


Basic Operating Instructions - Table of Contents

Glider Chairs	
Models 301PC2-G, 301MPC2-G, 301MPC2-G, 329PC2-G, 529PC2-G	2
Three Position Recliners	
Weight Activated Foot Rest, Weight Activated Back Recline	
Models 307-3P, 596-3P, 597-3P, 437-3P, 537-3P	3
Expanding Bariatric Recliner	
Models 307-3P-B, 307-3P-BI, 596-3P-B, 596-3P-BI, 597-3P-B, 597-3P-BI	4
Four Position Recliners	
Weight Activated Foot Rest, Weight Activated Back Recliner, Caregiver Operated Full Recline	
Models 307-4P-B, 307-4P-B, 307-4P-B, 307-4P-BI	5
Wall Saver Recliner & Hybrid Recliner	
Weight Activated Foot Rest, Cup Lever Activated Infinite Locking Back Recline	
Models 307-WS, 596-WS, 307-HYB, 309-HYB	6
Three Position Recliners (Lever Activated)	
Lever Activated Foot Rest, Weight Activated Back Recline	
Models 308-3P, 438-3P	7
Sleeper Recliners and Trendelenburg Models	
Lever Activated Foot Rest, Cup Lever Activated Infinite Locking Back Recline	
Models 306-SR, 309-SR, 306-TSR	8
Flex-Back Patient Chairs	
Models 171PC1-FB, 171PC2-FB, 271PC1-FB, 271PC2-FB, 301PC1-FB, 301PC2-FB, 511PC1-FB, 511PC2-FB, 651PC1-FB, 651PC2-FB	9
Glider Recliners	
Models 307-G	10
Power Lift/Recliners	
Models 307-3P-M, 307-PWSLC, 596-PWSLC, 596-PLC450	11
Patient Chair Recliner	
Models 301PC2-AB, 301PC2-REC	12
Sleeper Sofas (Folding Cushions)	
Models 3003-SLP, 4433-SLP, 5483-SLP, 2703-SBEN, 2733-SBEN, 3103-SBEN, 3133-SBEN, 3123-SLPT	13
Sleeper Chairs (Pull-Out Mechanisms)	
Models 3001-PSLP, 3002-DPSLP, 3002-PSLP, 3011-PSLP, 5101-PSLP	14
Pull Out Sleeper	
Model 3012-PSLP-LAF/RAF	15
Pull Out Sleeper	
Model 3103-PSLP	16
Folding Cushion Sleepers	
Model 3003-SLP	17

Haworth Health Environments


Basic Operating Instructions for Glider Chairs

Models 301PC2-G, 301MPC2-G, 301MPC2-G, 329PC2-G, 529PC2-G


Standard Position

Sit in chair, rest both hands on arms and place both feet squarely on the floor.


Back and Seat Gliding Backward

Lean weight backward to begin gliding motion.


Back and Seat Gliding Forward

Slightly pull on arms to glide forward.

Haworth Health Environments

Basic Operating Instructions for Three Position Recliners

Weight Activated Foot Rest, Weight Activated Back Recline
Models 307-3P, 596-3P, 597-3P, 437-3P, 537-3P


Position 1

Lock front casters to prevent chair from rolling.
Sit in chair, and rest both hands on the arms.


Position 2

Push against arms and lift legs to extend the
leg rest.


Position 3

Push against arms and lean weight backward
to recline back.

Haworth Health Environments


Basic Operating Instructions for Expanding Bariatric Recliner

Models 307-3P-B, 307-3P-BI, 596-3P-B, 596-3P-BI, 597-3P-B, 597-3P-BI


Using the Expanded Bariatric Mechanism:

1. First, unlock the front casters.
2. Go to the back of the recliner.
3. Locate the lever used to expand the recliner to bariatric position.
4. Place hand firmly on rear of arm.
5. With other hand, lightly lift up on the lower lever.
6. Push against arm in outward direction.
7. With other hand, pull the lever away in the opposite direction causing the recliner to expand.


Expanding Bariatric Recliner with Optional Padded Inserts

Haworth Health Environments


Basic Operating Instructions for Four Position Recliners

Weight Activated Foot Rest, Weight Activated Back Recliner, Caregiver Operated Full Recline - Models 307-4P-B, 307-4P-B, 307-4P-B, 307-4P-BI


Position 1

Lock front casters to prevent chair from rolling. Sit in chair, and rest both hands on arms.


Position 2

Push against arms and lift legs to extend the leg rest.


Position 3

Push against arms and lean weight backward to recline back.


Position 4

While patient is in recliner, caregiver pushes down on outside lever with foot while pushing the back down with hand to fully recline.

Haworth Health Environments


Basic Operating Instructions for Wall Saver Recliner & Hybrid Recliner

Weight Activated Foot Rest, Cup Lever Activated Infinite Locking
Back Recline - Models 307-WS, 596-WS, 307-HYB, 309-HYB


Position 1

1. Lock Front Casters.
2. Push forward on arms.


Position 2

3. Lean Backward To Open Foot Rest.


Position 3

4. Pull Handle To Recline Back.


Release handle to lock in
place at any desired angle.

Located on
interior of arm

Haworth Health Environments

Basic Operating Instructions for Three Position Recliners (Lever Activated)

Lever Activated Foot Rest, Weight Activated Back Recline
Models 308-3P, 438-3P


Position 1

Lock front casters to prevent chair from rolling.


Position 2

Sit in chair, pull on the side lever to raise the leg rest.


Position 3

Push against arms and lean weight backward to recline back.


Haworth Health Environments

Basic Operating Instructions For Sleeper Recliners and Trendelenburg Models


Lever Activated Foot Rest, Cup Lever Activated Infinite Locking Back Recline - Models 306-SR, 309-SR, 306-TSR


The recliner in the upright position with the transport foot tray extended. Pull to extend foot tray.


Using the long handle on the left side facing, lift the leg rest into its upright extended position.


The levers on the inside right side facing and exterior left side facing, allow the back of the recliner to recline into infinite positions, stopping exactly where the handle is released.


The back release can be used by healthcare professionals to assist the patient back into the seated position.

Trendelenburg Position (306-TSR Model Only)

Caregiver steps down on the Trendelenburg foot lever while also pushing down on the back to put recliner in the Trendelenburg position.


Caregiver steps down to release the Trendelenburg and return recliner to the lay flat position. Pull cup lever, lean forward and release to return the back to original position. Push side handle forward to return footrest to original closed position.


Haworth Health Environments


Basic Operating Instructions for Flex-Back Patient Chairs

Models 171PC1-FB, 171PC2-FB, 271PC1-FB, 271PC2-FB, 301PC1-FB,
301PC2-FB, 511PC1-FB, 511PC2-FB, 651PC1-FB, 651PC2-FB


Standard Position

Sit in chair, rest both hands on the unit's arms, and plant both feet squarely on the floor.


Fully Flexed

Lean backward to begin flex motion. Tension coiled spring pushes seat back into standard position.

Haworth Health Environments


Basic Operating Instructions for Glider Recliners

Models 307-G


Lock front casters to prevent chair from rolling.

Gliding


Lean backward to begin gliding motion.


Slightly pull on the arms to glide forward.

Reclining


Pull the cup lever on the handle to release the footrest and push back to the desired recline position.


Lean forward to return back to original position, pull cup lever and push down to return footrest to original position.

Haworth Health Environments


Basic Operating Instructions for Power Lift/Recliners

Models 307-3P-M, 307-PWSLC, 596-PWSLC, 596-PLC450


Position 1


Simple, 2 Button Controller for activating lift and recline features.


Position 2

Press and hold the “up” button on the controller to lift the chair into position 2. Press and hold the “down” button to lower the unit back into position 1.

(Release button at any time to stop at desired position)
596-PWSLC, 596-PLC450 & 307-PWSLC only


Position 3


Press and hold the “down” button on the controller to recline the chair into position 3. Press and hold the “up” button to raise the unit back into position 1.

(Release button at any time to stop at desired position)

Haworth Health Environments

Basic Operating Instructions for Patient Chair Recliner


Models 301PC2-AB, 301PC2-REC


Leg Extension Position

301PC2-REC Only


To activate leg rest, pull side lever down located on left side of unit.


Reclined Position

301PC2-AB, 301PC2-REC

To recline backwards, pull handle located on right arm and lean back. Release to lock in desired position.


Fully Reclined Position

Both functions can operate independently or can be activated simultaneously for a fully reclined position.


Haworth Health Environments

Basic Operating Instructions for Sleeper Sofas (Folding Cushions)


Models 3003-SLP, 2703-SBEN, 2733-SBEN, 3103-SBEN, 3133-SBEN, 3123-SLPT


1. Pull base outward


2. Flip top cushion over and fit into base.


3. Sofa is now in full sleep position.


Caution: Do NOT flip top cushion over before first pulling base into the extended position. This can damage the cushion.

Haworth Health Environments

haworth.com/healthcare


Basic Operating Instructions for Sleeper Chairs (Pull-Out Mechanisms)

Models 3001-PSLP, 3002-DPSLP, 3002-PSLP, 3011-PSLP, 5101-PSLP


Usage Information


Please read this entire tag to operate the Legacy sleeper chair safely and effectively. If you have any questions about the proper operation of the recliner, please ask your caregiver for assistance prior to use.


1. Lock front casters by stepping down on the locking tab to ensure the chair stays in place.
2. Pull outward using the front hand strap located under the top cushion until it comes out revealing the sub cushion.


3. With both hands, pull the sub cushion out and up and place it flat with the top cushion. This will offer leg support when fully expanded.


4. Once the sub cushion is set in place with the top cushion, pull outward once again using the hand strap until both cushion surfaces are extracted as far out as they can go.


5. The final step requires folding the back cushion down until it slides in place with the top cushion. This will offer head support when positioned properly.


6. The chair is now extended into its complete sleeping position. To put the chair into its original position simply lift the back cushion in it's upright position, place the sub cushion back below the top cushion and push back into sitting position.


Haworth Health Environments

Basic Operating Instructions for Pull Out Sleeper


Model 3012-PSLP-LAF/RAF


1. Locate cup lever on outside right or left arm


2. Open cup lever and pull out side to open sleeper unit


3. Cantilever cushion up in place to complete the sleep surface. Back cushions can be used as pillows for sleep surface.

Haworth Health Environments


Basic Operating Instructions for Pull Out Sleeper

Model 3103-PSLP


Standard Position

To put in sleep position, locate handle on front of cushion.


Sleep Position


Pull handle to extend surface for larger sleeping area

Haworth Health Environments

haworth.com/healthcare


Basic Operating Instructions for Folding Cushion Sleepers

Models 3003-SLP 4433-SLP 5483-SLP


Standard Position

Bottom drawer opens for additional storage.
Drawer available on 3003-SLP and 4433-SLP
models.


Sleep Position

Fold back cushion down to provide
additional cushion for sleep.


Haworth Health Environments