Coachmen[®] Recreational Vehicles

LIGHTWEIGHT . EASY TO TOW

NANO

EXTREME

ULTRA LITE

EXPANDABLE

= :

YOUR FULL LINE FOR ULTRA LITE ADVENTURE APEX – BUILT RUGGED BUT LIGHT AS A FEATHER

COACHMEN, A TRUSTED NAME FOR OVER 55 YEARS (EST. 1964)

HIT THE ROAD TO ADVENTURE WITH APEX'S ULTRA LITE TOWABLE RVS

The Apex full line of Ultra Lites are ideal for towing with half ton trucks and most smaller SUV's, with weights ranging from under 3000 lbs. up to 6500 lbs. All Apex floor plans are designed with rich, warm interiors, full-sized bathrooms, contemporary cabinetry, fabrics and flooring. These lightweight, durable, travel trailers are constructed with double laminated Azdel composite sidewalls, a vacuum-bonded, aluminum framed roof, and a laminated, insulated floor.

EXTREME FLEXIBILITY

The Nano Extreme Toy Hauler is designed to take your interests to the extreme, from the ultimate tailgate party, to the soccer field or an off-road adventure. 220EXT has a convenient flip-up table with two bar stools, a galley with a pantry, a roll-over sofa with plenty of overhead storage for extra gear, and a private 60" x 80" queen bedroom and full bathroom suite.

Tour Manufact							
Toy Hauler	220 EXT						
Hitch Weight	720						
Carrying Capacity	2,208						
UVW	4,292						
GVWR	6,500						
Exterior Length (Bumper to Hitch)	26'						
Exterior Height (Includes A/C)	10' 2"						
Interior Height (Coach)	78"						
Awning Length	15'						
Fresh Water Capacity (gal.)	50						
Grey Water Capacity (gal.)	35						
Waste Water Capacity (gal.)	35						
Defende shert descriptions on asses 10							

Refer to chart descriptions on page 10

TOY HAULER

GET OUT THERE WHERE THE ACTION IS

Apex Nanos deliver many of the amenities of a larger travel trailer in a smaller, easy to tow package. From tailgating to kayaking, to 4-wheeling, they're the perfect lightweight solution for active people on the go. Nano 208BHS kitchen shown

ACTION PACKAGES

OFF GRID PACKAGE

This package is available on Nano and 7-1/2' wide Ultra Lite models.

Visit aquaviewinc.com for more information

Sh**o**wermiser (N/A 215RBK)

- Water Saver System
- Saves Fresh Water

12 Volt Outlets

Pass-thru and

- Saves Grey Water Tank Capacity
- Fill Fresh Water from Inside the RV

High Volume Power

• Dometic Fan-Tastic Vent

• 9.3 CFM Air Circulation

Roof Vent

3-Speeds

Quiet Operation

• (2) 20 lb. Tanks with Cover for Longer **Camping Time**

Dual LP Tanks with Cover

Jaboni 100 Watt Solar Panel with **10 AMP Control Charger to Battery**

• High Efficiency Solar Cells 10 AMP Solar Charge Controller

OUTFITTER PACKAGE

This package is available on Nano models only, and includes contemporary exterior graphics, plus:

All Terrain Tires with **Aluminum Rims**

Toy Lock

Front Bike Rack

NANO STANDARD FEATURES

Nano Package (Mandatory)

- Vacuum-bonded Azdel/ Fiberglass Walls • Vacuum-bonded Laminated Crowned Roof/Ceiling
- Fiberglass Front Cap w/LED Lighting and Front Window
- Aluma-cage Construction Laminated Aluminum
- Framed Floor
- Schwintek Slide System (N/A 15X, 20X, 185BH, 187RB, 220 FXT)
- Enclosed Underbelly w/Forced Air Heat (Double axle models)
- Outside Speakers
- Stabilizer Jacks (4)
- Digital TV Antenna w/Cable
- Hook-ups and WiFi Capability
- DSI Gas/Electric Water Heater
- Stainless Steel Microwave
- Flush-mount 2-Burner Cooktop
- Flush-mount Sink Covers
- AM/FM Stereo w/Bluetooth
- Skylight in Bath
- Evergreen Sleep Mattress
- Two-Tone Grey Fiberglass Exterior Sidewalls
- Dark Grey Exterior Rear Wall (N/A 15X, 20X)
- LED Interior Lighting Throughout
- I P Port
- Double Door Refrigerator (N/A 15X)
- Solar Prep
- Hot/Cold Outside Shower
- Swing Away Assist Handle
- Black Tank Flush
- Access Doors Under Dinette
- Magnetic Door Catches
- **Interior and Décor**
- Pewter Maple Cabinetry
- Seamless Countertops
- Overhead Bedroom Cabinets w/Side Wardrobes
- Congoleum DiamondFlor Flooring
 Radius Entrance Door w/Window
- Grey Night Shades Throughout
- Pedestal Dinette Table
- Large Oversized Booth Hardwood Mortise and Tenon
- **Cabinet Door Frames** · Residential Comforter
 - (Select models)
- Stile and Rail Cabinet Front Construction
- LP Leak Alarm
- · Fire Extinguisher
- Smoke Alarm
- · Carbon Monoxide Detector
- NANO OPTIONAL FEATURES

Comfort Package (Mandatory) **Additional Options**

- 20,000 Direct Vent Furnace
- Power Awning w/LED Lighting
- 13.5k BTU A/C
- · Spare Tire and Carrier

Electrical/Heating/AC

- Detachable Marine Style Power Cord
- Outside Receptacle GFI
- USB Chargers
- Direct Vent Furnace
- 13.5K BTU A/C
- 55 Amp Power Center

Gallev

- Double Bowl Sink w/Covers
- Flush-mount 2- Burner Cooktop • 6 Cu. Ft. Double Door
- Refrigerator/Freezer • Stainless Steel Microwave
- Seamless Edge Countertops
- Matte Black Hardware

Bath and Water

Cabinet

Plumbing

Heater

Power Bath Vent

• Foot Flush Toilet

Exterior/Construction

Aluma-Cage Construction

Trussed Roof w/Dicor

 $(R-11 - 7 \frac{1}{2})$ wide)

Floor (R-11)

• 20# LP Tank

Gutter Rail

Windows

Doors

· Deadbolt Lock

Coated Frame

· Stone Guard

Dual Battery Tray

Break Away Switch

· Pass-thru Storage

Double Entry Step

Dexter[®] E-Z Lube[®] Axles

Underbelly w/Forced Air (Double axle models) Schwintek Slide Room System

• Nitro Filled Radial Tires

Heated and Enclosed

• Murphy Bed (203RBK,

208BHS Only) • 12V Tank Heater Pads

Off Grid Package

Outfitter Package

Vacuum-bonded Azdel

Vacuum-bonded, Aluminum

Crossflex Roof Membrane

Fiberglass Sidewalls (R-9)

Dicor Crossflex Synthetic

Tinted Safety Glass Radius

Radius Thumb Latch Baggage

· Corrosion Resistant Powder

• Laminated Aluminum Framed

Thermoplastic Roofing System

- Water Heater Bypass Valve
- Demand Water Pump Hand-crafted Wood Medicine

• Below Floor Low Point Drains

Separate Sink and Shower/Tub

• 6 Gal. Gas/Electric DSI Hot Water

NANO EXPANDABLES

These expandable travel trailers offer the advantages of a hard wall camper with the fresh air sleeping of a pop-up tent camper.

PASS THRU STORAGE 60 X 80 QUEEN 60 X 80 QUEEN BED 15X ENTRY PASS THRU

NANO TRAVEL TRAILERS deliver many of the amenities of a larger travel trailer in a smaller, easy to tow package.

PAS

оно

60 X 80 BED

PASS THRU STORAGE

OHO

QUEE! BED

PASS THRU STORAGE

187RB

QUEEN BED WARD PASS THRU ENTRY **191RBS**

30 X 74 BUNKS •

193BHS

30 X 7

CAMP **194BHS** MICRO

IICRO

ENTRY

ENTRY

203RBK

208BHS

189RBS

NANO	EXPAN	DABLES	TRAVEL TRAILERS								
MODEL	15X	20X	185BH	187RB	189RBS	191RBS	193BHS	194BHS	203RBK	208BHS	213RDS
Hitch Weight	360	464	350	316	418	406	370	338	478	516	467
Carrying Capacity	860	1,244	930	746	1,227	1,234	1,185	904	2,084	2,052	2,174
UVW	2,940	3,456	2,870	3,054	3,473	3,466	3,515	3,796	3,916	3,948	3,826
GVWR	3,800	4,700	3,800	3,800	4,700	4,700	4,700	4,700	6,000	6,000	6,000
Exterior Length (Bumper to Hitch)	18' 7"	22' 7"	20' 6"	21' 4"	21' 10"	21' 10"	22' 1"	22' 7"	23' 4"	24' 11"	25'
Exterior Height (Includes A/C)	9' 9"	10'	9' 10"	9' 9"	9' 11"	9' 10"	9' 10"	9' 10"	9' 9"	10'	9' 11"
Interior Height (Coach)	77"	77"	77"	77"	77"	77"	77"	77"	77"	77"	77"
Awning Length	12'	14'	12'	12'	12'	12'	12'	14'	15'	14'	15'
Fresh Water Capacity (gal.)	30	30	50	50	50	50	50	50	50	50	50
Grey Water Capacity (gal.)	30	30	30	30	30	30	30	30	35	35	35
Waste Water Capacity (gal.)	30	30	30	30	30	30	30	30	35	35	35

Refer to chart descriptions on page 10 5

TERA TRAVEL TRAILERS

Adventure awaits in this small trailer with big amenities. These mighty little campers boast the same solid construction as other Apex models, and include a full bath with shower and toilet, a 6 cu. ft. refrigerator and a 60" x 80" queen bed. (15T Only)

Tera	15T	16T		
Hitch Weight	396	330		
Carrying Capacity	938	940		
UVW	2,862	2,860		
GVWR	3,800	3,800		
Exterior Length (Bumper to Hitch)	18' 7"	19' 7"		
Exterior Height (Includes A/C)	9' 10"	9' 10"		
Interior Height (Coach)	77"	77"		
Awning Length	10'	10'		
Fresh Water Capacity (gal.)	50	50		
Grey Water Capacity (gal.)	35	35		
Waste Water Capacity (gal.)	35	35		

Refer to chart descriptions on page 10

The 15T has the amenities of home with a fully functioning kitchen, residential sleeping with room to relax, a full bath and ample storage.

TERA OPTIONAL PACKAGES

Explore Package

- 15" All Terrain Tires
- Aluminum Rims
- Front Bike Rack
- Toy Lock

Boondock Package

- Dual LP Tanks w/Cover
- 100W Solar Panel Mounted on Roof
- 10 AMP Control Charger to Battery

APEX CONSTRUCTION

These Ultra Lite Travel Trailers are designed for towing by today's half-ton trucks, minivans and SUVs. From 18' to 34' – All units are available under 6,500 lbs.

Dicor Crossflex Synthetic Thermoplastic Roofing System

Construction Features

- 3M Breathable graphics 1.
- Tinted, safety glass windows 2.
- З. Welded aluminum structure, vacuum-bonded sidewalls with laminated floor
- 4 Aluminum reinforced vacuum-bonded roof
- Dicor Crossflex roofing membrane 5.
- front cap and integrated window
- single 20 lb. LP tank)
- 9. Insulated slam latch doors (N/A Nanos) with magnetic hold-ups
- 10. Smooth exterior fiberglass skin
- 11. Aluminum framed openings
- 12. Fully enclosed, heated underbelly (Double axle models)
- 13. Fully welded tubular aluminum floor structure
- 14. Schwintek[™] and rack and pinion slide systems (Deep slides)
- 15. Congoleum[®] DiamondFlor flooring 16. Powder E-coated, welded I-beam
- frame with full-depth crossmembers Dexter[®] E-Z Lube[®] axle hubs
- **18.** Nitrogen filled radial tires

- Extreme tear and puncture resistance Flexible
- Lightweight
- High solar reflectance
- High thermal emissivity
- 6. Azdel composite sidewall panels
- Aerodynamic front profile with fiberglass 7.
- 8. Dual 20 lb. LP tanks (Nanos have a

- Lower Center of Gravity for Better Towability
- LIGHTWEIGHT DURABILITY

Fiberglass Front Cap

- 3/4 Front fiberglass cap for superior strength
- Automotive glass front window with superior UV protection
- Diamond plate lower stone guard
- Integrated LED accent lights
- Vacuum Bonded Sidewalls and Roof
- Stronger construction
- Lighter weight

Apex Is Certified Green TRA Gold Level Rated

As a Certified Green RV, APEX utilizes effective production techniques in combination with healthy materials, plus efficient usage of energy and water to produce a high quality RV with less environmental impact.

З

16

15

17

11

13

Six Layer Laminated Floor

10

- Residential durable insulated floor covering А
- В Double layer Lauan plywood top decking
- Welded aluminum frame С
- Block foam structural insulation D
- Е Lauan plywood bottom decking
- F Darco waterproof floor wrap
- G Cross member support
- н Holding tanks
- Heated and enclosed underbelly (Double axle models) L

Weight Matters 50% Lighter than wood

Let it Rain No mold, rot, mildew, warping or delamination

Twice the thermal insulation of plywood

Knock on Wood

& humidity

- Traditional Lauan Sidewall Panels:
- · Absorb and retain water · Affected by humidity and
- temperature changes · Susceptible to mold, rot,
- warpage and delamination
- Imported
- Heavier
- · Inferior thermal insulation and noise blocking

Free of formaldehyde, toxic odors and chemicals

and environmentally friendly wall that will increase the life of your RV.

Avoid Costly Water Damage

Longer

RV life

Apex features the combination of environmentally friendly Azdel Onboard RV

composite panels and Alumicage Construction to maximize towability. Azdel composite panels are produced using a patented blend of polypropylene and fiberglass to create a durable, lightweight, water and temperature resistant, odorless

- Water and wood don't mix
- delamination of wood sidewall panels causing thousands of dollars in damage.

No deforestation

Soak Test

mold and decay requiring wall repair AZDEL was 100% unaffected

- - Water can cause rot, mold and

This spacious U-dinette is great for game night and cozy breakfast dining.

Rest easy in this queen bed with a view to the starlit night sky.

Entertainment Center

Comes complete with an AM/FM/CD/DVD stereo with Bluetooth, LED TV and upgraded stereo speakers. (Available on 265RBSS, 284BHSS, 287BHSS, and 293RLDS)

Wardrobe/Pantry Storage Most Apex Ultra Lites have extra wardrobe and pantry storage. (287BHSS shown)

One-Piece Seamless

This stain resistant, lighter

weight countertop with

no T-mold edge (Helps

prevent water damage)

Countertop

APEX STANDARD FEATURES

Ultra Lite insulated slam-latch door shown.

Exterior Steps LED lights enhance safety

storage

Magnetic Door Closures Holds door up and out of the way while accessing

Kitchen Backsplash Easy to clean kitchen backsplash (N/A Nano)

LED Interior Lighting Energy efficient, bright and long lasting

12V Tank Heater Pads Available on all Apex models

Welded Aluminum Framing

Stonecast Sink

This double bowl sink is

stain resistant and heat

resistant up to 500°

(N/A Nano models)

Durable, lightweight aluminum cage – individually framed cut-outs to make for stronger sidewalls and reduce water leaks.

Aluminum Reinforced Laminated Roof Walk-on roof has evenly distributed insulation for enhanced structural integrity.

Outside Kitchen

Includes a Coleman[®] grill, large refrigerator, plumbed sink, gooseneck faucet and additional storage. (Standard on 203RBK, 215RBK, 251RBK, and 300BHS models.)

Camp Kitchen

Keep cold drinks and hot snacks close by! (Available on 208BHS, 226BH, 245BHS, 265RBSS, 284BHSS, 287BHSS, 289TBSS, and 293RLDS.)

ULTRA LITE STANDARD FEATURES

Value Package (Mandatory)

- Vacuum-bonded Azdel/Fiberglass Walls
- Vacuum-bonded Laminated Crowned Roof
- Fiberglass Front Cap w/LED Lighting and Front Window
- Laminated Aluminum Framed Floor
- Aluma-cage Construction
- Spare Tire
- Outside Speakers
 Stabilizer Jacks (4)
- Digital TV Antenna w/Cable Hook-ups and WiFi capability
- Enclosed Underbelly w/Forced Air Heat (Double axle models)
- 13.5 BTU A/C
- Stainless Steel Microwave
- Stainless Steel Double Door Refrigerator
- Lighted, Stainless Steel, Flush-mount, 3-Burner High Output Range w/Oven
- AM/FM/CD/DVD Stereo w/Bluetooth
- · Skylight in Bath
- Ball Bearing Drawer Guides
- Evergreen Sleep Mattress
- Two-Tone Grey Fiberglass Exterior Sidewalls
- Dark Grey Exterior Rear Wall
- LED Interior Lighting Throughout
- Power Awning w/Lighting
- LP Port
- Exterior Cable Connection
- Interior Convenience Center
- Solar Prep
- LED Motion Sensor Light in Exterior Storage Area
- · Back-up Camera Mount
- Hard Valances
- Night Shades
- Hide-A-Bed Sofa (Deep Slides Only)
- LED TV
- Access Doors Under Dinette
- Ground Effects (Metal skirting and ABS fender skirts)
- Magnetic Door Catches
- Diamond Plate Stone Guard
- · Hot/Cold Outside Shower
- Bottle Covers
- Black Tank Flush Kit
- USB Charging Station
- Swing Away Assist Handle
- Power Tongue Jack
- High Rise Flex Pull Kitchen Faucet
- LED Accent Lighting
- Backsplash Along Kitchen Countertop
- Stonecast Sink
- Aluminum Wheels
- Flush Mount Sink Covers
- Slam Latch Baggage Doors at Pass-thru
- LED Step Light
- Interior and Décor
- Pewter Maple Cabinetry
- Overhead Bedroom Cabinets w/Shirt Closets
- Seamless Edge Countertops
- Congoleum DiamondFlor Flooring
- Grey Night Shades Throughout
- Residential Comforter

ADDITIONAL OPTIONS

- Frameless Windows
- 15K BTU A/C Upgrade

10

• 50 Amp Service w/Second (Forced) 13.5K BTU A/C

- Pedestal Dinette Table
- Large Oversized Booth or U-shaped Dinette w/Sliding Door Storage Access
- 68" Residential Sofa (Most models)
- Hardwood Mortise and Tenon Cabinet Door Frames
- Stile and Rail Cabinet Front Construction
- 32" LED TV (40" 265RBSS, 284BHSS, 287BHSS, 290BHS, 293RLDS)

7-1/2' WIDE ULTRA LITES

ENTRY

PASSTH

215RBK

446

2,135

4,365

6,500

25' 4"

9' 11"

78"

13'

50

35

35

249RBS

480

2.230

4,770

7.000

28' 3'

10

78'

16'

50

35

35

GVWR (Gross Vehicle Weight Rating) – is the maximum permissible weight of the unit when fully loaded. It includes all weights, inclusive of all fluids, cargo, optional equipment and accessories. For safety

permissible weight, including cargo, fluids, optional equipment and accessories

UVW (Unloaded Vehicle Weight)* - is the typical weight of the

unit as manufactured at the factory. It includes all weight at the unit's axle(s)

and tongue or pin and LP Gas. The UVW does not include cargo, fresh potable

CCC (Cargo Carrying Capacity)** – is the amount of weight available for fresh potable water, cargo, additional optional equipment and

GAWR (Gross Axle Weight Rating) - is the maximum

water, additional optional equipment or dealer installed accessories. *Estimated Average based on standard build optional equipment.

accessories. CCC is equal to GVWR minus UVW. Available CCC should

fresh water tank, empty the black and grey tanks to provide for more

**Estimated average based on standard build optional equipment.

accommodate fresh potable water (8.3 lbs per gallon). Before filling the

and product performance do NOT exceed the GVWR.

that can be safely supported by a combination of all axles.

245**BHS**

578

1,914

4,586

6,500

27' 6"

9' 10"

78"

18'

50

35

35

251RBK

570

2,016

4,984

7,000

28' 11'

10' 1"

78'

16'

50

35

35

215 RBK

OUBLE

245 BHS

Hitch Weight

UVW

GVWR

Carrying Capacity

7-1/2' WIDE MODELS

Exterior Length (Bumper to Hitch)

Exterior Height (Includes A/C)

Fresh Water Capacity (gal.)

Grey Water Capacity (gal.)

8' WIDE MODELS

Exterior Length (Bumper to Hitch)

Exterior Height (Includes A/C)

Fresh Water Capacity (gal.)

Grey Water Capacity (gal.)

Waste Water Capacity (gal.)

Interior Height (Coach)

Awning Length

cargo capacity.

Waste Water Capacity (gal.)

Interior Height (Coach)

Awning Length

Hitch Weight

UVW

GVWR

Carrying Capacity

- LP Leak Alarm
- Fire Extinguisher
- Smoke Alarm
- Carbon Monoxide Detector

Electrical/Heating/AC

- Furnace Forced Air/Ducts Per Floorplan
- 55 Amp Power Center
- Outside Receptacle GFI
- Ducted Air Conditioner (8' Wides)
- Detachable Marine Style Power Cord

USB Chargers

- Galley
- Power LED Lighted Range Hood
- Stonecast Double Bowl Sink w/Covers
- Matte Black Hardware
- Flush-mount 3-Burner Stovetop w/Oven
- 6 Cu. Ft. Double Door Stainless Refrigerator/Freezer

Bath and Water

- Power Bath Vent
- 6 Gal. Gas/Elec. DSI Hot Water Heater
- Water Heater Bypass Valve
- Demand Water Pump
- Hand-crafted Wood Medicine Cabinet
- Below Floor Low Point Drains
- Foot Flush Toilet
- Tub Surround
- Glass Shower Door 34" Neo-angle Showers
- SleepingDouble Over Double Bunks w/Shelves

Vacuum-bonded, Aluminum Trussed Roof w/Dicor

• Vacuum-bonded Azdel/Fiberglass Sidewalls (R-9)

• Laminated Aluminum Framed Floor (R-11)

Corrosion Resistant Powder Coated Frame

• Heated and Enclosed Underbelly w/Forced Air

Schwintek Slide Room System (N/A Deep slides)

• Tinted Safety Glass Radius Windows

• Radius Entrance Door w/Window

I-beam Chassis Construction

• Radius Slam Latch Baggage Doors

Crossflex Roof Membrane (R-11 - 7 1/2' wide,

Bedroom Vent (28' and up)

Exterior/Construction

Double 20# LP Tanks
Aluma-Cage Construction

R-14 - 8' wide)

Gutter Rail

Dead Bolt Lock

Dual Battery Tray

(Double axle models)

• Double/Triple Entry Step

• Dexter[®] E-Z Lube[®] Axles

• Murphy Bed (226BH ONLY)

• 12V Tank Heater Pads

Theater Seating

• Recliners (2)

Nitro Filled Radial Tires

Break Away Switch

8' WIDE ULTRA LITES

249 RBS

253RLS

265RBSS

288BHS

.

S SHOWE

САМР

287BHSS

1

253RLS	265RBSS	279RLSS	284BHSS	287BHSS	288BHS	289TBSS	290BHS	293RLDS	300BHS
562	734	620	810	792	585	715	659	832	672
2,302	1,948	2,110	1,578	1,654	2,118	1,880	1,348	1,360	1,623
5,298	5,652	5,490	6,022	5,946	4,882	5,720	6,252	6,440	5,977
7,600	7,600	7,600	7,600	7,600	7,000	7,600	7,600	7,800	7,600
28' 9"	30' 4"	31'	32' 6"	32' 5"	31' 2"	32' 4"	33' 11"	33' 11"	34' 3"
10' 5"	10' 6"	10' 6"	10' 7"	10' 6"	10' 1"	10' 6"	10' 7"	10' 7"	10' 1"
78"	78"	78"	78"	78"	78"	78"	78"	78"	78"
18'	18'	18'	18'	18'	16'	18'	20'	18'	18'
50	50	50	50	50	50	50	50	50	50
35	70	35	70	35	35	35	35	70	35
35	35	35	35	35	35	35	35	35	35

DECOR

U-SHAPED

CAN

279RLSS

290BHS

PAS

OUBLE BE OVER OUBLE BE

PAS

EXPERIENCE YOUR OWN **ULTRA LITE ADVENTURE**

Versatile Apex Travel Trailers provide a perfect home base, wherever the road leads, as your interests grow and change.

APEX'S FULL LINE OF ULTRA LITES ARE PERFECT FOR SMALLER TOW VEHICLES

423 N. Main Street • P.O. Box 30 • Middlebury, IN 46540 To learn more about Coachmen RV and our products and see how Coachmen is making the easy life easier, visit www.coachmenrv.com.

Coachmen Interactive Mobile Manuals

Download your Coachmen mobile app or visit our dynamic online manual to enhance your ownership experience. These interactive options provide incredible ease and insight into use, maintenance and enjoyment of your

Coachmen product. Ranging from "How-To" videos,

pictures and illustrations of various components, systems and features to fully searchable content and downloadable PDFs for individual component owner's manuals, answers are always just a click away.

Each Forest River RV is weighed at the manufacturing facility prior to shipping. A label identifying the unloaded vehicle weight of the actual unit and the cargo carrying capacity is applied to every Forest River RV prior to leaving our facilities. The load capacity of your unit is designated by weight, not by volume, so you cannot necessarily use all available space when loading vour unit. All information contained in this brochure is believed to be accurate at the time of publication. However, during the model year, it may be necessary to make revisions and Forest River, Inc., reserves the right to make all such changes without notice, including prices, colors, materials, equipment and specifications as well as the addition of new models and the discontinuance of models shown in this brochure. Therefore, please consult with your Forest River dealer and confirm the existence of any materials, design or specifications that are material to your purchase decision.

Find us on

Facebook

©2020 Apex by Coachmen RV, a Division of Forest River, Inc., a Berkshire Hathaway company. All rights reserved. 2/20

FOREST RIVER

BUY

