

Sergio Marchionne, Lance Schwartz and Norwood Jewell celebrate Sterling Stamping's new presses.

Sterling Stamping Launches New Presses

by Jim Stickford

Fiat Chrysler celebrated something of a victory lap at the Sterling Stamping Plant on Aug. 26, with the unveiling of three new presses that will help the facility provide parts for the Jeep Wrangler, which will be assembled at the retooled Toledo North plant. The three new stamping presses were announced in July 2015, when the company said it was in-

vest news funds in the facility. The total investment of \$166 million investment has brought the latest state-of-the-art stamping technology to the 51-year-old suburban Detroit facility with the installation of two extra-large High Speed Servo Tandem press lines (each 180 inches) and one large Servo Progressive press line. The last new press at Sterling Stamping was installed in 2000.

On hand to kick off the new press line was Fiat Chrysler CEO Sergio Marchionne. He was introduced by Sterling Stamping Plant manager Lance Schwartz.

"I remember the day Chrysler's bankruptcy was announced," Schwartz said. "It was a frightening time for all the people who worked here. We didn't know if they were going to reopen the doors, so it's

CONTINUED ON PAGE 2

GM Honors Work Done by Student Corps Volunteers

by Jim Stickford

As the end of summer approaches the GM Student Corps class of 2016 was honored on Aug. 22 by friends, family and GM executives for the hard work the students did in improving their schools and their neighborhoods.

The celebration was held in the VEC building at the GM Tech Center in Warren.

Since 2013, more than 500 high school students have earned a paycheck while learning real-world work skills and giving back to their communities via the GM Student Corps. This year's Student Corps includes 129 students from 13 high schools in metro Detroit, Flint and Pontiac.

The program pairs teams of 10 high school interns with retired GM executives and college interns to plan and complete community service projects, primarily at neighborhood schools and parks.

This summer 60 GM retirees and 13 college interns worked with students to develop teamwork, leadership skills and a community service mindset. The teams work as small start-ups and manage all aspects of their restoration, repair and clean-up

projects, from budgeting, planning and problem solving to execution.

The 2016 GM Student Corps schools are Central Collegiate Academy, Detroit Public Schools Cody Campus, East Detroit High School, Flint Southwestern Academy, Hamtramck High School, Harper Woods High School, Henry Ford High School, Madison High School, Melvindale High School, Detroit Public Schools Osborn Campus, Pontiac High School, River Rouge High School and Van Dyke Lincoln High School.

"This is the fourth year we've done this," said Heidi Magyar, director of Community Outreach - GM. "We are so proud of what these students have done. They work hard and pick their projects and have a voice in their communities."

The program was first sponsored by Executive Vice President, Global Product Development, Purchasing and Supply Chain General Motors Mark Reuss. It was launched in 2013 and has grown, Magyar said.

"This year we didn't expand the number of schools that were involved," Magyar said. "Rather

CONTINUED ON PAGE 3

This C-frame structure is made by STANLEY Engineered Fastening.

STANLEY Division Adding To Lightweighting System

STANLEY Engineered Fastening (SEF), a Chesterfield-based division of Black & Decker that specializes in engineered fastening technologies, is adding to its industry-leading suite of holistic lightweighting systems, said Stanley spokesman Dick Pacini.

In addition to its broad portfolio of fastening solutions, such as stud-welding systems (SWS) and plastic fasteners, SEF is now translating its next-generation self-pierce rivets (SPRs) to the North American market for the first time, Pacini said.

SEF provides system solutions to lightweighting challenges, including the assembly of aluminum body panels, which can't be joined by traditional welding techniques.

Demand, Pacini said, for SPRs, which already are well-established in Europe, is on the rise in North America as automakers increasingly adopt materials such

as aluminum, which is forecast to grow in the North American automotive industry. According to the Ducker Worldwide "2015 North American Light Vehicle Aluminum Content Study," within the next decade aluminum sheet for light vehicle body and closure parts will grow from less than 200 million pounds in 2012 to nearly 4 billion pounds.

Within the same timeframe, every leading automaker is expected to have an aluminum body program in place, according to the study.

SEF is working with several major North American automakers interested in SPRs to help integrate lightweight alternative materials, such as aluminum and carbon fiber, into their vehicle platforms.

"Whether joining aluminum, steel, plastics, composites, or

CONTINUED ON PAGE 6

Nexteer Opens its New World Headquarters

by Jim Stickford

Auburn Hills is now home to the world headquarters of the automotive supplier Nexteer.

The company got its start in Saginaw and was a part of Delphi in 2009 when Delphi's global steering operations were sold to GM and renamed Nexteer Automotive. In 2010 GM sold Nexteer Automotive to China-based Pacific Century Motors.

Nexteer spokeswoman Dawn McDonald said that the decision to move the world headquarters to Auburn Hills from Saginaw was made to move the company closer to the action. Now Nexteer is located in the heart of global automotive industry and closer to the company's customers.

And by moving to a new building, Nexteer also had the opportunity to create a state-of-the-art headquarters that "combines the best of Motown and Silicon Valley" to create a vibe that results in the kind of friendly workplace that people want to spend time in, McDonald said.

This emphasis on the modern begins when people walk in the front door, McDonald said. The new headquarters is 52,000 square feet spread around two floors. The lobby features digital screens that display different messages and illuminate the room. Currently 150 people work there, but the building has been designed to hold up to 200.

The new headquarters also includes a cafeteria with digital screens on the walls. These screens display a mix of company information and news as well as local traffic and weather conditions. They are interactive so it's possible for people to touch them and access information

about the company and even engage in social media.

"We will have an extended social media presence," McDonald said. "It will be spread across several different media platforms. It encourages employees and our customers to get involved in the brand in a more active way."

McDonald said that Nexteer hasn't abandoned Saginaw. Manufacturing will still take place there and the offices will become a global tech center and the company's North American division offices.

The headquarters will hold the finance, purchasing, legal and human resources departments, among others, McDonald said. Additionally global strategy will be formulated in Auburn Hills.

Another advantage to building a new headquarters, said James Collins - IT Infrastructure project manager, is that it allows the company install the latest communications equipment.

Now, Collins said, the main

conference room enjoys tech that makes it possible for people in other cities and countries to have video conferences with the headquarters or other Nexteer facilities. The equipment is so sophisticated that it's possible for someone to write on a whiteboard in a different site and have what's written projected on a whiteboard in the headquarters conference room.

"We looked for tech that could create a virtual experience so people in China and Poland can work together despite distance and time differences," said Dave Mitchell, Nexteer chief information officer.

McDonald said that the new headquarters also acts as a great recruiting tool. Today's employees want to work in a modern building.

And the new building comes at a time when Nexteer has introduced new automotive technology in automotive markets.

CONTINUED ON PAGE 6

Nexteer CEO Guibin Zhao speaks at headquarters opening.

Sterling Stamping's New Presses Ready for Work

CONTINUED FROM PAGE 1

great for me to be here today for this event."

Schwartz said that Fiat Chrysler is in much better shape now and that the ability to produce as many Wranglers as the market demanded was difficult because of supply limitations. The new presses at Sterling Stamping will take care of that problem.

Schwartz then introduced Marchionne, who said he was glad to be at Sterling Stamping. And Marchionne said the event gave him the opportunity to put to rest an idea floated in an article he recently had read.

"This article said that FCA and the UAW working closely somehow was bad for the workforce," Marchionne said. "I want to kill that idea right now. Let's go back to 2009 and remember that what's happened here today and over the last seven years is the result of a whole lot of hard work by a lot of people with a shared objective - bringing back Chrysler."

Since 2009, Marchionne said, Fiat Chrysler has invested more than \$8 billion in North American and created 25,000 jobs in the United States.

"This \$166 million investment will bring back Sterling Stamping to where it was in 1985 when it was the largest stamping plant in the world. What's happened here is evidence of what a bunch of people have done over the last seven years. None of this would have been possible unless people from FCA and the UAW worked toward a common set of objectives. That was done in a united fashion, and not across a table."

Marchionne then congratulated the employees at Sterling Stamping saying the investment in the plant was the result of their hard work. He also congratulated them for earning a bronze award in World Class Manufacturing, with a good chance of earning Silver or Gold in the future.

Norwood Jewell, UAW vice president of the FCA Department then spoke, saying the new presses were part of a commitment by Fiat Chrysler. Sterling Stamping employees can take pride in the fact that they are working for one of the largest growing companies in North America.

"Never forget who you are or where you came from," Jewell said. "If it wasn't for you and your ability to work together, there wouldn't have been this investment in the plant. The future of Fiat Chrysler is bright as it's ever been and so is your future. This new equipment opens new opportunities for Sterling Stamping to provide parts for the Wrangler and the Ram 1500, which is coming to Sterling Assembly."

Once the formal presentation was over, Marchionne answered a few questions from members of the media who were in attendance.

The first question was what was the situation with Magneti Marelli, the lighting components subsidiary of Fiat Chrysler.

Marchionne said that there have been rumors about the sale of Marelli, but he wasn't going to comment. He did note that Marelli's strength is in electronics and it's the second largest maker of automotive lights in the world. He specifically declined to talk of rumors that Samsung wanted to buy the company.

Marchionne was then asked about an SEC investigation over Fiat Chrysler's sales reporting techniques. He said that the company released a report in July that talked "ad nauseum" about the issue and that the company was collaborating with the government in its investigation. He also said that there is no one definitive method for reporting sales in the automotive industry and that Fiat Chrysler had inherited a reporting model that Chrysler had been using for nearly 40 years.

When asked about the upcoming presidential election, Marchionne said that didn't feel it was appropriate for him to comment, but did say that the "world is a pretty flat place" and that trade barriers don't work very well. He pointed out that Central and South American countries that enacted trade barriers saw no benefits in terms of local investments and that these barriers are now coming down.

When asked about Fiat Chrysler's relationship with Google, Marchionne said that as of Aug. 25, the Google people seemed to be happy with the progress the two companies were making. He said that vehicles resulting from the collaboration should be hitting the road next year and that Fiat Chrysler will continue to work with other companies to develop the technology that consumers are demanding.

GM Will Invest \$90 Million In Marion Facility

MARION, Ind. (AP) - General Motors said Aug. 22 that it plans to spend about \$90 million to update equipment at an Indiana factory that supplies many of the company's assembly plants.

The new equipment for the Marion Metal Center will start being installed this year at the factory where it has some 1,400 workers, company officials said.

The project is aimed at improving the production capability and flexibility of the 2.7 million-square-foot Marion factory campus, which dates to the 1950s.

"This will enable our team to continue delivering quality to our stamping customers throughout North America," GM North America Manufacturing manager Dan Hermer said in a statement.

The company didn't announce any additional jobs for the factory, but Marion Mayor Jess Alumbaugh said the investment is a boost for the city about 50 miles northeast of Indianapolis.

"We are excited to have General Motors demonstrate their confidence in our community's bright future," Alumbaugh said.

The Marion plant supplies stampings and sheet metal assembly for cars, vans, trucks and SUVs to GM assembly plants in North America.

United Auto Workers national Vice President Cindy Estrada said the project will improve the Marion factory's competitiveness.

2016 CHRYSLER PACIFICA TOURING

LEASE FOR \$1999 DOWN **\$229*** 24 MO. 10K
MSRP 33,075

2016 DODGE CHALLENGER SXT

LEASE FOR \$1999 DOWN **\$66*** 24 MO. 10K
MSRP 27,990

2016 JEEP PATRIOT High Altitude 4X4

LEASE FOR \$1999 DOWN **\$99*** 36 MO. 10K
MSRP 28,330

2016 RAM 1500 SLT Crew Cab 4x4 Big Horn

INCLUDES RETURNING LESSEE

LEASE FOR \$1999 DOWN **\$123*** 24 MO. 10K
MSRP 45,970

FOR YOUR BEST DEAL, IT'S Mike Riehl's www.riehlscars.com

ROSEVILLE

CHRYSLER Jeep DODGE RAM

NEED FINANCING?

www.RosevilleEZLoan.com

Get Pre-Approved in Seconds!

Mon & Thur 8:30AM-8:00PM • Tue, Wed & Fri 8:30AM-6:00PM
• Saturday 10:00AM-3:00PM
25800 GRATIOT • ROSEVILLE (855) 711-7673

Must qualify for Chrysler Employee Advantage discount for all sale prices and lease payments. *Plus tax, title, license, CVR and doc fee and destination charge. **All leases based on 10,000 miles per year. Plus tax, title, license and doc fee and destination charge. No security deposit required. Must qualify for preferred credit rating, not everyone will qualify. All rebates assigned to dealer. Save even more with military rebate. Sale prices and lease payments include consumer cash rebate, lease cash, and Chrysler Capital Bonus Cash. Must finance through Chrysler Capital. Not everyone will qualify subject to credit approval. Pictures may not represent actual vehicles. Must take delivery from dealer inventory by 8/31/2016.

2016 RAM PROMASTER CITY WAGON

SALE PRICE **\$17,968***
MSRP 25,920

2016 RAM 2500 SLT CREW CAB 4X4

SALE PRICE **\$36,699***
MSRP 50,750

2016 RAM 3500 ST CREW CAB 4X4

SALE PRICE **\$33,799***
MSRP 47,575

2016 RAM 2500 LARAMIE CREW CAB 4X4

SALE PRICE **\$40,399***
MSRP 56,295

FOR YOUR BEST DEAL, IT'S Mike Riehl's www.riehlscars.com

ROSEVILLE

CHRYSLER Jeep DODGE RAM

NEED FINANCING?

www.RosevilleEZLoan.com

Get Pre-Approved in Seconds!

Mon & Thur 8:30AM-8:00PM • Tue, Wed & Fri 8:30AM-6:00PM
• Saturday 10:00AM-3:00PM
25800 GRATIOT • ROSEVILLE (855) 711-7673

Must qualify for Chrysler Employee Advantage discount for all sale prices and lease payments. *Plus tax, title, license, CVR and doc fee and destination charge. **All leases based on 10,000 miles per year. Plus tax, title, license and doc fee and destination charge. No security deposit required. Must qualify for preferred credit rating, not everyone will qualify. All rebates assigned to dealer. Save even more with military rebate. Sale prices and lease payments include consumer cash rebate, lease cash, and Chrysler Capital Bonus Cash. Must finance through Chrysler Capital. Not everyone will qualify subject to credit approval. Pictures may not represent actual vehicles. Must take delivery from dealer inventory by 8/31/2016.

Detroit Auto Scene®

31201 Chicago Road South
Warren, Michigan 48093

586-939-6800

Contact us:
Info@DetroitAutoScene.com

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

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

Detroit Auto Scene is a registered
trademark of Springer Publishing Co.

www.DetroitAutoScene.com

Student Corps participants Kashawn Bonnett, Linda Dickson and Kataira Green at GM's VEC building.

GM Honors Work Done by Student Corps Volunteers

CONTINUED FROM PAGE 1

we grew the program in depth, adding programs for students that taught things like financial literacy. The students got to go to some new places, like Kettering Univeristy. This year just wasn't about putting down mulch at a school field, it was about giving the students work experience and exposure to the larger world. Our retirees were very helpful in teaching the students about things like that."

One of the retirees who donated his time this summer was Larry Johnson, who retired from GM seven years ago. His last position was as regional manager of Dealer Development.

"This is my third year being involved in the Student Corps," Johnson said. "This summer I worked with students from Detroit's Central High School, and I want to say that the students were outstanding. I worked with nine fantastic potential leaders. I am pleased that they were able to come together and work as a team. Sometimes high school students don't always get along. But they pulled together and developed into a tight little unit."

Johnson also praised his UDM student intern Blake Packer. He was a Student Corps graduate and came back as an intern to help mentor the class of 2016.

Student Corps participant Linda Dickson is starting her senior year at Detroit Osborn High School's Math Science Tech (MST) program.

"This was my first year being involved with the Student Corps," Dickson said. "It was very energizing to see what we could do and I got to meet new people. Osborn is made up of three different schools, so it's hard to know everybody. We weren't always friends when we started. I was surprised that we were able to work together and get the jobs done."

Kashawn Bonnett is also starting his senior year at Osborn and he is also in the MST program.

"This is the first time I've done this," Bonnett said. "My biggest surprise was seeing the overall effect of what we did had on the larger community. The work we did in and around the school changed the way people acted around the school. I saw students, on their own, picking up trash. It energized the students and the teachers and they all had a good feeling about the school and the community."

Kataira Green is also starting her senior year at Osborn. She is in the college preparatory track.

"This is my first year," Green

said. "I decided to be a volunteer when I heard GM was involved. I said to myself 'I have to be a part of this.' I didn't like what we did - I loved it. I like volunteering anyway and being able to give back to the community and add a spark to the school was an honor."

For Matt Ybarra, working for the Student Corps in 2016 was like coming home. He first became involved in the program as a UDM student intern.

"I was born in California, but my parents moved us to Ann Arbor where I grew up," Ybarra said. "I first started as a student intern between my sophomore and junior year in college at University of Detroit-Mercy."

He said he kept with the program and when he graduated was hired by Magyar to help her coordinate Student Corps 2016.

"This is exciting for me," Ybarra said. "And to be involved as a full-time GM employee in a program that I grew up with and see the changes that have been made year over year. I got to see the changes that the students have undergone as they have gone through the program. I get to see them become leaders and bring their schools and communities with them."

Reuss spoke to the retirees and students about their work at the celebration, praising their work.

Arts Beats and Eats Celebration Coming

Labor Day marks the return of the Ford Arts Beats and Eats festival presented by Soaring Eagle Casino and Resort.

The yearly festival will again be held in Royal Oak, starting on Friday, Sept. 2 and ending on Monday, Sept. 5. Events start at

11 a.m. and end at 11 p.m., except on Monday, when the festival concludes at 9:30 p.m.

Among the musical acts performing this year are Joan Jett and the Blackhearts at 8 p.m. on Sept. 2. Three Dog Night is performing at 8:45 p.m. on Sept. 4.

In addition to the music, area restaurants will be preparing food and there will be several art shows held during the four day celebration.

To learn more about the event and where to park, go the Web site <http://artsbeatseats.com>.

Brings 6 years of a solid reputation, experience and success thru the Clarkston Royal Diner

Hours:
Monday-Sunday
7am - 4pm

Oakland Diner
Breakfast & Lunch

Delivery*
\$30 Min.
within
5 miles

GM APPRECIATION
10% Discount with ID Badge
Now thru Sept. 1st

Full Service Carry-Out

Breakfast - crepes, griddle style omlettes, pancakes and more... from \$3.99

Lunch & Dinner - House of high quality corned beef, angus beef burgers, assorted wraps and more... from \$6.99

940 Joslyn Road • Pontiac, MI
248-253-1112
fax 248-253-1115

Learn How To Get The Most From Your Retirement Savings

COMPLIMENTARY RETIREMENT READINESS KIT

RETIRE SMARTER

Two Ways to Receive Your Free Kit

By Phone

Call (810) 593-1624

Download Now

KaydanWealthPresents.com

**Dick Huvaere's Largest Month End Sale! Entire Inventory is Discounted!
This Will Be The Greatest Auto Sale Ever Held! 1 Day Only!**

- 1 \$1800 Huvaere Bonus Cash!
- 2 \$2250 RAM Hemi Bonus Cash!
- 3 \$2000 Huvaere Trade-In Cash!
- 4 Lowest Sale Prices!
- 5 Lowest Lease Payments!
- 6 Highest Trade-In Values!

WE REFUSE TO BE UNDERSOLD!

THE ENTIRE DEALERSHIP IS DISCOUNTED!

1 DAY ONLY!

Monday, AUGUST 29th • 8:30AM-9:00PM

Business is so good we will remain open until the last customer is sold & delivered!

3 HUYAERE EXCLUSIVE BONUS COUPONS!

EXCLUSIVE HUYAERE 1500 CREW CAB HEMI BONUS CASH \$2250

EXCLUSIVE HUYAERE AUGUST TRADE-IN BONUS CASH \$2000

EXCLUSIVE HUYAERE AUGUST BONUS CASH \$1800

HOTTEST LEASE SPECIALS OF THE YEAR! YOUR CHOICE! COMPASS, PATRIOT OR CHALLENGER! GREAT SELECTION!

338 AVAILABLE WONT LAST LONG 2016 JEEP COMPASS HIGH ALTITUDE

Lease For **\$77** 36 Mo \$1995 Due
24 Mo 1 Pay LEASE **\$2995**

- Leather Seats • Power Sunroof
- Power Driver's Seat • Bright Side Roof Rails • High Altitude Package

125 AVAILABLE WONT LAST LONG 2016 JEEP PATRIOT HIGH ALTITUDE 4X4

Lease For **\$89** 39 Mo \$1695 Due
24 Mo 1 Pay LEASE **\$3499**

- Leather Seats • Power Sunroof
- Power Driver's Seat • Bright Side Roof Rails • High Altitude Package

2016 DODGE CHALLENGER SXT NOT A MISPRINT! LEASE SPECIAL WONT LAST!

Lease For **\$119** 24 Mo \$100 Due
55 Available Don't Wait!

CHRYSLER

2016 Chrysler 300 S AWD LEASE FOR \$118 24 Mos. \$1595 due C6-31249	2016 Chrysler 300 S LEASE FOR \$111 24 Mos. \$1195 due C6-31281
2016 Chrysler 300 S Alloy Edition LEASE FOR \$118 24 Mos. \$1645 due C6-31243	2016 Chrysler 300 S AWD Alloy Edition LEASE FOR \$109 24 Mos. \$1145 due C6-31292

ALL NEW 2017 CHRYSLER PACIFICA

SALE PRICE \$23,275⁰ OR LEASE FOR \$127 24 Mos. \$1295 due

\$1800 HUYAERE CASH!

ALL NEW 2017 CHRYSLER PACIFICA TOURING

SALE PRICE \$23,842⁰ OR LEASE FOR \$159 24 Mos. \$1995 due

\$1800 HUYAERE CASH!

ALL NEW 2017 CHRYSLER PACIFICA TOURING L

SALE PRICE \$27,545⁰ OR LEASE FOR \$118 24 Mos. \$1700 due

\$1800 HUYAERE CASH!

Jeep

2016 Patriot High Altitude 4x2 J6-60238

Lease For **\$88** 36 Mos. \$1095 due
27 Mo 1 Pay LEASE **\$2672**

- Leather
- Sunroof
- Power Driver's Seat

121 AVAILABLE!

AUGUST Cherokee Lease Specials! 221 Available!

2016 JEEP CHEROKEE LATITUDE 4X4 LEASE FOR \$122 24 Mos. \$1095 due 24 Mo 1 Pay LEASE \$5136	2016 JEEP CHEROKEE ANNIVERSARY LEASE FOR \$149 24 Mos. \$1095 due 24 Mo 1 Pay LEASE \$5595	2016 CHEROKEE LIMITED 4X4 LEASE FOR \$135 24 Mos. \$1095 due 24 Mo 1 Pay LEASE \$5192
--	---	--

2016 JEEP RENEGADE 4X4 75th ANNIV. EDITION LEASE FOR \$117 24 Mos. \$1195 due J6-80017	2016 JEEP RENEGADE LATITUDE LEASE FOR \$92 36 Mos. \$1195 due J6-80028	2016 JEEP RENEGADE LATITUDE 4X4 LEASE FOR \$99 36 Mos. \$1195 due J6-80014
2016 JEEP GRAND CHEROKEE LAREDO 4X4 LEASE FOR \$163 36 Mos. \$1995 due J6-20043	YOUR JEEP HEADQUARTERS!	2016 JEEP GRAND CHEROKEE LIMITED 4X4 LEASE FOR \$228 36 Mos. \$1995 due J6-20012
2016 JEEP WRANGLER UNLIMITED SAHARA 4X4 SALE PRICE \$30,605	YOUR JEEP HEADQUARTERS!	

CLIP THIS COUPON!

\$500
Dick Huvaere's
1500 Crew Cab Bonus Cash Coupon

PLUS

\$2250
Exclusive Huvaere 1500 Crew Cab
Hemi Bonus Cash
Expires 8-29-16

RAM

INCREDIBLE AUGUST LEASE SPECIAL!
AUGUST IS THE MONTH TO LEASE A RAM!
2016 1500 CREW CAB 4X4 BIG HORN

LEASE FOR **\$126** 24 Mos. \$1995 due

- 5.7 Hemi
- Big Horn
- Spray-in Bedliner
- 26S Package
- Premium Interior
- And So Much More

\$2250 HUYAERE HEMI BONUS CASH!

2016 RAM 1500 CREW CAB 4X4 BIGHORN

LEASE FOR **\$113** 24 Mos. \$1395 due

\$2250 HUYAERE RAM BONUS CASH!

2016 RAM 1500 CREW CAB 4X4 EXPRESS

LEASE FOR **\$119** 24 Mos. \$400 due

\$2250 HUYAERE RAM BONUS CASH!

2016 RAM 1500 CREW CAB 4X4 OUTDOORMAN

LEASE FOR **\$139** 24 Mos. \$1795 due

\$2250 HUYAERE RAM BONUS CASH!

2016 RAM 1500 CREW CAB 4X4 SPORT

LEASE FOR **\$149** 24 Mos. \$1995 due

\$2250 HUYAERE RAM BONUS CASH!

2016 RAM 1500 CREW CAB 4X4 LARAMIE

LEASE FOR **\$125** 24 Mos. \$1795 due

\$2250 HUYAERE RAM BONUS CASH!

2016 RAM 1500 CREW CAB 4X4 REBEL

LEASE FOR **\$211** 24 Mos. \$1795 due

\$2250 HUYAERE RAM BONUS CASH!

DODGE

AUGUST LEASE SPECIALS!

2016 Dodge Journey R/T LEASE FOR \$114 24 Mos. \$1395 due 24 Mo 1 Pay LEASE \$4540	216 JOURNEYS AVAILABLE! THEY'RE GOING FAST!	2016 Dodge Journey R/T AWD LEASE FOR \$124 24 Mos. \$1395 due 24 Mo 1 Pay LEASE \$4810
---	--	---

2016 DODGE CHALLENGER HELLCAT SRT D6-50004

6 in Stock for Immediate Delivery!

SALE PRICE \$65,785

2016 DODGE CHALLENGER

RT PLUS SHAKER SALE PRICE \$35,362	CHALLENGER HEADQUARTERS	RT CLASSIC SALE PRICE \$32,902
---	--------------------------------	---

2016 DODGE CHARGER SXT AWD

LEASE FOR **\$196** 24 Mos. \$1595 due

\$1800 HUYAERE BONUS CASH!

2016 GRAND CARAVAN SE SALE PRICE \$15,147	2016 GRAND CARAVAN SE 290 SALE PRICE \$18,025	2016 GRAND CARAVAN SXT SALE PRICE \$20,846
--	--	---

2016 DODGE DURANGO SXT AWD LEASE FOR \$227 24 Mos. \$1995 due D6-30174	2016 DODGE DURANGO LIMITED LEASE FOR \$339 24 Mos. \$1995 due D6-30183
--	--

Dodge Charger Funny Car Sets National Record

Matt Hagan had quite a weekend in the Mopar Express Lane Dodge Charger R/T Funny Car at the NHRA Nationals at Brainerd International Raceway. Hagan, racing out of the Don Schumacher Racing (DSR) pits, blasted to a national record setting run in the final round of qualifying on Aug. 20 to nab the pole, and on Aug. 21, he carried that Mopar momentum all the way to the final round. The final was the fourth of the year for Hagan and the 12th of the season for the Mopar-powered DSR Funny Cars.

"We had a great weekend here at B.I.R.," said Hagan. "We qualified No. 1 and set a national record. The car was on a string pretty much all day long, we just came up a little short in the final. All in all, it was a good points day for us, and I'm sure we helped ourselves a little bit there."

Hagan certainly had his work cut out for him in Brainerd – the last time a Funny Car No. 1 qualifier won the event was in 2005 – but he had a powerful racecar beneath him with his trusty Dickie Venables-tuned Mopar Dodge Charger. In the first round of eliminations, Hagan made a terrific run, a 3.899-second pass at a whopping 324.59 mph, to defeat John Bojec's slowing 4.368/204.23.

The second round set the two-time Funny Car world champ up for a head-to-head meeting with Robert Hight, and the two put on a good show for the fans as they left nearly in sync and were side-by-side down the racetrack. Ultimately, though, it was Hagan's Mopar Hemi for the win on a killer 3.869/332.34 that got the nod by five-hundredths of a second over his challenger's 3.915/321.35.

Hagan drew a familiar foe for the semifinals in DSR teammate Ron Capps, who secured the rain-delayed Seattle win on Aug. 20, qualifying at Brainerd International Raceway and locked in as the No. 1 seed in the six-race NHRA Countdown to the Championship playoffs that will begin following the U.S. Nationals. The lock-down means Capps will start the Countdown with a 30-point lead over the second-ranked driver when the championship points are reset following the race in Indianapolis.

Both drivers were remarkable at the starting line in their respective Dodge Charger Funny Cars in the Brainerd semifinals, but Capps' .040-second reaction time to Hagan's nearly as impressive .054 was simply not enough.

Amazon Creates New Internet Review Site

NEW YORK (AP) – Amazon is starting a site offering research, reviews and other information on new and used cars. The latest venture by the e-commerce powerhouse will compete with established players in the field including CarSoup.com, Edmunds.com, truecar.com and cars.com.

Amazon Vehicles won't sell cars. But in addition to car specifications, images, videos and customer reviews, the new site will let customers ask each other questions about cars. The company already sells car parts and accessories in its automotive store.

From its roots as an online bookseller, the Seattle company has expanded into a myriad of arenas. Most recently it launched a site for handmade goods, introduced a voice-recognition speaker and begun creating original movies and TV shows.

DICK HUYAERE'S RICHMOND

CHRYSLER DODGE Jeep RAM SRT

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

SUMMER CLEARANCE EVENT

Prices may not reflect actual vehicle. * The FCA US LLC (Formerly Chrysler Group) Employee Advantage Purchase program sale prices and lease payments quoted. Just add tax, title, doc fee and destination charge. ** 24, 36, 48, 60 month FCA US LLC employee leases. The amount due on all leases require amount due plus monthly fee, cap cost reduction fee, first payment, title, plate, doc fee and destination charge. Security deposit is waived on all lease payments. Lease payments are 10,000 miles per year. 20 cents per mile thru Aug. or 25 cents thru Chrysler Capital for excess mileage. Customer must qualify for 1 or 5 year credit approval. Payments subject to change due to lower approved credit tier. Dealer may require to prove income and residency for credit approval. Customer is responsible for excess wear and tear. Total deferred price is the sum of the purchase price, plus doc fee, plate fee, sales tax, and accrued finance charges over the term of the lease. All rebates and program moneys assigned back to dealer. All prices and lease payments are based off FCA US LLC incentives thru the Great Lakes Business Center. Rebates as retail consumer cash, lease cash, lease loyalty, military, trade 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 Huvaere new car cash coupon has been applied to all sale and lease payments in this ad. Vehicle sale prices include Chrysler Capital bonus cash-most finance thru Chrysler Capital. Ram leases include Great Lakes Truck Conquest Bonus cash. *Sale prices include lease loyalty retail bonus cash, customer must qualify. 1/84 month buy, 2.99% APR with approved credit.

Ford Helps Find Parking

More than one-third of American adults agree: Finding parking is such a pain that they're ditching driving to avoid the hassle.

But with FordPass, drivers can eliminate that anxiety – and avoid a showdown over parking – before they even get into their car, said Ford spokeswoman Angie Kozleski.

FordPass users can locate, book and pay for garage parking in more than 160 cities across the United States – all without ever leaving FordPass – saving time and avoiding the hassle of hunting for a place to park.

"Finding and paying for parking is one of the biggest pain points for drivers," says Elena Ford, Ford Motor Company vice president, Global Dealer and Consumer Experience.

"This new feature is just one of many ways we are delivering better, smarter, more efficient mobility solutions for consumers with FordPass."

With park and pay now available on the FordPass platform, members can access these new features by downloading the latest FordPass update on their smartphone.

Simply by entering their destination into FordPass, drivers can view all available supported parking areas nearby, see how much parking there costs, set up their wallet in FordPay, then opt to pay for parking in advance.

Parking availability is updated in real-time, so drivers always have up-to-date information throughout their trip. FordPass even allows users to bookmark their favorite parking for repeat use in the future, making one frustrating trips potentially more convenient than ever.

As Ford expands its business model to be both an auto and mobility company, it is reinventing the customer experience with its FordPass technology, Kozleski said.

VYLETTEL

0% GMC ACADIA 2016 MODELS • 0% ON MOST 2016 BUICK MODELS

<p>GMC WE ARE PROFESSIONAL GRADE</p> <p>2015 GMC TERRAIN DENALI • FWD</p> <p>\$29,995*</p> <p>WAS \$39,605 NEW!</p> <p>SAVE \$9,600 OFF LIST Stock #8402-15 GM pricing plus tax, title, lic. & doc fees.</p>	<p>2016 GMC ACADIA FWD • SLE-1</p> <p>\$159*</p> <p>36 MONTH LEASE FOR ONLY \$159* 10K PER YEAR DEMO SPECIAL</p> <p>Stock #9184-16 • Deal #62595 \$1650 total due at signing GM pricing plus tax, title, lic. & doc fees. Must qualify for lease conquest rebate. NO SECURITY DEPOSIT REQUIRED</p>	<p>EXPERIENCE THE NEW BUICK</p> <p>ALL NEW 2016 BUICK ENCLAVE FWD • CONVENIENCE</p> <p>\$219*</p> <p>36 MONTH/10K PER YEAR LEASE FOR ONLY \$219* \$1,794 DUE AT SIGNING \$995 DOWN</p> <p>Stock #5015-16 • Deal #62606 GM pricing plus tax, title lic. & doc fees. Must qualify for lease conquest rebate. GM pricing must have Non GM in household set to expire 365 days from delivery. NO SECURITY DEPOSIT REQUIRED!</p>	<p>ALL NEW 2016 BUICK REGAL FWD • PREMIUM II GROUP</p> <p>\$109*</p> <p>24 MONTH/10K PER YEAR LEASE FOR ONLY \$109* \$1,755 DUE AT SIGNING OFFER GOOD AUG. 29 THRU 31ST ONLY DEMO SPECIAL</p> <p>Stock #4712-16 • Deal #62596 GM pricing plus tax, title lic. & doc fees. Must qualify for lease conquest rebate. GM pricing must have Non GM in household set to expire 365 days from delivery. NO SECURITY DEPOSIT REQUIRED!</p>
<p>2015 GMC CANYON 4WD • SLE • EXT CAB</p> <p>\$24,995*</p> <p>WAS \$39,045 SAVE OVER \$8,000 OFF LIST</p> <p>Stock #88323-15 GM pricing plus tax of \$1,528-*, title, lic. & doc fees</p>	<p>2016 GMC SIERRA 1500 • 4WD • DOUBLE CAB</p> <p>\$139*</p> <p>36 MONTH LEASE FOR ONLY \$139* 10K PER YEAR</p> <p>Stock #9359-16 • Deal #62603 \$1828 total due at signing, GM pricing plus tax, title, lic. & doc fees. Must qualify for GMC/Buick lease loyalty. Must have current Buick/GMC lease in household. Lease figured w/\$1,500 dealer IVC. Certificates program. Subject to change while IVC supply last. Lease example is stock specific. NO SECURITY DEPOSIT REQUIRED!</p>	<p>ALL NEW 2016 BUICK ENVISION AWD • PREMIUM II</p> <p>\$259*</p> <p>36 MONTH/10K PER YEAR LEASE FOR ONLY \$259* \$1,681 DUE AT SIGNING</p> <p>Stock #5143-16 • Deal #62597 GM pricing plus tax, title lic. & doc fees. GM pricing figured with lease conquest rebate. GM pricing must have Non GM in household set to expire 365 days from delivery. NO SECURITY DEPOSIT REQUIRED!</p>	<p>ALL NEW 2016 BUICK ENCORE FWD • CONVENIENCE</p> <p>\$159*</p> <p>39 MONTH/10K PER YEAR LEASE FOR ONLY \$159* \$1,648 DUE AT SIGNING</p> <p>Stock #4794-16 • Deal #62598 GM pricing plus tax, title lic. & doc fees. GM pricing figured with lease conquest rebate. GM pricing must have Non GM in household set to expire 365 days from delivery. NO SECURITY DEPOSIT REQUIRED!</p>
<p>2015 GMC SIERRA 1500 • 4WD • DOUBLE CAB • SLE</p> <p>\$35,516*</p> <p>WAS \$42,485 SAVE OVER \$6,969 OFF LIST</p> <p>ONLY ONE LEFT 15% OFF LIST 6" CHROME ASSIST STEPS GM pricing plus tax of \$2,549, title, lic. & doc fees. Stock #8717-15</p>	<p>ALL NEW 2016 BUICK CASCADA PREMIUM • 1SP SUMMER FUN! ALL NEW BUICK CONVERTIBLE</p> <p>\$299*</p> <p>39 MONTH/10K PER YEAR LEASE SPECIAL \$1,817 DUE AT SIGNING</p> <p>Slk. #4858-16 • Deal# 60590 GM pricing plus tax, title lic. & doc fees. GM pricing must have Non GM in household set to expire 365 days from delivery. NO SECURITY DEPOSIT REQUIRED!</p>		

VISIT OUR WEBSITE TO SEARCH FOR MORE VEHICLE SELECTIONS AT WWW.VYLETTEL.NET

40755 Van Dyke • Sterling Heights • 586.977.2800

WWW.VYLETTEL.NET SALES: Sun CLOSED; M, TH 8:30am-9pm; T, W, F 8:30am-6pm; SAT 10am-3pm
SERVICE: Sun CLOSED; M, TH 7am-8pm; T, W, F 7am-6pm; Sat 8am-1pm

*All lease/purchase examples are figured with GM employee pricing, lease conquest rebate qualifies to customers who have a non GM lease in household set to expire within 365 days of new lease/purchase delivery date. *Buick/GMC lease loyalty rebate applies to customers who have a current Buick/GMC lease in household. IVC certificates may apply to lease/purchase examples and are good while dealer supply last. Price subject to change during the month of August 2016.

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

VEHICLES ARE GOING FAST CALL SOON FOR BEST SELECTION

Please call with the vehicle you desire and you will be delighted with the payment.

CALL **BRUCE LITVIN** CELL # 1-586-405-5175
- 24/7 & 365 -
40 YEARS OF QUALITY SERVICE
blitvin@lunghamer.com

1-888-665-5438

Joe Lunghamer

CHEVY BUICK GMC

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

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

HOTTEST DEALS of the Year at buff whelan chevrolet

586-274-0396

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

<p>2016 SILVERADO 1LT</p> <p>DOUBLE CAB ALLSTAR PKG 4X4</p> <p>NO SECURITY DEPOSIT REQUIRED</p> <p>ALL STAR EDITION, Power Window & Locks 7" Touch Screen Radio, Trailer Tow, Remote Start Alum. Wheels, Backup Camera & More...</p> <p>24 Month Lease/10,000 Miles</p> <p>\$208* + Tax with \$0 Down</p> <p>NO SECURITY DEPOSIT REQUIRED</p>	<p>2016 MALIBU 1LT</p> <p>NO SECURITY DEPOSIT REQUIRED</p> <p>7" Touch Screen Radio, Remote Start, Wireless Charging, Power Locks, Power Windows, Power Mirrors, Bluetooth, Onstar, XM Radio & More...</p> <p>36 Month Lease/10,000 Miles</p> <p>\$168* + Tax with \$0 Down</p> <p>NO SECURITY DEPOSIT REQUIRED</p>	<p>2017 EQUINOX LT</p> <p>NO SECURITY DEPOSIT REQUIRED</p> <p>7" Touch Screen, OnStar/XM Satellite Radio MYLink Touch Screen Radio, Remote Keyless Entry Rear Vision Camera, Alum. Wheels & More...</p> <p>24 Month Lease/10,000 Miles</p> <p>\$173* + Tax with \$0 Down</p> <p>NO SECURITY DEPOSIT REQUIRED</p>
---	--	--

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

MEMBER SINCE 1989

PEP QUOTES BY PHONE OR EMAIL: JEFF CAUL AT JCAUL@BUFFWHELAN.COM

CONVENIENT HOURS: MON. & THURS. 8:30AM-9PM / TUES., WED., & FRI. 8:30AM-6:30PM / FIND NEW ROADS

*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. The Silverado and Malibu leases include Chevrolet Lease Loyalty. The Equinox lease assume that you qualify for lease conquest. To qualify for Lease Conquest you must have a NON-GM Lease in the household that terminates within 365 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 unless otherwise noted. All deals expire 08/31/16.

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

BUICK/GMC LEASE PULL AHEAD IS BACK...

ED RINKE

2016 BUICK REGAL PREMIUM II

Stk. #B460887

LEASE FOR **\$69*** 24 MO. \$1,595 DOWN

PURCHASE FOR **\$24,519***

EXPERIENCE THE NEW BUICK

2016 BUICK ENCORE

Stk. #B563872

LEASE FOR **\$69*** 24 MO. \$1,595 DOWN

PURCHASE FOR **\$19,389***

2016 BUICK VERANO SPORT TOURING

Stk. #B461627

LEASE FOR **\$69*** 36 MO. \$1,595 DOWN

PURCHASE FOR **\$18,789***

2016 BUICK LACROSSE SPORT TOURING

Stk. #B460930

LEASE FOR **\$109*** 36 MO. \$1,595 DOWN

PURCHASE FOR **\$28,995***

2016 BUICK CASCADA

Stk. #B461016

LEASE FOR **\$269*** 39 MO. \$1,595 DOWN

PURCHASE FOR **\$31,199***

WE ARE PROFESSIONAL GRADE WE ARE PROFESSIONAL GRADE

2016 GMC YUKON SLE • 4WD

Stk. #G563838

LEASE FOR **\$319*** 36 MONTHS \$1,999 DOWN

PURCHASE FOR **\$45,869***

2017 GMC ACADIA SLE-1

Stk. #TGWZ7

LEASE FOR **\$219*** 24 MONTHS \$1,595 DOWN

PURCHASE FOR **\$29,739***

2016 GMC SIERRA 4WD • DBL. CAB

Stk. #G561335

LEASE FOR **\$109*** 24 MONTHS \$999 DOWN

PURCHASE FOR **\$32,489***

2017 GMC TERRAIN SLE-1

Stk. #TNTF42

LEASE FOR **\$139*** 24 MONTHS \$999 DOWN

PURCHASE FOR **\$24,589***

SHOWROOM HOURS:
MON. & THURS. 8:30AM-9PM
TUES., WED. & FRI. 8:30AM-6PM

We'll give you a \$3,500 minimum for your 2003 or newer trade in.

See us for your GM employee purchases.
1-866-452-1300

26125 VAN DYKE AT 10 1/2 MILE ROAD

Now looking for experienced salespeople to join our team!

Paul Makowski pmakowski@edrinke.com

Dennis Thacker dthacker@edrinke.com

VISIT OUR WEBSITE: edrinke.com

*All prices and payments include GM rebates. Pictures may not represent actual vehicle. Pricing subject to change per GM incentives. Prices and payments are inclusive of active GM employee discount (unless otherwise stated). All leases are 10,000 miles per year with approved S Tier credit. Acadia, Terrain, Regal and Encore are 24 months leases. Verano, Envision, Yukon and Sierra are 36 month leases. Cascada and Lacrosse are 39 month leases. All Vehicles shown are \$999 down. Deposition Fee may be required at vehicle turn in. Must have lease loyalty and/or closing competitive lease. 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. Pricing is subject to select model vehicles- while supplies last. **\$3,500 trade in is valid on 2003 or newer vehicles w/ under 115k miles in drivable condition, no branded titles, reconditioning determined by appraiser. Certain restrictions may apply, see dealer for complete details. ** Exp date: 8/31/2016.

ED RINKE

WE'LL GIVE YOU A \$3,500 MINIMUM FOR YOUR 2003 OR NEWER TRADE IN

SILVERADO 1500 • LT 2016

Stk. #563406

LEASE FOR **\$109*** 24 MONTHS \$999 DOWN

PURCHASE FOR **\$31,999***

2017 VOLT LT

Stk. #470021

LEASE A LT **\$259*** 36 MONTHS \$999 DOWN

PURCHASE FOR **\$31,589***

CRUZE 2016

Stk. #461862

LEASE A LT **\$79*** 24 MONTHS \$999 DOWN

PURCHASE A LS **\$16,479***

2017 EQUINOX

Stk. #570014

LEASE A LT **\$119*** 24 MONTHS \$999 DOWN

PURCHASE A LS **\$21,969***

MALIBU 2016

Stk. #461753

LEASE A LT **\$119*** 36 MONTHS \$999 DOWN

PURCHASE A LS **\$19,369***

CAMARO 1LT 2016

Stk. #470024

LEASE FOR **\$339*** 39 MONTHS \$999 DOWN

PURCHASE FOR **\$28,669***

TRAX LS 2016

Stk. #563005

LEASE FOR **\$75*** 24 MONTHS \$999 DOWN

PURCHASE FOR **\$15,679***

2017 TRAVERSE LS

Stk. #570089

LEASE FOR **\$169*** 24 MONTHS \$999 DOWN

PURCHASE FOR **\$27,139***

- NO APPOINTMENTS NECESSARY FOR OIL CHANGES -

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

Quick Oil Change EXPRESS LANE

LUBE OIL FILTER \$23.95 Up to 5 qts.

Fluid Level, Brake & Alignment Check Included.

Open Mondays & Thursdays until 8:30pm

BODY SHOP

586-754-7000 ext 1231

INSURANCE WRECK AMENDED

TRANSPORTATION AVAILABLE During Scheduled Repairs

FREE OIL CHANGE With Each Major Repair

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.

Nicole Dodge nhuminski@edrinke.com

Jim Pfeifle jpfeifle@edrinke.com

See us for your GM employee purchases.
1-877-451-7707
26125 VAN DYKE AT 10 1/2 MILE ROAD
Now looking for experienced salespeople to join our team!

VISIT OUR WEBSITE: edrinke.com

SHOWROOM HOURS: MON. & THURS. 8:30AM-9PM / TUES., WED. & FRI. 8:30AM-6PM FIND NEW ROADS

*All applicable rebates including lease loyalty, equinox loyalty or lease conquest offers have been deducted from sale price/payment. Cruze, Equinox, Traverse, Trax and Silverado are 24 month leases. Volt and Malibu are 36 month leases. Impala and Camaro are 39 month leases. Pricing is subject to select model vehicles, while supplies last. 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 stated). Pricing is subject to select model vehicles while supplies last. All leases are 10k miles per year w/ approved S Tier credit w/ \$999 due at signing. Prices & payments are plus tax, title, and plate fees with acquisition fee up front. Deposition Fee may be required at vehicle turn in. Refundable security deposit required on certain vehicles -to be determined by lender. **\$3500 trade-in is valid on 2003 or newer vehicles with under 115k miles in drivable condition, no branded titles, less reconditioning determined by appraiser. Certain restrictions may apply, see dealer for complete details. ** Expiration Date - 8/31/16.

Nexteer Opens New World HQ In Auburn Hills

CONTINUED FROM PAGE 1

The company's Automotive's Column Assist EPS, for example, integrates the system electronics (motor, controller, and sensor) and the assist mechanism with the steering column, McDonald said. The Nexteer Automotive product portfolio also includes Brushless Column Assist EPS: 40 - 60Nm Assist, Brushless Column Assist EPS: 61 - 75Nm Assist, Brushless Column Assist EPS: 76 - 95Nm Assist.

And said Brian Darling, Product Line executive for Hydraulic Line Steering, Nexteer Automotive has modernized its Hydraulic Power Steering (HPS) systems for compatibility with driver assist technologies and maximum fuel efficiency through the introduction of its MAGNASTEER with Torque Overlay (MTO) and Smart Flow systems.

Smart Flow increases HPS operating efficiency and fuel efficiency by reducing parasitic loss on the engine. It can be combined with the MTO system for an optimized HPS experience.

Frank Lubischer, chief technology officer, said that Nexteer's historical expertise in steering is paying off for the company because of the emphasis on automated and autonomous driving.

"That's the technology that people are interested in and the core of automated driving is the steering," Lubischer said.

Opening up its headquarters in Auburn Hills also gives Nexteer the chance to make a statement about what kind of company it is.

"Since the acquisition five years ago, we have established Nexteer as neither a Chinese company, nor an American company. We see ourselves as a model global company with deep roots in the global automotive industry," said Guibin Zhao, chairman, executive board director and CEO, Nexteer Automotive, during the event. "Because we are a global company, we have made a deliberate choice to setup our new smart home among our customers, peers and thought-leaders in the heart of the global automotive industry right here in the State of Michigan in Oakland County and in the City of Auburn Hills."

STANLEY Offers New Options To Fasten Parts

CONTINUED FROM PAGE 1

combinations of materials, SPR is ideal for joining sheet materials providing a watertight joint," said Dr. Siva Ramasamy, vice president, Breakthrough Innovation. "SPRs are installed with a servo-driven tool enabling control of the rivet-setting process for uncompromised repeatability. The system provides process-monitoring capabilities, enabling increased productivity and quality."

In addition to offering the lightweighting fastening and assembly systems, Pacini said SEF also provides the manufacturing equipment for the factory floor, making it a "one-stop" shop for lightweighting solutions.

STANLEY Engineered Fastening is a division of STANLEY Black & Decker that has more than 5,000 employees in 28 manufacturing and technical locations, and 30 customer service facilities around the world, SEF is a \$1.4 billion global tier one automotive supplier offering complete fastening solutions for equipment and fastening types, Pacini said.

Delphi, Mobileye Join Forces

DETROIT (AP) – Auto parts and electronics company Delphi Automotive is joining with Israeli software maker Mobileye to develop the building blocks for a fully autonomous car in about two years.

The companies announced their partnership on Aug. 23. It's another in a flurry of auto industry and tech tie-ups as companies race for self-driving supremacy.

Delphi and Mobileye plan to build a complete autonomous driving platform that they will sell to automakers around the world.

They promise to demonstrate the technology at January's Consumer Electronics Show and have it ready for production in 2019.

Delphi already has taken an autonomous Audi on a cross-country drive, while Mobileye makes software that processes data from cameras and other sensors.

The companies didn't give many financial details but said they would share development costs for a total combined invest-

ment of a few hundred million dollars.

Mobileye will provide its next generation chip that processes signals from multiple sensors, as well as software used for real-time mapping.

Delphi will contribute automated driving software algorithms and controls for camera, radar and laser sensors.

The partnership is the latest as old-line auto companies combine their strengths with technology companies as they try to stay competitive on autonomous cars.

Earlier this month ride-hailing company Uber announced a partnership with Volvo and acquired a San Francisco startup called Otto to work on autonomous vehicles. Uber said it plans to test autonomous cars by carrying passengers in a few weeks in Pittsburgh, with human backup drivers. In January General Motors invested \$500 million in Lyft, Uber's prime competitor, and it bought Cruise Automation, a West Coast autonomous software company.

MORAN CHEVROLET END OF SUMMER SALE!

2017 EQUINOX "LT"

- Chevrolet Complete Care INCLUDED!
- 2.4L DOHC Engine! • Rear Vision Camera!
- 7" Color Touch Screen MyLink Radio! • Bluetooth for Phone!
- OnStar with 4G LTE with built-in Wi-Fi hotspot!
- Remote Keyless Entry!
- Aluminum Wheels!

Stock#H30323

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

Was \$27,780 Sale Price \$21,988*

24 MONTH LEASE: \$141*

\$999 DOWN

The Best Price... PERIOD!

ALL NEW 2016 MALIBU "LT"

- Chevrolet Complete Care INCLUDED!
- 1.5L Turbo DOHC Engine! • Ambient Interior Lighting!
- OnStar w/4G LTE w/built-in Wi-Fi hotspot! • 17" Alloy Wheels!
- 7" Color Touch Screen MyLink Radio!
- 8 Way Power Driver's Seat!
- Rear Vision Camera!

Stock#G30555

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

Was \$25,855 Sale Price \$20,888*

24 MONTH LEASE: \$118*

\$999 DOWN

The Best Price... PERIOD!

Hurry!...There is Still time to Get HOT deals on EVERY New Chevy in Stock!

ALL NEW 2016 CRUZE "LS"

- Chevrolet Complete Care INCLUDED!
- 1.4L Turbo DOHC Engine! • Automatic Transmission!
- OnStar with 4G LTE with built-in Wi-Fi hotspot! • Rear Vision Camera!
- 7" Color Touch Screen MyLink Radio!
- Remote Keyless Entry!
- Convenience Package!
- Bluetooth for Phone!

Stock#G29247

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

Was \$19,995 Sale Price \$15,288*

24 MONTH LEASE: \$88*

\$999 DOWN

The Best Price... PERIOD!

2016 SILVERADO "LT" 4X4 DBL CAB

- Chevrolet Complete Care INCLUDED!
- Ecotech3 4.3L V6! • Automatic Transmission! • GM Bedliner Included!
- 8" Color Screen Mylink Radio with USB Ports! • Aluminum Wheels!
- OnStar w/4G LTE w/Built in Wi-Fi Hotspot!
- Steering Wheel Radio Controls!
- Remote Keyless Entry!

Stock#G31969

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

Was \$40,370 Sale Price \$31,450*

24 MONTH LEASE: \$128*

\$999 DOWN

The Best Price... PERIOD!

MORAN CHEVROLET Where You Always Get...

moranchevy.com (586) 791-1010

RICH MILNE
rmilne@moranauto.com

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

CHEVROLET COMPLETE CARE FIND NEW ROADS

The Best Price... PERIOD!

*Pictures may not represent actual sale vehicle. All applicable incentives including competitive lease, lease conquest or lease loyalty offers have been deducted from Sale Prices/Payments and are subject to change by the manufacturer without notice and are plus title, tax, plate and CVR fees and were valid at time of printing. GM employee discount required except where noted. Leases are 10,000 miles per year and a disposition fee may be required at lease turn in. \$1000 over Kelly Blue Book trade-in guarantee is for 2002-2014 vehicles. No branded titles. Certain restrictions apply, see dealer for complete details on all incentives/offers. Sale ends 8/31/2016 @ 6:00PM.

Shop Floor to Top Floor

FERRIS STATE UNIVERSITY
Metro Detroit

Complete your bachelor's degree quickly and locally.

Ferris offers classes on-site at Macomb Community College and online. Transfer credits you've already earned. Learn the skills and gain the confidence to step up to a more challenging, higher paying position.

Bachelor's degrees available locally:
Business Administration-Professional Track
Industrial Technology and Management

Visit ferris.edu/statewide or call (586) 445-7150 for more information.

\$1,000 Down Payment Match for GM Employees

Experience Our Premium Services

- Freshly made food and coffee at our Picasso Café Express
- Concierge service • Schedule your service appointments online
- Friendly and knowledgeable staff • All this makes for One Great Experience!

2016 BUICK ENCORE BASE FWD
LEASE FOR **\$206*** PER MONTH
24 Months \$999 Due at Signing

2016 BUICK REGAL TURBO
LEASE FOR **\$239*** PER MONTH
24 Months \$999 Due at Signing

2016 BUICK LACROSSE SPORT TOURING FWD
LEASE FOR **\$359*** PER MONTH
24 Months \$999 Due at Signing

2016 GMC TERRAIN SLE1 FWD
LEASE FOR **\$187*** PER MONTH
24 Months \$999 Due at Signing

2016 GMC SIERRA DOUBLE CAB 4WD 1500
LEASE FOR **\$239*** PER MONTH
24 Months \$999 Due at Signing

2016 GMC ACADIA SLE1 FWD
LEASE FOR **\$258*** PER MONTH
24 Months \$999 Due at Signing

SELLERS

REPUTATION IS EVERYTHING

38000 Grand River Ave. | Farmington Hills, MI 48335
888-502-4098 | SellersBuickGMC.com

*Must qualify for GM Employee Purchase Program (GMS) and have a GM lease (1999 or newer) in household. Plus tax, title, license, CVR, and doc fees. Includes Acquisition Fee. No security deposit. 10K miles/yr Lease. **Employee Pricing for Everyone Disclaimer: Employee pricing for everyone valid on all remaining 2016 model in dealer stock. Not available on 2016 Buick Envision or the 2016 GMC Acadia. See Dealer for Details.

Amount due includes 1st payment. Must take retail delivery by 8/31/16. See dealer for details.
For the most up-to-date pricing, see our website.

SP64881 5/16/16

PEP Leases may be gone at GM, but not at Ray Laethem Buick-GMC

Big Savings for GM Employees on Company-owned Cars and Trucks.

BUICK

Perfectly maintained. Very low mileage, resets to zero for warranty.

GMC

Like new. Costs less.

2016 Buick Lacrosse Sport Touring

MSRP	\$35,385
MINUS: GMS PRICE ADJUSTMENT	-\$2,502
MINUS: LAETHEM PEP PRICE ADJUSTMENT	-\$3,983
MINUS: REBATES	-\$5,250

RAY LAETHEM'S GM Employee Lease \$112*/24 MO

2016 Buick Regal Premium II

MSRP	\$32,490
MINUS: GMS PRICE ADJUSTMENT	-\$2,255
MINUS: LAETHEM PEP PRICE ADJUSTMENT	-\$3,360
MINUS: REBATES	-\$5,960

RAY LAETHEM'S GM Employee Lease \$79*/24 MO

2016 Buick Verano Sport Touring

MSRP	\$25,400
MINUS: GMS PRICE ADJUSTMENT	-\$1,700
MINUS: LAETHEM PEP PRICE ADJUSTMENT	-\$3,055
MINUS: REBATES	-\$3,960

RAY LAETHEM'S GM Employee Lease \$64*/24 MO

2016 Buick Encore

MSRP	\$25,385
MINUS: GMS PRICE ADJUSTMENT	-\$1,718
MINUS: LAETHEM PEP PRICE ADJUSTMENT	-\$1,802
MINUS: REBATES	-\$3,840

RAY LAETHEM'S GM Employee Lease \$69*/24 MO

BIG SELECTION OF CTP CARS TO CHOOSE FROM, INCLUDING:

- Yukon-SLT and Denalis
- Terrains — SLT's SLE's and Denalis
- Sierras — SLE and SLT
- Encores — Base, Sport Touring, Leather
- Acadia — SLE, SLT and Denali
- LaCrosse — Base, Premium, Sport Touring
- Regal — Premium 2
- Enclave — Premium, Leather
- Verano — Base, Sport Touring

Call now for availability:

313 886 1700

PLEASE READ THIS CAREFULLY:

* PEP/CTP pricing is plus tax, title, plate, CVR, and doc fee. Leases include 10,000 miles per year. Payments are plus 6% use tax. Amount due at lease signing includes: \$1,595 down payment, 1st payment, tax, title, license, CVR and doc fee. ALL PAYMENTS INCLUDE DESTINATION AND ACQUISITION. Requires GM employee discount & must be actual employee with ID (not relative) with GM Voucher of \$1000. Pricing for Michigan residents only. Picture may not represent actual vehicle. Payments include competitive lease conquest incentive. Payments based on Tier 1 credit approval. Subject to prior sale or changes in manufacturer programs. CTP. Prices good through 08/31/2016.

**RAY LAETHEM
MOTOR VILLAGE**

17677 Mack Avenue,
Grosse Pointe-Detroit, MI 48224
between Cadieux and Moross Roads
313 886 1700, www.laethemgm.com

