
BL-22
™ RIFLE

OWNER’S
MANUAL

Important operating instructions for:

B R O W N I N G B L - 2 2 ™
R I M F I R E R I F L E S
If you have any questions about your new firearm, this
owner’s manual or other Browning products, contact:

Browning Consumer Information
One Browning Place
Morgan, UT 84050-9326
Phone: (801) 876-2711
browning.com

Please use the space below to record information about
your new firearm.

Model __

Serial Number __

Purchased From __

Date of Purchase __

T H A N K Y O U F O R C H O O S I N G A
B R O W N I N G B L - 2 2 R I F L E .
The Browning BL-22 is one of the finest rimfire rifles ever produced. It
has an excellent reputation for craftsmanship, accuracy, dependability
and handling. The short-throw lever-action is fast cycling and prevents
pinching your finger between the trigger and the lever. The smartly
designed BL-22 is certainly worthy of the Browning name.

With a reasonable amount of care, your BL-22 rifle is designed
to give you many years of dependable, enjoyable service.

Specifications within this owner’s manual are correct at the time of printing and
subject to change without notice.

1

C O N T E N T S P A G E
State Warning ...2

WARNING: You are Responsible for Firearms Safety2

General Description and Operation ...10

Nomenclature ...10

Serial Number ..11

Initial Cleaning ...11

Operation of the Hammer ..11

Ammunition ...14

Magazine Capacity ...15

Loading ...15

Firing ..18

Unloading ...19

Dry Firing ...21

Sight Adjustment ...21

Mounting a Scope ..23

Trigger adjustment ...23

Cleaning and Maintenance Suggestions ...24

Maintenance of Oil-Finish Stocks ..27

Models with Special Finishes ..27

Service or Repair ...28

2

S T A T E W A R N I N G
According to state law, California requires that firearm manufacturers,
distributors and retailers include conspicuous, specific warnings with
firearms sold in that state.

W A R N I N G : Y O U A R E R E S P O N S I B L E
F O R F I R E A R M S S A F E T Y

FAILURE TO FOLLOW ANY OF THE FOLLOWING WARNINGS COULD
RESULT IN SERIOUS INJURY OR DEATH.

As a gun owner, you accept a set of demanding responsibilities. How
seriously you take these responsibilities can be the difference between
life and death.

There is no excuse for careless or abusive handling of any firearm.
At all times handle this firearm and all other firearms with intense
respect for their power and potential danger.

Firearms must be handled responsibly and
securely stored to prevent access by children
and other unauthorized users.

California has strict laws pertaining to
firearms, and you may be fined or
imprisoned if you fail to comply with them.
Visit the Web site of the California Attorney
General at https://oag.ca.gov/firearms for
information on firearm laws applicable to
you and how you can comply.

Prevent child access by always keeping guns
locked away and unloaded when not in use.
If you keep a loaded firearm where a child
obtains and improperly uses it, you may be
fined or sent to prison.

Las armas de fuego deben de ser manipuladas
responsablemente y almacenadas en sitios
seguros para prevenir el acceso a ellas por parte
de niños y personas sin autorización.

California cuenta con leyes estrictas sobre las
armas de fuego, y puede ser multado y
encarcelado si no las obedece. Visite la página
web de California Attorney General,
https://oag.ca.gov/firearms para más
información sobre cómo cumplir con las leyes
de armas de fuego.

Prevenga el acceso de los niños a las armas de
fuego manteniéndolas siempre en un lugar
seguro, bajo llave y descargadas cuando no estén
en uso. Si usted deja un arma cargada al alcance
de un niño, y éste la utiliza indebidamente,usted
podría ser multado e incluso enviado a la cárcel.

3

Please read and understand all of the cautions, warnings, notices,
proper handling procedures and instructions outlined in this owner’s
manual before using your new firearm.

1 ALWAYS KEEP THE MUZZLE OF YOUR FIREARM POINTED IN A SAFE
DIRECTION EVEN THOUGH YOU ARE CERTAIN IT 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 FIREARM’S MECHANICAL “SAFETY”
DEVICE. LIKE ANY MECHANICAL DEVICE, A “SAFETY” CAN
SOMETIMES FAIL; IT CAN BE JARRED OR INADVERTENTLY
MANIPULATED INTO AN UNSAFE CONDITION.
The word “safety” describes a firearm’s trigger block mechanism,
sear block mechanism, hammer block mechanism or firing pin
block mechanism. Mechanical “safeties” are designed to place your
firearm in a safer status, and no guarantee can be made that the
firearm will not fire even if the “safety” is in the on safe position.
Mechanical “safeties” merely aid safe gun handling and are no
excuse for pointing your firearm’s muzzle in an unsafe direction.
See “Operation of the Hammer” on pages 11-14 for instructions
on the operation of this firearm’s “safety.”

 Remember, safe gun handling does not stop with your firearm’s
mechanical “safety” devices, it starts there. Always treat this firearm
with the respect due a loaded, ready-to-fire firearm.

 Some firearms do not have a mechanical “safety.” Many target
firearms, lever-action firearms and pistols do not have manual
“safety” mechanisms. Therefore it is critical to read and
understand the owner’s manual for every firearm which explains
the safe operation of the firearm.

 While it is a good idea to “test” your firearm’s mechanical “safety”
periodically for proper function, never test the “safety” while your
firearm is loaded or pointed in an unsafe direction.

4

3 WHENEVER YOU HANDLE ANY FIREARM, OR HAND IT TO SOMEONE,
ALWAYS OPEN THE ACTION IMMEDIATELY AND VISUALLY CHECK THE
FIREARM’S CHAMBER TO MAKE CERTAIN THAT THE FIREARM IS
COMPLETELY UNLOADED.
Make certain the firearm does not inadvertently contain any
ammunition. Remember, merely removing the magazine does
not mean the chamber is unloaded. Always keep the chamber
empty and the “safety” in the on safe position unless shooting
is imminent.

4 ALWAYS WEAR EAR AND EYE PROTECTION WHEN SHOOTING.
Unprotected, repeated exposure to gunfire can cause hearing
damage. Wear hearing protection (shooting earplugs or muffs)
to guard against such damage.

 Wear shooting glasses to protect your eyes from flying particles.
Allow proper distance (eye relief) between a scope and your
eye when firing a scoped rifle, shotgun or pistol. Do not use
unorthodox shooting methods that could cause the rearward travel
of the slide or bolt of a firearm to contact your eyes, face or hands.
Always keep a safe distance between the muzzle of your firearm
and any persons nearby, as muzzle blast, debris and ejecting
cartridges could inflict serious injury.

 Always wear eye protection when disassembling and cleaning any
firearm to prevent the possibility of springs, spring-tensioned
parts, solvents or other agents from contacting your eyes.

5 KEEP ALL FIREARMS UNLOADED DURING TRANSPORT, EVEN
WHEN STORED IN A HOLSTER, GUN CASE, SCABBARD OR
OTHER CONTAINER.

6 DROPPING OR JARRING A LOADED FIREARM CAN CAUSE
ACCIDENTAL DISCHARGE.
This can occur even with the “safety” in the on safe position.
Be extremely careful while hunting or during any shooting
activity to avoid dropping any firearm.

5

7 HUNTING FROM ELEVATED SURFACES SUCH AS TREESTANDS
IS DANGEROUS.
Doing so may increase the risk of mishandling 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 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 or down from the stand.
Remember, a loaded firearm may discharge when dropped, even
with the “safety” in the on safe position.

8 STORE YOUR FIREARM AND AMMUNITION SEPARATELY, WELL
BEYOND THE REACH OF CHILDREN.
Take prudent safeguards to ensure your firearm does not become
available to untrained, inexperienced or unwelcome hands. Store
all firearms in secure, locked cases or a gun safe. Keep your firearm
unloaded when not in use.

9 BEWARE OF BARREL OBSTRUCTIONS.
Mud, snow and an infinite variety of other objects may
inadvertently lodge in a barrel bore. It only takes a small
obstruction to cause dangerously increased pressures that
can damage your firearm and cause serious injury to yourself
and others.

 BEFORE CHECKING FOR A BARREL OBSTRUCTION, BE CERTAIN
YOUR FIREARM IS COMPLETELY UNLOADED, THERE IS NOT A
LIVE CARTRIDGE IN THE CHAMBER AND THE “SAFETY” IS IN THE
ON SAFE POSITION.

 After ensuring that the firearm is completely unloaded, open the
breech or action and look through the barrel to be sure it is clear
of obstructions. If an obstruction is seen, no matter how small it
may be, clean the bore with a cleaning rod and patch as described
on pages 24-26 of this owner’s manual.

6

10 BE ALERT TO THE SIGNS OF AMMUNITION MALFUNCTION. IF YOU
DETECT AN OFF SOUND OR LIGHT RECOIL WHEN A CARTRIDGE IS
FIRED, DO NOT LOAD ANOTHER CARTRIDGE INTO THE CHAMBER.
If your firearm fails to fire, keep the muzzle pointed in a safe
direction for a minimum of 30 seconds. Rotate the ejection area of
the firearm away from you, carefully open the action and remove
the cartridge from the chamber. If the cartridge rim (primer) is
indented, the defective cartridge should be disposed of in a way
that cannot cause harm. If the cartridge rim (primer) is not
indented, your firearm should be examined by a qualified
gunsmith and the cause of the malfunction corrected before
further use. Glance down the barrel to make sure that no
obstructions remain in the barrel. Completely clear the barrel
before loading and firing again. Failure to follow these instructions
can cause extensive damage to your firearm and possible serious
injury to yourself and others.

11 NEVER INSERT A CARTRIDGE OF THE INCORRECT CALIBER INTO
ANY FIREARM.
The caliber of your firearm is marked on the barrel. Store all
cartridges of different calibers in completely separate and
well-marked containers. Never store cartridges of mixed calibers
in a common container or in your pockets. See pages 14-15 for
more information on the correct ammunition for your firearm.

12 EXAMINE EVERY CARTRIDGE YOU PUT IN YOUR FIREARM.
We assume no responsibility for the use of unsafe or improper
firearm and ammunition combinations or damage or injury
caused by damaged ammunition. It is your responsibility
to read and heed all warnings in this owner’s manual and on
ammunition boxes. See pages 14-15 for more information on the
correct ammunition for your firearm.

13 USE ONLY SAAMI APPROVED AMMUNITION.
The barrel and action of this firearm have been made with safety
margins over the pressures established by the Sporting Arms and

7

Ammunition Manufacturers’ Institute (SAAMI) for Service
Cartridges. However, we assume no responsibility for incidents
which occur through the use of cartridges of nonstandard
dimension or those developing pressures in excess of SAAMI
established standards.

14 DISCHARGING FIREARMS IN POORLY VENTILATED AREAS, CLEANING
FIREARMS OR HANDLING AMMUNITION MAY RESULT IN EXPOSURE
TO LEAD AND OTHER SUBSTANCES KNOWN TO CAUSE BIRTH
DEFECTS, REPRODUCTIVE HARM AND OTHER SERIOUS PHYSICAL
INJURY. HAVE ADEQUATE VENTILATION AT ALL TIMES. WASH HANDS
THOROUGHLY AFTER EXPOSURE.

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

16 KEEP YOUR FINGERS AWAY FROM THE TRIGGER WHILE LOADING
AND UNLOADING UNTIL SHOOTING IS IMMINENT.

17 BE SURE OF YOUR TARGET AND BACKSTOP, PARTICULARLY
DURING LOW LIGHT PERIODS.
Know the range of your ammunition. Never shoot at water or
hard objects.

18 ALWAYS UNLOAD YOUR FIREARM’S CHAMBER BEFORE CROSSING
A FENCE, CLIMBING A TREE, JUMPING A DITCH OR NEGOTIATING
OTHER OBSTACLES.
Never place your firearm on or against a fence, tree, car or other
similar object.

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

8

20 BE CERTAIN YOUR FIREARM IS UNLOADED BEFORE CLEANING.
Special and extreme care should be taken to be sure your firearm 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.

21 TEACH AND SUPERVISE FIREARMS SAFETY TO ALL MEMBERS OF
YOUR FAMILY, ESPECIALLY TO CHILDREN AND NON-SHOOTERS.
Closely supervise newcomers to the shooting sports. Encourage
enrollment in hunting and shooting safety courses.

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

23 READ AND HEED ALL WARNINGS IN THIS OWNER’S MANUAL,
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 firearm. We
assume no liability for incidents which occur when unsafe or
improper firearm accessories or ammunition combinations
are used.

24 PRACTICE PERIODIC MAINTENANCE, AVOID
UNAUTHORIZED SERVICING.
Your firearm 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 our Service
Facility in Arnold, Missouri. We assume no responsibility for
injuries suffered or caused by unauthorized servicing, alterations
or modifications of Browning firearms.

9

25 DO NOT, UNDER ANY CIRCUMSTANCES, ALTER THE TRIGGER,
“SAFETY” OR OTHER PARTS OF THE FIRING MECHANISM OF
THIS OR ANY OTHER FIREARM EXCEPT AS OTHERWISE DESCRIBED
IN THIS MANUAL.
We reserve the right to refuse service on firearms that have been
altered, added to or substantially changed. Removal of metal from
the barrel, or modifications of the firing mechanism and/or
operating parts may lead to a refusal of service on such firearms.
You will be charged for parts and labor to return the firearm to
original specifications prior to servicing your firearm.

 With respect to AFTERMARKET PARTS OR COMPONENTS (including,
for example, aftermarket trigger systems, barrels, muzzle brakes,
suppressors, magazines, etc.), USE AT YOUR OWN RISK. Browning
firearms are designed and engineered to meet stringent safety
standards. Browning is not responsible for personal injuries or
property damage caused by alterations to a firearm. This includes
the incorporation of aftermarket parts or components that may or
may not satisfy Sporting Arms and Ammunition Manufacturers’
Institute (SAAMI) standards (for example, an aftermarket trigger
system may not satisfy SAAMI minimum trigger pull standards,
etc.) or may create other dangerous conditions. These conditions
may or may not be apparent to the user (for example, installing an
aftermarket barrel may have the effect of altering critical firearm
dimensions, including headspace, and may create an unsafe firing
condition, etc.). Aftermarket parts or components that do not
satisfy SAAMI standards, or that could create other dangerous
conditions, should not be used.

 FAILURE TO FOLLOW THIS WARNING COULD RESULT IN
SERIOUS INJURY OR DEATH, AS WELL AS CAUSE DAMAGE
TO YOUR FIREARM.

B E C A R E F U L !

G E N E R A L D E S C R I P T I O N
A N D O P E R A T I O N
The Browning BL-22 is a lever-
action repeating rifle capable of
firing a single cartridge fed from a
tubular magazine each time the
finger lever is cycled and the trigger
is pulled. Operation of the finger
lever is through a short arc which
ejects the empty case, cocks the
hammer and chambers a loaded
cartridge (Figure 1). The rifle is then ready to fire the next cartridge
with a pull of the trigger. This operation may be followed until both
the magazine and chamber are empty.

A “safety” interlock prevents the rifle from firing until the lever and
breech bolt are fully closed. Another built-in “safety” feature prevents
the rifle from firing even if the trigger is depressed while the lever
is closing. Should this occur, release finger pressure from the trigger
and the rifle will be ready to fire with the next squeeze of the trigger.

DO NOT DRY FIRE THE BL-22. DRY FIRING MAY DAMAGE THE FIREARM
COMPONENTS, POSSIBLY RENDERING THE FIREARM INOPERABLE.

N O M E N C L A T U R E
In conventional firearm terminology the position and movement of
firearm parts are described as they occur with the firearm horizontal
and in the normal firing position: i.e., the muzzle is forward or in
front; the buttstock is rearward or to the rear; the trigger is downward
or underneath; the sights are upward or on top. For general parts
nomenclature, refer to Figure 2, page 11.

10

F IGURE 1

The finger lever in the fully down position.

11

S E R I A L N U M B E R
The serial number of your BL-22 rifle is found on the right side
of the receiver, toward the front. Record this number at the front
of this owner’s manual for future reference.

I N I T I A L C L E A N I N G
Various exposed metal parts of your new firearm have been
coated at the factory with a rust preventative compound. Before
assembling and firing your rifle, clean the anti-rust compound
from the inside of the barrel, receiver and action/chamber areas.
It is not necessary to disassemble your rifle to perform these
operations. A high-quality lightweight gun oil is ideal for removing
this compound, and for giving your new firearm its first lubrication.
Clean the barrel using a cleaning rod and patch as explained under
“Cleaning and Maintenance Suggestions” on pages 24-26.

O P E R A T I O N O F T H E H A M M E R

ALWAYS KEEP THE HAMMER IN THE DROPPED POSITION UNLESS
SHOOTING IS IMMINENT. ALWAYS KEEP THE MUZZLE POINTED IN
A SAFE DIRECTION. FAILURE TO FOLLOW THESE WARNINGS COULD
RESULT IN SERIOUS INJURY OR DEATH.

F IGURE 2

Buttstock

Trigger

Bolt Barrel
Muzzle

Forearm

Buttplate

Tubular
Magazine

Hammer

Receiver

Finger Lever

Magazine
Cap

Rear Sight
Front Sight

Loading
Port

12

Like many lever-action rifles with
an exposed hammer, the BL-22 does
not have a separate manual “safety.”
While you should never rely on the
dropped hammer position to
function as a “safety,” the exposed
hammer itself is an ideal safety
status indicator since it alerts you
when the rifle is cocked and ready-
to-fire or when the hammer is in its
dropped position. The hammer has
three positions: Full-cock, half-cock,
and dropped or fired.

F U L L - C O C K P O S I T I O N

The hammer is in the full-cock
position when it is fully to the rear
(Figure 3). At this point, any pull or
force on the trigger could allow the
hammer to fall, firing the rifle. The
hammer can be placed in this
position in either of two ways:

• Every time the lever is cycled,
the hammer is placed in the
full-cock position.

• The hammer may also be
placed at full-cock by manually
moving it rearward with your
thumb until it engages the full-
cock notch.

WHEN COCKING THE HAMMER WITH
YOUR THUMB, BE SURE TO
KEEP YOUR FINGERS AWAY FROM

FIGURE 5

The hammer shown in the dropped or
fired position.

F IGURE 4

The hammer shown in the half-cock position.

F IGURE 3

The hammer shown in the full-cock position.

THE TRIGGER. ALWAYS KEEP THE HAMMER IN THE DROPPED POSITION
UNLESS SHOOTING IS IMMINENT. ALWAYS KEEP THE MUZZLE POINTED IN
A SAFE DIRECTION. FAILURE TO FOLLOW THESE WARNINGS COULD
RESULT IN SERIOUS INJURY OR DEATH.

H A L F - C O C K P O S I T I O N

The half-cock notch (Figure 4, page 12) on the hammer is a specific
feature designed to help protect against accidental discharge of the rifle
in the event the hammer slips from the thumb while the hammer
is being cocked.

THE HALF-COCK HAMMER POSITION IS NOT A RECOMMENDED HAMMER
POSITION WHEN CARRYING, HANDLING OR STORING YOUR RIFLE.
ALWAYS KEEP THE HAMMER IN THE DROPPED POSITION UNLESS
SHOOTING IS IMMINENT. ALWAYS KEEP THE MUZZLE POINTED IN A SAFE
DIRECTION. FAILURE TO FOLLOW THESE WARNINGS COULD RESULT IN
SERIOUS INJURY OR DEATH.

D R O P P E D O R F I R E D P O S I T I O N

In this position the hammer is fully down (Figure 5, page 12). This is
the position of the hammer after a cartridge is fired and it is the
recommended position when carrying the rifle in the field and
for storage. Using your thumb the hammer may be easily and
quickly moved to the full-cock position from the dropped position
whenever desired.

L O W E R I N G T H E H A M M E R

WHEN THE TRIGGER IS DEPRESSED, THE HALF-COCK NOTCH WILL
NOT CATCH THE HAMMER IF IT SHOULD ACCIDENTALLY SLIP DURING
THIS OPERATION.

ALWAYS KEEP THE HAMMER IN THE DROPPED POSITION UNLESS
SHOOTING IS IMMINENT. ALWAYS KEEP THE MUZZLE POINTED IN
A SAFE DIRECTION.

13

14

NEVER USE A HAMMER EXTENSION
(HAMMER SPUR) ON YOUR BL-22.
USING A HAMMER EXTENSION CAN
RESULT IN A MALFUNCTION AND
POSSIBLY CREATE A HAZARDOUS
CONDITION.

FAILURE TO FOLLOW THESE
WARNINGS COULD RESULT IN
SERIOUS INJURY OR DEATH.

In order to move the hammer from
full-cock to the dropped position,
the trigger must be depressed
during the entire forward travel of the hammer. A little practice with
the rifle unloaded will enable you to become adept at using your
thumb in this manner. If a cartridge has already been chambered, you
need only thumb the hammer back to its full-cock position to prepare
the rifle for firing. Otherwise, operate the lever in the usual manner to
cock the rifle and feed a cartridge from the magazine into the
chamber. When lowering the hammer to the dropped position,
perform the recommended procedure:

1 Place the point of the thumb in the “V” space between the
hammer and the firing pin so that it can act as a cushion against
accidental hammer fall (Figure 6). The thumb can be easily
withdrawn as the hammer approaches the dropped position. When
a scope is mounted on the rifle, it is necessary to insert the tip of
the thumb from the side.

2 While firmly holding the hammer with your thumb, squeeze the
trigger to release the hammer.

3 Slowly ease the hammer to the dropped position.

F IGURE 6

Use your thumb as a cushion when lowering
the hammer from the full-cock position to the
dropped position.

15

A M M U N I T I O N

DISCHARGING FIREARMS IN POORLY VENTILATED AREAS, CLEANING
FIREARMS OR HANDLING AMMUNITION MAY RESULT IN EXPOSURE TO
LEAD AND OTHER SUBSTANCES KNOWN TO CAUSE BIRTH DEFECTS,
REPRODUCTIVE HARM AND OTHER SERIOUS PHYSICAL INJURY. HAVE
ADEQUATE VENTILATION AT ALL TIMES. WASH HANDS THOROUGHLY
AFTER EXPOSURE.

DO NOT USE AMMUNITION OTHER THAN WHAT IS INSCRIBED ON THE
RIGHT SIDE OF THE BARREL. EXAMINE EVERY CARTRIDGE YOU PUT IN
YOUR FIREARM.

FAILURE TO FOLLOW THESE WARNINGS COULD RESULT IN SERIOUS
INJURY OR DEATH.

The barrel and action of this firearm have been made with safety
margins over the pressures established by the Sporting Arms and
Ammunition Manufacturers’ Institute (SAAMI) for Service Cartridges.
However, we assume no responsibility for incidents which occur
through the use of cartridges of nonstandard dimension or those
developing pressures in excess of SAAMI established standards.

The BL-22 must be used only with 22 rimfire ammunition as
designated on the barrel (22 Short, Long or Long Rifle).

M A G A Z I N E C A P A C I T Y
The magazine will hold any combination of 22 Short, 22 Long or
22 Long Rifle cartridges. Magazine capacity with 22 Long Rifle
cartridges is 15. Magazine capacity with 22 Long cartridges is 17.
Magazine capacity with 22 Short cartridges is 22.

16

L O A D I N G

WHEN LOADING YOUR RIFLE ALWAYS
KEEP THE MUZZLE POINTED
IN A SAFE DIRECTION, ALWAYS
LOWER THE HAMMER TO THE
DROPPED POSITION AND KEEP YOUR
FINGERS AWAY FROM THE TRIGGER.
FAILURE TO FOLLOW THESE
WARNINGS COULD RESULT IN
SERIOUS INJURY OR DEATH.

DO NOT CARRY YOUR RIFLE WITH A CARTRIDGE IN THE CHAMBER TO
AVOID ACCIDENTAL DISCHARGE. WHEN FIRING IS NO LONGER
IMMINENT, IMMEDIATELY UNLOAD THE RIFLE AND LOWER THE HAMMER
TO THE DROPPED POSITION. FAILURE TO FOLLOW THESE WARNINGS
COULD RESULT IN SERIOUS INJURY OR DEATH.

L O A D I N G T H E M A G A Z I N E

The BL-22 utilizes a tubular magazine positioned directly under
the barrel.

1 Open the action to make sure the chamber is empty.

2 Close the action and lower the hammer in the dropped position.

3 With the muzzle pointing in a safe direction, hold the rifle upside
down at its balance point with one hand.

4 Depress the latch on the knurled end of the magazine assembly
with the thumb and forefinger of the opposite hand (Figure 7) and
pull the magazine assembly in the direction the muzzle is pointing,
until the cartridge follower at the rear end of the assembly clears
the loading port in the outer magazine tube (Figure 8, page 17).

5 Raise the muzzle slightly, but not so high that the magazine slides
back down the tube and blocks the loading port. Insert the
cartridges into the loading port, with the bullet end toward the

F IGURE 7

Depress the latch and pull the magazine
tube out.

17

muzzle, allowing them to slide toward the receiver until a cartridge
is visible in the loading port (Figure 9, page 17). The magazine is
then loaded to full capacity.

6 Reinsert the magazine assembly until it locks in place.

L O A D I N G T H E C H A M B E R F R O M T H E M A G A Z I N E

1 Open the action to make sure the chamber is empty.

2 Close the action and lower the hammer to the dropped position.

3 Load the magazine as explained previously.

4 Load the chamber by cycling the finger lever fully down and
returning it to the fully closed position.

THE RIFLE IS NOW READY TO FIRE BY SIMPLY PULLING THE TRIGGER.

5 Unless shooting is imminent, immediately lower the hammer to
the dropped position.

S I N G L E - S H O T L O A D I N G

1 Open the action to make sure the chamber is empty.

2 Close the action and lower the hammer to the dropped position.

3 Load a single cartridge into the magazine as explained previously.

F IGURE 9

The magazine is full when a cartridge is
visible in the loading port.

F IGURE 8

Pull the magazine forward until the follower
clears the loading port.

18

4 Load the chamber by cycling the finger lever fully down and
returning it to the fully closed position.

THE RIFLE IS NOW READY TO FIRE BY SIMPLY PULLING THE TRIGGER.

5 Unless shooting is imminent, immediately lower the hammer to
the dropped position.

F I R I N G

NEVER CHAMBER A CARTRIDGE OR MOVE THE HAMMER FROM THE
DROPPED POSITION UNLESS SHOOTING IS IMMINENT. ALWAYS KEEP THE
MUZZLE POINTED IN A SAFE DIRECTION. FAILURE TO FOLLOW THESE
WARNINGS COULD RESULT IN SERIOUS INJURY OR DEATH.

1 Load the chamber by cycling the finger lever fully down and
returning it to the fully closed position as explained previously.
If there is already a cartridge in the chamber, simply pull the
hammer fully rearward to the full-cock position.

THE RIFLE IS NOW READY TO FIRE BY SIMPLY PULLING THE TRIGGER.

2 When ready to fire, take aim and squeeze the trigger.

3 After a cartridge is fired, cycle the action by swinging the finger
lever fully downward to eject the fired case.

4 Close the action by returning the finger lever fully up. This picks
up a loaded cartridge from the magazine, chambers it and leaves
the hammer in the full-cock, ready-to-fire position. You may
continue to load and fire the rifle in this manner until the
magazine is empty.

5 If you wish to continue shooting, repeat steps 2-4. If you are
finished shooting go immediately to step 6.

19

 You may continue shooting until the magazine is empty, at which
time you will need to either reload the magazine with cartridges
(if shooting is imminent), or fully unload your rifle (if shooting is
completed) as explained in the next section.

6 When firing is completed or when shooting is no longer
imminent, immediately place the hammer in the dropped
position. Under no circumstances should you move on or
continue to hunt with the hammer in the full-cock position.

AFTER FIRING, OR WHEN SHOOTING IS NO LONGER IMMINENT,
IMMEDIATELY LOWER THE HAMMER TO THE DROPPED POSITION.
FAILURE TO FOLLOW THESE WARNINGS COULD RESULT IN SERIOUS
INJURY OR DEATH.

U N L O A D I N G

WHEN UNLOADING YOUR RIFLE ALWAYS LOWER THE HAMMER TO
THE DROPPED POSITION. KEEP THE MUZZLE POINTED IN A SAFE
DIRECTION AND YOUR FINGERS AWAY FROM THE TRIGGER. FAILURE TO
FOLLOW THESE WARNINGS COULD RESULT IN SERIOUS INJURY
OR DEATH.

ALWAYS INSPECT THE CHAMBER, BARREL AND MAGAZINE CAREFULLY
AFTER UNLOADING TO BE SURE ALL LIVE CARTRIDGES ARE CLEARED
FROM THE FIREARM.

There are two ways to unload cartridges from the BL-22: Using the
lever and unloading from the magazine.

U N L O A D I N G T H E R I F L E U S I N G T H E L E V E R

1 Carefully unload the rifle by cycling the finger lever fully down
and returning it to the fully closed position repeatedly until all
cartridges have been individually ejected. Take care to prevent
damaging the cartridges or dropping them on the ground.

20

ALWAYS WORK THE LEVER SEVERAL TIMES AFTER THE LAST UNFIRED
CARTRIDGE HAS BEEN EJECTED TO MAKE SURE NO CARTRIDGES REMAIN
IN THE CHAMBER OR MAGAZINE. VISUALLY CHECK, HOLDING THE
ACTION OPEN, TO MAKE SURE THE CHAMBER IS EMPTY AND THAT
THERE ARE NO CARTRIDGES IN THE MAGAZINE.

2 When you are certain the rifle is completely unloaded return
the finger lever to the fully up position and lower the hammer
as explained on pages 13-14.

U N L O A D I N G F R O M T H E M A G A Z I N E

1 Carefully unload the chamber by cycling the finger lever fully
down. Keep the bolt open and the lever down.

2 With the bolt open, hold the rifle upside down at the balance point
with either hand keeping the muzzle elevated slightly and pointed
in a safe direction.

3 Remove the magazine assembly by pulling it completely out of the
outer magazine tube. Place the magazine assembly under the arm
that is holding the rifle, or in another convenient place.

4 Lower the muzzle of the rifle and empty the cartridges. Take
care to prevent damaging the cartridges or dropping them on
the ground.

THE LAST CARTRIDGE IN THE MAGAZINE WILL NOT SLIDE OUT OF THE
MAGAZINE, BUT WILL BE HELD IN POSITION FOR CHAMBERING. BE
SURE TO UNLOAD THIS LAST CARTRIDGE BY CYCLING THE BOLT WITH
THE FINGER LEVER.

5 Reinsert the magazine assembly until it locks into place.

6 With the rifle pointed in a safe direction, open the action by
swinging the finger lever fully down. Keep the bolt open and the
lever down and visually inspect the rifle with the action open, to
be certain the chamber and magazine are empty.

21

ALWAYS WORK THE LEVER SEVERAL TIMES AFTER THE LAST UNFIRED
CARTRIDGE HAS BEEN EJECTED TO MAKE SURE NO CARTRIDGES REMAIN
IN THE CHAMBER OR MAGAZINE. VISUALLY CHECK, HOLDING THE
ACTION OPEN, TO MAKE SURE THE CHAMBER IS EMPTY AND THAT
THERE ARE NO CARTRIDGES IN THE MAGAZINE.

7 When you are certain the rifle is completely unloaded return
the finger lever to the fully up position and lower the hammer
as explained on pages 13-14.

D R Y F I R I N G

DO NOT DRY FIRE THE BL-22. DRY FIRING MAY DAMAGE THE FIREARM
COMPONENTS, POSSIBLY RENDERING THE FIREARM INOPERABLE.

S I G H T A D J U S T M E N T

BEFORE ADJUSTING THE SIGHTS, ALWAYS OPEN THE ACTION, MAKE
CERTAIN YOUR RIFLE IS COMPLETELY UNLOADED AND LOWER THE
HAMMER TO THE DROPPED POSITION. KEEP THE MUZZLE POINTED IN A
SAFE DIRECTION. FAILURE TO FOLLOW THESE WARNINGS COULD RESULT
IN SERIOUS INJURY OR DEATH.

U P A N D D O W N E L E VA T I O N A D J U S T M E N T S

The BL-22 rifle is provided with a folding adjustable rear sight
and comes from the factory set for a distance of 50 yards. White
graduation marks are etched into the body of the sight to assist with
the zeroing or sighting-in processes. One graduation moves the point
of impact approximately two inches at 50 yards.

1 Loosen the two small locking screws in the face of the sight with a
fine blade screwdriver (Figure 10, page 22).

22

2 Move the plate with the “U” shaped notch up or down
as necessary.

• To raise the point of impact move the plate up.

• To lower the point of impact move the plate down.

3 Tighten the two screws lightly, but firmly.

R I G H T A N D L E F T W I N D A G E A D J U S T M E N T S

Windage adjustment should be correct at the time you purchase your
rifle. However, if a change ever appears necessary, adjustment may be
accomplished by moving either the front or rear sight to the right or
left. The sights are secured to the barrel in dovetail slots. By tapping
the sight at its base, it can be moved in the direction desired. A wood
dowel or comparable nonmetallic material should bear against the
sight during tapping to avoid marring the finish (Figure 11). When
making horizontal adjustments, keep these simple rules in mind:

• The rear sight should be moved the same direction you wish the
point of bullet impact to move.

• The front sight should be moved in the opposite direction you
wish the point of the bullet impact to move.

All sight adjustments are a matter of trial and error. Fortunately, it is
seldom necessary.

F IGURE 11

Tap the rear sight to adjust for windage.

F IGURE 10

Use a small blade screwdriver to make
vertical corrections to the rear sight.

23

M O U N T I N G A S C O P E

BEFORE MOUNTING A SCOPE, SIGHT OR OTHER ACCESSORIES TO
YOUR RIFLE, ALWAYS OPEN THE ACTION, MAKE CERTAIN YOUR
RIFLE IS COMPLETELY UNLOADED AND LOWER THE HAMMER TO
THE DROPPED POSITION. KEEP THE MUZZLE POINTED IN A SAFE
DIRECTION. FAILURE TO FOLLOW THESE WARNINGS COULD RESULT
IN SERIOUS INJURY OR DEATH.

The receiver of the BL-22 is designed to accept 3⁄8" groove or tip-off
type scope mounts and receiver sights. These mounts are available for
¾" or 1" scopes. See your Browning dealer to purchase the scope
mount bases and rings designed for the BL-22.

ALWAYS USE THE CORRECT BASES FOR THIS RIFLE. DAMAGE COULD
OCCUR TO THE RIFLE.

1 Place your rifle in a gun vise or on a table or other safe/secure
location with the top of the receiver upward. Protect the rifle’s
finish with rags or other padding.

2 Mount your scope rings and scope as outlined in the instructions
supplied with your scope rings and/or scope. Always make sure
you have the proper eye relief.

T R I G G E R A D J U S T M E N T
The BL-22 trigger is a two-stage design for added safety. The trigger
mechanism is pre-set at the factory to provide a short, crisp pull.

NO AT TEMPT SHOULD EVER BE MADE TO ALTER THE TRIGGER PULL
BY ANYONE OTHER THAN A RECOMMENDED BROWNING FIREARMS
SERVICE CENTER OR BROWNING’S SERVICE DEPARTMENT IN ARNOLD,
MISSOURI. ANY AT TEMPT TO TAMPER WITH THE TRIGGER MAY DAMAGE
IT BEYOND REPAIR.

24

C L E A N I N G A N D M A I N T E N A N C E S U G G E S T I O N S

BEFORE PERFORMING CLEANING PROCEDURES, ALWAYS OPEN THE
ACTION, MAKE CERTAIN YOUR RIFLE IS COMPLETELY UNLOADED AND
LOWER THE HAMMER TO THE DROPPED POSITION. KEEP THE MUZZLE
POINTED IN A SAFE DIRECTION. FAILURE TO FOLLOW THESE WARNINGS
COULD RESULT IN SERIOUS INJURY OR DEATH.

WEAR EYE PROTECTION WHEN DISASSEMBLING AND CLEANING YOUR
RIFLE TO PREVENT THE POSSIBILITY OF SPRINGS, SPRING-TENSIONED
PARTS, SOLVENTS OR OTHER AGENTS FROM CONTACTING YOUR EYES,
RESULTING IN INJURY.

KEEP ALL AMMUNITION AWAY FROM THE CLEANING AREA. NEVER TEST
THE MECHANICAL FUNCTION OF YOUR RIFLE WITH LIVE AMMUNITION.
FAILURE TO FOLLOW THESE WARNINGS COULD RESULT IN SERIOUS
INJURY OR DEATH.

SOME CLEANING SOLVENTS, LUBRICANTS AND OTHER STRONG
CHEMICALS SUCH AS THOSE FOUND IN DEET-CONTAINING INSECT
REPELLENTS, SUNSCREENS, ETC. MAY DAMAGE THE FINISHES OF YOUR
FIREARM. USE CARE TO PREVENT CHEMICALS FROM MAKING CONTACT
WITH FINISHES WHEN CLEANING YOUR FIREARM.

C L E A N I N G P R O C E D U R E S

Your BL-22 rifle will function better and more reliably over a longer
period of time if it is properly maintained and kept clean. Clean your
firearm after every day of shooting, and more often if it becomes
excessively dirty. A minimum cleaning includes wiping down the
firearm and oiling key parts. Regular maintenance will also include
cleaning the barrel.

25

If you encounter a function
problem be sure to give your
firearm a thorough cleaning to see
if it solves the problem before
seeking the services of a Browning
Recommended Service Center or
our Service Facility in Arnold,
Missouri, or a qualified gunsmith.

1 Open the action using the
finger lever (Figure 12). It may
be necessary to raise the lever
about five degrees to lower the
carrier below the chamber to accommodate cleaning.

2 Use a cleaning rod with a slotted tip or cleaning jag and a patch
large enough for a snug fit in the bore. Insert the rod and patch
into the barrel at the muzzle and run it back and forth several
times. Care should be exercised to ensure that the cleaning rod does
not strike the crown of the muzzle, as damage to this area can
affect the accuracy of your rifle. We recommend purchasing a
muzzle guard to prevent the cleaning rod from striking the muzzle.

 Browning offers a complete line of products to make cleaning the
bore of your firearm fast and easy. Be sure to follow all instructions
when using any product to clean your firearm.

3 Inspect the chamber and bore for powder fouling. A normal
amount of powder residue can be expected and is not serious. It
can usually be removed with a patch saturated with nitro solvent.
If, or when, fouling should become heavy, it can be removed with
a brass bore brush. Dip or spray the brush with nitro solvent
and scrub the chamber and bore until the fouling is removed.
To prevent brass bristles from breaking off, the brush should be
pushed completely through the barrel before being withdrawn.

4 After all fouling has been removed, the chamber and bore should
be wiped dry. When the bore is dry, pass a slightly oiled patch
through it for preservation. A fine, light gun oil is recommended.

F IGURE 12

Open the action slightly for cleaning.

26

5 Inspect the barrel and chamber to be certain no patches have
inadvertently been left in them. Remove any that remain.

6 Use a small brush or rag to remove dirt or other foreign matter
from inside the receiver and other parts of the action. Lightly
lubricate all moving parts with a high-quality, light gun oil. Use
oil sparingly, a very light film is sufficient. A fine, light gun oil is
ideally suited for this purpose.

DO NOT POUR LARGE QUANTITIES OF OIL INTO THE RECEIVER OR
OTHER PARTS. IT CAN DRAIN DOWN TO THE WOOD AND SOFTEN IT,
CAUSING PERMANENT DAMAGE AND LOOSENING OF THE STOCK.

7 Wipe all exposed metal surfaces with a lightly oiled cloth making
certain that all finger marks are removed. Finger marks provide a
place where moisture can accumulate. The metal of the gun should
receive a light film of oil any time the rifle has been exposed to
weather or handling.

8 Wood surfaces can also be wiped with a quality, lightweight
gun oil or they can be polished with any quality furniture wax
(but not both).

NEVER AT TEMPT TO TAKE YOUR FIREARM APART FURTHER THAN
EXPLAINED IN THIS OWNER’S MANUAL. YOUR FIREARM IS A
SPECIALIZED, FINELY FIT TED MECHANISM. YOU MAY PERMANENTLY
DAMAGE IT BY AT TEMPTING TO DISASSEMBLE THE INNER MECHANISM
ASSEMBLIES. IF FURTHER DISASSEMBLY FOR SERVICE OR CLEANING IS
REQUIRED, TAKE YOUR FIREARM TO A QUALIFIED GUNSMITH, OR
CONTACT OUR ARNOLD, MISSOURI SERVICE FACILITY AS EXPLAINED
ON PAGE 28 UNDER “SERVICE OR REPAIR.”

27

M A I N T E N A N C E O F O I L - F I N I S H S T O C K S
Keeping the oil-finished wood surface on your firearm looking its
best requires only a small amount of maintenance. When the surface
becomes spotted or dull, the affected area(s) can be treated using
rubbing alcohol on a soft, lint free cloth and allowed to dry. A small
amount of a linseed oil-based finish, such as Watco® Danish Oil Finish,
Deft® Danish Oil Finish or Formby’s® Tung Oil Finish should then be
applied to the surface of the wood with a soft, lint free cloth according
to the manufacturer’s instructions. To treat the checkering, a small
amount of oil-based finish can be applied and then distributed evenly
using a toothbrush or other soft bristled brush.

M O D E L S W I T H S P E C I A L F I N I S H E S
As with any firearm, the only way to preserve its pristine condition
and collector appeal is to never handle or fire it, which in turn would
deprive you of much of the enjoyment that comes with owning a fine
Browning firearm.

While special finishes such as engraving and gold plating greatly
enhance the aesthetic appeal of your rifle, please be aware that they
are no more durable, and in some cases may even be slightly less
durable than more common firearm finishes.

As you use your rifle, you can expect special finishes to wear in much
the same manner as any other firearm finish. These marks are the
honest product of the hours spent enjoying your firearm and each
scuff and scratch will probably have a good story to go along with it.

28

S E R V I C E O R R E P A I R
If your firearm should require service or repairs, we suggest you first
contact a local recommended Browning Firearms Service Center.
To locate a service center visit browning.com, contact our Customer
Service Department or your Browning firearms dealer for the address
of the Service Center nearest you. Otherwise, you may send your
firearm directly to our Service Department in Arnold, Missouri.

Parts listings, Firearm Service Center lists, service procedures, service/
repair form and general product information are also found on the
internet at browning.com. For technical questions about your firearm
or service, contact:

United States customers contact:
Browning Firearm Status and
Technical Service
3005 Arnold Tenbrook Rd
Arnold, MO 63010-9406
Phone: (800) 322-4626

Canadian customers contact:
Browning Canada Sports Ltd/Ltée
5583 Chemin St-François
St-Laurent, Quebec H4S 1W6
Phone: (514) 333-7261

When returning your firearm for servicing, you must do the following:

1 Be sure it is completely unloaded.

2 Remove any optics, optic mounts or other accessories.

3 Package it securely in a cardboard container.

4 Enclose the service/repair form available at browning.com or a
letter that clearly describes the trouble experienced, the
ammunition used and the repairs desired. Also include your name,
e-mail address (if possible) and a daytime phone number where
you can be reached.

5 Never return ammunition with your firearm. It is against postal
and most commerce regulations.

BROWNING.COM
US: Morgan, Utah 84050-9326
CANADA: Browning Canada Sports Ltd/Ltée, St-Laurent, Quebec H4S 1W6
INTL: Parc Industriel des Hauts-Sarts, B-4040 Herstal, Belgium

AO2109/21339

