

RoadtrekTM

The Motorhome That... *Drives Like a Van!*

The MOTORHOME

Our captain's seats are made using the High Resilience Molding (HRM) process. This is the method employed by automobile manufacturers. Many other RV manufacturers cut foam and glue it together to achieve the seat's desired shape. These seats are prone to early breakdown, loss of shape, and comfort. The HRM process makes each component one consistent piece of molded foam which will retain its shape and support for years to come.

Get a Life!

You've worked...and waited...and planned....and dreamed....and now - NOW you can finally fulfill your wildest travel fantasies!!! And the Roadtrek is going to take you there! Just pack up, strap in and head out - whether you're making this the cross-country adventure of a life-time, or a series of exciting weekend jaunts. The Roadtrek Motorhome Van handles like a family wagon, yet supplies the comforts of a larger Class 'A' or 'C' motorhome. Do it in comfort and in style!

Comfort First!

You've got it all when it comes to driving comfort! As you slide into the front captain's seats, you'll feel your back gently cradled by lumbar supports. After a day of handling the highways, you and your traveling companions can bed down in home-style comfort. The Roadtrek sleeps up to four - with 1 or 2 single beds up front, and up to a king-size bed in the rear (depending on the model). You'll enjoy sweet dreams thanks to high-grade dual-density foam mattresses - without a lump, bump or sag!

Move Around!

No need to crouch in a Roadtrek. By raising the roof AND lowering the floor, there's plenty of headroom for people up to 6 feet or more. The lowered floor also allows for easier entry and exit, and a more comfortable counter height. The aisle is a full 30" wide, so 2 people can pass each other easily. And, when you've finished your driving for the day, just swivel the captain's seats around to open up a comfy and roomy living area - spread out and relax!

Privacy on Call!

Privacy is yours when you want it in a Roadtrek - and when you don't, just store it away! Roadtrek lets you create a spacious temporary bathroom, instead of squeezing you into a cramped permanent space. When not needed, the marine-type toilet is concealed within the closet - completely out of the way. The same folding closet doors used for the bathroom privacy area are also useful for separating sleeping quarters at night. And since it is centrally located, the bathroom is accessible from either sleeping compartment. Private and convenient!

For more storage on vacations, remove the seat behind the driver and install our removable wardrobe. Just as easily, remove the wardrobe, return the lounge seat, and you have front seating for 4 again.

Extendable dining table can be used by two from the driver's side lounge seat and captain seat, by one one with the driver's seat facing forward, and by four when extended.

Roadtrek®

The Motorhome That...
Drives Like a Van!

The cab is also living area for eating or entertaining. Our patented cloverleaf table with extendable leaves combines the large surface area of a kitchen table with the compact convenience of a smaller table.

Every Roadtrek offers a 7 cu. ft. lighted storage compartment integrated into the running boards. For added convenience, there's even an exterior shower. The 200 models have an additional 12 cu. ft. of storage in the rear quarters (accessible from both sides) making an ideal area for long objects like skis or fishing poles.

Pack it in!

There's no shortage of storage space in a Roadtrek, so you never have to leave those important extras behind. When equipped with an over-cab storage drawer, removable wardrobe and armoire, the 190-Versatile has 80 cubic feet of storage space. The 200-Versatile offers up to 114 cubic feet - the most ever in a low profile camper van! One major reason for this is a specialized design which places the water tanks below the floor, not in the actual living compartment. Don't forget the cavernous storage integrated into the running boards and the rear quarters (on the 200 models), making more space to live in! And with Roadtrek's light weight, you get industry leading cargo carrying capacity. So when it comes to storage capacity, Roadtrek gives you maximum volume and payload!

You can never have too much storage space, so Roadtrek's "across the rear" storage area gives you a lot more.

Our three section floor plan provides many advantages over other camper van designs: forward facing seating for up to 6 while driving; private sleeping sections; aisle maintained when beds are set up; all beds at floor level; easy access to central bathroom privacy area; 30" wide aisle where 2 people can pass with ease; possible separate eating/sleeping section for 2; and choice of front or rear eating areas.

The VAN

A 110V air conditioner built into the upper rear cabinets cools the interior while maintaining Roadtrek's aerodynamic shape and sleek roofline.

Roadtrek is one of the most aerodynamically efficient camper vans there is. Sleek lines, low profile and light weight optimize fuel efficiency and handling.

More FLASH for your CASH!

Go ahead - add a few more miles to that trip! You can do more for the same fuel cost you'd budget for with other motorhomes. Roadtrek offers exceptional fuel efficiency due to its streamlined aerodynamics, overall weight and engine efficiency, showing up larger Class A & Class C cousins, as well as high-top Class B's.

Let's talk aerodynamics! The low, sweeping roof profile raises wind up over the highest point. It then swoops effortlessly along the rearward slope and down the tapered rear of the vehicle. There's little or no drag as all hoses, connections, power cords and valves are located inside the running board storage area (Dodge) or the rear quarter storage (Chevy). You won't find a roof-mounted air conditioner cooling down your gas mileage - that's because the air conditioner is built into the rear cabinets, with only the flush-mounted grills visible from the rear.

All Roadtrek Motorhome Vans are built using either a Dodge or Chevy chassis (Fords are incompatible with the requirements of Roadtrek designs). In all cases, the engine will meet the demands placed on it while delivering performance and peak efficiency.

The look will grab you, the comfort will seduce you, just one drive will convince you - how effortless, efficient and economical the Roadtrek experience truly is!

Frameless awning windows, the latest in RV window technology, are better looking, reduce wind noise, improve aerodynamics, and provide superior air circulation even during foul weather. Their larger size provides a better view from inside. The Integrated Venting System provides inconspicuous ventilation of the refrigerator.

Choose from a 170 or 190 Dodge or a 200 Chevy.

Unique...Innovative...Exceptional!

Roadtrek Motorhome Vans are a testament to original thinking - nothing is left to chance - and there are 15 Canadian and American patents (more pending) to prove it!

Just check out the 'Integrated Venting System', a fancy way of telling you that it not only works well, but looks good doing it. The refrigerator vent is disguised and integrated into a black louvered grill in the galley window. The fresh water fill is securely located inside the passenger or entry door. Large frameless awning windows provide superior ventilation, remain functional in the rain, reduce wind noise, are better looking and provide better views.

And we didn't stop there! Check this out: a patented 'Dura-Drain' sewage hose system; patented clover-leaf dining table; patented temporary bathroom/privacy area; patented stand-up aisle shower; lowered floor; built-in air conditioner; running boards with integrated storage; under-floor tanks; dual layer foam beds.....and we're looking for more!

Get a Handle on This!

Roadtreks are nimble, responsive and a real pleasure to drive whether it be on the highway, trekking through the woods, or maneuvering in and out of congested traffic, and finally sliding into that parking spot. By relocating the water tanks between the axles for better weight distribution, handling is greatly improved.

Another plus for the Roadtrek - it's more than just a family camper. Use it as your second vehicle. With up to 6 forward facing seats, you can pack in that little league team, squire the garden club to the next meeting, or take your turn to car-pool your bowling buddies. The Roadtrek is safe, roomy, easy to drive and economical to operate. Use it every day!

It's ALL YOURS!

The Roadtrek Motorhome Van: all the comforts of a larger motorhome, plus all the ease and efficiency of driving a van. It adds up to fun, adventure and peace-of-mind - making every day, a holiday!

Water tanks fit below the floor to maximize interior storage space and improve weight distribution for better handling.

The 190-Versatile

Call of the Wild

The perfect companion for any vacation or weekend adventure - the 190-Versatile! Challenge the wilderness in comfort, whether it's the whole family or just the two of you!

Check this out! Two captain's seats and 2 forward facing lounge seats make up comfortable seating for 4 as you make your way down winding trails. At night, snuggle into 3 comfortable beds. The rear dinette (or L-shaped lounge) turns into a large double bed. The privacy doors let you catch some TV or curl up with a book without disturbing the sleepers up front.

With the 190-Versatile, roughing it at a campground or soaking up the rays at the beach takes on new meaning with the comfort of a standard galley and a bathroom - and not just any bathroom! Wash off that sun-screen with the exterior shower, optional stand-up aisle shower, or with the added security and comfort of an optional sit-down tub and shower.

When you're not off blazing new trails, the 190-Versatile is the perfect second family vehicle. Remember - convenient seating for 4 in forward facing seats (6 with rear L-shaped lounge). How better to take on the challenge of everyday living? The 190-Versatile, your roving answer to the Call of the Wild!

The galley is equipped with 3.0 cu. ft. refrigerator, microwave oven, LP gas stove, exhaust fan, sink and 6 feet of standing head room. At the rear, choose a dinette, or L-shaped lounge with cabinet for TV and video player.

Large double bed (6' x 52") of 5" thick dual density foam provides firm, comfortable support. The sliding and swivelling TV shelf in most models allows you to watch TV in bed or slide it into the aisle to watch in comfort from the front captain's seats.

Lynda and I sold our home in K.W. (Kitchener-Waterloo) in the summer of 1994... Six months and forty thousand kilometers (25,000 miles) later we returned to K.W. The Roadtrek was phenomenal. Its layout and features allowed us great flexibility in our travels... The Roadtrek went everywhere and anywhere, with ease.

It was comfortable, easy to drive, great mileage, great sleeping comfort and was spacious enough that even our eighty pound Lab was no trouble. In six months we spent all of five days in a motel!!! As I said before, we were completely inexperienced, but with the Roadtrek's extensive and user-friendly systems, R.V.'ing was a treat right from day one. Lest I forget, talk about holding its value: we sold our 1987 Roadtrek two years after we bought it for within twelve hundred dollars of what we paid for it!!! What more can I say. The Roadtrek is one beautiful machine.

*Lynda & David MacMahon
North York, Ontario*

Sedona, Arizona

Roadtrek® The Motorhome That... Drives Like a Van!

LEGEND

- ❶ Fridge
- ❷ Sink
- ❸ Stove
- ❹ TV/VCP
- ❺ Toilet
- ❻ Wardrobe
- ❼ Privacy Door
- ❽ Shower

Living Arrangement (dINETTE)

Living Arrangement ("L" lounge)

Sleeping Arrangement

From its clever, compact and quality use of every inch of space to its sleek look, from the back roads of the Northwest to the busy streets of D.C and the narrow lanes of New England, the Roadtrek accommodated our needs for comfort, charm, performance and economy. We love it!... RV shows led me to believe I needed more than 19 or 21 feet for fulltiming. We ended up with a larger motorhome for awhile... Then after settling in Arizona, but still ready for lots more travel, we downsized to the 19 foot Roadtrek. It has served us well for over a year now. We are able to travel easily with no tow vehicle. Our mileage is better, our insurance lower, and best of all, I can and do drive it. It takes us to beautiful places, to visit lots of wonderful family, and to the local supermarket...

*Gael P. Mustapha
Green Valley, Arizona*

The 190-Popular

Bright Lights, Big City

It's a way to leave the rest of the world behind - just the two of you - without sacrificing comfort or convenience. The 190-Popular sets the mood whether you're lazing down endless country back roads, or searching out the right dining establishment for a romantic candlelight dinner.

When it's cruising for two, you'll be cheerful and rested in the captain's seats up front. Even nicer when you watch dusk silhouette the road ahead, and you're still seeking that perfect spot. When it is time to turn in, the dinette converts to a sumptuous king-size bed (6'3" long) or into 2 comfy twin beds (6'3" and 6'1" long) with a night table between.

Round that off with a full-length wardrobe, cloverleaf dining table and a well equipped galley - just pack up and you need not come back for weeks! Now that's romance!

The 190-Popular offers the flexibility of separate twin beds (6'3" x 27", 6'1" x 27") or an enormous king-size bed (6'3" x 6'1").

Cape Canaveral, Florida

Roadtrek® The Motorhome That...
Drives Like a Van!

ROYAL ALEXANDRA THEATRE

LEGEND

- ① Wardrobe
- ② Stove
- ③ Sink
- ④ Fridge
- ⑤ TV/VCP
- ⑥ Toilet
- ⑦ Cupboard
- ⑧ Privacy door
- ⑨ Shower

Living Arrangement

Sleeping Arrangement

The 200-Versatile & 200-Popular

Just thought I'd drop you a line to say that we traded our 190 on the new 200. We were most positive about our 190 but are ecstatic about our 200. Could heap a lot more praise on Home & Park for the excellent quality of materials and workmanship of your Roadtreks but it is getting late and I turn into a pumpkin if I don't get to bed on time!

Tom Williams

I am happy to report what I feel is fantastic fuel mileage on my new 200 Versatile on Chevrolet Chassis, I can average 15.2 mpg. I wanted a unit that did not look like a motorhome, and my Roadtrek doesn't, it looks like a van! Now I can easily get under a 9' garage door. ...lets me park in less space. The bed in my 200 Versatile is much longer and more comfortable, and it is a real mattress, not a folding couch. My Roadtrek is much "prettier" and much sleeker-looking, and has a vast amount of storage space with its "basement," all the way across storage compartment.

Anonymous

We can go anywhere in our Roadtrek

Treasure Hunt

Your hunt for the perfect RV is over with the Roadtrek widebody van! Whether you're taking in the latest auction, or searching out that secret paradise, you'll have all the room you'll ever need!

The sleek one-piece fiberglass body is 7" wider than regular vans - but, talk about style! It bears the streamlined automotive lines of the Chevy van. The body flows gradually wider from just behind the cab doors to the rear axle, then gently tapers to the rear. A one-piece body means no seams or joints to leak, and no fiberglass or plastic extensions to fill the gaps between original and widened body panels.

With its maximum width in the middle, the 200 sports a 30" wide aisle where two adults can pass with ease. Add an impressive standing height of 6'3" and you have room untouched in its class! When it's time for culinary creations, you'll appreciate the galley's expanded counter space, additional work surfaces and a generous 4-cubic foot refrigerator (raised for easier access in the 200-Versatile).

Bed-time in the 200-Versatile means the exquisite comfort of a 6'6" permanent bed made with a quilted one-piece mattress - no more joints due to conversion from a dinette or lounge - and additional storage below. Or enjoy an equal size bed that transforms into a spacious L-shaped lounge by day. 200-Popular owners will enjoy a dinette that converts to either 6'4" twin beds with a removable night table, or a 6'4" by 6'5" king-size bed. With either model, your dreams have finally been realized!

Enjoy the drive! The 200 is the only widebody to use the superior Chevy chassis. Its spacious cab has tons of leg room for easier swiveling of the captain's seats and easier movement to the rear. The panoramic windows make sure you don't miss any of mother nature's glory.

Go ahead, experience the Roadtrek lifestyle - you've earned it!

Use the 200-Popular's cab area as living space by swiveling the front captain's seats. Leave the rear bed made up all the time and you still have a great area up front where the table accommodates three. If you want more space for your friends, the rear dinette seats another two for dinner, or four for games.

The 200-Versatile's standard 6'6" permanent double bed allows a one-piece quilted mattress and provides abundant unobstructed storage below

Roadtrek® The Motorhome That... Drives Like a Van!®

LEGEND

- ❶ Sink
- ❷ Stove
- ❸ Wardrobe
- ❹ TV/VCP
- ❺ Toilet
- ❻ Fridge
- ❼ Privacy door
- ❽ Shower
- ❾ Cupboard

200-Versatile Living Arrangement (L-lounge)

200-Versatile Sleeping Arrangement

200-Popular Living Arrangement

200-Popular Sleeping Arrangement

We covered a total of 7000 miles in 20 days and thoroughly enjoyed every mile. There was so much we had never seen before, and the pleasant memories will stay with us forever. The Roadtrek performed admirably throughout the trip, and at no time did we wish we were traveling in any other type of RV. We are convinced that for 2 or 3 people the Roadtrek 170 is the perfect vehicle, combining all the best features of a large camping rig with the worry-free maneuverability of a van... Camping in the Roadtrek was so simple and convenient. No jacks to struggle with, and so easy to park and level. The primitive campsites were the simplest of all. Just pull in and the fully self-contained unit is all set... the bed was far better than we had dared hope for in a camping unit.

My wife and I highly recommend the Roadtrek 170 as a money-saving combined camping rig/second car option to anyone interested in part-time excursions into the great outdoors... Thank you all for building such a fine and attractive motorhome as the Roadtrek 170. Keep up the good work and HAPPY TREKKING to all.

*James & Julie Mager
Ishpeming, Michigan*

Don't look down!

The 170-Popular

Go For It!

Tee off with the 170-Popular, at 18' the easiest of all Roadtreks to maneuver through traffic, always getting you to the course on time, and fitting neatly into those not overly spacious parking spots. Don't mistake this baby for a typical van conversion though - it's not just par for the course!

The 170 gives you a lot of the features you take for granted in a car - like better fuel economy than most camper vans. To this, add the

specialized features that make it a Roadtrek, and now you're heading straight down the fairway.

The 170-Popular seats 5 and sleeps 3 in comfort. The rear L-shaped lounge converts easily to a double bed while offering 'across the rear' storage below - great for your clubs! The front cloverleaf dining table stores neatly out of the way creating even more room to stretch out and relax. Enjoy your style of entertainment, with a custom designed cabinet for a 13" television and video cassette player - with a sliding, swiveling shelf, so you can view the screen from the front captain's chairs. And you don't have to stop here! Add the optional 110-volt air conditioner with ducts to the rear

lounge/bed area. Pop in that TV set and video cassette player and you've got it all in the style and comfort you deserve.

With the 170-Popular you've scored a hole-in-one when it comes to convenience, comfort, quality and value - all in one affordable package

Our rear L-shaped lounge offers a comfortable place to eat, watch TV, play games or just relax with a good book. It also converts to a double bed.

Living Arrangement

Sleeping Arrangement

LEGEND

- ① Wardrobe
- ② Stove
- ③ Sink
- ④ Fridge
- ⑤ TV/VCP
- ⑥ Toilet
- ⑦ Privacy door
- ⑧ Shower

A COMMITMENT TO SAFETY

These 2 photos show the rear impact test on the 200 Chevrolet. The test vehicle was impacted by a moving barrier at 30 mph (48 Km/h). The entire fuel system was then inspected for leakage. Our test vehicle did not leak any fuel.

For frontal impact testing of the 190 Dodge, the test vehicle impacted a fixed barrier at 30 mph (48 Km/h). Again our test vehicle did not leak any fuel.

THE SAFETY OF ROADTREKS

The following has been prepared to help you gain a better understanding of some of the testing that has been successfully conducted, by independent engineering firms, for the safe and durable design of our Roadtrek Motorhome Van.

TESTING RELATED TO FUEL SYSTEM MODIFICATION TO ACCOMMODATE LOWERED FLOOR

When GM completely redesigned the Chevrolet van cab and chassis, they relocated the fuel tank on some models from behind the rear axle to between the axles (mid-ship). To enjoy the benefits of a lowered

floor on the Roadtrek 200 (improved fuel economy, handling, appearance, overall height, and ease of entry and exit from the vehicle), the original mid-ship fuel tank was removed and replaced by a custom tank located behind the rear axles; as located on cab and chassis with higher GVWRs and much larger tanks. The exhaust system was also modified.

For the 1998 model year, Chrysler also relocated the fuel tank on the Dodge van from behind the rear axle to between the axles. To lower the floor, we simply lowered the original tank by 5". The road clearance of a Roadtrek 190's fuel tank is reduced from 14.5" to 9.5" with the motorhome portion installed but unloaded, and to 8.5" loaded with 1500 lbs. ...more than an unloaded Chrysler mini van at 8.25" or a Neon at 7". The tank's clearance is still higher than the sewer discharge which has proved to be adequate for years. Although you won't enjoy the "off road" clearance of a truck, you will be fine if you simply don't drive a Roadtrek where you wouldn't drive a car. (The exhaust system wasn't modified.)

To modify the fuel system, GM and Chrysler required that we meet very stringent safety and engineering standards, or they would have prohibited us from doing so. This mandatory testing includes:

Fuel System Integrity Crash Testing

The purpose of this series of tests is to reduce death and injuries occurring from fires resulting from fuel spillage during and after crashes. The testing consists of 3 impacts: frontal, side and rear. For the frontal impact, the test vehicle impacts a fixed barrier at 30 mph (48 Km/h). For the rear and side impacts, the test vehicle is stationary and impacted by a moving barrier at 30 mph (48 Km/h) and 20 mph (32 Km/h) respectively, simulating being struck by other vehicles. After each impact, the test vehicle is rotated 360 degrees upon its axis and held stationary for 5 minutes, every 90 degrees. The test vehicle can leak no more than 1 ounce (28 g) of fuel per minute to pass. Our test vehicles did not leak any fuel.

Exhaust Emission Testing (Chevrolet only)

Today's vehicles require increasingly stringent pollution control equipment. Exhaust emission testing was conducted on the Roadtrek 200 to ensure that it did not exceed limitations.

Fuel System Evaporative Emission Testing

In addition to controlling exhaust emissions, evaporation of fuel is a source of pollution which must be strictly limited. The entire fuel system (fill, tank, lines, etc.) cannot leak more than the equivalent of a pinhole. Testing was conducted to ensure that Roadtreks met this requirement.

Second Generation On Board Diagnostics (OBDII) Verification

Today's vehicles are equipped with sensors and actuators that sense the operation of various components and actuate others to maintain optimal performance. On board computers are capable of monitoring all of the sensors and actuators to determine whether they are working as intended. Included are those that detect fuel evaporation, as described above. It was verified that the OBDII system is functioning properly on all Roadtreks.

OTHER MANDATORY TESTING

Seat Belt Testing

The purpose of this testing is to reduce deaths and injuries to motor vehicle occupants during crashes. This testing confirms proper seat belt location for effective occupant restraint, and minimizes the possibility of seat belt anchorage failures. Successful testing requires the application of a 5000 lbs. force in a forward direction to the seat belts for 10 seconds without failure. Testing was conducted to confirm that all Roadtrek seat belts meet these requirements.

Seating System Testing

The purpose of this series of tests is to reduce deaths and injuries to motor vehicle occupants during crashes. This testing minimizes the possibility of failure of the seats, their attachments and their installation. Successful testing requires the application of significant forces in various directions to the seats and their attachments without failure. All Roadtrek seating has been tested to ensure it meets these requirements.

Flammability Testing

The purpose of this testing is to reduce deaths and injuries to motor vehicle occupants caused by fires, especially those originating from the vehicle interior from sources such as matches or cigarettes. Testing confirms that the burn rate of affected interior materials does not exceed specified maximums. All applicable materials used in Roadtrek interiors meet the specified burn resistance requirements.

These 3 photos depict simultaneous seat belt pull testing and seating system testing. Seat belt testing confirms proper seat location and minimizes the possibility of anchorage failures. Seating system testing verifies the integrity of the seats, their attachments, mounting hardware and installation.

A COMMITMENT TO SAFETY

Seating system testing minimizes the possibility of failure of the seats, their attachments and their installation.

Dynamic rollover testing is intended to reduce deaths and injuries from occupants and their appendages not remaining within the passenger compartment during rollover accidents.

Roof crush resistance testing is intended to reduce death and injuries from roof crushing during rollover accidents.

VOLUNTARY TESTING

There are numerous safety standards that apply to lighter vehicles, such as passenger cars, but not to heavier vehicles, such as class B motorhomes (camper vans). They do not apply for various reasons such as the inherent safety advantage of heavier vehicles, or it does not make sense on such vehicles.

In order to "raise the bar" on the safety of Roadtreks, we have voluntarily conducted numerous tests which are not required by law, nor done by most of our competitors.

Dynamic Rollover Testing

The purpose of this testing is to reduce deaths and injuries from occupants and their appendages not remaining within the passenger compartment during rollover accidents. The test is conducted by placing the test vehicle on a movable platform perpendicular to the platform's line of travel. To help start the rollover, the test vehicle rests at a 23 degree lateral incline with the tires against a "trip" flange. The platform is propelled down a test track to 30 mph (48 Km/h) and stopped in such a way that the vehicle is propelled from the platform.

Although the platform speed and height of the trip flange were increased above the requirement, the Roadtrek would not rollover. This is considered a pass; in a rollover situation, what safer vehicle to be in than one that does not rollover?

Roof Crush Resistance Testing

This testing is intended to reduce deaths and injuries due to crushing of the roof into the passenger compartment during rollover accidents. The corner of the roof at the top of the "A" pillar (between the windshield and front door windows) cannot crush more than 5" (125 mm) when applying a force equal to 1.5 times the vehicle's unloaded vehicle weight.

This testing was conducted at the top of the "A" pillar and also at the top of the outer roof window. The Roadtrek successfully passed both of these tests.

Roof Crush Load Testing

Our intent for this test was to determine the maximum load the roof could bear before

breaking. This is not a standard test so it is questionable to compare our results to other testing since a recognized apparatus and procedure do not exist.

In our testing, a force bearing an area of 4 sq. ft. (3600 cm²) was applied to the top of the roof. (We understand that some of our competitors use a much larger area and therefore distribute the force over a greater surface area which would result in a higher maximum load.) The load applied to the Roadtrek was 7000 lbs. before breaking.

Comparative Side Crush Resistance Testing

During the manufacture of Dodge van conversions (4 captain seats, rear bench, and with or without a raised roof; not to be confused with class B motorhomes), 3 of the 4 original vertical reinforcements or "studs" are removed from the original "cargo" van body to allow installation of side windows. Although this meets the applicable safety standards, we wanted to compare the strength of the original cargo van with no studs removed to Roadtreks which have some studs replaced with cabinetry secured to the chassis (although wood is not as strong as steel under equal conditions, the original steel studs are of minimal thickness and depth, whereas our cabinetry is much more substantial).

This testing is intended to simulate the vehicle impacting a utility pole at a perpendicular angle. It measures the force necessary to crush into the side of the vehicle by 7". The original cargo van required 9,700 lbs. of force to achieve 7" of crush, whereas the Roadtrek required 12,100 lbs!

"Automotive Manufacturer Style" Durability Testing

Although durability is more an issue of customer satisfaction and value, improved reliability can result in increased safety (less breakdowns, etc.).

Automotive manufacturers conduct extensive durability testing where they put the equivalent of 80,000 to 120,000 miles (130,000 to 190,000 Kms) of wear on a vehicle in a short period of time as part of the design and development process. By having durability testing conducted for us, numerous design improvements were quickly identified and implemented which would otherwise only become apparent during the normal life of the first Roadtreks built and sold. We are not aware of any other RV manufacturer who has had such testing conducted on its products (probably due to the costs involved).

PROVEN SAFE!

Your safety is our priority! No other manufacturer of class B motorhomes invests the time and money that we do to ensure that the product we offer you is as safe as can be. When shopping for your next motorhome, select the one that has been proven safe...

the Roadtrek.

These photos depict side crush resistance testing which is intended to simulate the vehicle impacting a utility pole at a perpendicular angle.

"Automotive manufacturer" style durability testing allowed us to quickly identify and implement numerous design improvements which would otherwise only become apparent during the normal life of the first vehicles built and sold.

How It All Began

The Home & Park Roadtrek is the result of one man's determination to get exactly what he wanted in a recreational vehicle.

Having no interest in being a "weekend busdriver" Mr. Jac Hanemaayer of Kitchener, Ontario, knew a full-size Class 'A' or 'C' motorhome was not for him. Yet, he was not about to trade the comfort and amenities they offered for the convenience and mobility of a van. Unable to find the best of both worlds in the market, he did what came naturally to him. In 1974, he designed one for himself and had it built by a fledgling local camper van manufacturer, Home & Park Vehicles Ltd.

He was so pleased with the result that he bought the company.

Being a true innovator, Mr. Hanemaayer was never content. In 1980, he completely re-designed the vehicle, incorporating his now-famous sweeping roof line, lowered floor and three-section floor plan. The Roadtrek Motorhome Van was born.

After numerous refinements that keep it one step ahead of the competition, Roadtrek has grown to become the best selling North American camper van (since 1990), with dealers across North America.

Quality First...

An unwavering commitment to quality is the key to Roadtreks' success over the years, along with its truly innovative design.

We guaranty that every Home & Park Roadtrek meets and usually exceeds the rigid RVIA and CSA standards set for recreational vehicles. Every one is individually built with painstaking care and attention to the smallest detail.

Backed with Pride...

It is fitting that the best built should be the best backed. To reflect the confidence we have in our vehicles, Home & Park offers a 3 year or 36,000 mile/60,000 kilometre Motorhome Warranty.

Loyalty Speaks Volumes...

What better vote of confidence can a camper van receive, than one given by the people who use it. In a comprehensive study of nearly 2,000 Roadtrek owners, 85% of those looking to buy another RV planned to buy another Roadtrek. Some of them for a second, third and even fourth time!

We try to keep a large selection of finished units on hand so, if your dealer doesn't have what you want, you don't have to wait long to hit the highway in your new Roadtrek.

Owning a Roadtrek is a lifestyle. It is the freedom to "ride away" to a Rally or into the Canadian or American wilderness. It's about people and making friends. It's about nature, our cities and our beautiful landscapes. It's about the sculptured desert of Arizona, the fishing villages of Maine and Prince Edward Island, the rolling hills of Kentucky, the vast Canadian prairies, the Cape Breton highlands of Nova Scotia and the majestic Canadian Rockies. That's what our Roadtrek means to us.

Paul and Huguette Blissett, Orleans, Ontario

Love our Roadtrek, my wife and I are first time campers. We simply love it... Thank you Roadtrek. I didn't think my wife would like camping. Now I think we created a camping monster. She wants to go all the time. Again THANK YOU.

Bob & Marge, Cincinnati, Ohio

I suffered a stroke at the age of 55 and was devastated that my traveling days were over. Little did we know that a vehicle such as the Roadtrek would be available to us. It changed our life. We bought the 170 and just love it. It fits our needs to a tee. Just right for the two of us and our cat. We go... every summer for about 2 months and... for one month every winter. It is wonderful being alive and part of the camper's world.

Mr & Mrs Coffey, Annapolis, Maryland

Come visit our modern 120,000 sq. ft. plant. Tours are available Monday through Friday at 10:00 am or 2:00 pm. Closed weekends, between Christmas and New Year and all Canadian holidays. Space is limited, so call 1-888-ROADTREK to make a reservation. See map on back cover for directions.

A Father's Dream... A Son's Reality

Despite growth in sales and expansion of markets, Home & Park is still run by people who have a passionate interest in their product and the people who buy it.

Founder Jac Hanemaayer still participates in the development and refinement of the vehicle he originated. Starting as a summer employee while still a student, his son Jeff, knows the place inside out. In his position as President, Jeff has overseen the company's growth since 1985 and continues to guide it as Roadtrek's popularity soars to new heights.

To both Jac and Jeff, research and development still means taking your product out and putting it through its paces. They know that living with a Roadtrek helps to stimulate creativity in figuring out those special changes that make a good thing even better!

More than just a Sale

Jeff is committed to more than just selling and refining the excellent vehicle that is a Roadtrek. He works very hard to make everyone who owns a Roadtrek feel like members of a large 'Roadtrekker' family. The after-sales service, both from the factory and their superior dealer network, is designed to make owning a Roadtrek a positive, life-long experience.

Taking this Show on the Road

Jeff knows that customer service is more than just a 1-800 number. He believes in talking face-to-face with the people who put their faith and their hard-earned money into a Roadtrek. So, it's no surprise to see Jeff at RV shows and Family Motor Coach Association (FMCA) rallies, personally leading discussions and answering questions. It's his commitment to Roadtrek and to you!

A lot of Happy Campers

Buying a Roadtrek means even more than becoming part of the 'Roadtrekker' family - it means a chance to join a North American-wide owner's club, Roadtrek International. With the ongoing support and assistance of Home & Park, the club became an active chapter (and the only camper van chapter) of the FMCA, in February of 1993. By 1999, the membership of Roadtrek International had reached over 1500 vehicles (3000 people).

One of the pluses of membership is meeting new friends with common interests. Members take part in group outings, tours and suppers where they exchange Roadtrek adventures and share ideas. It's truly a family affair and Jeff makes a point of attending a few events every year.

Still driving ahead

Roadtrek is the best-selling camper van in North America, however Jeff doesn't intend to stop here. He has a winning combination designed to take the world by storm: exceptional employees; an innovative, high quality product; a state-of-the-art production facility; a superior dealer network; and his commitment to the 'Roadtrekker' family.

With all of this behind it, the 'Motorhome that Drives Like a Van' is destined to, one day, become the best selling camper van in the world!

Jac and Jeff Hanemaayer

I would like you all to know about the awesome vacation we had last March cruising the Mississippi River near New Orleans on a barge and enjoying our Roadtrek at the same time... The barge stopped daily for planned side trips to fancy restaurants, plantations etc. Also, all kinds of on-board activities took place on the "party barge"... We have already signed up for another barge Roadtrek trip...

*Nancy & Bob Petterson
Aurora, Illinois*

Mississippi barge cruise

Member #C003790

The Many Features of Roadtrek

In 1959 my wife and I bought an 18' Airstream trailer, two years later I retired... Through the next 30 years we owned 4 more Airstreams and towed them a total 239,232 miles and spent 2997 days away from our home RVing... In 1989, we sold our last trailer and bought a 27' motorhome and soon found ourselves towing a Toyota. Soon I realized that was no way to travel...

Why choose the small Roadtrek - considerations like safety, ease of handling, parking and fuel costs, servicing costs, parts availability, garaging, neighborhood tolerance, storing, squeezing through tight places, height bulk & weight considerations... Our 37 years of RVing, and our ages has cut our trips shorter and allowed Roadtrek to perfectly fill the bill for us.

Milton Johnson, Roff, Oklahoma

As with most vehicles, including R.V.'s (we have owned five other makes of motorhomes), there are always certain glitches and adjustments that just show up within the first few thousand Kms. Our 210 was no exception. However, because of the exemplary way our problems were handled by your warranty personnel we feel compelled to write this letter of thanks and congratulations to you for staffing your company with such high caliber people. ...I cannot overstate our amazement and appreciation for the wonderful way we were treated by your staff...

Jack Ricard, Oshawa, Ontario

Styling...looks much better than competition. Storage...takes everything we had in 28' trailer. Reputation...friends have one. Our first trip... no packing! - everything there... just drive. Took last space in camp - we fit!... others turned away. Constantly get stopped by strangers asking to look inside my Roadtrek - happily comply.

A Scott, Scotts Valley, California

You can watch TV from the rear lounge or bed with our TV and VCP cabinet. The sliding swivelling TV shelf allows viewing from the front captain's seats - the most comfortable places to sit. If you don't want a TV on board, it doubles as an excellent storage cabinet.

Extendable dining table is ideal for two people to use from the driver's side captain seat and lounge seat, but can also accommodate one with the driver's seat facing forward and four when it's extended. It also allows easier passage from the front to the back of the van - a perfect fit with the armoire option (which replaces the passenger side lounge seat).

Any Roadtrek can be equipped with our optional armoire. It permanently replaces the passenger side lounge seat and offers 13 cubic feet of extra hanging or shelf space on numerous adjustable and removable shelves and drawers.

Every Roadtrek is equipped with our hygienic sink liner. Rather than wasting limited space on a separate bathroom sink, just insert the hygienic liner into the galley sink to maintain your personal hygiene. When finished, remove the liner, leaving your galley sink for food preparation, clean and untouched.

Features Cont'd

In a matter of seconds you can use the optional stand-up shower in the aisle of any Roadtrek model. What other camper van can give you that kind of convenience?

Combination shower/wardrobe gives you sit-down bathing facilities while maintaining valuable closet space. Just swing the wardrobe shelf and rack (with clothes still on hangers) out over the bed, fold down the tub cover and draw the curtain.

What a view

Turn the awning on your Roadtrek into a private room for you to enjoy the outdoors -- bug free! The optional Florida Room is made with lightweight, durable, water and mildew resistant fabric, and quality crafted with the best zippers, straps, latches, and screening. This lightweight screen room folds up into a small carrying bag. The poles fold in half and store separately.

Easily accessible by flipping up the driver's door step, our patented "Dura Drain" sewage hose system provides a permanently attached sewage hose which eliminates messy handling and storage. Also located here are the waste water tank releases and the fresh water tank drain.

We are very impressed with the thoughtfulness and cleverness of your engineers. John is a veteran finish carpenter whose eye for detail and workmanship misses nothing. He has said that he had given up believing that you could buy a product of such high quality anymore. Thanks for making such a great product with obvious care. What a relief it is to feel so pampered and safe in your van compared to the awful feelings we had about the (other manufacturer's RV) we bought last year and sold last month!

*Kathleen Mensing & John Vasil
Missoula, Montana*

Rock... solid!!!

2001 STANDARD & OPTIONAL AUTOMOTIVE FEATURES

	Dodge 2500 Regular Van	Dodge 3500 Maxivan	Chevrolet Van Cab & Chassis
Air bag - driver & passenger	standard	standard	not available
Air conditioning	CFC free automotive	CFC free automotive	CFC free automotive
Alternator	136 amp.	136 amp.	130 amp.
Axle - rear	3.90 ratio	3.90 ratio	4.10 ratio
Battery	750 amp.	750 amp.	600 amp.
Brakes - anti lock	rear wheel	rear wheel	four wheel
Cooling - transmission oil	standard	standard	standard
Cruise control	electronic	electronic	electronic
Door locks	power - all doors	power - all doors	power - front doors only
Doors & exits	double right side & rear single	double right side & rear single	single right side & rear emergency exit window
Engine - standard	5.2 L/318 CID SMPI gas V8	5.2 L/318 CID SMPI gas V8	5.7 L/350 CID SFI gas V8
Engine - optional	5.9L/360 CID SMPI gas V8	5.9 L/360 CID SMPI gas V8	8.1 L SFI gas V8
Engine - optional diesel	not available	not available	not available
Fuel capacity	132 L/35 US gal.	132 L/35 US gal.	132 L/35 US gal.
Mirrors	power - 9" x 6"	power - 9" x 6"	power - 7 1/2" x 8"
Power - standard	168 kW/225 HP	168 kW/225 HP	190 kW/255 HP
Power - optional	183 kW/245 HP	183 kW/245 HP	254 kW/340 HP
Receiver - Class IV frame mounted	optional	optional	standard
Running boards	aerodynamic with storage	aerodynamic with storage	aerodynamic with storage
Security alarm - factory	standard	standard	not available
Sound system	premium AM/FM cassette & CD	premium AM/FM & CD	premium AM/FM & CD
Steering column	tilt	tilt	tilt
Tire - spare	matching	matching	matching
Tires	LT225/75R16D black wall	LT245/75R16E black wall	LT245/75R16E black wall
Torque - standard engine	400 N-m/295 ft. lbs.	400 N-m/295 ft. lbs.	447 N-m/330 ft. lbs.
Torque - optional engine	454 N-m/335 ft. lbs.	454 N-m/335 ft. lbs.	623 N-m/460 ft. lbs.
Towing - standard engine	5670 Kg/12500 lbs. GCWR	5670 Kg/12500 lbs. GCWR	6124 Kg/13500 lbs. GCWR
Towing - optional engine	5897 Kg/13000 lbs. GCWR	5897 Kg/13000 lbs. GCWR	7711 Kg/17000 lbs. GCWR
Towing - standard engine	2800 Kg/6100 lbs. tow weight*	2700 Kg/5900 lbs. tow weight*	2700 Kg/6100 lbs. tow weight*
Towing - optional engine	3000 Kg/6600 lbs. tow weight*	2900 Kg/6400 lbs. tow weight*	4300 Kg/9500 lbs. tow weight*
Towing - tongue weight	454 Kg/1000 lbs.	454 Kg/1000 lbs.	408 Kg/900 lbs.
Transmission	automatic - 4 speed w/overdrive	automatic - 4 speed w/overdrive	automatic - 4 speed w/overdrive
Wheels	chrome -16"	chrome - 16"	steel - 16" - with full wheel cover
Window operation	power - front doors only	power - front doors only	power - front doors only
Window tint	tinted - all	tinted - all	tinted - all
Wipers	2 speed with intermittent	2 speed with intermittent	2 speed with intermittent

* Maximum towable weight with driver and minimal fuel only. This weight reduced by weight of optional equipment, fuel, water, LP gas, cargo and/or passengers.

2001 EXTERIOR DIMENSIONS

Length	5510 mm/18' 1" (with continental kit)	6010 mm/19' 9" (without continental kit)	6250 mm/20' 6"
Height - overall	2520 mm/8' 3"	2530 mm/8' 4"	2590 mm/8' 6"
Width - overall (w/o mirrors)	2030 mm/6' 8"	2030 mm/6' 8"	2210 mm/7' 3"
Wheel base	3230 mm/127"	3230 mm/127"	3530 mm/139"
Unloaded vehicle weight * (no opt.)	2900 Kg/6400 lbs. (approx.)	3050 Kg/6700 lbs. (approx.)	3450 Kg/7500 lbs. (approx.)
Gross vehicle weight rating	3493 Kg/7700 lbs.	3946 Kg/8700 lbs.	4309 Kg/9500 lbs.

* Includes weight of base vehicle and fuel only. Does not include weight of optional equipment, water, LP gas, cargo and/or passengers.

2001 INTERIOR DIMENSIONS

Standing height	1830 mm/72"	1830 mm/72"	1900 mm/75"
Double bed length	1830 mm/72"	1830 mm/72"	1980 mm/78" (maximum)
Double bed width	1240 mm/49" (maximum)	1320 mm/52"	1320 mm/52"
Single bed length - front	1650 mm/65" (right side)	1700 mm/67" (left side) 1650 mm/65" (right side)	1650 mm/65" (left side) 1750 mm/69" (right side)
Single bed width - front	610 mm/24" (maximum)	610 mm/24" (maximum)	660 mm/26" (maximum)
King bed length	not applicable	1900 mm/75" (left side) 1860 mm/73" (right side)	1930 mm/76"
King bed width	not applicable	1870 mm/73.5"	1950 mm/77" (maximum)
Twin bed length - rear	not applicable	1900 mm/75" (left side) 850 mm/73" (right side)	1930 mm/76"
Twin bed width - rear	not applicable	690 mm/27"	690 mm/27"
Water tank - fresh	100 L/26 US gal.	120 L/32 US gal.	125L/33 US gal.
Water tank - grey	75 L/20 US gal.	90 L/24 US gal.	105L/28 US gal.
Water tank - black	40 L/10 US gal.	40 L/10 US gal.	40L/10 US gal.

2001 STANDARD MOTORHOME FEATURES

Air conditioner - 110V built-in 'Feddars' (8000 BTU with 170 & 190, 10000 BTU with 200)
Aisle - 30" wide so 2 people can pass with ease (wider above counter with 200)
Battery - auxiliary gel deep cycle & isolator
Beds - 130 mm/5" dual density foam for box spring effect
Captain's seats - swiveling & reclining
Carpet - 28 oz. 100% Dupont nylon
Connections - 110V & city water
Connection - auxiliary LP gas barbecue (200 only)
Converter with charger - 110/12V (45 amp.)
Detectors - smoke, LP gas & carbon monoxide
Floor - lowered (1780 mm x 760 mm x 130 mm/70" x 30" x 5")
Furnace - LP gas automatic 'Suburban' (16000 BTU)
Generator ready package - for 'Onan'
Lights - 12V florescent & incandescent
Microwave oven - 110V 'Panasonic' variable intensity with turntable (17 L/0.6 cu. ft.)
Monitor panel - water tanks levels, battery charge & battery disconnect
Privacy area with bifold doors - patented
Range hood - 12V exhaust fan & light
Refrigerator - 12V/110V/LP gas 'Dometic' (3.0 cu.ft. with 170 & 190, 4.0 cu.ft. with 200)
Refrigerator venting - patented integrated
Roof vent - 12V power 'FanTastic' with thermostat
Sewage hose system - patented 'Dura-Drain' system
Shower - stand-up in aisle
Storage area - across the rear or under the bed (except 190-Versatile with dinette)
Storage compartment - integrated into running boards (all models) & rear flares (with 200)
Storage capacity - standard (with options) - 49 (62) cu.ft. in 170, up to 62 (80) cu.ft. in 190, 90 (114) cu.ft. in 200
Stove - LP gas two burner
Table - dining - cloverleaf (32" x 32" open, 22" x 22" closed)
Tank - LP gas (31 L/8 US gal./35 lbs. with 170 & 190, 46 L/12 US gal./52 lbs. with 200)
Toilet - marine 'Thefford' with foot pedal flush
TV antenna - 'Hide-A-Tenna' built in
TV cable connection - external

TV & VCP cabinet with pivoting shelf - allows viewing from front or rear (except 190-Versatile with dinette)
Water fill - fresh - located in door post or step well to reduce clutter and prevent tampering with water supply
Water heater - LP gas 'Suburban' with bypass (23L/6 US gal., 12000 BTU)
Water system - 12V demand with 'Shurflo' water pump
Water tank capacities (see Interior Dimensions)
Windows - 'Hehr' awning
Windows - roof - 3 with curtains

2001 MOTORHOME OPTIONS

Armoire - with removable & adjustable shelves & drawers (permanently replaces right lounge seat)
Awning - box (3500 mm/11'6" with 190 & 200, 2490 mm/8'2" with 170)
Battery - second auxiliary gel deep cycle (190 only)
Dinette - at rear with rotating & pivoting TV shelf (190-Versatile only)
'Florida' room - 3 screened sides & door with privacy panels & skirting
Generator - 'Onan MicroLite' remote-start (2.8 kW)
Lounge - L-shaped at rear with cabinet for TV & VCP and "across the rear" storage (190-Versatile & 200-Versatile only)
Screen package for side & rear van door windows & side door opening
Storage drawer - over cab
Table - dining - extendable behind driver (37"/48" x 21", replaces cloverleaf, 190-Versatile & 200-Versatile only)
TV & VCP - Premium brand 13" TV & video cassette player with remotes (n/a with 190-Versatile with dinette)
Wardrobe - removable (interchangeable with left lounge seat, 190-Versatile & 200-Versatile only)

2001 AUTOMOTIVE OPTIONS

Engines (see Automotive Features)
Receiver - Class IV bolt-on frame mounted (for 170 & 190 only, included with 200)
Rust protection - 'Ziebart'
Spare tire kit - continental (n/a with 200)
Wheels - aluminum with steel spare (200 only, chrome wheels included with 170 & 190)
Wiring harness

WARRANTIES

CHASSIS: 3 year/36,000 mile/60,000 Km "bumper to bumper" limited warranty with roadside assistance and 7 year/100,000 mile/160,000 Km "corrosion protection" as offered by Chrysler or 3 year/36,000 mile/60,000 Km limited "bumper to bumper" warranty as offered by General Motors.

MOTORHOME: 3 year/36,000 mile/60,000 Km limited warranty offered by Home & Park covering the manufacture of the motorhome only (does not include the chassis).

APPLIANCES: Those offered on the individual appliances by their respective manufacturers.

IMPORTANT INFORMATION YOU SHOULD KNOW... PLEASE READ

Some units pictured with optional equipment. Certain options may require deletions of standard items or additions of other optional items in order to function properly. Restrictions or limitations may apply to certain options and/or chassis combinations. See your dealer for details.

As we are always working to improve our product, specifications and design are

subject to change without notice or obligation whatsoever. Home & Park shall not be held responsible for errors or omissions contained herein or the delivery or non-delivery of any item herein.

Original and exclusive exterior and interior design and contents may not be duplicated. Same protected by U.S. Patent numbers 4550946, 4685719, 5458353, 5639141, 5653262, 5662373, 5697666, 5788320; and Canadian Patent numbers 1200262, 1205103, 1212398, 1260988, 1269802, 2084020, 2096602; other patents pending.

The drawings, photographs, literature and technical information contained herein are the exclusive property of Hanmar Motor Corporation. The above may not be duplicated, reproduced, used nor conveyed to others without our express written consent.

™ ® "Home & Park", "Roadtrek" and "The Motorhome That Drives Like A Van" are registered trademarks of J.J. Hanemaayer and of which Hanmar Motor Corporation is a licensee and/or registered user.

Questions & Answers

In case you were wondering before you go wandering...

Whether it's your first Roadtrek or your fourth, there are often questions that arise. While we are always eager to hear from you, we thought it might be helpful to summarize the top questions we have received over the years and give you the answers here.

Q: "Can I buy directly from the factory?"

A: No. We sell through a dealer network to ensure excellent sales and service of our product. In fact, because many states and provinces legally require certain checks be performed by the retailing dealer, you cannot even take delivery at the factory. Arrangements can be made through your local dealer, however, to take delivery at our local Kitchener dealer (Canadian residents only), or one in New York state or Michigan (U.S. residents only).

Q: "Can a U.S. resident buy in Canada?"

A: A U.S. resident needs a Roadtrek built to U.S. specifications. Canadian units are not built to U.S. specifications.

Q: "Why do Roadtreks cost more than some class 'C' motorhomes and low end class 'A's? Why don't they cost less, considering the size difference?"

A: Roadtreks are more expensive to build because of their higher costs of manufacturing the "exterior shell", building on the inside, adapting to unusual shapes, and working with limited space.

Q: "Why is it more expensive to manufacture the 'exterior shell' of a Roadtrek?"

A: Many class 'C' motorhomes consist of a van cab and chassis to which a flat floor, straight fiberglass walls and flat roof are added. The Roadtrek 200 has an aerodynamic one-piece moulded fiberglass body added. A Roadtrek 170 or 190 starts with a complete van body from which the roof is removed and replaced with a higher molded fiberglass roof. Also a section of the floor is removed and replaced with a custom lowered floor. Other additional modifications are also required, but these are the most time consuming.

Q: "Why is it more expensive to build from the inside of a Roadtrek?"

A: With most class 'C's, the interior is installed first from the outside with the walls and roof added after. This is less costly than Roadtreks which must be built within the confines of the exterior.

Q: "How do 'unusual shapes' and working within limited space increase the cost of a Roadtrek?"

A: It is much easier to adapt interior cabinets and components to the square fiberglass "box" of a class 'C' than to the unusual curved shape of the Roadtrek's interior. In addition, it is more difficult to get all the equipment to fit comfortably within the limited space of a Roadtrek and, when off the shelf items are not suitable, it's often more expensive to get custom made or modified components such as water tanks and LP gas tanks.

Q: "Is the water system designed for winter use?"

A: The fresh water tank and lines and water heater should not be used in below freezing temperatures. However, you can still use the sink and toilet by carrying a fresh water supply inside the vehicle and using RV anti-freeze in the black and grey waste water tanks.

Q: "Is the Dodge available with a diesel engine?"

A: No. The Cummins turbo diesel that is available in Dodge pickups is too large for the engine bay of the Dodge van.

Q: "Can it be built to accommodate a wheel chair?"

A: Although a wheel chair lift is not available from Home & Park, your Roadtrek 170 or 190 can be built with a level floor and one or more seats removed to accommodate installation by an after market company.

Q: "Can the generator run the air conditioner and microwave at the same time?"

A: Yes, as long as you start the air conditioner first.

From Highway 401, take the Highway 8 West exit (to Kitchener) to Highway 7 East/86 North. Proceed on to Wellington Street East and then to Shirley Avenue. Turn right (south) and follow Shirley to our plant at 100 Shirley Avenue on your right.

Division of HANMAR MOTOR CORPORATION

100 Shirley Avenue, Kitchener, Ontario, Canada, N2B 2E1

Telephone: 519-745-1169 or Toll Free 1-888-ROADTREK (1-888-762-3873)

Telefacsimile: 519-745-1160

Email: sales@roadtrek.com WebSite: <http://www.roadtrek.com>

