

GM's compact eBike, as opposed to its collapsible version (see page 3)

It's Not Your Grandfather's Bike

They're talking about a brand new day for GM – creating a new brand to promote eBikes.

"Since committing to an all-electric future, General Motors is developing revolutionary, flexible electrification technologies that will enable our team to dream beyond the traditional vehicle and give our customers the freedom of movement that they seek," said Jennifer Cathcart, GM Marketing and Innovation manager for eBikes.

"Today, our team brought one of those dreams to life when we

revealed two innovative, integrated and connected eBikes – one folding and one compact – without a brand."

GM wants customers to be involved from the start, so the company is asking enthusiasts from around the globe to help name the eBike brand using www.eBikeBrandChallenge.com. The deadline is Nov. 26.

The challenge participant responsible for the selected eBike brand name will receive \$10,000 and nine other participants responsible for runner-up

submissions will each receive \$1,000.

"We're going to launch the eBikes in the year 2019," Cathcart said. "We will present more details about the eBikes when we get closer to the launch date."

CONTINUED ON PAGE 3

MCC Stages Event For the Love Of Your Pet

More than 500 animal lovers visited 40 informational booths and interacted with animals of all kinds at Macomb Community College's 15th annual People, Pets and Vets on Nov. 3.

Highlights included live spay and neuter surgeries and a teddy bear clinic where children could bring in injured stuffed animals for loving repair.

The event was sponsored by Macomb Community College and the Michigan Veterinary Medical Association, said Sean Patrick, manager of Media Relations at MCC.

The special event allowed those attending to interact with animals of all kinds including household pets, reptiles, exotic

Cadillac Elevates New 2019 V-Series to a Pedestal

It's finally here. Details of Cadillac's 2019 Pedestal Edition ATS-V Coupe and CTS-V Super Sedan have been made available to the public.

The vehicle is designed to celebrate the successful first 15 years (2004-18) of its Cadillac V-Series sub brand, said Cadillac spokesman JL Lavina.

The limited-run models are also meant to bid a grand farewell to the third generation of ultra-high-performance V-Series models, and open the next major chapter in the sub-brand's story.

In total, 300 Pedestal Editions will be built for sale in the U.S., Canada, and the Middle East.

The special-edition variants are named in tribute to Cadillac V-Series' time spent at the pinnacle of luxury high-performance, said Lavina.

The Pedestal Edition of the Cadillac ATS-V Coupe and CTS-V Super Sedan features a commemorative application of an all-new exterior color – Bronze Sand Metallic, accented with Black Chrome trim and grille surround, V-Series forged light-alloy wheels in After Midnight finish over massive red Brembo brake calipers.

The Carbon Fiber Package, standard on every 2019 ATS-V,

2019 Cadillac Pedestal Edition of the CTS-V Super Sedan

CONTINUED ON PAGE 5

CONTINUED ON PAGE 5

UD Mercy Seeks to Shake Up Student Awareness of STEM

In what can only be described as earth-shaking news, the Michigan Science Center is created an exhibit about earthquakes designed by University of Detroit Mercy students.

The entire exhibit is the result of a collaboration between University of Detroit Mercy, Ford Motor Company Fund (Ford Fund), Detroit Cristo Rey High School and the Michigan Science Center.

The exhibit explores the science behind earthquakes through a table exhibit especially designed by Detroit Mercy dual enrollment students from Cristo Rey. Engineering students and faculty worked together with educators

at the Michigan Science Center, which is located in Detroit next to the Detroit Institute of Arts.

They all got together to develop the concept, said Dave Pemberton, spokesman for University of Detroit Mercy, and later the prototype for this interactive display.

The project was made possible by a grant from the Ford Fund's Ford Community Corp. (FCC).

Through a partnership with Detroit Mercy's Institute for Leadership & Service, FCC aims to support faculty and students who are interested in developing a service-learning project to meet the needs of a nonprofit organization or target population in the metro Detroit area.

"I'm very thankful Ford Fund gives us the support to do projects like this because it's a great opportunity," said Detroit Mercy graduate Nynke Van Der Goot, who was one of the lead Engineering students on the project. "All the students involved in the project learned a lot. For me, it gave me real-world experience. It's also great that we can make a difference in the community."

Van Der Goot and Detroit Mercy student Jonathon Mittelstaedt created the proposal to develop a project for the Michigan Science Center. Once the proposal was approved, Van Der Goot and

CONTINUED ON PAGE 2

Van Der Goot, left, discusses earthquake machine with Byrd.

Baby's Loss is Cancer Research's Gain

Sometimes it's just nice to be able to help. In summer 2006, Dr. Jim Osborn and his wife Amy Jo welcomed their newborn son, Austin (middle name Hatcher), into the world. Within weeks, their bright, cuddly baby boy began to show signs of an illness, and days later, they would learn he had inoperable brain cancer.

Just two weeks later, young "Hatch" died. Devastated, the couple decided to honor their son by helping other parents of children stricken with cancer – and through their loss, the Austin Hatcher Foundation for Pediatric Cancer was born.

The Osborns registered the charity the following December with the mission to help raise awareness of pediatric cancer and to provide support for families struggling to cope with its effects and treatment. Leveraging Jim Osborn's experience as an

orthopedic surgeon guided them to a holistic approach to supporting cancer survivors – healthy lifestyle education, psycho-oncology and diversionary therapy coupled with industrial

arts as a form of reparative therapy.

As longtime motorsports enthusiasts, the Osborns turned to

CONTINUED ON PAGE 4

Ford donated a 2019 Explorer to the Austin Hatcher Foundation.

Volvo to Focus on Design, Technology, Electrification

by Jim Stickford

Volvo is transforming. Those were the words spoken by Anders Gustafsson, senior vice president of the Americas and president and CEO of Volvo Car USA at the Automotive Press Association gathering Nov. 8.

Speaking at the Gem Theater in Detroit about the future of the Volvo brand in the United States, he said, "We are known for the safety of our vehicles, but we are now focusing on design, technology and electrification."

He told reporters at the Nov. 8 gathering that the great thing about the United States is that it's not really so much a country as a continent when it comes to Volvo developing a brand strategy.

Gustafsson

That was important to consider because Volvo used to be a Eu-

CONTINUED ON PAGE 4

Tech Center News®

31201 Chicago Road South
Warren, Michigan 48093

586-939-6800

Contact us:
Info@TechCenterNews.com

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

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

Tech Center News is a registered
trademark of Springer Publishing Co.

www.TechCenterNews.com

Author Visiting
Warren Library

Author Susan Whittall is coming to the Civic Center branch of the Warren Library on Thursday, Nov. 15, at 6 p.m. to talk about her book, “Joni on Joni: Interviews and Encounters with Joni Mitchell.”

Books will be available for purchase and signing, said Warren librarian Paul Konkolesky.

Space is limited so those interested in attending should call 586-574-4564 to reserve a spot, said Konkolesky.

GM Honors Nation’s Veterans at Tech Center Ceremony

Several hundred GM employees attended a special Veterans Day event honoring our nation’s military at the VEC building.

The Nov. 8 gathering began with the presentation of the colors. The color guard from the nearby U.S. Army TACOM command posted the colors.

This was followed by a talk from Steve Hill, GM vice president of U.S. Sales, Service and Marketing.

GM spokeswoman Jasmin Saleh said that he is also the executive champion for the GM Veterans Employees Resource Group.

Hill spoke about the three pillars of veterans’ needs – job, vehicle and home. He then shared information about how GM helps veterans by means of the annual gala that supports the Stephen Siller Foundation.

The money raised to help the foundation goes toward the construction of “smart” homes, Hill said.

These homes are designed around the needs of veterans who have had limbs amputated. Hill then talked about GM’s Military Discount Program and the company’s Hiring Heroes initiative.

Combined these efforts and programs help veterans meet the pillars of their needs, Hill said.

In addition to Hill’s speech, a \$1,500 check was presented to the GM Vets Returning Home initiative by David Small, UAW president of Local 160; Tony Churchill, UAW Local 160 Veterans Committee chairman; Steve Rawa, financial Veterans Committee chairman at Local 160; and Shannon McClintock, a designer and member of GM’s Veterans Affinity Group at the Tech Center.

Pablo Estrada, Jr., a brigadier general for the Michigan National Guard as well as a senior manufacturing engineer, spoke about

Hill spoke of GM’s efforts to help create “smart” homes for amputees.

the guard and its missions around the world.

He was followed by Keith Natrass, head of GM Military and Veterans Affairs, who spoke about the company’s support of

the military and its history of military defense over the past 100 years, including reinventing mobility on the battle field with new technology (fuel cell) GM products.

Ford Works With Students to Develop Earthquake Device

CONTINUED FROM PAGE 1

Mittelstaedt, along with Detroit Mercy Associate Professor of Mechanical Engineering Nassif

Rayess, taught a class with dual enrollment students from Detroit Cristo Rey, who were tasked with creating an idea for the project.

Dual enrollment is a special program at Detroit Mercy, which allows high school students to take classes at the university for college credit.

The students toured the Michigan Science Center and developed several different ideas before settling on the Earthquake Table, Pemberton said. Soon after, Van Der Goot, Mittelstaedt and Professor of Mechanical Engineering Jonathan Weaver built the prototype, which was recently tested at the Michigan Science Center.

“It’s amazing,” said Van Der Goot, who graduated in May and now works as a product engineer at The Woodbridge Group.

“When we started, it was just an idea, a very vague idea, but I really wanted to see a new exhibit in the Science Center.

“Now the prototype is here

and it’s really a feeling of accomplishment.”

The Earthquake Table allows Science Center guests to create structures and then test how they would hold up to simulated earthquakes. Guests can learn different techniques used in modern buildings to ensure their structures are sound.

“Users learn how to build a stable structure so it doesn’t shake as much,” Van Der Goot said. “For example, if you use triangles, you can build a more stable structure than just having squares. It gets people interested in earthquakes and maybe the science behind earthquakes.”

The project is in its final stages after being tested by Science Center patrons, with plans for it to become a permanent exhibit.

“I think they came up with a really great design,” said Cassie Byrd, chief learning officer at the Michigan Science Center. “The nice thing about the exhibit is its simplicity. It’s gotten us excited about how we might incorporate

more community-built exhibits into our galleries.”

Van Der Goot said the dual enrollment students really enjoyed the class, and she’s hopeful it will encourage them to pursue a career as an engineer.

“Sometimes high school students think engineering is all math,” Van Der Goot said. “I thought maybe it will be cool for the students to do something that’s more real life, then maybe they’d get more interested in engineering. It can motivate them to think, ‘Oh, engineering is fun. There’s a lot of cool stuff that goes into engineering.’ Because there are not enough engineers in the world right now.”

For more information on the Ford Community Corp., visit <https://www.udmercy.edu/about/mission-vision/lead-serve/ford-community-corps.php>.

For more information on Detroit Mercy’s engineering program visit <https://eng-sci.udmercy.edu/academics/engineering/index.php>.

Tesla Names New
Head of Board

BANGKOK (AP) – Tesla said Nov. 8 that its new board chair replacing Elon Musk will be a technology and automotive industry veteran, Robyn Denholm of Australia’s Telstra.

The appointment to the full-time position takes effect immediately though Denholm will leave Telstra, Australia’s biggest telecoms company, after a six-month notice period, Tesla said.

An Australian, Denholm is Telstra’s chief financial officer and head of strategy and already has served on Tesla’s board as an independent director. She has worked at Sun Microsystems and held finance management posts at Toyota in Australia.

“I believe in this company. I believe in its mission and I look forward to helping Elon and the Tesla team achieve sustainable profitability and drive long-term shareholder value,” Denholm said in a statement.

Musk agreed to vacate his post as board chairman as part of a settlement with U.S. regulators of a lawsuit alleging he duped investors with misleading statements about a proposed buyout of the company.

The settlement with the Securities and Exchange Commission allowed Musk to remain CEO of Tesla but required him to relinquish his role as chairman for at least three years.

Musk cited Denholm’s long experience in the tech and auto industries as strong advantages and said in a statement that he looked forward to working with her.

INDUSTRIAL FOOTWEAR

USA MADE – All Widths and Sizes

CHOICES - Over 28 Brands and a Wide Selection of Men's and Women's Styles

SAFETY, Non-Safety & MET GUARDS

EH, ESD and CSA Approved Footwear

WE'RE A LOCAL Company and Located in the North Pointe Shopping Center
30833 Hoover Road (Hoover & 13 Mile) Warren

Hours: Monday through Friday 10 am – 5 pm • Saturdays 9 am – 2 pm

*Mobile Shoe Store Available For Company-Sponsored Shoe Programs
On Your Site - Your schedule!

586-578-0996

TORO

SHOVEL NO MORE!

LAST CALL FOR
2017 PRICING*

Power Clear 721R
Single-Stage Snow Blower

- Powered by a Toro Premium 212cc OHV 4-cycle, it's ideal for concrete and asphalt surfaces
- Power Curve Technology
- Quick Shoot Control System
- 21" (53 cm) Clearing Width with Extended Life Paddles, 12.5" (31.75 cm) intake height, Up to 35' (11 m) Throw Distance

\$499 YOUR PRICE

*LIMITED QUANTITIES AVAILABLE. WHILE SUPPLIES LAST. OFFER ENDS 11/15/18.

SNOW BLOWERS STARTING AT \$249

HELLEBUYCK'S
POWER EQUIPMENT CENTER
TOLL FREE 1-866-MOW-TOWN
WWW.HELLEBUYCKS.COM

Shelby Twp.
52861 Van Dyke
Shelby Twp., MI 48316
(586) 739-9620

Warren
31430 Mound Rd.
Warren, MI 48092
(586) 365-2411

FAMILY OWNED &
OPERATED SINCE 1974

Mon & Thurs 8:30am - 7:00pm
Tue, Wed & Fri 8:30am - 5:30pm
Sat 9:00am - 3:00pm
Sun Closed

Get McDonald's®
Delivered to
the Tech Center

Order on UberEats®

Easy as 1-2-3

1. Download the UberEats® App
2. Place your order and include your building # and gate # in the comments
3. ENJOY!

Use code
GETMCDS18 for
\$5 off your first
UberEats® order!

Use this offer at these locations:

4240 E 14 Mile Rd., Warren

28959 Mound R., Warren

32155 Van Dyke Ave., Warren

McDelivery

UBER
eats

Macomb County Aids Local Retailers During Holidays

The holiday shopping season is here and Macomb County is working to help local retail businesses serve their customers in an effort to support independently owned and operated retailers this season.

To that end, the Macomb County Department of Planning and Economic Development (MCPED) is partnering with First State Bank and the Sterling Heights Regional and Macomb County chambers to launch the Shop Local Macomb campaign.

This is the second year of the campaign, which encourages holiday shopping at small businesses in Macomb County, said John Paul Rea, director of MCPED.

"Shopping local is one of the easiest things we can do to support our independently owned businesses," said Rea. "These retailers help us build vibrant cities and towns by attracting visitors and new residents. Which means that spending money at these businesses during the holiday season has an impact far beyond sales figures."

Shop Local Macomb and its corresponding social media competition will officially launch on Nov. 23.

Rea said that in the interim, campaign organizers are asking independently owned and operated retail businesses in Macomb County to submit their

Shop Local Saturday (Nov. 25) deals and other holiday discounts to a digital portal here: <http://bit.ly/ShopLocalMacomb>.

There is no charge to submit and all information collected will be promoted on MakeMacombY-ourHome.com and a variety of other mediums.

Anecdotally, businesses that participated in this manner last year saw an increase in foot traffic on that Saturday, Rea said.

"We heard from many businesses after the Shop Local Saturday event last year, and those that had the extra promotion through our outlets experienced a greater number of shoppers than they had in years prior," said Melanie Davis, president of the Sterling Heights Regional Chamber of Commerce. "So submitting your deals and discounts is an easy and free way to spread the word about your business and get new customers."

These efforts are part of larger efforts by Macomb County to help local businesses and keep money made in the county stay in the county, Rea said.

Businesses interested in sharing their holiday deals through the online portal are asked to do so by Friday, Nov. 16, Rea said.

Additional information regarding the Shop Local Macomb campaign and its social media competition will be announced shortly.

This Is Not Your Grandfather's Bike

CONTINUED FROM PAGE 1

Cathcart said the eBikes were designed by GM engineers at the Tech Center in Warren. While they have experience designing drivetrains and electric systems, they are used to doing that for automobiles and not eBikes.

"It's a heck of lot simpler to design an eBike," Cathcart said. "There are a lot fewer moving pieces that need to go together. They may be simpler, but look at the eBikes that were designed. One is foldable and one is compact. They are innovative and have many safety features. We'll release more details in 2019. But I will say that we will take the eBike to the next level."

GM has many iconic brands, Cathcart said. And GM wants its eBikes to have their own "iconic" brand voice. And one way to help make that happen is to get its buyers engaged in the brand right off the bat.

"We want to tap into the creativity of our new customers," Cathcart said. "And I must say we've been astounded by the number of people who have submitted ideas on the brand's new name. We have had a lot of engagement with the public."

"As an avid cyclist and urban commuter, I know how great it feels to get where I'm going easily and to show up sweat-free," said Hannah Parish, director of General Motors Urban Mobility Solutions. "We blended electrification engineering know-how, de-

One version of GM's new eBike is foldable for easy storage.

sign talents and automotive-grade testing with great minds from the bike industry to create our eBikes. Now we want to expand our thinking beyond the company walls and hear from people who like to move and have rad ideas."

Here's what GM is looking for, Cathcart said. Simple, smart and bold concepts capable of bringing the eBike brand to life and fun ideas capable of being understood around the world. People who enter name ideas should explain why that name is a good one in about 100 to 150 words.

"This is part of GM's larger vision for the future – a future with zero crashes, zero emissions and zero congestion," Cathcart said. "We are solving transportation needs. In this case we've come

up with two eBikes that are truly innovative and are designed to be an answer to hardship for people who live in cities."

GM will announce the winners in early 2019. Details are available at eBikeBrandChallenge.com.

An Agent Selling Insurance For

Michigan
INSURANCE COMPANY

A Donegal Insurance Group Company

INSURANCE SHOPPERS AGENCY

Phone: 810.388.9200 | Fax: 810.400.6100
Email: knewsome@marysvilleisa.com

Kristin Newsome,
Agent.

**INSURANCE
MADE EASY!**

We Have Discounts for:
Engineering, Accounting
Medical/Dental Employees

Banquet Facility

Royalty House

Proudly
Family
Owned for
40 Years

Seating Accommodations
for 80-1200

"Experience the Elegance with Royalty"

(586) 264-8400
www.royaltyhouse.com • royalty@royaltyhouse.com

Loss of Baby is Gain for Cancer Research

CONTINUED FROM PAGE 1

to their friends at SEMA and the racing community to help them create the Hatcher Foundation's Education Advancement Center. The group includes professional therapists, arts and crafts programs, and an automotive program, where kids can take part in building custom show cars.

This past summer Ford donated a brand-new 2019 Ford Explorer Sport to the Austin Hatcher Foundation for the kids to customize into an eye-catching show vehicle, Sherwood said. The high-performance Explorer was part of the Ford display at this year's SEMA show in Las Vegas.

"We merged motorsports with therapy in an effort to make recovery fun and not sterile," said Jim. "There's a lot of science and amazing technology in both the recovery therapy and motorsports industries, so with a little adaptation, they work very well together to improve recovery and long-term quality of life."

"Some kids got to work on the upholstery, some on the racks and some on the lights," said Johnathan Myren, Austin Hatcher Foundation's Industrial Arts Director. "It serves as a diversion from the things they're going through, and we see progress in terms of their cognitive function and fine motor skills."

Ford donated a 2019 Explorer to the Austin Hatcher Foundation.

"One of the things that happens to kids undergoing chemo or radiation therapy is they lose dexterity, so they need occupational therapy to help restructure their sensing," said Jim. "Diversionary therapy is exactly what it sounds like. It gives you something fun to distract you from the things going on."

A number of aftermarket suppliers donated parts and services for the build, including BF-Goodrich, Yakima, RIGID lights, Paragon Wheels, Borla Exhaust, Hypertech, Traxda and Wizards Products, Sherwood said. Wastegate Technologies and Wrap Artists created and in-

stalled the custom wrap, with Top Notch Customs LLC and Fully Loaded Interiors providing powder coating and custom leather interior.

"I have to thank Ford Motor Company for allowing us to participate in this project," said Jim. "It's been awesome to see the kids working on this, and to hear the excitement in their voices when they finally got to see the finished product."

After SEMA, the Hatcher Foundation plans to use the Explorer to support its Healthy Lifestyles program and later will auction it off to help fund survivor support programs.

Volvo to Focus on Design, Technology, Electrification

CONTINUED FROM PAGE 1

ropean automaker but is now owned by the Chinese, run by Swedes and has just completed a large manufacturing plant just outside of Charleston, S.C.

Volvo had previously announced that the company will have electric powertrains for all of its vehicles by the year 2020. While the internal combustion engine will not totally disappear, the company is focusing its efforts on EVs.

And for that to work, Volvo must pay attention to the residual values of EVs, Gustaffson said.

These types of vehicles haven't done well on the used-car side of the equation.

It's vitally important that Volvo's new vehicles, especially the ones that are EVs, keep their residual value.

The company is growing in the U.S. The recently-reported October sales showed that 2018 numbers were 26 percent up from 2017. But Volvo still has only about 1 percent of the U.S. market.

Gustaffson said Volvo's success in the auto industry is determined by residual values and that "you can't pay the bills" just by trying to grow market share, but rather by coming up with new ways for consumers to use Volvo vehicles.

That's why the brand has launched its "Care by Volvo" subscription service, Gustaffson said. Now people interested in Volvos can buy a car, lease one or use Care by Volvo's subscription service.

Care by Volvo differs from leasing in that customers don't have to negotiate a price.

Subscription prices are the same across the country, and thanks to Volvo's concierge service, consumers don't have to make a down payment. They just pay one monthly fee – that includes premium insurance no matter where a person lives – maintenance and excess wear coverage.

They can upgrade to a new Volvo in as little as 12 months – and they have a 15,000-mile allowance per year.

The service can be signed up via a smart phone app.

This program helps Volvo because cars that come back at the end of their subscription contracts can go through the company's resale infrastructure. This helps with residual prices and makes sure there's a market for Volvo EVs.

"Subscription service is about loyalty," Gustaffson said. "Our dream is that 'Care for Volvo' is launched for the used-car side of retail sales as well as for the new-car side. So when a car is returned, it can be used again. That helps with residual prices and makes Volvos more valuable."

When asked about the effect tariffs might have on Volvo, and how a new Congress would affect the company, he said that the company will "do what it has to do" but that given its worldwide reach, and the fact that they will be making cars in South Carolina, he wasn't too worried.

"We can handle tariffs," Gustaffson said. "But all OEMs, including those here in your lovely city and in Europe and Asia, will be affected. I think that things will be handled using common sense."

"As to the new Congress, I can only run the company based on what I know today. So it's too early to tell how a new Congress will affect things."

Gustaffson said it was important that Volvo hire the best workers (for the Charleston plant) it can find and that the company's inclusive work culture would be very attractive to prospective employees.

He said that Volvo has set a "university" where Volvo retailers and prospective employees can be educated in the corporate culture and obtain the skills they need to make Volvo a vibrant brand in the U.S.

Gustaffson said Volvo has always been a safety leader and being number one means that others try to surpass you.

But that competition has always fueled Volvo's efforts and that all new technology, he said, whether AV or EV will be created around the concept of safety being built into every design.

ATTN: General Motors Employees!

You're Invited to attend
**ENGINEERING A
SUCCESSFUL RETIREMENT**

Presented by James B. Kruzan, CFP®, CRPC®

Join us for a 50-minute discussion on tips, techniques and strategies to help get the most out of your GM sponsored benefits.

Our nuts and bolts presentation outlines:

- Maximize post-retirement tax free distribution without giving up current year tax deductibility.
- Construct a satellite strategy centered around your Retirement Savings Plan.
- Social Security maximization strategies.
- And more!

RSVP REQUIRED. Space limited to 20 seats.

RSVP to Evan Lian at (810) 593-1630 or evan.lian@raymondjames.com.

WEDNESDAY, NOV. 7, 2018

Meeting 1: 7:00 - 7:50 a.m. (breakfast included)
Meeting 2: 11:30 a.m. - 12:20 p.m. (lunch included)

Location: Courtyard by Marriott Detroit Warren
(30190 Van Dyke Ave., Warren, MI 48093)

TUESDAY, NOV. 13, 2018

Meeting 1: 7:00 - 7:50 a.m. (breakfast included)
Meeting 2: 11:30 a.m. - 12:20 p.m. (lunch included)

Location: Detroit Marriott at the Renaissance Center
(400 Renaissance Dr., Detroit, MI 48243)

ALL ATTENDEES WILL BE OFFERED A
COMPLIMENTARY RETIREMENT STRESS TEST!

KAYDAN
WEALTH MANAGEMENT

329 W. Silver Lake Road
Fenton, MI 48430

2701 Cambridge Court, Ste. 412
Auburn Hills, MI 48326

KaydanWealthManagement.com

P. 810-593-1624

FORBES 2018
BEST-IN-STATE
WEALTH
ADVISORS

Powered by SHOOK Research

The Forbes ranking of Best-in-State Wealth Advisors, developed by SHOOK Research is based on an algorithm of qualitative criteria and quantitative data. Those advisors that are considered have a minimum of 7 years of experience, and the algorithm weighs factors like revenue trends, AUM, compliance records, industry experience, and those that encompass best practices in their practice and approach to working with clients. Portfolio performance is not a criteria due to varying client objectives and lack of audited data. Out of 21,138 advisors nominated by their firms, 2,213 received the award. This ranking is not indicative of advisor's future performance, is not an endorsement, and may not be representative of individual clients' experiences. Neither Raymond James or any of its Financial Advisors or RIA firms pay a fee in exchange for this award/rating. Raymond James is not affiliated with Forbes or SHOOK Research, LLC. Kaydan Wealth Management, Inc. is not a registered broker/dealer and is independent of Raymond James Financial Services, Inc. Securities offered through Raymond James Financial Services, Inc., member FINRA/SIPC. Investment Advisory Services offered through Raymond James Financial Services Advisors, Inc. and Kaydan Wealth Management, Inc.

329 W. Silver Lake Road
Fenton, MI 48430

2701 Cambridge Court, Ste. 412
Auburn Hills, MI 48326

KaydanWealthManagement.com

P. 810-593-1624

GOOD YEAR
AUTO SERVICE

WE CAN HELP YOU GET THE
TIRES AND SERVICE YOU WANT!

•Tire Services •Brakes •Preventive •Suspension

•Alignments •Oil Changes Maintenance •And More!

MADISON HEIGHTS
28581 DeQuindre
248-541-1244

WARREN
8038 E 12 Mile Rd
586-573-4900

Visit GoodyearAutoService.com to schedule an appointment.

RED WING
SHOES®

RED WINGS

• Safety Toes

• Professional Fitting

• Wide Widths In Stock

Where Fit
Comes
First...

RED WING SHOE STORE
M-F 10-8; Sat. 10-5; Sun. 12-4
33289 Mound Rd.
Just North of 14 Mile Rd. in Stober Plaza – on the west side of the street
586-264-4500

The Preferred
Brand
of Detroit's
Auto Industry

Cadillac Honors the History of the V-Series

CONTINUED FROM PAGE 1

is also featured in the Pedestal Edition list of content for the CTS-V super sedan.

The interior of the Pedestal Edition features the racing-derived and fully-integrated Performance Data Recorder video-data system with COSWORTH Toolbox driver analysis software, the Rear Camera Mirror (CTS-V only) and the next-generation Cadillac user experience infotainment system.

Since 2004, the V-Series sub brand has developed and proven Cadillac's performance credentials on both the street and race track, said Lavina. Key moments include in 2004 the first-ever CTS-V sedan adding a new formula for high-performance to the Cadillac catalog, putting the world on notice that the then-102-year-old luxury brand would serve enthusiastic drivers through authentic engineering and design, Lavina said.

2004 also saw the first-ever CTS-V securing the V-Series' first racing victory in the Speed World Challenge sprint racing series at Sebring International Raceway.

In 2008, the new, second-generation CTS-V with 556hp set a then-record lap time for sedans of 7:59.32 on the famous Nürburgring Nordschleife race track in Germany.

In 2012, after making its debut in 2011 as the CTS-V.R Coupe race car, Cadillac won four races in the Pirelli World Challenge (PWC) series and was able to se-

The Pedestal Edition features the latest in infotainment technology.

cure both the Driver and Manufacturer Championships.

In 2015, the third-generation Cadillac V-Series models debuted with a surprise: the ATS-V arrived as a Coupe and Sedan with the first-ever V-Series V6 powerplant: the LF4 Twin Turbo V6 engine with 464 horsepower, providing better all-around performance than the second-generation CTS-V and a top track speed of 189mph.

Meanwhile, the third-generation CTS-V raised the bar, said Lavina, in its own category with a new design as well as lightweight architecture, and a "staggering" 640 horsepower engine.

Looking to the next chapter of growth and development for the V-Series, 2019 will see Cadillac release the first-ever Cadillac CT6-V super sedan.

The CT6-V is the largest V-Series model to date and possesses a Cadillac-estimated 550 horsepower, thanks to its all-new Cadillac Blackwing Twin Turbo V8 engine, and spectacular traction, said Lavina, as the first-ever V-Series model with all-wheel drive.

Complimenting the all-wheel-drive system are all-wheel steering and a limited slip differential.

Ordering for the 2019 Cadillac V-Series Pedestal Edition began the first week of November, with production commencing later this month.

MSRP pricing for the 2019 ATS-V Coupe Pedestal Edition starts at \$77,090, and \$102,590 for the 2019 CTS-V Pedestal Edition, Lavina said.

Both prices include destination freight charges but exclude tax, title, license and dealer fees.

Aiden Anderson fed a goat at MCC's 15th annual People, Pets & Vets.

MCC Uses Hands-On Way to Promote Veterinary Classes

CONTINUED FROM PAGE 1

birds and large animals. The free event featured more than 50 information booths offering a wide variety of information on animal care and disease prevention in addition to information on veterinary careers.

Attendees got to learn about animal behavior, child safety, pet first aid, puppy socialization, pet home hospice, common pet toxins, animal eye care and emergency care as well as alternative treatments – in-

cluding acupuncture and herbal remedies.

Representatives were on hand from local animal rescue groups and Leader Dogs for the Blind. Also available was information on miniature pony rescue, therapeutic horseback riding and veterinary rehabilitation therapy.

Accredited by the American Veterinary Medical Association and the American Animal Hospital Association, Macomb's associate degree program teaches students about animal handling, restraint and conducting examinations.

BMW Sees 3Q Profits Decline by 24 Percent

by DAVID McHUGH
AP Business Writer

FRANKFURT, Germany (AP) – Germany luxury automaker BMW said Nov.7 that its net profit fell 24 percent in the third quarter.

The company spent more on new technology and faced market disruptions due to other companies failing to get vehicles certified in time for new European Union emissions tests.

Net profit fell to 1.40 billion euros (\$1.6 billion) from 1.84 billion euros in the year-ago quarter.

The figure was short of the 1.61 billion euros foreseen by analysts surveyed by financial information provider FactSet. Revenues rose 4.7 percent to 24.74 billion euros.

The Munich-based automaker said it was increasing its investment in the new technologies such as autonomous and electric cars that are expected to transform the industry in coming years.

Research and development expenses in the first nine months of the year rose by 400 million euros to 3.8 billion, and are due to total 7 percent of sales for the year.

BMW managed to get its cars certified under tougher new emissions tests, but Daimler and Volkswagen both had to sell off uncertified vehicles ahead of the Sept. 1 deadline, leading to pressure on prices.

The company also faced headwinds from warranty actions and trade tensions. It had 679 million euros in charges for recalls and service actions, dominated by the recall of 1.6 million vehicles in Europe and Asia to fix an emissions control component that can cause the vehicle to catch fire.

New Chinese import taxes on cars, imposed in retaliation to new U.S. tariffs on Chinese goods, also hit BMW because it makes cars in the U.S. and exports them to China.

The company's single largest plant is in Spartanburg, S.C.

BMW said the tariff conflict had undermined consumer confidence.

The profit margin on sales, a key earnings metric, fell sharply to 4.4 percent from 8.6 percent for the automotive business. BMW also makes motorcycles and has a financial services business.

"Our forward-looking approach has absolute priority,"

said CEO Harald Krueger, as the company spends to expand in electric vehicles and autonomous driving as well as offering transportation as a service that doesn't involve owning a car.

The company has agreed to form a joint venture with Daimler combining the two companies' efforts in smartphone apps for taxis, parking locator services and car sharing.

HIBACHI BUFFET

CALL FOR RESERVATIONS
CATERING • CARRY-OUT

We Serve Asian & American Cuisine

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

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

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

LUNCH BUFFET

\$8.99

Mon-Fri • 11am-3:30pm
Price Excludes Beverages

Restoration Dental

Dr. Matthew Gray DDS

NEW PATIENT SPECIAL!
FREE
Exam, Full Mouth X-Rays & Fluoride when paying for cleaning.
(some restrictions apply)

SERVICES WE OFFER...

- Family and General Dentistry
- Crowns and Bridges
- Root Canals • Extractions • Implants
- Invisalign • Teeth whitening

Call for your appointment today!
248-399-1200

26831 Woodward Ave. Huntington Woods, MI. 48070
restorationdent@gmail.com

NOW ACCEPTING NEW PATIENTS!!

CJ'S BBQ

DELI & CATERING

CATERING

FULL SERVICE BUFFET OR EXPRESS DROP OFF EVENTS
Big or Small...We Do It All!

Luncheons, Employee Appreciation, Holiday Events, Company BBQ, Grad Parties, Weddings, and more...

Call today to get your order started
586-825-0067

CJ'S BBQ

DELI & CATERING

DELI

DINE-IN
Delivery Available - FREE for orders over \$20!

CARRYOUT

NEW MENU
Pick One Up In Store

NOW SERVING
Monday thru Friday.
Fresh, made to order, delicious and quick!

FISH AND CHIPS-EVERY FRIDAY \$8.95
Deli sandwiches & hot bar, homemade soups, fresh baked bread available 10am -3 pm.

6177 Chicago Road • WARREN
(West of Van Dyke)
586-825-0067
www.cjscompanystore.com

HOURS: Monday through Friday, 10 am to 3 pm
OPEN FOR CATERED EVENTS ON THE WEEKEND

While electric cars seem like a recent development, early auto pioneers experimented with

With electric vehicles in the rear-view mirror and all but forgotten, the rare 1899 Olds electric was uncovered in a Lansing

Seven people have pleaded guilty in the federal probe, including Fiat Chrysler's former senior labor negotiator. The indictment alleged there was a conspiracy between some company officials and senior members of the union to use money from a training center for travel, clothes, booze and other luxuries. The union's FCA negotiator, General Holiefield, died in 2015.

WE ARE PROFESSIONAL GRAD
#21552

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

BLACK FRIDAY Sales Event!

Now through Friday, November 30th!

2019 TRAX "LS"

- Color Touch Screen Radio!
- Remote Keyless Entry!
- Rear Vision Camera!
- Aluminum Wheels!
- 60/40 Folding Rear Seat!
- Bluetooth for Phone!

Stock# K46239

24 MONTH LEASE
\$123*

The Best Price...
PERIOD!

Was \$22,195 Sale Price: **\$16,123***

\$999 Down

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

0% APR Available on Select 2018 and 2019 Vehicles In Stock!*

2019 EQUINOX "LT"

- Color Touch Screen Radio!
- Keyless Start and Entry!
- Rear Vision Camera!
- 8 Way Power Driver's Seat!
- Aluminum Wheels!
- Push Button Start!

Stock# K45965

Was \$28,160 Sale Price: **\$23,654***

24 MONTH LEASE
\$178*

The Best Price...
PERIOD!

\$999 Down

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

2019 SILVERADO "LT" 4X4 DOUBLE CAB ALL STAR EDITION

- 5.3L 355HP V8 Engine!
- GM Bed Liner **INCLUDED!**
- Color Touch Screen Radio!
- Trailering Package!
- Remote Start and Entry!
- 18" Polished Aluminum Wheels!

Stock# K45895

Was \$45,675 Sale Price: **\$34,236***

24 MONTH LEASE
\$267*

The Best Price...
PERIOD!

\$999 Down

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

2019 COLORADO 4WD CREW CAB

- 3.6L DI DOHC V6 Engine!
- Sliding Rear Window!
- Color Touch Screen Radio!
- Remote Start and Entry!
- Bluetooth for Phone!
- "Aluminum Wheels!"

Stock# K46657

Was \$36,595 Sale Price: **\$32,274***

24 MONTH LEASE
\$275*

The Best Price...
PERIOD!

\$999 Down

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

2019 TRAVERSE "LS"

- Color Touch Screen Radio!
- Remote Keyless Entry!
- Rear Vision Camera!
- 8 Passenger Seating!
- Aluminum Wheels!
- Bluetooth for Phone!

Stock# K46074

Was \$33,855 Sale Price: **\$28,753***

24 MONTH LEASE
\$299*

The Best Price...
PERIOD!

\$1099 Down

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

We'll Give You a Minimum of \$2000 for YOUR Trade-In... GUARANTEED!*

RICH MILNE
rmilne@moranautomotive.com

DAVID BERCEL JR.
dberceljr@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 cash, bonus tags, private offers, competitive brand, 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, CVR fees and administrative fees (when applicable) and were valid at time of printing. GM Employee discount require except where noted. Leases are 10,000 miles per year. Disposition fee may be required at lease turn in. 0% APR must finance with GM Financial. Terms and length of contact may vary. Some customers will not qualify. \$2000 minimum trade-in offer is on 2008 or newer vehicles under 160,000 miles in drivable condition. No salvage or branded titles. Certain restrictions apply, see dealer for complete details on all incentives/offers. Sale ends 11/16/2018 @ 6:00PM.

2017 Buick, GMC & Chevy Dealer of the Year

ED RINKE

Family Owned and Serving the Detroit Area Since 1917

100 YEARS OF BUSINESS

EXPERIENCE THE NEW BUICK

2018 BUICK ENCORE PREFERRED II

PURCHASE FOR

\$20,959*

LEASE FOR

\$139*

PER MONTH

24 MONTHS

\$999 DOWN

STOCK# B585273

2018 BUICK REGAL SPORTBACK PREFERRED

PURCHASE FOR

\$24,979*

LEASE FOR

\$259*

PER MONTH

24 MONTHS

\$999 DOWN

STOCK# B480135

2018 REGAL TOURX PREFERRED

PURCHASE FOR

\$29,149

LEASE FOR

\$269*

PER MONTH

24 MONTHS

\$999 DOWN

STOCK# B480495

2019 BUICK ENVISION PREFERRED

PURCHASE FOR

\$27,469*

LEASE FOR

\$279*

PER MONTH

36 MONTHS

\$999 DOWN

STOCK # B591035

2018 BUICK ENCLAVE PREMIUM

PURCHASE FOR

\$42,159*

LEASE FOR

\$289*

PER MONTH

24 MONTHS

\$999 DOWN

STOCK# B582125

2018 BUICK LACROSSE PREFERRED LAST ONE LEFT!

PURCHASE FOR

\$24,709*

LEASE FOR

\$329*

PER MONTH

39 MONTHS

\$999 DOWN

STOCK# B480482

WE ARE PROFESSIONAL GRADE

2018 GMC SIERRA 1500 DOUBLE CAB

LEASE FOR

\$99*

PER MONTH

24 MONTHS

\$999 DOWN

PURCHASE FOR

\$31,449*

LAST TWO!

STOCK #G582987

2018 GMC CANYON SLE EXT CAB

LEASE FOR

\$149*

PER MONTH

24 MONTHS

\$999 DOWN

PURCHASE FOR

\$26,959*

STOCK #G582952

2019 GMC TERRAIN SLE

LEASE FOR

\$149*

PER MONTH

24 MONTHS

\$999 DOWN

PURCHASE FOR

\$23,799*

NO GM EMPLOYEE DISCOUNT REQUIRED

STOCK #G580403

2019 GMC ACADIA SLE1

LEASE FOR

\$239*

PER MONTH

36 MONTHS

\$999 DOWN

PURCHASE FOR

\$27,699*

NO GM EMPLOYEE DISCOUNT REQUIRED

STOCK #G580822

2018 GMC SIERRA 1500 DENALI CREW CAB

LEASE FOR

\$379*

PER MONTH

36 MONTHS

\$999 DOWN

PURCHASE FOR

\$45,049*

STOCK #G585535

2018 GMC YUKON SLE

LEASE FOR

\$389*

PER MONTH

36 MONTHS

\$999 DOWN

PURCHASE FOR

\$45,419*

STOCK #G585255

NO APPOINTMENTS NECESSARY FOR OIL CHANGES

WE'LL GIVE YOU \$3500 MINIMUM FOR YOUR 2003 OR NEWER TRADE IN

ED RINKE

Family Owned and Serving the Detroit Area Since 1917

866.452.1300

26125 Van Dyke, Center Line

www.EdRinke.com

 like us on facebook

MON & THUR 8:30am-9pm

TUE, WED & FRI 8:30am-6pm

SAT & SUN Closed

* 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). Must have GM Employee discount and lease loyalty. All leases are 10,000 miles per year with approved S Tier credit. All Vehicles shown are \$999 down unless otherwise stated. Disposition Fee may be required at vehicle turn in. Must have lease loyalty or lease conquest vehicle in household on certain models. Prices and payments are plus tax, title, plate, doc fee, refundable security deposit required on certain vehicles - to be determined by lender. 2019 model year vehicles are priced and discounted at supplier discount. Pricing includes Ed Rinke bonus cash, 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: 11/16/2018.

2017 Buick, GMC & Chevy Dealer of the Year

ED RINKE

Family Owned and Serving the Detroit Area Since 1917

100 YEARS OF BUSINESS

2018 CHEVROLET TRAX LT AWD

PURCHASE FOR

\$17,369*

LEASE FOR

\$139*

PER MONTH

24 MONTHS

\$999 DOWN

2019 CHEVROLET EQUINOX LT

PURCHASE FOR

\$25,609*

LEASE FOR

\$139*

PER MONTH

24 MONTHS

\$999 DOWN

NO GM EMPLOYEE DISCOUNT REQUIRED STOCK# 590036

2018 CHEVROLET CRUZE LT

PURCHASE FOR

\$15,869*

LEASE FOR

\$149*

PER MONTH

24 MONTHS

\$999 DOWN

STOCK# 480520

2018 CHEVROLET COLORADO Z71 EXT CAB

PURCHASE FOR

\$29,399*

LEASE FOR

\$149*

PER MONTH

24 MONTHS

\$999 DOWN

STOCK# 582821

2018 CHEVROLET SILVERADO 1500 LT DOUBLE CAB REDLINE EDITION LAST ONE!

PURCHASE FOR

\$35,149*

LEASE FOR

\$159*

PER MONTH

24 MONTHS

\$999 DOWN

STOCK #585218

2019 CHEVROLET MALIBU LS

PURCHASE FOR

\$19,709*

LEASE FOR

\$199*

PER MONTH

24 MONTHS

\$999 DOWN

NO GM EMPLOYEE DISCOUNT REQUIRED STOCK# 490019

2018 CHEVROLET VOLT LT

PURCHASE FOR

\$29,219*

LEASE FOR

\$239*

PER MONTH

36 MONTHS

\$999 DOWN

STOCK# 480535

2019 CHEVROLET TRAVERSE LS

PURCHASE FOR

\$28,279*

LEASE FOR

\$269*

PER MONTH

24 MONTHS

\$999 DOWN

NO GM EMPLOYEE DISCOUNT REQUIRED STOCK# WFXZ17

2018 CHEVROLET CAMARO LT

PURCHASE FOR

\$25,069*

LEASE FOR

\$279*

PER MONTH

39 MONTHS

\$999 DOWN

STOCK# 480051

FIND NEW ROADS / HURRY, OFFER ENDS 11/16/2018.

ED RINKE

Family Owned and Serving the Detroit Area Since 1917

26125 Van Dyke, Center Line (Just South of 696 on Van Dyke)

877.451.7707

MON & THUR 8:30am-9pm;

TUE, WED & FRI 8:30am-6pm;

SAT & SUN Closed

www.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). Must have GM Employee discount and lease loyalty. All leases are 10,000 miles per year with approved S Tier credit. All Vehicles shown are \$999 down unless otherwise stated. Disposition Fee may be required at vehicle turn in. Must have lease loyalty or lease conquest vehicle in household on certain models. Prices and payments are plus tax, title, plate, doc fee, refundable security deposit required on certain vehicles - to be determined by lender. 2019 model year vehicles are priced and discounted at supplier discount. Pricing includes Ed Rinke bonus cash, 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: 11/16/2018.