

HISTORY

The story of IWI US begins more than 80 years ago when Israel Military Industries (IMI) Ltd. began firearms production in Israel under the British Mandate in 1933. In the late 1950's, IMI began collaboration with the Israel Defense Forces (IDF) with the goal of developing the most technologically advanced small arms systems based upon the demands of troops fighting in urban areas and harsh environments. The unique combat conditions experienced by the IDF required a new paradigm in firearms development. The results fostered the most innovative and legendary firearm brands used by militaries, law enforcement agencies and security personnel around the world; UZI®, TAVOR®, X95®, NEGEV®, GALIL® and JERICHO®. In 2005 the Israeli government decided to spin off and privatize the small arms division of IMI and the new owners christened the new company as Israel Weapon Industries (IWI) Ltd.

The joint Research & Development (R&D) team of IWI and the IDF continue to develop small arms based upon the dynamic changes in real-world applications due to the ongoing threat of global terrorism.

The intensive and continuous use of IWI's products by the IDF and worldwide militaries such as Chile, Columbia, India, Thailand, Vietnam, Georgia, Ukraine, Mexico, Peru, Portugal, Nigeria and many more, enable the company to continue to innovate and optimize existing and new products. All products manufactured by IWI in Israel are manufactured to military standards (MIL-STD) by an ISO 9001:2008 certified company.

IWI US, Inc., launched in 2012, brought the first civilian commercial versions of the Tavor SAR to the United States. The Tavor achieved immediate acclaim, winning the prestigious "Rifle of the Year" award from the NRA's American Rifleman Magazine.

2014 brought the launch of IWI US's Law Enforcement Division in the US and saw the adoption of the TAVOR SAR by the first US Law Enforcement agencies. 2015 brought UZI Pro and Jericho pistols to the US civilian market along with the Negev LMG, and X95 for the LE market, greatly expanding the presence and commitment of IWI US to the American market.

IWI US was honored by the NASGW (National Association of Sporting Goods Wholesalers) as inaugural winner of the 2014 Importer of the Year award. IWI was honored again by NASGW with Importer of the Year in 2015. After three short years operating in the United States, IWI US was proud to receive its ISO 9001:2008 certification in December, 2015.

Our commitment to the US market continues in 2016 with the arrival of the new Tavor X95 semi-auto bullpup, the next generation in bullpup carbine design, following on the heels of the hugely successful Tavor SAR. The Tavor X95 is a US civilian legal version of the X95 now in use by the IDF frontline brigades and Home Security agencies. 2016 will also feature the return of the Galil to the US in the form of the new Galil ACE in 7.62x39mm and 7.62 NATO. Look for the long awaited .300 Blackout Tavor in 2016 and first production of the SB Tactical Stabilizing Braces for the UZI Pro and Galil ACE pistols.

IWI US, Inc. is a member of the SK Group, a leading group of global Defense and Security companies that includes: Israel Weapons Industries, (IWI) Ltd.; IWI US, Inc.; Meprolight Ltd. (electro-optical systems); Camero Ltd. (through-the-wall sensing systems), Israel Shipyards Ltd. (ship manufacturing and repair); SIO LLC (armored vehicle sighting systems); Uni-scope Ltd. (Optical periscopes, riflescopes and binoculars); and many more.

TAVOR® X95®

The Tavor X95 represents the next generation, state-of-the-art CQB Bullpup design in a civilian legal 5.56 NATO or 9mm centerfire carbine.

Drawing on over 20 years' experience with the TAVOR platform, the X95 was developed by IWI in Israel with the close cooperation of elite units of the IDF. Further refining the bullpup design, the IDF wanted a more compact, more familiar, more modular and more modern design that would allow for more efficient use of Picatinny rail accessories. The resulting platform incorporates a tri-rail forearm covered by three removable vented rail covers. The Tavor style trigger guard is modular in the X95 and can be easily converted to a more traditional trigger guard with pistol grip. The charging handle has been relocated closer to the shooter's center mass, and perhaps the most significant departure from the Tavor, the ambidextrous magazine release has been relocated to a more traditional AR-15/M16 location.

The first X95 select-fire carbines went into service with the IDF in 2010 and soon saw extensive use in several regional conflicts. Six years later, this battle proven and evolutionary design is now available in the US in a semi-auto configuration.

- Clean long stroke gas piston operation
- 16½" 5.56 NATO detachable/interchangeable cold hammer forged (CHF) chrome lined barrel, 1:7 twist CrMoV Steel
- Optional dedicated 9mm Luger Parabellum model with 17"
 detachable/interchangeable CHF barrel, 1:10 twist CrMoV steel
- Optional dedicated .300 AAC (Blackout) model with 16½" detachable/interchangeable CHF chrome lined barrel,
 1:7 twist CrMoV Steel
- Optional .300 AAC barrel/bolt Conversion Kit, 9mm and 5.56 NATO Conversion Kits
- 100% ambidextrous capable configuration and operation with optional left hand bolt for 5.56 NATO or .300 AAC.
 No additional parts required to convert 9mm Luger Parabellum to LH configuration.
- Three integral ambidextrous quick detachable sling swivel receptacles with two push button ball bearing swivels included
- Integral folding spring loaded backup sights in the full length MIL-STD top Picatinny rail. Tritium insert in front sight post.

Simple field stripping into two major subassemblies for easy maintenance

Uses standard AR-15/M16/STANAG magazines and is supplied with one 30 round black Magpul Gen III PMAG with round count window

TAVOR® SAR FLATTOP SERIES

These FLATTOP models feature a full length MIL-STD Picatinny top rail coupled with a MIL-STD short rail mounted at a 45° angle opposite the charging handle enabling you to configure your TAVOR SAR with whatever optics and accessories you want. Battle proven by the IDF and now adapted for civilian use in the USA, this is the toughest, most compact, most reliable semi-auto rifle you can own.

The most versatile of all Tavors, flattops are available in 5.56 NATO with a $16\frac{1}{2}$ " barrel and an overall length of $26\frac{1}{8}$ " or an 18" barrel with an OAL of $27\frac{5}{8}$ ", a dedicated 9mm Luger Parabellum chambering with a 17" barrel and an OAL of $26\frac{1}{8}$ " and the new .300 Blackout with a $16\frac{1}{2}$ " barrel, OAL of $26\frac{1}{8}$ " and built-in gas regulator for reliable function with sub or supersonic ammo. The 18" barreled model comes standard with a M4 type bayonet lug.

All TAVOR FLATTOPS feature BUIS (Backup Iron Sights) embedded and spring loaded in the top Picatinny rail. The front post contains a Tritium insert and is on a standard AR thread, fully adjustable for windage and elevation with the sight adjustment tool provided.

A TAVOR SAR Flattop is also available from the factory in a "stock" left hand version with all controls assembled for left hand operation, including the charging handle, safety lever, QD sling swivel receptacles,

relocation of the forward 45° Picatinny rail to the left side and left side ejection. (Black stock with $16\frac{1}{2}$ " barrel/OAL $26\frac{1}{8}$ ",

5.56 NATO only.)

- Clean, long stroke, gas piston operation
- 5.56 NATO with detachable/interchangeable cold hammer forged barrel (CHF) chrome lined barrel, 1:7 twist, CrMoV steel
- Dedicated .300 AAC model with detachable/interchangeable CHF barrel, 1:7 twist, CrMoV steel
- Dedicated 9mm Luger Parabellum model with detachable/interchangeable cold hammer forged barrel (CHF) barrel, 1:10 twist, CrMoV steel
- Optional 9mm Luger Parabellum, 5.56 NATO or .300 Blackout Conversion Kits
- 100% ambidextrous capable configuration and operation with optional left hand bolt for 5.56 NATO or .300 Blackout. No additional parts required to convert 9mm Luger Parabellum to LH configuration.
- Integral ambidextrous front and rear quick detachable sling swivel receptacles with push button ball bearing swivels included
- 5.56 NATO or .300 Blackout models use standard AR-15/M16/STANAG magazines
- Last round hold open catch on empty magazine

TAVOR® SAR "IDF" Model

The TAVOR SAR "IDF" model is a semi-auto civilian version of the TAVOR TAR-21 issued to the Israel Defense Forces. In addition to all the outstanding features found in every TAVOR SAR, the IDF model includes a Meprolight® Mepro 21 Day/Night Illuminated reflex sight mounted directly to the barrel. This "built-in" optic features a constant, all-light aiming capability, using Tritium and fiber optic components instead of batteries. Like the rifle it sits on, it was designed and built with the close collaboration of the IDF.

Perfect as a truck gun or other urban CQB applications where getting in and out of a vehicle quickly or clearing a doorway are important considerations for you, the TAVOR SAR may be just what you're looking for in an extremely reliable 5.56 NATO platform.

Compact, only 261/8" overall, yet offering the ballistics of a full 161/2" barrel.

- Folding built-in backup sights with Tritium front post
- Built-in base for Meprolight 3x magnifier, night vision or thermal devices

TAVOR® SAR COLOR OPTIONS

Flat Dark Earth & OD Green

The TAVOR SAR is available in two optional stock colors to match your environment, your kit or your own personal taste. Flat Dark Earth and OD Green color stocks are as tough as our original black stocks, extremely high strength and temperature tolerant and made from state of the art impact modified polymers and fiberglass.

Both colors are available in our Flattop configuration with a $16\frac{1}{2}$ " barrel and overall length of $26\frac{1}{8}$ " or an 18" barrel with an OAL of 27 5/8". A dedicated 9mm model with a 17" barrel is also available in Flat

TAVOR® SAR RESTRICTED STATE

Restricted State Models

If you live in the states of Maryland, Massachusetts or New Jersey, there is a TAVOR SAR RS (Restricted State) model for you.

For residents of Maryland, Massachusetts and New Jersey, our B18RS and FD18RS are built on our 18" barrel and features a non-removable (pinned and welded) 2" steel muzzle brake that yields an OAL of 30", and is supplied with a 10 round magazine. These RS models do not have the bayonet lug found on our standard 18" flattops.

For residents of California, our B16CA and FD16CA are built on our 16½" barrel and come with a 4" removable muzzle brake that yields an OAL of 30" when attached, and a 10 round magazine that can only be removed with the use of a tool.

GALIL ACE® PISTOLS AND RIFLES

New for 2016, after a lull of 25 years, IWI US is proud to bring back the world famous Galil ACE family of pistols and rifles to the US commercial/civilian market.

The modernized Galil ACE is based upon the reliable mechanism of the original Galil assault rifle first developed by IMI in the late 1960's. Drawing inspiration from the legendary Russian AK-47 and the Finnish Valmet RK 62, the IWI Galil ACE has been continuously improved over the last 40+ years, resulting in today's robust, reliable and highly accurate Galil ACE.

Improvements made since the original Galil was first developed include:

 Charging handle (reciprocating) moved to the left side of the receiver allowing for weak hand operation

Weight reduction with the use of modern polymers

■ Full length 2-piece Picatinny top rail

■ Picatinny tri-rail forearm with built-in, slide-on/off rail covers

 Adjustable side-folding telescoping buttstock with removable comb on all rifle models

 Fully adjustable iron sights with Tritium front sight post and 2 dot Tritium rear aperture

The Galil ACE is being introduced to the US market in stages. First up are three variations in 7.62x39mm; a pistol configuration with an 8.3" barrel (GAP39), the pistol with 8.3" barrel configured with the new IWI side folding Stabilizing Brace (GAP39SB) and a full length rifle with side-folding adjustable buttstock and a 16" barrel (GAR39). All accept standard AK-47 type magazines.

Coming in the summer 2016 will be several variations in 7.62 NATO; a pistol configuration with an 11.8" barrel (GAP51), the pistol configured with an 11.8" barrel and side folding Stabilizing Brace (GAP51SB) and full length rifles with side folding adjustable buttstock and 16" (GAR1639), 18" (GAR1851) or 20" barrel (GAR2051). All accept a standard SR-25 type magazine.

Look for similar configurations in 5.56 NATO in late 2016 or early 2017. These will accept a standard AR-15/M16/STANAG magazine.

UZI® PRO PISTOLS

The UZI PRO pistol is a modernized Micro UZI semi-auto pistol based on the world famous UZI sub-machine gun, variations of which have sold in excess of 20,000,000 units worldwide. The new blow-back operated 9mm UZI PRO incorporates advanced polymers in the lower section of the receiver resulting in lighter weight and relocation of the magazine release to a more practical and traditional pistol based location.

Unlike earlier UZI models, the charging handle has been moved from the top of the pistol to the left side of the receiver. This allows the addition of a full-length Picatinny rail to the top of pistol, permitting the use of any optical device that utilizes a Picatinny rail clamp mount. An additional Picatinny rail is incorporated in the polymer lower that allows the use of lights and/or lasers to be mounted directly under the barrel.

Extremely reliable and accurate, the UZI PRO pistol incorporates three safety mechanisms:

- Manual thumb safety
- Grip safety that must be fully depressed before cocking or firing
- Firing pin block

Each UZI PRO pistol is supplied with two magazines, one 20 round and one 25 round. A 32 round magazine is available. Fully adjustable front and rear sights are standard.

Two versions of the UZI PRO Pistol will be available in the US. The first is the basic pistol pictured at left. Also offered is the UZI PRO SB with sidefolding Stabilizing Brace, produced for IWI US by SB Tactical LLC, designers and manufacturers of the original SB15 and SB47 Pistol Stabilizing Braces.

Originally designed as a means for persons with limited mobility to operate and fire the AR-15 pistol, the custom adaptation of the Stabilizing Brace to the UZI PRO SB takes the application of large frame pistol control and stabilization to a new level. With the brace in the folded position, storage space required in your safe or range bag is minimized.

JERICHO® 941

First introduced in the US in 1990, the Jericho 941 has enjoyed wide acceptance by American shooters over the last 25 years. Based on the highly regarded CZ-75 short recoil system, Jericho pistols combine proven design and function with IWI's exceptionally high standards for reliable performance, accuracy and quality construction.

Offered in two sizes of polymer framed models in 9mm Luger Parabellum and .40S&W and two sizes of steel framed models in 9mm, .40S&W and .45ACP, the Jericho features a frame mounted safety enabling "condition one" cocked and locked single action function or hammer down double action function. Additional features include an integral Picatinny rail for mounting accessories, adjustable dovetailed sights, a firing pin block and a loaded chamber indicator. Barrels are cold hammer forged of the finest Mil-Spec CrMoV steel.

Each Jericho 941 comes with two standard capacity magazines or two 10 round magazines for consumers who reside in states with magazine capacity limitations. No models will be available for California or Massachusetts.

New for 2016 - The JGear™ Kit

Featuring:

- Jericho 941 in 9mm Para, in either polymer or steel frame with two (2) magazines
- Meprolight Tritium TRU DOT night sights, front and rear
- Custom Jericho polymer IWB (inside-the-waistband) holster. High ride concealment with 360° cant adjustment and adjustable weapon retention with the included M5 Allen wrench.
- Custom Jericho IWB polymer double magazine holder with adjustable retention
- Maglula UpLula military grade pistol magazine loader, 9mm to .45ACP
- Cleaning rod, brushes, cable lock and lockable carry case

CTAR

The Tavor CTAR is the short barreled select-fire compact version of the original select-fire TAVOR TAR-21. Featuring multi-caliber capability in either 5.56 NATO or 9mm Luger Parabellum, 100% ambidextrous controls and ejection and a 15" cold hammer forged CrMoV barrel. Battle proven in multiple conflicts by the IDF, the TAVOR CTAR is the bullpup that LE can depend on, day in and day out. The Tavor CTAR's compact OAL of 25.2" makes it ideally suited for CQB and vehicular applications.

CTAR FEATURES:

- 15" 5.56 NATO detachable, cold hammer-forged barrel (CHF), chrome-lined with 1:7 twist, CrMoV steel
- Optional dedicated 9mm Parabellum carbine
- Optional 9mm Parabellum conversion kit
- Optional dedicated .300 AAC (Blackout) carbine
- Optional .300 AAC barrel/bolt conversion kit
- Clean, long stroke gas piston operation
- 100% ambidextrous configuration and operation with optional left-hand bolts for 5.56 NATO. No additional parts required to convert 9mm Parabellum to LH configuration.
- Integral ambidextrous front and rear quick detachable sling swivel receptacles with two push button ball bearing sling swivels included
- Simple field stripping into easily serviceable subassemblies
- MIL-STD 100% interchangeability of all Tavor CTAR parts
- Last round bolt holds open on an empty magazine
- All metal parts treated for corrosion resistance
- Integral rubber recoil pad
- Uses standard AR-15/M16/STANAG magazines and is supplied with one 30 round steel magazine

X95

The X95 is the Special Forces firearm for the 21st century. Like all IWI firearms, it was developed in close cooperation with elite units of the Israeli Defense Forces (IDF), tailored to their specific requirements and needs. Taking cues from the TAVOR TAR-21 issued to the IDF, the X95 continues the evolution of the modern Bullpup CQB rifle. Slim and compact with a 13" barrel and an OAL of 22.8", it is offered in 5.56 NATO and easily converted to 9mm Luger Parabellum. The X95 features STANAG magazine compatibility, forefinger ambidextrous magazine release, interchangeable pistol grip assemblies and a tri-rail forearm with removable rail covers for easily customizable accessory placement (flashlight, laser, vertical fore grip, bipod, etc.). Like its predecessor the TAR-21, the X95 is 100% ambidextrous to right or left hand operation with the optional opposite hand bolt.

NEGEV NG5 LMG & NG5 LMG SF

The Negev NG5 Light Machine Gun is an advanced compact and lightweight (averaging 16¾ Lb.) machine gun in caliber 5.56 NATO that has been deployed in conflict zones around the world. Battle proven by the IDF as well as multiple militaries and LE agencies in countries across the globe, the NG5 is extremely reliable under adverse environmental conditions such as mud, dirt, sand, rain and snow. This is the finest, lightest, most reliable LMG in the world!

Offered in two configurations, the NG5 LMG has a barrel length of 18" with an OAL (with buttstock extended) of 40.16", while the NG5 LMG SF has a 13" barrel and an OAL (with buttstock extended) of 35".

Main features of the NG5 LMG and NG5 LMG SF:

- Unique semi-auto firing mode that enables accurate and rapid controlled fire for CQB plus full-auto capability for maximum firepower
- Gas regulator for rate of fire adjustment
- Cold hammer forged, CrMoV chrome lined quick change barrel.
- Uses standard NATO STANAG (AR-15/M16) magazines, drum and belt-fed
- Incorporates four safety mechanisms that minimize the chances Quick dismantling in the field for routine maintenance of uncontrolled fire
- Adjustable Tritium sights are standard

- Included 45° assault handle allows for exceptional control while firing with a belt-fed drum or STANAG magazine
- Extremely robust steel folding bipod
- Side-folding buttstock on both NG5 models with adjustable length and adjustable comb on the NG5 LMG SF
- Picatinny top rail welded to the receiver, not the loading gate, provides continuous and repeatable "zero" with your choice of optics
- True OTB (over-the-beach) capability

NEGEV NG5 LMG

NG5 LMG SF

TAVOR® SAR 9MM CONVERSION KIT

TAVOR® SAR CUSTOM CASES

TAVOR COMPLETE (TC CASE)

Two large heavily cushioned and secured compartments hold your TAVOR SAR in one and your 9mm conversion kit in the other. Molle compatible

Black

JGEAR™

IWI US is pleased to introduce JGear[™], a quality line of holsters, mag holders and accessories that are custom made in Israel for your Jericho pistol.

The initial lineup includes an IWB (inside-the-waistband) polymer holster that accommodates all polymer framed Jericho pistols and another IWB polymer model for 9mm and .40S&W steel framed Jericho pistols. A holster for the steel framed Jericho .45ACP will be available in the second half of 2016.

The JGear™ polymer mag holder holds two double stack 9mm or .40S&W magazines.

Holsters and mag holders feature high ride concealment with 360° adjustable cant and adjustable retention with the included M5 Allen wrench.

IWB Holster for Jericho Steel Frame 9mm & .40S&W Pistols

IWB Dual Double Stack Magazine Holder

JERICHO® MAGAZINES

Jericho magazines come in a variety of calibers and capacities and are sized for specific Jericho pistols. All are available in standard capacity configuration or limited to 10 round capacity for states with magazine capacity restrictions. Steel construction with corrosion resistant springs and nylon followers ensure that IWI Jericho magazines will provide a lifetime of intensive use.

Jericho PL 9x19 - 16rds. Jericho PL 40 S&W - 12 rds.

Jericho PSL 9x19 - 16 rds. Jericho PSL 40 S&W - 12 rds.

Jericho F 9x19 - 16 rds. Jericho F 40 S&W - 12 rds.

Jericho FS 9x19 - 16 rds.

Jericho FS 40 S&W - 12 rds.

Jericho FS 45 ACP - 10 rds.

TAVOR® SAR PARTS & IWI® ACCESSORIES

These IWI accessories have been carefully chosen to complement your Tayor SAR. Visit our online store at www.iwi.us/products for the latest parts and accessories for your IWI firearms.

TA0030: A 5-position IWI flashlight holder that mounts perfectly on the 45° forward rail of your TAVOR. This "articulated" flashlight mount will bring your light closer in to the body of the TAVOR than other mounts available.

TA0040: IWI polymer and rubber short vertical fore grip with rubberized front and back panels and pressure switch mounts. No tools required.

TA0015: IWI polymer and rubber ergonomic vertical grip with checkered finger grooves and rubberized backstrap. No tools required.

For 2016 Savvy Sniper has created a convertible single to 2 point carry sling for the Galil Ace utilizing H&K snap Hooks. Savvy Sniper LLC has created a high quality soft nylon sling for IWI for the Tavor SAR, CTAR and X95 platforms. Convertible from single to two-point carry with the "Mount-N-Slot" QD attachment plate/tri-glide, sling length is easily modified with the quick adjustment slider handle. Two sewn-in quick detachable push button sling swivels insert into the sling swivel receptacles on the SAR, CTAR and X95. The shoulder Bungee provides just enough stretch to get that extra reach when needed, plus reduces muscular stress when slinging the rifle for prolonged periods.

IWI CLEANING KIT

Each TAVOR SAR leaves the IWI US factory with a field cleaning kit containing a 4-piece cleaning rod, bore and chamber brushes, cleaning brushes and an oil vial. Available for after-market sale.

TAVOR SAR SPARE PARTS

Spare parts are now available for your TAVOR SAR. Keep a spare firing pin and firing pin spring on hand or get the entire TAVOR SAR "Bolt Parts Kit" and/or a Fire Control Pack for your range bag/kit.

Survival Kit

"Bolt Parts Kit" Contents:

- Firing Pin
- Ejector Spring
- Firing Pin Spring Ejector Spring Guide
 - Bolt Guide Pin Ejector Securing Pin
 - Extractor
- Extractor Spring Extractor Pivot

IWI®, TAVOR®, GALIL®, GALIL & CE®, JERICHO®, UZI® and X95® are Registered Trademarks of Israel Weapon Industries (IWI) Ltd. • Magpul® and PMAG® are Registered Trademarks of Magpul Industries, Ltd. Meprolight® is a Registered Trademark of Meprolight, LTD. MagLula® and UpLula® are Registered Trademarks of MagLula Ltd.

Firing Pin & Firing Pin Spring Barrel Wrench Tool

Fire Control Pack – Complete

1¼" QD Sling Swivels

