RV CHAMPION

LEARN EVERYTHING YOU'RE NEEDING TO KNOW ABOUT RV'S

Disclaimer

This e-book has been written for information purposes only. Every effort has been made to make this ebook as complete and accurate as possible.

However, there may be mistakes in typography or content. Also, this ebook provides information only up to the publishing date. Therefore, this ebook should be used as a guide - not as the ultimate source. The purpose of this ebook is to educate. The author and the publisher does not warrant that the information contained in this e-book is fully complete and shall not be responsible for any errors or omissions.

The author and publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by this ebook.

Table of Content

Introductory4
Chapter 1: Benefits Of Owning Motor Homes6
Chapter 2: Buying an RV - Take some Advice7
Chapter 3: Camping In A RV For Fun And Pleasure
Chapter 4: Deciding On The Purchase Of A Motor Home
Chapter 5: RV Camping13
Chapter 6: Using the Sun to Power Your RV
Chapter 7: Which Type Of RV Is Right For You?
Chapter 8: Finding The Best Motor Homes For Sale

Introductory

Today's motor homes or recreational vehicles have all the comforts of home.

If your wallet can afford it, they come with plasma TV's, washers and dryers, ceramic tile floors and granite countertops and with spaces that are professionally designed.

The best-known type of motor home is the Type A, or recreational vehicle. This is the roomiest of all motor homes, the largest, and the most expensive. They come fully equipped with all the luxurious amenities as listed above, plus some. Some recreational vehicles come with custom stained glass and large garden/tub showers.

Recreational Vehicles come up to 45 feet in length and generally range between \$85,000 used and \$400,000 new. Don't forget, they get somewhere between 5 and 8 miles per gallon. This is another consideration. If you can't swallow that type of gas mileage you may want to consider another form of motor home.

A Type B motor home category includes van campers and travel trailers. The van campers generally range from 18 feet to 22 feet in length and can comfortable sleep four. A fully contained van camper can have a shower, toilet, kitchen, TV, couches and beds.

The beds are close together, affording less privacy than a travel trailer or recreational vehicle. Most only have enough head room to allow for full standing in the center of the vehicle. Much smaller than the Type A motor homes they have less storage area. The van campers range in price between \$43,000 and \$70,000.

Travel trailers come in sizes 16 feet to 38 feet. They range in price from \$6,000. for a used trailer upwards to \$45,000 for a new travel trailer. You can generally find a fairly wide range of amenities in travel trailers. The larger the size the more you can sleep and the more likely you will be to have a private bedroom area.

A lot of travelers like the fact that they can park their travel trailer in a trailer park and take their vehicle touring the area. It does however take lots of practice learning how to properly drive with a travel trailer hitched to the back of your SUV.

When you are considering the purchase of a new motor home there are some of the same considerations you have when purchasing a new car. Remember, a dealer can take advantage of an uneducated customer. Do your homework.

Know how much you should be paying before you visit the dealership. Ask to see the MSRP (manufacturer's suggested retail price) for the vehicle. Remember, dealers receive nice incentives from manufacturers so they have a 15% to 35% mark-up.

Don't take the first deal that you are offered. Visit two or three dealerships. Make sure that the dealership you buy your motor home from has good follow up service.

A lot of dealers are your best friends while you're buying the motor home. Once they've sold you the motor home they don't want to be bothered. Check with the Better Business Bureau and family and friends who have motor homes.

Chapter 1: Benefits Of Owning Motor Homes

Why would you want to own one of the many different motorhomes that are available for sale from many motorhomes dealers?

The main reason for this is the fact that you gain access to multiple benefits that motorhomes offer. For example, you will be able to use motorhomes to travel to many outside locations for a long vacation or just a simple weekend getaway.

There is no more need to spend all this time planning where you are going to stay, where you will eat and cook food and what car you will have to rent. Motorhomes will provide you with the simple solution for all these dilemmas.

With the help of motorhomes, you will have access to basic household items, appliances and amenities and will not have to deal with the uncomfortable hotel stays or even more unpleasant stays in tents. Owners of motorhomes can prepare them in such way that everything that is needed for the enjoyable trip is available at all times.

You don't have many limits to what you can take with you. You can cook food, sleep and even shower in most of the motorhomes. You can even attach other equipment and vehicles (boats, jet skis and other sport equipment, for example) to your motor home.

Motorhomes can be helpful not only for vacation purposes. Even if you are traveling to a different city on a business trip or to visit your friends or family, motorhome will make the ride more enjoyable for you and your family. You will have more freedom to change destinations and will even save money on hotels and restaurants.

You can choose which one of the many available motorhomes to purchase depending on your personal needs, size of your family and your travel plans. Motorhomes come in different sizes and variations and will have different amenities and equipment installed. Different types of motorhomes will have different prices so it is up to you to decide which motorhome to purchase.

Chapter 2: Buying an RV - Take some Advice

I fancy buying an RV darling. Ok Honey, go out and get one and we can spend all our vacation time in it and have great fun.

Wrong, very wrong. Do not buy an RV if this is how you are thinking. Your RV will just be a waste of money.

Buying an RV is an important decision and something the whole family needs to be involved in. An RV is also an investment, an investment in time and cost but you will not see a profit on an RV, well not in financial terms but it can have a huge payback in terms of satisfaction and enjoyment but if you just rush out and buy an RV without giving it a lot of thought then it could be, at best, an expensive waste of money, and an RV can be, at worst, a marriage breaker. I know as I have seen it happen.

When we were trading up to a larger and newer RV, my sister in law from Atlanta decided she was going to buy our old RV. The trouble was it was her idea and not a joint family decision. She had been on vacation with us a few times and liked the lifestyle, thought it would be great for her daughter to spend more time in the countryside but she never really considered if her husband wanted an RV.

He was the type who would choose a sports car to drive without thinking of where his daughter was going to sit. He liked speed, acceleration and easy maneuvering, not something you tend to find with an RV. It lasted a few years with him being unhappy with all his vacations in the RV, he bumped into a few trucks and did some damage to the RV, (which I had to repair), and was just generally unhappy with the whole idea of having a vacation in an RV.

It got to the stage of seriously damaging their marriage. What went wrong? Well my sister-in-law did not sit down and really think about an RVer's lifestyle.

Think about it, RVs can be small, they can be cramped compared to your house, RVs can be hard to drive and you can end up spending all your

vacation just driving around. What she should have done is to rent an RV first to try things out. This way she could easily have seen if owning an RV was going to work.

So, what do you look for when renting an RV.? Well I would think the most important is where it is at. Pick the area you would like to vacation in and they look for somewhere to rent one from. Think about how you are going to get there.

Driving allows you to take more things with you than flying, so if you are flying then you may need to make sure that you rent an RV which comes fully equipped as some do not have things such as kitchen utensils in them or towels and so on, although many companies will supply these but sometimes they come at a price.

What about the size of your RV from small to large. I suppose this depends on what you want to achieve. If you are a family then you need a larger RV and so on. Just make sure that everything you need is available but remember this may mean extra rental cost. Do you want to tow a car behind your RV.? Some companies will let you, some will not and if you are in a hire car, does the hire company allow it to be towed behind an RV.

Is the RV you want to rent capable of towing a large car or only a small car? These questions could go on but the best people to answer them are the RV rental company you are dealing with. They are the RV experts so ask them.

I could go on with information like this but it is just commonsense. Think about where you are going to vacation in your RV, think about how to get there, think about your RV in terms of size, think about the equipment you need for your RV, think about pets in the RV if you have a pet and think about who to rent your RV from.

Get several quotes from RV rental companies and then compare them and read the fine detail to see what you get for the price and what extra you need to spend.

Once you have done all this pick a suitable RV to rent and a suitable company to rent your RV from and then just do it. Once you have tried renting an RV you will then have a much better idea if being an RV owner is for you and can then make the commitment to buy an RV Good luck and just enjoy it. I do.

Chapter 3: Camping In A RV For Fun And Pleasure

Camping for most people means a tent and sleeping on a mat on the ground.

If that doesn't really appeal to you, then camping in an RV is what you need. It is the ultimate camping adventure.

RV's come in many sizes and shapes. They start with campers that fit in the back of a pickup truck. These can have full kitchens, beds, a shower and toilet in them.

Next there are van conversions called Class B motorhomes that are basically a cargo van converted into a camping vehicle. These can have a raised roof for more head room. They also contain the same amenities as the truck camper.

Next up is the Class C motorhome. The front end looks like a pickup truck, but the similarity ends there. There is a sleeper extension over the cab and the back end looks like any motorhome you are probably familiar with.

Basically, a cargo box with windows, but much prettier. The Class C has all the amenities of home. A kitchen, bathroom, bedroom and living room. You could live in a Class C.

The next step us is the Class A motorhome. This is roomiest of all motorized RVs. These motorhomes are like a mini one-bedroom apartment. They are fully self-contained. From the queen-sized bed to the dinette that seats four people you find luxury. A refrigerator and stove are complimented by a microwave oven. You might even have an ice maker capable of making over 20 pounds of ice a day. Party ready!

If that weren't enough choices, there are still the trailers. First is the travel trailer you can pull behind a larger sedan or SUV. Then the 5th wheel trailer that hooks into the back of a pickup truck. Both of these trailers are equally as luxuriant as the best motorhome. An advantage is they cost a lot less.

You can buy new or used. Whichever way you choose, you should do a lot of research on the internet first. Learn all you can about RVing. There are RV forums that you can find by doing a search in your favorite search engine.

When you decide that an RV might be for you, attend an RV show or two. There are major RV shows at fairgrounds and stadiums where many dealers and vendors are selling every type of RV there is. There are also local RV shows usually put on by one or two dealers to show and sell some of their inventory.

If you really are not sure you would like to spend \$40,000 or \$250,000 on a hobby you are not sure you would like, buy a used RV. You can get into RVing in a 34-foot used Class A motorhome for under \$10,000.

The older and larger the motorhome the less fuel efficient it will be. You may get 5 to 7 miles per gallon on many older motorhomes. 7-9 mpg is realistic for mid-1990's motorhomes and up to 12 miles a gallon on new ones.

Camping in an RV is a fun adventure awaiting you and your family.

Chapter 4: Deciding On The Purchase Of A Motor Home

The purchase of a motor home isn't to be taken lightly. There are several different types of "motor homes" on the market and each one is different in size, features and price.

The best-known type of motor home is the recreational vehicle. This is known as a Type A motor home. The roomiest of motor homes, the largest and therefore the most expensive. Motor homes come in sizes up to 45 feet. They come with all the luxurious amenities you could imagine. Some have washer and dryer, hardwood floors, granite counter tops, luxury leather furniture, plasma TV's with satellite, custom stained glass and some even have large garden tub/showers.

They range between \$85,000 used and \$400,000 for a new motor home. They generally get between 5 and 8 miles per gallon. Some of the newer larger models get around 5 miles per gallon. These sleep up to six people.

A Type B motor home category includes van campers and travel trailers. The van campers generally range from 18 feet to 22 feet in length and can comfortable sleep four. A fully contained van camper can have a shower, toilet, kitchen, TV, couches and beds. The beds are closer together affording less privacy.

Most only have enough head room to allow for full standing in the center of the vehicle. Much smaller than the Type A motor homes they have less storage area. The van campers range in price between \$43,000 and \$70,000.

Travel trailers come in sizes 16 feet to 38 feet. The range in price from \$6,000. for a used trailer upwards to \$45,000 for a new travel trailer. You can generally find a fairly wide range of amenities in travel trailers. The larger the size the more you can sleep and the more likely you will be to have a private bedroom area.

A lot of travelers like the fact that they can park their trailer in a trailer park and take their vehicle touring the area. It does however take lots of practice learning how to properly drive with a travel trailer hitched to the back of your SUV.

Talk with friends and family who already own motor homes. One of the first things to do is to decide what type of traveling you and your family are most likely to do. Do you plan to spend one-week vacationing in one spot? A travel trailer might be for you.

Do you plan to visit a different spot each day, overnighting in different areas? Then a recreational vehicle might be for you. However, if the price of gas and the thought of filling up a 100-gallon gas tank on a vehicle that gets 5 to 8 miles per gallon isn't for you, you may want to re-think the choice of a recreational vehicle.

Chapter 5: RV Camping

RV camping can make for a great trip almost anywhere, but I think it is best in the west.

In many areas, you can just drive into the desert, and stay free for up to two weeks. It's true of most BLM (Bureau of Land Management) and national forest lands, and many state forest lands too. You have to move every two weeks, but how far is open to interpretation, and mostly yours will be accepted.

Long Term RV Camping on BLM Land

RV camping, or "boondocking" is growing in popularity. In fact, the BLM has begun to establish special areas for longer stays, particularly in Arizona. A permit fee is around \$140 now, but this allows you to stay up to six months, and you get pump stations, dumpsters and water. People are living in some of these areas. It's cheaper than paying property taxes or rent for a lot to park on.

RV camping is common in Winter in Arizona. One of the largest gatherings of "boondockers" is in Quartzite. Several hundred thousand people spend at least part of the year in their RVs here. It's near the California border, on Interstate 10, only 20 miles from the Colorado River. Surrounded by BLM lands, Quartzite is famous for gem shows, swap meets, and the multiplying of its population each winter.

If you ask around when you are in the desert southwest, you'll find there are RV communities that form every winter. Some of these temporary towns like "Slab City" in California, have bookstores, grocery vendors, and other businesses run by RVers. Once summer returns, these boondock communities disappear, and reappear again the following winter.

Other RV Camping Opportunities

Just look around, and you'll find "hidden" places where you can park your RV for a week or a month in the desert southwest. Some are inexpensive, other's free. The Hot Well Dunes Recreation Area, for example, north of Bowie, Arizona, costs \$3 per night, and has nice hot springs and plenty of

wildlife. An annual permit costs \$30, but you're limited to two weeks per month (permits are sold at the BLM office in Safford). You can stay outside the fenced area free, but then you don't get the hot springs and shaded picnic tables.

For information on other areas, contact the Bureau of Land Management. They can tell you what's available under their jurisdiction. Also, the Woodall's campground guide lists campgrounds that are free. Keep your eyes open for other RVs parked out in the desert or forest. Finally, ask around. Other RVers will give you the best information on RV camping.

Chapter 6: Using the Sun to Power Your RV

Jumping in your RV and leaving the rat race for the weekend is an American tradition.

Did you know you can provide power to your RV with the sun while getting away from it all?

The Sun is Everywhere!

One of the biggest misconceptions regarding solar power is that it is limited to large panel systems on roofs. Au contraire! With new nanotechnology, solar power systems will soon be applied with the paint you use to improve your home. That's still two or three years away, so what about now?

If you enjoy taking the RV out for an excursion, you can use solar power to provide your electrical needs. Whether you are going camping or to a NASCAR race, it is an exceedingly simple process.

Unlike homes, RVs run on direct current electricity. This makes them perfect for solar electricity since solar systems produce direct current electricity instead of alternating current.

Put another way, there is no need for bulky converters to flip the electricity from direct to alternating. Instead, you can use the sun to power up your batteries directly.

Portable solar systems consist of pop-up solar modules with four or five panels. Essentially, they look like small ladders with solar panels instead of steps. You just pop them up on the roof of the RV or in an area where the sun hits them. The systems tie directly into your batteries and power them up during the day. Super easy and super clean.

The real advantage to solar RV systems has to do with noise. The traditional method for recharging your RV batteries is to turn on a generator and generators can be very loud. Even the quietest generator makes enough noise to make you feel like you live next to a construction site. Solar

systems make no noise at all. There are no moving parts, just the sun beating down on the panels. You'll never know they are even there.

If RVing is your thing, portable solar modules are worth taking a look at. With high fuel prices, you need to save a buck wherever you can.

Chapter 7: Which Type Of RV Is Right For You?

In Europe, the main form of mobile accommodation is the caravan. These carry with them a reputation for being old-fashioned, slow and cramped.

However, in America the mobile accommodation of choice is the RV. This stands for Recreation Vehicle and is an umbrella term for a whole variety of vehicles with living space included.

The most impressive type of RV is the Class a Motorhome. This vehicle is similar in size to a bus and has a cabin at the front from where the driving is done. These luxury vehicles are ideal for long trips, vacations and even living in on a permanent basis.

They can be equipped with all of the mod-cons associated with a typical home and can sleep up to 10 people, depending on the model. These large vehicles are often found with a standard car being towed behind to allow the inhabitants to park the RV and undertake local journeys in a more practically sized vehicle.

If you already own a pick up or towing vehicle, the fifth wheel trailer may be more beneficial to you. Considerably cheaper than an RV, the trailer attaches to the truck and is towed in this manner. The master bedroom usually sits over the truck bed, giving the trailer a two story dimension. It can be detached from the vehicle and is then freestanding, allowing the vehicle to be used for conventional purposes.

The travel trailer is similar to the fifth wheel trailer but is suitable for towing by any standard vehicle once the required adaptation shave been made. This is most reminiscent of the European caravan but brings more luxurious accommodation and features with it.

The Class B Motorhome is similar to the Class A in that it has the drivers cab incorporated into it. However, it is much smaller and only sleeps up to 4 people on a temporary basis. The benefits of this are that it can be used as a traditional vehicle also, making it an ideal solution for a large family. The Class C Motorhome makes an ideal compromise between the Class A and Class B models. It too has an incorporated cab but sleeps up to 6 and is more suited to permanent accommodation than the Class B. As with the Class A model, all of the living space can be utilized whilst on the move making it versatile and practical to use. There is almost always a private sleeping area above the cab which can be used for extra storage if sleeping space is not required.

These are only a few of the varieties of RV available but give you a general idea of the scope and freedom that these vehicles can give you. Although they don't come cheap, they are not overpriced and give you the opportunity to have comfortable accommodation wherever you may go. You can make it very homely with all of your personal belongings on display and the comfort they provide is impressive.

Chapter 8: Finding The Best Motor Homes For Sale

There are some things you need to know before buying motor homes. Motor homes or motorized recreational vehicles (RVs) come in different classes.

Two of those classes are usually confused with each other, those being class A and class C motor homes. It's essential to look at the physical appearance of the motor home in order to determine whether it is class A or class C.

Class A motor homes resemble a bus design with a flat or vertical front end and large windows while hand class C motor homes have a truck cab with an over-cab bed, in some ways resembling a camper.

Considered to be top of the line, Class A motor homes measure at about 24 feet or 7.3 meters and can be as long as 40 feet or 12 meters. Their weight can range between 15,000 to 30,000 pounds or 6,804 to 13, 608 kg; the undercarriage may be custom or a 3 to 10-ton truck chassis.

Class A motor homes come with each of the luxury amenities you can fathom like a kitchen, a bathroom with shower and a tub, and sometimes a separate bedroom at the back depending on the floor plan of the truck. They also have heating and air conditioning, hot and cold running water, 100-125volt electrical system, a dinette or living room area complete with couch and recliners, closets and an entertainment center. This is just the tip of the iceberg. In fact, some of these motor homes can be more elaborate than homes themselves.

Class A motor homes are usually utilized by famous bands especially when they are in tour. There are also some rich families that own Class A motor homes for vacation and travel.

A Class A motor home is perfect for those who can afford its high cost. Most Class A motor homes have all leather interior, a wet bar, big screen TVs, an advanced sound system and other high technology that may not be available to lower income families. Depending on the model and the floor plan a class A RV can accommodate up to 8 people. But all of this luxury comes at a price. New, lower-end models are sold at up to \$50,000 US dollars while larger and much nicer class A RVs can even cost more than any house in many states coming in at about \$300,000+.

Class A RVs are really very expensive; in fact, even used class A RV can still be sold for \$30,000-\$40,000. If you prefer luxury lines, you may start saving about \$325,000 up to over \$1 million if you prefer the crème de la crème of all RVs.

Last but not least are Class C motor homes. Class C motor homes can also come in very luxurious models or more economical ones depending on your budget. They are much lighter in weight, ranging only from 10,000 to 15,000 pounds and generally run from just under 20 to 44 feet in length. They are constructed on cutaway chassis depending on the model.

The cab is usually similar to that of the truck with a bunk above plus a rear bedroom. Just like the class A, Class C motor homes have all the amenities of home including kitchen, bathroom, dinette, heating and air conditioning system, and an entertainment center for additional cost.

Dinettes are not always present in class C motor homes and if ever there is one included, it usually converts into a double bed. If a dinette is not present, two captain chairs are available instead. Sometimes, the motor homes contain a couch and chairs instead of captain chairs. The couch may also be turned into a sleeper couch.

Because of the over cab bed, a Class C motor home can sleep more than a comparable Class A motor home, accommodating up to 10 people are accommodated. The cost of class C motor homes ranges from \$50,000 to \$170,000.

The common features of Class A and Class C motor homes are their slide-out wherein with a simple touch of a button the wall of the living room expands outwards to extend the living space by several inches.

Another type of motor home is the Class B which is usually referred to as van conversion. Class B motor homes look like pop-top camper vans and are self-contained but cramped compared to their big motor home counterparts. The advantage of purchasing a Class B motor home is in terms of handling and size that is if you don't want spacious motor home. They are usually promoted as a place to sleep more than what is deemed comfortable by most people. The class B motor home can also be used as a second car. Its price ranges from \$38,000 to \$75,000.

Motor homes are great for camping, road trips, or just simply living in style. If you are interested in purchasing a motor home, it is definitely wise to take time to do some comparison shopping and research as these motor homes can prove to be very expensive.