Get yourself out of a fix
So you’re not mechanically inclined. Does that mean you deserve a soaking at Larry’s Lube ‘n’ Tube? Of course not. Follow these repair-shop survival tactics.
Stop rotating your tires
“People think it makes their tires last longer, but it doesn’t,” says Shumway. “If your tires are wearing unevenly, rotating them won’t fix the problem.” One caveat: Some tire manufacturers will void your warranty if you don’t rotate your tires at specified intervals. Check your warranty.
Make them commit

Before you reach for the free coffee, ask if they’ll guarantee their work in writing. (On second thought, forget the coffee; that powdered creamer will kill you.)

Forget “drain-and-fill” radiator services
This routine drains the old coolant (usually half antifreeze and half water) and then replaces it with 100 percent antifreeze- which can eventually cause engine damage. Instead, have your existing coolant tested. If it fails, ask them to replace the original mix.
Request a “sniffer” test
After a tune-up, ask for a supplemental gas exhaust test. A perfect score assures you that the work was done correctly. (You’ll also pass the emission test when you have your car inspected.)
Just the brakes, man
Replacing worn-out brake linings is essential; “drum and rotor resurfacing’ is not. Also known as “turning” or “machining,” this can cause problems and hinder stopping. If they show you drums or rotors that are warped or seriously damaged, have them replaced.

Bounce your baby
If he says your shocks or struts are shot, do the bounce test. Push down on each corner of you car until it starts to bounce on its own. Let go. If it settles after one full bounce, it’s okay. If it bounces two or three times, you may need new shocks or struts.

Forget the 3,000-mile oil change

Unless the $19.95 oil change special includes a car wash and a free ice scraper, don’t bother. Most cars will do just fine if you wait until the manufacturer’s specified interval in the owner’s manual (usually every 7,500 miles).

Check the walls
Find out if that guy in the coveralls is an ASE (Auto Service Excellence) certified master mechanic, a good sign. Then ask – politely – about his experience working on your make of car; 10 years is good, les than 5 could be trouble. The shop should also have a vehicle computer scanner on the premises.

[image: image1.jpg]

