

DISCOVER YOUR Favorite Way To Escape

The experienced "extended stay" RVer and the newly retired have a dilemma today; how to continue their plans for extended RV travel. More people are discovering the simple pleasures of temporarily or permanently abandoning the "stick house" and moving in their 5th wheel from one desired location to another in this beautiful country of ours. The dilemma is how to balance the need for residential livability and quality in the 5th wheel with the realities of towing and fuel costs. We at NuWa promote the fact that "extended stay" RVing is both "green" and a more economical approach to retirement because less energy is used than if one maintained the "big home". The typical fulltimer doesn't "pound the highways" day in and day out; he sits in one "base camp" for a period of time until he is ready to move on to his next destination, so excess use of fuel is not nearly as much a reality as it is an emotional issue. Large luxury "full time" rigs such as our Champagne will continue to be popular with those who are willing to tow with one ton or MDT vehicle. Our research shows that most people want to limit their trailer to a weight that can be towed by the one ton trucks. But they also want to optimize spaciousness and livability. They know that it doesn't take much more fuel to tow the upper limits of that truck's capacity than it does the lower limits.

For 2011, NuWa has positioned its Discover America product to meet this need for a large, truly "high end" 5th wheel that can be towed by one ton vehicles. The Discover America combines much of the quality and features of the Champagne at a weight that runs about 1,250 pounds less. The Discover America models are not "wide body" like the Champagne, but the multiple glides increase square footage without greatly increasing length or weight. Thus there are many choices of length and design available from the most experienced and one of the most respected 5th wheel manufacturers.

The weights of the Discover America are not light, but they are accurate and include many items that would be optional on other brands. Because of this, the Discover America is not inexpensive. However, more and more customers comment on the popular NuWa owner's forum that they would gladly make the slightly greater investment again. Considering the fact that a used HitchHiker typically brings at least \$10,000 more than the mass produced brands, you get much more of your investment back when it is time to sell or trade.

If you are looking for a reliable "extended stay" 5th wheel to meet your quality, livability and performance expectations but you want to stay in the 15,000-16,500 lb. GVWR range, then take a good look at the Discover America. Unique floor plans, exceptional livability, proven reliability, and service support are just some of the reasons why Discover America owners say they would definitely make the same purchase all over again.

RADIANT TECHNOLOGY

NuWa announces the addition of Radiant Technology "reflective" insulation in roofs, floors (also glide rooms), under end caps and under the bedroom floor of the DA and CE products. This "space age" material was first used to protect astronauts in space, where temperatures facing the Sun can be 450° F and the shaded side can be -250° F at the same time.

This reflective insulation will noticeably help keep your HitchHiker comfortable in any climate. The added insulation will take some load off the air conditioner and should extend the compressor life. It is hoped this standard feature will reduce the need for two air conditioners for some of our customers as well. In winter, not only should less propane energy be required to heat your trailer, but when combined with the quieter "two speed" furnace, the lower speed fan should run more which means less noise.

Radiant Technology insulation reflects summer heat away from and winter heat back into the trailer at a stated rate of 97% efficiency. Conventional insulation, on the other hand, fills up with heat and when full, transfers it into the unit. Combining these two methods creates a superior design. And when combined with NuWa's famous "blue Dow" foam sidewall material with 25% more insulation value, we feel there may be no better insulated 5th wheel at any price point. The double layer of radiant barrier in the floor eliminates the need for residential spun fiberglass insulation, which can hold moisture from condensation or a plumbing leak.

Water Manifold System improves flow and provides individual shut off for easy service or maintenance.

New smaller style "scare" lights enhance safety and convenience.

Main Floor Layers

- 1. Carpet
- 2. Padding
- 3. Floor Decking ³/₄"
- 4. Radiant Barrier
- 5. Darco Moisture Barrier
- 6. 10" Airspace w/heat ducts and insulated frame rails
- 7. Radiant barrier glued to
- Lamiplast underbelly

Upper Floor

- 1. Carpet 2. Padding
- 3. Radiant Barrier
- 4. ³/8″ Floor Decking
- 5. ³/₄" Dow Blue
- 6. ¼″ Luan

Lockable Paddle

Handle Latch

The wider, deeper steps are lower to the ground than many brands and they are easier and safer to use.

Brighter, longer lasting and safer tail lights are standard.

Sidemarker/Turn Signal lights are also LED, adding to the safety factor.

Photo showing 10" I-beam frame rails, fully covered by radiant barrier insulation. NuWa's frames are manufactured locally and are famous for their strength and powder coat finish.

- One Piece Rubber Roof 5/16" Roof Decking Radiant Barrier 4½" of Fiberglass Insulation 5" Wood Roof Truss Rafter Gel Coat Fiberglass Luan Board Aluminum Substructure 1½" Blue Dow Insulation
- Interior Luan
- Interior Vinyl

Ceiling Construction R-Factor: R-14

- 1. 5/32" Decorative Ceiling Panel
- 2. Light and Strong Truss Rafters
- 3. 4 ¹/₂" Fiberglass Insulation Between Rafters
- 4. Radiant Barrier
- 5. 5/16'' Structure Wood Fastened to Rafters
- 6. Rubber Roof Laminated to Roof Deck

Panel-Core Super Structure Sidewall R-Factor: R-9

Layer 1: Hi-Gloss Automotive Fiberglass with ¼" Luan Backer. All butt seams in Luan are fiberglass which make a superior sidewall.

Layer 2: Hi-Density Blue Polystyrene Foam by Dow[®] Chemical, Bonded Between Welded Aluminum Sidewall Substructure (25% higher R-Value than White Bead Foam, 40% greater resistance to moisture and the only insulation material that has a 15-year R-Factor guarantee.)

Floor Construction R-Factor: R-19

- 1. Powder coated 10" insulated I-beam frame
- 2. Lamiplast enclosed underbelly with waterproof radiant barrier insulation
- 3. 10" Airspace w/heat ducts and insulated frame rails
- 4. Radiant Barrier Insulation
- 5. ³/₄" Sturdi-Wood Flooring (1 Piece)
- 6. 8 lb. Density, 7/16" Carpet Pad
- 7. Color Coordinated Designer Carpet

GLIDE ROOM FEATURES

Hydraulic Rack and Pinion glides w/manual override Bed and closet glides are electric motor design Glides have insulated floors and laminated walls & ceilings Individual control switch for each glide Overhead cabinets above sofa or chairs Two Halogen lights with dimmer switch

BEDROOM FEATURES

Soft top 60" x 80" queen bed with storage underneath Shelves and overhead cabinets near bed Residential style dresser w/full extension drawer glides Wired for second A/C in bedroom "Blackout" day/night shades

BATHROOM FEATURES

Spacious fiberglass seamless shower with glass door Neo angled shower with seat also available Power vent/dome with wall switch Thetford porcelain toilet with water spray attachment Solid surface counter top with vessel vanity sink Integrated sink available as an option High-intensity lights over vanity

Towel bar(s) and hand towel ring Adjustable heat duct in bath area Designer linoleum in toilet and lavatory area TV lead in bedroom

The optional slide-out baggage tray is easy to pack and organize for quick access.

DRESSER

KITCHEN & APPLIANCES

15,000 BTU Ducted Air Conditioner with Digital Thermostat and Adjustable Registers 10 Gal. DSI/LP/110v Rapid Recovery Water Heater Water heater bypass system Domestic OTR microwave with built in vent 8 Cu. Ft. Norcold refrigerator w/raised panel doors Three-burner stove with stove cover and oven (recessed) Two stage whisper quiet furnace 60 amp converter/battery charger 50 amp service w/detachable power cord Fire extinguisher, LP, smoke, and CO detectors Most models wired for washer/dryer Square raised panel doors Residential solid surface counter top with backsplash Large, deep, integrated sinks Single lever faucet with pull-out spray Multiple drawers, including pot & pan drawer Silverware tray Full extension ball bearing drawer glides Pantry with shelves and/or drawers Coat closet at most entrance doors Designer linoleum in kitchen and entry Fluorescent lighting over kitchen counter Rope lighting above cabinets (some models) Residential concealed cabinet door hinges Space for large wastebasket in most models Toe kick on kitchen cabinets with accent lighting

Four compartment battery storage.

LIVING ROOM.

ENTERTAINMENT & DESK AREA Single disc DVD/CD player w/surround sound DVD/CD storage and space for satellite receiver Winegard TV antenna with signal amplifier Wired and prepped for satellite dish (tripod & roof) 32" LCD HD-capable flat screen TV TV/VCR distribution for multi-program viewing Hide-a-bed sofa with innerspring mattress 60", 66" (36" bed) or 74" (Double) or 82" (Queen) HAB Two comfy glider rocker recliners Day/night shades Residential carpet and pad Hidden leaf dining table with four chairs Fantastic Vent with wall mounted control Ceiling fan with light in living or kitchen area Exceptional lighting for reading Dimmer switch to the new halogen lights Cable, internet and phone connections at desk

FRAME & SUSPENSION FEATURES

Young's Frame built locally to our standards 10" I-beam frames are powder coat painted Steel braces support water tank Heavy duty outriggers to which floors are bolted 7000 lb. axles with Nev-R-Lube bearings Heavy-duty greasable spring shackles Heavy-duty shock absorbers Trail Air Equa Flex rubber suspension Demco Glide Ride hitch pin box (regular or extended) "E", "G", or "H" range tire with 8-hole wheel (spare tire and carrier) Electric rear stabilizer jacks Dual motor front jacks with snap locks Wider and deeper entrance step lower to ground Cross arm stabilizers on front jacks

See dealer or website for list of priced options.

MODEL	Ext. Length	UVW	Hitch Wt.	GVWR	NCC	Tire Size	Brakes	Tanks Blk/Gry/Galley	
300 FK	31′8″	11,560	2,400	14,600	3,040	ST235/80R16E	12″x2″	NA/50/70	
327 LK	33′9″	11,560	2,180	14,700	3,140	ST235/80R16E	12″x2″	NA/50/70	
330 FK	34'11"	11,980	2,420	15,400	3,420	ST235/80R16E	12″x2″	NA/50/70	
339 LK RSB	34'11"	12,360	2,380	15,360	3,000	ST235/80R16E	12″x2″	32/50/50	
339 RE RSB	34'11"	12,240	2,380	15,360	3,120	ST235/80R16E	12″x2″	32/50/50	
345 RE SB	36′	12,240	2,260	15,260	3,020	LT235/85R16G	12 1/4" x 3 3/8"	32/50/50	
345 SK SB	36′	12,200	2,220	15,500	3,300	LT235/85R16G	12 1/4″ x 3 3/8″	32/50/50	
345 SK WTB	36′	12,180	2,200	15,260	3,080	LT235/85R16G	12 1/4″ x 3 3/8″	32/50/50	
345 LK SB	36′	12,140	2,260	15,260	3,120	LT235/85R16G	12 1/4″ x 3 3/8″	32/50/50	
345 LK WTB	36′	12,300	2,160	15,500	3,200	LT235/85R16G	12 1/4″ x 3 3/8″	32/50/50	
348 SB	36′ 5″	12,380	2,180	15,600	3,220	LT235/85R16G	12 1/4″ x 3 3/8″	NA/50/70	
349 RSB	36′ 5″	12,640	2,300	16,200	3,560	LT235/85R16G	12 1/4″ x 3 3/8″	32/50/50	
355 CK	36′ 8″	13,100	2,560	16,400	3,300	215/75R17.5	12 1/4″ x 3 3/8″	32/50/50	
363 RSB	37′	13,140	2,700	16,400	3,260	215/75R17.5	12 1/4" x 3 3/8"	32/50/50	

EXTERIOR FEATURES

30 lb. LP bottles with auto changeover regulator

- Space for four batteries (two standard)
- Battery cutoff switch for storage protection
- Folding entry assist handle
- Deluxe 8500 Series A&E awning
- 1" insulated baggage doors with paddle type handles Pneumatic hinges hold baggage doors in "up" position
- Pre-wired for solar panel battery maintenance
- Hi-gloss automotive fiberglass laminated sidewalls
- Heated subfloor and holding tanks
- Black holding tank flush kit
- Hitch and baggage area lights
- High-intensity scare light on each side

Super insulated Vacu-Bonded walls (see video on website) Welded aluminum substructure for ends, sidewalls, glides 5" wood truss rafters to maximize insulation and strength Wood decked "walk anywhere" rubber roof w/vented attic Black Frame Tinted safety glass windows

No window in entrance door reduces heat & maintenance Window in door available on build unit

Water manifold system for individual control of fixtures Large capacity pass through storage with lockable doors Separate storage area for two folding lawn chairs Separate vented storage tray for sewer hoses with door "Flip up" extender for extra storage in basement

Radiant Barrier Insulation on frame rails, roof and floor Aluminum wheels

Utility center with winterization kit Ladder for access to roof

TV lead in basement with 110v outlet

Standard Glide Ride bump absorbing hitch pin box. (See video on website)

When you look beyond the superficial and inspect the Discover America closely, the "Design by Detail" philosophy that has impressed "extended user" 5th wheel owners for 40 years begins to be noticed. Exceptional fit and finish residential cabinetry is the first hint of a product that is truly unique and will serve some owner for many years. NuWa's efforts to optimize livability are not fully appreciated until the unit is put to use, but study of the functionality of important aspects of livability will reveal a passion of a manufacturer's concern for the customer's livability experience. Ask a HitchHiker owner how he feels about his trailer and be prepared to listen at length

to the many reasons he would buy HitchHiker again. He will admit that NuWa does not create a trouble-free trailer, but the effort to do so combined with exceptional service eliminates much of the ownership frustration experienced by many mass produced brand owners. Whether it's the conservative residential elegance, proven reliability of frame and structural strength, the practicality of livability design, the more expensive and reliable suspension and materials, or NuWa's famous factory service and parts support to customers, be prepared to listen to the commonly positive experiences of a satisfied 5th wheel owner. Begin to understand why the \$10,000-\$15,000

greater investment over mass produced brands will provide a from a NuWa dealer, or if no regional dealer is available, ess frustrating ownership experience. Also be aware history receive knowledgeable and courteous help completing a shows that used HitchHikers consistently bring approximately factory purchase and delivery. NuWa uses a "no haggle, \$10,000 more in the used market than similar length mass nearer wholesale" pricing concept which allows customers produced brands. Thus while enjoying a superior trailer, know to purchase from dealer or factory at same/similar price. And wherever you buy, NuWa always welcomes you at the nearby that much of your increased investment will be returned. free campground or large factory service center where we do NuWa now sells its trailers at the factory to those customers not warranty/repair work and refurbish units up to 20 years old. served by one of our regional dealers. You are always welcome Look the Discover America over and you will soon "discover" at the factory, whether to take a tour, ask for assistance in why it is the choice of so many experienced RVers.

deciding exactly how you want to order your dream trailer

