

MILLENNIUM MAGAZINE

COACH #10093
makes her debut

GET HEALTHY
*with some favorite
summer salads*

LIVING THE GOOD LIFE,
*Sun, sand, surf and a
brand new Millennium
Quad Slide!*

HAVE YOU EVER DONE A JUICE CLEANSE?

a letter from the Editor!

I'm not talking about "Oh I'm feeling a little peaked so let me juice up some apples, grapes and maybe a little mango for good measure" juice cleanse. I'm talking about the real deal. Juicing up things you wouldn't normally eat, even if they were steamed and doused in butter. When the best thing about your dinner is the raw ginger, things start looking a little bleak. It ain't pretty folks!

Then something starts to happen on day two. Well, honestly, a lot of strange things start to happen on day two, some of which we won't talk about here, but you get the idea. You begin to notice that you're a little more energized, you're sleeping a little better and what's that? Yes! You actually remember where you left your car keys!

Now I have to admit when Nelson and I tried this a few weeks ago, we only made it to day four and then there was so much cheating going on I can't take credit for days five through seven. But we have now

continued to juice several times a week. And we try to choose salad over steak and berries over cheesecake. Well sometimes we actually PUT the berries ON the cheesecake if you catch my drift, but the point is we try to make good choices. We follow a mostly plant based diet and our focus is always on better health and improving the way we feel versus the way we look. The results that come from a healthier lifestyle will begin to be felt on day one, long before the number on the scale ever moves.

We're shining the spotlight on Healthy Living for this issue. Now you may not be ready for the juice cleanse, frankly I'm not sure how one would ever be ready for a juice cleanse, but there are plenty of easy ways to start living a healthier lifestyle. Maybe for you it means adding a walk after dinner or planning a relaxing trip. De-stress and detox. Most of us have little, if anything, to say about the quantity of life we get, but we but we sure can change the quality!

Just to get you inspired check out our family's favorite Summer Salads on page 10 and some great stretches on pages 14. These Yoga moves are just the thing to relax the back and strengthen the core after a long day of driving.

Howard and Debby Palmer have perfected the art of mental relaxation. I think Debby's hammock overlooking the beautiful waters of Key West is Heaven on earth. On pages 8 and 9 they let us peek through the window of their paradise. Nelson and I got caught knoodling in the hammock!

Our "Meet the Team" article on page 13 showcases fan favorite Michael Bolf, **The Man, The Myth, The Legend** and also the Service Department Manager here at Millennium. He's got some great tips for keeping your coach healthy all year long.

And just in case you need a little "pick me up" (really who doesn't?), may we suggest a 2015 Millennium Triple Slide? Check out our latest creation on pages 3-6. What better way to improve your mental attitude?!!

However you choose to focus on good health this summer, whether it's changing your diet, changing your routine, or just changing your mindset, make it a change for the better!

Good Health and Safe Travels,

A handwritten signature in black ink that reads "Evelyn".

Evelyn

Chief Cook and Bottle Washer

▲ Guests can kick back and relax in the eye-catching, genuine "alligator embossed" leather chair.

With
UNIQUE
and
JAW DROPPING
indulgences at every corner,
our latest endeavor
is the epitome of
LUXURY

2015 MILLENNIUM H3-45 TRIPLE SLIDE

We're usually pretty modest, but it's hard to be humble when a coach looks this good. The latest technological features blend seamlessly with the classic and elegant design. With this stunning coach, and all of our creations, our team is determined to make sure that you get to your destination in 45 feet of pure style and sophistication.

▲ You'll be using any excuse to throw a dinner party when your galley looks this good!

▼ Dine in style on Russet Cordovan swivel barstools.

Feast your eyes on the deluxe Swarovski crystal encrusted "Spider Catching the Fly" knob. ▼

▲ The kitchen was designed with convenience in mind. The built in coffee maker and pull down faucet make mornings a breeze!

“It’s in the details!” If the semi-flush chandelier with botanical accents hasn’t sold you, then might you be interested in the hanging closet, spacious shelves, and deep drawers that maximize storage space? ▼

◀ We're warning you, you might end up loving this mosaic tile lined shower more than your one at home.

▲ The vanity light, aptly dubbed "Fascination", is hand forged and crafted with 70 percent recycled steel.

The mid-bath floorplan gives way to a large vanity with more than ample storage. Ladies, look at that all that counter space! ▼

WE'RE NOT JUST A COACH, WE'RE A COMPANY!

Whether New or Pre-Owned, we realize that choosing the perfect coach is a big decision. However, often times buyers focus solely on the year, make, mileage and features, which are all great starting points to get familiar with industry pricing, but they often forget, you're not just buying a coach, you're buying a company. You're buying the team of professionals that range from concierge services to expert product support. From recommending a great vacation spot to diagnosing a complicated issue at 4am, or help if you just can't figure out how to flush the toilet, all of which are critical!

Who you buy from should weigh heavily in your decision. Buying from a reputable dealer with a proven track record, of not just providing world class service during the sale, but in the continued support afterward is critical. As diligent as you are sure to be in your search, sometimes things just happen, and buyers can rush into a purchase without thinking about the big picture. Our reputation is built upon making sure the client is satisfied, not just when they roll off the lot, but long after the sale.

When we welcome a new owner to the Millennium family it really means something to us. The excitement spreads across all departments in our organization like wildfire! All team members go on high alert getting the coach ready and checking to ensure that everything is perfect for delivery. That all starts with the Customer Care Manager initiating a full Pre-Delivery Inspection to assure everything's in working order, and our techs get to work, fixing anything that doesn't

make the cut. Next the interior design department coordinates with the new owners to add their own personal touches throughout their new home. Owners will then receive one-on-one training on all coach systems, get a tour of the facility, a chance to meet the staff, and of course some stylish Millennium apparel to show-off the family pride.

I've spent the greater part of my career working in the service industry. From humble beginnings serving my country in the US Army, and through years of managing various service departments, I learned the value of serving your client. Whether you're "creating customers for life" or providing "red carpet service" it all means the same thing, to service your client in such a way as to spoil them for any other. I use the same philosophy on my wife, with varying degrees of success.

Most reputable dealers keep the cream of the crop for resale and wholesale questionable trade-ins. This assures you a quality coach. Often times previous collision damage or systems issues are not disclosed by a seller. The dealer plays an important role in flushing those issues out and taking care of them rather than passing them along to the next owner. This goes back to the value of the reputation.

So when you're out there shopping for a coach to replace your current model, we hope you keep in mind that while the coach is certainly important, it's the support of your family that's going to count the most over the years. At Millennium our passion may be for coach building, but it's our privilege to be able to serve. On behalf of everyone at Millennium, we'd be honored for you to consider joining our family, and hope to see you soon.

Dear Nelson,

I am writing to express my recent experience with your personnel in your shop for some follow up work and repairs to our coach.

First of all, everyone is first class in their approach to customer service. It was quite evident the amount of work being done in your shop, yet everyone managed to make us feel like we were your only customer.

I was first greeted by Steve Robinson when we arrived and he immediately took charge of moving the coach into the service area. He further made sure we were comfortable where we were parked. Before we reviewed the work order, he had people working on the Coach. Amazing.

Shortly thereafter Jim Brennan greeted us to ensure we were OK. He then proceeded to review with Steve, Diane and me the work to be completed.

One of your employees worked on our slide out until 7:00 pm last night.

Later Mike Bolf checked on us to make sure everything was going well and that we'd be OK where we were parked for the evening.

Corey then installed our iPad mini control system and it performs flawlessly.

Barry Lyons was all over all the little issues and made short work of the myriad of items my wife had on her list.

Derick, who installed our tool chest slider, is a rock star.

Everyone showed up at 7:00 am this morning to complete the work.

Not only did they complete the work ahead of schedule, but they also completed several other items we needed to address.

GREAT TEAM OF PEOPLE!!!

You have made our Coach Owning Experience refreshing from all the other places we have been with our previous coach.

Thank you So much for such a great experience.

With Kindest Regards,

Mark and Diane

Living the Good Life

With sun, sand, surf and a brand new 2015 Millennium Quad Slide, the only thing missing is a hammock under a palm tree. Oh wait, we forgot to mention the hammock under the palm tree! Howard and Debby Palmer are definitely living the good life. Nestled under the palm trees in Key West, you'll find their little piece of heaven, complete with one of the grandest tiki huts you've ever seen.

Custom built to their exact specifications, their brand new H3-45 Quad Slide is everything they wanted and more. "When we walked aboard for the first time we were speechless, I actually got a little teary", said Debby, "there's nothing I would change; I love how it came together."

With a view like the Palmers have from their haven in the Keys, it's hard to think what could possibly enhance the experience, but we believe that the new Millennium complements their paradise quite nicely. But don't take our word for it, you be the judge.

Go Green!

It's easy to get excited about salads when they're loaded with things like Candied Pecans or Walnut Cinnamon Crisps! These three salads are Figueroa Favorites and mom's secret weapon for getting more greens in the kids.

Start with a fresh Spring Mix salad or Spinach and top with the following:

- Strawberries (sliced thin)
- Gorgonzola Cheese
- Candied Pecans
- Raspberry Walnut Vinaigrette (or similar)

STRAWBERRY SALAD

This bright, seasonal salad is the perfect way to use those summer strawberries. Just top it with store bought fruity vinaigrette and you've got a simple tasty dinner in just a few minutes.

CANDIED PECANS

- ½ cup fresh whole pecans
- ¼ tsp cinnamon
- 1 tbs sugar

Place pecans, cinnamon and sugar in a small pan and place over low heat. At this point a smidge of butter will move things along quickly but if you're really trying to be healthy just skip the butter and keep the nuts moving around in the pan. The sugar will begin to caramelize and the kitchen will smell fabulous!

PEAR SALAD

This yummy salad is topped with warmed cinnamon crisp bars over a bed of spicy arugula!

CINNAMON CRISP BAR

1 package prepared pie dough
1 tsp ground cinnamon
¼ cup crushed walnuts
Pinch of salt
2 tsp sugar

Cut one rectangle of pie dough in half lengthwise. Sprinkle one half with mixture of cinnamon, walnuts, salt and sugar. Top with other half and press together making a sandwich. Using a pizza cutter or sharp knife slice into 1" wide pieces. Bake at 350° for approx. 10 minutes until golden brown. (Try not to eat them at this point!)

Start with fresh Baby Arugula and top with the following:

2-3 cinnamon crisp bars
Blue Cheese Crumbles
Walnuts

Sliced pears (we like to bake the pears for about 10 minutes to soften)
Drizzle with Balsamic Glaze

APPLE & HAM SALAD

Ingredients:

3 crisp apples
Juice of 1 lemon
3 tbs extra-virgin olive oil
5 shallots, thinly sliced
Kosher salt
2 tbs apple cider vinegar
2 tbs Dijon mustard
¼ cup sour cream
½ pound deli-sliced ham, torn into pieces
4 endives, sliced crosswise
Freshly ground pepper

Preparation:

Thinly slice the apples. Toss with the lemon juice in a large bowl. Make the dressing: Heat the olive oil in a skillet over medium heat. Add the shallots and ½ teaspoon salt and cook, stirring occasionally, until golden, about 8 minutes. Whisk in the vinegar and mustard; remove from the heat and let cool slightly. Whisk in the sour cream and ¼ cup water. Add the dressing to the bowl with the apples. Add the ham, watercress and endives. Season with salt and pepper and toss to coat.

DID YOU KNOW THAT WE CAN CUSTOM PAINT YOUR TRAILER TO MATCH YOUR COACH?

And we don't stop at trailers. We can custom paint your car, motorcycle, even your golf cart! There really isn't anything our paint department can't customize. Here at Millennium, we believe that your ride should be as unique as you. So why sacrifice style, when our services are just a phone call away?

NEW | USED | REFINANCE

WE'LL STEER YOU IN THE RIGHT DIRECTION

NEWCOAST
FINANCIAL SERVICES

Whether you are looking to finance a new or used Motor Coach or refinance an existing loan, Newcoast Financial Services has a financing program to meet your needs.

COMPETITIVE RATES • QUICK APPROVALS • SIMPLE APPLICATION PROCESS •
NO-HASSLE CLOSINGS • REFINANCE CURRENT LOANS •
UNSURPASSED INDUSTRY KNOWLEDGE • TERMS UP TO 20 YEARS •
PERSONALIZED CUSTOMER SERVICE • BOATING AND MOTOR COACH
FINANCING • EXTENDED WARRANTY PROTECTION PLAN

LET NEWCOAST GET YOU ON THE OPEN ROAD AND KEEP YOU CRUISING!

CALL US AT (866) NEWCOAST OR VISIT US ONLINE
AT NEWCOAST.COM TO START YOUR FINANCING PROCESS TODAY.

MEET THE TEAM:

Michael Bolf ~ Service Manager

We sat down with “The Man, The Myth, The Legend” Michael Bolf, Millennium’s Service Department Manager, to ask some key questions about his role here at Millennium.

Michael, what makes the Millennium Service Team unique?

Being the Service Manager at Millennium isn’t always easy. You never know what new challenge is going to come your way, but that’s half the fun. Flexibility and responsiveness are key in this industry. We take the customer’s issues and make them our own, making sure to get the tasks done in a timely and efficient manner.

What’s the best part of your job?

I love my job because I get to work with a team that shares my passion for problem solving. The Millennium Service Department strives to be the best and I feel lucky to be along for the ride.

Do you have any great tips for our owners?

As much as we like seeing all of our customers, following these recommendations will help to minimize trips in for service.

What do you think about your title, “The Man, The Myth, The Legend?”

Silence.....

SERVICE TIPS FROM THE MAN!

- 1** Make sure to keep a log of all the services performed on your coach, it’ll come in handy for those working on your coach in the future. It’s also beneficial to create a schedule of future recommended preventative maintenance services.
- 2** When leaving a coach in storage, it’s important to have at least one air conditioner set to 78 degrees. I recommend using a unit that is centrally located in the coach.
- 3** Always perform a pre-trip inspection. Think about it like a pilot’s pre-flight check. Visually confirm that the doors are secured, slides in, and antennas down. Always check the tow bar and/or hitch connections for loose hardware and missing safety pins, and don’t forget to unplug and stow your shore cord.
- 4** Keep your tow cable connectors clean with a small artist brush, and protect connections with a small amount of dielectric grease.
- 5** Chrome mirrors should be clean and shiny. Bugs love to stick to them and if left unattended they can etch the chrome over time.
- 6** Windshield washer fluid should always be topped off, and thoroughly inspect wiper blades for cracks and splitting. Always carry a few extra blades in case they need replacing.
- 7** Carry a spare set of belts along with spare oil and antifreeze.
- 8** Never leave gray or black water in the tanks for long periods of time. Solids tend to settle at the bottom of the tank making rinsing more difficult. Flush your gray and black tanks every 3 full tanks. 3 to 5 minutes per tank should do the job.
- 9** Drain your fresh water if you’re storing the coach; remember to top it off before you go.
- 10** I can go on but I saved the most important tip for last; If you ever have a question, day or night, pick up the phone and gives us a call. My team and I will always be available for help whenever you need us.

START YOUR DAY *the right way*

1

COBRA POSE

This is one snake we love! The Cobra Pose opens the chest and strengthens upper body muscles, while at the same time it works to help relieve tightness in the lower back and hips.

As you hit the road for those long hauls don't forget to take care of your back. Ergonomic experts believe that drivers can develop long term joint, muscle and spinal injuries simply because they do not adjust their seat properly. Keep your hips above your knees, your upper and lower back supported, and make sure your hands and feet can reach the wheel, gear shift and pedals without stretching.

After a long day of driving, before you hit the recliner, take a few minutes and stretch it out. Stretching the back and hamstrings will go a long way towards relaxing the back and engaging the core muscles of the abdomen, which will help protect them from future injury. Here are a few of our favorite post drive positions for you to try after your next trip:

2

LOW LUNGE

The perfect pose for stretching the quads, hip flexors and groin.

Our lives are dominated by sitting and low back spasms often start when this group of muscles tighten after being stationary too long.

1 COBRA POSE

2 LOW LUNGE

3

CRESCENT LUNGE

For you over achievers! Start with the Low Lunge but then open up the chest by reaching for the stars. The extra reach will enhance your balance while strengthening your core stabilizing muscles of the abdomen and back.

3 CRESCENT LUNGE

INVENTORY

2002 Royale XLII-S1 #0573

2005 Featherlite H3-45 S2 #0569
includes matching trailer

2005 Millennium H3-45 S2 #0564

2006 Parliament H3-45 S2 #0567

Millennium Luxury Coaches
 1601 Dolgner Place
 Sanford, Florida 32771

PRESORTED
 STANDARD
 US POSTAGE PAID
 MID-FLORIDA, FL
 PERMIT NO. 20590

Grab your hiking boots, golf clubs and your thirst for living large

July 18 - 20, 2014

Mountain Falls Rally "A Taste of Tuscany"

Featuring Motorcoach Displays, Clubhouse* Dinner, Outdoor Movie Theatre,
 Wine Tastings, Hot Air Balloon Rides, Entertainment and more.

*Brand new Clubhouse under construction and will be dried in.

October 2014

Clubhouse Lodge "Friends & Family" Reception

New in 2014 – Luxury Clubhouse and Amenities

- Executive par 3 9-hole golf course • tavern • lounge • game room • outdoor fireside lounge • garden terrace
- pool with adjoining hot spa • poolside grill • tennis • bocce ball • pickle ball courts • laundry facilities • state-of-the-art fitness facility and locker rooms

New Oversized Motorcoach Lots on The Ridge available for rent and purchase.

Mention this ad and code MLCY0714 to save 10% on your stay.

Book by August 30. Some rules apply.