Beauty or brains? Why do we have to pick one over the other? Like paper over plastic? Cable over satellite? We asked ourselves, why is the glass either half empty or half full? Can't it just be full? Why can't we rethink the SUV and give everyone the best of both worlds? Like a beautiful, Stylish exterior. Progressively designed interior. Then have smart features like StabiliTrak, available rain-sensing wipers, and clever storage solutions. Maybe the grass is greener on both sides of the fence.

Rethink freedom THE ALL-NEW 2008 SATURN VUE. No matter what kind of life you lead, we've engineered a VUE that can of Choice. Intelligent and sophisticated. Sporty

and aggressive. Thoughtful about the environment. So take a look. The choice is all yours.

We started with a fresh vision and it evolved into the sweeping, aerodynamic lines. The tapered roof. The clean, harmonious surfaces that make it appear sculpted rather than assembled. The VUE's progressive, modern design is further accented with large, distinctive jewel-like headlamps, side vents with integrated turn signals, and large alloy wheels up to 18 inches!

Built by an American company. But that's not the only reason to buy a Saturn. Buy it because it's amazing. Buy it because it turns heads and changes opinions. Buy it because it gets all the little details right. And the big ones as well. Buy it because of the state-of-the-art safety features. The way it looks in your driveway. The way it makes you feel good driving with the windows down. Your favorite song playing. And the feeling of owning a really great car. Period. Just something to rethink about.

Handling that connects you to the road. And to all our engineers.

To help give the driver control, we equipped the VUE with a precise and responsive steering system and independent suspension. And the VUE's available all-wheel-drive system can instantly detect when one of the wheels is slipping. An advanced computer system automatically redirects the engine's power to the wheels that have traction so you can continue safely on your way.

TESTING. After putting the Saturn VUE through countless tests, we weren't finished. We gave the VUE to 100 Saturn employees to test-drive for themselves. Just to make sure it worked as well in the real world as it did on the test track. They chose between the standard 2.4-liter 4-cylinder, the available 222-hp 3.5-liter V6, the available 257-hp 3.6-liter V6, and the hybrid engine. Traveled all types of roads. Ran the six-speed automatic transmission¹ through its paces. And towed up to 3,500 pounds² In the end, the most difficult part for them was giving the VUE back.

We thought of everything,

JUST FILL IT UP AND GO. The Saturn VUE offers up to 56.4 cubic feet of rear cargo space when you fold the seats down! An available flex net rear cargo organizer² provides more flexibility and control. There's even a thoughtful storage space hidden in the rear seat center armrest. A fold-flat front passenger seat,³ and a standard 60/40-split rear seatback that both fold flat to accommodate those unexpected shopping sprees.

Does this mean we can call ourselves interior designers?

Naturally, our designers wanted to make the VUE both comfortable and beautiful. Inspired by modern furniture design and architecture, we designed the interior to be refined and intuitive. Touches like amber backlighting, chrome accents and rich textures give the VUE a premium look and feel. And thoughtful additions, like dampened hinges so compartment doors close quietly, will make you feel even more at home.

SOME OF OUR BEST FEATURES.

The VUE comes with a lockable glove box big enough for a 12-inch laptop. It also offers optional equipment like a DVD-based touchscreen navigation system,⁴ an iPod®/MP3 input jack,⁵ and XM Satellite Radio⁶ with 69 channels of commercial-free music plus a variety of news, sports, and talk.

so you wouldn't have to give anything a second thought.

Lowered with 360° ground effects.

BUT IT'S YOUR JAW THAT HITS THE FLOOR. The VUE Red Line was designed for performance inside and out. We gave it a sport-tuned suspension for increased performance. A unique instrumentation cluster. Ebony leather appointments and sueded seating. And a six-speed automatic transmission with a TAPshift® manual mode for a more engaging driving experience.

Exciting, even while standing still.

THE RED LINE INCLUDES a 257-hp 3.6-liter V6, 18-inch alloy wheels, modified front fascia, foglamps, bolstered sport seats, leather-wrapped shift knob, and dual chrome trapezoidal exhaust tips.

Rethink the grass is always greener.

THE VUE GREEN LINE. To make it easier for everyone to own a hybrid, Saturn engineers developed a system that's simple and remarkably affordable. Using a unique hybrid powertrain, the engine pauses when you brake, the hybrid system boosts power when you accelerate, and charges when you decelerate or drive at cruising speeds. An Intelligent Charging System can automatically recognize the most efficient time for the power inverter/converter to recharge the 36-volt and 12-volt batteries. But of course, the VUE Green Line's most unique feature is its ease of ownership – giving everyone the opportunity to drive in the right direction. To get a more animated look at the driving experience, **visit saturn.com/vuegreen**.

THE DIFFERENCES AREN'T JUST UNDER THE HOOD. You have to look closely to notice the differences from the conventional VUE. But they're there. Low-rolling-resistance tires for increased efficiency. A rear spoiler and lower stance for reduced drag.

When did Safety become a luxury?

WE'VE GOT YOUR BACK, FRONT, AND SIDES. The Saturn VUE comes with six standard air bags! The dual-stage front air bags deploy at two different rates, depending on the degree of impact. Roof-mounted head curtain side air bags provide additional head and neck protection for front and outboard rear seat occupants. And front seat-mounted side-impact air bags offer even further peace of mind for the driver and front passenger.

XR shown in Gray leather.

1Air bag inflation can cause severe injury or death to anyone close to the bag when it deploys. Be sure every occupant is properly restrained.

See inside back cover of this brochure for an important note about air bags and child safety. 2Requires Directions & Connections Plan and ABS. Not available in certain areas. Visit onstar.com for coverage maps. 3Call 1-888-4ONSTAR (1-888-466-7827), visit onstar.com, and see inside back cover for system limitations and details.

with high-strength steel. Reinforced the A and B pillars and crossbar beams to improve overall sturdiness. Then we equipped it with anti-lock brakes to help prevent skidding and StabiliTrak® with Rollover Mitigation and Traction Control to help maintain the direction you're steering on slippery roads or during emergency maneuvers.

WE DESIGNED THE VUE with everyone's safety in mind. So we gave it a long wheelbase and wide track for impressive handling. We fashioned a majority of the vehicle's structure

ENJOY AN EXTRA LEVEL OF CONFIDENCE knowing that your VUE comes with one year of OnStar,® which can provide you with Advanced Automatic Crash Notification. So even if you're involved in an accident and your air bags don't deploy, your vehicle can automatically send a signal to an OnStar Advisor who will contact you to see if you need help. This is just one of the many features OnStar offers along with available Turn-by-Turn Navigation,² where an automated voice guides you through every turn until you arrive at your destination.³ Safely, of course.

Good genes run in the family.

Say hello to our full line of vehicles, from the small and sporty to the midsize sedan and all the way to an 8-passenger crossover. To learn more, visit saturn.com.

The Saturn showroom has a very familiar address. Yours.

To schedule your at-home or in-office test drive, visit saturn.com to find a participating retailer near you.

What if a car company didn't act like a car company?

You'd ask yourself, what are they thinking? This can't be right. But it is. In fact, it's what we've been doing since day one. That's the Saturn way. And you notice it the second you walk into a Saturn retailer. We offer a no-hassle, no-haggle philosophy. We give you straightforward answers. We bring cars to you to test-drive. We give you 30 days to make sure the car you've chosen is the right one! And you know what? After all is said and done, we wouldn't change a single thing.

Just something to rethink about.

FEEL FREE TO PICK THE VUE APART. (WE DID.)

Quality control is something everyone at Saturn takes seriously. In fact, they don't even need the words "Quality Control" in their job title to make it their number-one priority. It's the responsibility of everyone who touches a Saturn, from the people who design, engineer, assemble and test them to the people who hand you the keys. It's what makes a Saturn, well, a Saturn.

The amount of care and attention doesn't end the moment you leave the Saturn retailer. You'll get the best coverage in America: the Saturn 100,000-mile/5-year Powertrain Limited Warranty, plus Roadside Assistance and Courtesy Transportation.*

POWERTRAIN LIMITED WARRANTY

This fully transferable warranty is for Saturn vehicles registered in the U.S. See your Saturn retailer for terms and conditions. Covered for 5 years/100,000 miles (whichever comes first): most engine, transmission, transfer case and axle assemblies.

STANDARD ON EVERY NEW 2008 SATURN VEHICLE: THE BEST COVERAGE IN AMERICA.

100,000-mile/5-year Powertrain Limited Warranty* 100,000-mile/5-year Courtesy Transportation* 100,000-mile/5-year Roadside Assistance*

INTERIOR

- Premium all-weather floor mats
- Cargo-area tray
- Highway emergency kit
- Smoker's Package
- Mobile Office Organizer

- Lockable gas cap
- Chrome door handles
- Trailer hitch

EXTERIOR

- Trailer ball 1 7/8"
- Trailer ball 2"

IMPORTANT WORDS ABOUT THIS CATALOG

IMPORTANT WORDS ABOUT THIS CATALOG

We have tried to make this catalog comprehensive and factual. We reserve the right, however, to make changes at any time, without notice, in prices, colors, materials, equipment, specifications, models and availability. Specifications, dimensions, measurements, ratings and other numbers in this catalog and other printed materials provided at the retailer or affixed to vehicles are approximates based upon design and engineering drawings and prototypes and laboratory tests. Your vehicle may differ due to variations in manufacturer and equipment. Because some information may have been updated since the time of printing, please check with your Saturn retailer for complete details. Saturn reserves the right to lengthen or shorten the model year for any product for any reason, or to start and end model years at different times.

A NOTE ABOUT AIR BAGS AND CHILD SAFETY

Always use safety belts and the correct child restraint for your child's age and size. Even in vehicles equipped with air bags and the Passenger Sensing System children are safer when properly secured in a rear seat in an appropriate infant, child or booster seat. Never place a rear-facing infant restraint in the front seat of any vehicle equipped with an active frontal air bag. Air bag inflation can cause severe injury or death to anyone too close to the bag when it deploys. Be sure every occupant is properly restrained. See your vehicle owner's handbook and child-safety seat instructions for more information.

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 1-888-4ONSTAR (1-888-466-7827) or visit onstar.com for OnStar's Terms and Conditions, Privacy Policy, and system limitations and details.

SATURN'S VEHICLE EXCHANGE PROGRAM

SATURN'S VEHICLE EXCHANGE PROGRAM
Within the first 30 days or 1,500 miles of delivery, whichever comes first, the original purchaser may exchange his or her Saturn vehicle if not completely satisfied. In the event that an owner returns his or her vehicle, he or she will exchange it for another 2008 Saturn vehicle. See retailer for limitations and restrictions. All the same factory-supported initiatives will be included on the exchange vehicle that were on the original vehicle. The vehicle must be returned in the condition in which it was delivered, without damage or excessive wear and tear. If non-warranty repairs equal to or greater than \$300 have been performed or are necessary, the vehicle is not eligible to be returned; if less than \$300, the damage must be repaired or the estimate deducted from the credit toward the exchange vehicle.

NEW VEHICLE LIMITED WARRANTY

This warranty is for Saturn vehicles registered in the United States. See your Saturn retailer for terms and conditions. Covered for 3 years/36,000 miles (whichever comes first): the complete vehicle, tires, towing to your nearest Saturn retailer, cosmetic corrosion resulting from defects, repairs made to correct any vehicle defect, with no charge for most warranty repairs. Covered for 6 years/100,000 miles (whichever comes first): rust-through corrosion. Covered for 8 years/100,000 miles (whichever comes first): certain hybrid components. See retailer for details.

CORROSION PROTECTION

Saturn vehicles are designed and built to resist corrosion. All body and sheet metal components are warranted against rust-through corrosion for 6 years or 100,000 miles, whichever comes first. Application of additional rust-inhibiting materials is not required under the corrosion coverage and none is recommend. See your Saturn retailer for terms of this limited warranty.

AN IMPORTANT NOTE ABOUT ALTERATIONS AND WARRANTIES

Installations or alterations to the original equipment vehicle (or chassis) as distributed by GM are not covered by the Saturn New Vehicle Limited Warranty. The special body company, assembler, equipment installer or upfitter is solely responsible for warranties on the body or equipment and any alterations (or any effect of the alterations) to any of the parts, components, systems or assemblies installed by GM. GM is not responsible for the safety or quality of design features, materials or workmanship of any alterations by such suppliers.

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

Commencing with 2008 model-year vehicles, EPA revised its methods for estimating vehicle fuel economy. The new test methods will likely lower mpg estimates as compared to 2007 and previous model-year vehicles. These new methods are intended to better represent current driving styles, varying road and weather conditions, and certain other external factors.

Saturn retailers receive useful service bulletins about Saturn products. See your retailer for more information.

GM Mobility assists people with unique transportation needs by offering a variety of resources, including aftermarket adaptive equipment. Speak to a knowledgeable Assistance Center representative at 1-800-323-9935 (TTY users: 1-800-833-9935) or visit gmmobility.com for more informatio

SPARE TIRE INFORMATION

There is no jack or spare tire (and no place to store a tire) in the 2008 Saturn VUE Green Line Hybrid. Your vehicle has a tire sealant and compressor kit that uses a liquid tire sealant to temporarily seal up to a 1/4-inch puncture in the tread area of the tire. After using the inflator kit, it is recommended that you take the tire to an authorized dealer for inspection and repair as soon as possible, but at least within 100 miles of driving. The tire sealant cannot seal and inflate sidewall damage, punctures larger than 1/4-inch, or a tire that has unseated from the wheel. The sealant can only be used on one tire and for one time only before its expiration date.

GREEN LINE

3,789

TBD

RED LINE

4,076/4,325

16/24 FWD

XR FWD/AWD

4,076/4,325

16/23 FWD

Cargo-area tray Chrome door handles

XE FWD

3,825

19/26

VUE Specifications

WEIGHTS AND CAPACITIES

Curb Weight (lbs.)

Passenger volume (cu. ft.)	97.7	97.7	97.7	97.7	97.7	
Cargo-area volume with seatback up/down (cu. ft.)1	29.2/56.4	29.2/56.4	29.2/56.4	29.2/56.4	29.2/56.4	
Fuel capacity (approx. gal.)	19.2	16.7	19.2 FWD 16.7 AWD	TBD	19.2 FWD 16.7 AWD	
Towing capacity (max. lbs.) ²	1,500	3,500	3,500	1,500	_	
Seating capacity (front/rear)	2/3	2/3	2/3	2/3	2/3	
ENGINE AND TRANSMISSION						
Engine	2.4-liter, Ecotec,™ DOHC, 16-valve, VVT inline-4	3.5-liter, OHV, 12-valve, VVT V6	3.6-liter, DOHC, 24-valve, VVT V6	2.4-liter, Ecotec,™ DOHC, 16-valve, VVT inline-4	3.6-liter, DOHC, 24-valve, VVT V6	
Horsepower (hp/kW @ rpm)	169/126 @ 6,200	222/166 @ 5,900	257/192 @ 6,500	169/126 @ 6,200	257/192 @ 6,500	
Torque (lbft./Nm @ rpm)	161/218 @ 5,100	219/297 @ 3,200	248/336 @ 2,100	161/218 @ 5,100	248/336 @ 2,100	
Transmission	4-speed automatic	6-speed automatic	6-speed automatic	4-speed automatic	6-speed automatic	
CHASSIS						
Drivetrain	Front-engine/front-wheel drive (XE FWD/XR FWD/Green Line FWD/Red Line FWD) Front-engine/all-wheel drive (XE AWD/XR AWD/Red Line AWD)					
Body construction	Body frame integral steel safety cage with front and rear crumple zones and side impact protection					
Suspension	MacPherson strut front and independent rear with front and rear stabilizer bars; sport-tuned (Red Line FWD/AWD)					

15/22

XE AWD

4,325

VUE Features

Automatic Transmission

FUEL ECONOMY ESTIMATES (CITY/HWY MPG)³

COMFORT AND CONVENIENCE	XE FWD	XE AWD	XR FWD/AWD	GREEN LINE	RED LINE
Air conditioning	•	•	●4	•4	•4
Convenience Package: rain-sensing windshield wipers, heated windshield-washer fluid, remote vehicle starter system and Universal Home Remote	0	0	0	-	0
Driver Information Center with outside temperature display	•	•	•	•	•
Floor mats, carpeted front and rear	0	0	•	•	● ⁵
Fold-flat front passenger seat	•	•	•	•	-
Heated driver and front passenger cloth seats	0	0	0	-	● ⁶
Heated, power-adjustable, body-colored mirrors	07	07	•	08	•
Hybrid Comfort and Convenience Package: eight-way adjustable power driver seat with lumbar adjustment, leather-wrapped steering wheel, outside heated power-adjustable mirrors, lighted vanity visor mirrors, rain-sensing windshield wipers, heated windshield-washer fluid and Universal Home Remote	-	-	-	0	-
Power windows and door locks and remote keyless entry	•	•	•	•	•
Power sunroof	O ⁹	O ⁹	O ₉	O ⁹	O ⁹
Preferred Package: eight-way adjustable power driver seat with lumbar adjustment, leather-wrapped steering wheel, outside heated power-adjustable mirrors, lighted vanity visor mirrors and automatic climate control	0	0	•	-	•
Premium Trim Package: leather-appointed seats, leather-wrapped shift knob, and heated driver and front passenger seats	O ¹⁰	O ¹⁰	0	O ¹¹	-
Privacy tint on rear door and cargo area side windows and liftgate window	•	•	•	•	•
Flex Net Rear Cargo Organizer	0	0	•	0	•
Rear cargo cover, retractable	0	0	0	-	0
Rear seatbacks 60/40-split flat-folding with recline feature	•	•	•	•	•
Rear spoiler	-	-	-	•	•
Rear window defogger	•	•	•	•	•
Roof rack side rails	0	0	•	-	0
Cruise control and steering wheel audio controls	•	•	•	•	•
TAPshift® manual shift control on center console-mounted shifter	-	-	0	-	•
Trailering Provisions: trailer hitch and wiring harness	0	0	0	0	-
SAFETY AND SECURITY					
Automatic projector-beam halogen headlamps with daytime running lamps	•	•	•	•	•
Active front seat head restraint system and battery rundown protection	•	•	•	•	•
Pedal Release System	•	•	•	•	•
Dual-stage driver and front passenger air bags with Passenger Sensing System ¹²	•	•	•	•	•
Four-wheel disc brakes with ABS	•	•	•	•	•
Front and rear outboard head curtain side air bags ¹² with rollover sensing system	•	•	•	•	•
Height-adjustable front safety belts with pretensioners and energy-absorbing retractors	•	•	•	•	•
Lower Anchorages and Top tethers for Children (LATCH) in second-row outboard seating positions	•	•	•	•	•
OnStar® with one-year Safe & Sound Plan ¹³	•	•	•	•	•
Projector-beam halogen foglamps	0	0	•	-	•
Security system and engine-immobilizing theft-deterrent feature	•	•	•	•	•
Side impact air bags for driver and front passenger ¹²	•	•	•	•	•
StabiliTrak® vehicle stability control system and Traction Control	•	•	•	•	•
Tire pressure monitor	•	•	•	•	•
Compact spare tire with jack and tool kit	•	•	•	-	•
ENTERTAINMENT SYSTEMS					
CD/MP3 player with AM/FM stereo, auxiliary input jack and six speakers	● ¹⁴	● ¹⁴	● ¹⁴	● ¹⁴	●14
CD/MP3 player with AM/FM stereo and DVD-based navigation ¹⁵	O ¹⁶	○16	O ¹⁶	-	O ¹⁶
Six-disc, in-dash CD/MP3 player with AM/FM stereo and auxiliary input jack	O ¹⁴	014	○14	○14	014
Advanced Audio Package: 180-watt external amplifier, 10 speakers and eight-inch subwoofer	O ¹⁷	O ¹⁷	O ¹⁷	O ¹⁷	O ¹⁷
XM Satellite Radio with three-month subscription ¹⁸	•	•	•	•	•

• = standard O = available - = not available

¹Cargo and load capacity limited by weight and distribution. ²With a properly equipped vehicle and appropriate trailer hitch. Maximum trailer ratings are calculated assuming a properly equipped base vehicle, except for any options necessary to achieve the rating, plus driver. The weight of other optional equipment, passengers and car will reduce the maximum trailer weight your vehicle can tow. See your Saturn retailer for details. ³EPA estimates. Visit fueleconomy.gov for updated information. ⁴Includes climate control. ⁵Red Line models include black-carpeted floor mats with embroidered logos in front. ⁶Red Line seats include Ebony Sueded Fabric with Leather Trim. 7Included and only available in Preferred Package. 8Included in Hybrid Comfort and Čonvenience Package. 9Late availability. Preferred Package. ¹¹Requires Hybrid Comfort and Convenience Package. ¹²See inside panel on the left for important information about air bags, including a note about child safety. ¹³Call 1-888-40NSTAR (1-888-466-7827), visit onstar.com or see inside panel on the left for system limitations and details. ¹⁴Not available with Advanced Audio Package. ¹⁵Map coverage not available in Puerto Rico, Virgin Islands and portions of Canada. ¹⁶Requires Saturn Advanced Audio Package. ¹⁷Requires CD/MP3 player with AM/FM stereo and DVD-based navigation. ¹⁸Available only in the 48 contiguous United States. Required \$12.95 monthly subscription sold separately. All fees and programming subject to change. Subscription subject to customer agreement. For more information, visit gm.xmradio.com.

Exterior Paint

Black Onyx

Ruby Red

XE/Green Line Gray

Standard Interior Fabrics

XE/Green Line Tan

 $\mathsf{XR}/\mathsf{Gray}$

XR/Tan

Silver Pearl

Deep Blue

Sea Mist Green⁹

Available Interior Leathers

XE/XR/Green Line Gray

Mystic Blue*9

Polar White

Red Line Ebony Sueded Fabric with Leather Trim

Color Combinations

EXTERIOR PAINT	CLOTH: XE/GREEN LINE	CLOTH: XR	AVAILABLE LEATHER: XE/XR/GREEN LINE	LEATHER TRIM/CLOTH: RED LINE
Black Onyx	Gray/Tan	Gray/Tan	Gray/Tan	Ebony
Deep Blue	Gray/Tan	Gray/Tan	Gray/Tan	Ebony
Golden Cashmere	Tan	Tan	Tan	Ebony
Mystic Blue*9	Gray/Tan	Gray/Tan	Gray/Tan	Ebony
Polar White	Gray/Tan	Gray/Tan	Gray/Tan	Ebony
Ruby Red	Gray/Tan	Gray/Tan	Gray/Tan	Ebony
Sea Mist Green ⁹	Gray/Tan	Gray/Tan	Gray/Tan	Ebony
Silver Pearl	Gray	Gray	Gray	Ebony
Sunburst Orange	Tan	Tan	Tan	Ebony
Techno Gray	Gray	Gray	Gray	Ebony

^{*}Available at additional charge.

Dimensions

Wheels

16" STANDARD ALLOY (XE FWD/AWD)

17" STANDARD ALLOY (Green Line, XR FWD/AWD)

17" OPTIONAL ALLOY (Green Line, XR)

18" ALLOY WHEELS (Red Line FWD/AWD)

See all of our vehicles at SATURN.COM

SKY Roadster

ASTRASport Compact Sports Sedan

OUTLOOK Crossover

Rethink American

This brochure is printed on 60-lb. Environment Ultra Bright FSC-Certified Paper made with 20% FSC-Certified Virgin Fiber and **80% Post-Consumer Fiber**. The paper comes entirely from Green-e Certified renewable energy, and it's Green Seal-Certified as well as Certified Processed Chlorine-Free (PCF) by the Chlorine Free Product Association (CFPA). It represents Saturn's commitment to helping the environment.

Saturn Saturn 2008 VID

Base Vehicle Prices (includes destination freight charges)	XE FWD	XE AWD	XR FWD	XR AWD	Red Line FWD	Red Line AWD
Base M.S.R.P — Ecotec™ 2.4L DOHC VVT 4-cylinder/4-speed automatic	\$21,395	_	_	_	_	_
Base M.S.R.P — 3.5L VVT 6-cylinder/6-speed automatic	_	\$24,515	_	_	_	_
Base M.S.R.P — 3.6L DOHC VVT 6-cylinder/6-speed automatic	_	_	\$24,895	_	_	_
Base M.S.R.P — 3.6L DOHC VVT 6-cylinder/6-speed automatic	_	_	_	\$26,895	_	_
Base M.S.R.P — 3.6L DOHC VVT 6-cylinder/6-speed automatic	_	_	_	_	\$27,395	_
Base M.S.R.P — 3.6L DOHC VVT 6-cylinder/6-speed automatic	_	_	_	_		\$29,395
Option Packages						
Preferred Package : 8-way power driver's seat, leather-wrapped steering wheel, heated power exterior mirrors, illuminated visor vanity mirrors and single-zone automatic climate control	\$740	\$740	std	std	std	std
Convenience Package: ² Rain-sensing wipers, heated windshield washer fluid, Remote Vehicle Starter System and Universal Home Remote	\$505	\$505	\$505	\$505	\$505	\$505
Premium Trim Package: ² leather-appointed seats, leather-wrapped shift knob and heated driver and front passenger seats	\$1,075	\$1,075	\$1,075	\$1,075	std	std
Optional Equipment						
Floor mats	\$80	\$80	std	std	std	std
Power sunroof (Not available at start of production)	\$800	\$800	\$800	\$800	\$800	\$800
Chrome lower fascia moldings (front and rear)	<u> </u>	\$170	\$170	\$170	_	
Foglamps	\$115	\$115	std	std	std	std
Exterior silver-finished roof rails	\$150	\$150	std	std	_	_
Cargo area retractable cover	\$50	\$50	\$50	\$50	\$50	\$50
Cargo area divider net	\$95	\$95	std	std	std	std
TAPshift® manual shift control on shift lever	_	-	\$150	\$150	std	std
Engine block heater	\$75	\$75	\$75	\$75	\$75	\$75
Trailering provisions	\$350	\$350	\$350	\$350	_	
AM/FM stereo with six-disc, in-dash CD/MP3 player and six speakers ³	\$295	\$295	\$295	\$295	\$295	\$295
DVD-based Navigation System with CD/MP3 Player ⁴	\$2,145	\$2,145	\$2,145	\$2,145	\$2,145	\$2,145
Saturn Advanced Audio System⁵	\$325	\$325	\$325	\$325	\$325	\$325
Heated front seats (cloth)	\$275	\$275	\$275	\$275	-	_
Premium paint: Mystic Blue	\$295	\$295	\$295	\$295	\$295	\$295

std= standard - = not available

We reserve the right to make changes at any time, without notice, in prices, equipment and specifications. Please check with your Saturn retailer for details.

^{&#}x27;All prices are Manufacturer's Suggested Retail Prices and do not include taxes, title, license, retailer fees or optional equipment. Destination freight charges included. Each retail facility is responsible for setting its own selling price.

²Requires Preferred Package.

³Not available with Saturn Advanced Audio System.

⁴Requires Saturn Advanced Audio System. Map coverage not available in Puerto Rico, Virgin Islands and portions of Canada.

⁵Requires DVD-based Navigation System with CD/MP3 player.