

THE OUTHOUSE™ BLIND

Instruction and Safety Manual

Model #804
Ameristep® **TANGLE™**

Model #801
Mossy Oak® Break-Up™

Model #10300
Realtree® AP HD™

NEW! "From the Ground Up"™ Instruction DVD included with this product. If you need further instruction on set up / take down, please refer to Instructional Chapter on the Main Menu.

Thank You! for purchasing Outhouse™ Blind

Be sure to follow these guidelines for using your Product.
READ AND UNDERSTAND ALL INSTRUCTIONS and WARNINGS FIRST
Any questions or confusion regarding the use of this product contact our
Customer Service Department at Ameristep® (810) 686-4035 before using.

NEW! "From the Ground Up"™ Instruction DVD included with this product. If you need further instruction on set up / take down, please refer to Instructional Chapter on the Main Menu.

The lightest fully enclosed Blind.

No other blind delivers the level of transportability and concealment that you'll find in the original Ameristep® Outhouse™ Blind

Remove pouch containing high wind tie-downs.
Remove BLIND from carrying case.

Step 1:
Hold one of the 2 ring sets of steel.

Step 2:
Let the other two pop open.

Step 3:
Spread your BLIND and stake down. High wind tie-downs are included (if needed)

! Tip: Be sure to remove all native brush, dirt and debris **BEFORE** beginning take down. Remove Ground Stakes.

STEP 1:
Remove all ground stakes and high wind tie-downs.
Fold blind in half laying it flat on ground.

STEP 2:
Roll **BOTTOM AWAY** from your body,
towards the ground.

STEP 3:
Continue to roll **BOTTOM SECTION** until it almost touches top of **BLIND**, forming a "U" Shape.

STEP 4:
Once "U" Shape is formed remove one hand and rotate it 180° (degrees) (Right hand counterclockwise or left hand counterclockwise)

STEP 5:
Continue to **ROLL BOTTOM** over until it nearly touches **TOP** of **BLIND**.

STEP 6:
Now begin to **ROTATE HAND** in **OPPOSITE** direction 180° (degrees). This will bring **BOTTOM PORTION** of **BLIND** towards you.

STEP 7:
Be sure to overlap **TWO STEEL BANDS CLOSEST** to your legs, the **BLIND** should collapse with ease.

Insert **BLIND** into its carry case.

Pack ground stakes, and high wind tie-downs in the pouches provided. Store them with your Ameristep® Blind for your next hunting adventure.

NEW ! "From the Ground Up"™ Instruction DVD included with this product. If you need further instruction on set up / take down, please refer to Instructional Chapter on the Main Menu.

PARTS LIST

- 1 Outhouse™ Blind (68" Square x 78" Tall)
- 1 Carrying Case
- Tent Stakes/High Wind Tie-Downs

FEATURES

- Packed: 2" Thick x 27" Dia.
- 4 Windows
- Weight: 9 lbs.

REPLACEMENT FIBER POLES

If your fiber poles would ever happen to fail or become lost you can order replacements from **Ameristep's website** or contact our **Customer Service Department**.

STORAGE AND TIPS

- Store Blind in a cool dry place - free native brush, dirt and any debris
- Never store Blind wet or damp
- Avoid leaving Blind outdoors for any extended period of time. Prolonged exposure to sunlight may cause fabric to fade.
- To stop any leakage, use seam sealer on all seams and silicon spray on seams/sidewalls.
- To store your TSC windows and/or Shoot-Through Mesh (if included with Blind or purchased separately), avoid wrinkles and creases that could significantly reduce visibility
- To aid in folding blind be sure the window curtain is all the way up and secured

CPAI-84 WARNING

! WARNING: KEEP ALL FLAME AND HEAT SOURCES AWAY FROM TENT FABRIC.

This tent meets the flammability requirements of CPAI-84. The fabric may burn if left in continuous contact with any flame source. This tent is made of flame-resistant fabric. It is not fireproof. The fabric will burn if left in continuous contact with a flame source. **DO NOT** use candles, matches or open flames of any kind in or near a tent; **DO NOT** cook inside a tent; **DO NOT** smoke in a tent; **DO NOT** store flammable liquids inside a tent; build campfires downwind and several meters away from a tent and be sure to fully extinguish campfires before leaving a campsite or before retiring for the night; exercise **EXTREME** caution when using fuel-powered lanterns or heaters inside a tent and use battery operated lanterns whenever possible; **DO NOT** refuel lamps, heaters or stoves inside a tent; extinguish or turn off all lanterns before going to sleep. The application of any foreign substance to tent fabric may render flame resistant properties ineffective.

THINK SAFETY !

- **NEVER USE A HEATER IN YOUR AMERISTEP® BLIND - UNVENTED FUMES COULD CAUSE SICKNESS OR DEATH**
- **NEVER EXPOSE YOUR BLIND TO ANY OPEN FLAME. THIS PRODUCT IS NOT FIREPROOF**
- **NEVER SHOOT THROUGH THE TSC WINDOWS WITH A FIREARM SPARKS OR FLAME FROM THE MUZZLE COULD IGNITE THE MATERIAL**
- **NEVER SHOOT EXPANDABLE BROADHEADS THROUGH THE TSC WINDOWS - THE MESH MAY CAUSE PREMATURE OPENING OF THE BLADES. USE FIXED BLADE BROADHEADS ONLY**
- **FOR BEST ARROW FLIGHT THRU TSC AND SHOOT-THROUGH MESH WINDOWS, ALIGN BROADHEAD BLADES WITH FLETCHING**
- **NEVER ALLOW CHILDREN TO PLAY WITH THIS PRODUCT WITHOUT ADULT SUPERVISION**
- **NEVER ALLOW MATERIAL TO COVER YOUR FACE. IT CAN CAUSE SUFFOCATION AND DEATH**
- **NEVER ALLOW ANYONE TO USE LIGHTED CANDLES, MATCHES OR OTHER SOURCES OF FIRE NEAR THIS PRODUCT**

! CHOKING HAZARD - MAGNETS ENCLOSED. Keep Small Parts Away From Children. Do Not Ingest or Inhale Magnets. Attraction of Magnets in the Body May Cause Serious Injury and Require Immediate Medical Care.

- **UV (ULTRAVIOLET LIGHT) WARNING:**
Ultraviolet light breaks down lightweight fabric fibers (and almost any synthetic material). The material will fade (discolor), lose strength and eventually disintegrate if left in prolonged sunlight. To extend the life of your Ameristep® product avoid leaving it out in direct sunlight. Set up your portable ground blind or accessory in a shady spot whenever possible to extend the product life.