

FCA's Manley sports his home-grown mustache. The Jeep borrowed one.

Jeep Pays Above-Lip Service to Charity

The Jeep brand is joining forces with the Movember Foundation to generate awareness and to raise funds in support of men's health.

The Movember Foundation encourages men to Grow a Mo for 30 days, to take the Move Challenge or to host an event throughout the month of November to benefit the cause.

Through its alliance with the organization, the Jeep brand will launch a month-long comprehensive campaign across its digital, social and experiential platforms focused on galvanizing the

brand's global audience to support the Movember Foundation.

"As the only global charity focused solely on men's health, the Jeep brand's alliance with the Movember Foundation gives us the opportunity to shine a spotlight on a very important issue," said Mike Manley, head of FCA's Jeep Brand and Ram Brand.

"We're encouraging our fans, followers and owners across the globe to 'Grow a Mo, Show a Mo' by purchasing one of our Jeep 'Stache by Carstache accessories to affix to their vehicle and by taking the Move Challenge to

support the Movember Foundation.

"We're also giving consumers the opportunity to help raise funds and awareness by posting photos with their 'stache on Twitter and Instagram, in addition to a social contest that will give one lucky fan the chance to win a new 2016 Jeep vehicle."

For every #JeepStache posted on Instagram and Twitter throughout this month, the Jeep brand will donate \$1 (up to \$15,000). As part of its year-long

CONTINUED ON PAGE 3

OnStar Go Creates Better Connectivity

General Motors and IBM have entered into a partnership to bring the power of OnStar and IBM Watson together to create OnStar Go, the auto industry's first cognitive mobility platform.

Starting in early 2017, OnStar is expected to give millions of GM drivers the ability to connect and interact with their favorite brands, said GM spokesman Vijay Iyer.

The platform will deliver personalized content through the dashboard and other digital channels supported by the OnStar Go ecosystem to make the most of time spent in the car.

Combining OnStar's vehicle

connectivity and data capabilities with IBM Watson APIs will allow drivers and passengers to achieve greater levels of efficiency and safety, Iyer said. (IBM defines APIs as digital glue joining services, applications and systems to create customer experiences.)

These experiences could include avoiding traffic when you're low on fuel, then activating a fuel pump and paying from the dash; ordering a cup of coffee on the go; or getting news and in-vehicle entertainment tailored to your personality and location in real time.

"On average, people in the U.S.

spend more than 46 minutes per day in their car and are looking for ways to optimize their time," said Phil Abram, executive director, GM Connected Products and Strategy.

"By leveraging OnStar's connectivity and combining it with the power of Watson, we're looking to provide safer, simpler and better solutions to make our customers' mobility experience more valuable and productive."

The GM/IBM partnership, Iyer said, will expand the existing OnStar AtYourService offers and deals platform by launching new

CONTINUED ON PAGE 2

A GM dashboard displays various apps to improve efficiency, safety.

Fiat Chrysler's October Sales Drop 10 Percent

Fiat Chrysler's U.S. sales for the month of October were 176,609 units, a 10 percent decrease compared with sales in October 2015 (196,898 units), said Fiat Chrysler spokesman Ralph Kisiel.

The company's retail sales were 135,808 units in October, while fleet sales were 40,801 units. Retail sales represented 77

percent of total sales, while fleet sales were 23 percent, Kisiel said.

Ram Truck brand sales were up 12 percent in October as the Ram pickup truck posted a 7 percent gain and sales of the Ram ProMaster van increased 92 percent. Two Jeep brand models – the Jeep Grand Cherokee and

CONTINUED ON PAGE 3

2017 Grand Cherokee

Slimmer Cars Boost Average Fuel Efficiency

DETROIT (AP) – U.S. vehicles are losing weight, and it's helping them use less fuel.

The U.S. Environmental Protection Agency said Nov. 2 that the average fuel economy of 2015 model-year vehicles increased 0.5 mile per gallon to a record high of 24.8 miles per gallon.

Mazda had the highest average fuel economy of 29.6 mpg, the EPA said. Fiat Chrysler had the lowest, at 20.8 mpg. Most manufacturers improved over 2014, but General Motors Co. and Toyota Motor Corp. both had lower fuel economy in 2015 because they produced more trucks.

Weight loss is one reason that fuel economy is increasing. Vehicles were an average of 25 pounds lighter in the 2015 model year than they were the year before, because automakers are increasingly using lighter materials like aluminum and high-strength steel. Vehicle weight is expected to drop another 50 pounds in 2016, the agency said.

Trucks saw the biggest weight declines in 2015, losing an average of 110 pounds, the EPA said. Ford Motor Co. released its aluminum-bodied F-150 pickup truck in the 2015 model year; it gets up to 22 mpg in city and highway driving. Car weights remained flat from the prior year.

Christopher Grundler, the director of the Office of Transportation and Air Quality, said new engine and transmission technology also is making vehicles more efficient. Engines with

2017 Chevrolet Malibu

Chevy, Buick Lead GM's Jump in October Share

General Motors sold 208,290 vehicles in October to individual or "retail" customers in the U.S., up 3 percent from last year, despite two fewer selling days. Based on initial estimates, GM outperformed the entire U.S. retail industry by a wide margin, said GM spokesman Dan Flores.

GM's total U.S. sales in October were 258,626 vehicles, down less than 2 percent from last

year, said Flores. In addition, GM's daily rental sales were down approximately 8,000 vehicles or about 19 percent in October compared with last year, as planned.

Led by Chevrolet and Buick, GM's U.S. retail market share rose to its highest October level since 2009, said Flores. Based on

CONTINUED ON PAGE 2

2017 F-Series Super Duty

CONTINUED ON PAGE 7

Transit, F-Series, Lincoln Shine in Ford Sales Figures

Ford's sales numbers for October were a mixed bag. Overall U.S. sales for Ford were down 12 percent in October versus a year ago, with 188,813 vehicles sold.

But U.S. sales of Ford Transit were up 9 percent, with 10,202 vans sold. F-Series pickup sales increased 0.1 percent, with 65,542 trucks sold – the best

October since 2004, said Ford spokesman Erich Merkle.

October retail sales totaled 143,145 vehicles, down 7 percent, Merkle said. Fleet sales of 45,668 vehicles, including daily rental, commercial and government segments, were down 24 percent, driven primarily by

CONTINUED ON PAGE 4

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

Chevy, Buick Lead GM's October Rise In Market Share

CONTINUED FROM PAGE 1

initial estimates, GM's retail market share jumped 1.6 percentage points in October to 18.1 percent, the largest retail market share gain of any manufacturer. GM has gained retail market share in 16 of the past 19 months.

GM's Average Transaction Prices/Incentives, which reflect retail transaction prices after sales incentives, were \$36,155 in October, more than \$4,650 above the industry average in October and more than \$1,000 above last October.

GM's October incentive spending as a percentage of ATP was 11.7 percent, below the industry average of 11.8 percent, but down 1.4 percentage points from last month and well below many other competitors, Flores said.

Chevrolet's October U.S. retail sales were up 6 percent compared with last year, the brand's best October since 2004. Buick's October U.S. retail sales were up 7 percent, the brand's best October since 2003, Flores said.

Chevrolet gained 1.4 percentage points of U.S. retail market share in October to 12.3 percent. Chevrolet has gained U.S. retail market share in 9 out of 10 months this year, and remains the industry's fastest-growing full-line brand. Buick gained 0.2 percentage points of retail market share in October.

In addition, GMC set an all-time October record for the brand's ATP of \$43,988, up more than \$1,800 over last October's performance.

GM's total U.S. sales in October were 258,626 vehicles, down less than 2 percent from last year. In addition, GM's daily rental sales were down approximately 8,000 vehicles or about 19 percent in October compared with last year, as planned.

"GM's October performance reflects the strength of our retail business and our operating discipline," said Kurt McNeil, GM's vice president of U.S. Sales Operations.

"We gained profitable retail share in October while spending less than the industry average on incentives and commanding the industry's best average transaction prices for any full-line automaker.

"We will continue our disciplined approach and focus on retail in a strong industry."

Through the first ten months of the year, GM retail sales are up 1 percent, compared with last year. GM has gained 0.6 percentage points of retail share during that timeframe, the largest retail share gain of any full-line automaker, Flores said.

Year to date, Chevrolet retail sales are up more than 2 percent and the brand's retail share has grown 0.5 percentage points to 11.2 percent. Also year to date, Buick retail deliveries have grown nearly 4 percent and Buick has gained 0.1 percentage points of retail share.

OnStar Go to Give Drivers Better Vehicle Connectivity

CONTINUED FROM PAGE 1

capabilities supported by OnStar Go with IBM Watson. These capabilities will be available in more than two million 4G LTE connected vehicles and millions of GM vehicle brand app-enabled mobile devices in the U.S. by the end of 2017.

With the customer's consent, Watson will learn the driver's preferences, apply machine learning and sift through data to recognize patterns in their decisions and habits, Iyer said.

This information will allow brand and marketing professionals working with IBM and OnStar to deliver individualized location-based interactions that directly impact their target audiences.

Companies in retail, fuel, hospitality, media and entertainment, restaurants, and travel and transportation and more can use OnStar Go to build individualized mobile, in-vehicle experiences for a growing population of connected drivers that opt-in.

The new cognitive mobility platform enables brands to design Watson-enabled consumer experiences.

Examples of potential uses include:

- OnStar Go taps Watson Personality Insights and Watson Conversation APIs to remind a working father to pick up diapers and formula at the pharmacy a few miles before his exit, so he won't have to leave the house again once he gets home.

- The platform employs Watson Tradeoff Analytics to give a traveling foodie dining recommendations from celebrity chefs when driving in a new city.

- Watson Retrieve and Rank, used by OnStar Go, lets the driver know that his/her order is ready for pickup at a nearby re-

tail store and one of the store's employees will load their purchases into the car.

"IBM and GM are changing the whole notion of where valuable, daily rituals occur. The combination of IBM Watson and industry-leading OnStar connectivity will enable vehicles with intelligent branded skills and services to empower drivers and passengers," said Paul Papas, Global Leader, IBM iX. "Simply put, OnStar Go with IBM Watson transforms time wasted in the car into time well spent."

ExxonMobil, Glympse, iHeartRadio, Mastercard and Parkopedia are the first brands to join the platform, Iyer said.

ExxonMobil will use the cognitive mobility platform to help drivers quickly locate Exxon and Mobil retail fuel stations, recommend the best fuel and lubricant

product for their vehicle, and authorize fuel payment from inside the vehicle.

Consumers can even pay for a car wash or, when away from their car, get notified when they are low on fuel.

As a location technology partner in the cognitive mobility platform, Glympse enables consumers and businesses to manage customized real-time location sharing with anyone on any device.

iHeartRadio will use Watson insights from OnStar Go to curate personalized experiences that leverage on-air personalities and local content from radio stations across the U.S. Drivers will be invited to share information from their calendars, social graph, location, music preferences and more, to create dynamic and locally relevant entertainment ex-

periences only available through the radio.

Mastercard will enable drivers and passengers to safely make simple, secure and seamless payments for goods and services from the comfort of their cars.

By integrating the security of Mastercard tokenization platform – Mastercard Digital Enablement Service (MDES) – and Masterpass digital payment service within OnStar Go, Mastercard will enable consumers to complete transactions using credit or debit cards stored in their Masterpass wallets.

Parkopedia will provide detailed parking spot information – including opening hours and up-to-date prices as well as booking and payment capabilities. Drivers find, reserve and pay for parking all at the click of a button.

FALL SPECIAL!
MAINTENANCE SPECIAL
Includes: • Full Service Oil Change & Filter
• Lube & Top Off All Fluids
• Semi Synthetic Blend (5W30) up to 5 qts.
\$22⁹⁵
FREE Tire Rotation • FREE 27 Pt. Inspection
FREE Brake Inspection (Drums Extra)
OR \$35⁹⁵ Full Service Synthetic Oil Change
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 11-30-16.

MONROE
SHOCKS & STRUTS
10% OVER COST
Cost Excludes Parts and Plus Labor
Most Cars. Must Present Ad At The Time Of Service. Cannot Be Combined With Any Other Coupon Or Discounts. With MP Coupon. Offer Expires 11-30-16.

BB
COOLING SYSTEM FLUSH
\$89⁹⁵ Reg. \$119.95
Inspect and test radiator for leaks. Inspect hoses and belts, flush radiator system. Install up to 2 gallons of coolant.
(See Cool extra) Hazardous waste & 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 11-30-16.

STERLING
TIRE & AUTO
LIKE US ON FACEBOOK
586-264-7775
34701 Van Dyke, Sterling Hts.
Mon-Fri: 8AM-6PM
For More Coupons & Specials go to our website www.sterlingtireandauto.com

VETERANS DAY SPECIAL
November 11, 2016
- Military Vets • Current & Retired -
FREE OIL CHANGE
BRING A 3X5 PICTURE IN UNIFORM OR FATIGUES TO RECEIVE A FREE OIL CHANGE
Most Cars. Synthetic Oil Change. \$20 Surcharge Up To 5 quarts. Additional Quarts Extra.
Offer Expires November 11, 2016 – Book Your Appointment

FRONT END ALIGNMENT
\$39⁹⁵
Most Cars. Must Present Ad At The Time Of Service. Cannot Be Combined With Any Other Coupon Or Discounts. With MP Coupon. Offer Expires 11-30-16.

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 11-30-16.

FREE BRAKE INSPECTION
\$179⁹⁵ Service Only.
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 11-30-16.

Apple vs. Pumpkin
A Blizzard Battle
ONLY AT DQ
Apple Pie Blizzard®
Pumpkin Pie Blizzard®
Buy One Sundae Get Same Size Sundae For **99¢**
Limit 4 - Any Size
Must present coupon at time of purchase. Coupons may not be combined with other offers. Expires 11/30/16.
\$5 OFF Any Cake
Must present coupon at time of purchase. Coupons may not be combined with other offers. Expires 11/30/16.
50¢ OFF Any Size Cone or Blizzard
Limit 4
Must present coupon at time of purchase. Coupons may not be combined with other offers. Expires 11/30/16.
DQ
Orange Julius
Warren
26633 Hoover • In 11 Plaza
586-755-9900
Madison Heights
29371 Dequindre • Just N of 12 Mile
248-399-6233
Shelby Twp
54804 Shelby Rd
248-656-3881
HARDEST WORKING HAPPY HOUR
DRINKS THAT DO DOUBLETIME!
WEEKDAYS 2-5 PM
\$1 Iced Coffee
\$2 Ultimate Frappé
\$2 Premium Fruit Smoothie

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

Fiat Chrysler's October Sales Drop 10 Percent

CONTINUED FROM PAGE 1

Jeep Patriot – turned in year-over-year gains for the month with sales of the Grand Cherokee increasing 9 percent. Sales of the Dodge Journey full-size crossover and the Fiat 500 were up year-over-year in October as well, with the Journey recording a 17 percent sales gain.

Ram Truck brand sales are up 11 percent calendar year to date through October compared with the same 10-month period in 2015. Jeep brand sales are up 10 percent calendar year to date as well.

Ram Truck brand sales, which include the Ram pickup, Ram ProMaster and Ram ProMaster City, were up 12 percent in October compared with the same month a year ago, Kisiel said.

Ram pickup truck sales were up 7 percent while the Ram ProMaster van posted a strong 92 percent sales gain for the month. In addition, the Ram ProMaster City van turned in a 14 percent sales gain for the month.

Ram Truck brand sales are up 11 percent calendar year to date compared with the same 10 months in 2015, Kisiel said.

Jeep brand sales were down 7 percent in October compared with the same month a year ago, Kisiel said.

Not all the news was bad. Sales of the Jeep Grand Cherokee were

up 9 percent in October, versus the same month in 2015. In addition, Jeep Patriot sales increased 2 percent year over year in October.

Overall, Kisiel said, Jeep brand sales are up 10 percent calendar year to date compared with the first 10 months of last year.

Dodge brand sales were down 16 percent in October compared with the same month a year ago, Kisiel said.

Even so, the Dodge Journey full-size crossover was able to post a strong 17 percent year-over-year sales gain for the month. Dodge Viper sales edged up 2 percent.

Fiat brand sales, which include the Fiat 500, Fiat 500L, Fiat 500X and Fiat 124 Spider, were down 24 percent in October, Kisiel said.

However, sales of the Fiat 500 were up 8 percent year-over-year for the month.

In its fourth month in the market, the all-new 124 Spider recorded sales of 444 units.

Chrysler brand sales were down 45 percent in October versus the same month in 2015, Kisiel said.

The new 2017 Chrysler Pacifica posted sales of 7,758 units in October.

Sales of the 2017 Chrysler Pacifica Hybrid are expected to begin in the U.S. by the end of this year, Kisiel said.

Jeep Pays Above-Lip Service to Men's Charity

CONTINUED FROM PAGE 1

75th anniversary digital and social initiative "My Jeep Story," the Jeep brand's November "story" will also shine the spotlight on the Movember Foundation. Additionally, fans can enter the Jeep Movember contest for the chance to win a new 2016 Jeep vehicle.

To enter, fans must post a photo on Instagram or Twitter using the hashtag #JeepStacheContest between Tuesday, Nov. 1 and Wednesday, Nov. 30. Submissions will be evaluated on creativity, originality and quality of submission, as well as how the photos fit the Movember theme.

The brand is also galvanizing its broad network of dealers, owners,

fans and followers in support of this important cause by encouraging its global community to stand with them to fight the many health challenges men are confronting today. The Jeep brand's exclusive Jeep 'Stache by Carstache accessory moustache for fans to "Show their Mo" is now available for purchase at Jeep dealerships throughout the country, as well as online at www.jeep.com/movember.

All of the proceeds will be donated to the Movember Foundation, Morgan said.

One in seven men will be diagnosed with prostate cancer in their lifetime Morgan said. (Symbolically, the prominent seven-slotted Jeep Wrangler grille design is used to represent the sta-

tistic, with one of the seven painted white). All around the world, fathers, brothers and friends face a health crisis that isn't being talked about. Men are dying too young, before their time for no biological reason.

To address this issue, since 2003 the Movember Foundation has empowered millions of men and women to join the global men's health movement.

During that time, the foundation has raised more than \$710 million and funded more than 1,200 breakthrough men's health programs in 21 countries for prostate cancer, testicular cancer, mental health and suicide prevention.

More information can be found at Jeep.com/Movember.

DESTACO Names Paul President

Auburn Hills-based DESTACO, a global provider of high-performance automation, workholding and containment solutions, named Byron J. Paul president, effective immediately.

Prior to joining DESTACO, Paul served as managing director, Asia Pacific at John Crane – a provider of engineered products and services to global energy services, said DESTACO spokeswoman Brittnei Borrero.

Paul was also a vice president of Global Strategy in charge of managing acquisitions and investor relations.

Open House

Complete your bachelor's degree quickly and locally.

Ferris offers classes on-site at Macomb Community College and online. Locally offered programs include Business Administration and Industrial Technology Management. Transfer credits you've already earned. Come to the open house and learn how.

Tuesday, November 1, 4:30 – 7:00 p.m.
Macomb Community College
South Campus, K Building Lobby

(586) 445-7150 | ferris.edu/warren

100316

COLLISION CENTER

SERVICING ALL MAKES AND MODELS • PICK UP & DELIVERY

- Servicing all makes and models (including light & medium duty trucks) foreign or domestic
- Incredibly fast repair time
- All vehicles serviced by Certified Master technicians in auto body repair, mechanics, and refinishing
- Brand new state of the art spray booths and equipment
- New dustless repair system
- Vehicle safety and performance is top priority. We make sure that the structural restoration of the vehicle meets or beats manufacturer's recommended specifications
- Alternative transportation available
- Courtesy detail
- Lifetime warranty on all body work performed (Ask for details)

Providing full service glass repair and replacement for all makes and models.

61,000 sq. ft.

We're Green!

Our collision center recycles and uses environmentally friendly paints and practices when working on your vehicle.

Corporate Car Approved • Corporate Glass Repair

Lifetime Warranty On ALL Repairs • We Accept ALL Insurance Companies

Located just south of Palace Chrysler Dodge Jeep Ram at:
4800 South Lapeer Road • Lake Orion, MI

248-276-6653 • Fax 248-340-0105

HOURS: Mon.-Thurs. 7:30am-6:00pm • Fri. 7:30am-5:30pm

Mike Riehl's
ROSEVILLE
Since 1967

Riehl REWARDS

**HELLCATS-CHARGERS
& CHALLENGERS
SOLD AT EMP. PRICE or
LOWER**

**USE YOUR UAW
RETIRES VOUCHER
FOR UP TO \$1000**

**BLACK FRIDAY
SALES EVENT**

CHRYSLER DODGE JEEP RAM

**2017 CHRYSLER
PACIFICA LX**

LEASE FOR
\$1999 DOWN **\$169*** 24 MO.
MSRP 30,385 10K

**2016 DODGE
JOURNEY R/T FWD**

LEASE FOR
\$1999 DOWN **\$144*** 36 MO.
MSRP 33,385 10K

**2017 JEEP
PATRIOT High Altitude FWD**

LEASE FOR
\$1999 DOWN **\$95*** 24 MO.
MSRP 25,970 10K

**2017 RAM
1500 SLT Crew Cab Big Horn 4x4**

LEASE FOR
\$1999 DOWN **\$169*** 24 MO.
MSRP 45,810 10K

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 11/15/2016.

Canadian Auto Internet Page Likes Pacifica

The new, made-in-Canada, Chrysler Pacifica has been named a 2017 AutoTRADER.ca Top Pick for Minivan.

These inaugural awards come from one of Canada's largest and most respected automotive portals and were decided by a roster of 16 top automotive journalists, said Fiat Chrysler spokeswoman LouAnn Gosselin.

All vehicles currently on sale to Canadians were considered in 13 categories, with the new Chrysler Pacifica earning top spot amongst its minivan peers based on measures such as value, innovation, performance, comfort, technology and ultimate desirability.

"Chrysler's attempt to reinvigorate the minivan market is an admirable one," said autoTRADER.ca Managing Editor Michael Bettencourt, "especially given the execution of the all-new Chrysler Pacifica. Using the best of Fiat Chrysler Automobiles group's minivan tech, including Stow 'n Go seats, Chrysler has evolved the minivan into a stylish family cruiser with great driving dynamics and thoughtful features to keep kids entertained on long trips."

The new 2017 Chrysler Pacifica – and coming, industry-exclusive Chrysler Pacifica Hybrid – revolutionize their segment with nearly 40 new minivan-firsts, Gosselin said. Both are built at the award-winning Windsor Assembly Plant (WAP), alongside the Dodge Grand Caravan. After creating the minivan segment more than 30 years ago, FCA now boasts an unmatched 115 minivan innovations, with 70 per cent of the full-size minivans sold last year in Canada built at WAP.

"At FCA, we are proud to have over three decades of experience building minivans that fit and enhance the lives of Canadian families," said Reid Bigland, president and CEO, FCA Canada. "This autoTRADER.ca Top Pick award is reputable, third-party validation that our all-new, Canadian-made Chrysler Pacifica has again raised the bar for what a minivan can deliver."

Mopar Creates Parts Web Site For Restoration

Looking for a hard-to-find grille, wheel or emblem for that classic Mopar muscle car? Stop searching swap meets – help is on the way, said Fiat Chrysler spokesman Darren Jacobs. Mopar announced at the recent SEMA Show in Las Vegas a new restoration parts web site, Mopar.com/restoration.

The page will connect enthusiasts with more than 45 approved Mopar restoration parts licensees and more than 9,000 products to assist in restoring muscle-car era glory, Jacobs said. The announcement was made in concert with the reveal of new Mopar 345 and 392 Crate Hemi Engine kits to assist in plugging 5.7-liter and 6.4-liter Hemi engines, respectively.

"The debut of our new Mopar restoration parts online resource, paired with the introduction of new Mopar Crate HEMI Engine Kits, underscores the Mopar brand's commitment to delivering classic Mopar owners the parts they need to restore their rides," said Pietro Gorlier, head of Parts and Service (Mopar). "This 'one-stop shop' website is a consolidated database of approved Mopar licensees that will save time and provide peace of mind to vintage Mopar owners and restoration workshops alike."

DICK HUVAERE'S GREATEST SALES CHALLENGE EVER! BLACK FRIDAY DEALS EVERY DAY AT DICK HUVAERE'S! 750 NEW VEHICLES MUST BE DELIVERED IN NOVEMBER!

This Will Be The Greatest Auto Sale Ever Held! 1 Day Only!

INCREDIBLE LEASE DEALS ON SEVERAL MODELS!

- Journey R/T • 300
- Grand Caravan GT
- Compass • Patriot
- 1500 Crew Cab 4x4

WE ARE YOUR CAR BUYING DESTINATION!

- Lowest Sale Prices
- Lowest Lease Payments
- Highest Trade In Values
- 3 Exclusive Dick Huvaere Coupons

1 DAY ONLY! Greatest Day To Buy Or Lease! MONDAY IS IT! 8:30AM-9:00PM Business is so good we will remain open until the last customer is sold & delivered!

- 1 \$1800 Huvaere Bonus Cash!
- 2 \$2250 Huvaere 1500 Crew Cab Cash!
- 3 \$2000 Huvaere Trade-In Cash!
- 4 Lowest Sale Prices!
- 5 Lowest Lease Payments!
- 6 Highest Trade-In Values!

MONDAY 8:30 AM TO 9:00 PM

CLIP THESE VALUABLE HUVAERE EXCLUSIVE COUPONS! CAN SAVE YOU UP TO \$100 A MONTH ON A 24-MONTH LEASE

EXCLUSIVE HUVAERE 1500 CREW CAB HEMI BONUS CASH \$2250

EXCLUSIVE HUVAERE NOVEMBER TRADE-IN BONUS CASH \$2000

EXCLUSIVE HUVAERE NOVEMBER BONUS CASH \$1800

NOVEMBER LEASE SPECIALS! SEVERAL VEHICLES WITH INCREDIBLY LOW LEASE PAYMENTS! OVER 2200 NEW VEHICLES TO CHOOSE FROM!

2016 DODGE JOURNEY R/T AWD

Lease For \$108" 24 Mo \$95 Due 24 Mo 1 Pay LEASE \$2775"

- Heated Steering Wheel
- Heated Leather Seats
- Remote Start
- 3rd Row Seats
- FT/Rear Air & Heat
- 8.4 Bluetooth
- Pentastar V-6

2017 JEEP COMPASS HIGH ALTITUDE 4X4

Lease For \$106" 36 Mo \$0 Due 24 Mo 1 Pay LEASE \$3429"

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

OR 2017 JEEP COMPASS HIGH ALTITUDE

Lease for \$74" 36 Month Lease \$995 Due

2017 DODGE GRAND CARAVAN GT

Lease For \$105" 24 Mo \$1395 Due 24 Mo 1 Pay LEASE \$3899"

- Leather Trimmed Seats
- Heated Steering Wheel
- Heated Front Seats
- Remote Start
- Power Liftgate
- Roof Rails
- Rear Air w/Heater

RAM

INCREDIBLE NOVEMBER LEASE SPECIAL! NOVEMBER IS A GREAT MONTH TO LEASE A RAM! 2016 1500 CREW CAB 4X4 BIG HORN LEASE FOR \$139 27 Mos. \$1995 due

NOVEMBER IS A GREAT MONTH TO LEASE A RAM! 2016 1500 CREW CAB 4X4 BIG HORN

LEASE FOR \$158 27 Mos. \$1995 due

2017 RAM 1500 CREW CAB 4X4 LEASE FOR \$169 24 Mos. \$199 due

2016 RAM 1500 CREW CAB 4X4 REBEL GREAT SELECTION OF REBELS! LEASE FOR \$249 24 Mos. \$1995 due

2016 RAM 2500 CREW CAB 4X4 6.4L \$2000 HUVAERE CASH SALE PRICE \$35,477

2016 RAM 2500 CREW CAB 4X4 DIESEL \$2000 HUVAERE CASH SALE PRICE \$37,181

CHRYSLER

2016 Chrysler 300 S AWD LEASE FOR \$109 27 Mos. \$1995 due

2016 Chrysler 300 LIMITED LEASE FOR \$99 27 Mos. \$1995 due

2016 Chrysler 300 S Alloy Edition LEASE FOR \$94 27 Mos. \$1995 due

2016 Chrysler 300 S AWD Alloy Edition LEASE FOR \$111 27 Mos. \$1995 due

ALL NEW 2017 CHRYSLER PACIFICA

SALE PRICE \$22,408 or LEASE FOR \$114 27 Mos. \$1995 due \$1800 HUVAERE CASH!

ALL NEW 2017 CHRYSLER PACIFICA TOURING L

Touring L LEASE FOR \$149 24 Mos. \$1995 due Your Choice! Great Lease Payments! Touring L Plus LEASE FOR \$209 24 Mos. \$1995 due

ALL NEW 2017 CHRYSLER PACIFICA LIMITED

SALE PRICE \$32,646 or LEASE FOR \$269 24 Mos. \$1995 due \$1800 HUVAERE CASH!

Jeep

2017 Patriot High Altitude

4x2 LEASE FOR \$105 24 Mos. \$1995 due 4x4 LEASE FOR \$111 36 Mos. \$1295 due

NOVEMBER Cherokee Lease Specials! 2016 Jeep Cherokee Limited 4x4 High Altitude Edition

Lease For \$158 24 Mos. \$1995 due

2015 JEEP RENEGADE LATITUDE 4X4 SALE PRICE \$16,872* 2016 JEEP RENEGADE LATITUDE LEASE FOR \$93 26 Mos. \$1995 due 2015 JEEP RENEGADE LIMITED SALE PRICE \$18,903*

2016 JEEP GRAND CHEROKEE LAREDO 4X4 LEASE FOR \$148 36 Mos. \$1995 due 2016 JEEP GRAND CHEROKEE LIMITED 4X4 LEASE FOR \$228 36 Mos. \$1995 due

2016 JEEP WRANGLER SAHARA 4X4 SALE PRICE \$36,842* 2016 JEEP WRANGLER SPORT 4X4 SALE PRICE \$27,995*

DODGE

HOTTEST JOURNEY/LEASE DEAL FOR 2016!

2016 Dodge Journey R/T LEASE FOR \$112 24 Mos. \$1995 due 2016 Dodge Journey R/T AWD LEASE FOR \$108 24 Mos. \$1995 due

2016 DODGE CHALLENGER HELLCAT SRT SALE PRICE \$58,191

2015 DODGE CHALLENGER RT PLUS SHAKER SALE PRICE \$35,362* CHALLENGER HEADQUARTERS RT CLASSIC SALE PRICE \$32,902*

2016 DODGE CHARGER SXT AWD LEASE FOR \$167 36 Mos. \$1995 due \$1800 HUVAERE BONUS CASH!

2017 GRAND CARAVAN SXT LEASE FOR \$132 24 Mos. \$1995 due 2017 GRAND CARAVAN SE LEASE FOR \$116 24 Mos. \$1995 due 2017 GRAND CARAVAN GT LEASE FOR \$129 24 Mos. \$1995 due

2016 DODGE DURANGO SXT AWD LEASE FOR \$238 24 Mos. \$1995 due 2016 DODGE DURANGO LIMITED LEASE FOR \$305 36 Mos. \$1995 due

DICK HUVAERE'S RICHMOND

CHRYSLER DODGE Jeep RAM SRT MOPAR

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

BLACK FRIDAY SALES EVENT

Picture may not reflect actual vehicle. * The FCA US LLC (formerly Chrysler Group) Employees Advantage Purchase program sale prices and lease payments quoted. Just add tax, title, doc fee and destination charge. ** 24, 27, 30, 36 month FCA US LLC employee leases. The amount due on all leases require amount due plus monthly tax, cap cost reduction tax, first payment, title, plate, doc fee and destination charge. Security deposit is waived on all lease payments. Lease payments are 10,400 miles per year. 20 cents per mile thru Chrysler Capital for excess mileage. Customer must qualify for 1 or 5 tier credit approval. Payments subject to change due to lower approved credit tier. Banks 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 loan. All rebates and program monies 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, conquest lease loyalty, 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-must finance thru Chrysler Capital. Ram leases include Great Lakes Truck Conquest Bonus cash. *Sale prices include lessee loyalty retail bonus cash, customer must qualify. 1.84 month buy, 2.99% APR with approved credit.

RAYLAETHEM

Detroit's #1 Automotive Dealer
Putting Customers First... Makes Us First

Don't Wait for Black Friday... The Saving Season is Here

**2016 Dodge
Charger SXT-AWD**

LEASE	BUY
\$194*	\$25,694*
36 Mo. Lease	
Stock# GH 282006	

**2016 Chrysler
300S**

LEASE	BUY
\$165*	\$26,763*
24 Mo. Lease	
Stock# GH 161618	

**2017 Chrysler
Pacifica Touring-L**

LEASE	BUY
\$199*	\$27,882*
36 Mo. Lease	
Stock# HR 542182	

**2016 Dodge
Journey R/T**

LEASE	BUY
\$129*	\$21,468*
24 Mo. Lease	
Stock# GT 157679	

**2016 Jeep
Renegade Latitude**

LEASE	BUY
\$154*	\$17,650*
36 Mo. Lease	
Stock# GPD 65247	

**2016 Jeep
Cherokee Latitude**

LEASE	BUY
\$196*	\$18,693*
36 Mo. Lease	
Stock# GW 363150	

*Purchase prices are plus tax, title, plate, CVR, destination and doc fee. Lease payments are plus tax. ACQUISITION FEE IS INCLUDED IN PAYMENTS. Amount due at lease signing includes \$995 down payment, 1'st month payment, 6% tax on down payment and rebates, CVR, doc, destination, license plate and title fees. Leases include 10,000 miles per year. Must qualify for Chrysler employee advantage discount. Payments based on Tier 1 credit approval. Must qualify for security deposit waiver. Includes returning lessee, owner loyalty, or lease conquest where applicable (see dealer for eligibility). All rebates to dealer. Pricing for Michigan residents only. Pricing subject to manufacturer program changes. Pictures may not represent actual vehicle. Vehicles subject to prior sale. Prices good through 11/30/2016 unless manufacturer changes programs.

RAY LAETHEM
MOTOR VILLAGE

18001 Mack Avenue,
Grosse Pointe-Detroit, MI 48224
between Cadieux and Moross Roads
313 886 1700, www.raylaethem.com

Slimmed-Down Cars Boost Average Fuel Efficiency

CONTINUED FROM PAGE 1

gasoline direct injection – which waste less fuel than traditional engines – are expected to be used in half of new vehicles in the 2016 model year, up from just 3 percent in 2008. Mazda has it on nearly all of its cars.

More efficient transmissions with seven or more gears are also getting more common; they'll be on 20 percent of 2016 model-year vehicles.

"The main conclusion of looking at this data is that the entire American fleet is getting cleaner every year," Grundle told The Associated Press. "Every part of that fleet, from pickup trucks to small sedans, is getting better."

But Daniel Becker of the Safe Climate Campaign, an environmental advocacy group, said the industry isn't improving as quickly as it should, in part because it keeps selling large SUVs.

Becker said companies are allowed credits for things like

ethanol-capable vehicles even though few drivers use ethanol.

"Most of these gas guzzlers are built to carry cargo but often haul nothing more cumbersome than a latte from Starbucks," Becker said.

But Grundle says automakers are still on track to meet ambitious government standards requiring a fleet-wide average of 54.5 mpg by 2025.

The EPA included Volkswagen AG in the report issued last week despite ongoing investigations of cheating on diesel vehicle mileage. Volkswagen has admitted that diesel vehicles from the 2009-2015 model years were programmed to operate more efficiently during fuel economy tests.

Volkswagen vehicles averaged 26.8 mpg in the 2015 model year, the agency said, but that could be revised if Volkswagen modifies the affected diesels. Volkswagen submitted plans in August to repair about 67,000 diesels from the 2015 model year, but the EPA hasn't yet approved those modifications.

BMW Recalls Vehicles for Engine Issue

DETROIT (AP) – BMW is recalling more than 154,000 cars and SUVs in the U.S. and Canada to fix a wiring problem that can cause engines to stall.

The recall covers certain 5-Series and X5 models and some 6-Series and X6 vehicles from the 2007 to 2012 model years.

The company says in documents filed with United States safety regulators that wiring to fuel pumps inside the gas tank may not have been properly crimped.

That can cause the wires to come loose and melt a connec-

tor, which, in turn, can cause gasoline to leak.

That can stop the fuel pump from working and as a result make engines stall.

BMW says it doesn't know of any crashes or injuries resulting from this particular engine problem.

The company recalled vehicles in China, Japan and South Korea previously for the same wiring issue.

Dealers will replace the fuel pump module at no cost to owners. The recall is expected to begin Dec. 5.

HOW DO YOU manage engineers?

With an MSA in Engineering Management from Central Michigan University in Dearborn

Find out how it's done and how the MSA from CMU can:

- Increase your salary
- Prepare you for promotion
- Change your career

Take all your courses locally at Central Michigan University in Dearborn or in a combination of face-to-face and online classes.

Seats are limited; contact us today!

Central Michigan University in Dearborn

- ▶ 313-441-5300
- ▶ cmich.edu/Dearborn
- ▶ Dearborn.Center@cmich.edu

Central Michigan University is accredited by the Higher Learning Commission of the North Central Association of Colleges and Schools. CMU is an AA/EO institution (see cmich.edu/OCRIE). cmich.edu/global 44262 3/16

Transparent Pricing. Have a Buick, GMC or non-GM lease? Your Payment May Be Even Lower!

2016 Buick Encore
FWD Lease Offer MSRP: \$25,525

\$199 per month

TRANSPARENT PRICING
INCLUDES: ALL TAXES & FEES, NO SECURITY DEPOSIT
INCENTIVES INCLUDED: GM Employee Pricing, GM Lease Loyalty + Select Model

36 months **10,000 miles year** **\$434** total due at signing (includes first month payment)

 BUICK

expires: 11.30.2016

2016 Buick Regal
Premium 2 Turbo FWD Lease Offer MSRP: \$32,630

\$259 per month

TRANSPARENT PRICING
INCLUDES: ALL TAXES & FEES, NO SECURITY DEPOSIT
INCENTIVES INCLUDED: GM Employee Pricing, GM Lease Loyalty + Select Model

36 months **10,000 miles year** **\$626** total due at signing (includes first month payment)

 BUICK

expires: 11.30.2016

2016 GMC Sierra
DBL CAB SLE 4WD 1500 MSRP: \$43,115

\$243 per month

TRANSPARENT PRICING
INCLUDES: ALL TAXES & FEES, NO SECURITY DEPOSIT
INCENTIVES INCLUDED: GM Employee Pricing, GM Lease Loyalty + Select Model

36 months **10,000 miles year** **\$661** total due at signing (includes first month payment)

 GMC
WE ARE PROFESSIONAL GRADE

expires: 11.30.2016

2017 GMC Acadia
SLE1 FWD Lease Offer MSRP: \$33,770

\$317 per month

TRANSPARENT PRICING
INCLUDES: ALL TAXES & FEES, NO SECURITY DEPOSIT
INCENTIVES INCLUDED: GM Employee Pricing, GM Lease Loyalty + Select Model

36 months **10,000 miles year** **\$395** total due at signing (includes first month payment)

 GMC
WE ARE PROFESSIONAL GRADE

expires: 11.30.2016

SELLERS

REPUTATION IS EVERYTHING

 BUICK | **GMC**

TRANSPARENT PRICING

No games. No gimmicks.

No old school, hidden-fee pricing. The price you see should be the price you pay. **PLUS** we only include rebates you would actually qualify for

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

Offers include: Tax, Title, Plate, Transfer, CVR, Doc Fee, GM Employee Pricing, GM Lease Loyalty (must have a 1999 or newer GM lease in household), Select Model and 1st Month's Payment. No security deposit required. See dealer for details.

VYLETEL

BLACK FRIDAY

• ALL MONTH LONG •

0% 72 MO 2016 YUKON/XL - 2016 SIERRA LD DOUBLE CABS
20% OFF MSRP ENCORE - LACROSSE - SIERRA DBL CAB
ON SELECT INVENTORY

GMC WE ARE PROFESSIONAL GRADE 2016 GMC SAVANA 2500 WORK VAN • HD \$24,995* WAS \$33,185 *** SAVE BIG! *** <p>Stock #9001-16 GM pricing plus tax, title, lic. & doc fees.</p>	ALL NEW 2017 GMC ACADIA LIMITED • FWD \$335* 36 MONTH LEASE FOR ONLY 10K PER YEAR LOADED! W/OPTIONS: CHROME WHEELS, COOLED SEATS, DUAL MOON ROOF, 7 PASSENGER <p>Stock #9458-17 • Deal #63680 \$2943 total due at signing. GM pricing plus tax, title, lic. & doc fees. Must have GMC/Buick lease loyalty rebate. NO SECURITY DEPOSIT REQUIRED!</p>	EXPERIENCE THE NEW BUICK ALL NEW 2017 BUICK ENCLAVE FWD • CONVENIENCE \$219* 24 MONTH/10K PER YEAR LEASE FOR ONLY \$1,844 DUE AT SIGNING <p>Stock #5212-17 • Deal #62606 GM pricing plus tax, title, lic. & doc fees. Lease figured with lease loyalty rebate. NO SECURITY DEPOSIT REQUIRED!</p>	ALL NEW 2016 BUICK REGAL FWD • PREMIUM II GROUP \$149* 39 MONTH/9K PER YEAR LEASE FOR ONLY \$1,780 DUE AT SIGNING DEMO SPECIAL <p>Stock #4885-16 • Deal #62596 GM pricing plus tax, title, lic. & doc fees. Lease 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>
2017 GMC TERRAIN FWD • SLE-1 \$119* 24 MONTH LEASE FOR ONLY 9K PER YEAR DEMO SALE LEASE FOR LESS <p>Stock #9465-17 • Deal #63132 \$1624 total due at signing. GM pricing plus tax, title, lic. & doc fees. Lease figured with lease loyalty rebate. NO SECURITY DEPOSIT REQUIRED!</p>	2016 GMC SIERRA 1500 • 4WD • DOUBLE CAB • SLE \$279* 36 MONTH LEASE FOR ONLY 10K PER YEAR LOADED! NOT A BASE MODEL <p>Stock #9396-16 • Deal #62603 \$1920 total due at signing. GM pricing plus tax, title, lic. & doc fees. Must have GMC/Buick lease loyalty rebate. NO SECURITY DEPOSIT REQUIRED!</p>	ALL NEW 2017 BUICK ENVISION FWD • ESSENCE \$295* 36 MONTH/10K PER YEAR LEASE FOR ONLY \$1,681 DUE AT SIGNING <p>Stock #5221-17 • Deal #63678 GM pricing plus tax, title, lic. & doc fees. GM lease figured with lease conquest rebate. NO SECURITY DEPOSIT REQUIRED!</p>	ALL NEW 2016 BUICK ENCORE SPORT TOURING \$149* 39 MONTH/9K PER YEAR LEASE FOR ONLY \$1,652 DUE AT SIGNING DEMO SPECIAL <p>Stock #5039-16 • Deal #62599 GM pricing plus tax, title, lic. & doc fees. Lease figured with Buick/GM lease loyalty rebate. NO SECURITY DEPOSIT REQUIRED!</p>
2016 GMC YUKON 4WD • SLE \$49,750* WAS \$64,280 *** SAVE OVER *** \$14,500 OFF LIST TRIPLE PLAY 0% 136 MO LEASE CASH REBATE FOR 72 MTHS \$499 PER YR. \$6,250 <p>Stock #9559-16 • Deal #64139 GM pricing plus tax, title, lic. & doc fees. Must have GMC/Buick lease loyalty rebate.</p>	ALL NEW 2016 BUICK CASCADA PREMIUM • 1SP SUMMER FUN! ALL NEW BUICK CONVERTIBLE DO IT! \$239* 39 MONTH/10K PER YEAR LEASE SPECIAL \$1,817 DUE AT SIGNING <p>Stk. #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.VYLETEL.NET
40755 Van Dyke • Sterling Heights • 586.977.2800
WWW.VYLETEL.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. Expires 11/30/16

Altair Seeks 'Enlighten 2017' Auto Industry Nominations

The 2017 Enlighten Award, presented jointly by Altair and the Center for Automotive Research (CAR), is now open for nominations.

The award recognizes achievements in weight reduction across the automotive industry and is set to be presented July 31, 2017, at the 52nd annual CAR Management Briefing Seminars (MBS) held in Traverse City, said Altair spokeswoman Biba A. Bedi.

Acknowledgements of the Enlighten Award will be made in two categories, Bedi said – full vehicle and module.

The full vehicle award is given for exceptional achievement in the lightweighting of an entire vehicle, with previous winners including General Motors, Ford Motor Company and Jaguar Land Rover.

The module award is given for innovation in the lightweighting of a subsystem or component, or for the development of technology that enables innovation, such as a lightweight material or a new joining technology, Bedi said. This category is ideal for suppliers and has previously been awarded to BASF and ContiTech.

"The Enlighten Award has been enormously successful since its conception four years ago," said Richard Yen, vice president, Global Automotive at Altair. "The pool of nominees has always been impressive, and in 2017 we expect the technology and designs to be as innovative as ever. We are really looking forward to learning more about what the automotive industry has been working on this year."

Bedi said interested manufacturers and suppliers can submit a nomination, learn about the

award criteria or access additional information about the process at altairenlighten.com/award.

Designs submitted must be implemented on a production vehicle produced between August 2014 and August 2017 to allow for sharing with the public, while respecting business and technical confidentiality of all applications. The nominations deadline for the Enlighten Award is May 26, 2017, with the final judging taking place in June.

"Leaders in the automotive industry are making exciting advancements in new approaches to automotive engineering and design contributing to further reductions in weight, fuel consumption, and emissions for light-duty vehicles, and over the last four years we've received many nominations demonstrating these innovations," said Dr. Jay Baron, president & CEO at Center for Automotive Research.

"We look forward to accepting this year's terrific nominations demonstrating the determination of automakers and suppliers alike to meet the challenges of continued mass reduction."

Last year's full vehicle category winner, Cadillac, was an enthusiastic winner of the award, taking the title for the development of its flagship CT6, Bedi said. The mixed material vehicle made use of multi-disciplinary optimization techniques to achieve weight savings of approximately 218 pounds compared with a vehicle using predominantly high-strength steels.

The Enlighten Award is key for the auto industry as it fosters innovation and encourages OEMs and suppliers to strive for improvement, Bedi said.

WE GUARANTEE THE LOWEST PRICE OR IT'S **FREE!**

buff whelan chevrolet

OVER 1,000
New Chevrolets
in Stock!

CALL
JEFF CAUL
586-274-0396

2017 CHEVY CRUZE HATCHBACK LT

\$204+ TAX WITH \$0 DOWN
24 MTH LEASE 10,000 MILES

NO SECURITY DEPOSIT REQUIRED • Stk #71329

Equipped with Power Locks, Power Windows, Power Mirrors, Keyless Entry, Back-Up Camera, Bluetooth and More...

2016 CHEVY TRAX 1LT

\$153+ TAX WITH \$0 DOWN
24 MTH LEASE 10,000 MILES

NO SECURITY DEPOSIT REQUIRED • Stk #65614

Equipped with Power Locks, Power Windows, Power Mirrors, Power Seats, Remote Start, Back-Up Camera, Deluxe Cloth/Leatherette and More...

2017 CHEVY EQUINOX LT

\$155+ TAX WITH \$0 DOWN
24 MTH LEASE 10,000 MILES

NO SECURITY DEPOSIT REQUIRED • Stk #70450

Equipped with 7" Touch Screen, OnStar/XM Satellite Radio, MYLink Touch Screen Radio, Remote Keyless Entry, Rear Vision Camera, Alum. Wheels & More...

2017 CHEVY TRAVERSE 1LT

\$249+ TAX WITH \$0 DOWN
24 MTH LEASE 10,000 MILES

NO SECURITY DEPOSIT REQUIRED • Stk #71233

Equipped with Power Locks, Power Windows, Power Mirrors, Remote Start, Captains Seats, Heated Seats and More...

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

MEMBER SINCE 1989

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 Cruze Hatchback lease includes GM Lease Loyalty or Lease Conquest. The Trax, Traverse, and Equinox leases assumes that you qualify for Chevy Lease Loyalty or 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 11/30/2016.

CHEVROLET

2017 EQUINOX LEASES ARE THE LOWEST EVER

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

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

Drive Beautiful

BUICK

GMC

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

Ally Financial
Expands Its
Charity Project

Ally Financial Inc. is expanding its annual Giving Back Month campaign by launching the “Give 5 with Ally” program, which invites customers and others to join the company in giving back this November.

Ally established Giving Back Month in 2012 and encourages employees to give back to communities across the country through volunteerism and charitable contributions, said Ally spokeswoman Cristi Vazquez.

In honor of the fifth year of the program, Ally is extending the aim of the initiative and welcoming others to join in the spirit of giving.

The “Give 5 with Ally” campaign invites others to give \$5 or more during November to one of Ally’s key charity relationships and Ally will match the donation. Donations can be made at www.ally.com/learn/dogivingright.

To further keep the giving spirit going, Ally will donate \$5 for every tweet or retweet from @AllyFinancial or @Ally using the hashtag #DoGivingRight and for every tracked share of the #DoGivingRight hashtag from the Ally Facebook page during November.

“Giving back to our communities is a core part of Ally’s culture and speaks to the customer promise we make to ‘Do It Right.’ This November, we want to build on the positive momentum of our employee volunteer efforts and invite others to join our movement to make a difference and give back,” said Gina Proia, chief communications officer and head of corporate citizenship.

“It takes five minutes to give five dollars and take a small step that can be meaningful, and Ally is honored to match and amplify those efforts this November.”

Ally will match up to \$50,000 toward the “Give 5” campaign, and in addition to this effort, throughout the month of November Ally employees across the country will volunteer in their communities, Proia said. Since 2012, Ally’s employees have volunteered more than 10,000 hours at local community events during Giving Back Month, and employees have organized more than 100 “giving back” events in a dozen major cities this month.

Toyota the Latest
Automaker With
Car Share Test

DETROIT (AP) – Toyota will test a new car-sharing system next year that lets users unlock doors and start cars with their smartphones.

The Smart Key Box system eliminates the need for a physical key. Toyota will test the system in San Francisco with the Getaround car-sharing service starting in January. A Toyota investment fund put money into Getaround this month.

Toyota says a user’s phone will get codes to access the smart key box inside car-sharing vehicles. When the phone gets close to the vehicle, the codes are verified through the Bluetooth system. If the experiment is successful, Toyota may use the system in Japan for an unmanned car rental business.

Keyless car-sharing is not totally new. General Motors’ Maven car-sharing system uses a mobile app to unlock cars and allow them to be started with the push-button ignition. Maven is in nine U.S. cities at present. The more pervasive ZipCar sharing service lets users access cars with a card, then use keys that are inside.

ED RINKE

2016 BUICK REGAL PREMIUM II

Stk. #B461148

LEASE FOR \$99*²⁴ MO. \$999 DOWN

PURCHASE FOR \$24,695*

EXPERIENCE THE NEW BUICK

2016 BUICK ENCORE CONVENIENCE

Stk. #B564291

LEASE FOR \$99*²⁴ MO. \$0 DOWN

PURCHASE FOR \$22,709*

2017 BUICK VERANO 1SH SPORT TOURING

Stk. #B470037

LEASE FOR \$219*³⁶ MO. \$999 DOWN

PURCHASE FOR \$23,229*

2017 BUICK LACROSSE ESSENCE

Stk. #B470444

LEASE FOR \$289*³⁶ MO. \$999 DOWN

PURCHASE FOR \$35,249*

2016 BUICK CASCADA PREMIUM 1SP

Stk. #B461787

LEASE FOR \$279*³⁹ MO. \$999 DOWN

PURCHASE FOR \$35,529*

WE ARE PROFESSIONAL GRADE GMC WE ARE PROFESSIONAL GRADE

2017 GMC YUKON SLE • 4WD

Stk. #G570945

LEASE FOR \$449*³⁶ MONTHS \$999 DOWN

PURCHASE FOR \$49,129*

2017 GMC ACADIA SLE-1

Stk. #TTHC0J

LEASE FOR \$239*²⁴ MONTHS \$999 DOWN

PURCHASE FOR \$30,139*

2016 GMC SIERRA 4WD • 1500 DBL. CAB SLE

Stk. #G564047

LEASE FOR \$139*²⁴ MONTHS \$999 DOWN

PURCHASE FOR \$31,429*

2017 GMC TERRAIN SLE-1

Stk. #G570291

LEASE FOR \$127*²⁴ MONTHS \$999 DOWN

PURCHASE FOR \$24,659*

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. Sierra, Regal, Encore, Acadia, Terrain are 24 month leases. Yukon, Verano, Lacrosse, Envision are 36 month leases. Cascadia is a 39 month lease. All Vehicles shown are \$999 down, except for the Regal which is \$1499 down. Disposition 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: 11/30/2016.

ED RINKE

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

SILVERADO 1500 • 4WD LT DBL CAB 2017

Stk. #570823

LEASE FOR 39 MONTHS \$379* \$999 DOWN

PURCHASE FOR \$36,509*

VOLT LT 2017

Stk. #470031

LEASE A LT 39 MONTHS \$259* \$999 DOWN

PURCHASE FOR \$31,589*

NO GM EMPLOYEE DISCOUNT REQUIRED CRUZE LT 2017

Stk. #470063

LEASE A LT 24 MONTHS \$128* \$999 DOWN

PURCHASE FOR \$20,839*

NO GM EMPLOYEE DISCOUNT REQUIRED EQUINOX LT 2017

Stk. #570228

LEASE FOR 24 MONTHS \$128* \$0 DOWN

PURCHASE FOR \$23,395*

NO GM EMPLOYEE DISCOUNT REQUIRED MALIBU LT 2017

Stk. #470127

LEASE A LT 24 MONTHS \$188* \$999 DOWN

PURCHASE FOR \$24,059*

CAMARO LT 2017

Stk. #470207

LEASE FOR 39 MONTHS \$309* \$999 DOWN

PURCHASE FOR \$27,069*

NO GM EMPLOYEE DISCOUNT REQUIRED TRAX LTZ 2016

Stk. #564518

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

PURCHASE FOR \$20,729*

NO GM EMPLOYEE DISCOUNT REQUIRED TRAVERSE FWD • LT 2017

Stk. #570250

LEASE FOR 24 MONTHS \$159* \$999 DOWN

PURCHASE FOR \$29,869*

– NO APPOINTMENTS NECESSARY FOR OIL CHANGES –

ED RINKE • FAST • FRIENDLY • DISCOUNTS

VISIT OUR QUICK LANE

Certified Service

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

LUBE OIL FILTER Up to 5 qts. \$23.95

Certified Service

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 11-30-16.

BODY SHOP

586-754-7000 ext 1231

INSURANCE WRECK AMENDED TRANSPORTATION AVAILABLE

During Scheduled Repairs

WE REPAIR ALL MAKES & MODELS

FREE OIL CHANGE With Each Major Repair

Certified Service

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!

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

All applicable rebates including lease loyalty, Chevrolet lease loyalty or lease conquest offers have been deducted from sale price/payment. Traverse, Equinox, Cruze, Trax are 24 month leases. Camaro, Malibu, Silverado, Volt, is a 39 month lease. 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. Disposition 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 – 11/30/16.

LUXURY HAS A NEW HOME.
Prestige Tech Center Cadillac
Low Mileage lease for well-qualified GM Family lessee

THE NEW CT6 AND THE NEW XT5 ARE AVAILABLE!

ATS 2016
2.0 SEDAN
STANDARD COLLECTION
Ultra Low mileage
Lease for
well qualified
GM employees

24 MONTH/10K PER YEAR
\$2,939 DUE AT SIGNING AFTER ALL OFFERS

EMPLOYEE PRICING | **\$259** /MONTH

Convenient Sales
& Service Hours
Open Monday
thru Saturday

XT5 2017
CROSSOVER
LUXURY COLLECTION
Ultra Low mileage
Lease for
well qualified
GM employees

39 MONTH/10K PER YEAR
\$2,719 DUE AT SIGNING AFTER ALL OFFERS

EMPLOYEE PRICING | **\$359** /MONTH

Courtesy
Transportation
Shuttle to
& from office

CTS 2016
STANDARD COLLECTION
Ultra Low mileage
Lease for
well qualified
GM employees

36 MONTH/10K PER YEAR
\$3,329 DUE AT SIGNING AFTER ALL OFFERS

EMPLOYEE PRICING | **\$389** /MONTH

Complimentary
Car Wash
Most cars
& light trucks

XTS 2016
SEDAN
STANDARD COLLECTION
Ultra Low mileage
Lease for
well qualified
GM employees

39 MONTH/10K PER YEAR
\$3,589 DUE AT SIGNING AFTER ALL OFFERS

EMPLOYEE PRICING | **\$369** /MONTH

Quality Service
You Can
Count On!
State of the Art
Diagnostic
Equipment

CT6 2016
3.6 L AWD LUXURY COLLECTION
Ultra Low mileage
Lease for
well qualified
GM employees

39 MONTH/10K PER YEAR
\$3,919 DUE AT SIGNING AFTER ALL OFFERS

EMPLOYEE PRICING | **\$439** /MONTH

New &
Pre-Owned
Service & Parts
Concierge ALL UNDER
ONE ROOF!

TAKE ADVANTAGE OF THIS EXCEPTIONAL OFFER

10% OFF SAVE UP TO \$125
OFF ANY MAJOR SERVICE

Not valid with any other offer. Expires 11-30-16
CERTIFIED SERVICE

Prestige
Tech Center Cadillac

Prestige Cadillac
29900 VanDyke Ave.
Warren, MI 48093
PrestigeCadillac.com

Sales - 586.782.4137
Mon. & Thurs. 8:30-8
Tues., Wed., & Fri 8:30-6,
Sat. 10-4

Service
586.782.4173
Mon. - Fri. 7:30-6
Sat. 9-2

*Tax, title, license and dealer fees extra. No security deposit required. Excess mileage charge of \$.25 per mile over 30,000 miles. Lessee pays for excess wear and tear charges and a disposition fee of \$595.00. All applicable rebates to dealer. Photo may not represent actual vehicle. MRSP's: CT6 \$61,390, ATS \$38,240, CTS \$48,555, XTS Sedan \$46,290, XT5 Crossover \$45,890. See dealer for details. Take delivery by 11/30/2016.

Tesla CEO Elon Musk Says
Solar Business Can Aid Firm

by DEE-ANN DURBIN
AP Auto Writer

DETROIT (AP) – Tesla is making its case to shareholders that a combination with solar panel maker SolarCity Corp. would be financially as well as environmentally beneficial.

In documents released Oct. 1, Tesla said SolarCity – the largest home solar panel installer in the U.S. – could add \$1 billion in revenue to the combined company next year. That would be more than double the \$400 million revenue SolarCity reported in 2015.

SolarCity also could add \$500 million in cash to Tesla's coffers over three years. In the last 120 days, the company has raised around \$1 billion to fund solar projects, Tesla said. Tesla currently has around \$3 billion in cash.

Elon Musk, who is chairman of both companies and CEO of Tesla, announced in June a plan to combine them in an all-stock deal worth around \$2.45 billion. Shareholders of both companies are expected to vote on the deal on Nov. 17.

"I'm pretty optimistic about where the vote's going," Musk told Wall Street analysts during a webcast Nov. 1.

But the merger is controversial. Neither company has achieved sustained profitability. Tesla reported a \$22 million profit in the third quarter, but it was the company's first profitable quarter since 2013. SolarCity reports third-quarter earnings next week, but it lost \$250 million in the second quarter.

Analysts also have questioned whether the deal could delay Tesla's first mass-market vehicle, the \$35,000 Model 3, which is due out at the end of next year. Some shareholders have even sued, claiming that the merger is an attempt by Musk to use one company to bail out another. Musk owns 26.5 percent of Tesla and 22 percent of SolarCity, which is run by his cousins.

Tesla Motors Inc. shares fell 3.5 percent to close at \$190.79 Nov. 1 before the financial details were released. They fell 1.4 percent in after-hours trading. SolarCity shares fell 2.7 percent to \$19.07. They declined 3.5 percent after hours.

Tesla says the two Silicon Valley-based companies could cut \$150 million in costs in the first year of a merger by jointly marketing Tesla's electric vehicles and power storage batteries with SolarCity's solar panels. The combined company would also have a wider reach, since Tesla has stores in the U.S., Europe and Asia but SolarCity mainly sells solar panels in the U.S.

Solar systems would be sold under Tesla's name. They would be integrated with Tesla's Powerwall, energy storage units for homes that are mounted on the wall or kept on the ground. They

would also be used to power Tesla cars.

Musk said it will be "frustrating" if shareholders don't approve the deal. If the companies don't merge and Tesla is forced to keep SolarCity at arm's length, Musk said, it's hard to envision how Tesla stores could sell solar panels.

"Would you go to an Apple store and see six different cell-phones getting sold?" he said.

Still, demand for the combined product is uncertain, and Tesla and SolarCity said Tuesday they have no data to back up claims that electric vehicle customers will inherently want solar panels. Plug-in electric vehicles make up less than 1 percent of U.S. sales, and less than 1 percent of U.S. electricity generation comes from solar power, according to government data.

Musk said one reason solar panels haven't become more mainstream is because they look bad. Tesla and SolarCity aim to change that. Last week, the companies unveiled what would be their first product: Solar roof tiles that are customizable and meant to look like a traditional roof.

"Unless you're going to beat a normal roof on aesthetics, why even bother?" he said. He said the roofs will be priced competitively, but didn't give exact figures.

Fire Delays Ford
Sales Reporting
For One Day

DEARBORN, Mich. (AP) – Ford Motor Co.'s world headquarters in Dearborn was evacuated Oct. 31 after a fire broke out in the building's basement.

Dearborn Fire Chief Joseph Murray said no one was injured in the fire, which started in an electrical substation near Ford's headquarters.

Ford spokesman Mike Moran said employees were instructed to leave the 12-story building when the smell of smoke was reported.

The evacuation began at 9 a.m. and the fire was contained by 10:40 a.m., Moran said.

The blaze interrupted power to one of Ford's data centers used by dealers to report sales to the company.

As a result, the company said it didn't report October sales with other automakers on the first day of November.

Battery backups saved the data, but the lack of power shut down the data center for much of the day.

Ford's October sales were reported a day late – on Nov. 2.

The headquarters building was built in the 1950s. The company announced earlier this year that it plans a decade-long renovation to update the site.

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

RAYLAETHEM MOTOR VILLAGE

BUICK

Detroit's #1 Automotive Dealer
Putting Customers First... Makes Us First

Don't Wait for Black Friday Lease for Less... Now

2016 Buick Cascada
Premium Convertible

Stock# GG 147836

\$226.00*
39 Mo. Lease

2016 Buick Encore

Stock# GB 744807

\$90.00*
24 Mo. Lease

2016 Buick Regal
Premium II

Stock# G 9183158

\$119.00*
24 Mo. Lease

2016 GMC Sierra SLE
Double Cab All Terrain 4x4

Stock#GZ 419980

\$229.00*
24 Mo. Lease

2016 GMC Yukon
XL SLE 4x4

Stock# GR 404941

\$428.00*
36 Mo. Lease

2016 Yukon
Denali 4x4

Stock# GR 423968

\$699.00*
39 Mo. Lease

*Lease payments are plus tax. ACQUISITION FEE IS INCLUDED IN PAYMENTS. Amount due at lease signing includes \$995 down payment, 1st month payment, 6% tax on rebates and down payment, CVR, destination, doc, license plate and title fees. Leases include 10,000 miles per year. Requires GM employee discount. Advertised payments based on Tier 1 credit approval. Must qualify for security deposit waiver. Prices and payments include competitive lease conquest incentive (see dealer for eligibility requirements). Terrain, Yukon XL and Yukon Denali Include select model bonus cash. All rebates to dealer. Pricing for Michigan residents only. Pricing subject to GM program changes. Pictures may not represent actual vehicle. Vehicles subject to prior sale. Prices good through 11/30/2016 unless manufacturer changes programs.

RAY LAETHEM MOTOR VILLAGE

BUICK

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

BLACK FRIDAY

Sales Event!

Now through Friday, Nov. 25th

You Don't Have to Wait Until BLACK FRIDAY to Get These Great Deals!

2017 EQUINOX "LS"

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

Stock# H31561

24 MONTH LEASE

\$138*

The Best Price...
PERIOD!

\$0 Down

NQ Security Deposit required. Tax, title and plate fees extra.

Was \$26,405 Sale Price: \$19,099*

2017 TRAX "LS"

- ECOTEC 1.4L "Turbo" DOHC VVT Engine!
- OnStar w/4G LTE w/built-in Wi-Fi Hotspot!
- 7" Color Touch Screen Radio w/Bluetooth!
- Remote Keyless Entry!
- Bluetooth for Phone!
- Rear Camera!
- USB Port and Auxiliary Input!
- Chevrolet Complete Care INCLUDED!

Stock# H33055

Was \$21,895 Sale Price: \$16,999*

24 MONTH LEASE

\$128*

The Best Price...
PERIOD!

NQ Security Deposit required. Tax, title and plate fees are extra.

2017 CRUZE "LT"

- 1.4L Turbo DOHC Engine!
- Automatic Transmission!
- 7" Color Touch Screen MyLink Radio!
- OnStar w/4G LTE w/built-in Wi-Fi Hotspot!
- 24/7 Promise... The Most Connected Car on the Road!
- Remote Keyless Entry!
- Rear Vision Camera!
- Bluetooth for Phone!
- Chevrolet Complete Care INCLUDED!

Stock# H31796

Was \$22,325 Sale Price: \$17,999*

24 MONTH LEASE

\$138*

The Best Price...
PERIOD!

NQ Security Deposit required. Tax, title and plate fees extra.

2017 TRAVERSE "LS"

- 3.6L SIDI V6 Engine!
- 6.5" Color Touch Screen Radio!
- 8 Passenger Seating!
- Rear Vision Camera!
- Remote Keyless Entry!
- Outside Power Adjustable Mirrors!
- OnStar w/4G LTE w/built-in Wi-Fi Hotspot!
- Chevrolet Complete Care INCLUDED!

Stock# H33154

Was \$32,195 Sale Price: \$23,890*

24 MONTH LEASE

\$168*

The Best Price...
PERIOD!

NQ Security Deposit required. Tax, title and plate fees are extra.

2017 MALIBU "LT"

- 1.5L Turbo DOHC Engine!
- 7" Color Touch Screen MyLink Radio!
- Teen Driver Safety Package!
- 8 Way Power Driver's Seat!
- Rear Vision Camera!
- OnStar w/4G LTE w/built-in Wi-Fi Hotspot!
- 17" Alloy Wheels!
- Remote Keyless Entry!
- Chevrolet Complete Care INCLUDED!

Stock# H32099

Was \$26,000 Sale Price: \$20,820*

36 MONTH LEASE

\$198*

The Best Price...
PERIOD!

NQ Security Deposit required. Tax, title and plate fees extra.

We'll Give You \$2500 Minimum for YOUR Trade-In!... **GUARANTEED!***

RICH MILNE
rmilne@moranautomotive.com

AUSTIN ELYA
aelya@moranautomotive.com

SHOWROOM HOURS:

Monday	8:00 AM - 9:00 PM
Tuesday	8:00 AM - 6:00 PM
Wednesday	8:00 AM - 6:00 PM
Thursday	8:00 AM - 9:00 PM
Friday	8:00 AM - 6:00 PM

(586) 791-1010

35500 S. Gratiot Avenue... North of 15 Mile / Clinton Township / **FIND NEW ROADS™**

*Pictures may not represent actual sale vehicle. All applicable incentives including bonus tags, competitive lease, lease conquest and/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 payments are 10,000 miles per year with \$999 down plus any applicable incentives. Disposition fee may be required at lease turn in. \$2500 minimum trade-in guarantee is for 2004 or newer vehicles with 150,000 miles or less in drivable condition. No branded titles. Certain restrictions apply, see dealer for complete details on all incentives/offers. Sale ends 11/9/2016 @ 6:00PM.

