

Motor Home Preventative Maintenance

Recommendations from RV Manufacturers:

- Lubricate entry step and door locks
- Lubricate leveling jack retract springs
- Refrigerator Preventative Maintenance (Required Yearly from Manufacturer)
- Furnace Preventative Maintenance (Required Yearly from Manufacturer)
- Water Heater Preventative Maintenance (Required Yearly from Manufacturer)
- LP System Check (Tests system for correct operating pressure and tests entire LP system for leaks, total leak-down on system)
- Inspect Roof Sealants (Most Manufacturers do not cover repairs to sealants or leaks past 90 days) major sealing will be an extra charge
- Check and tighten Roof Air Conditioning bolts
- Inspect motor and transmission for indication of fluid leaks
- Check tire pressure, wear, aging and cracking sidewalls
- Battery Maintenance (Fill water level and clean posts)
- Conductance test chassis and house battery condition
- Slide-out room service: Lubricate slide-out room rams as required by unit, Inspect slide-out room gaskets and apply gasket treatment as needed as required by most manufacturers.

Requirements from Appliance Manufacturers:

- Perform Yearly Refrigerator Preventative Maintenance
- Perform Yearly Furnace Preventative Maintenance
- Perform Yearly Water Heater Preventative Maintenance

Trailside RV Center Preventative Maintenance Package

\$1438.10 + Parts, Supplies, and Taxes

Individual prices would be \$1580.10 save \$142.00

Fifth Wheel and Travel Trailer Preventative Maintenance

Recommendations from RV Manufacturers:

- Wheel Bearing Service and service brakes (12 months/10,000 miles whichever comes first), triple axle trailers additional charge of \$160.00
- Check tire pressure, wear, aging and cracking sidewalls
- Lubricate stabilizer jacks and entry step and door locks
- Inspect underbelly for cuts due to road hazard objects
- Refrigerator Preventative Maintenance (Required Yearly from Manufacturer)
- Furnace Preventative Maintenance (Required Yearly from Manufacturer)
- Water Heater Preventative Maintenance (Required Yearly from Manufacturer)
- LP System Check (Tests system for correct operating pressure and tests entire LP system for leaks, total leak-down on system)
- Inspect Roof Sealants (Most Manufacturers do not cover repairs to sealants or leaks past 90 days) major sealing will be an extra charge
- Check and tighten Roof Air Conditioning bolts
- Battery Maintenance (Fill water level and clean posts)
- Conductance test battery condition
- Slide-out room service: Lubricate slide-out room rams as required by unit, Inspect slide-out room gaskets and apply gasket treatment as needed as required by most manufacturers.

Requirements from Appliance Manufacturers:

- Perform Yearly Refrigerator Preventative Maintenance
- Perform Yearly Furnace Preventative Maintenance
- Perform Yearly Water Heater Preventative Maintenance

Trailside RV Center Preventative Maintenance Package

\$1516.90 + Parts, Shop Supplies, and Taxes

Individual prices would be \$1658.90 save \$142.00

SMALL TRAILER PREVENTIVE MAINTENANCE

Recommendations from Manufacturers:

- Wheel Bearing Service (Service Bearings, Check and Clean Brakes) *single axle units*
- Refrigerator Preventative Maintenance (Required Yearly from Manufacturers)
- Furnace Preventative Maintenance (Required Yearly from Manufacturers)
- Water Heater Preventative Maintenance (Required Yearly from Manufacturers)
- LP System Check (Tests system for correct operating pressure and tests entire LP system for leaks)
- Inspect Roof Sealants (Most Manufacturers do not cover repairs to sealants or leaks past 90 days)
- Check and tighten Roof Air Conditioning bolts
- Lift System Lube and Adjust as needed
- Lubricate bed slides as needed
- Battery Maintenance (Fill water level and clean posts)
- Lubricate stabilizer jacks
- Conductance test battery condition

Requirements from Appliance Manufacturers:

- Perform Yearly Refrigerator Preventative Maintenance
- Perform Yearly Furnace Preventative Maintenance
- Perform Yearly Water Heater Preventative Maintenance

Trailside RV Center Preventative Maintenance Package For Camping & Small Trailers

**\$1232.90 + Parts, Shop Supplies, and taxes Individual
prices would be \$1322.90 **save \$100.00****