

GM is in a 'Hustling' Mood, Says President Alan Batey

General Motors North America President Alan Batey used the Abraham Lincoln quote – "Good things may come to those who wait, but only the things left by those who hustle" – to describe where GM stands these days.

His remarks came during a speech to the Midwest Automotive Media Association Feb. 12.

"Let me assure you, General Motors takes that wise advice very seriously," Batey said. "We aren't waiting for 'good things' to happen.

"We are hustling to make a difference – in 2015 and beyond. And we are building from a truly solid foundation, especially here in this market."

Chicago is vital for GM when several facts are taken into consideration, Batey said. For example, he added, Chevrolet has been the number-one-selling brand in Chicago for the last four years.

"Silverado was the best-selling truck in Chicago in 2014," he said. "And one in five vehicles sold in Chicago is a compact SUV, which makes Chicago the third-biggest market for compact SUVs in America."

That made the Chicago auto show the perfect venue to introduce the restyled 2016 Chevrolet

Alan Batey

Equinox, Batey said.

"Another important reason to 'hustle,' in my opinion, is that 2015 could be a great sales year here in North America," Batey said. "Frankly, it is off to an impressive start.

"Our official forecast for the year is a range from 16.5 million to 17 million. And with low interest rates, low fuel prices, and the widest range of vehicles the market has ever seen, it's possible the year could exceed everyone's expectations.

"If that happens, we intend to

CONTINUED ON PAGE 2

Dodge 'Shakes' Up Muscle Car Lineup

Dodge has put some muscle into its lineup with the return of "Shaker" muscle car models.

The new models are designed to deliver maximum performance and the most Dodge muscle-car heritage in the brand's lineup, said Fiat Chrysler spokeswoman Kim Starnes.

The new 2015 Challenger R/T Shaker, R/T Plus Shaker and first-ever 392 HemiScat Pack Shaker models, Starnes said, celebrate 45 years of the functional "cold-air grabbing" hood scoop that "shakes" with the legendary

HemiV8 engine's movement.

"After selling out last year's Shaker model production in just four days, our hardcore Challenger customers demanded we bring back the Shaker – plus offer more power and more performance," said Tim Kuniskis, Dodge and SRT Brands president and CEO.

"We listened, and for 2015, the new Dodge Challenger lineup offers the legendary Shaker hood expanded to include our 485-horsepower Hemi V8 delivering up to 113 more horsepower than

last year, plus even more track-proven hardware and technology – a combination our enthusiasts have been waiting for."

New 2015 Dodge Challenger R/T Shaker and R/T Plus Shaker are available for ordering now, Kuniskis said, with the high-performance 392 HemiScat Pack Shaker model available for customer orders in March.

As the model name suggests, the "cold-air grabbing" Shaker not only looks good with its Satin

CONTINUED ON PAGE 4

2015 Dodge Challenger 392 HemiScat Pack Shaker

GM Hits the Refresh Button As 2016 Equinox Debuts

Why mess with success?

After all, said GM spokeswoman Leslie Rajewski, the Chevy Equinox, last redesigned in model-year 2010, has enjoyed improved sales every year for the past half-decade.

Chevrolet introduced the 2016 Equinox, a refreshed, contemporized version of the compact SUV, at the Chicago Auto Show in mid-February.

"We won't be introducing an all-new redesigned Equinox for at least a couple more years," Rajewski said, "so it made sense to do some refreshing to the vehicle."

Updates include new styling with premium accents, new wheel designs and new available safety features, as well as a larger

color touchscreen radio and a standard rear-vision camera for entry-level models.

The enhanced Equinox goes on sale this fall, building on five years of record sales in the highly competitive compact SUV segment, Rajewski said. The new model, she added, strengthens Chevrolet's broad sport utility lineup, which includes the Traverse, the all-new Trax small SUV and the redesigned 2015 Tahoe and Suburban full-size SUVs.

"Chevrolet Equinox is a pillar of the compact SUV segment, thanks to a value rooted in great style, efficiency, safety and connectivity," said Alan Batey, GM North America president.

"The enhancements to the 2016 Equinox make a versatile

Front and rear views of the 2016 Chevrolet Equinox

vehicle an even better choice, and demonstrate Chevrolet's commitment to delivering the broadest lineup of SUVs in the industry."

Equinox sales in the U.S. increased to 242,242 in 2014 – the fifth consecutive year of record sales since the second-generation launched as a 2010 model.

It also held more than 9 per-

cent of the compact SUV market, said Rajewski, which surged 17.4 percent in 2014 and accounted for 15.5 percent of the total vehicle market – eclipsing midsize cars for the first time to become the auto industry's largest segment.

The roster of new and updated features available on the 2016 Equinox includes:

- New trim lineup: L, LS, LT and LTZ, a streamlining of the model lineup that eliminates the 1LT and 2LT trims.

- New front fascia and chrome-accented dual-port grille design – including specific chrome trim on LT and LTZ grilles.

CONTINUED ON PAGE 2

Ford Stopping the Spin Before It Begins

What's better than a car that helps control spinouts once they occur?

The answer at Ford Motor Company is a car that can predict a spin before it even begins.

The new 2015 Ford Focus features stability control technology that actively determines when a car meets the conditions that may lead to a spin and intervenes early to help prevent the driver from losing control, said Ford spokesman Chris Terry.

The feature – known as enhanced transitional stability technology – can help deliver better handling in highly dynamic driving maneuvers, Terry said.

Information related to the car's speed, steering wheel position, turn rate of the steering wheel

and other input is considered to determine when a skid is imminent. Once a risk is identified, braking is applied to individual wheels to help the driver maintain control and continue on the intended path.

"By recognizing scenarios that can lead to a potential loss of driver control before oversteer has developed, the enhanced transitional stability system is setting the recovery process in motion quicker than ever before – resulting in smoother, more refined control," said David Messih, Brake Controls manager, Ford North America.

Enhanced transitional stability technology is standard on the new Focus, Messih said. It combines real-time data from sensors

throughout the car to anticipate a potential spin by 100 to 200 milliseconds.

Terry said this technology was first introduced with the 2014 Ford Taurus.

"It has migrated from the Taurus," Perry said.

"This is good news for the new Focus because it is Ford's global car and all the versions of the Focus around the world now has this technology."

The innovation came about when engineers tried applying an algorithm already in use with Ford's Roll Stability Control to the enhanced transitional stability technology, Messih said. The result is a stability control system that predicts potential spins before they happen.

2015 Ford Focus with stability control

Engineers have been working hard to ensure the new Focus feels more connected to the road and is even easier to drive, Terry said.

Enhanced transitional stability

technology is just one of the new and improved chassis control innovations developed by Ford engineers that lead to better driving dynamics and handling on the 2015 Ford Focus.

Camaro: The Pony Car Phenomenon

The latest Camaro is the kind of car that Tim Allen's famous TV character Tim the Toolman Taylor would love because it has more power and more performance capabilities than ever, according to GM spokesman Monte Doran.

"I think one of the interesting things that has been true about the Camaro," said Doran, "is that it has always reflected what's been going on in the auto industry."

Chevrolet Camaro has tracked the rise, fall and resurgence of American performance for nearly 50 years, making it a bellwether of horsepower, Doran said.

But the Camaro's performance should be rated on more than just horsepower. It's also been a bellwether of the auto industry, Doran said.

"From the day it was introduced, the Camaro has been part of American culture and a reflection of the state of the American performance industry," said Dean Guard, General Motors executive director of global gasoline engine engineering, whose first car was a 1982 Camaro with a 5.0L V8.

"What has never changed was the Camaro's fun, attainable performance for a broad spectrum of customers, and the personal connection it inspired with generations of owners."

When the Camaro debuted in 1967, Doran said, it was in a burgeoning personal coupe market and at the height of the muscle car era.

Entry-level models offered two versions of Chevrolet's stalwart inline-six engine, with a minimum of 140 horsepower and 220 lb.-ft. of torque.

Higher-performing models were available with a smorgasbord of V8 engines, ranging from 200 horsepower in the 307-cubic-inch Small Block to the 375-horsepower 396 Big Block.

Sixty-nine special-option COPO Camaros were built with 427-cubic-inch engines.

Intended for Stock and Super Stock drag racing classes, their respective 425- and 430-horsepower ratings were widely believed to be underestimated.

But times change, and the performance of the Camaro reflected those changes, Doran said. This can be seen in the second-generation iteration of the vehicle, which was introduced in 1970.

"If you look at the 1970s, it was a transformative period in the auto industry," Doran said.

"You couldn't get by just on horsepower."

"The industry had to adapt to a changing landscape in which cars were required to meet new mileage and emissions standards."

And the Camaro's second generation occurred during that tumultuous time, Doran said. With things like unleaded fuel for lower emissions – and an in-

2015 Chevrolet Camaro

1993 Chevrolet Camaro Z28

creased focus on fuel economy in response to Arab oil embargoes that led to lines at gasoline stations – the Camaro had to change.

As engineers worked to meet these new requirements, the industry saw dramatic reductions in engine compression, horsepower and torque.

Camaro output peaked in 1970, with 375 hp and 415 lb.-ft., but by 1975 the most powerful V8 model offered only 155 hp. The Camaro wouldn't see more than 200 horsepower again until the mid-1980s.

The Big Block engine family was dropped after 1972, while the venerable inline-six engine was replaced by more modern V6 designs in 1980.

The Small Block was the only engine family to last through the entire second generation, ranging from a high of 360 horsepower for the 1970 Z28 to 115 horsepower by the mid- and late-1970s.

But nothing is forever, and with the third generation – 1982 to 1992 – the Camaro saw the introduction of new technologies, each progressively improving output and performance, Doran said.

For the first time, the Camaro was offered with a four-cylinder engine.

Between 1982 and 1986, the 2.5L inline-4 produced 88 to 92 horsepower, depending on whether it was fitted with a carburetor or a new electronically controlled fuel injection system.

Fuel injection also spread to the V6 and V8 engine families, enabling engineers to balance efficiency with greater performance.

Early editions used Throttle Body Injection (TBI) and, later, the highest-performing models of the 305 and 350 engines featured Tuned Port Injection (TPI).

In 1990, the Camaro 350 TPI engine peaked at 245 hp and 345 lb.-ft. of torque – making it the most potent Camaro since 1973.

By the time the fourth genera-

CONTINUED ON PAGE 7

1967 Chevrolet Camaro Z28-001

1982 Chevrolet Camaro Z28-1

1970 Chevrolet Camaro SS1

Keep your money local at a credit union that cares

Free Rewards Checking | Auto Loans | Home Equity Loans | Visa
Named the 2014 #1 Healthiest Credit Union in Metro Detroit

**CORNERSTONE
COMMUNITY
FINANCIAL**
in your corner.

www.CCFinancial.com
800.777.6728

WINTER SPECIAL!
MAINTENANCE SPECIAL
Includes: • Full Service Oil Change & Filter
• Lube & Top Off All Fluids
• Semi Synthetic Blend (5W30) up to 5 qts.
\$22.95
FREE Tire Rotation • FREE 27 Pt. Inspection
FREE Brake Inspection (Drums Extra)

**OR \$35.95 Full Service
Synthetic Oil Change**
– Including Dexos Approved Oil –
Shop Charges And Disposal Extra. Most Cars.
Must Present Ad At The Time Of Service. Cannot Be Combined With Any
Other Coupon Or Discounts. With MP Coupon. Offer Expires 3-1-15.

**FREE
BRAKE
INSPECTION**
**MONROE
BRAKES**
Service Only
\$179.95
Includes Front or Rear Pads, Rotors & Labor
Some Restrictions May Apply. Prices Subject To Change. Most Cars.
Call For Details. Must Present Ad At The Time Of Service.
Cannot Be Combined With Any Other Coupon Or Discounts. With MP Coupon.
Offer Expires 3-1-15.

**STERLING
TIRE & AUTO**
**FREE
CAR WASH
With Any
Service**
**YOUR
ONE STOP
REPAIR
SHOP**
586-264-7775
34701 Van Dyke, Sterling Hts.
Mon-Fri: 8AM-6PM • Sat 9AM-2PM
www.sterlingtireandauto.com

**Get the repairs you need.
NO INTEREST FOR 6 MONTHS**
With approved credit. See store for details.
If you currently have a CarCare One Credit Card
from any of the following, you can use it here!
We accept: AAMCO, Auto Value-Bumper to Bumper, Car Quest, Discount Tire,
Federated Auto Parts, Ford Motor Company, GE Capital Auto, Maaco & Meineke, Midas,
NAPA, Parts Plus, Pep Boys, Tuffy, Ziebart, Cooper Tire, Michelin and Yokohama Tire.
2 YEARS 24,000 MILE WARRANTY
On most repairs. See store for details.
OVER 75 YEARS OF EXPERIENCE
WE SELL TIRES **QUALITY SERVICE
YOU CAN TRUST!**
NATIONAL FLEET ACCOUNTS WELCOME
We Accept All Extended Warranties Including GM, Chrysler, Ford, Etc.

**FREE
ALIGNMENT
WITH PURCHASE
OF 4 TIRES**
Most Cars. Must Present Ad At The Time Of Service.
Cannot Be Combined With Any Other Coupon Or Discounts. With MP Coupon.
Offer Expires 3-1-15.

**POT HOLE
SERVICE SPECIAL**
\$59.95
Includes:
• Front End Alignment
• Tire Rotation
• Balance & Brake Inspection
Must present discount at time of write-up.
Not valid with other offers. Camber/Caster adjustment additional cost.
Offer Expires 3-1-15.
**FRONT END
ALIGNMENT**
\$29.95
Most Cars. Must Present Ad At The Time Of Service.
Cannot Be Combined With Any Other Coupon Or Discounts. With MP Coupon.
Offer Expires 3-1-15.

Small Wonders
Child Care Center
INFANT • TODDLER • PRE K • SCHOOL AGE
Located E. of Van Dyke across from GM Tech Center
586-558-7444
29603 Civic Center Drive • Warren • www.smallwondersinc.net

Leases are Even Better for February 2015!

Dick Huvaere's One Pay Headquarters!

**2015 DODGE
JOURNEY R/T AWD**

\$3459**
24mo - 1 PAY
D5-00209

**2015 RAM CREW
CAB EXPRESS 4X4**

\$2999**
24mo - 1 PAY
D5-10358

**2015 JEEP PATRIOT
HIGH ALTITUDE**

\$2899**
24mo - 1 PAY
J5-60055

**2014 DODGE
CHARGER R/T**

\$2758**
24mo - 1 PAY
D4-70203

**2015 RAM CREW CAB
4x4 OUTDOORSMAN**

\$3409**
24mo - 1 PAY
D5-10207

New Incentives Just Announced!
Largest Month End Sale Ever Held!
EXTENDED SALE HOURS!
Monday Feb 23rd 8:30AM-9:00PM!

WOW! \$99 Per Mo. Lease Specials!

**2015 CHRYSLER
200 S**
24 Mo 1 PAY
\$3659**

**LEASE FOR
\$99****
36 Mos.
#C5-10207

**2015 DODGE
DART SXT**
SALE PRICE
\$16,313

**LEASE FOR
\$99****
36 Mos.
#D5-20008

Jeep

2015 Patriot Lease Specials!

PATRIOT HIGH ALTITUDE #J5-60055	PATRIOT LATITUDE 4X4 #J5-60002	PATRIOT HIGH ALTITUDE 4X4 #J5-60066
LEASE FOR \$115** 24 Mos. \$400 due	LEASE FOR \$119** 24 Mos. \$800 due	LEASE FOR \$114** 24 Mos. \$800 due
24 Mo 1 PAY LEASE \$2899**	24 Mo 1 PAY LEASE \$3365**	24 Mo 1 PAY LEASE \$3392**

February Cherokee Lease Specials! 114 Available!

2015 JEEP CHEROKEE LATITUDE #J5-70158	2015 JEEP CHEROKEE LATITUDE 4X4 #J5-70241	2015 CHEROKEE True North Edition #J5-70223
LEASE FOR \$114** 24 Mos. \$1400 due	LEASE FOR \$149** 24 Mos. \$1995 due	LEASE FOR \$169** 24 Mos. \$1995 due
SALE PRICE \$18,857**	SALE PRICE \$22,203**	SALE PRICE \$23,692**

2015 JEEP COMPASS HIGH ALTITUDE 4X4	2015 JEEP COMPASS HIGH ALTITUDE 4X4
Leather Power Sunroof U Connect Auto Start	
LEASE FOR \$112** 24 Mos. \$1900 due	\$1500 PRESIDENT'S DAY CASH! #J5-50004

LAREDO 4X4 #J5-10367	2015 Grand Cherokee Lease Specials!	LIMITED 4X4 #J5-10256
LEASE FOR \$167** 24 Mos. \$1995 due		LEASE FOR \$227** 24 Mos. \$1995 due

2015 JEEP CHEROKEE SALE PRICE	2015 JEEP PATRIOT SALE PRICE
\$18,514* #J5-70156	\$15,387* #J5-60131

2015 WRANGLER UNLIMITED SPORT SALE PRICE	BEST DEALS ARE HERE!	2015 WRANGLER UNLIMITED SAHARA SALE PRICE
\$25,840* #J5-30054		\$32,242* #J5-30058

CHRYSLER

2015 CHRYSLER TOWN & COUNTRY K	2015 CHRYSLER TOWN & COUNTRY K
SALE PRICE \$24,963*	LEASE FOR \$121** 24 Mos. \$1995 due
	\$1500 PRESIDENT'S DAY CASH! #C5-20251

2015 CHRYSLER TOWN & COUNTRY L	2015 CHRYSLER TOWN & COUNTRY L
SALE PRICE \$28,307*	LEASE FOR \$135** 24 Mos. \$1995 due
	\$1500 PRESIDENT'S DAY CASH! Driver Convenience, Leather! #C5-20019

FEBRUARY LEASE SPECIAL!

New Incentives Just Announced!

2014 Chrysler 300 AWD #C4-30676	2014 Chrysler 300 S #C4-30570	2014 Chrysler 300 S AWD #C4-30619
LEASE FOR \$116** 24 Mos. \$900 due	LEASE FOR \$119** 24 Mos. \$1300 due	LEASE FOR \$117** 24 Mos. \$900 due
24 Mo 1 PAY LEASE \$3491**	24 Mo 1 PAY LEASE \$3841**	24 Mo 1 PAY LEASE \$3493**

Month End Deals Are Absolutely the BEST!

Extended Sale Hours

For Your Convenience!

**Monday Feb 23rd
8:30AM -9:00PM**

Extended Hours!
**Tuesday Feb 24th
8:30AM -8:00PM**

Extended Hours!
**Wednesday Feb 25th
8:30AM -8:00PM**

**Thursday Feb 26th
8:30AM -9:00PM**

LARGEST MONTH END SALE EVER!

\$1500 Huvaere Presidents' Day Cash!

- 200
- Dart
- Compass
- Patriot
- Cherokee
- Grand Cherokee
- 300
- Charger
- 1500
- 2500
- 3500
- Durango
- Journey

PRESIDENTS' DAY

RAM

New Incentives Just Announced!

2015 RAM CREW CAB 4X4 OUTDOORSMAN	2015 RAM CREW CAB 4X4 OUTDOORSMAN
#1 in Michigan! 2013/2014! for Ram Pickup Sales Over 2450 Sold!	LOWEST IN... • Lease Payments! • One Pay Leases! • Sale Prices!
24 Mo 1 PAY LEASE \$3409**	LEASE FOR \$124** 24 Mos. \$895 due
	\$1500 PRESIDENT'S DAY CASH! #D5-10207

2015 RAM 1500 CREW CAB 4X4 EXPRESS	2015 RAM 1500 CREW CAB 4X4 EXPRESS
24 Mo 1 PAY LEASE \$2999**	LEASE FOR \$118** 24 Mos. \$195 due
	\$1500 PRESIDENT'S DAY CASH! #D5-10358

2015 RAM 1500 CREW CAB 4X4 BIG HORN	2015 RAM 1500 CREW CAB 4X4 BIG HORN
24 Mo 1 PAY LEASE \$3777**	LEASE FOR \$113** 24 Mos. \$1195 due
	\$1500 PRESIDENT'S DAY CASH! #D5-10046

2015 RAM 1500 CREW CAB 4X4 BIG HORN	2015 RAM 1500 CREW CAB 4X4 BIG HORN
24 Mo 1 PAY LEASE \$4133**	LEASE FOR \$115** 24 Mos. \$1495 due
	\$1500 PRESIDENT'S DAY CASH! #D5-10116

2015 RAM 1500 CREW CAB 4X4 LARAMIE	2015 RAM 1500 CREW CAB 4X4 LARAMIE
#1 Ram Dealer in Michigan!	LEASE FOR \$179** 24 Mos. \$1995 due
	\$1500 PRESIDENT'S DAY CASH! #D5-10357

DODGE

2014 DODGE CHARGER R/T	2014 DODGE CHARGER R/T
SALE PRICE \$22,303*	LEASE FOR \$123** 24 Mos. \$200 due
24 Mo 1 PAY LEASE \$2758**	NEW INCENTIVES JUST ANNOUNCED! Wheels/Tunes Grp! #D4-70203

2014 DODGE CHARGER R/T AWD	2014 DODGE CHARGER R/T AWD
SALE PRICE \$25,240*	LEASE FOR \$115** 24 Mos. \$500 due
24 Mo 1 PAY LEASE \$2933**	NEW INCENTIVES JUST ANNOUNCED! D4-70312

2015 GRAND CARAVAN SE	2015 GRAND CARAVAN SE	2015 GRAND CARAVAN SXT
SALE PRICE \$16,771* #D5-40003	SALE PRICE \$19,108* #D5-40035	SALE PRICE \$21,492* #D5-40106

2014 DODGE DURANGO SXT AWD	2014 DODGE DURANGO LIMITED AWD
LEASE FOR \$212** 24 Mos. \$1995 due #D4-30153	LEASE FOR \$272** 24 Mos. \$1995 due #D4-30148
	\$1500 PRESIDENT'S DAY CASH!

FEBRUARY LEASE SPECIAL! 304 Available!

2015 Dodge Journey R/T #D5-00228	2015 Dodge Journey R/T AWD #D5-00240
LEASE FOR \$114** 24 Mos. \$495 due	LEASE FOR \$115** 24 Mos. \$800 due
24 Mo 1 PAY LEASE \$2999**	24 Mo 1 PAY LEASE \$3334**
• SXT • R/T	
• LIMITED's All in Stock!	
• White	
• Granite	
• Black	
• Fathom Blue	
• Redline	
• Billet Silver	
• Pearl White	

Dodge Challenger 'Shaking' Up Its Muscle Car Lineup

CONTINUED FROM PAGE 1

Black center-mounted hood scoop, snorkeling up from the engine compartment, said Kuniskis, it also directs cooler air back into the 5.7-liter, or now 6.4-liter (392 cu.in.), Hemi V8 engine.

And, like the original 1970 Challenger R/T with the Shaker hood, the new 2015 Challenger models continue the Dodge tradition of an engine-mounted hood scoop that "shakes" with the powertrain's movement, Kuniskis said.

He said Shaker models are designed for muscle-car buffs "who can't help but tinker with their toys." The Challenger R/T Shaker, R/T Plus Shaker and 392 HemiScat Pack Shaker models feature a functional Shaker hood with Mopar cold-air intake, conical air filter and optimized air box for improved airflow and performance.

"Lift the hood and enthusiasts will also be treated to an under-hood 'Shaker' graphic - reminiscent of the 1970s original," Kuniskis said.

Starnes said the new Challenger R/T Shaker adds a functional Shaker hood with cold-air induction and Mopar conical air filter to the Challenger R/T model's 5.7-liter Hemi V8 engine delivering up to 375 horsepower and 410 lb.-ft. of torque.

In addition, she said, the package adds hood-to-tail Satin Black Shaker graphic stripes, Shaker hood badges, black deck-lid spoiler with Parkview backup camera, "Shaker" startup screen, Satin Black fuel-filler door with heritage "FUEL" lettering, projector fog lamps, 20-inch polished aluminum satin finish wheels with black pockets and premium black cloth performance seats with Ballistic 2 inserts and Tungsten accent stitching.

The new 2015 Dodge Challenger R/T Shaker model has a starting U.S. Manufacturer's Suggested Retail Price of \$35,495 (all prices exclude \$995 destination).

Starnes said adding to the Challenger R/T Shaker model's standard equipment, the new 2015 Challenger R/T Plus Shaker includes unique heated and ventilated Nappa leather performance seats with "Shaker" logo stitched in Black and Ruby Red, or Black and Sepia; unique door bolsters with graduated accent stitching, premium floor mats with "Dodge" logo, and a Dodge Performance leather-wrapped steering wheel with power tilt-and-telescoping column.

Expanding on the Super Track Pak's capability, the Challenger R/T Plus Shaker adds a shortcut button to the new Dodge Performance Pages embedded in the class-exclusive Uconnect 8.4-inch touch screen radio that provides visible performance information, such as programmable shift light indicator, reaction time, 0-60 times, G-force indicator and lap times in the 7-inch TFT customizable cluster display.

The new Dodge Challenger R/T Plus Shaker model has a starting U.S. MSRP of \$38,495.

As the "King of all Shakers," the 392 HemiScat Pack Shaker ups the ante, said Kuniskis, with its best-in-class 485 horsepower and 475 lb.-ft. of torque, delivering up to 113 more horsepower and a 65-lb.-ft. leap in torque compared with the 5.7-liter Challenger R/T Shaker models - representing more than a 30 percent jump in horsepower and 18 percent jump in torque.

The coupe's best-in-class power enables it to turn mid-4-second 0-60 mph times and low-12-second quarter-mile times.

DICK HUAERE'S RICHMOND

67567 S. Main St. Richmond

866-610-0090

Online at: DriveEnvy.com

SALE HOURS:

- Mon & Thurs 8:30-9:00
- Tue, Wed & Fri 8:30-6:00
- Sat 9:00-4:00

Picture may not reflect actual vehicle. *The Chrysler Group LLC Employee Advantage Purchase program sale prices and lease payments quoted. Just add tax, title, doc fee and destination charge. **24, 36, 48 month Chrysler Group LLC employee leases. The amount due on all leases require amount due plus monthly tax, cap cost reduction fee, first payment, title, plate, doc fee and destination charge. Security deposit is waived on all lease payments. Lease payments are \$1,000 miles per year. 20 cents per mile then \$100 per 25 cents per mile then \$100 per 25 cents per mile then \$100 per 25 cents per mile. Payments subject to change due to lower approved credit fee. Banks may require to provide income and residing for credit approval. Customer is responsible for excess wear and tear. Total delivered price is the sum of the purchase price, plus doc fee, plate fee, sales tax, and assessed license charges over the term of the loan. All rebates and program amounts assigned back to dealer. All prices and lease payments are based on Chrysler Group LLC (leaseholder) then the Great Lakes Business Center. Rebates as retail consumer cash, lease cash, lease loyalty, military, lease assist cash, finance bonus cash and all other Great Lakes offers will be applied. The dealer invoice amount is not a net factory price to dealer. Customers may not qualify for all offers, incentives, discounts or financing offers. See dealer for qualifications and complete details. Exclusive Finance new car cash coupon has been applied to all sale and lease payments in this ad. © Chrysler Group LLC Employee Advantage 84 month buy at \$4.49% A.P.R. with approved credit at 1. Vehicle sale prices include Chrysler bonus cash must finance thru Chrysler Capital. 2015 lease payment includes mid-size segment conquest cash.

Analyst: A Strong Demand For SUVs Likely to Continue

DETROIT (AP) – Sport utility vehicles are unstoppable – and automakers hope to cash in on the boom with some updated models coming out of this year's Chicago Auto Show.

One out of every three new vehicles Americans bought last year was an SUV, according to *Kelley Blue Book*. SUV sales rose 12 percent to more than 5.5 million. That was double the pace of the industry as a whole.

Strong demand is likely to continue this year, says Jesse Toprak, president of Toprak Consulting Group. SUV sales may not see double-digit growth, since overall sales are expected to slow as the U.S. market nears a peak of 17 million vehicles. But SUVs should still outpace sales of cars, Toprak says.

Small SUVs like the Honda CR-V have been the fastest-growing segment in the market for the last three years. They appeal to both young families and aging Baby Boomers. Low interest rates, easing credit standards and new versions of popular models have also fueled demand.

More recently, low gas prices helped boost sales of bigger SUVs like the Chevrolet Tahoe and Lincoln Navigator. Last June, when gas prices peaked at \$3.76 per gallon, SUV sales made up 33 percent of new vehicle sales, while small cars made up 20 percent, according to Ward's AutoInfoBank.

By December, when gas prices had fallen to \$2.63, SUV market share rose to 35 percent, while small cars fell to 16 percent.

One of the SUVs that debuted at the Chicago show was a refreshed Chevrolet Equinox small SUV. It's the first update to the Equinox since it went on sale in

2010, and it should help the popular SUV compete with newer rivals until it gets an expected redesign in late 2017.

The 2016 Equinox will have a larger, handsomer, chrome-accented grille and upgraded projector-beam headlamps; on higher trim levels, the headlamps are LEDs.

A rear-view camera will be standard on all models. Blind spot detection and cross-traffic alert are new options. Inside, there's a new standard seven-inch screen and an updated instrument panel.

The Equinox has been a consistently strong seller despite its advancing age. Last year, Equinox sales rose 2 percent to 242,242, making it the fourth-best seller in the crowded small SUV market behind the Honda CR-V, Ford Escape and Toyota RAV4. The 2016 Equinox goes on sale this fall.

Apple Bites at Electric Vehicle

NEW YORK (AP) – Apple is reportedly working on an electric vehicle that would resemble a minivan.

The Wall Street Journal is reporting that the maker of iPhones and iPads has hired hundreds for a secret project to create an electric vehicle. The newspaper cites people familiar with the project, code-named "Titan," who spoke on condition of anonymity. Apple spokesman Tom Neumayr declined to comment.

The Journal said Apple's industrial design team is staffed with several people with automaking experience.

This Weeks SPECIALS!

2015 EQUINOX "LT"

- 2 Yr/24,000 Scheduled Maintenance INCLUDED!
- 2.4L DOHC Engine! • 7" Color Touch Screen MyLink Radio!
- Remote Vehicle Entry! • Rear Vision Camera!
- OnStar w/4G LTE w/built-in Wi-Fi hotspot!
- Tilt and Telescopic Steering Column!
- 17" Aluminum Wheels!
- 32 MPG on the Highway!

Stock #F22072 Was \$27,180

Sale Price \$23,306*

24 Month Lease: \$136* with \$1,199 Down!

2015 CRUZE "LT"

- 2 Yr/24,000 Scheduled Maintenance INCLUDED!
- ECOTEC 1.4L "Turbo" DOHC VVT Engine! • Automatic Transmission!
- OnStar w/4G LTE w/built-in Wi-Fi hotspot! • AM/FM/XM Radio w/CD!
- 16" Aluminum Wheels! • Remote Keyless Entry!
- Tilt and Telescopic Steering Column!
- 38 MPG on the Highway!

Stock #F20943 Was \$20,920

Sale Price \$16,499*

36 Month Lease: \$149* with \$1,199 Down!

Use Your GM Card Earnings and Top-Off Bonus Earnings to Save Even More!*

2015 MALIBU "LT"

- 2 Yr/24,000 Scheduled Maintenance INCLUDED!
- 7" Color Touch Screen MyLink Radio! • Cruise Control!
- OnStar w/4G LTE w/built-in Wi-Fi hotspot!
- Tilt and Telescopic Steering Column!
- Remote Vehicle Entry!
- Aluminum Wheels!
- 36 MPG on the Highway!

Stock #F22289 Was \$24,560

Sale Price \$20,285*

36 Month Lease: \$169* with \$1,199 Down!

2015 TRAVERSE "LS"

- 2 Yr/24,000 Scheduled Maintenance INCLUDED!
- 3.6L SIDI V6 Engine! • 6.5" Color Touch Screen Radio!
- Bluetooth for Phone! • Power Driver's Seat
- 8 Passenger Seating! • Remote Keyless Entry!
- 17" Wheels!
- 24 MPG on the Highway!

Stock #F20725 Was \$32,420

Sale Price \$27,854*

24 Month Lease: \$199* with \$1,199 Down!

Where You Always Get...

RICH MILNE
rmilne@moranautomotive.com

CHRISTINE JOHNSTON
cjohnston@moranautomotive.com

(586) 791-1010

35500 S. Gratiot Ave. / North of 15 Mile / Clinton Township

CHEVROLET COMPLETE CARE / FIND NEW ROADS

The Best Price... PERIOD!

2015 EQUINOX LT
\$117** PER MONTH
24 MONTHS \$999 DOWN 10K LEASE

2015 SILVERADO DOUBLE CAB
\$179* PER MONTH
24 MONTHS \$999 DOWN 10K LEASE

2015 MALIBU
\$149* PER MONTH
36 MONTHS \$999 DOWN 10K LEASE

2015 IMPALA
\$213* PER MONTH
36 MONTHS \$999 DOWN 10K LEASE

FIND NEW ROADS / LOCATED RIGHT OFF I-75 ON M-24

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

3805 LAPEER RD., LAKE ORION

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

SALES HOURS:
MONDAY - THURSDAY 8 AM - 8 PM • FRIDAY 8 AM - 6 PM
SATURDAY 9 AM - 3 PM • SUNDAY CLOSED

All Lease payment examples at GM Employee Discount Price plus tax. *Malibu, Silverado and Impala zero security deposit, first month payment and doc fees due at signing with all rebates including GM Loyalty Private offer assigned to dealer. **Equinox zero security deposit, first month payment and doc fees due at signing with all rebates including Competitive Lease Conquest Private Offer assigned to dealer. Lessee responsible for excess wear and tear as well as exceeded contracted mileage. Due to advertising deadlines, prices subject to change. See dealer for details.

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

AUTO SHOW BONUS EXTENDED!

at

buff whelan chevrolet

586-274-0396

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

2015 TRAVERSE 1LT

NO SECURITY DEPOSIT REQUIRED

Stk. #51371

Power Locks/Windows/Mirrors/Seats, Remote Start, Back-Up Camera, Touch Screen Radio, XM Radio, OnStar & More...

36 Month Lease/10,000 Miles

\$250* + Tax with \$0 Down

NO SECURITY DEPOSIT

2015 EQUINOX 1LT

NO SECURITY DEPOSIT REQUIRED

Stk. #52585

Power Locks/Windows/Mirrors/Seat, Remote Start, Touch Screen Radio, Back-Up Camera & More...

24 Month Lease/10,000 Miles

\$194* + Tax with \$0 Down

NO SECURITY DEPOSIT

*See dealer for details. All Rebates/Incentives have been deducted from sale price/payment and are subject to change by manufacturer without notice. GM Employee discount required unless otherwise noted. All leases include GM Loyalty unless otherwise noted. Traverse and Equinox leases assume you have a NON-GM Lease in the household that terminates within 90 days. All lease payments are based on 10,000 miles per year. 1st payment, tax, title and plate fee due at signing on all leases. All programs expire 2/28/2015

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! ☺

Prestige

Cadillac

Reward Yourself

A Prestige Automotive
Group Company

OPEN MON & THURS, UNTIL 8PM & SATURDAY 10AM - 4PM

Showroom Hours: Mon. & Thurs. 8:30 a.m.-8 p.m. • Tue., Wed., & Fri. 8:30 a.m.-6 p.m. • Sat. 10 a.m.-4 p.m.
8333 EAST 11 MILE ROAD • I-696 & VAN DYKE • 888-548-8939

2015 ATS 2.0L TURBO AWD SEDAN - STANDARD COLLECTION

52 AVAILABLE

**EMPLOYEE
PRICE \$299**
36 MONTH/10K PER YEAR

2015 SRX FWD STANDARD COLLECTION

54 AVAILABLE

**EMPLOYEE
PRICE \$319**
36 MONTH/10K PER YEAR

2015 ATS 2.0L TURBO AWD COUPE - STANDARD COLLECTION

13 AVAILABLE

**EMPLOYEE
PRICE \$319**
36 MONTH/10K PER YEAR

2015 CTS 2.0L TURBO STANDARD COLLECTION

49 AVAILABLE

**EMPLOYEE
PRICE \$399**
36 MONTH/10K PER YEAR

2015 XTS FWD STANDARD COLLECTION

37 AVAILABLE

**EMPLOYEE
PRICE \$419**
36 MONTH/10K PER YEAR

2015 ESCALADE AWD LUXURY COLLECTION

3 AVAILABLE

**EMPLOYEE
PRICE \$679**
36 MONTH/10K PER YEAR

Visit our website: www.PrestigeCadillac.com for all our specials

* Tax, title, license and dealer fees extra. No security deposit required. 30,000 miles with approved lease. Mileage charge of \$.25 per mile over 30,000 miles. Lessee pays for excess wear and tear charges. All applicable rebates to dealer. Photo may not represent actual vehicle. ATS, CTS, XTS & SRX must show proof of current lease of a 2004 or newer GM vehicle and lease eligible new 2014 Cadillac. MRSP's: ATS \$38,240, ATS Coupe \$41,440, CTS \$48,340, XTS \$45,595, Escalade \$82,245, SRX \$38,600. Due at signing ATS \$3,059, ATS Coupe \$3,819, CTS \$4,109, XTS \$3,179, Escalade \$3,974, SRX \$1,729. See dealer for details. Take delivery by 3/2/2015.

Prestige

Cadillac

Exclusive Service Offers and Coupons:

OPEN SATURDAY 9:00AM-2:00PM

Service Hours: Mon-Fri 7:30am-6:00pm

**FREE
27 MULTI-POINT
INSPECTION**
Expires 3-2-15

Certified Service

dexos
**OIL CHANGE
\$24.95***

FREE 27 multi-point inspection
Most GM cars & light trucks. Includes 5 Qts
of Dexos 1 oil & AC Delco oil
filter. *Plus Tax. Expires 3-2-15

Certified Service

**FREE
ALIGNMENT
INSPECTION/
CHECK**
Expires 3-2-15

Certified Service

- Convenient Customer Shuttle
- Early Bird Check-in
- Loaners available
- Convenient Business Hours
- Same Day Service
- Factory Trained Service Advisors

- ASE Certified Technicians
- Online Express Checkout
- Mobile App Service
- Complimentary Loaner Car
- GM Quality Parts

Certified Service

Hoot McNerney Dies at 86

Longtime Detroit-area auto dealer Martin J. "Hoot" McNerney died Monday, Feb. 16.

A funeral Mass was celebrated on Friday, Feb. 20, at St. Hugo of the Hills Church in Bloomfield Hills.

Mr. McNerney was born Jan. 23, 1929, the middle son of Irish immigrants. His first job in the car business – at age 7 – was at a dealership on the east side of Detroit in 1936. He was paid 50 cents a week. Young Hoot kept the coal furnace stoked, swept the floor and ran errands.

Looking back recently on that time in his life, Mr. McNerney said, "I remember bread lines. You never forget how vital it was to hold a job, any job."

"My father was a mechanic for the Department of Street Railways, and there were five children in the family. Anybody who lived through that era has a feeling of insecurity. I'll tell you what keeps me going is fear – fear of going broke."

Mr. McNerney's friend, the late WJR radio personality J.P. McCarthy, once said, "Hoot is probably the original Horatio Alger. He started from absolute ground zero and became the capitalist success story."

Another friend, Thomas Daily, said, "Hoot's a hometown product who made it the hard way. (Hoot) grew up in an era when your efforts were rewarded directly by how good you were at what you did, and he made up his mind to be the best."

Mr. McNerney had said he got his name from a mechanic he worked with. "I'm Irish. I must have looked Scottish, (so) he called me Hoot. My nickname was Junior as a kid, but once people knew me as Hoot, it stuck."

Mr. McNerney graduated from Southeastern High School in

Hoot McNerney

1946, and took a job at a car dealership. In 1950, during the Korean War, he did a stint in the Marine Corps, an experience that would help him in the car business.

"In the Corps, you're a Marine first," Mr. McNerney had said, "and your specialty – mechanic, cook – is second. That's how you should be in an automobile dealership. Everybody's a salesperson."

In 1963, Mr. McNerney bought his first dealership, Northland Chrysler Plymouth.

In time, he added a Dodge dealership, Lincoln-Mercury, Ford and Cadillac stores, making him one of the first mega-dealers in the country.

Lee Iacocca, a close friend of his, once said, "Hoot's a closer, no question. He's the ultimate sales guy, and someone that I was glad to have on our team."

When he wasn't selling cars, Mr. McNerney was raising money for charity.

His brother Jack said, "Hoot was always giving money to: Focus Hope, the Capuchin Soup Kitchen, Gleaners, there's literally dozens of charities he's touched."

THE NEW PROGRAMS HAVE ARRIVED AND THE LEASE PAYMENTS ARE FABULOUS

CALL FOR DETAILS

**CALL
BRUCE LITVIN
- 24/7 & 365 -
40 YEARS
OF QUALITY SERVICE**

CELL # 1-586-405-5175

blitvin@lunghamer.com

1-888-665-5438

Joe Lunghamer

CHEVY
#44296

WE ARE PROFESSIONAL GRADE!
#21552

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

Chevrolet Camaro And the Pony Car Phenomenon

CONTINUED FROM PAGE 3

tion Camaro – 1993-2002 – came along, the vehicle had a streamlined powertrain lineup with a single V6 and Small Block V8 offered in each model year.

The base engine evolved from a 160-horsepower version of the 3.4L V6 to a 200-horsepower version of the renowned 3.8L V6.

The lightweight, compact powerhouse offered performance comparable to most of the Third Generation Camaro V8 models.

The Small Block V8 was available with up to 305 horsepower in the 1996-97 Camaro SS.

An all-new, Gen III "LS1" Small Block V8 was available in the 1998 Camaro, delivering 305 hp and 335 lb.-ft. of torque, making the Camaro SS and Z28 models worthy rivals for anything from the muscle car era.

But all good things must come to an end, and so it was with the Camaro, which went out of production in 2002.

But you also can't keep a good car down, and the fifth generation – 2010-present – saw the car return with more standard horsepower than ever – more than 300 horsepower from a sophisticated DOHC V6, Doran said.

By 2012, the Camaro V6 had increased to 323 hp, and 278 lb.-ft. of torque, while enabling up to 30 guilt-free miles per gallon on the highway.

The Camaro's new, 6.2L Gen IV Small Block V8 was rated at 426 horsepower in SS models with the manual transmission – more than any regular-production Small Block or Big Block engine from the muscle car era and rivaling the advertised output of the special-order COPO 427 engines from 1969.

The Camaro ZL1's introduction in 2012 reset the bar for horsepower and torque, delivering a staggering 580 horsepower and 556 lb.-ft. from a supercharged version of the 6.2L Gen III Small Block.

It remains the most powerful production engine in the long and successful Camaro history, Doran said.

In 2014, the Camaro Z/28 delivered the first factory-installed 427-cubic-inch engine since the legendary COPO models.

The naturally aspirated 7.0L engine was rated at 505 horsepower and 481 lb.-ft. of torque, helping the Camaro Z/28 power its way to *Motor Trend's* 2014 Best Driver's Car award – the first American-brand car to receive it.

And this technology has paid off in terms of sales, Doran said. The Camaro became the United States' best-selling performance car in 2010, taking the title away from the Mustang.

In 2014, GM sold 86,297 Camaros – proof that power and performance create prosperity.

"What I like is that many of these recent sales are conquest sales," Doran said.

"The Camaro is bringing people to Chevy dealerships who would have otherwise never set foot there."

The fifth-generation Camaro is based on GM's Zeta platform, which is the company's full-size rear-wheel-drive platform that was developed by GM's Australian subsidiary Holden.

The Zeta platform is also called GM's Global RWD Architecture.

The Camaro is the only North American-produced vehicle that uses this platform, but the Chevrolet SS, built in Australia and imported to the North American market, uses it.

FIRST CHOICE

MUFFLER & BRAKE SERVICE
23252 VAN DYKE
3 Blocks North of 9 Mile
HOURS: Mon.-Fri. 7:30am-5pm; Sat.-Closed

WARREN • 586-757-7203

DELUXE OIL CHANGE SPECIAL
Up To 5 Qts. Of Oil Lube & Filter
• No Disposal Fee

\$23³⁶

Valvoline

Includes topping off fluids
2-28-15

MUFFLER, EXTENSION PIPE & TAIL PIPE

Most FWD Cars **10% Off**
In-store offer ends 2-28-15

BRAKE SPECIAL

\$199⁹⁵ • Front Metallic Disc Brake Pads
• 2 New Front Rotors
• Labor Included

Most F.W.D. U.S. Cars • In-store offer ends 2-28-15

**Check Our Price on
Tune Ups, Water Pumps,
Heater Cores & Other Repairs**

MAKE US YOUR FIRST CHOICE

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

ED RINKE

GM CARD OFFER - TOP OFF - UP TO \$3,000

FEBRUARY IS TRUCK MONTH • 0% UP TO 72 MONTHS ON MOST 2014 MODELS

<p>NEW TRAX LS 2015</p> <div style="display: flex; justify-content: space-between;"> <div>LEASE FOR 24 MONTHS \$129* <small>*999 DOWN</small></div> <div>PURCHASE FOR \$17,987*</div> </div>	<p>NEW CRUZE 2015</p> <div style="display: flex; justify-content: space-between;"> <div>LEASE 1LT 36 MONTHS \$139* <small>*999 DOWN</small></div> <div>PURCHASE A 2014 1LS FOR \$14,996*</div> </div>	<p>NEW SILVERADO 2015</p> <div style="display: flex; justify-content: space-between;"> <div>LEASE 2WD LT 39 MONTHS \$189* <small>*999 DOWN</small></div> <div>PURCHASE A 2WD LS DBL CAB FOR \$25,924*</div> </div>	<p>NEW MALIBU 1LT 2015</p> <div style="display: flex; justify-content: space-between;"> <div>LEASE FOR 36 MONTHS \$149* <small>*999 DOWN</small></div> <div>PURCHASE A LS FOR \$19,454*</div> </div>
<p>NEW EQUINOX 2015</p> <div style="display: flex; justify-content: space-between;"> <div>LEASE LT 24 MONTHS \$119* <small>*999 DOWN</small></div> <div>PURCHASE A LS FOR \$21,687*</div> </div>	<p>NEW TRAVERSE LS 2015</p> <div style="display: flex; justify-content: space-between;"> <div>LEASE FOR 24 MONTHS \$179* <small>*999 DOWN</small></div> <div>PURCHASE FOR \$26,978*</div> </div>	<p>NEW IMPALA 1LS 2015</p> <div style="display: flex; justify-content: space-between;"> <div>LEASE FOR 39 MONTHS \$219* <small>*999 DOWN</small></div> <div>PURCHASE FOR \$23,623*</div> </div>	<p>NEW CAMARO 1LS 2015</p> <div style="display: flex; justify-content: space-between;"> <div>LEASE FOR 24 MONTHS \$189* <small>*999 DOWN</small></div> <div>PURCHASE FOR \$20,423*</div> </div>

GM CARD OFFER - TOP OFF UP TO \$3,000 • SEE SALESPERSON FOR DETAILS.

<p>NEW ENCORE 2015</p> <div style="display: flex; justify-content: space-between;"> <div>LEASE FOR 24 MONTHS \$116* <small>*999 DOWN</small></div> <div>PURCHASE A 2014 FOR \$18,660*</div> </div>	<p>NEW VERANO 2015</p> <div style="display: flex; justify-content: space-between;"> <div>LEASE FOR 36 MONTHS \$169* <small>*999 DOWN</small></div> <div>PURCHASE A 2014 FOR \$17,004*</div> </div>	<p>NEW REGAL 2015</p> <div style="display: flex; justify-content: space-between;"> <div>LEASE FOR 36 MONTHS \$209* <small>*999 DOWN</small></div> <div>PURCHASE A 2014 FOR \$23,514*</div> </div>	<p>NEW LACROSSE 2015</p> <div style="display: flex; justify-content: space-between;"> <div>LEASE FOR 39 MONTHS \$259* <small>*999 DOWN</small></div> <div>PURCHASE A 2014 FOR \$23,983*</div> </div>
<p>NEW ENCLAVE 2015</p> <div style="display: flex; justify-content: space-between;"> <div>LEASE FOR 36 MONTHS \$263* <small>*999 DOWN</small></div> <div>PURCHASE A 2014 FOR \$30,960*</div> </div>	<p>NEW TERRAIN 2015</p> <div style="display: flex; justify-content: space-between;"> <div>LEASE SLE-1 24 MONTHS \$87* <small>*999 DOWN</small></div> <div>PURCHASE FOR \$22,847*</div> </div>	<p>NEW ACADIA 2015</p> <div style="display: flex; justify-content: space-between;"> <div>LEASE SLE-1 24 MONTHS \$189* <small>*999 DOWN</small></div> <div>PURCHASE FOR \$29,376*</div> </div>	<p>NEW SIERRA DBL. CAB 1500 2WD 2015</p> <div style="display: flex; justify-content: space-between;"> <div>LEASE FOR 24 MONTHS \$129* <small>*999 DOWN</small></div> <div>PURCHASE FOR \$25,095*</div> </div>

COMPETITIVE LEASE BONUS UP TO \$2,500 & GM LOYALTY BONUS UP TO \$1,000

ED RINKE • FAST • FRIENDLY • DISCOUNTS

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 LANE

\$23⁹⁵ Up to 5 qts.

Fluid Level, Brake & Alignment Check Included.

We use Genuine GM Oil & Filter. No additional or hidden charges. Out the door pricing.

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 2-28-15.

BODY SHOP

586-754-7000 ext 1231

INSURANCE WRECK AMENDED

TRANSPORTATION AVAILABLE During Scheduled Repairs

FREE OIL CHANGE With Each Major Repair

Nicole Dodge
nhuminski@edrinke.com

Jim Pfeifle
jpfeifle@edrinke.com

NO DOC FEES Find Us on FACEBOOK

See us for your GM employee purchases.

1-877-451-7707

26125 Van Dyke at 10 1/2 Mile Rd.

Visit our website: **edrinke.com**

FIND NEW ROADS

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

All repeatable rebates including lease/conquest offers have been deducted from sale price/payment. Pictures may not represent actual vehicles. Prices subject to change per GM incentives. Prices and payments are inclusive of active GM Employee Discount (unless otherwise noted). Below GM Pricing only valid on certain models. Equinox, Traverse and Camaro are all 24 month leases. Volt, Cruze and Malibu are all 36 month leases. Silverado and Impala are 36 month leases. All leases are 10k miles per year w/ approved \$1000 credit w/ \$999 or \$1699 due at signing. 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. For Silverado, must trade in 199 or newer model vehicle. GM Employee discount to everyone valid on certain models. \$3500 trade-in is valid on 2004 or newer vehicles with under 115k miles in drivable condition, no branded titles, see salesperson for details. *Certain restrictions may apply, see dealer for complete details. Expiration Date - 3/2/15

See us for your GM employee purchases.

1-866-452-1300

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 and 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 employee discount (unless otherwise noted). All leases are 10,000 miles per year with approved \$1000 credit w/ \$999 down (unless otherwise noted). Must have lease loyalty and/or conquest. Must have churning competitive lease. For Sierra, must trade in 199 or newer model vehicle. Prices and payments are plus tax, title, plate fee w/ acquisition fee up front, refundable security deposit required on certain vehicles - to be determined by lender. GM employee discount to everyone valid on certain models. \$3500 trade-in is valid on 2004 or newer vehicles w/ under 115k miles in drivable condition, no branded titles. See salesperson for details. *Certain restrictions may apply, see dealer for complete details. Exp. date: 3/2/2015.

Now looking for experienced salespeople to join our team!

OPEN MONDAY 8:30 AM TO 8:00 PM

PRESIDENTS' DAY
EVENT

ATTENTION!
Chrysler Employees and
Chrysler Contract Employees
\$1,000 Below Employee pricing*

CHECK YOUR
TRADE IN
VALUE HERE

Milosch's
PALACE
CHRYSLER DODGE Jeep RAM

YOUR OFFICIAL CHRYSLER JEEP • DODGE LEASE TURN-IN HEADQUARTERS

2015 CHRYSLER
TOWN & COUNTRY
TOURING
L

27 MO. LEASE ONLY
\$169* mo.
EMPLOYEE 1 PAY 27 MONTH
LEASE STARTING FROM
\$3987*

2014 CHRYSLER
300 S

27 MO. LEASE
\$89* mo.
EMPLOYEE 1 PAY 27 MONTH
LEASE STARTING FROM
\$3987*

2014 RAM
CREW CAB 4X4
BIG HORN

27 MO. LEASE ONLY
\$149* mo.
EMPLOYEE 1 PAY 27 MONTH
LEASE STARTING FROM
\$3587*

2015 CHRYSLER
200 LIMITED

27 MO. LEASE ONLY
\$132* mo.
SALE PRICE
\$18,927*

2015 JEEP
GRAND CHEROKEE
LAREDO
4X4

27 MO. LEASE ONLY
\$259* mo.
SALE PRICE
\$27,760*

ALL NEW 2015 JEEP
CHEROKEE LATITUDE
4X4

39 MO. LEASE ONLY
\$195* mo.

ALL NEW 2015
DODGE JOURNEY
RT AWD

27 MO. LEASE ONLY
\$179* mo.

2014 DODGE
CHARGER R/T

27 MO. LEASE ONLY
\$99* mo.
EMPLOYEE 1 PAY 27 MONTH
LEASE STARTING FROM
\$2988*

*We make car buying fun at Milosch's Palace. Please call to schedule an appointment for a demonstration drive. All rebates to dealer. Deals apply to stock units only. Must be a Chrysler employee. \$1995 down, plus destination, taxes, title, plates. Must be Chrysler Employee. \$500 Military and TDM included. Lease calculated at 10,000 miles per year. Vehicle shown not actual vehicle. WAC. See dealer for details. **Lease and prepay examples are plus destination, taxes, title, plates, \$0 sec. deposit required. Includes Conquest Trade-in and must be Chrysler Employee. Programs subject to change. †On select models. See dealer for details. Expiration date is 2/28/15.

YOUR OFFICIAL CHRYSLER • JEEP • DODGE LEASE TURN-IN HEADQUARTERS

Milosch's
PALACE
CHRYSLER DODGE Jeep RAM

3800 S. Lapeer Rd., LAKE ORION

Call Toll Free:

800-710-3857
OPEN SATURDAY!

HOURS: Mon/Thurs 8:30am-8pm
Tue/Wed/Fri 8:30am-6pm

New
Saturday Hours:
Sales 10am-3pm &
Service 8am-2pm

SCAN
ME

