WHY JUST GO FROM A TO B

The road. A simple path, really. And yet it's come to mean so much more. Perhaps the real reason roads are special is that every road leads us to someplace we're not — but could be. At Chevrolet, roads are our springboards. They challenge us, taunt us and guide us to create better, more exciting, more ingenious ways to move through life. Roads drive us to places we've never been before. And we'll never stop seeking out new ones.

WHEN IMAGINATION CAN TAKE YOU EVERYWHERE
ALL-NEW CHEVROLET SS: Introducing a sophisticated performance sedan with a global pedigree. SS uses a race-tested rear-wheel-drive architecture that is also the foundation of the Chevrolet Camaro and the Australian Holden VF Commodore. The 415-horsepower LS3 V8 is matched to a 6-speed automatic transmission. The tautly sculpted exterior sets an aggressive tone, and the premium interior provides 5-passenger spaciousness. With advanced safety technologies, intuitive Chevrolet MyLink® infotainment and an ingenious Automatic Parking Assist system, Chevrolet SS is in a powerful class of one.

SS in Silver Ice Metallic.

1 MyLink functionality varies by model. Full functionality requires compatible Bluetooth and smartphone, and USB connectivity for some devices.
POISED PERFORMER SS is a true continuation of the Chevrolet performance tradition. The rear-wheel-drive proportions are balanced by strong yet restrained contours. The aggressive front fascia flows into a sleek midsection, finally giving way to a tapered rear that helps manage airflow. Pronounced fender flares and a wide stance contribute to this muscular profile.

ATHLETIC STANCE With polished forged-aluminum wheels – 19" x 8.5" up front and 19" x 9" in back – wrapped in summer-only performance tires, SS has real track-tested capability.

LOOK AHEAD Standard high-intensity discharge headlamps include forward-looking ambient light sensors for a more rapid automatic headlamp activation. They are paired with LED daytime running lamps to ensure you can effectively see and be seen.

Do not use summer-only tires in winter conditions, as it would adversely affect vehicle safety, performance and durability. Use only GM-approved tire and wheel combinations. Unapproved combinations may change the vehicle's performance characteristics. For important tire and wheel information, go to gmaccessorieszone.com or see your dealer.
AN EXPERIENCE FOR ALL YOUR SENSES
lumbar support keep you firmly in place, while twin needle-and-deck stitching offers a luxurious look. The 10-way power seats are heated and ventilated, allowing customization for different driver preferences. And with seating for five plus 39.7 inches of leg room for rear-seat passengers, SS is — unquestionably — a full-size performance sedan.

INTUITIVE DESIGN The instrument panel includes an integrated center stack that combines infotainment, climate and other controls, conveniently putting everything you need within arm's reach.

CRAFTED COMFORT Leather-appointed performance seats with firm bolsters, sanded microfiber inserts and

THOUGHTFUL DETAILS Within this leather-wrapped interior you will discover rich finishes, red accent stitching and a driver-centric flat-bottom steering wheel.
The production SS makes an authentic connection — it is the only car that has the same rear-wheel-drive small block V8 configuration as its NASCAR® sibling. With Chevrolet SS, you get upscale luxury mixed with some serious racetrack DNA.

CONTROL, PRECISION AND POWER Under its refined skin, SS reveals its performance chops — a 6.2L small block V8 boasting 415 horsepower and 415 lb.-ft. of torque. With a 6-speed automatic transmission, limited-slip rear differential and Traction Control, SS will rush from 0 to 60 mph in 5 seconds flat.

TAPSHIFT TECHNOLOGY Get the advantage of one-touch shifting without taking your hands off the steering wheel. TAPshift® manual shift control lets you change gears on the fly.

STABILITRAK® ELECTRONIC STABILITY CONTROL SYSTEM This innovative safety technology is designed to improve vehicle stability on most road surfaces, especially during emergency maneuvers and difficult driving conditions.

STREET CAR/RACE CAR The production SS makes an authentic connection — it is the only car that has the same rear-wheel-drive small block V8 configuration as its NASCAR® sibling. With Chevrolet SS, you get upscale luxury mixed with some serious racetrack DNA.
DRIVING FORCE

A SOLID FOUNDATION The backbone of the SS sedan is its ultra-high-strength steel structure. This enhances handling and helps isolate the cabin from any rough spots the road throws at you. The Sport-Tuned suspension, combined with Electric Power Steering, is racetrack-tuned. SS also has a near perfect 50/50 weight distribution for optimal handling.

RACE-PROVEN FRONT BREMBO BRAKES To stop all that power, SS offers Brembo® 4-piston front brakes with two-piece aluminum calipers and massive 14-inch rotors. Optimize control on all road surfaces with Electronic Brake Assist, which senses how hard and fast you hit the brake pedal and provides assistance if necessary.

CHEVROLET 2-YEAR SCHEDULED MAINTENANCE PROGRAM

Chevrolet 2-Year Scheduled Maintenance Coverage1 is included with the purchase or lease of a new 2014 Chevrolet SS. This fully transferable program is in addition to the SS standard:

- 5-year/100,000-mile2 Powertrain Limited Warranty
- 5-year/100,000-mile2 Roadside Assistance Program
- 5-year/100,000-mile2 Courtesy Transportation Program
- 3-year/36,000-mile2 Bumper-to-Bumper Limited Warranty

1 Covers only scheduled oil changes with filter and tire rotations according to your new vehicle’s recommended maintenance schedule for up to 2 years or 24,000 miles, whichever comes first. Does not include air filters. Maximum of four service events. See participating dealer for other restrictions and complete details.

2 Whichever comes first. See dealer for details.
EVEN THE TECHNOLOGY IS HIGH-POWERED

CHEVROLET MYLINK Stay connected with the Chevrolet MyLink infotainment system, equipped with GPS-based navigation. Set on a large, 8-inch diagonal high-resolution color touch-screen, the system’s graphic interface features intuitive controls. Listen to music on Pandora Internet Radio, access programming on Stitcher SmartRadio, and initiate and receive phone calls with Bluetooth audio streaming, all hands-free. Or connect to the USB port and charge multiple devices with two auxiliary power outlets.

SIRI EYES FREE Chevrolet is the first vehicle manufacturer to offer Siri Eyes Free to select iPhone users. The system allows limited hands-free interaction when you really need it for important messages. That way, you can make driving the SS your main focus. Just be sure you text and drive only with the voice system, and never text using a handheld while driving.

SIRIUSXM SATELLITE RADIO Featuring 140 channels of commercial-free music, talk, comedy, news, family programming and more, SiriusXM offers something for everyone. Enjoy NavTraffic and Travel Link with a standard 12-month subscription of SiriusXM.

HEAD-UP DISPLAY Stay informed while you keep your eyes safely on the road ahead with the color Head-Up Display that projects vital information, such as speed and turn-by-turn navigation, directly into your field of vision on the windshield.

DRIVER INFORMATION CENTER A color screen in the center of the instrument cluster displays vehicle and trip information, as well as warnings and messages, while informing you of your speed, fuel economy statistics, navigation, whether or not rear passengers have their safety belts buckled and more.

INTELLIGENT KEY FOB Allowing for passive entry and push-button start, the intelligent key fob makes your drive as simple as opening the door, pushing the ignition button and finding your road. Alternatively, you can use the remote start feature from up to 300 feet away.

1 MyLink functionality varies by model. Full functionality requires compatible Bluetooth and smartphone, and USB connectivity for some devices. 2 Data plan rates apply. 3 Go to gmtotalconnect.com to find out which phones are compatible with the vehicle. 4 Not compatible with all devices. 5 Requires Chevrolet MyLink and compatible iPhone running at least iOS 6. 6 If you subscribe after your trial period, service will automatically renew and bill at then-current rates until you call SiriusXM to cancel. See SiriusXM Customer Agreement for complete terms at siriusxm.com. Other fees and taxes will apply. For more information about NavTraffic, visit siriusxm.com/navtraffic. For more information about Travel Link, visit siriusxm.com/travellink. XM satellite service is available only in the 48 contiguous United States and D.C.
FORWARD COLLISION ALERT This safety feature identifies vehicles ahead and alerts the driver through the Head-Up Display to any potential front-end crash risks, helping provide time to stop and/or change course.

SIDE BLIND ZONE ALERT Radar sensors on both sides of the rear fascia “look” for other vehicles in your side blind zone areas. Their presence is indicated with illuminated symbols in the exterior mirrors.

REAR CROSS TRAFFIC ALERT Using the same radar sensors as the Side Blind Zone Alert feature, this system warns the driver of vehicles approaching behind SS when backing up. The system senses moving cross traffic — up to 66 feet away — that may not be visible to the driver. If approaching vehicles are detected, the driver is alerted via a warning chime and visual alerts on the rear vision camera screen.

LANE DEPARTURE WARNING This camera-based system sends an alert if you unintentionally drift out of your lane above 35 mph (without activating the turn signal).

AUTOMATIC PARKING ASSIST This ingenious system, a Chevrolet first, lets SS detect viable parking spaces, determine approach angles and take over the steering to neatly maneuver into an available space. Driver throttle and brake and transmission (or gear selection) input is still required, but the vehicle steers itself into any suitable reverse parallel or reverse right-angle (90-degree) parking spot.

REAR VISION CAMERA When traveling in reverse at low speeds, the rear vision camera provides a real-time picture of the area immediately behind your SS on the 8-inch diagonal color touch-screen.
FEATURING AND OPTIONS

DIMENSIONS

MAXIMUM CAPACITIES

EPA-ESTIMATED FUEL ECONOMY

<table>
<thead>
<tr>
<th>Engine</th>
<th>Fuel Economy</th>
</tr>
</thead>
<tbody>
<tr>
<td>6.2L V8</td>
<td>14 MPG city/21 highway/17 combined</td>
</tr>
</tbody>
</table>

FUEL TANK (APPROXIMATE) | 18.8 gallons
CARGO VOLUME\(^1\) | 16.4 cubic feet

\(^1\) Cargo and load capacity limited by weight and distribution.
COLORS

- Phantom Black Metallic
- Mystic Green Metallic
- Red Hot 2
- Silver Ice Metallic
- Heron White

FABRICS

Jet Black Leather Appointments with Red Accent Stitching

WHEELS

19" Polished Forged-Aluminum (Standard)
SELECT VEHICLE FEATURES

| SS | 6.2L (LS3) V8 engine with 415 horsepower | Chevrolet MyLink® Radio with turn-by-turn navigation with 8-inch diagonal color touch-screen; hands-free smartphone integration with mobile app capability, Bluetooth audio streaming; voice-activated technology, Siri Eyes Free®, Gracenote®, CD/MP3 player, auxiliary audio input jack and USB port® |
| SS | SiriusXM Satellite Radio® with 12-month subscription of the All Access Package | Steering wheel-mounted audio and cruise controls |

EXTERIOR

SS	Antenna: Integral, rear window	Automatic Parking Assist
SS	Bright accent sill plate	Door handles: Body-color with chrome accent
SS	Foglamps	Headlamps: High-intensity discharge (HID)
SS	StabiliTrack Electronic Stability Control System	Mirrors: Heated, power-adjustable, body-color, manual-folding, driver-side auto-dimming with memory

ENGINE/CHESSIS

SS	Battery: Rundown protection	Brakes: 4-wheel antilock, 4-wheel disc; electric parking brake
SS	Brakes: Front 4-piston Brembo with Silver calipers	Differential: Limited-slip, rear
SS	Engine: 6.2L V8 SFI (LS3) with 415 hp @ 5900 rpm and 415 lb.-ft. of torque @ 4600 rpm	Exhaust: Dual-outlet stainless steel, bright finish, single-tip/ side
SS	Rear axle ratio: 3.27	Steering: Power, non-variable ratio, electric
SS	Suspension: Sport-tuned, MacPherson strut-based multilink front; multilink independent rear	Transmission: 6-speed automatic with TAPshift manual shift control
SS	Transmission oil cooler	SAFETY & SECURITY

SAFETY & SECURITY

SS	Air bags: Dual-stage frontal, thorax side-impact and knee for driver and front passenger and head-curtain side-impact for front and rear outboard seating positions	Daytime running lamps
SS	Forward Collision Alert	Keyless Access: Passive entry with push-button start
SS	Lane Departure Warning	Lane Departure Warning
SS	OnStar® Directions & Connections Plan with Automatic Crash Response and Stolen Vehicle Assistance, standard for six months	Rear EyeView camera
SS	Rear Cross Traffic Alert	Rear vision camera
SS	Remote vehicle starter system	Side Blind Zone Alert
SS	StabiliTrack Electronic Stability Control System with Brake Assist	SAFETY & SECURITY (CONTINUED)

SPECIFICATIONS

| SS | STANDARD | AVAILABLE | NOT AVAILABLE |
| SS | Theft-deterrent system | Tire Pressure Monitor |

INTERIOR

SS	Assist handles: Rear outboard	Climate control: Dual-zone automatic
SS	Driver Information Center: Color display; includes driver personalization, warning messages and vehicle information	Driver memory: Recalls three driver presets for power driver seat and outside mirrors
SS	Head-Up Display: Color digital readouts for vehicle speed, selected gear, audio system information, high beam indicator, compass, outside air temperature, turn signals, tachometer, vehicle messages, OnStar® Turn-By-Turn Navigation information and phone information	Floor mats: Carpeted front and rear

AUDIO SYSTEMS

| SS | Chevrolet MyLink® Radio with turn-by-turn navigation with 8-inch diagonal color touch-screen; hands-free smartphone integration with mobile app capability, Bluetooth audio streaming; voice-activated technology, Siri Eyes Free®, Gracenote®, CD/MP3 player, auxiliary audio input jack and USB port® | SiriusXM Satellite Radio® with NavTraffic and Travel Link with 12-month subscription of the All Access Package |

WHEELS

| SS | 19" x 8.5" front and 19" x 9" rear, polished forged-aluminum | Tires: 245/40R19 front and 275/35R19 rear; blackwall, summer® |
| SS | Full-size spare tire/wheel – deletes tire inflation kit | Tire inflation kit |

1 MyLink functionality varies by model. Full functionality requires compatible Bluetooth and smartphone, and USB connectivity for some devices. 2 Go to gmtotalconnect.com to find out which phones are compatible with the vehicle. 3 Requires Chevrolet MyLink and compatible iPhone running at least iOS 6. 4 Not compatible with all devices. 5 If you subscribe after your trial period, service will automatically renew and bill at then-current rates until you call SiriusXM to cancel. See SiriusXM Customer Agreement for complete terms at siriusxm.com. Other fees and taxes will apply. For more information about NavTraffic visit siriusxm.com/navtraffic. More information about Travel Link, visit siriusxm.com/travelink. SiriusXM satellite service is available only in the 48 contiguous United States and D.C. 6 Visit onstar.com for coverage map, details and system limitations. Services vary by model and conditions. OnStar acts as a link to existing emergency service providers. Not all vehicles may transmit all crash data. 7 Always use safety belts and the correct restraint for your child’s age and size. Even in vehicles equipped with the Passenger Sensing System, children are safer when properly secured in a rear seat in the appropriate infant, child or booster seat. Never place a rear-facing infant restraint in the front seat of any vehicle equipped with a passenger air bag. See the Owner’s Manual and the child safety seat instructions for more safety information. 8 Do not use summer-only tires in winter conditions, as it would adversely affect vehicle safety, performance and durability. Use only GM-approved tire and wheel combinations. Unapproved combinations may change the vehicle’s performance characteristics. For important tire and wheel information, go to gmaccessorieszone.com or see your dealer.
OWNERSHIP EXTRAS

WARRANTY INFORMATION

100,000-MILE/5-YEAR TRANSFERABLE POWERTRAIN LIMITED WARRANTY.
Every 2014 Chevrolet passenger car, light-duty truck, SUV and crossover comes with a 100,000-mile/5-year (whichever comes first) transferable Powertrain Limited Warranty. Plus, you get 100,000 miles/5 years (whichever comes first) of the 24/7 Roadside Assistance Program, the Courtesy Transportation Program, and much more. See dealer for details.

NEW VEHICLE LIMITED WARRANTY.
GM vehicles registered in the USA are covered for 36,000 miles/3 years (whichever comes first). The complete vehicle is covered, including tires, towing to your nearest Chevrolet dealership and cosmetic corrosion resulting from defects. Repairs will be made to correct any vehicle defect, and most warranty repairs will be made at no charge. In addition, rust-through corrosion will be covered for 100,000 miles/6 years (whichever comes first). See dealer for details.

IMPORTANT INFORMATION

ENGINES. Chevrolet products are equipped with engines produced by GM Powertrain or other suppliers to GM worldwide. The engines in Chevrolet products may also be used in other GM makes and models.

ASSEMBLY. Chevrolet vehicles and their components are assembled or produced by different operating units of General Motors, its subsidiaries or suppliers to GM worldwide. We sometimes find it necessary to produce Chevrolet vehicles with different or differently sourced components than originally scheduled. Since some options may be unavailable when your vehicle is assembled, we suggest you verify that your vehicle includes the equipment you ordered and that, if there were changes, they are acceptable to you.

ONSTAR. OnStar services require vehicle electrical system (including battery), wireless service and GPS satellite signals to be available and operating for features to function properly. OnStar acts as a link to existing emergency service providers. Subscription Service Agreement required. Call 1.888.4.ONSTAR (1-888-466-7827) or visit onstar.com for OnStar service and GPS satellite signals to be available and operating for features to function properly. GM may lose their usefulness over time due to obsolescence from technological changes. Unless otherwise noted, all claims based on GM Large Car Sedan segment and latest available competitive information. Excludes other GM vehicles.

FLEET ORDERS. Some standard content may be deleted on fleet orders. See dealer for details.

CHEVROLET OWNERSHIP EXPERIENCE. Chevrolet is committed to enhancing the vehicle shopping and ownership experience through a wide array of programs. Visit chevrolet.com to build and price, find a vehicle, request a quote, compare vehicles, find financial tools or track your vehicle order. You'll also find information about 24-hour Roadside Assistance, Courtesy Transportation, Customer Assistance, GM Mobility, safety and current incentives.

Fleet orders require vehicle electrical system (including battery), wireless service and GPS satellite signals to be available and operating for features to function properly. OnStar acts as a link to existing emergency service providers. Subscription Service Agreement required. Call 1-888-4.ONSTAR (1-888-466-7827) or visit onstar.com for OnStar service and GPS satellite signals to be available and operating for features to function properly. GM may lose their usefulness over time due to obsolescence from technological changes. Unless otherwise noted, all claims based on GM Large Car Sedan segment and latest available competitive information. Excludes other GM vehicles.

GMMOBILITY.COM (1-800-323-9935). GM Mobility™ offers financial assistance for eligible adaptive equipment to make automotive travel easier for persons with disabilities or special transportation needs. To learn more about special GM Mobility offers, visit gmmobility.com.

GMCARD.COM/ CHEVROLET. Did you know about the family of reward credit cards that can help you save toward a new GM car, truck, SUV or crossover? With a GM reward card, you can accrue Earnings on every credit card purchase which can be redeemed toward the purchase or lease of an eligible new vehicle. To find the best card for you, visit gmcard.com/chevrolet.

ECOLOGIC WINDOW LABEL. As part of our Ecologic initiative for environmental responsibility, every 2014 Chevrolet retail vehicle features an Ecologic window label detailing some of its fuel-saving technologies, responsible manufacturing processes and end-of-life recyclability. Visit chevrolet.com/ecologic for more information.

©2013 General Motors. All rights reserved.
SS in Silver Ice Metallic with available features.