

From left, CCS instructor Kunihisa Ito, Buick's Andrew Smith and Bregt Ectors, and student JinYoon Young

Students Design Their Vision of 2030 Buicks

It's been said that the best way to learn is by doing and that's just what students at Detroit's College for Creative Studies (CCS) did, thanks to Buick and BASF.

Buick partnered with BASF to sponsor a competition for CCS students, who were given a blank canvas to shape their vision of what new Buicks will look like in 2030.

More than a dozen next-generation transportation designers answered the call to compete and consult with industry professionals.

"Exploring their own outside-the-box ideas and new concepts in personal transportation, students brought their visions to life in 3D with scale-model Buicks," said Buick spokesman Nick Richards.

"The solutions these concepts offer are as unique as the future car designers at CCS who created them," said Andrew Smith, executive director of Buick global design.

"For Buick, this project is an invitation for new insights and interpretation of our brand and the future portfolio of products we will offer."

The competition guidelines addressed future transportation needs – the dramatic rise in urban populations, developing countries, nanotechnology and the role advanced materials will play in vehicle efficiency.

A professional jury of Buick designers from the exterior, interior, and color and trim studios, along with BASF coatings and performance materials experts, selected four concepts for spe-

cial recognition and \$7,000 in awards:

- Namsuk Lee, 28, from Seoul, Korea, with two awards - \$3,000 for best overall concept and \$1,500 for best interior;
- Sam Kenny, 22, of Greensboro, N.C. - \$1,500 for best exterior design;
- Justin Salmon, 19, of Boca Raton, Fla. - \$1,000 for most innovative use of materials.

The panel commended Lee for his lightweight exterior form language, exceptional interpretation and integration of the Buick design cues and inviting interior execution.

Kenny's concept impressed the Buick designers, who praised its "dynamic elegance" and clever use of structural design el-

CONTINUED ON PAGE 3

Popular Culture Theme of EyesOn Design

by Jim Stickford

This year's "EyesOn Design" car show featured a new category and an authentic piece of World's Fair history.

Don Renkert, who serves on the show's vehicle selection committee, said that the 2014 show featured a Mercury that was part of Ford's display at the 1964 World's Fair in Queens, N.Y.

The theme of this year's show was "Automotive Design's Influence on Popular Culture." The vehicle from the 1964 World's Fair was the perfect reflection of that theme, said Renkert.

Renkert showed off the Mercury and other vehicles at a special June 10 press preview of the show held at the Edsel and Eleanor Ford estate, where the June 15 show was staged.

He also talked about why the EyesOn Design show is important because of the money it raises for the Detroit Institute of Ophthalmology.

The '64 Mercury Parkland convertible displayed at the show is owned by Virginia Jedryczka, daughter of the man who bought the vehicle after the World's Fair closed.

"My dad, Adolph Jedryczka, worked at Ford at the time of the fair," Virginia said. "He always wanted a convertible and he bought it from Ford's B-Lot in 1965."

Jedryczka said her father used the vehicle as his "everyday" car for several years, but it developed some problems, so he put it in a barn with the idea of fixing them at a later date. Time

stretched on and she eventually inherited the car.

"We started a full restoration of the Mercury in 2010," Jedryczka said. "It was finished in time to appear at the Autorama show in February of 2013. We don't drive the vehicle because of the history of the car. It was a driving car back in the 1960s and has more

CONTINUED ON PAGE 4

Marvin Stephenson with his 1940 Buick Roadmaster coupe pickup

Barra Tells Press to Expect 'No More Major Changes'

BY TOM KRISHER
AP Auto Writer

DETROIT (AP) – A thorough review of General Motors' safety issues is nearing completion and hasn't turned up any more serious problems, the company's CEO said June 10.

Speaking to reporters before the company's annual meeting, Mary Barra also said that personnel changes related to a deadly ignition switch problem are finished. The company forced out 15 workers last week after an outside attorney blamed them for failing to act on the problem. Five others were disciplined.

The meeting comes just days after former U.S. Attorney Anton Valukas issued a report that blamed an inefficient corporate structure and misconduct or poor decisions by some employees for allowing a deadly defect in an ignition switch to go undisclosed for more than a decade.

GM this year has recalled 2.6 million small cars with the faulty switches.

They have been blamed for more than 50 crashes and at least 13 deaths.

Barra further said GM may "tweak the structure here or

Mary Barra

there" but she doesn't expect major changes.

GM began reviewing past safety issues after the ignition switch problem became public, resulting in a total of 15.8 million recalled vehicles in North America.

Barra says the review has been extensive, but said the ignition switch issue was a "unique series of mistakes" made by the company over many years.

"I have nothing to conclude that there's anything like this," she said of the ignition switch recall.

CONTINUED ON PAGE 2

John Murphy at Press Association luncheon

Product Launches Are Key to Increased Sales, Says Analyst

by Jim Stickford

Things look pretty good for the auto industry in general and Ford in particular.

At least, that's what Bank of America research analyst John Murphy told reporters at an Automotive Press Association luncheon held at the Detroit Athletic Club last week.

Murphy said he's been helping Bank of America put out its "Car Wars" annual analysis for the past 15 years. The report dates back to 1991.

"It's actually the fun part of my job talking about the future of the industry," Murphy said. "I usually have to look at and answer questions about things like

automotive pensions and labor issues."

The key factor to predicting things like future market share, Murphy said, is looking at vehicle replacement rates. Simply put, the more new and refreshed product a company puts out, the better its market share will tend to be. They also look at the average showroom age of new vehicles for sale. Age is defined, he said, as years in the market.

"Over the next four years, we will be seeing some great new products being launched in showrooms," Murphy said.

"That should be exciting for the public," he added, "and bring

CONTINUED ON PAGE 4

Tech Center News

31201 Chicago Road South
Warren, Michigan 48093

586-939-6800

Contact us:

Info@TechCenterNews.com

Deadline: Thursday 5:00 p.m.
for the next edition of Monday

William Springer II, publisher
Lisa A. Torretta, operations
Jim Stickford, news

Tech Center News is a trademark
of Springer Publishing Co., Inc.

www.TechCenterNews.com

Air Bags, Warning Signals Force Latest GM Recall

NEW YORK (AP) – General Motors is recalling more than 89,000 cars because of air bag defects and other problems.

The automaker said June 6 that it is recalling 31,520 model year 2012 Buick Verano and Chevrolet Camaro, Cruze and Sonic compact cars because the air bags might not deploy.

The problem affects a small metal tab called a shorting bar, which is designed to keep the air bag from deploying while it is being installed in the car. GM says the bar may come into contact with the air bag electrical terminals. If that happens during a crash, the air bag won't deploy.

GM has already recalled 7,116 vehicles related to the problem.

GM also said June 6 that it is recalling 61 model year 2013-2014 Chevrolet Sparks and 2013 model year Buick Encores because of a passenger air bag defect and 33 model year 2014 Chevrolet Corvettes because a short circuit could disable air bags and also affect seatbelts.

GM is also recalling 57,512 other autos because the base radio may not work. That part sounds a warning if the key is in the ignition when the driver's door is opened or if a front seat belt is not buckled.

The recall affects 2014 model year Chevrolet Silverado LDs, 2014 GMC Sierra LDs and 2015 Silverado HDs, Tahoes, Suburbans, GMC Sierra HDs, Yukons and Yukon XLs.

CS COMPANY STORE DELI & CATERING

Best Corned Beef In Town
Fresh Baked Goods
- Full Line Deli -
Beer & Wine Available
Dine-In • Carry-Out

6177 Chicago Road
(Previously Knights of Columbus)

(586) 825-0067

Royalty House

Seating Accommodations
for 80-1200

"Experience the Elegance with Royalty"

(586) 264-8400

www.royaltyhouse.com • royalty@royaltyhouse.com

PHYSICAL EXAM
APPOINTMENTS
AVAILABLE NOW
FAMILY DOCTOR
(248)987-1119

GM Schedules a Recall of All 2010-2014 Chevy Camaros

General Motors will recall all current generation Chevrolet Camaros because a driver's knee can bump the key fob and cause the key to inadvertently move out of the "run" position, with a corresponding reduction or loss of power.

The issue, which may primarily affect drivers sitting close to the steering column, was discovered by GM during internal testing following the ignition switch recall earlier this year, said GM spokesman David Roman.

The Camaro ignition system meets all GM engineering specifications and is unrelated to the ignition system used in Chevrolet Cobalts and other small cars included in the ignition switch recall, Roman said. GM is aware of three crashes that resulted in four minor injuries that may be attributed to this condition.

The company will change the Camaro key so the ignition key and fob are independent of each other. Then, inadvertent contact with the fob won't move the key from the "run" position.

There are 464,712 Camaros from the 2010-2014 model years in the U.S. included in the recall.

Including Canada, Mexico and exports, the total recall population is 511,528.

Separately, GM also announced two safety recalls and one non-compliance recall involving a total of 65,121 cars in the U.S. all three of which were reported to the NHTSA on Wednesday, June 11. Including Canada, Mexico and exports, the total recall population is 69,839.

In all cases, customers will receive letters from GM letting them know when they can bring their vehicles into a dealership, where the recall repairs will be performed free of charge and courtesy transportation would be provided as needed.

GM is also recalling:

- 28,789 Saab 9-3 convertibles from the 2004-2011 model years for an automatic tensioning system cable in the driver's side front seat belt retractor that could break. If the cable were to break, seat belt webbing spooled out by the driver would not retract.

- 21,567 Chevrolet Sonic 2012 model year compacts equipped with a six-speed automatic transmission and a 1.8-liter four-cylinder engine for a condition in which the transmission turbine shaft may fracture as a result of a supplier quality issue. If this were to occur in first or second gear, the vehicle could not upshift into third through sixth gears. If the turbine shift fractured while in one of the higher gears, the vehicle would coast

der engine for a condition in which the transmission turbine shaft may fracture as a result of a supplier quality issue. If this were to occur in first or second gear, the vehicle could not upshift into third through sixth gears. If the turbine shift fractured while in one of the higher gears, the vehicle would coast

until it was moving slow enough to downshift into first or second gear.

- 14,765 model year 2014 Buick LaCrosse sedans because a wiring splice in the driver's door may corrode and break, which may cause incorrect information to be communicated to circuits that control the door chime.

Barra Tells Press to Expect 'No More Major Changes'

CONTINUED FROM PAGE 1

"We've been digging pretty deep."

Barra said there likely will be a few more recalls, but those related to the review should be announced by the end of June.

Board Chairman Tim Solso gave Barra a vote of confidence, saying the board is pleased with her work and that she and her team "will lead General Motors to make the necessary changes."

GM has hired attorney Kenneth Feinberg to come up with a way to compensate families of those killed and people injured in crashes caused by the faulty switches. Barra wouldn't say how much the compensation would cost, saying it was up to Feinberg. She said compensating people is the right thing to do.

Shareholders voted for the company-nominated slate of 12 directors, including for the first time a representative from the United Auto Workers union. Former UAW Vice President Joe Ashton was among those elected.

Two shareholder-sponsored issues failed, one allowing stockholders to vote all of their shares for one director, and another

permanently separating the board chairman from the CEO position.

About eight protesters stood outside GM's headquarters ahead of the meeting. Ken Rimer, who lost his stepdaughter in a 2006 Chevrolet Cobalt accident in Wisconsin, and Laura Christian, who lost her birth daughter in a 2005 Cobalt crash in Maryland, said they didn't intend to meet with shareholders, but wanted their message to be seen and heard.

"I believe the shareholders need to know that they may be the key to helping hold GM to a safety standard rather than a profit culture. If they can see the human side of this, I think it will help all of us," Christian said.

Breaking into tears, Christian said she was trying not to look at GM's imposing skyscraper. "I can't stand this place. To me, it's a physical representation of putting profits before our kids," she said.

It's uncertain that shareholders got the protesters' message. Of the more than two dozen shareholders in attendance, none asked a question related to the recall.

Opel Issues Recall For 2007-10 Cars Sold in Europe

by Jim Stickford

GM's ignition recall stretches all the way to Europe.

Between 2007 and 2010, GM sold 7,450 Opel GTs, which was based on GM's Kappa platform – the same platform as the Pontiac Solstice and the Saturn Sky, which was also recalled because of ignition troubles.

All the affected vehicles were made at GM's Wilmington Assembly plant in Delaware.

According to a statement issued by Opel in late March, Opel declared that the company would replace all the switches in GTs sold in Europe by Opel between 2007 and 2010.

2010 Opel GT

Originally, Opel was just going to recall GTs sold in 2007.

In the recall statement, Opel declared that the company was "unaware of any incidents or injuries related to the ignition switch condition concerning the GT."

Opel stated that the company would contact owners as soon as possible, but "until the condition is rectified, customers should only use the ignition key with nothing else on the key ring."

Fully Insured
Seamless 5" Gutters
Custom Trim
Vinyl Siding | Soffits
Windows
All Roofing | Repairs

SEAMLESS GUTTERS

custom made gutters for a perfect fit!

GLEN SCOWDEN

586.443.9366

GUTTER CLEANING | GUTTER REPAIRS
GUTTER GUEARDS | SENIOR DISCOUNTS

INDEPENDENCE AUTO REPAIR

Full Service American Owned & Operated
★ We Have Tires ★ We do all factory scheduled maintenance!

OPEN: Monday thru Friday 7:30am-6pm

FREE Shuttle Service within a 10 mile radius
FREE Courtesy Check on any vehicle
FREE Coffee to everyone

28775 Van Dyke • Warren 12 & Van Dyke 586-751-4440

48330 Van Dyke • Shelby South of 22 Mile 586-991-0440

15075 32 Mile Rd. • Romeo Corner of 32 Mile & Powell Rd. 586-336-4440

Trans. Flush w/ cleaner & additive. Includes 17 qts. transmission fluid. **\$99.99** w/ cooler flush. Inclu. 3 gal. of Coolant. In-store offer good through 6-30-14

Full Service Oil, Lube & Filter Change **\$17.99** w/ Tire Rotation **\$24.99** In-store offer good through 6-30-14

Front End Alignment **\$39.99** 4-Wheel Alignment **\$79.99** Camber & Caster Adj. Additional In-store offer good through 6-30-14

Ceramic Brake Special **\$99.99** Includes pad installation In-store offer good through 6-30-14

15% OFF Parts to All GM Employees w/ Badge In-store offer good through 6-30-14

Considering a Pension Payout?

Visit KaydanWealthManagement.com for a complementary white paper discussing seven decision factors to help you determine whether to continue pension benefits or take a lump sum payout.

KAYDAN
WEALTH MANAGEMENT

An Independent Firm

329 W. Silver Lake Road, Fenton, MI 48430 // Ph. 810-593-1624 // 800-638-6900 // Fx. 810-593-1643

www.KaydanWealthManagement.com

Securities offered through Raymond James Financial Services, Inc., member FINRA/SIPC.

Scan for
shortcut to
white paper

2015 Corvette Z06 Trots Out 650 Horsepower Engine

It's one thing to talk the talk, but when it comes to horsepower, the 2015 Corvette Z06 supercharged LT4 V8 engine more than walks the walk.

The Z06 powerplant has been SAE-certified at 650 horsepower.

That means, said GM spokesman Tom Read, that the 2015 Corvette Z06 is the most powerful production car ever from General Motors and one of a few production cars available in the United States that delivers more than 600 horsepower.

Read said the Z06's LT4 supercharged 6.2L V8 engine is SAE-certified at 650 horsepower at 6,400 rpm and 650 lb.-ft. of torque at 3,600 rpm.

"The LT4 Small Block sets a new benchmark for power and torque at GM," said Steve Kiefer, vice president, GM Powertrain Engineering.

"The engine also puts the new Corvette Z06 on par with the most powerful supercars offered in America, while delivering performance with impeccable manners that make it suitable for daily driving."

Compared with other supercar engines, Kiefer said, the LT4 is a veritable fountain of low-end torque, producing 457 lb.-ft. just off idle and 625 lb.-ft. by only 2,800 rpm.

The V12-powered Ferrari F12 Berlinetta, for example, produces about 28 percent less torque than the Z06, despite offering about 12 percent more horsepower – and its peak torque isn't achieved until 6,000 rpm. The LT4 maintains 90 percent of its peak torque, or 592 lb.-ft., from 2,500 to 5,400 rpm.

The new LT4 engine eclipses the Porsche 911 Turbo S engine's

peak power levels by 90 horsepower and 134 lb.-ft. of torque.

"Torque is the pulling power of an engine and the LT4's abundance of it at every rpm in the engine's speed range helps the 2015 Corvette Z06 accelerate quicker and respond nearly instantaneously," said Jordan Lee, chief engineer for GM's Small Block engines. "It's the very definition of power on demand."

The new Z06 engine, Lee said, produces 40 percent more peak torque (180 lb.-ft.) than the previous-generation's 7.0L LS7 engine – and 7.5 percent more than the supercharged 2013 Corvette ZR1's 604 lb.-ft.

At 3,200 rpm, the new LT4 surpasses the LS7 by 208 lb.-ft. of torque. On the horsepower side of the graph, the LT4's 650-hp rating is 29 percent greater than the LS7's 505 horsepower, and 12 horses more than the ZR1's LS9 engine.

"The new LT4 engine builds on the design strengths of our previous supercharged engine," said Lee, "and leverages the technologies introduced on the Corvette Stingray – direct injection, cylinder deactivation and continuously variable valve timing – to take Corvette performance to an all-new plateau.

"Our new, very compact supercharger also helps the engine make power more quickly, and, perhaps more importantly, it helps produce more torque earlier in the rpm band.

"It's also worth mentioning that the LT4's supercar performance numbers are achieved with an engine that is nearly the same size as the very compact LT1 engine introduced in the 2014 Corvette Stingray. The power density of the LT4 makes it one of

the smallest and lightest 650-hp engines in the industry."

The new LT4 engine is based on the same Gen 5 small block foundation as the Corvette Stingray's LT1 6.2L naturally aspirated engine.

It incorporates several unique features designed to support its higher output and the greater cylinder pressures created by forced induction, including:

- A new 1.7L supercharger spins at up to 20,000 rpm – 5,000 rpm more than the supercharger on the ZR1's engine;

- The rotors are smaller in diameter, which contributes to their higher-rpm capability – and enables them to produce power-enhancing boost earlier in the rpm band;

- That boost is achieved more efficiently via a more direct discharge port that creates less turbulence, reducing heat and speeding airflow into the engine.

"The Small Block's cam-in-block design heritage has always en-

Z06 powerplant delivers 650 hp

abled very high performance and responsiveness in a small, compact package – an attribute amplified by the performance of our new supercharger's design," said Lee.

The LT4 is assembled at the new Performance Build Center at GM's Bowling Green Assembly plant and at GM's Tonawanda engine plant in New York. It is matched with a standard seven-speed manual transmission or an all-new, paddle-shift eight-speed automatic transmission built in Toledo, Ohio.

Students Design Their Visions Of 2030 Buicks

CONTINUED FROM PAGE 1

ements to create innovative and efficient proportions and body surfacing.

Salmon won over the BASF jurors with his integration of materials and technology, including exposed use of algae in the vehicle structure to generate energy.

Other notable designs included the proportions and form language of the urban coupe by JinYoung Yoon and the dynamic concept from Soohan Cho. The latter was cited for expressive use of materials and colors to appeal to a young generation of Buick customers.

The Buick-BASF program allows young designers the same access to future trend research and data used by industry professionals, said Richards.

Students showcase their overall design talent through sketching and modeling, along with critical thinking and presentation skills.

Mentors from both companies provided information and access to advanced materials, along with a visit to develop exterior paint at BASF's automotive refinishing facility in Whitehouse, Ohio.

"Professional car design is a very competitive business and your work is always measured against your peers and by the market success it generates," Smith said.

Dublin O' Deli

DELIVERY, FREE WITH ORDERS OVER \$50

Grilled Sandwiches

☘️ Corned Beef • Pastrami ☘️
Roast Beef • Smoked Brisket

FREE Bag of Chips w/purchase of sandwich

☘️ (586) 751-0800 ☘️

5836 East 12 Mile Road • Warren, MI 48092

HOURS
Monday thru Saturday
10am-9pm
Sunday Closed

Gary Oakie - President

The VETTE SHOP

A subsidiary of "The Body Shop, Inc."

Original Vette Shop Crew Is Back Together Again!

Complete Corvette Service and Restoration

TheVetteShop.pro

33376 Kelly Road, Clinton Twp, MI 48036 • Fax: (586) 791-7470

Phone: (586) 961-6312

HIBACHI BUFFET

CALL FOR RESERVATIONS
CATERING • CARRY-OUT

We Serve Asian & American Cuisine

STEAK • PRIME RIB
SEAFOOD • CRAB LEGS
HIBACHI GRILL
FULL SUSHI BAR

★★★★
Try Our New Buffet RATED 4 STARS!

33431 Van Dyke at 14 Mile
(Same Shopping Center as Walmart)
586-264-7000
Fax: 586-264-8080

LUNCH BUFFET

Mon-Fri • 11am-3:30pm **\$7.99**

DINNER BUFFET

Mon-Thurs • 4-9:30pm **\$13.99**
Fri, Sat & Sun • 4-10pm **\$14.99**

BRUNCH BUFFET

Sat & Sun • 11am-3:30pm **\$9.99**
Price Excludes Beverages

15% Off FOOD BILL

Up to 12 People

Not valid Saturday. One offer per table with paper.
Not valid holidays. Not valid with any other offer or discount.
Valid at HIBACHI BUFFET.

THE RIGHT DOCTOR FOR YOUR VEIN CARE

Rachel Sussman, D.O.
Board Certified

Specializing in the diagnosis & treatment of varicose & spider veins

Dr. Sussman is one of only 25 Michigan physicians certified in venous medicine.

Varicose Veins are often felt and not seen.

Symptoms include leg aching, pain, throbbing, fatigue and restless legs

586-558-VEIN (8346)
390 Park Street • Suite 201 • Birmingham, MI 48009

Saturday Appointments

COVERED BY INSURANCE

SUSSMAN VEIN
www.sussmanvein.com

SAVE ON YOUR COOLING COSTS. Reduce your environmental impact.

An energy-efficient infinity® air conditioner by Carrier can save you up to 56% on cooling costs, while also lessening your impact on the environment.

Spring Carrier Cash

Central Air Conditioning Replacement

from **\$1,995**
Installed (reg. \$2,395)
*Condenser Unit, 24,000 BTU

FREE ESTIMATES • FINANCING AVAILABLE
Voted Your Friendly Neighborhood Dealer

MECHANICAL INC. 248-858-7730
905 Orchard Lake Rd.
(just E. of Telegraph across from Home Depot)
586-939-0780

Serving SE Michigan for 43 Years

Spring Savings

Central Air Conditioning 14 Pt. Tune-Up NOW \$69.95 reg. \$79.95 <small>Offer Expires 6-30-14</small>	Air Cond. & Furnace Replacement Packages, Installed Starting at 2 Ton A/C 60,000 BTU Furnace \$4,495 reg. \$4995
Plumbing Special Bradford White Made in MI Hot Water Heater Installed From \$695 40 Gallon Capacity	• Boiler Service & Installation • Whole House Generator • Parts • Humidifier & Filter • Air Cleaner & Media

Product Launches Are Key to Increased Sales, Says Analyst

CONTINUED FROM PAGE 1

more people to the showrooms.” Traditionally, the Detroit OEMs have refreshed vehicles at a slower rate than foreign automakers, Murphy said. The result has been loss of market share. But in the past few years, that’s changed and, as a result, Detroit automakers have seen some market share gains.

“Overall, product activity is picking up across the board,” Murphy said. “This is consistent with a cyclical recovery and supports U.S. auto demand and industry-wide profits.”

Murphy also said that the industry’s replacement rate should remain above its traditional average at least until 2018.

“Competitive pressure, new entrants and product line expansion will continue to drive down the industry’s average showroom age,” Murphy said. “The average age for model year 2015 through 2018 is about 2.5 years, down from three years, on average, for the last decade.”

Murphy also sees an emphasis on light trucks and crossover utility vehicles (CUVs), which should account for “53 percent of new volume in model years 2015-2018.”

“CUVs remain a growing segment, which light truck launches will accelerate through model years 2015-2018,” Murphy said.

Those two categories should see their market shares grow a combined 7 percent between now and model year 2018. As automakers’ replacement rate numbers get closer to each other, Bank of America believes this will result in smaller market share shifts in the future. This differs greatly from the last few decades where large shifts in market share was the norm.

In the short term, Chrysler, GM and Toyota will be launching relatively few models in the next two years, Murphy said. That could result in some market share changes for them. But over a four-year period (2014-2018) things should even out.

Murphy said GM’s product launches “remain solid in model years 2015-2017, but fade in model year 2018, which should result in a relatively flat market share for the four-year time horizon.”

He said Ford looks to be in solid shape for the next four years based on announced product launches, which increasingly take advantage of the company’s global platforms.

“However, as management remains focused on maximizing profits, market share may be traded for higher prices and profits,” Murphy said.

Chrysler should be able to maintain market share between now and 2018, Murphy said, but its product rollout doesn’t pick up for about two years. That makes the goal of gaining four points of market share during that period difficult.

What could upset all of this, Murphy said, is if the Ford F-150

pickup truck proves to be the gamechanger Ford says it is.

If the truck truly gets 30 mph highway, then it would be the first heavy truck to not need off-set sales of smaller vehicles so that a company’s fleet average meets EPA requirements.

“Let’s face it,” Murphy said, “Americans like driving bigger vehicles. If Ford can sell a lot of F-150s without having to sell a lot of Ford Fiestas, that means great profits.”

Murphy said he believes Americans would pay more for a vehicle that was larger, but still got great gas mileage.

“Let’s face it, what would you rather drive?” Murphy said. “A Yukon that got 50 mpg or a Yaris that got 50 mpg? I think we all know the answer to that.”

Murphy also said that GM appears to be doing everything right when it comes to handling the ignition switch recall crisis.

“We’ve observed past recall crises,” Murphy said. “There was the Ford/Firestone situation about a decade ago and there is the more recent Toyota acceleration problem. It appears that these things go through about a six-month cycle and GM has been able to do in about four months what normally takes six months.” These actions have placated Wall Street, Murphy said, so GM won’t suffer on that side.

“We’ve spoken with a lot of GM dealers,” he said. “And they’ve been doing a good job working with their customers fixing the problem. This has helped.”

“In fact, it might lead to more sales because dealers have been able to show people new vehicles in their showrooms while the customers are waiting for their cars to be fixed.”

Murphy said he’s never seen a CEO of an automaker use the language that GM CEO Mary Barra did in describing how the ignition switch crisis evolved and grew. It was, he said, simply amazing that a CEO was so open in criticizing her company.

The public seems to be accepting of what GM has been doing. He said that total cost of the recall problem shouldn’t exceed \$5 billion. In fact, that number would be on the high end of what GM would expect to pay to solve the problem.

Right now, Murphy said, things look bright for the auto industry. It’s not impossible to believe that demand for new cars could reach the 17-18-million range by 2018, he said, adding that Americans are driving more than ever, their vehicles are older than ever and the economy is picking up.

Because automakers, especially the Detroit Three, have shed excess capacity and rationalized production capacity, they will be competing on product and not price. That should stabilize things for everyone.

But the wild card to watch, Murphy said, is the Ford F-150. That vehicle could be a gamechanger if it does everything Ford says it does, he said.

Popular Culture Theme of EyesOn Design

CONTINUED FROM PAGE 1

than 90,000 miles on the odometer.”

Jedryczka said they didn’t realize just how special the vehicle was until they started the restoration.

“My dad kept the car because he loved it and it was his first convertible,” Jedryczka said. “He wanted to fix it, but never got around to it.”

When the restoration began, Jedryczka said, they realized it was a special edition vehicle built for the World’s Fair, with an ID number of 001.

She credits the excellence of the restoration job to her friend and restoration expert Joe St. Pierre.

Another special vehicle that was on display at the press preview was a 1940 Buick Roadmaster sport coupe pickup truck owned by Marvin Stephenson, a retired industrial roofer who had contracts with Buick in Flint.

Stephenson said that the vehicle is unusual because it was built for internal use at the Buick facilities in Flint during WW II. A friend, Gary Hopcraft, tracked the history of the vehicle.

Hopcraft said it wasn’t easy because the Roadmaster was never meant to go to the public, so things like VINs and other records weren’t kept on it.

Joe St. Pierre and Virginia Jedryczka with the 1964 Mercury Parkland.

Hopcraft was eventually able to trace the history of the vehicle to the man who sold it to Stephenson, who said he really isn’t much of a car guy, and only bought the vehicle because a friend needed some money.

Stephenson said he got the Roadmaster in 1999 and didn’t start restoration until 2004.

“This is my first classic car,” Stephenson said. “I’m 84 years

old and it’s also my last classic car. I don’t think I’ll own another one. I don’t go to a lot of shows, so having it at the ‘EyesOn Design’ show is a big deal.”

Renkert said while it’s fun to have great cars like the ‘64 Mercury and the 1940 Roadmaster, the EyesOn Design show is really meant to help the DIO and raise awareness for aid and research for the visually impaired.

UP TO \$50.00 OFF
WINDSHIELD REPLACEMENT
(WITH INSURANCE DEDUCTIBLE)

Michigan's Glass Experts

Henderson GLASS

RE-OPENS IN WARREN

COME SEE OUR NEW SHOWROOM

CUSTOM SHOWER DOORS & ENCLOSURES

10% OFF*

*MATERIAL ONLY, LABOR EXCLUDED. Not valid with other offers, some restrictions apply.

FOGGY HOME WINDOWS?

BUY ONE DOUBLE PANE GLASS ... GET ONE -

50% OFF*

*MATERIAL ONLY, LABOR EXCLUDED. Not valid with other offers, some restrictions apply.

STONE CHIP REPAIR

\$29.95

RETAIL IN SHOP

Not valid with other offers, some restrictions apply.

FREE MOBILE SERVICE AVAILABLE

800-ASK-GLASS
275-4527

22 Convenient Locations
www.HendersonGlass.com

SAVE 20% on EVERYTHING until July 3rd

TIGERS FIREWORKS

Excaliber

20% OFF

reg. price ~~\$69.99~~

You SAVE 20% Just **\$55.99**

until July 3, 2014

Hurry In NOW!!!

20% deep DISCOUNT ON ALL PRODUCTS

Offer ends July 3, 2014

586-883-7586

www.tigersfireworks.com

32686 Van Dyke Ave., Warren, MI 48093

WARREN URGENT CARE

8am-10pm • 7 Days a week • 365 Days a Year

"Bringing Quality Urgent Care To Your Neighborhood"

"We Care"

URGENT CARE FOR ACCIDENTS AND INJURY

ADULT & PEDIATRIC ILLNESS

Digital X-Rays, EKG and Lab Work, On-Site Lab Service, Strep, Mono, Pregnancy & Urine Testing, Vaccinations, Sports & School Physicals, Occupational Medicine, Work-Related Injuries, Pre-Hire Physicals (BAT & Urine Screening)

SPECIAL ON SPORTS PHYSICAL \$25.00 State-of-the-Art Facility

586-276-8200

31700 Van Dyke • Warren, MI 48093

On Van Dyke Rd., between 13 & 14 Mile in St. John's Windemere Park

OTHER CONVENIENT LOCATIONS:

Woodland Urgent Care
22341 W. 8 Mile Road
Detroit
313-387-8700

N. East Macomb Urgent Care
43900 Garfield, Suite 121
Clinton Township
586-868-2600

FLU SHOTS

ATTENTION
Chrysler, GM, Ford Employees, we're within 2 miles of your plants

HAP & BCN
NO Referrals Needed!
www.warrenurgentcare.com

When Storms Come, OnStar Keeps Customers Informed

As the 2014 U.S. Atlantic hurricane season looms, OnStar is offering Crisis Assist services to all customers – regardless of subscription plan – in the event of an extreme weather emergency.

Earlier this year, OnStar provided Crisis Assist services after tornadoes struck in the Midwest and Southern regions of the United States and during the recent outbreak of wildfires in Southern California, said OnStar spokesperson Stefan Cross. OnStar advisors were able to assist subscribers affected by the events even when other forms of communication were unavailable.

OnStar has relationships with more than 6,000 911 emergency call centers nationwide, allowing advisors to get fast, localized assistance in any type of emergency, Cross said.

“At OnStar, we are focused on providing our subscribers with centralized assistance in the midst of these incidents, while also relaying appropriate information to authorities,” said Mary Ann Adams, OnStar crisis incident manager.

The 2014 Atlantic hurricane season runs June 1-Nov. 30 and includes the coastal regions of the Atlantic Ocean, Gulf of Mexico and Caribbean Sea. More than 1.1 million OnStar customers reside in these areas, Adams said.

The National Oceanic and Atmospheric Administration predicts a 70 percent likelihood of eight to 13 named storms during the season, three to six of which could become hurricanes.

In a hurricane or other disaster, a push of OnStar's red emergency or blue button will put drivers in contact with an advisor, who can:

- Contact emergency respon-

OnStar tells customers of weather.

ders and direct them to the subscriber's exact vehicle location using OnStar's embedded cellular system and Global Positioning System (GPS) satellite technology;

- Provide alternate or evacuation routes and directions to hospitals, hotels or shelters;

- Provide centralized crisis information and assistance, including weather updates, hotel accommodations or help in reporting power outages and road closures;

- Keep subscribers connected to family and friends, even if they have lost power and cell phone service in their homes;

- Help subscribers report dangerous situations or contact emergency responders.

Anyone living near or traveling to a hurricane-prone area should be prepared, Adams said.

OnStar has developed a Hurricane Preparation Checklist.

OnStar also is supporting the Federal Emergency Management Agency's America's PrepareAthon, Adams said. Each spring and fall, this nationwide campaign increases emergency preparedness.

☺ We guarantee the lowest price or it's free! ☺

☺ We guarantee the lowest price or it's free! ☺

The deals are always HOT at buff whelan chevrolet

586-274-0396

OVER 1,000
 New Chevrolets in Stock!
WE GUARANTEE THE LOWEST PRICES OR IT'S FREE

2014 CRUZE 1LT

NO SECURITY DEPOSIT REQUIRED

1.4L Ecotec Turbo
6 Speed Automatic & More...

36 Month Lease/10,000 Miles

\$151* + Tax with \$0 Down

No Security Deposit Required

2014 EQUINOX LS

NO SECURITY DEPOSIT REQUIRED

2.4L DOHC 4 Cylinder with VVT
FWD, 6 Speed Automatic

36 Month Lease/10,000 Miles

\$185* \$200* \$214*

+ Tax with \$0 Down w/Cruze Lease Loyalty + Tax with \$0 Down w/Malibu Lease Loyalty + Tax with \$0 Down w/GM Lease Loyalty or Conquest

No Security Deposit Required

2014 IMPALA LS

NO SECURITY DEPOSIT REQUIRED

Ecotec 2.5L DOHC
6 Speed Automatic & More...

36 Month Lease/10,000 Miles

\$197* \$225* \$253*

+ Tax with \$0 Down w/Cruze Lease Loyalty + Tax with \$0 Down w/Malibu Lease Loyalty + Tax with \$0 Down w/GM Lease Loyalty or Conquest

No Security Deposit Required

Free shuttle service to home, office or shopping.

buff whelan chevrolet

WHERE THE DEALS MAKE THE DIFFERENCE, EVERY DAY SINCE 1970!

Van Dyke • South of 18 Mile • Sterling Heights

Jeff Caul
586-274-0396
PEP QUOTES BY PHONE OR EMAIL:
JEFF CAUL AT JCAUL@BUFFWHELAN.COM

CONVENIENT HOURS:
Mon. & Thurs. 8:30 am – 9 pm
Tues., Wed., Fri. 8:30 am – 6:30 pm

☺ We guarantee the lowest price or it's free! ☺

☺ We guarantee the lowest price or it's free! ☺

www.wallyedgar.com • www.wallyedgar.com • www.wallyedgar.com • www.wallyedgar.com

www.wallyedgar.com • www.wallyedgar.com • www.wallyedgar.com • www.wallyedgar.com

Be treated with the respect you deserve.
TOP DOLLAR FOR YOUR TRADE & the Best Deal PERIOD!!

Wally Edgar
Chevrolet Employee HQ

JAY CHAISER x117
Fax: 248-391-0189
Cell: 248-821-8026
Email:
jchaiser@wallyedgar.com

Sales Hours:
Mon. - Thur. 8:00 am - 8:00 pm
Fri. 8:00 am - 6:00 pm
Sat. 9:30 am - 3:00 pm
Sun. Closed

CHEVY DEALER CODE 44085

2014 CRUZE

\$98*

36 MONTH • 10K LEASE
\$999 DOWN
FIRST PAYMENT WAIVED!

2014 EQUINOX

\$168*

36 MONTH • 10K LEASE
\$999 DOWN

2014 CAMARO

\$197*

36 MONTH • 10K LEASE
\$999 DOWN

*Lease payment examples based on GM Employee Discount price plus tax. Title, plate, first month payment (except Cruze) and all document fees due at signing with all rebates including USAA military rebates assigned to dealer. No security deposit necessary with approved credit. Lessee responsible for excess wear and tear as well as exceeding contracted mileage. Due to advertising deadlines price subject to change.

Located right off
I-75 on M-24,
2 minutes N. of the
Palace of Auburn Hills

1-866-906-0279
Wally Edgar
Chevrolet

Make us your Michigan P.E.P. Car Connection

www.wallyedgar.com • www.wallyedgar.com • www.wallyedgar.com • www.wallyedgar.com

www.wallyedgar.com • www.wallyedgar.com • www.wallyedgar.com • www.wallyedgar.com

LEASE PULL AHEAD RETURNS FOR SELECT CUSTOMERS!

MORAN

The Best Price... PERIOD! **\$159 SALE**

2014 CRUZE "LT"

- 2 Yr/24,000 Scheduled Maintenance INCLUDED!
- ECOTEC 1.4L "Turbo" DOHC Engine! • Automatic Transmission!
- Power Driver's Seat! • Remote Vehicle Start!
- MyLink AM/FM/XM Radio w/CD!
- Aluminum Wheels!
- 38 MPG on the Highway!

Stk. #E17730 MSRP \$21,365

NO 1ST PAYMENT OR SECURITY DEPOSIT REQUIRED. TAX, TITLE AND PLATE FEES EXTRA!

36 Month Lease

Starting At **\$17,856** **\$159** Just \$0 Down

2014 MALIBU "LT"

- 2 Yr/24,000 Scheduled Maintenance INCLUDED!
- 2.5L DOHC VVT Engine! • Automatic Transmission!
- Rear Vision Camera • Power Driver's Seat!
- Remote Vehicle Start! • MyLink AM/FM/XM Radio w/CD!
- Aluminum Wheels!
- 36 MPG on the Highway!

Stk. #E17922 MSRP \$25,700

NO 1ST PAYMENT OR SECURITY DEPOSIT REQUIRED. TAX, TITLE AND PLATE FEES EXTRA!

36 Month Lease

Starting At **\$21,189** **\$159** Just \$1,999 Down

\$159 SALE • \$159 SALE • \$159 SALE • \$159 SALE • \$159 SALE • \$159 SALE

2014 EQUINOX "LS"

- 2 Yr/24,000 Scheduled Maintenance INCLUDED!
- 2.4L DOHC Engine! • Automatic Transmission!
- Power Locks & Windows! • Cruise & Tilt Wheel!
- AM/FM/XM Radio w/CD!
- Remote Keyless Entry!
- 17" Aluminum Wheels!
- 32 MPG on the Highway!

Stk. #E15737 MSRP \$25,315

NO SECURITY DEPOSIT REQUIRED. TAX, TITLE AND PLATE FEES EXTRA!

24 Month Lease

Starting At **\$21,308** **\$159** Just \$1,399 Down

2014 SILVERADO "LT"

4X4 DBL. DOOR

- 2 Yr/24,000 Scheduled Maintenance INCLUDED!
- ECOTEC 4.3L Engine! • Automatic Transmission!
- Power Locks & Windows! • Cruise & Tilt Wheel!
- 17" Aluminum Wheels!
- 4.2" Color Screen Radio!
- 23 MPG on the Highway!

Stk. #E18459 MSRP \$38,725

NO SECURITY DEPOSIT REQUIRED. TAX, TITLE AND PLATE FEES EXTRA!

24 Month Lease

Starting At **\$30,072** **\$159** Just \$1,499 Down

*Picture may not represent actual sale vehicle. All applicable rebates including Conquest or Lease Loyalty have been deducted from Sale Price/Payment and are subject to change by the manufacturer without notice and are plus title, tax and plate fees. Leases are 10,000 miles per year, except where noted and are plus title, tax and plate fees. Lease pull ahead is for select customers on select vehicles. \$1000 Over Kelley Blue Book is valid on 2004 – 2011 vehicles. No branded titles. Certain restrictions may apply, see dealer for complete details on all incentives/offers. Sale ends 6/30/2014 @ 6:00PM.

WE NEED YOUR TRADE-IN...\$1,000 OVER KELLEY BLUE BOOK®

MORAN

The Best Price... PERIOD!

35500 S. Gratiot Ave.
Clinton Township, MI. 48035
(586)-791-1010

RICH MILNE
rmilne@moranautomotive.com

MORANCHEVY.COM

4511 24th Ave.
Fort Gratiot, MI. 48059
(810)-385-8500

A Prestige Automotive
Group Company

OFFERS NOW AVAILABLE

4 YEARS OR 50,000 MILES¹

**\$2399 due at signing plus 1st payment, tax, title, plate & doc. No sec. deposit required.
Lincoln Conquest, must own or lease a 2004 or newer Lincoln.**

\$2599 due at signing plus 1st payment, tax, title, plate & doc. No sec. deposit required.
Cadillac Luxury Lease Conquest: Customers must have a current lease of 2004 or newer Acura, Audi, BMW, Infiniti, Jaguar, Land Rover, Lexus, Lincoln, Mercedes, Mini, Volvo, Bentley, Ferrari, Porsche, Rolls Royce or Maserati.

\$2999 due at signing plus 1st payment, tax, title, plate & doc. No sec. deposit required. Cadillac Luxury Lease Conquest Customers must have a current lease of 2004 or newer Acura, Audi, BMW, Infiniti, Jaguar, Land Rover, Lexus, Lincoln, Mercedes, Mini, Volvo, Bentley, Ferrari, Porsche, Rolls Royce or Maserati.

**\$999 due at signing plus 1st payment, tax, title, plate & doc. No sec. deposit required.
Lincoln Conquest, must own or lease a 2004 or newer Lincoln.**

**\$999 due at signing plus 1st payment, tax, title, plate & doc. No sec. deposit required.
Lincoln Conquest, must own or lease a 2004 or newer Lincoln.**

* Tax, title, license and dealer fees extra. No security deposit required. Mileage charge of \$.25 per mile over 30,000 miles. GM Financial must approve lease. Lessee pays for excess wear and tear charges. All applicable rebates to dealer. Photo may not represent actual vehicle. Must show proof of current lease of a 2004 or newer Cadillac vehicle and lease eligible new 2014 Cadillac. Take delivery by 6/30/14.

475 SUMMIT DRIVE • 248-292-2502 • 5825 HIGHLAND RD. (M59) • WATERFORD

Four 2014 GM Models Earn IIHS' Superior Safety Rating

Achieving vehicular safety is not something you do once and forget about, which is why GM was again honored by the Insurance Institute for Highway Safety.

General Motors earned half of the superior ratings from the IIHS's rating program on front crash prevention.

The Buick Regal, Cadillac CTS, Cadillac XTS and Chevrolet Impala are all considered industry leaders when purchased with GM's available Front Automatic Braking system, said GM spokesperson Jennifer Ecclestone.

"We applaud GM's commitment to making this important safety technology available not only on their luxury Cadillac products, but also on their more mainstream Chevrolet and Buick vehicles," said IIHS Chief Research Officer David Zuby.

In its public statement, IIHS wrote, "the Buick Regal, Cadillac CTS, Cadillac XTS and Chevrolet Impala earn the highest rating of superior when equipped with GM's forward collision warning and autobrake system."

"The 2014 Buick LaCrosse earns an advanced rating when it has the same system."

"All of these cars also are available with a warning system only, which earns a basic rating. The cars join the superior-rated Cadillac ATS and SRX, which were included in the first round of tests in 2013."

The IIHS previously recognized GM for front end safety, bestowing its highest safety rating – the 2014 Top Safety Pick Plus – on the 2014 Chevrolet Equinox, GMC Terrain and Chevrolet Malibu with available forward collision alert.

The Chevrolet Equinox and GMC Terrain are the only midsize SUVs out of the nine evaluated to earn "Good" ratings in the IIHS's small overlap front crash test.

Less than a year into a new IIHS ratings program for front crash prevention, auto manufacturers are making strides in adopting the most beneficial systems with automatic braking capabilities and are offering the features on a wider variety of models, said Zuby.

Twenty-one of 24 cars and SUVs earn an advanced or higher rating in the latest round of IIHS evaluations.

"We are already seeing improvements from automakers since the initial launch of our ratings last September," Zuby said.

Systems and technology like Front Automatic Braking can apply brakes when the system detects that a crash may be immi-

nent and the driver has not taken action. It can apply hard braking to help reduce the severity of the crash, or it may assist the driver to avoid the crash, Zuby said.

He also noted that Forward Collision Alert features crash-avoidance technologies – that use a camera and sensors to help determine when the driver is getting too close to a vehicle ahead – which are great improvements over safety systems of the past.

This system alerts the driver with visual cues on the dashboard as well as audible signals.

Drivers of the Cadillac XTS and CTS, said Ecclestone, have the added benefit of the Safety Alert Seat, which provides a vibrating pulse on both sides of the seat when a frontal threat is detected.

MAINTENANCE SPECIAL
Includes: • Full Service Oil Change & Filter
• Lube & Top Off All Fluids
• Semi Synthetic Blend (5W30) up to 5 qts.
\$25⁹⁵
FREE Tire Rotation • FREE 27 Pt. Inspection
FREE Brake Inspection (Drums Extra)
OR
\$45⁹⁵ Full Service Synthetic Oil Change
– Including Dexos Approved Oil –
Shop Charges And Disposal Extra.
Most Cars. Not Valid With Any Other Discount. Offer Expires 6-30-14.

A/C RECHARGE
SAVE \$30 \$69⁹⁵ Reg. ^{99.95}
Includes: • Up To 1lb Freon • Check For Leaks
• Pressure Test System • Add Dye
Most Cars. Not Valid With Any Other Discount.
Offer Expires 6-30-14.

FREE BRAKE INSPECTION
Most Cars. drums Extra.
Brake Pad Special Starting At \$89
Most Cars. Not Valid With Any Other Discount.
Offer Expires 6-30-14.

STERLING TIRE & AUTO
586-264-7775
www.SterlingTireAndAuto.com
34701 VAN DYKE
SOUTH OF 15 MILE RD
Next To Budget/Avia • Sterling Heights
Hours: Mon-Fri 8am-6pm • Sat 9am-2pm • FREE Shuttle Service
WE SELL TIRES
QUALITY SERVICE YOU CAN TRUST!
NATIONAL FLEET ACCOUNTS WELCOME
BIG 3 EMPLOYEES
EXTRA 10% OFF ENTIRE BILL
Excludes Tires • FREE Car Wash with Any Service
GM CERTIFIED & TRAINED
OVER 75 YEARS OF EXPERIENCE
We Accept All Extended Warranties Including GM, Chrysler, Ford, Etc.

FREE ALIGNMENT
WITH PURCHASE OF 4 TIRES
Most Cars. Not Valid With Any Other Discount. Offer Expires 6-30-14.

COMPLETE VEHICLE DETAILING
\$99
Over 30 Years Experience
Starting At
Reg. \$129.95.
Include Exterior Wash, Vacuum & Shampoo and Hand Wax
Most Cars. Not Valid With Any Other Discount. Offer Expires 6-30-14.

FRONT END ALIGNMENT
\$29⁹⁵
Most Cars. Not Valid With Any Other Discount. Offer Expires 6-30-14.

ED RINKE
GM EMPLOYEE PRICE TO EVERYONE SALE

NEW SILVERADO 2014
DBL. CAB 4X4
LEASE FOR \$148*
\$999 DOWN
PURCHASE FOR \$28,215*

NEW SILVERADO 2014
CREW CAB 4X4
LEASE FOR \$282*
\$999 DOWN
PURCHASE FOR \$32,499*

NEW MALIBU 2014
LEASE FOR \$158*
\$999 DOWN
PURCHASE FOR \$19,998*

NEW CRUZE 2014
LEASE FOR \$99*
\$999 DOWN
PURCHASE FOR \$16,775*

NEW EQUINOX 2014
LEASE FOR \$105*
\$999 DOWN
PURCHASE FOR \$19,780*

NEW TRAVERSE 2014
LEASE FOR \$175*
\$999 DOWN
PURCHASE FOR \$26,305*

NEW IMPALA 2014
LEASE FOR \$114*
\$999 DOWN
PURCHASE FOR \$22,245*

NEW CAMARO 2014
LEASE FOR \$120*
\$999 DOWN
PURCHASE FOR \$19,815*

LEASE PULL AHEAD FOR SELECT CUSTOMERS

NEW SIERRA 2014
DBL. CAB 4X4
LEASE FOR \$143*
\$1,999 DOWN
PURCHASE FOR \$30,689*

NEW VERANO 2014
LEASE FOR \$138*
\$1,999 DOWN
PURCHASE FOR \$19,585*

NEW REGAL 2014
LEASE FOR \$172*
\$1,999 DOWN
PURCHASE FOR \$26,335*

NEW LACROSSE 2014
LEASE FOR \$141*
\$1,999 DOWN
PURCHASE FOR \$27,530*

NEW ENCLAVE 2014
LEASE FOR \$224*
\$1,999 DOWN
PURCHASE FOR \$33,325*

NEW TERRAIN 2014
LEASE FOR \$108*
\$1,999 DOWN
PURCHASE FOR \$23,110*

NEW ACADIA 2014
LEASE FOR \$190*
\$1,999 DOWN
PURCHASE FOR \$30,305*

YUKON 2015
LEASE FOR \$239*
\$1,999 DOWN
PURCHASE FOR \$45,057*
LIST FOR \$51,355
13 AVAILABLE AT SIMILAR SAVINGS!

"WE NEED YOUR TRADE-IN...\$1,000 OVER KELLY BLUE BOOK

ED RINKE

GM SERVICE CENTER
MICHIGAN'S LARGEST
•SERVICE DEPT. •PARTS •BODY SHOP
866-452-1547
26125 Van Dyke @ 10 1/2 Mile Center Line, MI 48015
SERVICE HOURS: Monday & Thursday 6:30am-9:00pm; Tuesday, Wednesday & Friday 6:30am-6:00pm • Shuttle at 6:30am - Pick-up Both Ways • All Day starting at 6:30am.

Quick Oil Change EXPRESS
LUBE OIL FILTER \$23⁹⁵
Up to 5 qts.
Fluid Level, Brake & Alignment Check Included.
Open Mondays & Thursdays until 8:30pm
Excludes synthetic, Diesel & Med. Duty Trucks.
Most GM cars & trucks. One coupon per customer. Must present coupon with order. Plus tax. Expires 6-30-14.

BODY SHOP
586-754-7000 ext 1231

INSURANCE WRECK AMENDED
TRANSPORTATION AVAILABLE
During Scheduled Repairs
FREE OIL CHANGE
With Each Major Repair

Nicole Dodge
nhdodge@edrinke.com

Jim Pfeifle
jpfieffe@edrinke.com

Find Us on FACEBOOK

NO DOC FEES
1-877-451-7707
26125 Van Dyke at 10 1/2 Mile Rd.
Visit our website: edrinke.com
SHOWROOM HOURS: Mon. & Thurs. 8:30am-9:00pm; Tues., Wed., & Fri. 8:30am-6:00pm
All prices & payments include GM rebates. Pictures may not represent actual vehicle. Prices subject to change per GM incentives. Prices and payments are inclusive of active GM Employees Discount (Unless otherwise stated). Leases are 36 months, 10,000 miles per year w/ approved 5 tier credit w/ \$999 due at signing (unless otherwise noted). Lacrosse, Terrain, Yukon, and Sierra leases are 24 month. Prices & payments are plus tax, title, and plate fees with acquisition fee up front. Refundable security deposit required on certain vehicles – to be determined by lender. Must qualify for Conquest or Lease Loyalty. \$1000 over Kelley Blue Book is valid on 2004-2011 vehicles with under 115k miles, no branded titles, see sales person for details. **Certain restrictions may apply, see dealer for complete details. Expiration Date – 6/30/2014

See us for your GM employee purchases.
1-866-452-1300
24231 Van Dyke at 9 1/2 Mile Rd.
Visit our website: edrinke.com
SHOWROOM HOURS: Mon. & Thurs. 8:30am-9:00pm; Tues., Wed., & Fri. 8:30am-6:00pm
All prices & payments include GM rebates. Pictures may not represent actual vehicle. Prices subject to change per GM incentives. Prices and payments are inclusive of active GM Employees Discount (Unless otherwise stated). Leases are 36 months, 10,000 miles per year w/ approved 5 tier credit w/ \$999 due at signing (unless otherwise noted). Lacrosse, Terrain, Yukon, and Sierra leases are 24 month. Prices & payments are plus tax, title, and plate fees with acquisition fee up front. Refundable security deposit required on certain vehicles – to be determined by lender. Must qualify for Conquest or Lease Loyalty. \$1000 over Kelley Blue Book is valid on 2004-2011 vehicles with under 115k miles, no branded titles, see sales person for details. **Certain restrictions may apply, see dealer for complete details. Expiration Date – 6/30/2014

Dennis Thacker
dthacker@edrinke.com

Paul Makowski
pmakowski@edrinke.com

Now looking for experienced salespeople to join our team!

Whitacre Donates To Alma Mater

LUBBOCK, Texas (AP) – Former General Motors CEO Edward Whitacre Jr. and his wife have donated \$15 million to his alma mater, Texas Tech University.

The school in Lubbock on June 10 announced the gift meant for graduate student fellowships.

Whitacre, who's also chairman emeritus of Dallas-based AT&T Inc., received his bachelor's degree in industrial engineering from Texas Tech.

The school in 2008 recognized \$25 million in contributions from AT&T and friends of Whitacre by naming the Tech's college of engineering in his honor.

The latest donation will fund about 30 doctoral fellows per year. The donation is eligible for state matching funds through the Texas Research Incentive Program.

GM Foundation Funds Schooling For Detroit Kids

The General Motors Foundation is partnering with Teach For America-Detroit on a new initiative to advance early childhood education in Southeastern Michigan.

Early educational experiences give children a foundation for success, helping to ensure that these young learners will reach their full potential, said foundation spokesperson Maria Mainville.

Funded by a \$50,000 grant from the GM Foundation, Teach For America's Early Childhood Education (ECE) Initiative aims to improve the school readiness of underserved children from birth to age five by building a robust pipeline of talented teachers.

Funding from the GM Foundation will not only help to launch the ECE Initiative, Mainville said, but also develop educator training curriculum, onboard certified teachers and expand the organization's impact to pre-K classrooms in Detroit.

"Every child deserves the chance to succeed and receiving a quality education is the fundamental building block for a bright future," said GM Foundation president Vivian Pickard.

"Through our partnership with Teach For America and the GM Foundation's many education initiatives in Detroit, we're aiming to improve those chances, from birth to college and beyond."

Research shows children who have access to early educational experiences enter the K-12 system best positioned to succeed academically, Pickard said.

Thus, increasing early literacy and math skills among preschoolers growing up in poverty is vital to ensuring educational equity.

"Detroit's students deserve to enter kindergarten classrooms with the knowledge and skills they need to be successful," said Tiffany Williams, interim executive director of Teach For America-Detroit.

"The support of the GM Foundation will allow us to build the necessary partnerships to thoughtfully focus resources toward addressing this urgent need in our city."

Since 2010, Teach For America-Detroit has worked to address educational inequity by recruiting and training emerging leaders from across the country to teach in local schools, Williams said.

This year, more than 300 corps members are working in K-12 classrooms throughout the city.

The GM Foundation places a critical emphasis on early childhood education and has invested in several Detroit initiatives, Pickard said.

Through a \$27.1 million grant to United Way for Southeastern Michigan, funds are being used to advance early childhood education in metro Detroit and to help ensure that 80 percent of children in the region start kindergarten ready to learn.

The grant also helps sustain 65 Early Learning Centers in 10 of Detroit's most challenged neighborhoods, offering education and community support.

Further, the GM Foundation helped to make a quality preschool education possible for 256 children in that same underserved area of Detroit through a \$500,000 grant they presented to the Education Achievement Authority of Michigan last December, Mainville said.

The funding created 16 "GM Foundation Early Learning Classrooms" in six Detroit elementary schools to help foster a student-centered approach to teaching and learning.

Jim Causley BUICK-GMC

North of 16 Mile on Gratiot in Clinton Twp.

OPEN SATURDAY 6-21 and 6-28 10AM - 3PM Sales & Service

INVENTORY DEDUCTION Sale!

GM EMPLOYEE PRICING TO EVERYONE!

On Select Buicks. See Dealer for Details.

PULL AHEAD Available on Leases Expiring Now thru 12-31-14! See Dealer for Details.

0% APR for 60 Mos. Available on ALL Buicks! **FREE OFFERS EXPERIENCE BUICK ALL 24 Month Buick Leases Include... 2 Year Maintenance Package! OnStar w/Turn by Turn! SIRIUS XM Satellite Radio!** **OVER 800 Vehicles Available**

NEW 2014 BUICK VERANO

32 MPG

- 2.4 Cyl • Auto • Air • Power Windows/Locks • Cruise • Tilt • Compass • AM/FM/CD/XM Radio • 18" Alum Wheels • Fog Lamps • Bluetooth • Rear Back Up Camera • Floor Mats • Stabilitrak
- Intellilink • Remote Start • 10 Air bags • Remote Keyless Entry • Auto Dimming Mirror • And Much More!

Stk. #B1582

NO SECURITY DEPOSIT REQUIRED!

4 YR/50,000 Mile Bumper to Bumper Warranty!

GM EMPLOYEE PRICING TO EVERYONE		
24mo. 10K	\$172* \$1999 DOWN	36mo. 10K \$220* \$0 DOWN
\$19,698**		

NEW 2014 BUICK REGAL TURBO

30 MPG

- 2.0 TURBO • Auto • Power Windows/Locks • Air • Cruise • Tilt • AM/FM/CD/XM Radio • Power Lumbar • Alum Wheels • Fog Lamps • Bluetooth • Rear Back Up Camera
- Keyless Entry • Floor Mats • Stability Track • Dual Air Bags • Side Curtain Air Bags • INTELLILINK • And Much More!

Stk. #B1598

NO SECURITY DEPOSIT REQUIRED!

4 YR/50,000 Mile Bumper to Bumper Warranty!

GM EMPLOYEE PRICING TO EVERYONE		
24mo. 10K	\$206* \$1999 DOWN	36mo. 10K \$256* \$0 DOWN
\$26,456**		

"ALL NEW" 2014 BUICK LACROSSE

36 MPG

- 3.6 • Auto • Air Cond • Heated Mirrors • Fog Lamps • Side Curtain Air Bags • Power Windows/Locks • Dual Power Seats • Keyless Entry • Alum Wheels • Bluetooth
- Stabilitrak • AM/FM/CD/XM Radio • Remote Start • And Much More!

Stk. #B1262

NO SECURITY DEPOSIT REQUIRED!

4 YR/50,000 Mile Bumper to Bumper Warranty!

GM EMPLOYEE & FAMILY LEASE			GM EMPLOYEE & FAMILY PRICE		
24mo. 10K	\$182* \$1999 DOWN	24mo. 10K \$266* \$0 DOWN	\$28,362**		

NEW 2014 BUICK ENCORE

33 MPG

- 1.4L Turbo Engine • Rear Back Up Camera • Air Cond • Power Windows/Locks • Power Seats • 10 Air Bags • Bluetooth • 6 Spd Auto Trans • Traction Ctrl • Stabilitrak • Fog Lamps • Side Blind Zone Alert • Rear Cross Traffic Alert
- Remote Start • 18" Alum Wheels • Tilt Wheel • Cruise Ctrl • Intellink Radio System

Stk. #B1645

NO SECURITY DEPOSIT REQUIRED!

4 YR/50,000 Mile Bumper to Bumper Warranty!

GM EMPLOYEE PRICING TO EVERYONE		
24mo. 10K	\$195* \$1999 DOWN	36mo. 10K \$249* \$0 DOWN
\$23,838**		

NEW 2014 BUICK ENCLAVE

24 MPG

- 3.6L • V6 • Auto • Air Cond • 7-Passenger • Heated Mirrors • Fog Lamps • Power Rear Hatch • Side Curtain Air Bags • Rear Backup Camera • Power Windows/Locks • AM/FM/CD/XM HD Radio
- Keyless Entry • Alum Wheels • Bluetooth • Stabilitrak • Intellilink • Frt Center Air Bag • And Much More!

Stk. #B1711

NO SECURITY DEPOSIT REQUIRED!

4 YR/50,000 Mile Bumper to Bumper Warranty!

GM EMPLOYEE & FAMILY LEASE			GM EMPLOYEE & FAMILY PRICE		
36mo. 10K	\$246* \$1999 DOWN	36mo. 10K \$299* \$0 DOWN	\$33,542**		

2 Year/24k Miles No Charge Maintenance on Buicks & GMC! **We DO NOT Charge You a Doc Fee to do Your Paper Work! SAVE up to \$200!**

NEW 2014 TERRAIN SLE

32 MPG

- Power Windows/Locks • Power Seat • Cruise Control • Deep Tinted Glass • Keyless Remote • Rear Vision Camera • Multi Flex Rear Seat

Stk. #T2130

GM EMPLOYEE & FAMILY LEASE		GM EMPLOYEE & FAMILY PRICE	
24mo. 10K	\$189* ONLY \$999 DOWN	\$22,977*	

ALL NEW 2014 SIERRA DOUBLE CAB 4X4 SLE

23 MPG

- Power Windows/Locks • Power Seat • Cruise • 8" Intellilink Screen • Deep Tinted Glass • Remote Start • Rear Vision Camera • HD Trailer Package

Stk. #T2447

GM EMPLOYEE & FAMILY LEASE		GM EMPLOYEE & FAMILY PRICE	
24mo. 10K	\$197* ONLY \$1699 DOWN	\$32,189*	

NEW 2014 ACADIA SLE

24 MPG

- 8-Passenger Modular Seating • Front/Rear Air & Heat • Power Windows/Locks • Aluminum Wheels • Cruise • Rear Vision Camera • Bluetooth • Keyless Entry

Stk. #T1842

0% APR FOR 60 MONTHS AVAILABLE

GM EMPLOYEE & FAMILY LEASE		GM EMPLOYEE & FAMILY PRICE	
36mo. 10K	\$229* ONLY \$1499 DOWN	\$30,455*	

NEW 2014 SIERRA 2500 HD 4X4 With Western Pro Plow

PLOW INCLUDED!

- 6.0L Engine • HD Trailer Pkg • Pwr Windows/Locks • Air Conditioning

Stk. #T1009

LAST ONE!

GM EMPLOYEE PRICE TO EVERYONE	
\$31,995*	

BUSINESS HOURS:
Mon & Thurs 8:00am-9pm
Tues, Wed & Fri 8:00am-6pm
Sat 10:00am-3pm

Jim Causley

Cause You Can't Do Better Than...

38111 GRATIOT (N. of Metropolitan Parkway at 16 1/2 Mile) CLINTON TOWNSHIP
586-465-8465 • 1-800-966-2287

57 YEARS
Jim Causley Buick GMC

Add rebates to sale price plus tax, title and plates. Residential restrictions apply. For Conquest must have '99 or newer non-GM car in household. Leases based 10k per year with S or A credit and are plus tax, title, plates and security deposit if required by lender. (LEASE ACQUISITION FEES ARE INCLUDED IN PAYMENTS). Payments & prices subject to change per GM incentives. Picture may not represent actual vehicle. See dealer for details. GMC payments and prices are quoted with GM Lease Loyalty or GMC Loyalty. GM Employee pricing to everyone include either Buick owner loyalty, lease loyalty or Conquest. Sierra plow truck price also includes trade bonus. All prior sales excluded. Offer ends 6/30/14 @ 9pm.