

PROUDLY

MADE IN AMERICA
with Domestic & Imported Materials

Bring Comfort to Your Life

MAXI
COMFORT®
Ultimate Recline Technology

Improve Circulation

Enjoy the pressure relief
of Zero-gravity

Relax in Total Comfort

Watch TV with ease

Stand effortlessly

Bring Comfort to Your Life

Golden Technologies has perfected lift chair comfort! Experience a whole new level of comfort with our exclusive collection of MaxiComfort® lift and recline chairs. This unique mechanism moves you effortlessly to a variety of positions not found on other lift chairs. Combine MaxiComfort technology with our innovative designs, made in the USA craftsmanship and luxurious fabrics for the most advanced and comfortable chairs found anywhere in the world!

GOLDEN
AutoDrive™ 3.0
CUSTOMIZED COMFORT

No other lift chair effortlessly drives you to the pre-programmed Zero Gravity, TV or Sleep positions while allowing you to set your perfect position quickly and easily!

Scan to go to the AutoDrive web page

Total Control *with just two buttons!*

AutoDrive's Lift and Recline buttons operate the same way as the buttons on a two button lift chair hand control, giving you easy and Total Control of your lift chair!

"Lift" gently raises you to the standing position no matter how you're relaxing in your chair.

"Recline" makes it easy to find your favorite position to take a rejuvenating nap or a get a great night's sleep.

Position Control *provides comfort unlike any other chair.*

P

"P" This button is used to reprogram the preprogrammed positions or activate lockout features.

ZG

"ZG" The ZG button glides you into the pressure-free comfort of the Zero-gravity position, where the spine, hip and knee joints are balanced and positioned to provide natural relaxation and minimal muscle tension.

TV

"TV" is designed for upright relaxation. The seat of the chair raises to create a neutral lower body posture. The backrest stays upright, providing neck and head support.

SIT

"SIT" allows you to relax while eating, reading or spending time with family and friends.

SLEEP

"SLEEP" Enjoy our factory set sleep position, or program the SLEEP button to move the chair to the perfect spot to ensure your great night's sleep!

Custom Control *makes it easy to find your perfect positions!*

These arrows allow you to independently move the footrest and backrest.

To get into the Trendelenburg position, use the ZG button to move to the Zero-gravity position. Then use the backrest down button until the chair stops moving.

New design raises backrest 31% faster than previous models!

Positioning Options

Trendelenburg

Give your back the ultimate stretch and improve circulation in the Trendelenburg position. Created by German physician Friederich Trendelenburg, this position raises the feet above the head, increasing blood flow in your lower extremities. Many doctors prescribe the therapeutic benefits of the Trendelenburg position for congestive heart failure, edema or other circulatory conditions where patients need to raise their legs above their heart for certain periods of time each day. The Trendelenburg position assists you in stretching the lumbar area of your back while improving circulation throughout the entire body. *Consult with your physician regarding using the Trendelenburg position. The Trendelenburg position is not available on the PR505-JPT.*

 Zero-gravity

Decompress after a long day when you glide into the pressure-free comfort of the Zero-gravity position. In this physician-recommended posture, the spine, hip, and knee joints align on the balanced midpoint of the muscles. When your body is in Zero-gravity, a natural relaxation will take place and minimum muscle tension will be felt. Spinal pressure and muscle tension are relieved, circulation is improved, and feelings of fatigue melt away.

 TV Watching

The TV watching position is designed for upright relaxation during your favorite activities of watching TV, reading, or surfing the 'net on your laptop. When you press the TV button, the backrest moves forward while the seat box and footrest raise into the same position as when you use Zero Gravity. This places your lower body into a neutral posture, reducing discomfort in your lower back. The upright backrest provides ergonomic upper body positioning in an effort to minimize neck and shoulder strain.

You can have it all in a MaxiComfort lift and recline chair. Brought to you exclusively by the **world's leading lift chair experts at Golden Technologies.**

Sit

Lift

When you have company, or simply want to use your MaxiComfort power lift and recline chair as just a chair, you can! The Sit button will return your chair from any position back to the seated position quickly and easily, so you can enjoy your guests, have a bite to eat, and more.

MaxiComfort® makes life luxuriously easy. No matter what position the chair is in, MaxiComfort can have you standing easily with a touch of the Lift button. Answer the door, check an item on the stove, or stand to greet your loved one. MaxiComfort rises you to meet every occasion.

4 Styles & 11 Sizes

*PR-510 shown in Calypso
Available in Small/Medium
and Medium/Large*

The Cloud is now available in **TWO** sizes! The new Cloud PR510-SME is a small/medium sized chair designed to fit people 5'1" to 5'6". It features the same bucket seat and oversized, biscuit style backrest for the right amount of support. The original Cloud is recommended for people 5'7" to 6'4".

*PR-508 shown in Pearl
Available in Medium*

Experience the supportive comfort of **49 pocketed coil seat springs in the Cirrus**. Each spring glides up or down independently to give your body unmatched seat support. The Cirrus is available in Medium which fits people 5'4" to 5'10".

*PR-756L shown in Sterling
Available in Medium and Large*

The Relaxer is the original **MaxiComfort®** model and is available in **medium and large sizes**. Each pillow on its waterfall back features a zipper to allow you to remove or add the exact amount of synthetic polyester fiber fill to your liking, making every Relaxer a customized comfort experience!

*PR-505 shown in Palomino
Available in Junior Petite, Small,
Medium, and Large*

Because the right fit is so important, the **MaxiComforter** features a classic, seam back style in four different sizes for the perfect fit: Junior Petite for individuals 5'0" and under; Small for individuals 5' to 5'3"; Medium for individuals 5'4" to 5'10"; and Large for individuals 5'11" to 6'2".

Many Golden lift chair models feature a combination of 49 pocketed coil seat springs surrounded by foam that molds to your lower body for the ultimate support and comfort.

= Pocketed Coil Seat Springs. Standard on PR-505 Small, Medium and Large models and PR-508 Medium.

Scan to go to the
MaxiComfort® web page

Fabrics

Golden MaxiComfort® lift chairs come in a variety of luxurious fabrics and textures to match any décor. Choose from many patterns and colors, as well as SofTouch™ with Stain Defense fabrics, or our exclusive, lavish, breathable Brisa® fabric for the softest seating experience. Browse through an array of swatches to find your perfect match.

Cloud PR-510 and Relaxer PR756 Fabrics

Hazelnut

Sterling

Copper

Shiraz

Calypso

Cirrus PR-508 Fabrics

Palomino

Admiral

Evergreen

Cabernet

Pearl

Buckskin Brisa®
Upcharge applies

MaxiComfort® PR-505 Fabrics

Palomino

Admiral

Evergreen

Cabernet

Pearl

PROUDLY

MADE IN AMERICA
with Domestic & Imported Materials

Golden Technologies is the world's leading manufacturer of lift and recline chairs. Founded in 1985, Golden has become America's most trusted and reliable brand. Our lift chairs are hand assembled in the United States and built using only the highest quality materials.

Complies with UL 73 and CSA C22.2 No. 68

Listing # E112417
FNAE 80-214A

www.facebook.com/goldentechnologies

www.goldentech.com

Visit your Authorized Golden Dealer:

BR-MAXI.060515