
1 | 2012 GUIDE TO DINGHY TOWING	 www.motorhomemagazine.com

I t is an interesting, transitional time for
the automobile industry. As we all come
to terms with rising gas prices and a shaky

economy, manufacturers are offering more
choices than ever before, ranging from die-
hard favorites like SUVs and V-8 sedans to en-
vironmentally conscious hybrids and subcom-
pacts. So if you’re in the market for a dinghy
towing choice that fits your particular lifestyle,
there really is no better time than the present.

So what constitutes a dinghy-towable
vehicle? As we’re sure you’re all aware, there
are many vehicles that can be dinghy towed,
but many of those don’t make our list. That’s
because vehicles listed in our guide must be
approved by the manufacturer for dinghy
towing. That means the manufacturer is fa-
miliar with the practice of dinghy towing, and
has confirmed that its vehicle can be towed in
this manner without causing damage to the
drivetrain or otherwise voiding the warranty.
Second, the vehicle must be towable without
requiring significant mechanical modification
(such as disconnecting the driveshaft, for ex-

ample). Lastly, the vehicle must be towable at
a speed of at least 55 mph for no fewer than
200 miles before some sort of prescribed
start-up procedure is required to circulate fluid
through the transmission.

You’ll note that some vehicles will appear
and disappear from the list every year, and
that’s largely because of changes to the ve-
hicle and/or its drivetrain. For example, the
Toyota Camry is no longer dinghy towable, as
its recent redesign did away with the manual
transmission entirely, and the automatic ver-
sion isn’t approved. In other instances, a man-
ufacturer may not have had time to test a new
vehicle’s dinghy towing worthiness in time
for last year’s guide, and has since determined
that the vehicle is towable — as is the case
with the Lincoln MKZ Hybrid.

Keep in mind that we’ve made every ef-
fort to check, and double check with each
manufacturer to make sure that our listings
are correct and current. However, much of the
information we receive is preliminary when the
guide is compiled, and can change by the time
this issue goes to press. Therefore, we can-

2012 DINGHY ROUNDUP
Some Old Friends as Well as New Players Make the
List for Some Exciting Dinghy Towing Choices by Chris Hemer

« BUICK REGAL

Information provided
courtesy of

Motorhome Magazine

www.motorhomemagazine.com	 2012 GUIDE TO DINGHY TOWING | 2

not stress enough that you check with the
dealer to be certain that the vehicle you
are considering is dinghy towable. If he/
she isn’t sure, ask to see a copy of the owner’s
manual; somewhere in the index, there should
be a notation for “recreational,” “four-down”
or “flat” towing. If the owner’s manual states
that the vehicle is not towable, consider
something else, or be prepared to soldier
on without factory approval.

With all that being said, let’s take a look
at some of the new dinghy-towable offerings
for 2012, in alphabetical order.

BUICK REGAL
The Buick Regal is back for 2012, and it’s
towable with either the six-speed automatic
or manual and 182-hp Ecotec 2.4-l cylinder
engine. Designed to compete with the best
imports in the world, even the base model
comes standard with dual-zone air condition-
ing, seven-speaker audio system, OnStar, Blue-
tooth phone system, leather-appointed and
heated driver/front passenger seats and re-
mote keyless entry. Also standard is Buick’s In-
telliLink, which rolls out later this year, accord-
ing to Buick. This system uses Bluetooth or the
USB port to connect the driver’s smartphone
to a new high-resolution, full-color touch
screen display radio. IntelliLink expands on
Buick’s current Bluetooth and USB capabilities
to allow smartphone control via voice recogni-
tion and steering-wheel-mounted controls.

CHEVROLET SONIC AND SPARK
The all-new 2012 Chevy Sonic is towable with
the six-speed manual transmission, and can
even be towed with the five-speed automatic
when the base 1.8-l engine is specified. Avail-
able in four-door sedan or five-door hatch,
the Sonic comes standard with 10 air
bags and is the only subcompact
built in the United States,
according to GM.
And after barely
ringing in 2012,
GM is already
releasing de-
tails on the
diminutive
2013 Chevy
Spark, which
we’re being

told is towable with the standard five-speed
manual transmission. Fuel economy and final
pricing is unknown at press time, but we do
know that the Spark is a South Korean-built
mini car powered by a 1.2-l four-cylinder
engine producing 85 hp. Like the Sonic, the
Spark offers the safety of 10 air bags and is
the only car in its segment to offer a 7-inch
color touch-screen radio capable of displaying
smartphone-based navigation, media con-
tacts and hands-free calling. Already on sale
in Europe, Asia, Australia, Mexico and South
America, the U.S. version
is protected by a five year, 100,000-mile
powertrain warranty.

DODGE CHALLENGER
Who says your dinghy vehicle has to be small
and economical? Not the Chrysler Corp.,
that’s for sure. This year you can recapture
the American muscle car era with a snarling
Dodge Challenger R/T. Towable with its six-
speed manual transmission, the Challenger is
powered by a 375-hp 5.7-l HEMI V-8 engine
and is available in a total of seven colors. Stan-
dard features include four-wheel disc brakes
with ABS, stability control, a Boston Acoustics
audio system, Bluetooth connectivity, USB port
with iPod control, eight-way power adjustable
driver’s seat and more.

« CHEVY SPARK

DODGE CHALLENGER »

3 | 2012 GUIDE TO DINGHY TOWING	 www.motorhomemagazine.com

DODGE DURANGO
If you’re looking for something with
more passenger volume and
off-road capability, then
perhaps the newly rein-
troduced Dodge Duran-
go is for you. Towable in
the 4 x 4 version with the
5.7-l HEMI V-8 engine,
the Durango rides on four-
wheel independent suspension
and features room for seven thanks to its
three passenger rows. Standard safety equip-
ment includes electronic stability control,
Electronic Roll Mitigation and front/side air
bags for front passengers, side curtain air bags
for all three rows, Trailer Sway Control and Hill
Start Assist. With 85 cubic feet of rear cargo
space, the Durango has more than enough
room to pack your adventure gear, too.

FIAT 500
Now that Chrysler is under Fiat’s corporate
umbrella, we’re starting to see the first Fiats
arrive on our shores in decades. The first of
these is the compact Fiat 500, which is tow-
able with its five-speed manual transmission.
Designed in Italy, built in Mexico and powered
by an American-assembled 1.4-l four-cylinder
engine, the Fiat 500 comes standard with
seven air bags, active head restraints, elec-
tronic stability control, anti-lock brakes with
electronic brake-force distribution, hill-start
assist and traction control. Available in three
trim grades (Pop, Sport and Lounge), the Fiat
500 offers a choice of 14 colors and creature
comforts such as air conditioning, cruise
control, six-speaker audio system and Fiat’s
BLUE&ME Handsfree Communication
system, which includes voice-activated
Bluetooth phone capability and
a USB port with iPod control.
A sunroof, leather and
navigation are among
the many available
options. If you prefer
open air motoring,
consider the Fiat 500
Cabrio, which offers
the same features plus a

convertible top.

HYUNDAI VELOSTER
Continually challenging the limits of auto-
motive design, Hyundai has introduced yet
another interesting model, the Veloster. The
Veloster has the sleek lines of a sporty coupe
plus the functionality of a rear hatch and a
practically invisible passenger side, forward-
hinged rear door. Powered by a 138-hp 1.6-l
direct-injected engine, the Veloster boasts a
highway fuel economy figure of 40 mpg, and
is towable with the standard six-speed manual
transmission. Targeted at younger, tech-savvy
buyers, the Veloster comes standard with Pan-
dora Internet radio capability; Gracenote dis-
play technology with voice recognition; video
game console connectivity with 115-volt-AC
power outlet; Bluetooth hands-free phone
system with voice recognition and a 7-inch
multifunction touch-screen display.

LINCOLN MKZ HYBRID
Lincoln’s first-ever hybrid, the MKZ Hybrid
was introduced last year, but is officially ap-
proved for dinghy towing for 2012. Priced the
same
as the gasoline version, the MKZ Hybrid is the
most fuel-efficient luxury sedan in America,
according to the company. Powered by a 2.5-l
Atkinson-Cycle inline four-cylinder engine,

» 2012 DINGHY ROUNDUP

This guide addresses only 2012 vehicles. Guides for earlier model years are available online at www.motorhomemagazine.com.

« FIAT 500 CABRIO

« LINCOLN MKZ

BUICK
Enclave FWD/AWD 	 4,780/4,985	 65 mph/None	 N/A	 Yes	 17/24-16/22	 $36,600-$46,685	 Run engine at the
							 beginning of each day
							 and at each fuel stop for 5
							 minutes. Remove 50-amp
							 BATT1 fuse while towing.
LaCrosse	 3,829/4,196	 65 mph/None	 N/A	 Yes	 25/36-17/27	 $29,960-$36,040	 Run engine at the beginning
FWD/AWD							 of each day and at each fuel
							 stop for 5 minutes.
Regal 	 3,600 	 60 mph/None	 Yes	 Yes (a)	 19/31	 $26,670-34,450	 (a) With 2.4-l engine only.
							 Run engine at the beginning
							 of each day and at each fuel
							 stop for 5 minutes.

CADILLAC
SRX FWD	 4,277 	 65 mph/None	 N/A	 Yes	 17/24	 $35,185-$46,850	 Run engine at the beginning
							 of each day and at each fuel
							 stop for 5 minutes.
SRX AWD	 4,442 	 65 mph/None	 N/A	 Yes	 16/23	 $43,085-$49,660	 Run engine at the beginning
							 of each day and at each fuel
							 stop for 5 minutes.

CHEVROLET
Avalanche 1500	 5,645 	 None	 N/A	 Yes	 15/21	 $39,770-$50,225	 Requires optional Active,
4WD							 2-Speed Transfer Case.
Colorado 4WD	 3,366 	 None	 Yes	 Yes	 17/23	 $20,990-$30,240	
Cruze	 3,102 	 None	 Yes	 No	 28/42	 $16,720-$23,110	
Equinox	 3,786 	 65 mph/None	 N/A	 Yes	 22/32	 $23,450-$29,140	 Run engine at the beginning
							 of each day and at each fuel
							 stop for 5 minutes. Remove
							 Fuse 32 while towing.
Equinox AWD	 3,951 	 65 mph/None	 N/A	 Yes	 20/29	 $25,200-$30,890	 Run engine at the beginning
							 of each day and at each fuel
							 stop for 5 minutes. Remove
							 Fuse 32 while towing.
Malibu	 3,415 	 65 mph/None	 N/A	 Yes	 22/30	 $21,995-$30,085	 Run engine at the beginning
							 of each day and at each fuel
							 stop for 5 minutes. Remove
							 IGN SENSOR fuse while
							 towing.
Silverado 1500 4WD	 4,892 	 None	 N/A	 Yes	 15/21	 $25,185-$42,440	
Silverado 	 5,882 	 None	 N/A	 Yes	 20/23	 $42,415-$49,195
1500 4WD Hybrid							
Suburban 1500 4WD	 5,921 	 None	 N/A	 Yes	 15/21	 $44,760-$57,810	 Requires optional Active,
							 2-Speed Transfer Case.
Tahoe 4WD	 5,814 	 None	 N/A	 Yes	 15/21	 $43,600-$55,770	 Requires optional Active,
							 2-Speed Transfer Case.
Tahoe 4WD Hybrid	 5,891 	 None	 N/A	 Yes	 20/23	 $54,470 	
Sonic	 2,690 	 65 mph/None	 Yes	 Yes*	 TBD	 $13,735-$18,495	 Remove Fuse DL1S.
							 *1.8 model only
Spark	 2,269 	 None	 Yes	 No	 TBD	 TBD	
Traverse	 4,720 	 65 mph/None	 N/A	 Yes	 17/24	 $29,430-$38,805	 Run engine at the beginning
							 of each day and at each fuel
							 stop for 5 minutes. Remove
							 50-amp BATT1 fuse while
							 towing.
Traverse AWD	 4,925 	 65 mph/None	 N/A	 Yes	 16/23	 $31,430-$40,805	 Run engine at the beginning
							 of each day and at each fuel
							 stop for 5 minutes. Remove
							 50-amp BATT1 fuse while
							 towing.

DODGE
Caliber	 2,940 	 None	 Yes	 No	 23/29	 $17,380-$18,730	
Challenger R/T	 4,082 	 65 mph/None	 Yes	 No	 16/23	 $24,995-$33,595	 Trans must be in neutral.

MAKE/	 BASE 	 SPEED/	 TOWABLE 	 TOWABLE	 MILEAGE 	 APPROX. 	 SPECIAL PROCEDURES
MODEL	 CURB 	 DISTANCE 	 WITH MANUAL 	 WITH AUTO 	 CITY/	 RETAIL	 (SEE OWNER’S MANUAL FOR
	 WEIGHT	 LIMITS	 TRANS.	 TRANS.	 HWY.	 PRICE	 DETAILED INSTRUCTIONS)

» 2012 DINGHY ROUNDUP

www.motorhomemagazine.com	 2012 GUIDE TO DINGHY TOWING | 4

MAKE/	 BASE 	 SPEED/	 TOWABLE 	 TOWABLE	 MILEAGE 	 APPROX. 	 SPECIAL PROCEDURES
MODEL	 CURB 	 DISTANCE 	 WITH MANUAL 	 WITH AUTO 	 CITY/	 RETAIL	 (SEE OWNER’S MANUAL FOR
	 WEIGHT	 LIMITS	 TRANS.	 TRANS.	 HWY.	 PRICE	 DETAILED INSTRUCTIONS)

Durango 4WD	 5,330 	 None	 N/A	 Yes (a)	 13/20	 $35,695-$42,995	 Trans in park, transfer case
							 must be set to neutral.
							 (a) 4 x 4 V-8 only.
RAM 1500 4WD	 4,893 	 None	 N/A	 Yes	 14/20	 $25,490-$46,270	
RAM 2500 4WD	 5,997 	 None	 No	 Yes	 Not Rated	 $31,405-$48,875	 For models with manual
							 shift transfer case, shut
							 engine off, press brake
							 pedal, shift transmission
							 into neutral, shift transfer
							 case lever to neutral, start
							 engine, shift transmission
							 into reverse, release brake
							 pedal for 5 seconds, shift
							 transmission into drive,
							 release brake pedal for 5
							 seconds, turn engine off,
							 shift transmission to park.
RAM 3500 4WD	 7,152 	 None	 No	 Yes	 Not Rated	 $39,520-$56,570	 For models with manual
							 shift transfer case, shut
							 engine off, press brake
							 pedal, shift transmission
							 into neutral, shift transfer
							 case lever to neutral, start
							 engine, shift transmission
							 into reverse, release brake
							 pedal for 5 seconds, shift
							 transmission into drive,
							 release brake pedal for 5
							 seconds, turn engine off,
							 shift transmission to park.

FIAT
500	 2,363 	 None	 Yes	 No	 30/38	 $15,500-$17,500	 Transmission must be
							 in neutral.
500 Cabrio	 2,416 	 None	 Yes	 No	 30/38	 $19,500-$23,500	 Transmission must be
							 in neutral.

FORD
Edge 2.0 	 3,998 	 65 mph/None	 N/A	 Yes	 21/30	 $27,750 	 Stop every 6 hours and run
EcoBoost FWD							 the engine for 5 minutes to
							 cool the transmission fluid.
Edge 3.5/3.7-l 	 4,056 	 65 mph/None	 N/A	 Yes	 19/27	 $31,060 	 Stop every 6 hours and run
FWD/AWD							 the engine for 5 minutes to
							 cool the transmission fluid.
Escape I-4	 3,229 	 70 mph/None	 Yes	 Yes (a)	 23/28	 $21,440-$28,120	 (a) Maximum speed with
							 automatic transmission is
							 65 mph. For automatic
							 transmission, stop every
							 6 hours and run the engine
							 for 5 minutes to cool the
							 transmission fluid.
							 Transmission fluid level
							 must be lowered during
							 four-wheel-down towing.
Escape V-6	 3,389 	 65 mph/None	 N/A	 Yes	 19/25	 $26,065-$29,315	 Stop every 6 hours and run
							 the engine for 5 minutes to
							 cool the transmission fluid.
							 Transmission fluid level
							 must be lowered during
							 four-wheel-down towing.
Escape Hybrid	 3,651-3,810	 75 mph/None	 N/A	 Yes	 34/31-30/27	 $30,570-$33,080	
Explorer 2.0 	 4,503 	 65 mph/None	 N/A	 Yes	 20/28	 $28,280 	 Stop every 6 hours and run
EcoBoost FWD							 the engine for 5 minutes to
							 cool the transmission
fluid.	
Explorer FWD/AWD 	 4,557-4,731	 65 mph/None	 N/A	 Yes	 17/25	 $28,280-$37,855	 Stop every 6 hours and run
							 the engine for 5 minutes to
							 cool the transmission fluid.

5 | 2012 GUIDE TO DINGHY TOWING	 www.motorhomemagazine.com

F-150 	 4,925 	 None	 N/A	 Yes	 N/A	 $27,635-$48,720	
4WD
F-250/	 6,985 	 None	 N/A	 Yes 	 Not Rated	 $29,455-$64,205	 Only with manual shift
F-350/							 transfer case vehicles, not
F-450 Super Duty							 Electronic Shift-On-the Fly
4WD							 or 4 x 2 vehicles. Trans-
							 mission must be in neutral,
							 manual transfer case
							 shifted into neutral.
Fiesta	 2,578 	 70 mph/None	 Yes	 Yes	 29/38	 $13,200-$18,595	 On automatic transmission-
							 equipped vehicles, trans-
							 mission must be in neutral
							 during four-wheel-down
							 towing (ignition must be
							 “ON” before shifting into
							 neutral). See Owner’s
							 Guide for more details.
Flex FWD/AWD	 4,448-4,781	 65 mph/None	 N/A	 Yes	 17/24	 $29,465-$43,600	 Stop every 6 hours and run
							 the engine for 5 minutes to
							 cool the transmission fluid.
Focus	 2,907 	 70 mph/None	 Yes	 Yes	 26/36	 $16,500-$22,700	 Automatic transmission
							 must be in neutral during
							 four-wheel-down towing
							 (ignition must be “ON”
							 before shifting into
							 neutral). See Owner’s
							 Guide for more details.
Fusion FWD/AWD	 3,285-3,638	 70 mph/None	 Yes	 Yes (d)	 18/27	 $20,200-$29,100	 (d) Maximum speed with
							 automatic transmission is
							 65 mph. Transmission fluid
							 level must be lowered
							 during four-wheel-down
							 towing. Stop every 6 hours
							 and run the engine for
							 5 minutes to cool the
							 transmission fluid.
Fusion Hybrid	 3,720 	 75 mph/None	 N/A	 Yes	 41/36	 $28,700 	
Taurus 	 4,015-4,224	 65 mph/None	 N/A	 Yes	 18/28	 $25,555-$38,155	 Stop every 6 hours and run
FWD/AWD							 the engine for 5 minutes to
							 cool the transmission fluid.

GMC
Acadia FWD/AWD	 4,720-4,925	 65 mph/None	 N/A	 Yes	 17/24-16/23	 $32,605-$45,880	 Run engine at the beginning
							 of each day and at each fuel
							 stop for 5 minutes. Remove
							 50-amp BATT1 fuse while
							 towing.
Canyon 4WD	 3,684 	 None	 Yes	 Yes	 17/23	 $22,305-$31,710	
Sierra 1500 4WD	 4,877 	 None	 N/A	 Yes	 14/18	 $25,185-$42,940	
Sierra 1500 	 5,791 	 None	 N/A	 Yes	 20/23	 $42,785-$49,565	
4WD Hybrid							
Terrain 	 3,798 	 65 mph/None	 N/A	 Yes	 22/32-20/29	 $25,480-$32,930	 Run engine at the beginning
FWD/AWD							 of each day and at each fuel
							 stop for 5 minutes. Remove
							 Fuse 32 while towing.
Yukon 4WD	 5,560 	 None	 N/A	 Yes	 15/21	 $43,790-$48,120	 Only 4WD models equipped
							 with a two-speed automatic
							 transfer case are towable.
Yukon 4WD Hybrid	 5,917 	 None	 N/A	 Yes	 20/23	 $54,975-$62,825	
Yukon XL 	 5,836 	 None	 N/A	 Yes	 15/21	 $46,040-$50,220	 Only 4WD models equipped
1500 4WD							 with a two-speed automatic
							 transfer case are towable.

» 2012 DINGHY ROUNDUP

MAKE/	 BASE 	 SPEED/	 TOWABLE 	 TOWABLE	 MILEAGE 	 APPROX. 	 SPECIAL PROCEDURES
MODEL	 CURB 	 DISTANCE 	 WITH MANUAL 	 WITH AUTO 	 CITY/	 RETAIL	 (SEE OWNER’S MANUAL FOR
	 WEIGHT	 LIMITS	 TRANS.	 TRANS.	 HWY.	 PRICE	 DETAILED INSTRUCTIONS)

www.motorhomemagazine.com	 2012 GUIDE TO DINGHY TOWING | 6

7 | 2012 GUIDE TO DINGHY TOWING	 www.motorhomemagazine.com

» 2012 DINGHY ROUNDUP

HONDA
CR-V	 3,305 	 65 mph/None	 N/A	 Yes	 23/31	 $22,295 	 Run engine at the beginning
							 of each day, press brake pedal
							 and move shifter through all
							 positions, shift into drive and
							 hold for 5 seconds, then to
							 neutral and let engine run 	
							 for 3 minutes. Repeat at least
							 every 8 hours thereafter.
							 When towing for long
							 periods, remove 7.5-A
							 accessory radio fuse.
CR-V 4WD	 3,426 	 65 mph/None	 N/A	 Yes	 22/30	 $23,545 	 Run engine at the beginning
							 of each day, press brake pedal
							 and move shifter through all
							 positions, shift into drive and
							 hold for 5 seconds, then to
							 neutral and let engine run 	
							 for 3 minutes. Repeat at least
							 every 8 hours thereafter.
							 When towing for long
							 periods, remove 7.5-A
							 accessory radio fuse.
Fit	 2,496-2,577	 65 mph/None	 Yes	 Yes (g)	 28/35	 $15,175-$19,540	 (g) On automatic transmission
							 models, run engine at the
							 beginning of each day, press
							 brake pedal and move shifter
							 through all positions, shift into
							 drive and hold for 5 seconds,
							 then to neutral and let engine 	
						 run for 3 minutes. Repeat at
							 least every 8 hours thereafter.
							 When towing for long periods,
							 remove 30A radio fuse.

HYUNDAI
Accent	 2,396 	 None	 Yes	 No	 30/40	 $12,445-$15,795	
Elantra GLS	 2,661 	 None	 Yes	 No	 29/40	 $15,195 	
Elantra Touring	 2,937 	 None	 Yes	 No	 23/31	 $15,995-$19,495	
Genesis Coupe 2.0T	 3,294 	 None	 Yes	 No	 21/30	 $22,250 	
Sonata	 3,161 	 None	 Yes	 No	 24/35	 $19,695 	
Tucson GL FWD	 4,365 	 None	 Yes	 No	 20/27	 $19,045 	
Veloster	 2,584 	 None	 Yes	 No	 28/40	 $17,300 	

INFINITI
G37S Sport 6MT 	 4,149 	 70 mph/	 Yes	 No	 16/24	 $50,850 	 Idle engine in neutral for
Convertible		 500 miles					 2 minutes every 500 miles.
G37S Sport 6MT 	 3,708 	 70 mph/	 Yes	 No	 17/25	 $43,800 	 Idle engine in neutral for
Coupe		 500 miles					 2 minutes every 500 miles.
G37S Sport 6MT 	 3,709 	 70 mph/	 Yes	 No	 17/25	 $40,600 	 Idle engine in neutral for
Sedan		 500 miles					 2 minutes every 500 miles.

JEEP
Compass	 3,074 	 None	 Yes	 No	 21/25	 $19,350-$24,015	
Compass 4WD	 3,222 	 None	 Yes	 No	 21/24	 $21,100-$25,765	
Grand Cherokee 	 4,850 	 None	 N/A	 Yes	 16/23	 $26,995-$42,995	 Only 4WD vehicles
							 equipped with Quadra-Trac
							 II (V-6 models) and Quadra-
							 Drive II systems (V-8 models) 	
						 are towable. Press brake
							 pedal, turn ignition key on,
							 engine off, shift transmission 	
						 into neutral, shift transfer
							 case into neutral, start
							 engine, shift transmission
							 into drive, release brake
							 pedal, shut engine off, shift
							 transmission to park.

MAKE/	 BASE 	 SPEED/	 TOWABLE 	 TOWABLE	 MILEAGE 	 APPROX. 	 SPECIAL PROCEDURES
MODEL	 CURB 	 DISTANCE 	 WITH MANUAL 	 WITH AUTO 	 CITY/	 RETAIL	 (SEE OWNER’S MANUAL FOR
	 WEIGHT	 LIMITS	 TRANS.	 TRANS.	 HWY.	 PRICE	 DETAILED INSTRUCTIONS)

www.motorhomemagazine.com	 2012 GUIDE TO DINGHY TOWING | 8

Liberty 4WD 	 4,290 	 None	 N/A	 Yes	 15/21	 $24,975-$28,560	 With engine off and ignition
							 switch in on position, press
							 brake pedal, shift transmis-
							 sion into neutral, press
							 recessed transfer case
							 neutral button for 4 seconds,
							 start engine, shift transmis-
							 sion into reverse, release
							 brake pedal, shift transmis-
							 sion into drive, release
							 brake pedal, turn engine
							 off, shift transmission to park.
Patriot 2WD	 3,111 	 None	 Yes	 No	 23/28	 $15,995-$22,195	
Wrangler 4WD	 3,760 	 None	 Yes	 Yes	 17/21	 $22,045-$29,995	 With engine off, press brake
							 pedal, shift automatic trans-
							 mission into neutral or press
							 clutch pedal on manual
							 transmission, shift transfer
							 case lever into neutral, start
							 engine, shift automatic
							 transmission into drive or
							 manual transmission into
							 gear, release brake pedal,
							 turn engine off.
Wrangler 	 4,075 	 None	 Yes	 Yes	 16/20	 $25,545-$33,570	 With engine off, press brake
Unlimited 4WD							 pedal, shift automatic trans-
							 mission into neutral or press
							 clutch pedal on manual
							 transmission, shift transfer
							 case lever into neutral, start
							 engine, shift automatic
							 transmission into drive or
							 manual transmission into
							 gear, release brake pedal,
							 turn engine off.

KIA
Sorento FWD/	 3,605	 60 mph/None	 N/A	 Yes	 20/27	 $23,150-	
AWD	 3,935				 21/27	 $34,850
Sportage 2WD/	 3,157	 60 mph/None	 Yes	 Yes	 21/29	 $18,295-	
4WD	 3,466				 21/28	 $28,400

LEXUS
IS 250	 3,455	 None	 Yes	 No	 19/27	 $33,595-$39,890	

LINCOLN
MKS/	 4,127	 65 mph/None	 N/A	 Yes	 17/24	 $41,500-	 Stop every 6 hours and run
MKS AWD	 4,276				 16/23	 $48,390	 the engine for 5 minutes to
							 cool the transmission fluid.
MKT FWD/	 4,695	 65 mph/None	 N/A	 Yes	 17/24	 $44,300-	 Stop every 6 hours and run
AWD	 4,882				 16/23	 $46,295	 the engine for 5 minutes to
							 cool the transmission fluid.
MKX FWD/	 4,236	 65 mph/None	 N/A	 Yes	 19/26	 $39,525-	 Stop every 6 hours and run
AWD	 4,413				 17/23	 $41,375	 the engine for 5 minutes to
							 cool the transmission fluid.
MKZ Hybrid FWD	 3,756 	 75 mph/None	 N/A	 Yes	 41/36	 $34,755 	

NISSAN
370Z Coupe	 3,245 	 70 mph/500 miles	 Yes	 No	 18/26	 $31,450-$40,830	 Idle engine in neutral for
							 2 minutes every 500 miles.
370Z Roadster	 3,459 	 70 mph/500 miles	 Yes	 No	 18/25	 $39,500-$43,500	 Idle engine in neutral for
							 2 minutes every 500 miles.
Cube 	 2,768 	 70 mph/500 miles	 Yes	 No	 25/30	 $14,470-$21,120	 Idle engine in neutral for
							 2 minutes every 500 miles.
							 Models with Continuously
							 Variable Transmission (CVT)
							 are not flat towable.
Frontier King/	 3,690 	 None/500 miles	 Yes	 No	 19/23	 $18,500-$22,510	 Idle engine in neutral for 2
Crew Cab 2WD I-4							 minutes every 500 miles.

MAKE/	 BASE 	 SPEED/	 TOWABLE 	 TOWABLE	 MILEAGE 	 APPROX. 	 SPECIAL PROCEDURES
MODEL	 CURB 	 DISTANCE 	 WITH MANUAL 	 WITH AUTO 	 CITY/	 RETAIL	 (SEE OWNER’S MANUAL FOR
	 WEIGHT	 LIMITS	 TRANS.	 TRANS.	 HWY.	 PRICE	 DETAILED INSTRUCTIONS)

9 | 2012 GUIDE TO DINGHY TOWING	 www.motorhomemagazine.com

Frontier King/	 4,152 	 None/500 miles	 Yes	 No	 16/20	 $21,680-$29,180	 Idle engine in neutral for
Crew Cab 							 2 minutes every 500 miles.
2WD V-6							
Frontier King/	 4,294 	 None/500 miles	 Yes	 No	 15/19	 $24,970-$31,830	 Place transfer case in the
Crew Cab 							 2H range. Idle engine in
4WD V-6							 neutral for 2 minutes every
							 500 miles.
Juke FWD	 2,959 	 70 mph/500 miles	 Yes	 No	 27/32	 $19,770-$23,400	 Idle engine in neutral for
							 2 minutes every 500 miles.
Sentra 	 2,959 	 None/500 miles	 Yes	 No	 24/31	 $15,520 	 Idle engine in neutral for
							 2 minutes every 500 miles.
Versa 	 2,350 	 None/500 miles	 Yes	 No	 30/38	 $10,990-$16,900	 Idle engine in neutral for
							 2 minutes every 500 miles.
Xterra 	 4,143 	 None/500 miles	 Yes	 No	 16/20	 $24,560-$26,550	 On 4WD models, place
							 transfer case in the 2H range.
							 Idle engine in neutral for
							 2 minutes every 500 miles.

SCION
tC	 3,060 	 None	 Yes	 No	 23/31	 $18,265 	
xB	 3,020 	 None	 Yes	 No	 22/28	 $16,420 	
xD	 2,625 	 None	 Yes	 No	 27/33	 $15,045 	

SUBARU
Forester 2.5X	 3,250 	 None	 Yes	 No	 21/27	 $20,495-$29,995	
Impreza WRX, STI	 3,208 	 None	 Yes	 N/A	 19/25	 $24,995-$37,345	 STI model requires that the
							 driver’s control center
							 differential (DCCD) be set
							 in manual mode and DCCD
							 control dial be set to the
							 farthest rearward position.
Legacy 2.5i	 3,270 	 None	 Yes	 No	 19/27	 $19,995-$31,995	
Outback 2.5i	 3,386 	 None	 Yes	 No	 19/27	 $23,195-$24,495	

SUZUKI
Grand Vitara 	 3,627 	 55 mph/200 miles	 N/A	 Yes	 19/23	 $25,249 	 Only 4WD Grand Vitara
Limited 4WD							 models fitted with Full-time
							 Four-Mode 4WD system
							 with transfer switch are flat
							 towable. See owner’s man-
							 ual for specific instructions.
Kizashi 	 3,241 	 55 mph/200 miles	 Yes	 No	 21/31	 $18,999-$25,099
FWD							
SX4 Crossover 	 2,866 	 55 mph/200 miles	 Yes	 No	 22/30	 $16,999-$18,549	
AWD							
SX4 	 2,734 	 55 mph/200 miles	 Yes	 No	 23/33	 $13,699-$15,495	
Sedan							
SX4 SportBack 	 2,734 	 55 mph/200 miles	 Yes	 No	 22/30	 $16,799 	
FWD							

TOYOTA
Corolla 1.8-l	 2,767 	 None	 Yes	 No	 27/34	 $15,900-$17,770	 After towing, run engine in
							 idle for at least 3 minutes
							 before driving.
Matrix 1.8-l	 2,844 	 None	 Yes	 No	 26/32	 $18,845 	 After towing, run engine in
							 idle for at least 3 minutes
							 before driving.
Matrix 2.4-l	 2,976 	 None	 Yes	 No	 21/28	 $19,565 	 After towing, run engine in
							 idle for at least 3 minutes 	
							 before driving.
Yaris	 2,295 	 None	 Yes	 No	 30/38	 $14,115-$16,400	 After towing, run engine in
							 idle for at least 3 minutes
							 before driving.

» 2012 DINGHY ROUNDUP

MAKE/	 BASE 	 SPEED/	 TOWABLE 	 TOWABLE	 MILEAGE 	 APPROX. 	 SPECIAL PROCEDURES
MODEL	 CURB 	 DISTANCE 	 WITH MANUAL 	 WITH AUTO 	 CITY/	 RETAIL	 (SEE OWNER’S MANUAL FOR
	 WEIGHT	 LIMITS	 TRANS.	 TRANS.	 HWY.	 PRICE	 DETAILED INSTRUCTIONS)

