 20 gauge). Drilled and tapped receiver for mounting a scope. Rugged composite stock. Adjustable rifle sights. Sling swivel posts. Non-glare finish. 12 gauge rifled barrel model is also available in a combo with a 28" vent rib field barrel.

MODEL 1300 **BLACK SHADOW® CANTILEVER**

Winchester® Black Shadow shotguns have a reputation for toughness, and with a sturdy new cantilever scope mount and fully rifled barrel, it now has a reputation for accuracy as well. The cantilever keeps the scope connected to the barrel to ensure consistent accuracy — even though the barrel can easily be taken down for cleaning, the scope will stay sighted in. 12 gauge, 22" barrel. Features a special stock with raised comb.

NWTF TURKEY AND UNIVERSAL HUNTER

SPEED PUMP

TRUGLO

New Model 1300 NWTF Short Turkey
With new Extra-Long Extra-Full Extended Turkey tube for extreme patterns.

TRUGLO

New Model 1300 NWTF Buck and Tom
With both turkey and rifled sabot choke tubes.
(Shown also on page 32.)

Turkeys beware. Turkeys are the wariest of game birds and the slightest movement can send them packing fast. That's why the Model 1300 action is perfect for a turkey gun — the inertia-assisted, ultra-fast Winchester® Speed Pump® rotary bolt is faster than they are. And, for 2002, there are three additions to the line: the NWTF Short Turkey, the NWTF Buck & Tom and the Universal Hunter. All three are now finished in Mossy Oak® Break-Up™. And because of our continuing commitment to the efforts of the National Wild Turkey Federation (NWTF), both turkey guns have "Team NWTF" printed on the buttstock and include a special hang tag offering you an NWTF hat, video and six-month **Turkey Call** magazine subscription when you join the NWTF.

MODEL 1300

WINCHESTER AND THE NWTF. PARTNERS IN PRESERVATION.

See page 37 for specifications.

Top turkey patterns. Winchester has the extended turkey tubes you need for the tightest, most effective patterns. (Actual target, 30 yards with Hi-Density Extra-Full Turkey tube.)

TRUGLO

New Model 1300 Universal Hunter

MODEL 1300 SHORT TURKEY

Featuring a compact 18" barrel and our new Extra-Long, Extra-Full Extended Turkey tube, this new Model 1300 Speed Pump is made for hunting turkey in heavy cover. Rugged composite stock and forearm, fully covered in Mossy Oak® Break-Up™ camo with magazine cap and stock sling studs standard. Adjustable TRUGLO® fiber optic sights. The receiver is drilled and tapped for mounting a scope or red-dot type sight. "Team NWTF" printed on the buttstock.

MODEL 1300 BUCK AND TOM

A versatile shotgun that excels for hunting both turkey and deer. The Buck and Tom receives a full treatment of Mossy Oak® Break-Up™ camo for maximum concealment. The compact 22" barrel features adjustable TRUGLO® fiber optic sights. For turkeys, use the Hi-Density WinChoke® Extra-Full Turkey tube; for deer, the extended rifled tube with sabot slugs. Drilled and tapped receiver for mounting a scope or red-dot type sight. 12 gauge only. "Team NWTF" printed on the buttstock. Composite stock and forearm.

MODEL 1300 UNIVERSAL HUNTER

Turkeys, ducks, pheasants ... with the proven Model 1300 rotary bolt action, versatile is the best word to describe this latest Speed Pump. Featuring a durable Mossy Oak® Break-Up™ finish and 26" ventilated rib barrel with Extra-Full Turkey, improved cylinder, modified and full WinChoke® tubes included. 3", 12 gauge chamber. Easily removable TRUGLO® three dot sights. Durable composite stock and forearm with magazine cap and stock sling studs standard.

DEFENDERS

SPEED PUMP

**COMPACT.
RELIABLE.
FAST.**

Model 1300 Camp Defender

TRUGLO

**12 & 20
GAUGE**

Model 1300 Defender 8-Shot
Also sold in a combo with pistol grip

*Pistol Grip model
and Combo.*

**NEW
2002**

**NEW
2002**

TRUGLO

New Model 1300 Coastal Marine

Model 1300 Special Purpose Defenders. Whether you're deep in the woods or along the coastal waters, there is a Model 1300 Defender right for the situation. The Defender series consists of truly multi-purpose shotguns, each with a solid reputation for reliability and toughness. Preferred by experienced guides in the habitat of dangerous game, they are easy to pack and quick to swing. The new for 2002 Coastal Marine carries on those traditions with exceptional durability and weather resistance, suitable for the harshest environments.

MODEL 1300

Item Number	Barrel Length Ga. & Type	Chamber	Chokes	Overall Length	Nominal Length of Pull	Nominal Drop at Comb	Nominal Drop at Heel	Nominal Weight (Lbs.)	U.S. Sugg. Retail
-------------	--------------------------	---------	--------	----------------	------------------------	----------------------	----------------------	-----------------------	-------------------

MODEL 1300® SHOTGUNS

CAMP DEFENDER MODELS

CAMP DEFENDER (HARDWOOD STOCK)										
512100320	12	22"	3" Mag.	W1C	42-3/4"	14"	1-1/2"	2-1/2"	6.75	\$380
8-SHOT (COMPOSITE STOCK, TRUGLO® SIGHT)										
512104308	12	18"	3" Mag.	Cyl.	39-1/2"	14"	1-1/2"	2-1/2"	6.5	\$333
512106608	20	18"	3" Mag.	Cyl.	39-1/2"	14"	1-1/2"	2-1/2"	6.25	\$333
8-SHOT PISTOL GRIP (COMPOSITE STOCK)										
512105308	12	18"	3" Mag.	Cyl.	29-1/8"	—	—	—	5.5	\$333
8-SHOT PISTOL GRIP & FULL STOCK COMBO (COMPOSITE STOCK)										
512907308	12	18"	3" Mag.	Cyl.	39-1/2"	14"	1-1/2"	2-1/2"	6.5	\$361
COASTAL MARINE (NICKEL PLATED, COMPOSITE STOCK, TRUGLO® SIGHT)										
512908308	12	18"	3" Mag.	Cyl.	39-1/2"	14"	1-1/2"	2-1/2"	6.5	\$518

Notes:

- All Non-Defender Model 1300's have a total shot shell capacity of 5 including one in the chamber. Defender Models have a total shot shell capacity of 8 subtract one for 3" inch shells in all Defender Models.
- All WinChoke equipped guns are supplied with a special spanner wrench for removing and installing choke tubes.
- All Model 1300's (except Defender models) supplied with a removable plug that limits magazine capacity to two shells.
- Checkering patterns and stock dimensions are subject to change.
- Prices are in U.S. dollars and are subject to change without notice.

Choke Abbreviations:

- VR = Ventilated rib.
 W1C = Cylinder Choke Tube.
 Smooth = Non-rifled, smoothbore, no choke.
 WF = Full Choke Tube.
 Rifled = Fully rifled barrel, no choke.
 WXF = X-Full Tube.
 W3 = WinChoke, Full, Modified and Imp. Cylinder Tubes
 WSW = Complete set of 5 Full to Cylinder tubes
 HDXF = High-Density X-Full turkey Tube
 Cyl. = Non-WinChoke, choked Cylinder Bore.
 RS = Rifled extended tube for shooting Sabot-type slugs.
 WIM = Modified Tube.
 WXLX = X-Long X-Full Tube.

WinChoke® — The original. Fit your new Model 1300 or other older WinChoke Winchesters with the tubes you need. Fully steel shot compatible. For shooting sabot-type slugs get the accuracy of our extended rifled choke tube.

WINCHOKE® CHOKE TUBES

Cylinder, Skeet, Improved Cylinder, Modified, Improved Modified, Full choke or X-Full	\$17.00 ea. sugg. retail
Rifled (Extended with knurled end)	\$43.00 ea. sugg. retail
Hi-Density X-F Turkey/extended (ported with knurled end)	\$30.00 ea. sugg. retail

MODEL 1300 CAMP DEFENDER

With a compact 22" barrel, fully adjustable open sights, satin-finished hardwood stock and versatile Winchoke® system, the Model 1300 Camp Defender is a true jack-of-all-trades. It is perfect for camping, or an occasional grouse or deer hunt. Eight round magazine. Doubles as a slug gun with foster slugs or with sabots using the WinChoke rifled choke tube (available separately).

Item Number	Barrel Length Ga. & Type	Chamber	Chokes	Overall Length	Nominal Length of Pull	Nominal Drop at Comb	Nominal Drop at Heel	Nominal Weight (Lbs.)	U.S. Sugg. Retail
-------------	--------------------------	---------	--------	----------------	------------------------	----------------------	----------------------	-----------------------	-------------------

MODEL 1300® SHOTGUNS

SPORTING/FIELD MODELS

SPORTING/FIELD (WALNUT STOCK)										
512906369	12	28" VR	3" Mag.	W5W	49"	14"	1-1/2"	2-1/2"	7.5	\$426
COMPACT SPORTING/FIELD (WALNUT STOCK)										
512905367	12	24" VR	3" Mag.	W5W	44"	13"	1-1/2"	2-3/8"	7.5	\$426
FIELD MODELS										
UPLAND SPECIAL FIELD (WALNUT STOCK)										
512050352	12	24" VR	3" Mag.	W3	45"	14"	1-1/2"	2-1/2"	6.75	\$405
512050641	20	24" VR	3" Mag.	W3	45"	14"	1-1/2"	2-1/2"	6.75	\$405
WALNUT FIELD										
512034329	12	28" VR	3" Mag.	W3	49"	14"	1-1/2"	2-1/2"	7.375	\$405
512034330	12	26" VR	3" Mag.	W3	47"	14"	1-1/2"	2-1/2"	7.125	\$405
BLACK SHADOW® (COMPOSITE STOCK)										
512041303	12	28" VR	3" Mag.	W1M	49"	13-3/4"	1-1/2"	2-1/2"	7.25	\$343
512041307	12	26" VR	3" Mag.	W1M	47"	13-3/4"	1-1/2"	2-1/2"	7	\$343
512041607	20	26" VR	3" Mag.	W1M	47"	13-3/4"	1-1/2"	2-1/2"	6.875	\$343

RANGER MODELS

RANGER® (HARDWOOD STOCK)										
512035329	12	28" VR	3" Mag.	W3	49"	14"	1-1/2"	2-1/2"	7.375	\$357
512035629	20	28" VR	3" Mag.	W3	49"	14"	1-1/2"	2-1/2"	7.125	\$357
RANGER® COMPACT (HARDWOOD STOCK)										
512036352	12	24" VR	3" Mag.	W3	44"	13"	1-1/2"	2-3/8"	7	\$356
512036631	20	22" VR	3" Mag.	W3	42"	13"	1-1/2"	2-3/8"	6.625	\$356

TURKEY & UNIVERSAL HUNTER MODELS

UNIVERSAL HUNTER (COMPOSITE, MOSSY OAK® BREAK-UP)™										
512904366	12	26" VR	3" Mag.	HDXF, W3	47"	13-3/4"	1-1/2"	2-1/2"	7	\$550
NWTF BUCK & TOM (COMPOSITE, MOSSY OAK® BREAK-UP)™										
512903365	12	22" smth	3" Mag.	RS/HDXF	43"	14"	1-1/2"	2-1/2"	6.75	\$525
NWTF SHORT TURKEY (COMPOSITE, MOSSY OAK® BREAK-UP)™										
512902342	12	18"	3" Mag.	WXLX	40"	14"	1-1/2"	2-1/2"	6.5	\$489

DEER MODELS

DEER BLACK SHADOW® (COMPOSITE STOCK)										
512040320	12	22" smth	3" Mag.	W1C	43"	14"	1-1/2"	2-1/2"	6.75	\$341
512040315	12	22" Rifled	3" Mag.	Rifled Brll	42-3/4"	14"	1-1/2"	2-1/2"	6.75	\$366
512040615	20	22" Rifled	3" Mag.	Rifled Brll	42-3/4"	14"	1-1/2"	2-1/2"	6.5	\$366
DEER BLACK SHADOW® CANTILEVER (COMPOSITE STOCK)										
512040340	12	22" Rifled	3" Mag.	Rifled Brll	42-3/4"	14"	1-1/2"	2-3/4"	7	\$409
DEER BLACK SHADOW® COMBO (COMPOSITE STOCK)										
512042326	12	22" Rifled	3" Mag.	Rifled Brll	042-3/4"	14"	1-1/2"	2-1/2"	6.75	\$442
DEER RANGER® COMPACT (HARDWOOD STOCK)										
512036615	20	22" Rifled	3" Mag.	Rifled Brll	42-3/4"	13"	1-1/2"	2-1/2"	6.625	\$377

MODEL 1300 DEFENDER 8-SHOT

Easy to pack and carry, the Defender 8-Shot is an all-around camp gun. Eight-shot magazine capacity and 18" cylinder choke barrel, the Defender handles both buckshot and rifled slugs easily. Non-glare metal surfaces. Choose the full stock version with removable front TRUGLO® fiber optic sight, the pistol grip model or new combo version with pistol grip and full stock included.

MODEL 1300 COASTAL MARINE

The Coastal Marine is popular in saltwater environments, specifically the coastal bear country of Alaska, where lesser guns simply waste away. The receiver is made from a corrosion resistant alloy and key parts are treated by an effective plating process. Eight-shot magazine capacity, 18" cylinder choke barrel. Sling swivel studs on the stock and magazine cap. Removable front TRUGLO® fiber optic sight.

SMALLER GUNS

**THE GUNS
THAT WORK
ARE ALSO
THE GUNS
THAT FIT.**

Model 70 Classic Compact
(Scope not included)

Model 94 Ranger Compact

Guns made to fit you. Not many firearms today are made to fit the smaller-framed shooter. These shooters and hunters should not have to carry a rifle or shotgun that is too long, too heavy or just plain does not fit. A first experience with a gun that does not fit may cause too much recoil, missed targets or game, and overall poor experience afield. Winchester® makes smaller guns on purpose. Guns like the Winchester Compacts. Some women and men are simply smaller in stature. And often, wearing a heavy coat may demand a shorter length of pull. Most young people can legally hunt before they can comfortably handle a full-sized rifle or shotgun. Other very serious hunters just want the compactness and light weight of a shorter “mountain-type” gun. Sometimes you can’t really know how much of a difference it will make to you or a family member. Ask your dealer to take one off the rack and then bring it to your shoulder. Winchester Compacts fit you right.

MODEL 70 CLASSIC CLASSIC COMPACT

This rifle has everything that has made the Model 70 the world’s most acclaimed rifle — plus a beautifully scaled-down stock with trim, compact, fast-aiming proportions. Features a short 13” length of pull which will prove ideal for cold days when you’re wearing heavy layers of clothing. The shorter 20” barrel and shallower profile give it great balance. This is an ideal “mountain rifle” for the most serious deer hunters, young or old. Pre ‘64 type action with claw extractor and three-position safety.

COMPACTS

Item Number	Barrel Length	Chamber	Chokes	Overall Length	Nominal Length of Pull	Nominal Drop at Comb	Nominal Drop at Heel	Nominal Weight (Lbs.)	U.S. Sugg. Retail
-------------	---------------	---------	--------	----------------	------------------------	----------------------	----------------------	-----------------------	-------------------

MODEL 1300® COMPACT SHOTGUNS

SPORTING/FIELD MODELS

COMPACT SPORTING/FIELD (WALNUT STOCK)

512905367	12	24" VR	3" Mag.	W5W	44"	13"	1-1/2"	2-3/8"	7.5	\$426
-----------	----	--------	---------	-----	-----	-----	--------	--------	-----	-------

RANGER MODELS

RANGER® COMPACT (HARDWOOD STOCK)

512036352	12	24" VR	3" Mag.	W3	44"	13"	1-1/2"	2-3/8"	7	\$356
512036631	20	22" VR	3" Mag.	W3	42"	13"	1-1/2"	2-3/8"	6.625	\$356

DEER MODELS

DEER RANGER® COMPACT (HARDWOOD STOCK)

512036615	20	22" Rifled	3" Mag.	Rifled	42-3/4"	13"	1-1/2"	2-1/2"	6.625	\$377
-----------	----	------------	---------	--------	---------	-----	--------	--------	-------	-------

Notes:

1. All Non-Defender Model 1300's have a magazine capacity of 4 and a capacity of 5 including one in the chamber. Defender Models have a total shot shell capacity of 8. Subtract one for 3 inch shells in all Defender Models.
2. All WinChoke equipped guns are supplied with a special spanner wrench for removing and installing choke tubes.
3. All Model 1300's (except Defender models) supplied with a removable plug that limits magazine capacity to two shells. Model 1300 Ranger Compact: Includes a universal plug for limiting magazine capacity to one, two, or three shells.
4. Checkering patterns may be subject to change.
5. Prices are in U.S. dollars and are subject to change without notice.

Item Number	Caliber	Magazine Capacity*	Barrel Length	Nominal Overall Length	Nominal Length of Pull	Nominal Drop at Comb	Nominal Drop at Heel	Nominal Weight (Lbs.)	Rate of Twist	U.S. Sugg. Retail
-------------	---------	--------------------	---------------	------------------------	------------------------	----------------------	----------------------	-----------------------	---------------	-------------------

COMPACT RIFLES

MODEL 70® CLASSIC CONTROLLED ROUND FEED MODELS

MODEL 70 CLASSIC COMPACT (CONTROLLED ROUND FEED)

535017212	243 Win.	4	20"	39-1/2"	13"	9/16"	3/4"	6	10"	\$726
-----------	----------	---	-----	---------	-----	-------	------	---	-----	-------

535017220	308 Win.	4	20"	39-1/2"	13"	9/16"	3/4"	6	12"	\$726
-----------	----------	---	-----	---------	-----	-------	------	---	-----	-------

535017218	7mm-08 Rem.	4	20"	39-1/2"	13"	9/16"	3/4"	6	9 1/2"	\$726
-----------	-------------	---	-----	---------	-----	-------	------	---	--------	-------

MODEL 94 RANGER COMPACT

534026114	30-30 Win.	5	16"	33-1/4"	12-1/2"	1-1/8"	1-3/4"	5 7/8	12	\$363
-----------	------------	---	-----	---------	---------	--------	--------	-------	----	-------

534026137	357 Mag.	9	16"	33-1/4"	12-1/2"	1-1/8"	1-3/4"	5 7/8	16"	\$384
-----------	----------	---	-----	---------	---------	--------	--------	-------	-----	-------

Choke Abbreviations:

- VR = Ventilated rib.
- Rifled = Fully rifled barrel, no choke.
- W3 = WinChoke, Full, Modified and Imp. Cylinder Tubes
- W5W = complete set of 5 cylinder to full.

For Models 70 and 94 total capacity, add one to the chamber.

New Model 1300 Sporting/Field Compact

Full size version on page 30.

Model 1300 Ranger Compact

Model 1300 Ranger Deer Compact

MODEL 94 RANGER® COMPACT

For many of us the first deer gun we owned was the Model 94 Winchester. The best is even better now with a true deer hunting Model 94 made especially for smaller hunters. 16" barrel and 12 1/2" length of pull. Post-style front sight. Durable hardwood stock. Hammer spur extension included. Cross bolt safety. Perfection in a small package.

MODEL 1300 SPORTING/FIELD COMPACT

With smaller stock and forearm dimensions, the Sporting/Field Compact is the ideal gun for the smaller shooter looking to build confidence on the range or in the field. It has serious high performance features. This new Model 1300 features a TRUGLO® TRU-BEAD™ fiber optic front sight, a radiused sporting-style recoil pad, mid bead and a full complement of five WinChoke® tubes for any situation — on the range or in the field. 24" ventilated rib barrel. Four extra fiber optics in different colors included. The most complete Winchester 1300 ever.

MODEL 1300 RANGER® COMPACT

This is an affordable shotgun you want your son or daughter shooting if you want them to start shooting well, faster. Drop at heel is just 2 3/8" for better rib alignment. Length of pull is just 13". The Speed Pump rotary bolt makes pumping much easier. The grip area is much smaller for better finger-to-trigger fit. The forearm is positioned rearward, making it easier to work the action with a shorter reach. Complete with WinChoke® system.

MODEL 1300 RANGER® DEER COMPACT

With improvements in 20 gauge slug technology, smaller hunters or younger hunters looking for a lighter, faster slug gun, are no longer at a disadvantage. The Compact Deer is the right tool for the smaller or younger shooter where slugs are required. It's lightweight and fits better with a 13" length of pull and 22" barrel. The Speed Pump® rotary bolt makes pumping easier and faster. The rifled barrel is designed to be accurate when shooting high performance 20 gauge sabot slugs. Adjustable rifle-type sights and a non-glare finish on metal surfaces and on the hardwood stock.

MODEL 94 COLLECTORS GUNS

**LEVERS TO
TREASURE
— MODEL 94
COLLECTIBLES.**

New Heritage Limited Edition Hi-Grade One of One Thousand

Ruggedly beautiful; the Model 94 Heritage Edition rifles. *If you are like many of us, your first rifle was a Model 94 Winchester®. More than likely, that Model 94 is still in your collection and is one of your most treasured possessions. Whether you're just starting a collection or adding to an existing one, Winchester's new Heritage Edition rifles should be your next addition. In the tradition of Winchester's timeless, highly finished arms, the One of One Thousand and One of One Hundred feature classic engraving patterns developed by Winchester engravers. These rifles are fantastic presentation pieces and make cherished heirlooms. A portion of the proceeds from every rifle sold will benefit The Hunting and Shooting Sports Heritage Fund. The Heritage Fund actively responds to challenges against our hunting and shooting traditions by coordinating an aggressive legal response to politically motivated lawsuits and works to restore the responsible image of all firearms, the companies that make them and the sportsmen who use them. For more details visit our website at winchester-guns.com. For more on the Heritage Fund go to the National Shooting Sports Foundation site at: www.nssf.org.*

The One of One Thousand. Detail of right side engraving and gold plating.

One of One Thousand. Left side, Winchester engraving pattern #3.

Item Number	Caliber	Magazine Capacity	Barrel Length	Nominal Overall Length	Nominal Length of Pull	Nominal Drop at Comb	Nominal Drop at Heel	Nominal Weight (Lbs.)	Rate of Twist 1 Turn In	U.S. Sugg. Retail
MODEL 94 HERITAGE RIFLES										
HERITAGE CUSTOM 1-OF-100 (LIMITED TO 100 UNITS)										
534076117	38-55 Win.	7	26"	44 1/8"	13-1/2"	1-1/8"	1-7/8"	6.75	18"	*
HERITAGE HIGH GRADE 1-OF-1000 (LIMITED TO 1000 UNITS)										
534077117	38-55 Win.	7	26"	44 1/8"	13-1/2"	1-1/8"	1-7/8"	6.75	18"	*

* Available online: See our website – winchester-guns.com – for suggested retail pricing, more information and photographs.

Preserving our Heritage. Both Heritage Edition rifles proudly display the Heritage Fund logo in gold on the bottom of the receiver.

Beautifully embellished. Left side engraving of One of One Hundred.

New Heritage Custom Edition One of One Hundred

HERITAGE LIMITED EDITION

HIGH GRADE ONE OF ONE THOUSAND

This highly collectible Model 94 is in a class of its own. It features a rifle configuration with deluxe fore-end cap, full magazine with half octagon, half round 26" barrel. It is engraved and selectively 24k gold plated using as its pattern the historic and elegant #3 Winchester engraving pattern — a pattern that looks as striking today as it did nearly a century ago. You'll appreciate the special stock design with high grade walnut and a classic wrap-around buttplate. The caliber is 38-55 Winchester — first introduced in 1884. A maximum of 1,000 total rifles will be produced. Not only will your purchase give you and your family many lifetimes of enjoyment, but at the same time a significant portion of the sale of each One of One Thousand Heritage rifle will go to benefit the Heritage Fund and its efforts to preserve our firearm's traditions. It has been many years since the original One of One Thousand rifles became among the most collectable rifles ever. Today's One of One Thousand rifles offer Model 94 lovers classic design features and beautiful engraving work that harken back to the originals.

HERITAGE LIMITED EDITION

CUSTOM ONE OF ONE HUNDRED

Collectors take notice. If you are looking for the finest custom Winchester® Model 94, this is the rifle. Hand engraved in Winchester's historic #2 Highly Finished Rifles engraving pattern and executed by skilled engravers, each of the One of One Hundred rifles is a work of art and is signed by the authorized Winchester engraver. These rifles feature deluxe, select, high-grade, full fancy walnut buttstock and forearm, checkered with classic spade checkering and with a wrap-around buttplate. The caliber is rare: 38-55 Winchester, one of the original five chamberings for the Model 1894. Built by the skilled craftsmen and women at Winchester, these beautiful rifles are manufactured in New Haven, Connecticut, just like the most famous custom Model 94 rifles of yesteryear. For extra enhancement, they are moved within the factory to the Winchester Custom Shop where they receive extra attention to detailing and a dose of serious custom shop hand work that makes them unique among all Model 94's now and in the past. Only one hundred of these fine rifles will be produced and each sale will make a significant and lasting impact on the future of our outdoor tradition by supporting the Heritage Fund.

HISTORIC GUNS

**GREAT MEN.
GREAT GUNS.
THE HISTORY OF
WINCHESTER.**

Roosevelt's son Kermit (Second from left) holds one of the several 1895s in 405 Winchester taken on the expedition. Photo Courtesy of Theodore Roosevelt Collection, Harvard College Library.

*Model 1895 Grade I now in 405 Winchester
Also available in engraved High Grade version.*

History is worth repeating. Modern versions of one of the greatest Winchesters of all time. The Model 1895 was President Theodore Roosevelt's favorite. He described it as his "big medicine" and his "beloved Winchester." He took three of them in 405 caliber on his historic African safari in 1909-10. The Model 1895 rifle was invented by John Browning in 1894, and Philip Sharpe applauded it as "the first successful box magazine lever-action repeater." Not only are these firearms highly collectible, they are still some of the world's best hunting and shooting rifles as well. Now is your chance to own a truly legendary rifle.

MODEL 1895 405 WINCHESTER

The most sought after caliber in the 1895 is the 405 Winchester, proven on African big game since the early 1900's. The first non-detachable box magazine with a magazine capacity of 4 rounds and 24" barrel. High grades have engraved elk and whitetail scenes on a polished white receiver. Grade I is deeply blued. (Small quantities of both available.)

Item Number	Caliber	Magazine Capacity*	Barrel Length	Nominal Overall Length	Nominal Length of Pull	Nominal Drop at Comb	Nominal Drop at Heel	Nominal Weight (Lbs.)	Rate of Twist 1 Turn In	U.S. Sugg. Retail
HISTORICAL RIFLES										
MODEL 1895 GRADE I										
534070154	.405 Win.	4	24"	42"	13-1/4"	2-7/8"	3-5/8"	8	10"	\$1,045
MODEL 1895 HIGH GRADE										
534071154	.405 Win	4	24"	42"	13-1/4"	2-7/8"	3-5/8"	8	10"	\$1,532

.405 Winchester
Actual Size.

**THE ONLY RIFLE
BETTER THAN A
WINCHESTER® IS
A CUSTOM
WINCHESTER.**

See page 47 for specifications.

*Model 70 Custom Extreme Weather
Shown with fluted barrel.*

**MODEL 70 CLASSIC CUSTOM
EXTREME WEATHER**

This is one custom gun created to be used under very rough conditions. And what serious hunter does not encounter bitter weather during the season? The all stainless action and barrel resist the effects of rain and humidity. It has a rugged, McMillan fiberglass stock with cheekpiece and 1" Decelerator™ pad. The match grade 24" barrel comes in round or fluted round configurations.

About The Winchester® Custom Shop: How would you like a professional staff with 170 cumulative years of gunsmithing to put their expertise, heart and soul, into your own unique Model 70 or Model 94? It can happen at the Winchester Custom Shop. Select from either the Model 70 or Model 94 custom versions shown on the following pages as your starting point. Then choose the specific embellishments you want. Visit with your local Winchester firearms dealer and we'll work out the details to make your dream a reality. All Custom Model 70's include match grade, cut-rifled barrels with squared, hand-honed actions. Most are available in stainless or blued, and right or left-handed, hand-fitted actions. All utilize the legendary Pre-'64 type action with controlled round feed in most Sporting Arms and Ammunition Manufacturer's Institute (SAAMI) approved calibers, with specially tuned trigger systems. Approximately six additional steps, modifications and processes set every Winchester Custom Shop rifle apart. All are shipped in a hard case. Please visit our website at winchester-guns.com.

Model 70 Custom Ultimate Classic
Available in 7mm Ultra, 338 Ultra and 6.5x5.5 Swedish.

Model 70 Custom Short Action
Now available in 270 WSM,
7mm WSM, and 300 WSM.

Model 70 Custom Take-Down
Now available in 300 Win. Mag., 7mm Rem. Mag.,
and 300 Ultra Mag. (Very limited numbers available.)

**MODEL 70 CLASSIC CUSTOM
ULTIMATE CLASSIC™**

Start your custom gun here. Slimmer styling and special rounded fore-end. Straight cheekpiece. Fancy grade walnut stock, Custom Shop serial numbers, inletted swivel bases. Round or fluted round, 1/2 octagon 1/2 round, or full tapered octagon barrels. Hand-crowned match grade barrel. One-piece bottom metal floor plate and trigger guard. Choose blued or stainless.

**MODEL 70 CLASSIC CUSTOM
SHORT ACTION**

A true short action Model 70 from the custom shop. Semi-fancy American walnut stock with shadow-line cheekpiece. The Model 70 Classic Custom is beautifully finished with a satin polyurethane finish. Features include inletted swivel bases. It's a custom companion to the factory, long action Super Grade. Available in most SAAMI short action calibers.

**MODEL 70 CLASSIC CUSTOM
TAKE-DOWN**

For many of us, this is the ultimate Model 70. You get fast, easy take-down capability with repeatable, locked-in accuracy. With the twist of a lever, your Model 70 breaks down to two compact parts. Easy for packing and travel. And when you reconnect, you get guaranteed accuracy to .75 MOA every time. Take-down case optional.

*Model 94 Custom Limited Edition
(Very limited numbers available.)*

*Model 70 Custom Safari Express
Now available in 470 Capstick.*

*Model 70 Custom African Express
With "Obendorf"-style floorplate.*

MODEL 94 CUSTOM CUSTOM LIMITED EDITION

A beautiful custom version of the most famous lever action rifle ever produced. This version features Winchester's angle ejection system and a rare 3/4 magazine tube. Fancy spade-checked stock and forearm. Rich case-colored receiver, finger lever and hammer. Satin blue 26" match grade half-octagon and half-round barrel. Shown above is the special 38-55 Winchester with case colored receiver.

MODEL 70 CLASSIC CUSTOM SAFARI EXPRESS™

Attention to detail sets this rifle apart from the ordinary. The Custom Safari Express is easy to recognize with its precise, highly-functional, 3-leaf express rear sight and front sight hood. You'll love the semi-fancy American walnut stock, elegant shadowline cheekpiece and 1" deluxe recoil pad. Plus, it features a one-piece metal bottom floorplate and honed internal parts.

MODEL 70 CLASSIC CUSTOM AFRICAN EXPRESS™

Always ready for action and always exceptionally beautiful. The special "Obendorf"-style floorplate increases magazine capacity to four. The semi-fancy, hand-oiled, English walnut stock with ebony grip cap and forearm are tasteful and exceptional in both appearance and fit. A 3-leaf rear express sight with adjustable front sight. Fitted with a 1" black Decelerator™ pad.

Your Winchester dealer and our Custom Shop experts will help you choose the right engraving, wood grade, checkering and other features to make your dream rifle a reality. The patterns at right and below are some of our most beautiful.

70-5 receiver pattern

70-5 grip cap

70-5 floorplate/guard

70-6 receiver pattern

70-6 floorplate/guard

70-7 receiver pattern

70-7 grip cap

70-7 floorplate/guard

Style K

Style F

Style B

Model 70 Checkering Patterns. Select exactly what you want from our standard catalog of styles as an order option.

94-1

94-1

94-2

94-2

Take the opportunity to embellish a Model 94 to your personal liking and own the most famous rifle of all time. Select styling and scenes that are significant to you.

94-3 pattern

Model 94 engraving patterns.

For the ultimate in Model 94 rifles, choose a unique custom version, adorned with your choice of engraving patterns and gold embellishments. Special barrels — including octagonal configurations also are available. Custom checkering patterns also may be requested.

70-8 floorplate

Model 70 engraving patterns.

Four examples of engraving patterns are displayed on these pages for your customized Model 70 receiver, breech of barrel (not shown), grip cap, floorplate and trigger guard. Select from patterns 70-5 through 70-8. The 70-8 pattern floorplate is shown at left. Other options are available. Custom stock checkering patterns may also be requested in styles K, F, or B, as shown. Please contact your local Winchester dealer for ordering information. See more at: winchester-guns.com

Item Number Right Hand	Item Number Left Hand	Caliber	Magazine Capacity*	Barrel Length	Nominal Length of Pull	Nominal Weight (Lbs)	U.S.** Sugg. Retail
------------------------	-----------------------	---------	--------------------	---------------	------------------------	----------------------	---------------------

CUSTOM GUN SHOP RIFLES

MODEL 70® CLASSIC CUSTOM AFRICAN EXPRESS

535918138	535918138	375 H&H Mag.	4	24"	14"	9 1/2	\$4,078
535912139	N/A	416 Rem. Mag.	4	24"	14"	9 1/2	\$4,078
535912144	N/A	458 Win. Mag.	4	22"	14"	9 1/4	\$4,078
535912154	N/A	458 Lott	3	24"	14"	9 1/2	\$4,078

MODEL 70 "CLASSIC" CUSTOM SAFARI EXPRESS

535911138	535919138	375 H&H Mag.	3	24"	13-3/4"	9 1/4	\$2,846
535911158	535919158	375 Ultra Mag.	3	24"	13-3/4"	9 1/4	\$2,846
535911139	N/A	416 Rem. Mag.	3	24"	13-3/4"	9 1/4	\$2,846
535911144	N/A	458 Win. Mag.	3	22"	13-3/4"	9	\$2,846
535911154	N/A	458 Lott	3	24"	13-3/4"	9 1/4	\$2,846
535911145	N/A	470 Capstick	3	24"	13-3/4"	9 1/4	\$2,8456

MODEL 70 "CLASSIC" CUSTOM SA (SHORT ACTION)

535915211	N/A	257 Roberts	5	24"	13-3/4"	7 1/2	\$2,433
535915249	N/A	260 Rem.	5	24"	13-3/4"	7 1/2	\$2,433
535915218	N/A	7mm-08	5	24"	13-3/4"	7 1/2	\$2,433
535915255	N/A	300 WSM	3	24"	13-3/4"	7 1/2	\$2,433
535915264	N/A	270 WSM	3	24"	13-3/4"	7 1/2	\$2,433
535915265	N/A	7mm WSM	3	24"	13-3/4"	7 1/2	\$2,433
535915220	N/A	308 Win.	5	24"	13-3/4"	7 1/2	\$2,433
535915223	N/A	358 Win.	5	24"	13-3/4"	7 1/2	\$2,433
535915260	N/A	450 Marlin	3	24"	13-3/4"	8 1/4	\$2,433

MODEL 70 "CLASSIC" CUSTOM TAKE-DOWN

535909233	N/A	300 Win. Mag.	3	26" Ffild	13-1/2"	8 1/2	\$3,667
535909230	N/A	7mm Rem. Mag.	3	26" Ffild	13-1/2"	8 1/2	\$3,667
535909253	N/A	300 Ultra Mag.	3	26" Ffild	13-1/2"	8 1/2	\$3,667
535908238	N/A	375 H&H Mag.	3	24"	13-1/2"	9	\$3,667
535908239	N/A	416 Rem. Mag.	3	24"	13-1/2"	9	\$3,667

MODEL 70 "CLASSIC" CUSTOM ULTIMATE CLASSIC

535900225	535901225	25-06 Rem.	5	24"	13-3/4"	7 1/2	\$2,688
535900219	535901219	6.5 x 55 Swe.	5	24"	13-3/4"	7 1/2	\$2,688
535900229	535901229	264 Win. Mag.	3	26"	13-3/4"	7 1/2	\$2,688
535900226	535901226	270 Win.	5	24"	13-3/4"	7 1/2	\$2,688
535900227	535901227	280 Rem.	5	24"	13-3/4"	7 1/2	\$2,688
535900228	535901228	30-06 Splfid	5	24"	13-3/4"	7 1/2	\$2,688
535900247	535901247	35 Whelen.	5	24"	13-3/4"	7 1/2	\$2,688
535900230	535901230	7mm Rem. Mag.	3	26"	13-3/4"	7 3/4	\$2,688
535900256	535901256	7mm Ultra Mag.	3	26"	13-3/4"	7 3/4	\$2,6880
535900231	535901231	7mm STW	3	26"	13-3/4"	7 3/4	\$2,688
535900233	535901233	300 Win. Mag.	3	26"	13-3/4"	7 3/4	\$2,688
535900234	535901234	300 Weath. Mag.	3	26"	13-3/4"	7 3/4	\$2,688
535900253	535901253	300 Ultra Mag.	3	26"	13-3/4"	7 3/4	\$2,688
535900236	535901236	338 Win. Mag.	3	26"	13-3/4"	7 3/4	\$2,688
535900257	535901257	338 Ultra Mag.	3	26"	13-3/4"	7 3/4	\$2,688

MODEL 70 "CLASSIC" CUSTOM EXTREME WEATHER

535916228	535917228	30-06 Splfid.	5	24"	13-3/4"	7 1/4	\$2,183
535916230	535917230	7mm Rem. Mag.	3	26"	13-3/4"	7 1/2	\$2,183
535916233	535917233	300 Win. Mag.	3	26"	13-3/4"	7 1/2	\$2,183
535916253	535917253	300 Ultra Mag.	3	26"	13-3/4"	7 1/2	\$2,183
535916236	535917236	338 Win. Mag.	3	26"	13-3/4"	7 1/2	\$2,183
535916261	535917261	375 H&H (Lwt)	3	22"	13-3/4"	7 1/2	\$2,183

MODEL 94 "CLASSIC" CUSTOM LIMITED EDITION

534040117		38-55 Win.	5	26"	13-1/2"	7 1/4	\$2,393
-----------	--	------------	---	-----	---------	-------	---------

One of One Hundred see page 40

NOTES:

1. Drops are measured from center line of bore.
 2. Twist is right hand.
 3. Scopes, bases and/or rings are not included unless otherwise noted.
 4. Prices are in U.S. dollars and are subject to change without notice.
- * For additional capacity, add one round in chamber.

The Guns That Work™

WINCHESTER®

RIFLES AND SHOTGUNS

SAFETY FIRST

Responsible gun owners have always been extraordinarily safety conscious. We support you in your efforts to teach and pass on the vitally important standards of firearms safety; at home and in the field. Every new Winchester firearm comes from the factory with a gun lock. The locks — either a cable-type, trigger lock, or other type depending on your gun — are very easy to use. Using gun locks, being a good example and teaching others about firearms safety shows you care. For more information on firearms safety contact the NRA on the web at www.nra.org. Start or renew your NRA membership today by calling 1-800-NRA-3888.

We proudly donate a portion of the sale of every Winchester firearm to the Heritage Fund, which helps to expand our legal defense against politically motivated lawsuits against our industry. We work together to promote the rightful tradition of firearms in America.

New Winchester firearms come from the factory with a gun lock.

WINCHESTER
RIFLES AND SHOTGUNS
winchester-guns.com

Instruction manuals for all Winchester firearms in this or previous catalogs are available upon request at no charge. Owners of Winchester firearms without instruction manuals are encouraged to request one on-line or at the address below. Some models and especially calibers are made periodically only. We reserve the right to delay, postpone or discontinue production of any Winchester firearm for any reason without notice. All specifications in this catalog are subject to change without notice. Weights, stock dimensions, wood appearance, etc., may vary slightly between individual firearms. Wood is a natural product. No two pieces are alike and variation between stocks is to be expected. U. S. Repeating Arms Co. reserves the right to modify or change specifications without notice. We do our best to make sure this catalog is accurate at the time of printing. We apologize for any errors in photographs, descriptions and specifications. Please note that the following models are or were manufactured in Japan for U.S. Repeating Arms: Models 1885, 1886, 1892, 1895, 63 and 52B. The Super X2 shotgun is manufactured in Europe. The Supreme is manufactured in Belgium.

The following are trademarks of U.S. Repeating Arms Co.: Ultimate Classic, Black Shadow, Legacy, Angle Eject, Stainless Marine, Laredo, LRH, Universal Hunter, SX2 Greenhead. • The following trademarks are licensed from the Olin Corporation: Supreme, Super X, Super X2, Pre-'64, Big Bore, Defender, Featherweight, Super Grade, Model 70, Model 94, Model 1300, Model 1400, Model 9422, Model 1895, Model 63, Model 1892, Ranger, Super Express, Trapper, Winchester, WinChoke, WinCam, WinTuff, WinPlus, Model 12, Model 42, Model 52B, "The Gun That Won The West" and "The Rifleman's Rifle." • Other trademarks used in this catalog: Mossy Oak Shadow Grass and Mossy Oak Break-Up are registered trademarks of Mossy Oak. Invector Plus is a trademark of Browning. TRUGLO is a trademark of Truglo, Inc. • © Copyright, U.S. Repeating Arms Company, Inc. September 2001. No part of this catalog may be reproduced without the written permission of U. S. Repeating Arms Company, Inc./Winchester Rifles and Shotguns. Suggested retail pricing is approximate and subject to change without notice. Some models made periodically. If you have any questions concerning Winchester brand firearms, visit your Winchester firearms dealer or feel free to write: Winchester Rifles and Shotguns, 275 Winchester Ave., Morgan, UT 84050-9333 • Printed in U.S.A. • MOT1001400/01-205

Winchester rifles and shotguns are made for or by U.S. Repeating Arms Company, Inc. "Winchester" is a registered trademark licensed from the Olin Corporation.

Winchester proudly supports the following organizations:

For firearms: winchester-guns.com • For ammunition: winchester.com