

THE BOSS™ AND YOUR MODEL 70.
(BALLISTIC OPTIMIZING SHOOTING SYSTEM)

These are additional instructions specific to your BOSS™
equipped Model 70 rifle. Please read and understand the
cautions and proper handling procedures outlined in this
booklet and in your Model 70 owner’s manual, before
using your new BOSS equipped rifle. If you are missing
the operating manual for your rifle, we will send you a
free manual on request.

WARNING: THE “BOSS” INCLUDES A RECOIL

VIDES SUBSTANTIAL INCREASED
NOISE / MUZZLE BLAST. ALWAYS WEAR

ING LOSS OR DAMAGE.

REDUCING MUZZLE BRAKE WHICH PRO-

HEARING PROTECTION TO PREVENT HEAR-

CAUTION: THE THREADING ON YOUR BAR-
REL IS FOR COMPONENTS FOR THE
U.S. REPEATING ARMS CO. BOSS ONLY. DO
NOT INSTALL ANY OTHER DEVICE ONTO THE
WINCHESTER MODEL 70 BOSS BARREL. DO
NOT INSTALL THE BOSS DEVICE ON ANY
RIFLE WHICH IS NOT DESIGNED AND FITTED
FOR THE BOSS BY U.S. REPEATING ARMS
CO. DOING SO MAY CAUSE SERIOUS INJURY
OR DEATH TO YOURSELF OR OTHERS.

The Model 70 is considered by many to be the most per-
fectly designed rifle ever. The Model 70 is a rifle of histo-
ry and unequalled modern performance — especially with
the revolutionary BOSS. U.S. Repeating Arms Co. is
excited to offer this incredible new patented technology
on the Winchester Model 70.

The BOSS gives the Model 70 a degree of accuracy found
only on expensive custom rifles. The Model 70 offers the
rifleman the best of two worlds: traditional craftsmanship
and the latest in modern rifle technology. Now, more
than ever, it is truly “The Rifleman’s Rifle.”

HOW THE BOSS™ WORKS

Barrel vibrations are the primary cause of rifle inaccuracy.
Every time a rifle is fired, barrel vibrations are set in
motion. These vibrations occur in all directions, even
back and forth along the axis of the barrel. They are
influenced by many factors such as bullet type, bullet
weight, primers, different powders and even barrel config-
urations.

The BOSS (Ballistic Optimizing Shooting System) is an
adjustable weight that alters rifle barrel vibrations. By
adjusting the weight on the BOSS, you can tune your
rifle to specific ammunition, allowing a bullet to consis-
tently exit the rifle muzzle at the optimum point in barrel

1

vibration. At this optimum point, either at the peak or
valley of a vibration wave, the rifle barrel is momentarily
motionless. The suggested “sweet spots” (found on a sepa-
rate sheet supplied with this manual) are the starting
points for determining the optimum accuracy of your
BOSS equipped Model 70. Once the true “sweet spot” is
determined for a given ammunition, your rifle will consis-
tently deliver extraordinarily tight groups. The BOSS
allows you to tune your rifle to your ammunition to get
the optimum accuracy for all available factory loads.

When adjusted to the “sweet spot,” the BOSS will com-
pensate for slight deviations in ammunition velocity.
The BOSS will not, however, compensate for poor shoot-
ing or flyers caused by low quality bullets and ammuni-
tion.

TO OBTAIN THE HIGHEST LEVEL OF ACCU-
RACY FROM YOUR RIFLE IT IS RECOMMEND-
ED THAT THE RIFLE BORE BE CLEANED
EVERY 25 TO 30 ROUNDS. SEE “CLEANING

LET FOR CLEANING PROCEDURES.
THE RIFLE BORE” SECTION OF THIS BOOK-

MUZZLE BRAKE FEATURE

The unique exhaust hole pattern on the BOSS provides
considerable recoil reduction. Recoil reduction of the
BOSS ranges from 30% to 50% — depending on caliber,
weight of rifle, etc.

You will experience an increase in noise and concussion
(muzzle blast) when a BOSS equipped rifle is fired.
Hearing protectors (shooting ear plugs or muffs) should
always be worn to guard against hearing damage when
shooting a BOSS equipped rifle. Wear shooting glasses to
protect your eyes from flying particles. Always keep a safe
distance between the muzzle of your firearm and any per-
sons nearby, as muzzle blast, debris and ejecting shells
could inflict serious injury.

BOSS SPECIFICATIONS

The BOSS body length is 2 inches for most calibers. The
size of the gas vent holes and hole pattern is the same for
most calibers. The size of the bullet exit hole is the same
for all calibers except for the 338 Win. Mag. The thread
system for the 338 Win. Mag. is different from other cal-
ibers to rule out the possibility of accidentally or deliber-
ately switching components and creating an unsafe
combination.

2

THE “SWEET SPOT”

WARNING: THE .338 CALIBER BOSS HAS A

RENTLY AVAILABLE CALIBERS. SWITCHING

IBERS TO THE .338 BARREL COULD CAUSE A
RESTRICTION OR OBSTRUCTION RESULTING
IN POSSIBLE INJURY OR DEATH TO THE
SHOOTER OR OTHERS.

Each BOSS consists of a micro-adjustable locknut and
body (See Figure 1). The body of the BOSS consists of a
weight and muzzle brake. The weight and muzzle brake
are affixed by LOCTITE®. To obtain the utmost accuracy
from your BOSS equipped Model 70 it is very important
that the micro-adjustable locknut and body are fully
tightened before firing.

LARGER EXIT BORE THAN ALL OTHER CUR-

BOSS COMPONENTS FROM DIFFERENT CAL-

Precision accuracy is achieved by calibrating your rifle
caliber and ammunition with a “sweet spot” setting. The
“sweet spots” for your Model 70 are found listed on a sep-
arate sheet supplied with this manual. If you are missing
the “sweet spot” sheet or if there is no “sweet spot” listing
for your rifle caliber or ammunition, call U.S. Repeating
Arms Co. at 1-800-945-1392. “Sweet spot” settings were
determined through extensive testing by US. Repeating
Arms Co. Research and Development staff. “Sweet spots”
may vary between rifles of identical specifications with a
given ammunition. Even one quarter of a turn away from
the “sweet spot” can cause a group to spread as much as
one inch or more. We suggest you use our suggested
“sweet spot” setting as a starting point in determining the
exact “sweet spot” setting for your particular rifle and
make adjustments accordingly. Note: any change in
BOSS setting may slightly alter your rifle’s point of
impact. It’s recommended you set the BOSS “sweet spot”
setting before sighting in your rifle for windage and eleva-
tion. The BOSS was tested in full turn, 1/2 and 1/4 turn
increments. Tighter groups may be achieved with the
BOSS tested in other positions.

3

PRELIMINARY ADJUSTMENTS

Before adjusting your rifle to the “sweet spot,” it is impor-
tant that your BOSS is calibrated with the barrel. This
will ensure that your rifle is consistent with those tested
by U.S. Repeating Arms Co. Research and Development
when BOSS suggested “sweet spots” were determined.

To find out if your BOSS needs to be calibrated, loosen
the micro-adjustable locknut until it bottoms out on the
threads of the BOSS — or will not loosen any further. If
your BOSS is calibrated, the “0” on the micrometer
adjustment ring will line up with the longitudinal hatch
mark on the barrel (See Figure 2).

If the “0” isn’t aligned with the longitudinal hatch mark,

you will need to calibrate your BOSS. Move the microm-
eter adjustment ring, on the bottom of the locknut, so
that when bottomed out on the threads the “0” is aligned
with the vertical hatch mark. To adjust the micrometer
adjustment ring, insert your fingernail or a small pointed
object in the split of the ring and simply rotate the ring
(See Figure 3).

TUNING YOUR RIFLE TO THE “SWEET SPOT”

Full turn “sweet spot” setting or graduations are numbered
0-10 and inscribed on the barrel of your rifle. Smaller,
1/10 turn increments are inscribed at the rear of the lock-
nut. (Refer to Figure 4.) To set the “sweet spot,” the

4

micro-adjustable locknut is turned either clockwise or
counterclockwise until it rests on the desired “sweet spot”
number inscribed on your rifle’s barrel. One full revolu-
tion of the locknut indicates one full change in setting or
one index mark on the barrel. 1/10 turn increments are
set by turning the micro-adjustable locknut until the
desired setting lines up with the longitudinal hatch mark
on the barrel. IMPORTANT: When adjusting the “sweet
spot” make sure you grip the knurled surface of the micro-
adjustable locknut. The knurled portion of the locknut
and micrometer adjustment ring must rotate together to
ensure a precise “sweet spot” setting and retainment of
proper calibration.

CAUTION: WHEN SETTING THE “SWEET
SPOT” ON YOUR RIFLE MAKE CERTAIN YOUR
RIFLE IS FULLY UNLOADED AND THAT THE
RIFLE’S SAFETY IS IN THE “ON SAFE”
POSITION AND YOUR RIFLE IS POINTED IN A
SAFE DIRECTION.

THE SUGGESTED “SWEET SPOTS” FOR

RATE SHEET SUPPLIED WITH THIS MANUAL.
IF YOU ARE MISSING THE “SWEET SPOT”
SHEET OR IF YOUR RIFLE’S CALIBER OR
AMMUNITION IS NOT ON THE LIST,

YOUR MODEL 70 ARE LISTED ON A SEPA-

CALL U.S. REPEATING ARMS CO. AT
1-800-782-4440.

EXAMPLE 1 —

1. Suppose you have a 270 caliber Model 70 and are
sighting in with 150 gr. cartridges. Referring to the “sweet
spot” chart you will find the average “sweet spot” is 2.5
for a 270 caliber with 150 gr. ammo.

2. After having made sure your BOSS is calibrated,
rotate the locknut counterclockwise two and one half full
revolutions. The edge of locknut should line up or rest on
the marking for 2 on the barrel.

NOTE: It is not necessary to calibrate your BOSS on the

5

barrel with every change in “sweet spot” setting.
However, you should check your BOSS periodically to
assure that it is aligned.

3. Since the “sweet spot” is listed as 2.5, the 5 inscribed
on the micrometer adjustment ring should line up with
the hatch mark on the barrel (See Figure 4).

4. Tighten the body of the BOSS so it is secure against
the locknut. Use the special wrench supplied with your
rifle (see Figure 5).

CAUTION: REMOVE THE WRENCH BEFORE
FIRING YOUR RIFLE.

EXAMPLE 2 —

1. Suppose you have a 30-06 Sprg. Model 70 with
150 gr. cartridges. Referring to the “sweet spot” chart you
will find the average “sweet spot” is 1.8.

2. Adjust your BOSS and rotate the micro-adjustable
locknut counterclockwise until the edge of the locknut
lines up or rests on the marking for 1 on the barrel.

3. Since the “sweet spot” is listed as 1.8, the 8 inscribed
on the micrometer adjustment ring should line up with
the hatch mark on the barrel (See Figure 6).

4. Using the special wrench, tighten the body of the
BOSS so it is secure against the locknut. Your BOSS sys-
tem is now calibrated for 150 gr. ammo for 30-06 Sprg.

6

MORE PRECISE ADJUSTMENTS

If you desire to obtain even tighter groupings, turn the
micro-adjustable locknut 1/4 of a turn clockwise from the
“sweet spot,” and fire your rifle at your target. If groups
open up, turn the locknut counterclockwise and shoot at
different 1/4 turn settings until you are satisfied with your
groupings. Again, “sweet spots” may vary between rifles of
identical specifications with a given ammunition. As in
any sighting-in process, best results are obtained through
trial and error. You may need to retune the BOSS should
you decide to shoot different brands, lots and types of
ammunition.

Be sure to keep a record of your rifle’s “sweet spots,” especially
if you use your rifle for different game and shoot different loads.

CAUTION: WHEN ADJUSTING THE SWEET
SPOT NEVER SET THE BOSS BEYOND THE
10 SETTING ON THE BARREL.

With the BOSS set beyond 10, the BOSS could become
loose, misaligned or fall off when firing the rifle. This
could result in serious injury to yourself or others.

IMPORTANT: Each time you set the “sweet spot,” the
body of the BOSS must be tight against the micro-
adjustable locknut. Failure to keep the components tight-
ly locked will adversely affect accuracy. NOTE: The
action mounting screws on your Model 70 should be fully
tightened (See Figure 7). If the screws are loose, tighten
the front screw first, then the rear trigger guard screw.
Always leave the middle screw “snug, hand tight” only.

CARE OF YOUR BOSS-EQUIPPED MODEL 70.

The BOSS is a precision instrument.

IN ORDER FOR THE BOSS TO OPERATE
EFFECTIVELY IT IS VERY IMPORTANT YOUR
RIFLE REMAINS IN THE SAME CONDITION IT

ESSARY FOR YOUR RIFLE’S BARREL TO

BEDDED.

WAS PURCHASED. IT IS ABSOLUTELY NEC-

REMAIN FREE-FLOATING AND PROPERLY

7

To check for adequate clearance, it is recommended that
a piece of paper, folded once, be able to pass between the
barrel and stock without any interference. If the barrel is
not free-floating, take your rifle to a competent gunsmith
or send it to U.S. Repeating Arms Co. Service Center.
Special bedding of the action on your BOSS equipped
Model 70 rifle is installed at the factory and aids greatly
in improving accuracy. If you have any modifications
done to your stock, make sure the bedding has not been
altered. If the bedding on your rifle has been modified
send your rifle to a U.S. Repeating Arms Co. Service
Center.

SPECIAL INSTRUCTIONS
ON CLEANING THE RIFLE BORE

To maintain utmost accuracy from your BOSS equipped
rifle, or any rifle, extensive testing has proven that the
rifle bore must be cleaned every 25 to 30 rounds.

CAUTION: BEFORE CLEANING YOUR RIFLE
MAKE CERTAIN YOUR RIFLE IS FULLY
UNLOADED, THE MAGAZINE IS
UNLOADED / REMOVED, THE SAFETY IS IN
THE “ON SAFE” POSITION AND YOUR RIFLE
IS POINTED IN A SAFE DIRECTION.

We highly recommend that your rifle be cleaned with the
BOSS installed on your barrel. Remove the bolt and clean
from the breech end.

Modern cartridge jackets are made mainly of copper and
zinc. These metals glide easier and increase barrel life, how-
ever, residues from copper and zinc also stick to the barrel
and require more frequent cleaning. As top benchrest shoot-
ers have known for decades, copper solvent is the key to
cleaning a barrel for optimum accuracy. The recommended
cleaning procedure is as follows:

1. Clean the bore with a good powder solvent to remove all
traces of powder residue. Performing this step before the
application of a copper solvent will prevent the bore from
refouling with copper so readily.

2. Swab the bore with a good copper solvent using the
manufacturer’s recommended procedure. After neutralizing
the solvent, generally with oil, it is important to swab the
bore dry. Swabbing the bore dry will reduce copper buildup.

NOTE: DO NOT USE SOLVENTS OF DIFFERENT
MANUFACTURERS CONCURRENTLY. A CHEMI-
CAL REACTION MAY RESULT THAT WILL COR-
RODE EVEN STAINLESS STEEL BARRELS. IT IS

ER’S RECOMMENDATIONS EXACTLY.
IMPORTANT TO FOLLOW THE MANUFACTUR-

8

3. If absolutely necessary, the BOSS may be removed to
facilitate cleaning.

Clean the BOSS by removing the locknut and body from
the rifle. With the components disassembled, wipe each
component with oil. Lightly oil all threads and make sure
exhaust holes on the body of the BOSS are free of
obstructions.

4. Reassemble your BOSS by screwing on the micro-
adjustable locknut then the BOSS body. After taking
apart the BOSS it will be necessary to reset the “sweet
spot” and it may be necessary to recalibrate the BOSS.

MAKE CERTAIN ALL CLEANING PATCHES
ARE REMOVED FROM THE BARREL AND
EXHAUST HOLES IN THE BODY OF THE BOSS
BEFORE FIRING YOUR RIFLE.

5. When firing for extreme accuracy, after cleaning the
bore it is recommended two fouling shots be fired before
shooting for accuracy. Additionally, it is recommended
the rifle be allowed to cool every three rounds.

REMINDER

If your “Sweet Spot” listing card is missing from this man-
ual, or if your caliber is not listed, call U.S. Repeating
Arms Company for information: 1-800-7820-4440.

KP950334-94525A
9

You Are Responsible For Firearms Safety

As a gun owner, you accept a set of demanding responsibilities. How seriously you take these
responsibilities can mean the difference between life and death. Failure to follow any of these
instructions can cause extensive damage to your gun and/or possible serious injury or death to
yourself and others. There is no excuse for careless or abusive handling of any firearm. At all
times handle any firearm with intense respect for its power and potential danger.

PLEASE READ AND UNDERSTAND ALL OF THE CAUTIONS, PROPER HANDLING PROCEDURES
AND INSTRUCTIONS OUTLINED IN THE OWNER’S MANUAL BEFORE USING YOUR NEW
FIREARM.

1. ALWAYS KEEP THE MUZZLE OF YOUR RIFLE POINTED IN A SAFE DIRECTION, even
though you are certain that the rifle is unloaded. Never point any firearm at anything you
do not intend to shoot. Be extremely alert and aware of all persons and property within
the range of your ammunition.

2. NEVER RELY TOTALLY ON YOUR RIFLE'S MECHANICAL "SAFETY" DEVICE. The word
"safety" describes a gun's trigger block mechanism, sear block mechanism, hammer
block mechanism or firing pin block mechanism. These mechanical devices are designed
to place your gun in a SAFER status. No guarantee can be made that the gun will not fire
even if the "safety" is in the "on safe" position. See "Operations of the Safety" for
instructions on operation of YOUR gun's "safety."
LIKE ANY MECHANICAL DEVICE, A "SAFETY" CAN SOMETIMES FAIL; IT CAN BE
JARRED OR INADVERTENTLY MANIPULATED INTO AN UNSAFE CONDITION.
Mechanical "safeties" merely aid safe gun handling and are no excuse for pointing your
rifle's muzzle in an unsafe direction.
While it is a good idea to "test" your rifle's mechanical "safeties" periodically for proper
function, NEVER TEST IT WHILE YOUR RIFLE IS LOADED OR POINTED IN AN UNSAFE
DIRECTION
Safe gun handling does not stop with your gun's mechanical "safety devices -- it starts
there. Always treat your rifle with the respect due a loaded, ready-to-fire firearm.

3. WHENEVER YOU HANDLE A FIREARM, OR HAND IT TO SOMEONE, ALWAYS OPEN THE
ACTION IMMEDIATELY, VISUALLY CHECK YOUR RIFLE'S CHAMBER, FEED MECHANISM
AND MAGAZINE.
Make certain they do not inadvertently contain any ammunition. Always keep the
chamber empty and "safety" in the "on safe" position unless shooting is imminent.

4. DO NOT TRANSPORT YOUR RIFLE LOADED, WHETHER IN A SCABBARD, GUN CASE, OR
OTHER CONTAINER.

5. HUNTING FROM ELEVATED SURFACES SUCH AS TREE STANDS IS DANGEROUS, and
may increase the risk of handling a firearm. The following rules should always be
observed by you and those you hunt with: Always make certain that the stand being used
is safe and stable. Always make certain that your firearm is unloaded when it is being
taken up to and down from the stand. Always make certain that your firearm is not
dropped from the stand, or dropped while it is being taken up to or down from the stand.
Remember, a loaded firearm may discharge when dropped, even with the safety in the
"on safe" position.

6. BEWARE OF BARREL OBSTRUCTIONS, for the safety of both your gun and yourself.
Mud, snow, and an infinite variety of other obstructions may inadvertently lodge in a
barrel bore. It takes only one small obstruction to cause dangerously increased pressures
that can ruin (swell or rupture) the finest rifle barrels.
BEFORE CHECKING FOR A BARREL OBSTRUCTION, BE CERTAIN NO LIVE ROUND IS IN
THE CHAMBER AND THAT THE MAGAZINE IS REMOVED AND FEED MECHANISMS ARE
COMPLETELY EMPTY. PLACE THE "SAFETY" IN THE "ON SAFE" POSITION.
Look through the barrel to be sure it is clear of any obstruction. If an obstruction is seen,
no matter how small it may be, clean the bore with a cleaning rod and patch as described
in "Cleaning and Maintenance Suggestions." Before the first firing, clean the bore
with a cleaning rod and patch, and wipe away any anti-rust compound in the
action/chamber areas.

7. ALWAYS UNLOAD YOUR RIFLE WHEN NOT IN USE. REFER TO "UNLOADING THE RIFLE"
FOR AN EXPLANATION OF HOW TO UNLOAD YOUR RIFLE PROPERLY.
As a safety precaution, it is preferable to disassemble your gun for storage. Store your
gun and ammunition separately -- well beyond the reach of children. Take all safeguards
to ensure your rifle does not become available to untrained, inexperienced or unwelcome
hands.

8. USE THE PROPER AMMUNITION.
The barrel and action of this rifle have been made with substantial safety margins over
the pressures developed by established American commercial loads. Nevertheless,
Browning assumes no liability for incidents which occur through the use of cartridges of
nonstandard dimensions which develop pressures in excess of commercially available
ammunition with standards established by the Sporting Arms and Ammunitions
Manufacturers' Institute (SAAMI).
BE ALERT TO THE SIGNS OF AMMUNITION MALFUNCTION.
If you detect an off sound or light recoil when a cartridge s fired, DO NOT LOAD
ANOTHER CARTRIDGE INTO THE CHAMBER. Open the action and remove all cartridges
from the magazine, chamber and action areas. With the action open, glance down the
barrel to make sure that an obstruction does not remain in the barrel. If there is an
obstruction, completely clear the barrel before loading and firing again. Failure to follow
these instructions can cause extensive damage to your gun and possible serious injury to
yourself and others.
MAKE SURE OF ADEQUATE VENTILATION IN THE AREA THAT YOU DISCHARGE A
FIREARM. WASH HANDS THOROUGHLY AFTER EXPOSURE TO AMMUNITION OR
CLEANING A FIREARM.
Lead exposure can be obtained from discharging firearms in poorly ventilated areas,
cleaning firearms or handling ammunition. Lead is a substance that has been known to
cause birth defects, reproductive harm and other serious injury.

9. DO NOT SNAP THE FIRING PIN ON AN EMPTY CHAMBER -- THE CHAMBER MAY NOT BE
EMPTY!
Treat every gun with the respect due a loaded gun, even though you are certain the gun is
unloaded.

10. KEEP FINGERS AWAY FROM THE TRIGGER WHILE UNLOADING, LOADING, UNTIL YOU
ARE READY TO SHOOT.

11. BE SURE OF YOUR TARGET AND BACKSTOP.
Particularly during low light periods. Know the range of your ammunition. Never shoot
at water or hard object.

12. ALWAYS UNLOAD YOUR RIFLE'S CHAMBER BEFORE CROSSING A FENCE, CLIMBING A
TREE, JUMPING A DITCH OR NEGOTIATING OTHER OBSTACLES.
Refer to "Unloading The Rifle" for instructions on the unloading of your rifle. Never
place your loaded rifle on or against a fence, tree, car or other similar object.

13. WEAR EYE AND EAR PROTECTION WHEN SHOOTING.
Unprotected, repeated exposure to gunfire can cause hearing damage. Wear ear protectors
(shooting ear plugs or muffs) to guard against such damage. Wear shooting glasses to
protect your eyes from flying particles. Allow proper distance (eye relief) between the
scope and your eye when firing a scoped rifle or shotgun. Always keep a safe distance
between the muzzle of your firearm and any persons nearby, as muzzle blast, debris and
ejecting shells could inflict serious injury. Also, wear eye protection when disassembling
and cleaning your shotgun to prevent the possibility of springs, spring-tensioned parts,
solvent or other agents from contacting your eyes.

14. DROPPING A LOADED GUN CAN CAUSE AN ACCIDENTAL DISCHARGE even with the
"safety" in the "on safe" position. Be extremely careful while hunting or during any
shooting activity, to avoid dropping any firearm.

15. IF YOUR RIFLE FAILS TO FIRE, KEEP THE MUZZLE POINTED IN A SAFE DIRECTION.
Hold this position for a minimum of 30 seconds. Carefully open the action and remove
the cartridge. If the primer is indented, the cartridge should be disposed of in a way that
cannot cause harm. If the primer is not indented, your firearm should be examined by a
qualified gunsmith and the cause of the malfunction should be corrected before further
use.

16. BE DEFENSIVE AND ON GUARD AGAINST UNSAFE GUN HANDLING AROUND YOU AND
OTHERS.
Don't be timid when it comes to gun safety. If you observe other shooters violating any of
these safety precautions, politely suggest safer handling practices.

17. BE CERTAIN YOUR RIFLE IS UNLOADED BEFORE CLEANING. Because so many gun
accidents occur when a firearm is being cleaned, special and extreme care should be
taken to be sure your gun is unloaded before disassembly, cleaning and reassembly. Keep
ammunition away from the cleaning location. Never test the mechanical function of any
firearm with live ammunition.

18. TEACH AND SUPERVISE FIREARMS SAFETY TO ALL MEMBERS OF YOUR FAMILY --
ESPECIALLY TO CHILDREN AND NONSHOOTERS.
Closely supervise newcomers to the shooting sports. Encourage enrolling in
hunting/shooting safety courses.

19. NEVER DRINK ALCOHOLIC BEVERAGES OR TAKE ANY TYPE OF DRUGS BEFORE OR
DURING SHOOTING.
Your vision and judgment could be dangerously impaired, making your gun handling
unsafe to you and to others.

20. READ AND HEED ALL WARNINGS in this instruction book, on ammunition boxes and
with all accessories that you install on your firearm. It is your responsibility to secure the
most up-to-date information on the safe handling procedures of your Browning gun.
Browning assumes no liability for incidents which occur when unsafe or improper gun
accessories or ammunition combinations are used.

21. PERIODIC MAINTENANCE -- AVOID UNAUTHORIZED SERVICING.
Your rifle is a mechanical device which will not last forever, and as such, is subject to
wear and requires periodic inspection, adjustment and service. Browning firearms should
be serviced by a Browning Recommended Service Center or by Browning's service
facility in Arnold, Missouri. Browning cannot assume any responsibility for injuries
suffered or caused by unauthorized servicing, alterations or modifications of Browning
firearms.

22. BROWNING RESERVES THE RIGHT TO REFUSE SERVICE ON FIREARMS THAT HAVE
BEEN ALTERED, ADDED TO OR SUBSTANTIALLY CHANGED.
Removal of metal from barrel(s), or modification of the firing mechanism and/or
operating parts may lead to Browning's refusal of service on such firearms. Browning
will charge the owner parts and labor to return the firearm to original Browning
specifications.
DO NOT, UNDER ANY CIRCUMSTANCES, ALTER THE TRIGGER, SAFETY OR PARTS OF
THE FIRING MECHANISM OF THIS OR ANY OTHER FIREARM. FAILURE TO OBEY THIS
WARNING MAY RESULT IN INJURY OR DEATH TO YOURSELF OR OTHERS.

BE CAREFUL!

