
1

IMPORTANT “SAFETY WARNINGS” - NOTE THE SYMBOL

THESE SAFETY WARNINGS ARE FOR YOUR PROTECTION AS WELL AS THE
SAFETY OF OTHERS. DISREGARDING INFORMATION IN THIS MANUAL COULD
RESULT IN SERIOUS INJURY OR DEATH TO YOU OR THOSE AROUND YOU.

Do not attempt to load, handle or use your Mossberg firearm until you
read and understand the information contained in this owner’s manual.
Before handling your firearm, you should learn how it operates and how
to maintain it. This includes knowing its basic parts, how the manual safety
and other safety features operate, how to safely open and close the action
and how to safely load and unload ammunition from the firearm. Improper
use and handling is dangerous and could cause serious injury or death to
you or those around you. All users of the firearm must become thoroughly
familiar with the instructions in this manual.

Be certain this owner’s manual is available for reference and is kept with
this  firearm  if  transferred  to  another  party.  If  this  manual  is  lost  or
misplaced, contact the Product Service Center for a free replacement
copy.  A  free  copy  of  the  manual  can  also  be  downloaded  from
Mossberg.com.

After performing any work on your firearm such as cleaning, adjustments,
disassembly or installation of any accessory, the firearm should be re-
checked for proper functioning before firing live ammunition.

Firearms  are  complex  mechanisms.  Any  modification,  alteration,  or
improper fitting of parts may result in a dangerous malfunction, damage to
the firearm, and could cause serious injury or death to you or those around
you. The firearm’s owner must accept full responsibility for the correct
reassembly  and  functioning  of  the  firearm  after  any  disassembly  or
replacement of parts.

If you do not understand any of the material in this manual or have any
questions, contact the Product Service Center or a qualified gunsmith.

O.F. MOSSBERG & SONS, INC.
P.O. BOX 497  •  7 GRASSO AVENUE, NORTH HAVEN, CONNECTICUT 06473

PHONE (203) 230-5300    FAX (203) 230-5420
www.mossberg.com

Safety and safe firearms handling is everyone’s responsibility.

OWNER’S
MANUAL
930TM AND 935TM

AUTOLOADING
SHOTGUN

PART NO. 16888 Rev. E

As the owner of a firearm, you must undertake the full-time responsibility
of safe  firearms handling  for your own safety and  the safety of  those
around you:
Keep all firearms and ammunition out of the reach of children.
Store your firearms and ammunition separately.
Never store a loaded firearm.
Never leave a loaded firearm unattended.
Never transport a loaded firearm in a vehicle.
Unload your firearm when you have stopped shooting and when you
have to climb a tree, fence, cross a slippery surface or have to transport
it in a vehicle.
The safety should remain fully in the “ON” (SAFE) position and the
firearm unloaded at all times until you are in a place where it is safe to
shoot, keeping your finger off the trigger and outside of the trigger guard
until you are aiming at the intended target and have decided to fire.
Never shoot at water, rocks or any hard surface. Shots may glance 
off such surfaces and cause injuries.
Do not use alcohol or drugs before or while handling firearms.
Do not touch the trigger while the safety is being engaged or 
disengaged.

Always point the muzzle of your firearm in a safe direction, regardless of
whether the firearm is loaded or unloaded. You should become thoroughly
familiar with the function and operation of this firearm and the instructions
supplied with it.

Always treat every firearm as if it is loaded. Give your firearm to someone
with the action open (bolt fully rearward), and the safety fully in the “ON”
(SAFE) position. Insist on the same procedure when receiving a firearm
from someone else. Learn the location of all the safety features of your
firearm and how they operate.

Always wear eye and ear protection when shooting. Shooting without
proper  ear  protection  can  cause  hearing  damage.  The  use  of  eye
protection during any type of shooting is important to protect your vision. 

When using a firearm with mounted optics, maintain an adequate distance
between the rear of the scope and your face at all times. Be certain the
scope  installation  does  not  interfere  with  access  to,  or  the  proper
functioning of the safety.

We specifically disclaim any responsibility for damage or injury
whatsoever occurring in connection with, or as a result of, the use of
faulty, or non-SAAMI standard, or “remanufactured” or hand-loaded
(reloaded) ammunition. Additionally, we disclaim any responsibility
for damage or injury which results from any modifications or
changes that are not a part of the firearm as delivered from the
factory.

Learn to clean your firearm thoroughly and make certain no oil, grease or
other materials are blocking the barrel. Obstructions of any kind can cause
damage to the firearm and could cause serious injury or death to you or
those around you.

Practice proper  firearm maintenance and safety. Make sure all exposed metal
surfaces are coated with a thin film of oil, especially after being exposed to damp
weather. (See “Cleaning and Lubrication” section of this manual) Do not plug the
barrel or store in a fabric-lined case, which will absorb lubricants from the firearm.
Before using after storage, follow complete instructions stated in this manual for
re-familiarization with the firearm. A thorough inspection and function test should be
performed before going into the field. Have your firearm periodically checked by a
qualified gunsmith.

2

•

•

•

•

•

•

•

•

•

•

3

TABLE OF CONTENTS

Page

The Mechanical Safety  ..4

The Cocking Indicator  ..5

Unpacking Your Firearm  ... 6

To Lock Action Open and Remove Chamber Plug  6-7

Closing the Action  ... 7

Removing the Magazine Plug (Non SPX Models) ...................................... 7

Installing the Magazine Plug ... 8

Magazine Capacity  ... 8

Loading the Firearm .. 8-9

Loading the Magazine  .. 10

Firing   .. 11

Unloading the Firearm  .. 12

Disassembly .. 13-16

Cleaning and Lubrication  .. 17-18

Re-Assembly ... 19-21

Function Testing .. 22

Sight Adjustments  ... 23-24

Stock Spacer System  ... 25

Choke Tubes ... 26-27

Service Instructions  .. 28

Warranty Information  .. 29

Parts List  ... 30

Exploded View  .. 31

Notes ... 32-35

The Basic Rules of Safe Firearms Handling Back Cover

A note about the warnings and information contained in this Manual:

We strongly suggest that you check with your local licensed retailer or state
police for additional information concerning firearms ownership, or hunting or
target shooting rules that may be required by local law or regulation. Since such
rules and regulations are subject to change, local authorities are in the best
position to advise you on such matters.

4

Figure 1

OPERATING INSTRUCTIONS

Read and understand this entire manual and its safety warnings before
handling this firearm.

MECHANICAL SAFETY

The safety button is located on the top rear portion of the receiver (Figure 1) and
must be manually moved to the desired position by the shooter.

To put the safety in the “ON” (SAFE) position, the safety button must be moved
fully rearward into the safety detent. The button will now cover the red dot. The
red  dot  is  a  training  aid  used  only  to  show  the  direction  of  the  “ON”  (SAFE) 
position and should not be used as an indicator that the safety is “ON” or “OFF.”
Moving  the safety button  forward  toward  the muzzle of  the  firearm will  put  the
safety in the “OFF” (FIRE) position.

Remember, a firearm’s manual safety is a mechanical device which can
never replace safe firearm handling practices.

Never rely on any mechanical mechanism or safety device to prevent the
dangers of careless handling or pointing a firearm in an unsafe direction.

as shown

5

COCKING INDICATOR

Your firearm is equipped with a cocking indicator located in the forward section of
the  trigger  guard  (Figure  2). The  cocking  indicator  allows  the  shooter  to  know
whether or not the firearm is cocked. When the firearm is cocked (ready to fire),
the  indicator  will  protrude  into  the  trigger  guard.  The  cocking  indicator  is  an 
automatic device; it cannot be manually activated or deactivated.

The cocking indicator is not a safety and does not indicate whether or
not a cartridge is in the chamber. You must visually and physically
inspect the chamber to determine if the firearm is loaded.

Remember, the firearm’s cocking indicator is a mechanical device which
can never replace safe firearm handling practices.

Never rely on any mechanical mechanism or safety device to prevent the
dangers of careless handling or pointing a firearm in an unsafe direction.

Figure 2

TRIGGER GUARD

COCKING INDICATOR

6

UNPACKING YOUR FIREARM

Your firearm is shipped from the factory fully assembled. Before using this firearm,
gently tug outward on the operating handle to ensure it is securely engaged in the
bolt. If the operating handle should come out of the bolt, please refer to the Action
Reassembly instructions. The operating handle must be properly installed prior to
use. A  bright  orange  chamber  plug  has  been  inserted  in  the  chamber  (Figure
3) as an aide to ensure that the chamber is unloaded. You must remove this plug
prior to use.

Figure 3

TO LOCK THE ACTION OPEN AND REMOVE THE CHAMBER PLUG

1. With  the  safety  button  fully  rearward  in  the  “ON”  (SAFE)  position,  and  the 
muzzle pointed  in a  safe direction,  hold  the  firearm  in  your  left  hand by  the
forearm, and grasp the operating handle with your right hand. (Figure 4). 

2. Pull the operating handle fully rearward in one quick motion. When released,
the action will move slightly forward (towards the muzzle) and lock in the open
position.

3. Remove the chamber plug from the chamber. It is recommended that the chamber
plug  be  reinstalled  when  the  firearm  is  not  in  use  as  an  added measure  of 
safety to indicate the chamber is unloaded.

Check  to  be  sure  the  firearm  is  unloaded  by  visually  and  physically
checking the chamber, elevator, and magazine tube. Make certain that
the safety button is fully rearward in the “ON” (SAFE) position (Figure 1).

CHAMBER PLUG

7

Figure 4

The bolt is always under spring pressure. When the bolt release is pushed
with the bolt locked rearward, the bolt is driven forward toward the muzzle
with  considerable  force.  Do  not  have  fingers  or  other  objects  in  the
ejection port or near the operating handle.

Visually and physically inspect the chamber and bore of the barrel to make
certain it is free of any obstructions, excessive oil or grease. If you are
unable to remove any obstruction, bring the firearm to a qualified gunsmith
or send it to a factory authorized Product Service Center. Obstructions of
any kind can result in damage to the firearm and/or personal injury or death
to you or those around you when the firearm is fired.

CLOSING THE ACTION

Keep fingers clear of the operating handle and the ejection port when
closing the action. (Figure 4)

With the safety button fully rearward in the “ON” (SAFE) position, and the muzzle
pointed  in  a  safe  direction,  press  the  bolt  release  until  the  action  releases
(Figure 4).

REMOVING THE MAGAZINE PLUG (NON SPX MODELS)

Be  sure  the  firearm is  unloaded  by  visually  and  physically  checking 
the chamber, elevator, and magazine tube. Make certain that the safety button
is fully rearward in the “ON” (SAFE) position before performing any assembly
or disassembly procedure.

Unscrew and remove the magazine cap (Figure 9). Grasp the barrel and forearm to
prevent them from sliding forward. Do not place your hand over the muzzle at any
time. Point the muzzle downward and shake the firearm in an up and down motion until
the wooden dowel falls through the opening at the end of the magazine tube.

INSTALLING THE MAGAZINE PLUG

Be  sure  the  firearm is  unloaded  by  visually  and  physically  checking 
the  chamber,  elevator,  and  magazine  tube.  Make  certain  that  the  safety
button is fully rearward in the “ON” (SAFE) position before performing any
assembly or disassembly procedure.

Unscrew and remove the magazine cap (Figure 9), insert either end of the wooden
dowel at the end of the magazine tube, inside the coils of the magazine spring.
Replace  the magazine  cap  finger  tight  only.  Do  not  use  pliers  or  a wrench  to
tighten the magazine cap.

MAGAZINE CAPACITY

930TM Models: Five (5) 2 3/4" or 3" cartridges (four (4) in the magazine tube, plus
one  (1)  in  the  chamber).  Depending  upon  tolerance  variations,
total capactity may be reduced by one cartridge.

930 SPX: Eight  (8) 2 3/4" cartridges (seven (7)  in  the magazine  tube, plus
one (1) in the chamber), or seven (7) 3" cartridges (six (6) in the
magazine tube plus one (1) in the chamber). Depending upon 
tolerance variations, total capactity may be reduced by one 
cartridge.

935TM Models: Five  (5) 2 3/4" or 3" cartridges (four  (4)  in  the magazine  tube, plus 
one (1)  in the chamber), or four (4) 3 1/2" cartridges (three (3) in
the magazine tube, plus one (1) in the chamber). Depending upon
tolerance  variations,  total  capactity  may  be  reduced  by  one
cartridge.

MAGAZINE PLUG – You are responsible  for complying with all  laws regarding
magazine  capacity. To  comply with U.S. migratory  bird  laws,  your  firearm was
shipped  with  a  wooden  dowel  inserted  into  the  magazine  tube  which  limits 
magazine  capacity  to  two  (2)  shells.  (930  SPX  models  do  not include  the 
wooden dowel)

LOADING THE FIREARM

930TM Models: are designed to fire 12 gauge 2 3/4" factory loaded cartridges and 3"
factory loaded magnum cartridges.

935TM Models: are designed to fire 12 gauge 2 3/4" (1 1/4 oz Heavy Field minimum),
3"  or  3  1/2"  factory  loaded  cartridges  only.  Do  not  fire  slugs  of  any  type  (single 
projectile ammunition)  through  the overbored 935TM Accu-Mag barrel. This barrel  is
designed  to shoot  lead or steel pellet shot only. Use only 935TM barrels designated
specifically for slug shooting.

Fully rifled barrels deliver best accuracy with sabot style slugs. “Rifled” slugs and shot
are not recommended for use in rifled barrels.

Before loading, move the safety button fully rearward to the “ON” (SAFE)
position (Figure 1).

During  loading,  never  allow  fingers  or  any  other  objects  to  contact  the
trigger. Keep the muzzle pointed in a safe direction at all times.

8

(Excluding SPX)

9

Do  not  load  the  firearm  until  ready  for  use!  Unload  the  firearm  when
shooting has been completed! The safety button should always be  fully
rearward in the “ON” (SAFE) position whether or not the firearm is loaded.

Inspect the chamber and bore of the barrel for any obstruction, excessive oil
or  grease.  (The  chamber  is  the  rear  portion  of  the  barrel  where  the 
cartridge will be inserted.) Obstructions of any kind can result in damage to
the  firearm  and/or  serious  injury  or  death  to  you  or  those  around  you 
when the firearm is fired.

Check  to be certain  that  the ammunition selected  is  the same  type of
cartridge  as  designated  on  the  barrel  of  the  firearm.  Failure  to  use
correct ammunition can cause damage to your firearm and could cause
serious injury or death to you or those around you.

1. Open the action by pulling the operating handle completely rearward until it locks
in the open position. (Figure 5)

2. Load the first cartridge through the ejection port located on the right side of the
receiver. The cartridge can be inserted directly into the chamber or placed on
top of the elevator (Figure 5).

Because  the  bolt  is  under  considerable  spring  pressure,  keep  fingers 
clear of the operating handle and the ejection port when closing the action.

3. With the safety button fully rearward in the “ON” (SAFE) position, and the muzzle
pointed in a safe direction, press the bolt release until the action releases (Figure
5).

4. The action will close under spring force, chambering a live cartridge. Be sure
to keep fingers and other objects out of the ejection port!

The firearm is now loaded and will fire if the safety is moved to the
"OFF" (FIRE) position and the trigger is pulled! The safety button
(Figure 1) should be kept fully rearward in the “ON” (SAFE) position
until you are on target and have actually decided to fire. Keep the
muzzle pointed in a safe direction at all times, and your fingers and
any other objects away from the trigger area.

Figure 5

10

LOADING THE MAGAZINE

With  the safety button  fully  rearward  in  the “ON” (SAFE) position, and
the  bolt  in  the  forward  (closed)  position,  hold  the  firearm  with  the 
bottom of  the  receiver  facing upward. Keep the muzzle pointed in a
safe direction at all times.

1. Carefully  push  the  cartridge  into  the  loading  port,  depressing  the  elevator
(Figure 6). This will expose the magazine tube opening within the receiver.

Figure 6

2. Continue carefully pushing the cartridge into the magazine tube until the rim of
the cartridge is past the shell stop (Figure 7). The shell stop will “snap” over the
rim of the cartridge. Repeat this sequence to load each additional cartridge. 

If the cartridge is not pushed all the way into the magazine tube, it will pop back out on
the opposite side of the elevator. If this should occur, while keeping the muzzle pointed
in a  safe direction,  simply open  the action by pulling  the operating handle  rearward,
ejecting the cartridge from the chamber. Releasing the operating handle will allow the
action to close, automatically feeding the “misloaded” cartridge into the chamber. 

The firearm is now loaded and will fire if the safety is moved to the
“OFF” (FIRE) position and the trigger is pulled.

Figure 7

SHELL STOP

CARTRIDGE RIM

11

FIRING

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

During  firing,  the  operating  handle  travels  rearward with  considerable
force and speed. Do not place hands or other objects in its path.

With the muzzle pointed in a safe direction and the firearm held in the proper firing
position, move the safety button fully forward to the “OFF” (FIRE) position. Pulling the
trigger  through  its  full  travel  to  the  rear will  fire  the  firearm. Ensure  the muzzle  is
pointed in a safe direction before placing your finger on the trigger.

After firing, the empty cartridge will be automatically ejected through the
ejection port. Be sure all observers are clear of the path of ejection, as
the empty cartridges are thrown out with considerable  force and could
cause injury.

This firearm automatically feeds the next live cartridge from the
magazine tube into the chamber each time the firearm is fired, until all
cartridges in the magazine tube are fired. You should be aware that no
mechanical force on the part of the user is needed in this process and
you should be alert to the fact that the chamber is loaded for you and
the firearm is capable of firing again if the trigger is pulled.

This firearm is designed so that when all cartridges have been fired,
the bolt will automatically lock rearward in the open position. You
should never use this feature as a guide for determining if the
firearm is empty! Always visually and physically inspect the chamber,
elevator, and magazine tube for the presence of ammunition to ensure
the firearm is completely unloaded.

Should  any  cartridge  fail  to  fire,  keep  the  muzzle  pointed  in  a  safe 
direction  for at  least  (30) seconds  in case  the cartridge  is a  “hangfire”
(delayed firing of the cartridge after being struck by the firing pin). Move
the  safety  button  fully  rearward  to  the  “ON”  (SAFE)  position. 
Then  pull  the  operating  handle  fully  rearward  to  extract  and  eject 
the  misfired  cartridge.  Segregate  the  misfired  cartridge  from  other
ammunition. Do not attempt to refire a misfired cartridge.

If at any time during firing, the sound of any cartridge is noticeably louder
or  softer  than  the  previous  cartridges  fired,  STOP! Do  not  load  or  fire 
additional cartridges.  Move  the  safety  button  fully  rearward  to  the  “ON”
(SAFE) position. Keep the muzzle pointed in a safe direction. Safely unload
the  firearm.  Check  to  be  sure  the  firearm  is  unloaded  by  visually  and 
physically checking the chamber, elevator and magazine tube.  Inspect the
firearm for possible damage or obstructions in the chamber or bore. (The
bore  is  the  inside  surface  of  the  barrel.)  Firing  the  firearm  with  a  bore
obstruction can cause damage  to  the  firearm and could  result  in  serious
injury or death to you or those around you.

12

UNLOADING THE FIREARM

Move the safety button fully rearward to the “ON” (SAFE) position and
keep the muzzle pointed in a safe direction at all times. At no time during
unloading should you allow your fingers or any other object to touch the
trigger.

1. First,  remove  the  cartridges  from  the  magazine  tube.  With  the  safety 
button fully rearward in the “ON” (SAFE) position, turn the firearm so that
the trigger guard is facing upward (Figure 8), keeping the muzzle pointed
in a safe direction. 

2. Depress the elevator. 

3. While holding the elevator down with your thumb, press and release the
bolt release (Figure 4). This will release one cartridge from the magazine
tube under spring pressure. 

4. Repeat this procedure until the magazine tube is empty.

5. With the magazine tube empty, pull the operating handle fully rearward.
This will eject the cartridge from the chamber of the firearm and lock the
action in the “OPEN” position. 

Visually  and  physically  inspect  the  chamber,  elevator,  and  magazine
tube to be certain the firearm is completely unloaded.

Figure 8

13

DISASSEMBLY

Move the safety button fully rearward to the “ON” (SAFE) position and
visually and physically check the chamber, elevator, and magazine tube
to  be  certain  the  firearm  is  unloaded  before  disassembling  the  firearm.
Wear eye protection during disassembly and cleaning to protect your eyes
from oil spatter or spring loaded components.

For a detailed instructional video on how to disassemble, clean and re-assemble
your Mossberg 930 firearm presented by Jerry Miculek go to 
www.mossberg.com/mossberg-930-complete-cleaning-and-disassembly-with-
jerry-miculek/.

BARREL REMOVAL

The action must be in the open position (bolt fully rearward). (See “To Lock The
Action Open” section.)

1. Unscrew the magazine cap (Figure 9). 
2. Slide forearm forward. 
3. Pull the barrel forward, free of the receiver and magazine tube.
4. While holding the operating handle, press the bolt release. Allow the action 

to come slowly forward.

Figure 9

14

GAS SYSTEM REMOVAL

Remove  the  seal  ring*,  gas  piston  assembly,  spacer  tube,  pusher  assembly,  gas
system return spring, and forearm retainer from the magazine tube (Figure 10). Note
the orientation of the seal ring* for reassembly. The angled surface of the seal ring* must
face outward.

GAS PISTON ASSEMBLY

SPACER TUBE

PUSHER ASSEMBLY

RETURN SPRING

FOREARM RETAINER

SEAL RING*

*Seal ring is not used in all models

GAS PISTON ASSEMBLY DISASSEMBLY

1. Insert a flat head screwdriver between the inner and outer gas rings to the left 
of the split in the outer gas ring (Figure 11).

2. Use the screwdriver to pry the outer gas ring away from the gas piston no more 
than 1/4” and hold it in this position.

3. Rotate the gas piston clockwise while holding the screwdriver stationary, this
will peel both gas rings off of the gas piston.

4. Push inner gas ring out of the outer gas ring.

SPLIT

OUTER GAS RING

GAS PISTON

INNER GAS RING

Figure 11

Figure 10

15

TRIGGER HOUSING ASSEMBLY REMOVAL

1. Push out the two trigger housing retaining pins using a punch no larger
than 1/8" diameter (Figure 12). (The pins can be pushed out from either
direction).

2. Remove  the  trigger housing assembly by pulling  it straight out of  the
receiver.

The trigger housing assembly is a complex assembly and must not be
disassembled.  Disassembly  should  only  be  performed  at  an  authorized
Product Service Center or by a qualified gunsmith.

Do  not  pull  the  trigger  and  allow  the  hammer  to  fall  when  the  trigger
housing assembly is removed from the receiver. To do so may result in
personal injury or damage to the assembly.

Figure 12Figure 12

16

ACTION REMOVAL/DISASSEMBLY

1. Pull the operating handle straight out of the bolt (Figure 13). 

2. Remove the bolt and slide assemblies from the receiver through the barrel hole.

3. Remove the bolt from the slide.

4. Push the link pin out with a punch no larger than 1/8" diameter.

5. Remove the link. 

LINK PIN

Figure 13

Field disassembly is now complete. The firearm should not be disassembled
any further for routine cleaning or maintenance. Further disassembly should
only be performed at an authorized Product Service Center or by a qualified
gunsmith.

CLEANING AND LUBRICATION

With proper maintenance and care, your Mossberg® firearm will provide you with
years  of  dependable  service.  Your  firearm  should  be  inspected  and  cleaned 
periodically to ensure that it remains in good condition. Clean your firearm as soon
as possible after use. This is especially important if your firearm has been exposed
to  moisture.  For  maximum  performance  and  continued  satisfaction  with  your 
firearm, periodic cleaning and lubrication are essential. 

Follow  the  instructions  and  use  the  equipment  provided  with  a  quality  gun 
cleaning kit.

Always be sure that the safety button is fully rearward in the “ON” (SAFE)
position  (Figure  1)  and  that  the  firearm  is  unloaded  by  visually  and 
physically  checking  the  chamber,  elevator,  and  magazine  tube  before
cleaning your firearm. Wear eye protection during cleaning to protect your
eyes from oil spatter or spring loaded components.

Normal  use  requires  only  that  the  mechanisms  be  free  of  excessive  shooting
residue.  Very  little  lubrication  other  than  a  light  oiling  of  internal  and  external 
surfaces to prevent rust is needed.

To ensure optimum performance, Mossberg recommends thorough cleaning of your
firearm after every 200  rounds. However, unusually dusty, dirty, or harsh weather
conditions,  or  use  of  ammunition  which  leaves  significant  powder  residue  may
require more frequent cleaning.

If  the  firearm  is  to  be  stored  for  a  long  period  of  time,  it  should  be  thoroughly
cleaned  and  oiled.  Do  not  plug  the  barrel  or  store  in  a  fabric-lined  case  that 
will  absorb  lubricant  from  the  firearm,  as  this  may  result  in  corrosion  to  the 
unprotected metal surfaces.

Over-lubrication  should  be  avoided  during  below  freezing  conditions.  Many 
lubricants  thicken  in  low  temperatures  which  could  affect  the  operation  of  the
firearm. Exposure to unfavorable weather, or moisture from condensation requires
additional care to prevent corrosion of the firearm.

BARREL CLEANING

Scrub the bore and chamber with solvent and follow with cleaning patches until  the
barrel is clean. A final pass with a lightly oiled patch will provide a protective coating. A
stiff brass bristle brush is useful for removing stubborn deposits. 

Be sure not to leave cleaning patches, excessive oil or grease in the bore as
they can create dangerous obstructions, resulting  in damage to the firearm
and/or serious injury or death to you or those around you.

ACTION CLEANING

Clean all components of the action including the bolt, slide, and link (Figure 12) to
remove accumulated residue. An evaporating solvent should be used. Action parts
will remain cleaner, longer, if lubrication is used sparingly.

17

18

RECEIVER CLEANING

Clean the inside of the receiver with a rag or soft brush, giving special attention to
the  tracks which guide  the bolt and slide. Place a  few drops of  light oil  in  these
tracks when clean. Care should be taken when cleaning the exterior surfaces of the
receiver to prevent cosmetic damage. Never use a brush with metal bristles, as this
could remove the protective coating on the receiver.

TRIGGER HOUSING CLEANING

Brush loose residue from the trigger housing with a soft bristle brush. Never use a 
brush with metal bristles, as this could remove the protective coating on the trigger
housing.

Never pull the trigger while the trigger housing is removed from the
receiver, as damage to the trigger housing or personal injury may
result.

GAS SYSTEM CLEANING

The  gas  system  includes  the magazine  tube,  seal  ring*,  gas  piston  assembly,
spacer  tube,  gas  system  return  spring,  and  gas  cylinder  portion  of  the  barrel
(Figure 17). These parts should be thoroughly cleaned using solvent. A stiff brass
bristle brush is useful for removing stubborn deposits.

Remove deposits  from the magazine tube, spacer tube, and gas system return
spring.

Thoroughly clean all components of the gas piston assembly. Remove deposits
from the inside and outside of both gas rings and the gas piston. An evaporating
solvent should be used. It is critical that these components are free of deposits to
ensure proper function of your firearm.

Using a stiff brass bristle brush, thoroughly clean the inside of gas cylinder portion
of  the barrel, making sure  to  remove all deposits  to ensure  that  the gas piston
assembly  is able to reciprocate fully when firing. An evaporating solvent should
be used.

Apply a light coat of gun oil to all metal parts and then wipe thoroughly with a dry
cloth. Excess oil will accelerate the build up of carbon residue in the gas system
and may have a negative effect on the firearm’s performance.

Camouflage firearms: Caution  should  be  exercised  to  avoid  exposure  of 
camouflage patterns to strong solvents or insect repellants.

*Seal ring is not used in all models.

For a detailed instructional video on how to disassemble, clean and re-assemble
your Mossberg 930 firearm presented by Jerry Miculek go to 
www.mossberg.com/mossberg-930-complete-cleaning-and-disassembly-with-
jerry-miculek/.

19

RE-ASSEMBLY

ACTION RE-ASSEMBLY

1. Position the link in the slot in the rear of the slide (Figure 14).

2. Attach the link to the slide with the link pin. The link must be installed with
the tab side facing down. 

3. Place the bolt on top of the slide, making sure it sits flat.

4. Install the bolt and slide assembly into the front of the receiver,  link first.
The slide may need  to be  “wiggled” side  to side  in order  to engage  the
tracks in the receiver. The bolt will stop when it is nearly flush with the front
of  the  receiver. While  aligning  the end of  the  link with  the  return  spring
plunger,  press  the  bolt  release. This will  allow  the  action  to  seat  in  the
receiver. The end of the link must be in the return spring plunger! Push the
bolt rearward into the receiver just far enough for the operating handle slot
to become fully visible.

5. To  install  the  operating  handle,  first  ensure  the  safety  button  is  fully 
rearward in the “ON” (SAFE) position. Next, hold the operating handle with
the notch  facing rearward and push  the handle  through  the bolt  into  the
slide assembly. Push the operating handle inward until the plunger engages
with the notch in the operating handle. Gently tug outward on the operating
handle to ensure it is securely engaged in the bolt. The operating handle will
now prevent the action from coming out of the receiver.

Figure 14

20

TRIGGER HOUSING ASSEMBLY RE-ASSEMBLY

1. Insert the trigger housing assembly into the receiver and align the two
trigger housing retaining pin holes (Figure 15). 

2. Push in the trigger housing pins until they are flush with the sides of the
receiver.

Figure 15

GAS PISTON ASSEMBLY RE-ASSEMBLY

1.  Align the tapered end of each gas ring facing upward.

2.  Place the outer gas ring over the inner gas ring, align the splits in the gas
rings to be oppose each other then press them together. Make sure that that
the tapered end of each gas ring is facing upward. 

3.  With the tapered ends of the gas rings facing upward, press one side of the
gas  rings down onto  the gas piston,  then press down around  the  rim  to
secure the gas rings to the gas piston (Figure 16). 

SPLIT

OUTER GAS RING

GAS PISTON

INNER GAS RING

SPLIT

Figure 16

21

Figure 17

5. Install the magazine cap. Tighten the cap hand-tight only.

*Seal ring is not used in all models

BARREL AND GAS SYSTEM RE-ASSEMBLY

Barrels  are  not  interchangeable  between  model  numbers,  gauge  or
capacity. 930TM and 935TM model barrels are  interchangeable only with
barrels of the same model, gauge and capacity.

1. Grasp the operating handle and lock the action in the “OPEN” position (Figure 17).

2. Install the forearm retainer, gas system return spring, pusher assembly, spacer
tube, gas piston, and seal ring* onto the magazine tube. Note the orientation
of the seal ring*. Angled surface of the seal ring* must face out.

When interchanging barrels (combo models) or reinstalling the original
barrel onto the firearm, YOU MUST ensure that the gas piston and seal
ring* are present on the magazine tube prior to installing the barrel (see
Figure  17).    If  the  gas  piston  and  seal  ring*  are  not  present  on  the 
magazine tube, remove them from the gas cylinder portion of the barrel
that was on  the  firearm previously and place  them onto  the magazine
tube as shown in Figure 17.   Failure to do so may result in a dangerous
malfunction, damage to the firearm and injury to the shooter and other
persons.    The  firearm’s  owner  must  accept  full  responsibility  for  the 
correct reassembly and functioning of the firearm after any disassembly
or replacement of parts.

3. Install  the  barrel  into  the  receiver  and  over  the magazine  tube. Continue  to
push  the  barrel  into  the  receiver  until  fully  seated.  If  the barrel  binds during
assembly,  slide  the gas piston  forward,  toward  the gas cylinder. This should
allow the barrel to seat.

4. Install the forearm.

22

FUNCTION TESTING

After performing any work on your firearm such as cleaning, disassembly,
or  installation of any accessory, check your  firearm for proper  functioning
before firing any live ammunition.

Be  sure  the  firearm  is  completely  unloaded  by  visually  and  physically
checking the chamber, elevator, and magazine tube. 

KEEP THE MUZZLE POINTED IN A SAFE DIRECTION AT ALL TIMES
THROUGHOUT THE FOLLOWING STEPS! FAILURE TO DO SO
COULD RESULT IN SERIOUS INJURY OR DEATH TO YOU OR THOSE
AROUND YOU IF THE FIREARM HAS NOT BEEN PROPERLY
UNLOADED, AND FIRES WHILE YOU ARE TESTING ITS FUNCTION!

1. Move the safety button fully rearward to the “ON” (SAFE) position.

2. Grasp the operating handle and pull the bolt fully rearward. It should lock in
the open position.

3. With fingers and other objects clear of the ejection port, press the bolt release
and allow the bolt to move forward under spring pressure. It should lock in the
fully  closed  position.  Repeat  this  procedure  several  times  to  check  for  free
movement of the action assemblies.

4. With the action closed and the safety button fully rearward in the “ON” (SAFE)
position, pull the trigger fully rearward. The hammer should not fall (NO FIRE).

5. Remove your  finger  from  the  trigger. Move  the safety button  forward  to  the
“OFF” (FIRE) position. The hammer should not fall (NO FIRE).

6. Leave the safety button forward in the “OFF” (FIRE) position.

7. Pull the trigger rearward. The hammer should fall (FIRE).

8. Open the action. Move the safety button rearward to the “ON” (SAFE) position.

IF YOUR FIREARM DOES NOT PERFORM AS DESCRIBED  IN ANY OF
THE  ABOVE  STEPS,  CONTACT  THE  FACTORY  AUTHORIZED
PRODUCT SERVICE CENTER  IMMEDIATELY. DO NOT ATTEMPT TO
LOAD OR USE THE FIREARM.

23

SIGHT ADJUSTMENTS

BEFORE MAKING ANY SIGHT ADJUSTMENTS:

a. Move the safety button fully rearward to the “ON” (SAFE) position and
keep the muzzle pointed in a safe direction.

b. Open the action, visually and physically check the chamber, elevator,
and magazine tube to be certain the firearm is unloaded.

A. Williams-Style rear sights (slug models only):

Elevation may be adjusted by loosening the smaller of the two screws on the rear
sight base. This will allow the sight leaf base to be raised or lowered by sliding the
base up or down the rear sight ramp. Tighten the screw after adjustment (Figure 18).

Windage may be adjusted by loosening the larger of the two screws and sliding
the sight  leaf  left or right  in  the sight base. Tighten the screw after adjustment
(Figure 18).

Remember: Move the rear sight in the same direction you would like the shot to
move. For example, if the point of impact is low and left of the point of aim, move
the rear sight up and to the right.

Figure 18

B. Turkey-TakerTM Fiber Optic sights (turkey models only):

Elevation may be adjusted by turning the screw, located on the rear sight, in or out.
Turning the screw in (clockwise), will shift the point of impact up (Figure 19).

Windage may be adjusted by pulling up on the rear sight tab and swinging the rear
sight to the left or right, locking in place in one of the three slots (Figure 19).

Figure 19

24

C. Ghost Ring® Rear and M16 Style Front Sights (SPX Models)

Elevation may be adjusted by turning the elevation screw, located on the rear sight,
in or out.  Turning the screw out (counterclockwise) will shift the point of impact up.
The  sight  is  also  marked  to  show  the  “up”  direction.    Turning  the  screw  in
(clockwise) will shift the point of impact down (Figure 20).  

Elevation may also be adjusted by turning the elevation screw, located on the front
sight,  in  or  out.   Turning  the  screw out  (counterclockwise) will  shift  the point  of
impact up.  Turning the screw in (clockwise) will shift the point of impact down. 

Windage may be adjusted by turning the windage screw, located on the rear sight,
in or out.  Turning the screw in (clockwise) will shift the point of impact to the right.
The  sight  is  also  marked  to  show  the  “right”  direction.    Turning  the  screw  out
(counterclockwise) will shift the point of impact to the left (Figure 20).  

Figure 20

UPDOWN

LEFT

RIGHT

ELEVATION

WINDAGE

25

STOCK SPACER SYSTEM

Included with 930TM and 935TM shotguns (synthetic stock models only) is a matching set
of stock spacers and stock retention plates. These spacers allow you to raise or lower
the  vertical  position  of  the  stock  from  1/4"  drop  up  to  3/8"  rise.  Each  spacer  and
retention plate is marked with the amount of drop or rise they will provide (i.e., .250
DROP, .125 RISE, etc.).In order to obtain the amount of drop or rise indicated on
the spacer, the matching stock retention plate must be installed with the stock
spacer.

Stock Spacer Installation (Figure 21)

Move  the  safety  button  fully  rearward  to  the  “ON”  (SAFE)  position  and
visually and physically check the chamber, elevator, and magazine tube to
be certain the firearm is unloaded. Wear eye protection during disassembly.

1. Remove the recoil pad (the screws will remain in recoil pad).
2. Remove the stock nut using a 3/4" socket wrench (Rotate counterclockwise).
3. Remove the stock nut spacer and the stock.
4. Remove the existing stock retention plate from the oval recess in the stock.
5. Place  the  selected  stock  spacer  on  the  back  of  the  receiver,  text  side 
facing out. (Note clocking slot).

6. Reinstall  the stock with  the matching retention plate  in  the oval  recess. 
IMPORTANT: The retention plate must be installed with the text side
facing out and right side up. (You should be able to read the markings
right side up when looking into the butt end of the stock).

7. Install  the stock nut  spacer and  the stock nut. Do not over-tighten  the 
stock nut.

8. Replace the recoil pad. Do not 
over-tighten the screws.

Figure 21

After performing any work on your firearm such as cleaning, disassembly,
or  installation of any accessory, check your  firearm for proper  functioning
before firing any live ammunition.

26

CHOKE TUBES

BEFORE REMOVING OR INSTALLING ANY CHOKE TUBE:

Move the safety button fully rearward to the “ON” (SAFE) position and
keep the muzzle pointed in a safe direction.

Open  the  action,  visually  and  physically  check  the  chamber,  elevator,
and magazine tube to be certain the firearm is unloaded.

Do not use bent or deformed choke tubes as these may result in tube or
barrel damage upon firing which may cause serious personal injury to you
or  those around you.  Inspect choke  tubes periodically  to  insure  they are
properly  installed  and  in  good  condition.  Pay  special  attention  to  the
threaded end of the choke tube to be certain it is not deformed or dented.

Never fire this firearm without a choke tube properly installed. Failure to
do so will damage the precision threads on the inside of the barrel. Firing
this firearm with loose choke tubes may lead to damage to the choke tube
and barrel, as well as serious personal injury to you or those around you.

CARE & CLEANING: The precision threads on your choke tube should be kept
clean and lightly oiled at all times.

During cleaning of the barrel, be certain a choke tube is properly installed. This
will avoid residue build-up on threads.

ACCU-CHOKETM TUBES
(930TM MODELS ONLY)

ACCU-CHOKETM tubes are designed for use with Lead, Steel, and other non-toxic
shot. Each durable tube is clearly marked, as a guide, with the pattern it will produce.

TO REMOVE THE CHOKE TUBE: Loosen  the choke  tube with  the choke wrench
provided by turning it counterclockwise. When the choke tube is loosened, remove it
completely with your fingers. Place the choke tube on a clean, dry surface.

TO INSTALL THE CHOKE TUBE: Screw  the  choke  tube  clockwise  into  the 
barrel  by  hand  and  then  tighten  the  choke  tube  until  snug  using  the  choke
wrench. Flush fitting choke tubes fit completely inside the barrel when properly
installed. Do not use excessive force when installing. 

Choke tube tightness should be checked periodically to avoid damage to
the choke, firearm, and to prevent injury to you or those around you.

12 GAUGE ACCU-CHOKETM TUBES (930TM Models only)

ITEM # PATTERN* ITEM # PATTERN*

95190 FULL 95235 SKEET

95195 MODIFIED 95245 IMP. MODIFIED

95200 IMP. CYLINDER 95267 XX-FULL (Lead Shot Only)

* Lead, steel, and other non-toxic shot patterns will vary substantially depending
on shell  length, shot size, brand of ammunition, and  the  individual barrel. The
shooter is urged to conduct pattern tests before field use.

ACCU-MAGTM CHOKE TUBES
(935TM MODELS ONLY)

ACCU-MAGTM choke tubes are designed for use with Lead, Steel, and other non-
toxic shot. Each durable tube is marked, as a guide, with the type of pattern it will
produce.

TO REMOVE THE CHOKE TUBE: Loosen the choke tube with the choke wrench
provided, by turning it counterclockwise. When the choke tube is loosened, remove
it completely with your fingers. Place the choke tube on a clean, dry surface.

TO INSTALL THE CHOKE TUBE: Screw the tube clockwise into the barrel by hand
and then tighten the choke tube until snug using the choke wrench. Flush fitting
choke  tubes  fit completely  inside  the barrel when properly  installed. Do not use
excessive force when installing. 

Choke tube tightness should be checked periodically to avoid damage to
the choke, firearm, and to prevent injury to you or those around you.

12 GAUGE ACCU-MAGTM CHOKE TUBES (935TM Models only)

ITEM # PATTERN* ITEM # PATTERN*

95256 SKEET 95254 FULL

95252 IMPROVED 95255 X-FULL

95253 MODIFIED 95257 ULTI-FULL (Lead Shot Only)

* Lead, steel, and other non-toxic shot patterns will vary substantially depending
on shell  length, shot size, brand of ammunition, and  the  individual barrel. The
shooter is urged to conduct pattern tests before field use.

SLUGS: Because the 935TM Accu-MagTM barrels are overbored,
these barrels are for use with lead, steel, and other non-toxic shot
loads only. We specifically disclaim any responsibility for damage
or injury resulting from firing slugs (single projectile ammunition)
through overbored barrels. Use only non-overbored 935TM barrels
designed specifically for slug shooting.

ACCU-MAGTM ULTI-FULLTM TURKEY TUBE
(935TM MODELS ONLY)

The NATIONAL WILD TURKEY FEDERATION has determined that the average
distance at which turkeys are most effectively taken, under average environmental
conditions and surroundings, is 30 yards.

Subsequently, Mossberg designed and manufactured this highly specialized choke
tube for #4 or #6 lead shot to yield a high core concentration and high pellet count in
a 20 inch circle at 30 yards. Shot patterns at distances greater than 30 yards will
be less dense.

This special purpose “Turkey Tube” is specifically designed for use with Lead shot
loads only.

Do not shoot steel shot through an Ulti-Full turkey tube as it may
result in barrel damage.

Test results with the Ulti-Full™ Turkey Tube are averages and individual firearm
performance  may  vary.  Mossberg  recommends  pattern  testing  with  several
brands  of  ammunition  at  various  distances  to  familiarize  yourself  with  your 
firearm’s performance.

27

28

SERVICE INSTRUCTIONS

Should your firearm or any component of your firearm require service, ship your
entire  firearm (please do not send components only), via your chosen carrier,
postage paid (we do not accept C.O.D. shipments), following these instructions:

Make absolutely certain your firearm is unloaded.
Do not send ammunition with your firearm.
Remove all accessories from your firearm such as scopes, slings, scope
mounts, etc.
Ship your firearm in a suitable container, packaging it securely to prevent
parts from shifting and/or damage during shipping.
Include a note with  a  clear  description of  the  service  you wish us  to
perform, your complete return shipping address (no P.O. boxes please),
your daytime telephone number and your e-mail address (if available).  It
is advisable to place your correspondence inside your shipping container
when shipping.

SHIPPING ADDRESS
Product Service Center
Maverick Arms, Inc. 
1001 Industrial Blvd. 
Eagle Pass, TX 78853

If you have any service related questions, please contact the Product
Service Center at (830) 773-9007 or service@mossberg.com

TO ORDER PARTS
To order parts from the Product Service Center, you can fax, phone, mail,
or e-mail your order to one of the below numbers/addresses.

Fax Number:   (830) 773-5893
Phone Number:   (830) 773-9007
E-mail Address:   service@mossberg.com
Mailing Address:  Product Service Center

Maverick Arms, Inc.
1001 Industrial Blvd.
Eagle Pass, TX 78853
Attn:  Order Department

Please provide your name, address, city, state, zip, your daytime phone number and
e-mail (if available).  The Product Service Center will need the Model Number, Serial
Number, Gauge/Caliber, Finish, Item Number, and Part Name.  There is a $7.50
(U.S.) minimum parts order charge.  Most major credit cards, money orders, and
bank drafts are accepted.

Service outside of the U.S.A.
For Mossberg firearm parts and service requirements outside of the United States,
customers  are  requested  to  contact  the  closest  Mossberg  stocking
dealer/distributor.

•

•

•

•

•

29

MOSSBERG WARRANTY
930TM AND 935TM AUTO-LOADING SHOTGUN

TWO (2) YEAR LIMITED WARRANTY

Limited Warranty: O.F. Mossberg & Sons, Inc. (“Mossberg”) warrants to you, the original retail
purchaser of a new Mossberg® 930TM or 935TM Auto-Loading Shotgun (the “Mossberg firearm”), that
the Mossberg firearm will be free of defects in material or manufacture for a period of two (2) years
from the date of your purchase of the new Mossberg firearm (the “Warranty Period”) in the United
States  or  Canada.  This  is  the  only  express  warranty  on  the  Mossberg  firearm.  MOSSBERG
MAKES NO OTHER WARRANTIES OF ANY KIND OR CONDITIONS,  INCLUDING, BUT NOT 
LIMITED TO ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR
PURPOSE. This Limited Warranty gives you specific  legal rights, and you may have other rights that 
vary from State to State.

Purchaser’s Remedy: During  the Warranty Period, Mossberg will, at  its sole option,  (1)  repair
the Mossberg firearm or any part thereof that, upon examination and testing by Mossberg, does not
conform  to  the  Limited  Warranty  without  charge  to  you  for  parts  or  labor,  or  (2)  replace  the
Mossberg  firearm with a new or similar model.   THIS REMEDY SHALL BE YOUR EXCLUSIVE 
AND  SOLE  REMEDY  FOR  ANY  BREACH  OF  WARRANTY.    MOSSBERG  SHALL  NOT  BE
RESPONSIBLE  FOR ANY  OTHER  EXPENSES,  LOSSES  OR  INCONVENIENCE  THAT  YOU 
MAY  SUSTAIN AS A  RESULT  OF  THE  PURCHASE,  USE,  MALFUNCTION  OR  DEFECTIVE 
CONDITION OF THE MOSSBERG FIREARM. Mossberg reserves  the right  to  inspect, examine
and/or test the Mossberg firearm to assess any claim made under the Limited Warranty. 

EXCLUSIONS: THIS WARRANTY  DOES  NOT  COVER  THE  COSMETIC APPEARANCE OF 
THE MOSSBERG FIREARM OR ANY DAMAGE CAUSED BY:

(1)  NORMAL WEAR AND TEAR;
(2)  FAILURE TO PERFORM PROPER CARE AND MAINTENANCE;
(3)  ACCIDENTS, ABUSE OR NEGLECT;
(4)  BARREL OR BORE OBSTRUCTIONS; 
(5)  FAILURE TO FOLLOW THE INSTRUCTIONS AND WARNINGS THAT ACCOMPANY 

THE MOSSBERG FIREARM; OR
(6)  THE USE OF DEFECTIVE, NON-SAAMI STANDARD, REMANUFACTURED, HAND-

LOADED, AND/OR RELOADED AMMUNITION.

IN ADDITION, ANY UNAUTHORIZED REPAIRS, ALTERATIONS OR MODIFICATIONS TO THE
MOSSBERG FIREARM WILL AUTOMATICALLY VOID THE LIMITED WARRANTY. 

LIMITATION OF DAMAGES: EXCEPT WHERE PROHIBITED BY LAW, MOSSBERG WILL NOT
BE LIABLE FOR ANY LOSS OR DAMAGE WHATSOEVER ARISING FROM THE USE OF THIS
MOSSBERG FIREARM, WHETHER DIRECT, INDIRECT, SPECIAL, INCIDENTAL, CONSEQUENTIAL 
OR  PUNITIVE,  REGARDLESS  OF  THE  LEGAL  THEORY  ASSERTED,  INCLUDING  CONTRACT, 
WARRANTY,  NEGLIGENCE,  OR  STRICT  LIABILITY.  SOME  JURISDICTIONS  DO  NOT  ALLOW 
LIMITATIONS  ON  HOW  LONG  AN  IMPLIED  WARRANTY  LASTS,  OR  THE  EXCLUSION  OF 
INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATIONS MAY NOT APPLY TO
YOU.

Warranty Service: To obtain service under this Limited Warranty, you must follow the instructions
found in the “Service Instructions” section of the Owner’s Manual and return the Mossberg firearm
to the authorized Product Service Center. You are responsible for all shipping costs to the Product
Service Center. Mossberg will  not  accept COD shipments of  any Mossberg  firearm  for  service.
After repair or replacement, the Mossberg firearm or a similar model will be returned to you, return
postage paid by Mossberg. If we replace the Mossberg firearm, we will keep the firearm that you
returned to Mossberg.

Modification of Warranty: No agent, representative, distributor, or authorized dealer of Mossberg
firearms has any authority to modify the terms or conditions of the Limited Warranty in any way. The
Limited Warranty may only be modified in writing by an authorized officer of Mossberg.

THIS LIMITED WARRANTY IS EFFECTIVE JANUARY 1, 2003./N XXX

30

M
O

S
S

B
E

R
G

 M
O

D
E

L
93

0T
M

an
d

 9
35

T
M

PA
R

T
S

 L
IS

T

IT
E

M
D

E
S

C
R

IP
T

IO
N

IT
E

M
D

E
S

C
R

IP
T

IO
N

1
B
A
R
R
E
L
 A
S
S
E
M
B
LY

2
2

F
O
R
E
A
R
M
 R
E
T
A
IN
E
R

2
F
R
O
N
T
 S
IG
H
T

2
3

G
A
S
 S
Y
S
T
E
M
 R
E
T
U
R
N
 S
P
R
IN
G

3
C
H
O
K
E
 T
U
B
E

2
4

P
U
S
H
E
R
 A
S
S
E
M
B
LY

4
S
L
IN
G
 S
W
IV
E
L
 A
S
S
E
M
B
LY
 (
2
)

2
5

G
A
S
 P
IS
T
O
N
 S
P
A
C
E
R
 T
U
B
E

5
M
A
G
A
Z
IN
E
 C
A
P
 A
S
S
E
M
B
LY

2
6

G
A
S
 P
IS
T
O
N
 A
S
S
E
M
B
LY

6
F
O
R
E
A
R
M

2
7
**

S
E
A
L
 R
IN
G

7
*

R
E
C
E
IV
E
R
 A
S
S
E
M
B
LY

2
8

M
A
G
A
Z
IN
E
 S
P
R
IN
G
 R
E
T
A
IN
E
R

8
T
R
IG
G
E
R
 H
O
U
S
IN
G
 P
IN

2
9

M
A
G
A
Z
IN
E
 C
A
P
 D
E
T
E
N
T

9
S
T
O
C
K
 P
IN

3
0

M
A
G
A
Z
IN
E
 P
L
U
G

1
0

R
E
T
U
R
N
 S
P
R
IN
G
 R
E
T
A
IN
E
R
 P
IN

3
1

M
A
G
A
Z
IN
E
 S
P
R
IN
G

1
1

R
E
T
U
R
N
 S
P
R
IN
G
 P
L
U
N
G
E
R

3
2

M
A
G
A
Z
IN
E
 F
O
L
L
O
W
E
R

1
2

R
E
T
U
R
N
 S
P
R
IN
G

3
3
*

S
L
ID
E
 A
S
S
E
M
B
LY

1
3

R
E
T
U
R
N
 S
P
R
IN
G
 R
E
T
A
IN
E
R

3
4

L
IN
K
 P
IN

1
4
*

T
R
IG
G
E
R
 H
O
U
S
IN
G
 A
S
S
E
M
B
LY

3
5

L
IN
K

1
5

R
E
A
R
 S
H
E
L
L
 S
T
O
P

3
6
*

B
O
LT
 A
S
S
E
M
B
LY

1
6

F
R
O
N
T
 S
H
E
L
L
 S
T
O
P
 S
P
R
IN
G

3
7

O
P
E
R
A
T
IN
G
 H
A
N
D
L
E

1
7

F
R
O
N
T
 S
H
E
L
L
 S
T
O
P

3
8

B
U
T
T
S
T
O
C
K

1
8

F
R
O
N
T
 S
H
E
L
L
 S
T
O
P
 P
IN

3
9

S
T
O
C
K
 R
E
T
E
N
T
IO
N
 P
L
A
T
E

1
9

R
E
A
R
 S
H
E
L
L
 S
T
O
P
 P
IN

4
0

S
T
O
C
K
 N
U
T
 S
P
A
C
E
R

2
0

S
H
E
L
L
 S
T
O
P
 R
E
T
A
IN
IN
G
 C
L
IP

4
1

S
T
O
C
K
 N
U
T
 

2
1

R
E
A
R
 S
H
E
L
L
 S
T
O
P
 S
P
R
IN
G

4
2

R
E
C
O
IL
 P
A
D

4
3

R
E
C
O
IL
 P
A
D
 S
C
R
E
W
 (
2
)

*I
te
m
s
 o
n
 p
a
rt
s
 l
is
t 
a
re
 r
e
s
e
rv
e
d
 f
o
r 
q
u
a
lif
ie
d
 g
u
n
s
m
it
h
s
 o
r 
a
u
th
o
ri
z
e
d
 P
ro
d
u
c
t 
S
e
rv
ic
e
 C
e
n
te
r 
o
n
ly
.

**
S
e
a
l 
ri
n
g
 i
s
 n
o
t 
u
s
e
d
 o
n
 a
ll 
m
o
d
e
ls

31

**

**
S
e
a
l 
ri
n
g
 i
s
 n
o
t 
u
s
e
d
 o
n
 a
ll 
m
o
d
e
ls

32

NOTES

33

NOTES

34

NOTES

35

NOTES

36

From the time an individual picks up a firearm, that individual shooter becomes
a part of a system over which he has complete control. He is the only part of
the system that can make a gun safe – or unsafe. Hunting and target shooting
are among the safest of all sports. This booklet is intended to make them even
safer – by re-emphasizing and reaffirming the basics of safe gun handling and
storage and by reminding each individual shooter that he or she is the key to
firearms  safety.  You  can  help  meet  this  responsibility  by  enrolling  in  hunter
safety  or  shooting  safety  courses.  You  must  constantly  stress  safety  when 
handling  firearms,  especially  to  children  and  non-shooters.  Newcomers  in 
particular must be closely supervised when handling firearms with which they
may  not  be  acquainted.  Don’t  be  timid  when  it  comes  to  gun  safety.  If  you
observe  anyone  violating  any  safety  precautions,  you  have  an  obligation  to
suggest  safer handling practices,  such as  those  in  this booklet. Please  read
these rules carefully and follow the safety procedures outlined. Firearms safety
is up to you. Make no mistake about it.

1. ALWAYS KEEP THE MUZZLE POINTED IN A SAFE DIRECTION

2. FIREARMS SHOULD BE UNLOADED WHEN NOT ACTUALLY
IN USE

3. DON’T RELY ON YOUR GUN’S “SAFETY”

4. BE SURE OF YOUR TARGET AND WHAT’S BEYOND IT

5. USE CORRECT AMMUNITION

6. IF YOUR GUN FAILS TO FIRE WHEN THE TRIGGER IS PULLED,
HANDLE WITH CARE

7. ALWAYS WEAR EYE AND EAR PROTECTION WHEN SHOOTING

8. BE SURE THE BARREL IS CLEAR OF OBSTRUCTIONS BEFORE
SHOOTING

9. DO NOT ALTER OR MODIFY YOUR GUN, AND HAVE GUNS
SERVICED REGULARLY

10. LEARN THE MECHANICAL AND HANDLING CHARACTERISTICS
OF THE FIREARM YOU ARE USING

Courtesy of
Sporting Arms and Ammunition Manufacturers’ Institute, Inc.

FIREARMS SAFETY DEPENDS ON YOU.
MAKE NO MISTAKE ABOUT IT!

