

CITATION FOR FUN.

A ROOMY, UNINTERRUPTED SPACE DEFINES THE INTERIOR, WHILE THE EXTERIOR IS SPORTY WITH PLENTY OF STORAGE. SEE JUST HOW MUCH FUN IT CAN BE TO EXPLORE THE WORLD IN A NEW CITATION.

DOOR CHOICES

VINTAGE MAPLE

INTERIOR CHOICES

OYSTER BAY

PLATINUM

TAUPE METALLIC

IRISH CREME

SCARLET HD-MAX™

CITATION SPRINTER 24SA

CITATION SPRINTER 24SR

CITATION SPRINTER 24ST

SPECIFICATIONS

CITATION/SPRINTER	24SA	24SR	24 ST	29TB
Chassis	SPRINTER	SPRINTER	SPRINTER	FORD
Gross Vehicle (GVWR)	11,030	11,030	11,030	14,500
Gross Combined (GCWR)	15,250	15,250	15,250	22,000
Wheel Base	170.3"	170.3"	170.3"	220"
Exterior Length (w/o ladder)*	24'-6"	24'-10"	25'-9"	31'-7"
Exterior Height (w/ AC)	10' 10"	10' 10"	10' 10"	10'7"
Exterior Width (w/o mirrors)	90"	90"	90"	94"
Interior Height	80"	80"	80"	80"
Awning Size (manual/electric)	14' 6"	11'	11''	22' / 15'
Fuel (gal)	26.4	26.4	26.4	55
LPG (lbs)	68.2	68.2	68.2	40.9
Fresh/Grey/Waste Water (gal)	40/38/38	40/38/38	42 / 24 / 22	40 / 23 / 25
Water Heater (gal)	6	6	6	6
Furnace (BTUs)	25,000	25,000	25,000	25,000
Exterior Storage Capacity (cu. ft.)	49.6	39	62.9	56.3

IMPORTANT-PLEASE READ: Information published within this brochure reflects product design, fabrication, material, components and specifications at the date of printing. If your vehicle was manufactured before this brochure was published this information may not be accurate because vehicles assembled before the brochure was published may not have the same design, fabrication, materials, components and specification as represented in the brochure. If your vehicle was manufactured after this sales brochure was published the representations may not be accurate because, for product improvement reasons, we reserve the unilateral right, at any time, without prior notice, to make changes in product design, material, components and specifications. The date the brochure was published (i.e. "Julian date") is set forth on the last page of the brochure. IF CERTAIN INFORMATION PUBLISHED WITHIN THIS BROCHURE IS SIGNIFICANTTO YOUR PURCHASING DECISION, PLEASE CONSULT WITH YOUR SELLING DEALERSHIP TO CONFIRM THAT THE INFORMATION IS ACCURATE WITH RESPECT TO THE VEHICLE YOU ARE CONSIDERING PURCHASING. Photographs in the brochure may depict optional equipment or may only be available in certain floor plans. We reserve the right to make changes in prices and models and to discontinue models without notice or obligation. Components, appliances and the chassis may have been manufactured in a calendar year before the vehicle's designated model year. All capacities are approximate. The actual length of the vehicle may differ from that indicated in the brochure due to variances in the manufacturing processes and/or installed components. All dry weights are based on standard model features and do not include optional features or equipment. Components, appliances and features may differ from toolacl codes. Due to EPA environmental restrictions, engine power and torque ratings may change during any model year. The Thor Motor Coach logo and its design are registered trademarks. Other products and company names are trademarks and/or registered

STANDARD FEATURES & OPTIONS

CITATION

CONSTRUCTION & EXTERIOR

- One-Piece Fiberglass Front & Rear Caps
- HD-Max™ Exterior with Graphics Package
- Mega-Storage Compartment
- Roto-Cast Storage **Compartments**
- Electric Patio Awning
- Roof Ladder
- Outside Shower

CONSTRUCTION & FXTFRIOR OPTIONS

- Fully Automatic Hydraulic **Leveling Jacks**
- Full-Body Paint Package with Gel-Coat Sidewalls

AUTOMOTIVE & COCKPIT

- Touchscreen Dash Radio with CD Player & Back-up Monitor
- Heated/Remote Exterior Mirrors with Integrated Side View Cameras
- Leatherette Captain's Chairs
- Fiberglass Running Boards
- Valve Stem Extenders
- 5.000 lb Trailer Hitch with 7-pin Round Connector

AUTOMOTIVE & COCKPIT OPTIONS

- Spare Tire Kit
- Power Driver's Seat

- INTERIOR
 Residential Linoleum Throughout
- Olympic Cherry or Vintage Máple Cabinetry
- Vinyl Wrapped Booth Dinette with Dream Dinette Table Mechanism
- Leatherette Hide-a-Bed Sofa
- Night Shades

INTERIOR OPTIONS • Child Safety Seat Tether

Anchor in Dinette

KITCHEN

- Double Door Refrigerator
- 3-Burner High-Output Gas Cooktop with Cover
- 30" Over-the-Range Microwave
- Solid Surface Kitchen & **Dinette Countertops**
- Flip-up Countertop Extension
- Ball Bearing Drawer Guides

ENTERTAINMENT

- Front Entertainment Center with 32" Television and DVD Player
- 22" Television in Bedroom
- Coach Radio System with Exterior Speakers
- Satellite & Cable Television Prep

ENTERTAINMENT OPTIONS

Exterior 22" Television

BEDROOM & BATHROOM

- Queen Size Denver Mattress Weekender
- Bedspread and Pillow Shams
- · Shower with Glass Door

BEDROOM & BATHROOM OPTIONS

• 12-volt Attic Fan in Bedroom

ELECTRICAL & PLUMBING

- Onan RV QG 4000 **Gas Generator**
- Automatic Generator Transfer Switch
- 30 amp Service with Shore Line Power Cord
- 13.500 BTU Lo-Profile Air Conditioner
- Emergency Start Switch
- Auxiliary House Battery
- 6-gallon Gas/Electric Water Heater
- Black Tank Flush System

FLECTRICAL & PLUMBING OPTIONS

- Holding Tanks with Heat Pads
- Second Auxiliary Battery
- 15.000 BTU Lo-Profile Air Conditioner

CITATION SPRINTER

CONSTRUCTION & EXTERIOR

- HD-Max™ Exterior with **Graphics Package**
- Side Hinged Slab Luggage Doors
- Roto-Cast Storage Compartments
- Electric Patio Awning
- Roof ladder (N/A 24SR)
- Outside Shower

CONSTRUCTION & EXTERIOR OPTIONS

• Full Body Paint Package with Gel-Coat Sidewalls

AUTOMOTIVE & COCKPIT

- Touchscreen Dash Radio with CD Player & Back-up Monitor
- Deluxe Remote Exterior Mirrors
- Leatherette Captain's Chairs
- 5.000 lb Trailer Hitch
- Stainless Steel Wheel Liners
- Spare Tire

AUTOMOTIVE & COCKPIT OPTIONS

Wood Dash Applique

INTERIOR

- Residential Linoleum Throughout
- Vintage Maple Cabinetry
- Electric Euro-Skylight
- Leatherette U-Shape Dinette (24SA Only)
- Night Shades

INTERIOR OPTIONS

- Leatherette Hide-a-Bed Sofa with Air Mattress and Pedestal Table (STD 24SR & 24ST)
- Child Safety Tether (24SA Only)

KITCHEN

- Double Door Refrigerator with Stainless Steel Door Inserts
- European 2-Burner High-Output Gas Range Top with Glass Cover
- Convection Microwave
- Solid Surface Kitchen Coutertop (24SA)
- Solid Surface Kitchen Countertop & Sofa Table (24SR & 24ST)
- Ball Bearing Drawer Guides

ENTERTAINMENT

- 22" Television Over the Door with DVD Entertainment System (24SA & 24ST)
- 26" Television (Mid-ship) on Always-in-View™ Slide System with DVD **Entertainment System (24SR)**

ENTERTAINMENT OPTIONS

- Front Entertainment Center with 26" Television in Cab-Over (N/A 24SR)
- Front Cab-Over Cabinet (24SR Only)
- 22" Television in Bedroom
- 32" Exterior Television (24ST)

- BEDROOM & BATHROOM
 Denver Mattress Weekender (24SA & 24ST)
- Oueen Size Mattress (24SR)
- Bedspread & Pillow Shams
- Foot Flush Porcelain Toilet

BEDROOM & BATHROOM OPTIONS

• 12-volt Attic Fan in Bedroom (N/A 24SA)

ELECTRICAL & PLUMBING

- Onan RV QG 3600 LP Generator
- 30 amp Service with Shore Line Power Cord
- Automatic Shoreline-to-Generator Transfer Switch
- 6-gallon Gas/Electric Water Heater
- Water Heater Bypass System

ELECTRICAL & PLUMBING OPTIONS

- 3.000-watt Diesel Generator
- Second Auxiliary Battery
- · Holding Tanks with Heat Pads (N/A 24ST)

CITATION

CITATION SPRINTER

