

3600, 3800, 4000 SERIES GRAND VILLA

UNIHOME U280

SBI = SIDE BATH, ISLAND BED
SAI = SIDE AISLE, ISLAND BED
SBID = SIDE BATH, ISLAND BED, DINETTE

STANDARD EQUIPMENT

Automotive

- (2)-200 amp. hour batteries
- 100% 8 bag air-ride suspension
- 150 gallon fuel tank
- 160 amp alternator
- 160 amp battery isolator
- 2" square receiver hitch
- 275/80R 22.5 PXZA Michelin ® tires
- Air disk brakes
- Air hose for tire service
- Allison MT 643 transmission
- Caterpillar 3208T 250 H.P.
- Cruise control
- Dry air cleaner
- Dual electric wipers & washers
- Engine compartment light
- Engine coolant heater - 110v
- Foretravel chassis 28,000 GVWR
- Full instrumentation
- Halogen headlights
- Heavy duty radiator, bolted construction
- One piece Alcoa® aluminum wheels
- Padded automotive-type dash with swing-up top for easy service
- Padded sun visors
- Power steering
- Racor ® fuel filter
- Stainless steel bumpers
- Transmission oil cooler

Safety

- Back-up lights
- Back-up monitor
- Docking lights
- Emergency exit in side windows
- Emergency flashers
- Entry door hand rail
- Fire extinguisher
- Halogen fog lights
- LP gas leak detector
- Large outside mirrors with wide angle vision
- Park lights
- Seat belts
- Self-canceling directional signal lights
- Smoke detector
- Steel cage with aluminum roof frame
- Tinted safety glass
- Warning triangle reflector kit

Livability

- 1 1/2" block Styrofoam ® insulation
- 20" Stereo TV in living area
- 36x76 Twin beds - SB
- 4 burner cooktop with gas oven
- 40 channel CB radio
- 6-way electric driver seat base
- 60x80 queen-size bed - SBI
- All wood drawers on ball bearing glides
- AM/FM/cassette stereo in bedroom
- Automatic closet lights
- Built-in 13" color TV & VCR in bedroom (10" on SAI)
- Built-in vacuum cleaner
- Carpeted overhead cabinets
- Cedar lined wardrobe closet
- Corian ® countertops in kitchen and bath
- Curtains and sheers
- Deadbolt lock
- Deluxe carpet & pad
- Digital alarm clock in bedroom
- Digital clock
- Dometic ® AES ref/freezer
- Double stainless steel sink
- Electronic AM/FM/cassette with seek & scan
- Exterior cable TV hookup
- Eye level microwave/convection oven
- Fiberglass underskin
- Floor level night lights
- Fluorescent lighting throughout
- Full screen door
- Generator switch in bedroom & cockpit
- Ice maker
- Large bath/shower & tub combination
- Laundry bag on SAI model
- Lavatory drawer
- Lighted vanity with mirror
- Motor-aid water heater with electronic ignition
- One piece fiberglass roof and sidewalls
- Porch & entry lights
- Power ceiling vent in bath area
- Real wood paneling
- Recliner & swivel chair
- Reclining pilot & co-pilot seats
- Slide-out pantry on SBI
- Sofa bed
- Thermostatically controlled fresh air ventilator
- Trash compactor except on 3600 series dinette models

- TV antenna with booster
- Wardrobe dressing mirrors
- Washer/dryer connections on 4000 Series
- Water pump switch in bath & kitchen
- Water purifier

Electrical

- 110 volt automatic changeover
- 110 voltmeter & polarity meter
- 50 Amp. shoreline
- 6.5 K.W. generator/L.P. fuel
- 75 Amp. converter-charger
- Exterior 110 v outlet
- Master battery disconnect switch
- Trailer wiring

Heating/Cooling

- 17,600 BTU auto/AC
- (2)-13,500 BTU roof AC with heat strips
- (2)-35,000 BTU ducted furnaces with electronic ignition (16,000 + 35,000 on 3600 series)
- 37,000 BTU auto heat/def.

Convenience

- 108 gal.waste water capacity
- 110 v air compressor
- 270 lb. LPG tank
- 77" interior height
- 98 gallon water capacity
- Air leveling system
- Computer screen systems monitor
- Conveniently located dump hose and valves
- Door bell
- Dual Hadley ® air horns
- Glove box
- Large bus type belly storage
- Large interior storage
- Map lights for pilot & co-pilot
- Pilot & co-pilot ducted fan system
- Remote spot/flood light
- Roof mounted rack and ladder
- Safe
- Storage compartment lights
- Telephone jack

MODEL NO*	WHEEL BASE	RETAIL
GRAND VILLA		
3600	228"	\$248,500.00
3800	252"	\$257,800.00
4000	276"	\$271,500.00

* Model number denotes approx. length

Foretravel, inc.

MOTORHOMES OF DISTINCTION

GRAND VILLA
UNIHOME

OPTIONS

Advanced Electronics Package (U280 only) . . . \$5336

1500 watt inverter system	\$2600
Diesel generator	\$3200

Awning Package I \$1623

Window awnings covering four windows	\$824
Patio awning	\$856
Two matching chairs	\$85

Awning Package II \$1813

Window awnings covering five windows	\$1050
Patio awning	\$856
Two matching chairs	\$85

Awning Package III \$2002

Window awnings covering six windows	\$1236
Patio awning	\$856
Two matching chairs	\$85

Convenience Package \$1742

LP connections for Bar-B-Que	\$94
100 lb. slide out freezer	\$1250
Solar battery charger	\$550

Deluxe Kitchen Package \$478

High rise faucet	\$120
Instant hot water dispenser	\$175
Blender	\$225

Luxury Package \$1439

Accent wall covering (bedroom only)	\$420
Parquet Flooring (kitchen only)	\$990
Sealand china toilet	\$120
Personalized entrance door lighted assist handle	\$35

Power Package \$787

Power remote and heated mirrors with turn signals	\$275
Power passenger seat	\$330
Power windshield curtain	\$250

Washer / Dryer Package (4000 only) \$2042

Washer/ Dryer	\$2000
6 gallon 3-way water heater	\$220