
SWAG USER MANUAL

PLEASE ALLOW 24 HOURS FOR YOUR MATTRESS TO 
FULLY EXPAND AFTER OPENING FOR THE FIRST TIME.


2Adventure Kings Swag

How To Season Your Adventure Kings Canvas Product
Step 1

•	 Set up your canvas product as if you were on a camping trip and close all the windows and doors 
and remove the mattress.

Step 2
•	 Soak your canvas product with the garden hose - You need to saturate the canvas, so allow at 

minimum 5 minutes of forceful water to achieve this. To help the water penetrate the canvas you 
could use a clean sponge and sponge the water onto the canvas. Once all the canvas is totally 
saturated leave it out in the sun to fully dry.

•	 Once the canvas is dry repeat this step another two more times.

NOTE: 
This process has caused the canvas to contract and expand multiple times. Subsequently the canvas 
would have now removed any holes caused by the stitching process resulting in the canvas being more 
water resistant.


3Adventure Kings Swag

WARRANTY PERIOD:

Full 12 month warranty from date of purchase against all manufacturing defects.

WHAT DOES THE WARRANTY COVER?
Under normal usage conditions, this warranty covers:

a.	Any defect in design or manufacture which results in the product failing to perform substantially as 
described in authorised advertising or literature.

b.	We will either repair or replace the product at our discretion providing that the fault is found to have 
been caused by a design or manufacturing defect and not misuse or tampering.

Our goods come with guarantees that cannot be excluded under the Australian Consumer Law. You are 
entitled to a replacement or refund for a major failure and for compensation for any other reasonably 
foreseeable loss or damage. You are also entitled to have the goods repaired or replaced if the goods 
fail to be of acceptable quality and the failure does not amount to a major failure. The benefits provided 
to you as the consumer by this warranty are in addition to other rights and remedies available to you 
under the law.

THE WARRANTY DOES NOT COVER:
a.	Any damage resulting from improper use

b.	Faulty installation or modification made during installation

c.	The cost of removing and reinstalling the product

d.	Travel and /or other expenses due to customer’s remote location

e.	Transport charges and damage in transit. It is your responsibility to deliver and pick up your product, 
including any costs associated with the postage of your repair or replacement product. If you do 
freight your product we recommend that you insure against loss or damage.

f.	 Any loss directly or indirectly associated with the product failing to operate.

g.	Damage caused by mould, insects, animals, misuse, incorrect operation, adverse weather, accidents 
and fair wear and tear

TO MAKE A CLAIM, PLEASE ENSURE YOU RETAIN YOUR SALES RECEIPT OF PURCHASE 

CALL 1800 88 39 64

12 MONTH LIMITED

WARRANTY

OUTDOOR SUPACENTRE PTY LTD
2 Stanley St Silverwater NSW, 2128
PHONE: 1800 88 39 64
www.4wdsupacentre.com.au


