

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

CHILD SEATS:

None during November 2015.

EQUIPMENT:

SynTec Seating Solutions, LLC (SynTec) is recalling certain S3B Track Mounted Seats in 30", 36", 39" and 45" widths, manufactured August 24, 2014, to October 23, 2015. In the event of a severe rear-end collision, the seats may tilt rearward. As such, these seats fail to comply with the requirements of Federal Motor Vehicle Safety Standard (FMVSS) 222, "School Bus Passenger Seating and Crash Protection." In the event of a severe rear-end collision, the seats may tilt rearward and result in injuries to the passenger's knees and/or impede the exiting of the bus. SynTec will notify the manufacturer that purchased the seats, and dealers for that manufacturer will replace install a toe-clamp on the front feet of the S3B track mounted seats, free of charge. The recall is expected to begin December 30, 2015. Owners may contact SynTec customer service at 1-336-862-7509. SynTec's number for this recall is TMS100.

15E-089

Specialty Manufacturing Co. (Specialty) is recalling certain Transpec T6000, T6100, and T7000 series school bus stop arms manufactured May 1, 2015, to October 18, 2015. The affected stop arms have a reflective decal that may peel loose from the stop arm. As such, these stop arms fail to comply with the requirements of Federal Motor Vehicle Safety Standard (FMVSS) number 131, "School Bus Pedestrian Safety Devices." Without a reflective decal, the stop arms would have reduced visibility to other drivers, increasing the risk of a crash. Specialty will notify the bus manufacturers that purchased the affected stop arms, and their dealers will replace the stop arm blade assembly, free of charge. The recall is expected to begin during December 2015. Owners may contact Specialty customer service at 1-800-951-7867.

15E-090

M.B. Sturgis Inc. (M.B. Sturgis) is recalling certain Auto Changeover Regulators for propane gas cylinders manufactured May 1, 2015, to June 25, 2015. In the affected regulators, propane gas may leak into the plastic gas level indicator window causing it to degrade and crack. If the indicator window cracks, propane gas may leak out, increasing the risk of a fire. M.B. Sturgis has notified the recreational vehicle manufacturers that purchased the regulators and the RV manufacturers will conduct recalls to remove the regulators free of charge. The recall began on November 13, 2015. Owners may contact M.B. Sturgis customer service at 1-888-291-6665.

15E-091

Gillig LLC (Gillig) is recalling certain Ricon Model S5510 Wheelchair lifts manufactured November 3, 2010, to February 25, 2011 and sold through the Gillig aftermarket parts department. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. Gillig will notify owners, and Ricon dealers will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

damaged parts will be replaced, free of charge. The recall is expected to begin January 15, 2016. Owners may contact Gillig customer service at 1-800-735-1500, or Ricon Customer Service at 1-800-322-2884. Note: These wheelchair lifts were subject to a similar recall in 2014. All lifts that received that recall remedy are still affected by this recall as well.

15E-092

TIRES:

None during November 2015.

VEHICLES:

McNeilus Truck & Manufacturing, Inc. (McNeilus) is recalling certain model year 2012-2015 Atlantic, Pacific, Contender, and Ultra front loader refuse trucks manufactured March 2, 2012, to October 14, 2015 and equipped with an optional hydraulic test port tube to check hydraulic system pressures and taking hydraulic fluid samples. This tube may crack or break and allow hydraulic fluid to contact hot exhaust and turbo components. Hydraulic fluid contacting hot exhaust and turbo components increases the risk of a fire. McNeilus will notify owners, and dealers will remove the optional hydraulic test port tube, and cap off the hydraulic test inlet port, free of charge. The recall began on December 16, 2015. Owners may contact McNeilus customer service at 1-888-686-7278. McNeilus' number for this recall is VSR-TSB-014.

15V-720

Indian Motorcycle Company (Indian) is recalling certain model year 2015-2016 Chief Classic, Chief Vintage, Chieftain, Roadmaster, and 2016 Dark Horse motorcycles manufactured January 2, 2015, to October 23, 2015. Due to a problem with the rear brake master cylinder, the motorcycles may have a reduction in, or a complete loss of, rear brake power. A full or partial loss of rear braking power may lengthen the distance needed to slow or stop the motorcycle, increasing the risk of a crash. Indian will notify owners, and dealers will replace the rear brake master cylinder piston assembly, free of charge. The recall began on November 5, 2015. Owners may contact Indian customer service at 1-877-204-3697. Indian's number for this recall is I-14-04.

15V-721

Transportation Collaborative, Inc. (Transportation Collaborative) is recalling certain model year 2006-2015 Trans Tech Student Safety Transporter, ST Aero, and Roadster school buses manufactured January 1, 2006, to April 21, 2014, and equipped with certain Ricon model S2005, S2010, S5005, S5010, S5505, S5510 wheelchair lifts. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. Transportation Collaborative will notify owners, and owners will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

charge. Owners may contact Transportation Collaborative customer service at 1-845-988-0419, or Ricon customer service at 1-800-322-2884. Note: These buses and wheelchair lifts were subject to a similar recall in 2014. All vehicles that received that recall remedy are still affected by this recall as well.

15V-722

Kovatch Mobile Equipment Corp. (KME) is recalling certain model year 2016 Predator and Severe Service vehicles manufactured May 8, 2015, to October 1, 2015, and equipped with certain drive axles manufactured by Marmon-Herrington. The affected axles are equipped with hex nuts on the flange yoke that may not have been properly tightened. If the hex nuts are not tightened to specification, the driveshaft may disconnect from the drive axle, resulting in a loss of propulsion and increasing the risk of a crash. KME will notify owners, and dealers will inspect the hex nuts, tightening them as necessary, free of charge. The recall began on November 20, 2015. Owners may contact KME customer service at 1-800-235-3926.

15V-723

Diamond Coach Corporation (Diamond) is recalling certain model year 2006-2011 VIP and PT 2000, 2200, 2500, 2800, 3200, and 3201 transit buses manufactured January 1, 2006, to December 31, 2011, and equipped with certain Ricon model S2010 and S5510 wheelchair lifts. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. Diamond will notify owners, and owners will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of charge. The recall is expected to begin in December 2015. Owners may contact Diamond customer service at 1-620-795-2191, or Ricon Customer Service at 1-800-322-2884. Note: These buses and wheelchair lifts were subject to a similar recall in 2014. All vehicles that received that recall remedy are still affected by this recall as well.

15V-724

Prevost Cars, Inc. (Prevost) is recalling certain model year 2016 X3-45 VIP, H3-45 VIP, and H3-45 coaches manufactured June 17, 2015 to August 14, 2015. Studs that attach the independent front suspension to the vehicle frame may fail and allow a front wheel to turn unexpectedly. A wheel that turns unexpectedly may cause a loss of vehicle control and increase the risk of a crash. Prevost will notify owners, and dealers will replace the affected studs, free of charge. The recall began on November 24, 2015. Owners may contact Prevost customer service at 1-866-870-2046. Prevost's number for this recall is SR15-52.

15V-725

Forest River, Inc. (Forest River) is recalling certain model year 2016 Forest River FR3 and Georgetown, and Coachmen Mirada and Pursuit recreational vehicles manufactured August 7, 2015, to October 22, 2015. Due to an incorrect shift cable bracket and an improper shift cable adjustment, the affected vehicles can be shifted out of 'PARK' without applying the brakes. If the vehicle can be shifted into reverse without the brakes being applied, the vehicle may unintentionally move, increasing the risk of a crash. Forest River will notify owners, and Ford dealers will replace the transmission shift control bracket and adjust the transmission shift cable, free of

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

charge. The recall began on December 3, 2015. Owners may contact Forest River at 1-574-389-4600. Forest River's number for this recall is 51-10302015-0105.

15V-726

Newmar Corporation (Newmar) is recalling certain model year 2012-2013 Essex recreational vehicles manufactured March 22, 2011, to January 8, 2013, and 2012 King Aire recreational vehicles manufactured March 22, 2011, to March 31, 2011, and built on a Spartan Motors chassis. Due to contact with the steering relay rod, the ABS modulator valve may fracture resulting in air not being applied to the affected wheel's air brakes. This may lengthen the distance needed to stop the vehicle or cause the vehicle to pull to one side when braking. Either condition increases the risk of a crash. Spartan will notify owners on Newmar's behalf and Spartan dealers will reorient the ABS modulator valve and install spacers for additional clearance, free of charge.

The recall began on November 30, 2015. Owners may contact Newmar customer service at 1-800-731-8300, or Spartan customer service at 1-517-543-6400. Newmar's number for this recall is 13V 392.

15V-727

Toyota Motor Engineering & Manufacturing (Toyota) is recalling certain model year 2013-2015 Avalon and Avalon Hybrid vehicles manufactured October 19, 2012 to October 27, 2015 and 2013-2015 Lexus ES350 and ES300h vehicles manufactured June 18, 2012 to July 6, 2015. The affected vehicles are equipped with a Pre-Collision System (PCS) as optional equipment. In these vehicles, the PCS may unexpectedly activate and apply the brakes when the radar detects a steel joint or plate in the roadway as an object. A vehicle that unexpectedly brakes increases the risk of a crash. Remedy parts for a permanent fix for this issue are not yet available. On November 18, 2015, Toyota sent owners an interim notification and dealers will temporarily disable the PCS. When the improved PCS components are available for the permanent remedy, owners will be mailed a second notification. These repairs will be performed free of charge. Owners may contact Toyota at 1-888-270-9371. Toyota's numbers for this campaign are F1V and F2E.

15V-728

MobilityWorks (WMK Inc.) is recalling certain model year 2006-2014 Ford E-150, E-250, and E-350 vans modified by MobilityWorks to be equipped with certain model S2005, S2010, S5005, S5010, S5505, and S5510 wheelchair lifts manufactured by Ricon Corporation. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. MobilityWorks will notify owners, and Ricon dealers will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of charge. The recall began on December 15, 2015. Owners may contact MobilityWorks customer service at 1-800-769-8267, or Ricon Customer Service at 1-800-322-2884. Note: These vehicles and wheelchair lifts were subject to a similar recall in 2014. All vehicles that received that recall remedy are still affected by this recall as well.

15V-729

Blue Bird Body Company (Blue Bird) is recalling certain model year 2007-2015 All American, Vision, 2007-

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

2011 Micro Bird, and 2007-2008 Conventional school buses, equipped with certain model S2005, S2010, S5005, S5010, S5505, and S5510 wheelchair lifts manufactured January 1, 2006, to August 25, 2014 by the Ricon Corporation. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. Blue Bird will notify owners, and Ricon dealers will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of charge. The recall began on December 1, 2015. Owners may contact Blue Bird customer service at 1-478-822-2242, or Ricon Customer Service at 1-800-322-2884.

15V-730

Blue Bird Body Company (Blue Bird) is recalling certain model year 2007-2015 All American and Vision and 2007-2011 Micro Bird transit buses equipped with certain model S2005, S2010, S5005, S5010, S5505, and S5510 wheelchair lifts manufactured January 1, 2006, to August 25, 2014 by the Ricon Corporation. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. Blue Bird will notify owners, and Ricon dealers will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of charge. The recall began on December 1, 2015. Owners may contact Blue Bird customer service at 1-478-822-2242, or Ricon Customer Service at 1-800-322-2884.

15V-731

Collins Bus Corporation (Collins) is recalling certain model year 2006-2014 Collins and Mid Bus DE416WR, DH416WR, and DH516WR school buses manufactured January 1, 2006, to August 25, 2014, and equipped with certain model S2005, S2010, S5005, S5010, S5505, and S5510 wheelchair lifts by Ricon. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. Collins will notify owners, and dealers will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of charge. The recall is expected to begin in December 2015. Owners may contact Collins customer service at 1-800-533-1850, or Ricon Customer Service at 1-800-322-2884. Note: These buses and wheelchair lifts were subject to a similar recall in 2014. All vehicles that received that recall remedy are still affected by this recall as well.

15V-732

Nissan North America, Inc. (Nissan) is recalling certain model year 2015 Altima and 2016 Maxima vehicles

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

manufactured October 6, 2015, to October 7, 2015. The affected vehicles have front brake calipers whose mounting bolts may not be properly tightened. If the bolts were not properly tightened, the caliper may detach and reduce braking ability, increasing the risk of a crash. Nissan will notify owners, and dealers will check the brake caliper mounting bolts, tightening them as necessary, free of charge. The recall began on December 14, 2015. Owners may contact Nissan customer service at 1-800-647-7261.

15V-733

Dodgen Industries, Inc. (Dodgen) is recalling certain model year 2006-2014 Mobility RV's manufactured January 1, 2006, to November 24, 2014, equipped with certain model S2005, S2010, S5005, S5010, S5505, and S5510 wheelchair lifts manufactured January 1, 2006, to August 25, 2014 by Ricon. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. Dodgen will notify owners, and Ricon dealers will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of charge. The recall began on December 1, 2015. Owners may contact Dodgen customer service at 1-515-332-3755, or Ricon Customer Service at 1-800-322-2884.

Note: These recreational vehicles and wheelchair lifts were subject to a similar recall in 2014. All vehicles that received that recall remedy are still affected by this recall as well.

15V-734

Nova Bus (Nova) is recalling certain model year 2010-2015 Nova LFS and 2013-2015 LFS Artic transit buses. The affected vehicles are equipped with an optical sensor for the passenger counter system whose location may result in a passenger's arm being pinched between the passenger counter housing and the door. A passenger could be injured if their arm is caught in the door. Nova will notify owners, and dealers will install a longer protective cover over the passenger counter system and add a warning label, free of charge. The recall began on November 23, 2015. Owners may contact Nova customer service at 1-800-350-6682. Nova's numbers for this recall are CR3492 and CR3493.

15V-735

Kia Motors America (Kia) is recalling certain model year 2014-2016 Kia Soul and Soul EV vehicles manufactured January 18, 2014, to September 30, 2015. In the affected vehicles, the adhesive used to secure the steering pinion gear to the steering gear assembly may have insufficient strength, and as a result, the pinion gear may separate from the steering gear assembly. If the pinion gear separates, there would be a loss of steering which could increase the risk of a crash. Kia will notify owners, and dealers will inspect and, if necessary, replace the pinion plug that secures the pinion gear. Dealers will also install a set bolt for additional reinforcement. These repairs will be performed free of charge. The recall began on December 8, 2015. Owners may contact Kia customer service at 1-800-333-4542. Kia's number for this recall is SC125.

15V-736

Outdoors RV Manufacturing (Outdoors) is recalling certain model year 2015-2016 Glacier Peak and Timber Ridge trailers, 2016 Wind River and Black Stone trailers. The affected vehicles may have inadequately secured

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

liquid propane (LP) hoses and electrical wires allowing them to be pinched or scraped during movement of the kitchen slide-out room. If the wires or lines get pinched or scraped, the wires may short or the LP lines may leak. Either condition increases the risk of a fire. Outdoors will notify owners, and dealers will inspect the LP line and electrical wires, securing them as necessary. Any damaged wires or hoses will be replaced. These repairs will be performed free of charge. The recall began on December 4, 2015. Owners may contact Outdoors customer service at 1-541-624-5500. Outdoors number for this recall is 2015-001.

15V-737

BMW of North America, LLC (BMW) is recalling certain model year 2013-2015 C 600 Sport scooters manufactured August 2, 2012, to March 31, 2014, and C 650 GT scooters manufactured July 30, 2012, to May 29, 2015. The front brake hoses on the affected scooters may kink and crack after turning the handlebars to the full left position repeatedly. If the front brake hose cracks it would leak brake fluid, reducing braking performance, thereby increasing the risk of a crash. However, the rear brake remains fully operational. BMW will notify owners, and dealers will replace the front brake hose with one that has a more flexible hose covering, free of charge. Parts are not currently available to remedy the scooters, but owners will be mailed an interim notification beginning December 28, 2015. A second notice will be sent when remedy parts are available. Owners may contact BMW customer service at 1-800-525-7417.

15V-738

BMW of North America, LLC (BMW) is recalling certain model year 2014-2015 MINI Cooper Hardtop 2 door vehicles manufactured February 25, 2014, to May 16, 2015, 2014-2015 MINI Cooper S Hardtop 2 door vehicles manufactured March 28, 2014, to May 9, 2015, 2015 MINI Cooper Hardtop 4 door vehicles manufactured October 17, 2014, to June 2, 2015, and 2015 MINI Cooper S Hardtop 4 door vehicles manufactured November 24, 2014, to June 11, 2015. During a service appointment, the affected vehicles received replacement front passenger seat cushions (which contain integral Capacitive Interior Sensing (CIS) functions). The CIS functions may have been incorrectly calibrated, and if so, would cause impaired occupant classification and thus inappropriate air bag activation/deactivation. Inappropriate air bag activation/deactivation can increase the risk of occupant injury in the event of a vehicle crash. MINI will notify owners, and dealers will inspect and, if necessary, replace the front passenger seat cushion, free of charge. The recall is expected to begin December 28, 2015. Owners may contact MINI customer service at 1-866-825-1525 .

15V-739

PACCAR Incorporated (PACCAR) is recalling certain model year 2009-2010 Peterbilt 340, 2010, 2012, and 2015-2016 Peterbilt 337, 2010 Peterbilt 335, 2011-2016 Peterbilt 348, 2009 and 2011-2016 Peterbilt 365, 2009 and 2012-2013 Peterbilt 386, 2009-2015 Peterbilt 388, 2015-2016 Peterbilt 389, and 2015 Peterbilt 567 auto hauler vehicles. The affected trucks are equipped with Michelin 295/60R22.5 XZA-2 front tires that have a speed rating less than the vehicle is governed to. Higher vehicle speeds and other factors such as tire load and road temperatures may result in premature tire failure, increasing the risk of a crash. Peterbilt will notify owners, and dealers will reprogram the engine's vehicle speed parameters to limit the maximum vehicle speed to the tire speed rating, free of charge. The manufacturer has not yet provided a notification schedule. Owners may contact Peterbilt customer service at 1-940-591-4000. PACCAR's number for this recall is 1115P.

15V-740

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

Forest River, Inc. (Forest River) is recalling certain model year 2010-2016 Surveyor recreational trailers, models SVT243RBS and ORSVT243RBS. The affected vehicles have Federal Certification Placards that list an incorrect tire and rim size from what is actually installed on the vehicle. As such, these vehicles fail to comply with the requirements of 49 CFR Part 567, "Certification." If the operator installs tires that are the size that is indicated on the placard, it can cause poor vehicle handling, increasing the risk of a crash. Forest River will notify owners and mail them a corrected Federal placard label, free of charge. The recall began on December 2, 2015. Owners may contact Forest River customer service at 1-574-642-3119 extension 205. Forest River's number for this recall is 37-11052015-0106.

15V-741

Forest River, Inc. (Forest River) is recalling certain model year 2016 Coachmen Mirada motorhomes, model MDA31FWF, manufactured August 21, 2015, to October 2, 2015. In the affected vehicles, the parking brake actuator may be out of calibration causing the parking brake system to not properly hold the vehicle even with the parking brake pedal fully depressed. Additionally, the parking brake may not disengage completely when the parking brake pedal is released. If the parking brake does not fully engage, the vehicle may unexpectedly roll, increasing the risk of personal injury or a crash. A parking brake that drags may result in a wheel end fire. Forest River will notify owners, and Ford dealers will replace the parking brake foot pedal assembly, free of charge. The recall began on December 9, 2015. Owners may contact Forest River customer service at 1-574-389-4600. Forest River's number for this recall is 310-10282015-0103.

15V-742

Maserati North America, Inc. (Maserati) is recalling certain model year 2016 GranTurismo and GranTurismo Convertibles manufactured June 24, 2015, to September 2, 2015. The affected vehicles were built with passenger side door latch components that were not heat treated. If the door latch was not heat treated, in the event of a crash, the door latch may fail allowing the door to open, increasing the risk of injury. Maserati will notify owners, and dealers will replace the passenger side door latch assembly, free of charge. The recall began on November 30, 2015. Owners may contact Maserati customer service at 1-201-816-2600. Maserati's number for this recall is 292.

15V-744

Thor Motor Coach (Thor) is recalling certain model year 2011-2016 Thor Challenger, Thor Citation, Thor Hurricane, Thor Tuscany, Thor Windsport, 2011-2012 Thor Astoria, Thor Avanti, Thor Chateau, 2011-2014 Thor Daybreak, 2011-2015 Thor Outlaw, Thor Siesta, 2014-2015 Thor Miramar, 2012 Thor Four Winds, 2008-2011 Damon Astoria, Damon Daybreak, Damon Outlaw, Damon Tuscany, 2008-2012, Damon Challenger, 2008-2010 Damon Essence, 2009-2011 Damon Avanti, Four Winds Chateau, Four Winds Citation, Four Winds Four Winds, Four Winds Hurricane, Four Winds Siesta, Four Winds Windsport, 2009-2010 Four Winds Dorado, Four Winds Dutchmen, Four Winds Magellan, Four Winds Mandalay and 2009 Four Winds Fun Mover, and Four Winds Presidio motorhomes. The affected vehicles are equipped with certain Lippert-brand Coachstep Double and Triple Electric Steps. These steps use a bolt to attach the fan gear assembly to the steps. This bolt may fracture allowing the fan gear to disengage from the steps. As a result, the steps may not remain in the expected position and may be unstable. Unstable entry and exit steps increase the risk of injury. Thor will notify owners, and dealers will install a retainer bracket to reinforce the operating

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

mechanism and replace all of the affected bolts, free of charge. The recall is expected to begin on January 6, 2016. Owners may contact Thor customer service at 1-877-855-2867. Thor's number for this recall is RC000111.

15V-745

Spartan Motors USA (Spartan) is recalling certain model year 2014-2015 MetroStar Chassis cabs built for Emergency Response use and ILAV Chassis cabs for Department of Defense use, manufactured December 9, 2014 to June 3, 2015 and equipped with certain drive axles manufactured by Marmon-Herrington. The affected axles have hex nuts on the flange yoke that may not have been properly tightened. If the hex nuts are not tightened to specification, the driveshaft may disconnect from the drive axle, resulting in a loss of propulsion and increasing the risk of a crash. Spartan will notify owners and dealers will inspect the hex nuts, tightening them as necessary, free of charge. The recall began on December 16, 2015. Owners may contact Marmon Herrington customer service at 1-517-543-6400 or contact Spartan customer service at 1-800-543-4277.

15V-746

Newmar Corporation (Newmar) is recalling certain model year 2014-2016 Canyon Star motorhomes manufactured September 10, 2013, to August 18, 2015 and equipped with Atwood on-demand water heaters. In the affected vehicles, the water heater valve may not be properly set and, as a result, the water and gas valve may cause the water heater to overheat the water in the hot water supply tap. The overheating of the water may result in the release of steam, possibly causing the operator is to scald themselves and increasing the risk of injury. Newmar will notify owners, and dealers will install a remedy kit to eliminate the scald hazard, free of charge. The recall is expected to begin on January 8, 2016. Owners may contact Newmar customer service at 1-800-731-8300.

15V-747

Goshen Coach (Goshen) is recalling certain model year 2006-2015 Pacer, Pacer LS, Pacer LTD, GCII, Impulse, Connection, Commander, G-Force, G-Force Access, G-Force LTD, Sentinel, Sentinel UC, and Mainstream Low Floor buses manufactured January 1, 2006, to October 19, 2015, and equipped with certain model S2005, S2010, S5005, S5010, S5505, and S5510 wheelchair lifts manufactured by Ricon. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. Goshen will notify owners, and dealers will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of charge. The recall began on November 23, 2015. Owners may contact Goshen customer service at 1-574-970-6300, or Ricon Customer Service at 1-800-322-2884. Note: These vehicles and wheelchair lifts were subject to a similar recall in 2014. All vehicles that received that recall remedy are still affected by this recall as well.

15V-748

Winnebago Industries, Inc. (Winnebago) is recalling one model year 2008 Aspect, one model year 2010 Vista

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

and one model year 2012 Vista recreational vehicle, each equipped with wheelchair lifts manufactured by Ricon. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. Winnebago will notify owners to contact Ricon and dealers can inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of charge. The recall began on November 17, 2015. Owners may contact Ricon Customer Service at 1-800-322-2884. Note: These vehicles and wheelchair lifts were subject to a similar recall in 2014. All vehicles that received that recall remedy are still affected by this recall as well.

15V-749

Eldorado National- Kansas (Eldorado) is recalling certain model year 2006-2015 Aerotech, AeroElite, Aerolite, Advantage, Transtech, and Krystal shuttle buses and model year 2006-2014 VersaShuttle shuttle buses manufactured January 1, 2006, to August 25, 2014, equipped with certain model S2005, S2010, S5005, S5010, S5505, and S5510 wheelchair lifts manufactured by the Ricon Corporation. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. Eldorado will notify owners, and Ricon will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of charge. The recall began on December 15, 2015. Owners may contact Eldorado customer service at 1-785-827-1033, or Ricon Customer Service at 1-800-322-2884. Note: These buses and wheelchair lifts were subject to a similar recall in 2014. All vehicles that received that recall remedy are still affected by this recall as well.

15V-750

Allied Recreation Group, Inc. (ARG) is recalling certain model year 2016 Fleetwood Southwind 34A, 36L, and 32VS motorhomes equipped with Atwood on-demand water heaters. In the affected vehicles, the water heater valve may not be properly set and, as a result, the water and gas valve may cause the water heater to overheat the water in the hot water supply tap. The overheating of the water may result in the release of steam, possibly causing the operator is to scald themselves and increasing the risk of injury. ARG will notify owners and Atwood will provide a remedy for the hot water heater free of charge. The manufacturer has not yet provided a notification schedule. Owners may contact ARG customer service at 1-800-509-3417 or Atwood customer service at 1-574-264-2131.

15V-751

Newmar Corporation (Newmar) is recalling certain model year 2004-2007 Essex motorhomes manufactured March 24, 2003, to March 7, 2007, and 2005-2007 London Aire motorhomes manufactured May 30, 2005, to October 23, 2006, and 2007-2008 Mountain Aire motorhomes manufactured January 19, 2006, to February 27, 2007. In the affected vehicles, the engine cooling fan may separate from the fan drive while the fan is spinning. If the engine area is open and the cooling fan and detaches, someone nearby may be injured. Newmar

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

will notify owners, and Spartan dealers will replace the fan and fan drive system, free of charge. The recall began on December 1, 2016. Owners may contact Newmar service department at 1-800-731-8300 or Spartan Chassis at 1-800-543-4277.

15V-752

Trails West Manufacturing of Idaho, Inc. (Trails West) is recalling certain model year 2015-2016 Santa Fe, Santa Fe II, Classic, Classic II, Sierra, Sierra II, Royale, Sierra Select, RPM BP, and Hot Shot trailers manufactured February 18, 2015, to August 25, 2015, and equipped with 3500lb-capacity torsion model axles. The weld that secures the torsion arm assembly may fail allowing the tire, wheel, hub, and torsion arm to separate from the trailer. A separation of the torsion arm can result in a reduction in vehicle stability, increasing the risk of a crash. Trails West will notify owners, and dealers will replace any suspect axles, free of charge. The recall began on December 9, 2015. Owners may contact Trails West customer service at 1-208-852-2200.

15V-753

Daimler Trucks North America LLC (DTNA) is recalling certain model year 2016 Minotour DRW school buses manufactured February 2, 2015, to June 11, 2015. During relocation of the alternator, the wiring harness may have been rerouted incorrectly resulting in the power cable being strained. As a result, the power cable may become loose at the alternator terminal. A loose power cable to alternator terminal nut may result in an electrical arc, increasing the risk of a fire. DTNA will notify owners, Repairs will be performed by Daimler Trucks North America authorized service facilities. The recall is expected to begin January 10, 2016. Owners may contact DTNA customer service at 1-800-745-8000. DTNA's number for this recall is FL-694.

15V-754

Navistar, Inc. (Navistar) is recalling certain model year 2014-2015 International TranStar vehicles manufactured March 5, 2013, to December 12, 2014, equipped with certain Cummins Westport ISL G engines manufactured September 13, 2007, to September 23, 2015. These engines have a turbocharger oil supply line that may contact or interfere with the turbocharger inlet elbow, clean air intake clamp, or the air fuel control tube, and result in an oil leak. If the turbocharger oil supply line oil leaks in the proximity of the engine exhaust manifold there would be an increased risk of a fire. Navistar will notify owners, and dealers will inspect for oil supply line interference or damage, eliminating the interference and replacing the oil supply line, as necessary, free of charge. The recall began on November 23, 2015. Owners may contact Navistar customer service at 1-331-332-1590, or Cummins customer service at 1-800-343-7357.

15V-755

Hyundai Motor America (Hyundai) is recalling certain model year 2013-2015 Genesis Coupe vehicles manufactured December 28, 2011, to April 6, 2015, equipped with manual transmissions. In the affected vehicles, if the differential and the suspension rear crossmember were not properly aligned during vehicle assembly, the bolts that secure the differential may loosen. If the rear differential loosens from its mounting position, the driveshaft may disconnect from the differential, resulting in a loss of propulsion and an increased risk of a crash. Hyundai will notify owners, and dealers will verify the proper assembly of the differential, free of charge. The recall is expected to begin on January 11, 2016. Owners may contact Hyundai's customer service at 1-855-671-3059. Hyundai's number for this recall is 135.

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

15V-756

Champion Bus, Inc. (Champion) is recalling certain model year 2006-2015 Challenger, Defender, Crusader, American, American Coach, American Crusader, Corporal, CTS-FE, CTS-RE, HC American, Platinum Shuttle, and Stacked Rail transit buses manufactured January 1, 2006, to August 25, 2015, equipped with certain model S2005, S2010, S5005, S5010, S5505, and S5510 wheelchair lifts. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. Champion will notify owners, and Ricon will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of charge. The recall began on December 21, 2015. Owners may contact Champion customer service at 1-810-724-1753 extension 415, or Ricon customer service at 1-800-322-2884. Champion's number for this recall is 15E-068. Note: These buses and wheelchair lifts were subject to a similar recall in 2014. All vehicles that received that recall remedy are still affected by this recall as well.

15V-757

Winnebago Industries, Inc. (Winnebago) is recalling certain model year 2015-2016 Winnebago Journey and Adventurer motorhomes, and 2015 Itasca Meridian and Suncruiser motorhomes manufactured March 20, 2014, through November 6, 2015, and equipped with Atwood on demand water heaters, models OD45, OD50, and OD50CW. The affected water heaters have a water and gas valve that may cause the water heater to overheat the water in the hot water supply tap. The overheating of the water may result in the release of steam, possibly causing the operator to scald themselves and increasing the risk of injury. Winnebago will notify owners. The remedy for this recall is still under development. The manufacturer has not yet provided a notification schedule. Owners may contact Winnebago customer service at 1-641-585-3535, or Atwood customer service at 1-574-264-2131.

15V-758

Hyundai Motor America (Hyundai) is recalling certain model 2011-2012 Sonata vehicles. The brake pedal stopper pad can deteriorate allowing the brake light switch plunger to remain extended when the brake pedal is released. If the brake light switch plunger does not retract as it should when the brake pedal is not being pressed, the brake lights may stay illuminated preventing accurate communication to rearward following vehicles that the vehicle is slowing or stopping. Additionally, if the brake switch plunger is not retracted, then the transmission can be shifted out of PARK without depressing the brake pedal. Either condition increases the risk of a crash. Hyundai will notify owners, and dealers will replace the brake pedal stopper pad with an improved part, free of charge. The recall is expected to begin on January 11, 2016. Owners may contact Hyundai customer service at 1-855-671-3059. Hyundai's number for this recall is 136.

15V-759

Pierce Manufacturing (Pierce) is recalling certain model year 2013-2015 Arrow XT, Quantum, Velocity, Impel, and Saber fire-fighting vehicles manufactured June 19, 2013, to July 31, 2014. The affected vehicles have fire hose water pressure regulators that may not respond consistently to operator input and, as a result, there may be

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

an unexpected water pressure surge to the fire hose. An unexpected surge in water pressure to the fire hose can increase the risk of injury to the hose operator or those nearby. Pierce will notify owners, and dealers will update the water pressure governor firmware, free of charge. The recall is expected to begin in December 2015.

Owners may contact Pierce customer service at 1-888-974-3723. Pierce's number for this recall is 74B252.

15V-760

Airstream, Inc. (Airstream) is recalling certain model year 2016 Classic, Flying Cloud, International, Sport, Eddie Bauer, and Land Yacht recreational trailers manufactured August 3, 2015, to November 13, 2015, and equipped with Auto Changeover Propane Gas Regulators. Propane gas may leak into the plastic gas level indicator window of the regulator causing it to degrade and crack. If the indicator window cracks, propane gas may leak out, increasing the risk of a fire. Airstream will notify owners, and dealers will replace the propane regulator and the required hoses, free of charge. The recall began on December 16, 2015. Owners may contact Airstream customer service at 1-937-596-6111 extension 7401 or 7411.

15V-761

Keystone RV Company (Keystone) is recalling certain model year 2015-2016 Dutchmen Voltage recreational trailers manufactured August 6, 2014, to October 15, 2015. The affected vehicles may be equipped with an exterior folding ladder that is not properly secured to the vehicle wall. If the ladder is not properly attached to the trailer, the ladder may detach while being used, increasing the risk of injury. Keystone has notified owners, and dealers will inspect the trailers and install the appropriate fasteners to properly secure the ladder to vehicle wall, free of charge. The recall began on December 8, 2015. Owners may contact Keystone customer service at 1-866-425-4369. Keystone's number for this recall is 15-242.

15V-762

Mobility Specialists, Inc. (Mobility Specialists) is recalling certain model year 2006-2014 Ford E-250, and E-350 vehicles modified to be equipped with certain model S2005, S2010, S5005, S5010, S5505, and S5510 wheelchair lifts manufactured by Ricon Corporation. The platform side plate of the affected wheelchair lifts may crack. If the platform side plates crack, the lift platform can separate from the lift and come to rest against the vehicle's lift door. When the doors are opened, the platform may fall out, increasing the risk of injury to the lift operator. Mobility Specialists will notify owners to take their vehicles to a Ricon dealer or service center who will install supplemental platform support bumpers. Any platform that has already started cracking will be replaced, free of charge. The manufacturer has not yet provided a notification schedule. Owners may contact Mobility Specialists customer service at 1-877-777-5438, or Ricon customer service at 1-800-322-2884.

15V-763

EverGreen Recreational Vehicles, LLC (EverGreen) is recalling certain model year 2013-2015 Bayhill, Lifestyle, Amped, I-Go, Sun Valley, Element, Reactor, and Ever-Lite recreational vehicles manufactured June 1, 2013, to August 31, 2015, equipped with Atwood on-demand water heaters. The affected water heaters have a water and gas valve that may cause the water heater to overheat the water in the hot water supply tap. The overheating of the water may result in the release of steam, possibly causing the operator is to scald themselves and increasing the risk of injury. EverGreen will notify owners, and dealers will install a hot water heater rework kit to remedy the safety risk, free of charge. The recall is expected to begin in December 2015. Owners may contact

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

EverGreen customer service at 1-574-825-4298.

15V-764

Forest River, Inc. (Forest River) is recalling certain model year 2006-2014 Glaval Universal, Primetime, Sport, Titan, and Titan II transit buses manufactured January 1, 2006, to September 26, 2014, and equipped with certain model S2005, S2010, S5005, S5010, S5505, and S5510 wheelchair lifts built by the Ricon Corporation. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. Forest River will notify owners, and Ricon dealers will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of charge. The recall began on December 16, 2016. Owners may contact Forest River customer service at 574-343-5184 or Ricon Customer Service at 1-800-322-2884. Forest River's number for this recall is 51-11102015-0108.

15V-765

Foreest River, Inc. (Forest River) is recalling certain model year 2006-2014 Starcraft Xpress, Starquest, Starlite, Allstar, Allstar XL, MVP, Ultrastar, and XLT transit buses manufactured January 1, 2006, to September 26, 2014, equipped with certain model S2005, S2010, S5005, S5010, S5505, and S5510 wheelchair lifts built by the Ricon Corporation. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. Forest River will notify owners, and Ricon dealers will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of charge. The recall began on December 16, 2015. Owners may contact Forest River customer service at 1-800-348-7440 or Ricon Customer Service at 1-800-322-2884. Forest River's number for this recall is 51-11102015-0108.

15V-766

Forest River, Inc. (Forest River) is recalling certain model year 2006-2014 Starcraft Prodigy and Quest school buses manufactured January 1, 2006, to September 26, 2014, equipped with certain model S2005, S2010, S5005, S5010, S5505, and S5510 wheelchair lifts built by the Ricon Corporation. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. Forest River will notify owners, and Ricon dealers will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of charge. The recall began on December 16, 2015. Owners may contact Forest River customer service at 1-800-348-7440 or Ricon Customer Service at 1-800-322-2884. Forest River's number for this recall is 51-11102015-0108.

15V-767

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

Forest River, Inc. (Forest River) is recalling certain model year 2006-2014 Elkhart ECII transit buses manufactured January 1, 2006, to September 26, 2014, equipped with certain model S2005, S2010, S5005, S5010, S5505, and S5510 wheelchair lifts built by the Ricon Corporation. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. Forest River will notify owners, and Ricon dealers will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of charge. The recall began on December 16, 2015. Owners may contact Forest River customer service at 574-264-5179 ext. 102 or Ricon Customer Service at 1-800-322-2884.

Forest River's number for this recall is 51-11102015-0108. Note: These buses and wheelchair lifts were subject to a similar recall in 2014. All vehicles that received that recall remedy are still affected by this recall as well.

15V-768

Corp. Micro Bird Inc. (Micro Bird) is recalling certain model year 2006-2014 MBII, G5, and T-Series school buses manufactured January 1, 2006, to December 31, 2014, and equipped with certain model S2005, S2010, S5005, S5010, S5505, and S5510 wheelchair lifts built by the Ricon Corporation. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. Micro Bird will notify owners, and Ricon dealers will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of charge. The recall began on December 11, 2015. Owners may contact Micro Bird customer service at 1-819-477-2012, or Ricon Customer Service at 1-800-322-2884. Micro Bird's number for this recall is 15-063-RUS.

15V-769

Corp. Micro Bird Inc. (Micro Bird) is recalling certain model year 2006-2014 MB II, G5, and CT-Series transit buses manufactured January 1, 2006, to December 31, 2014, equipped with certain model S2005, S2010, S5005, S5010, S5505, and S5510 wheelchair lifts built by the Ricon Corporation. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. Micro Bird will notify owners, and Ricon dealers will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of charge. The recall began on December 13, 2015. Owners may contact Micro Bird customer service at 1-819-477-2012, or Ricon Customer Service at 1-800-322-2884. Micro Bird's number for this recall is 15-063-RUC.

15V-770

Forest River, Inc. (Forest River) is recalling certain model year 2012-2016 Berkshire, Charleston, Legacy, Dynamax, XLR, Continental Cargo, Work & Play, Shockwave, and Coachmen Brookstone recreational

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

vehicles and toy haulers, equipped with Atwood on demand water heaters, models OD45, OD50, and OD50CW, manufactured January 2, 2012, to August 13, 2015. The affected water heaters have a water and gas valve that may cause the water heater to overheat the water in the hot water supply tap. The overheating of the water may result in the release of steam, possibly causing the operator is to scald themselves and increasing the risk of injury. Forest River will notify owners. The remedy for this recall is still under development. The recall began on December 17, 2015. Owners may contact Forest River customer service at 1-800-348-7440, or Atwood customer service at 1-574-264-2131. Forest River's number for this recall is 51-11092015-0107.

15V-771

Kingmor Supply, Inc. (Kingmor) is recalling certain model year 2005-2014 IC CE school buses manufactured September 1, 2005, to November 16, 2015, and modified to be equipped with certain model S2005, S2010, S5005, S5010, S5505, and S5510 wheelchair lifts built by the Ricon Corporation. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. Kingmor will notify owners, and Ricon dealers will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of charge. The recall is expected to begin during December 2015. Owners may contact Kingmor customer service at 1-800-782-4474, or Ricon Customer Service at 1-800-322-2884. Note: These buses and wheelchair lifts were subject to a similar recall in 2014. All vehicles that received that recall remedy are still affected by this recall as well.

15V-772

Coach & Equipment Mfg Corp. (Coach & Equipment) is recalling certain model year 2006-2014 Alley Cat, Condor LT, Metro Lite, Pegasus, and Phoenix transit buses manufactured January 1, 2006, to September 18, 2014, equipped with certain model S2005, S2010, S5005, S5010, S5505, and S5510 wheelchair lifts built by the Ricon Corporation. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. Coach and Equipment will notify owners, and Ricon dealers will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of charge. The recall is expected to begin in December 2015. Owners may contact Coach & Equipment customer service at 1-800-724-8464, or Ricon Customer Service at 1-800-322-2884. Coach & Equipment's number for this recall is 15E-068. Note: These buses and wheelchair lifts were subject to a similar recall in 2014. All vehicles that received that recall remedy are still affected by this recall as well.

15V-773

Utility Trailer Manufacturing Company (Utility Trailer) is recalling certain model year 2015 Refrigerated Van trailers, model VS2RA, manufactured on December 16, 2013, and equipped with certain Meritor EX225L2, EX225L+, or Bendix ADB22X axles. The affected axle assemblies have caliper bolts that may not have been properly tightened, allowing the caliper mounting bolts to back out and the caliper to detach from the axle flange.

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

If the caliper detaches from the axle flange, braking performance would be reduced, increasing the risk of a crash. Utility Trailer has notified the owners, and dealers will inspect the caliper bolts, tightening them as necessary, free of charge. The recall began on November 4, 2015. Owners may contact Utility Trailer customer service at 1-818-965-1541, or Meritor customer service at 1-866-668-7221. Utility Trailer's number for this recall is 15E083.

15V-774

Nissan North America, Inc. (Nissan) is recalling certain model year 2015 Rogue vehicles manufactured February 10, 2015, to May 13, 2015. In the affected vehicles, due to a problem with the shift selector knob, it may be possible to shift out of the "Park" position without depressing the brake pedal. As such, these vehicles fail to conform to the requirements of Federal Motor Vehicle Safety Standard 114, "Theft Protection and Rollaway Prevention." If the shift selector can be moved out of the "Park" position while the brake pedal is not depressed, the vehicle may unexpectedly roll, increasing the risk of a crash. Nissan will notify owners, and dealers will inspect and replace the shift selector knob, as necessary, free of charge. The recall is expected to begin in December 2015. Owners may contact Nissan customer service at 1-800-647-7261.

15V-775

Navistar, Inc. is recalling certain model year 2013-2014 International ProStar and DuraStar trucks manufactured April 26, 2012, to April 4, 2013, WorkStar trucks manufactured April 27, 2012, to March 29, 2013, LoneStar trucks manufactured May 21, 2012, to April 2, 2013, and TranStar trucks manufactured April 30, 2012, to March 25, 2013. In the affected vehicles, the accelerator pedal position sensor can move and result in a high engine idle. A high engine idle may make downshifting the transmission difficult and the engine brake may be disabled. These factors may hinder slowing down the truck when descending a long grade, thereby increasing the risk of a crash. Navistar will notify owners, and dealers will recalibrate the electronic control module (ECM) to allow it to recognize that the pedal is at the idle position, free of charge. The recall is expected to begin January 18, 2016. Owners may contact Navistar customer service at 1-800-448-7825. Navistar's number for this recall is 15517.

15V-776

Polaris Industries, Inc. (Polaris) is recalling certain model year 2015-2016 Slingshot motorcycles manufactured April 21, 2014, to October 22, 2015, Slingshot SL motorcycles manufactured April 28, 2015 to October 23, 2015, and Slingshot SL SE motorcycles manufactured December 15, 2014, to October 22, 2015. In the affected motorcycles, the headlight relay may fail and result in a loss of headlights. A loss of headlights can reduce driver visibility, increasing the risk of a crash. Polaris will notify owners, and dealers will replace the single headlight relay with a circuit that uses two headlight relays, free of charge. The recall began on December 3, 2015. Owners may contact Slingshot customer service at 1-855-863-2284. Polaris' number for this recall is SLI-15-05.

15V-777

Isuzu Technical Center of America, Inc. (Isuzu) is recalling certain 2012-2016 NPR, NPR-HD, NPR-XD, NQR, and NRR diesel trucks manufactured November 24, 2011, to July 24, 2015, and 2012-2015 NPR and NPR-HD gasoline-powered trucks manufactured October 5, 2011, to August 27, 2015. The trucks may have

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

been equipped with certain Kidde plastic valve disposable handheld fire extinguishers, model FC10, that may not properly discharge when the lever is pressed. In the event of a fire, if the fire extinguisher does not work correctly, there is an increased risk of injury. Isuzu will notify and instruct owners to order replacement fire extinguishers free of charge directly from Kidde Safety at www.kidde.com, or toll-free at (855)283-7991, or by contacting and visiting a dealer. The manufacturer has not yet provided a notification schedule. Owners may contact Isuzu customer service at 1-866-441-9638.

15V-778

New England Wheels is recalling certain model year 2006-2014 Ford E-250, and E-350 cargo vans modified to be equipped with certain model S2005, S2010, S5005, S5010, S5505, and S5510 wheelchair lifts built by the Ricon Corporation. The affected lifts are equipped with folding link arms that may have pivot holes that are too big, allowing the bearings to move out of position. If the bearings move out of position, the stowed platform may have excessive movement resulting in failure of the platform mounting. This failure could cause the wheel chair lift platform to fall out of the vehicle when the doors are opened, increasing the risk of injury for the lift operator. New England Wheels will notify owners, and Ricon dealers will inspect the link arms for damage or for displaced bearings. The platform will be inspected for cracks. Any damaged parts will be replaced, free of charge. The recall is expected to begin in December 2015. Owners may contact New England Wheels customer service at 1-800-866-9247, or Ricon Customer Service at 1-800-322-2884. New England Wheels' number for this recall is 15E-068. Note: These vans and wheelchair lifts were subject to a similar recall in 2014. All vehicles that received that recall remedy are still affected by this recall as well.

15V-779

Tesla Motors, Inc. (Tesla) is recalling certain model year 2012-2015 Model S vehicles manufactured May 31, 2012, to November 12, 2015. The affected vehicles are equipped with driver or front passenger seat belts that may be improperly connected to the outboard lap pretensioner. If the seat belt is not correctly attached to the pretensioner, it may not properly restrain the seat occupant in the event of a crash, increasing their risk of injury. Tesla will notify owners, and service centers will inspect the driver and front passenger seat belts, correcting their connection, as necessary, free of charge. The recall began on December 14, 2015. Owners may contact Tesla customer service at 1-877-798-3752. Tesla's number for this recall is SB-15-20-002.

15V-780

Strick Trailers, LLC (Strick) is recalling certain model year 1998-2005 Dry Freight Van Trailers manufactured April 19, 1998, to January 17, 2005 and equipped with rear impact guards that use gussets 46829 and 46830. The rear impact guards may not be strong enough to prevent a vehicle from traveling under a trailer in the event of a crash. As such, these vehicles fail to comply with the requirements of Federal Motor Vehicle Safety Standard (FMVSS) number 223, "Rear Impact Guards." If the trailer is rear ended by a automobile, the guard may fail to prevent the automobile from traveling under the trailer, increasing the risk of injury to the driver of the automobile. Strick will notify owners, and service centers will install reinforcements to the rear impact guards, free of charge. The recall is expected to begin in January 2016. Owners may contact Strick customer service at 1-704-436-2590.

15V-781

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

BMW of North America, LLC (BMW) is recalling certain model year 2015-2016 M3 Sedan vehicles manufactured May 30, 2015, to September 2, 2015, 2016 M4 Coupe vehicles manufactured July 3, 2015, to September 11, 2015, and 2015-2016 M4 Convertible vehicles manufactured May 29, 2015, to August 4, 2015. The affected vehicles have a driveshaft with a slip-joint that may not have been filled with grease. As a result, the slip-joint may fail over time. If the slip-joint fails, there would be a loss of power to the rear axle and therefore the vehicle would stop moving, increasing the risk of a crash. BMW will notify owners, and dealers will inspect the driveshaft, replacing it as necessary, free of charge. The recall is expected to begin January 8, 2016. Owners may contact BMW customer service at 1-800-525-7417.

15V-782

DS Corp DBA Crossroads RV (Crossroads RV) is recalling certain model year 2016 Crossroads ReZerve travel trailers manufactured September 29, 2015, to November 2, 2015. The affected vehicles are equipped with 4400 pound axles but the Federal Identification Label states that the trailer has a 5200 pound axle. The operator may overload the trailer by following the label information, resulting in a loss of vehicle control, and thereby increasing the risk of a crash. All of the affected travel trailers are quarantined on dealer lots and dealers will replace the 4400 pound axle with the correct 5200 pound axle, prior to the sale of the trailers. Owners may contact Crossroads RV customer service at 1-260-593-3850. Crossroads RV's number for this recall is 39.

15V-784

Supreme Corporation (Supreme) is recalling certain model year 2015-2016 Supreme Classis American Trolley vehicles manufactured October 1, 2014, to November 2, 2015. The affected vehicles were manufactured with windshields that meet AS2 or AS3 specifications, not the AS1 specification as required. As such, these vehicles fail to comply with the requirements of Federal Motor Vehicle Safety Standard (FMVSS) No. 205 "Glazing Materials. Windshields that do not meet AS1 requirements may reduce the driver's visibility and increase the risk of a crash. Supreme will notify owners, and dealers will replace the noncompliant windshields, free of charge. The recall is expected to begin in late December 2015. Owners may contact Supreme customer service at 1-574-642-4888 extension 237.

15V-785

Volvo Trucks North America (Volvo) is recalling certain model year 2016 Volvo VNL, VNM, and VNX trucks manufactured May 11, 2015 to November 12, 2015. The affected vehicles have a two-piece steering shaft whose connecting bolt may be insufficiently tightened. As a result, the bolt may loosen and result in the two steering shafts separating causing a complete loss of steering and thereby increasing the risk of a crash. Volvo will notify owners, and dealers will inspect and tighten the steering shaft connecting bolt, free of charge. The recall began on November 30, 2015. Owners may contact Volvo customer service at 1-877-800-4945 option #1. Volvo's number for the recall is RVXX1512.

15V-786

BMW of North America, LLC (BMW) is recalling certain model year 2015-2016 Rolls-Royce Phantom vehicles manufactured May 22, 2015, to September 23, 2015. The affected vehicles have left and right side curtain air bags that may not have been manufactured properly. As a result of the improper manufacturing, the air bags may not position themselves as intended during deployment, increasing the risk of occupant injury in the

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

event of a vehicle crash. Rolls-Royce will notify owners, and dealers will inspect and replace the side curtain air bags, as necessary, free of charge. The recall is expected to begin January 11, 2016. Owners may contact Rolls-Royce customer relations at 1-877-877-3735.

15V-787

Suzuki Motor of America, Inc. (Suzuki) is recalling certain model year 2016 GSX-S1000 motorcycles manufactured July 8, 2015, to July 29, 2015, GSX-S1000A motorcycles manufactured July 10, 2015, to August 24, 2015 and, and GSX-S1000FA motorcycles manufactured July 21, 2015, to July 27, 2015. The affected motorcycles may leak brake fluid from the front brake calipers. If the front brake calipers leak brake fluid, braking performance would be reduced, increasing the risk of a crash. Suzuki has notified owners, and dealers will replace the front brake calipers, free of charge. The recall began on December 1, 2015. Owners may contact Suzuki customer service at 1-714-572-1490. Suzuki's number for this recall is 2A48.

15V-788

Ford Motor Company (Ford) is recalling certain model year 2016 F-650 trucks manufactured July 29, 2015, to September 3, 2015. The affected vehicles may have been built with an incorrect Park-Reverse-Neutral-Drive-Manual (PRNDM) steering column, instead of Reverse-Neutral-Drive-Manual (RNDM) steering column. If the vehicle has the incorrect steering column, is parked on a hill, and the PRNDM placed in "P", park pawl may fracture due to being overloaded. If the park pawl fractures, the vehicle may unexpectedly move, increasing the risk of a crash. Ford will notify owners, and dealers will replace the PRNDM steering column with the correct RNDM steering column, free of charge. The recall is expected to begin January 11, 2016. Owners may contact Ford customer service at 1-866-436-7332. Ford's number for this recall is 15S35.

15V-789

VT Hackney, Inc. (VT Hackney) is recalling certain model year 2015 Kidron Refrigerated Trailers manufactured April 28, 2015, to April 30, 2015 and equipped with certain Meritor EX225L2 or EX225L+ axles. The affected axle assemblies have caliper bolts that may not have been properly tightened, allowing the caliper mounting bolts to back out and the caliper to detach from the axle flange. If the caliper detaches from the axle flange, braking performance would be reduced, increasing the risk of a crash. VT Hackney will notify owners, and their dealers will inspect the caliper bolts, tightening them as necessary, free of charge. The recall began on December 22, 2015. Owners may contact VT Hackney customer service at 1-800-763-0700.

15V-790

Wabash National Corporation (Wabash) is recalling certain model year 2013-2015 Van Trailers manufactured December 9, 2013, to August 25, 2015, and equipped with certain Meritor EX225L2, EX225L+, and Bendix ADB22X axles. The affected axle assemblies have brake caliper mounting bolts that may not have been properly tightened, allowing the caliper mounting bolts to back out and the caliper to detach from the axle flange. If the caliper detaches from the axle flange, braking performance would be reduced, increasing the risk of a crash. Wabash will notify owners, and dealers will inspect the caliper bolts, tightening them as necessary, free of charge. The recall is expected to begin January 15, 2016. Owners may contact Wabash customer service at 1-765-771-5404.

15V-791

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

Mercedes-Benz USA, LLC. (MBUSA) is recalling certain model year 2014 E350 and E350 4Matic sedans manufactured June 4, 2014, to July 9, 2014. The affected vehicles were built with a fuel feed line that has a single flare fitting instead of a double flare fitting. If the fuel feed line has the incorrect flare fitting, the connection between the fuel hose and the fuel feed line might develop a leak or may completely disconnect. Leaking fuel in the presence of an ignition source increases the risk of a fire and if the fuel feed line disconnects, the vehicle would stall, increasing the risk of a crash. MBUSA will notify owners, and dealers will install the correct fuel line, free of charge. This recall is expected to begin in early January 2016. Owners may contact Mercedes-Benz customer service at 1-800-367-6372.

15V-792

Ford Motor Company (Ford) is recalling certain model year 2010-2011 Ford Fusion vehicles manufactured July 21, 2008, to March 4, 2011, and 2010-2011 Mercury Milan vehicles manufactured July 23, 2008, to December 10, 2010. The affected vehicles have fuel vapor canisters whose purge valves may not operate properly resulting in abnormal pressure changes in the fuel tank. The pressure changes may cause the tank to crack and leak fuel. A fuel leak in the presence of an ignition source increases the risk of a fire. Ford will notify owners, and dealers will update the vehicle powertrain control modules and inspect the vehicle for any diagnostic trouble codes (DTCs) for this issue and perform a leak test on the Canister Purge Valve (CPV). The fuel tank will be inspected for cracks. The CPV and fuel tank will be replaced as necessary. These repairs will be performed free of charge. The recall is expected to begin January 11, 2016. Owners may contact Ford customer service at 1-866-436-7332. Ford's number for this recall is 15S34.

15V-793

Subaru of America, Inc. (Subaru) is recalling certain model year 2016 Legacy vehicles manufactured October 24, 2015, to November 16, 2015, and Outback vehicles manufactured October 24, 2015, to November 17, 2015. Due to the improper tightening of the securing nuts, the drive shaft may separate from the rear differential. If the drive shaft detaches from the rear differential, it may strike the fuel tank and result in a fuel leak, increasing the risk of a fire. Subaru has notified owners, and dealers will inspect the fastening nuts, and tighten or replace them, as necessary, free of charge. The recall began on December 10, 2015. Owners may contact Subaru customer service at 1-856-488-8500. Subaru's number for this recall is WQV-57.

15V-794

Nissan North America, Inc. (Nissan) is recalling certain model year 2015-2016 GT-R vehicles manufactured February 24, 2014, to June 16, 2015 to be sold in Puerto Rico. The affected vehicles have a Certification Label that is missing the Gross Vehicle Weight Rating (GVWR) and Gross Axle Weight Rating (GAWR) information. As such, these vehicles fail to comply with the requirements of 49 CFR Part 567, "Certification." Due to the label missing the GVWR/GAWR information, the operator may overload the vehicle, increasing the risk of a crash. Nissan will notify owners, and dealers will apply a corrected label, free of charge. The recall is expected to begin during December 2015. Owners may contact Nissan customer service at 1-800-647-7261.

15V-795

Mercedes-Benz USA, LLC. (MBUSA) is recalling certain model year 2015 S550 Hybrid vehicles manufactured April 24, 2015, to June 12, 2015. The affected vehicles are equipped with a high voltage onboard charger that

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

may not have been built to specification, and as a result, the charging function for an external charging cable might not function and the onboard charger may incorrectly detect a charging cable, even while the vehicle is being driven. If the charging cable is incorrectly detected and the vehicle is stopped or moving at a very slow speed, the vehicle may unexpectedly shift to park, increasing the risk of a crash. MBUSA will notify owners, and dealers will replace the onboard charger, free of charge. The recall is expected to begin in early January 2016. Owners may contact MBUSA customer service at 1-800-367-6372.

15V-796

Newmar Corporation (Newmar) is recalling certain model year 2016 King Aire vehicles manufactured March 9, 2015, to September 14, 2015. The affected vehicles may have been manufactured without an emergency exit window over the driver's side dinette table. The absence of an exit window may delay or prevent exit from the vehicle in the event of an emergency, increasing the risk of injury. Newmar will notify owners, and dealers will inspect the window, and if necessary install egress window, free of charge. The recall began on December 2, 2015. Owners may contact Newmar customer service at 1-574-773-7791.

15V-797

Forest River, Inc. (Forest River) is recalling certain 2014 FR3, 2009 Forest River Encore, Sportscoach Elite, and Aurora, 2008-2009 Cruise Master, 2012-2015 Aviator, 2007-2014 Georgetown, 2007-2009 Legend, 2008-2012 Ridgeview, 2008-2014 Cross Country, 2010-2014 Coachmen Encounter, 2009-2014 Pathfinder, Solera, Mirada, Prism, and Pursuit motorhomes. The affected vehicles are equipped with certain Lippert-brand Coachstep Double and Triple Electric Steps. These steps use a bolt to attach the fan gear assembly to the steps. This bolt may fracture allowing the fan gear to disengage from the steps. As a result, the steps may not remain in the expected position and may be unstable. Unstable entry and exit steps increase the risk of injury. Forest River will notify owners and dealers will install a retainer bracket to reinforce the operating mechanism, free of charge. The recall is expected to begin on January 19, 2016. Owners may contact Forest River customer service number at 1-574-389-4600. Forest River's number for this recall is 51-11102015-0109. Or owners can contact Lippert Components at 1-574-8900.

15V-798

Chrysler (FCA US LLC) is recalling certain model year 2015 Ram ProMaster vans manufactured October 1, 2014, to June 17, 2015. The affected vehicles have an ignition switch that may experience an intermittent loss of electrical contact. An intermittent loss of contact can result in a vehicle stall and/or a partial or complete loss of the air bags, anti-lock brakes, electronic stability control and/or instrument panel cluster. Loss of functionality of these systems may increase the risk of crash and/or increase the risk of injury in the event of a crash. Chrysler will notify owners, and dealers will replace the ignition switch contact holder block, free of charge. The manufacturer has not yet provided a notification schedule. Owners may contact Chrysler customer service at 1-800-853-1403. Chrysler's number for this recall is R64.

15V-799

Chrysler Group LLC (Chrysler) is recalling certain model year 2013-2014 Dodge Dart vehicles manufactured February 27, 2012 to January 23, 2014 and equipped with either a 2.0L or 2.4L engine. In affected vehicles, engine oil from the vacuum pump may seep into the brake booster, damaging a component within the brake

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

booster. Internal damage to brake booster could result in a loss of brake assist, lengthening the distance needed to stop the vehicle and increasing the risk of a crash. Chrysler will notify owners, and dealers will inspect the brake booster grommet for the presence of oil. If no oil is found, the vacuum tube assembly will be replaced. If oil is found, the vacuum pump, vacuum tube assembly, brake booster and master cylinder will be replaced. Parts are not currently available to remedy the vehicles. Owners will be sent an interim notification and then will be sent a second notice when remedy parts are available. The manufacturer has not yet provided a notification schedule. Owners may contact Chrysler customer service at 1-800-853-1403. Chrysler's number for this recall is R63.

15V-800

Columbia Northwest, Inc. (Columbia) is recalling certain model year 2013-2014 Somerset E1 and Santa Fe recreational trailers manufactured November 1, 2012, to January 31, 2013, and equipped with Atwood on demand water heaters. The water heaters have a water and gas valve that may cause the heater to overheat the water in the hot water supply tap. The overheating of the water may result in the release of steam, possibly causing the operator is to scald themselves and increasing the risk of injury. The remedy for this recall is still under development. The manufacturer has not yet provided a notification schedule. Owners may contact Columbia customer service at 1-724-423-7440, or Atwood customer service at 1-574-264-2131. Columbia's number for this recall is 15E-087.

15V-801

Yamaha Motor Corporation, USA (Yamaha) is recalling certain model year 2015 YZFR1, YZFR1C, YZFR1MF and YZFR1MFC motorcycles manufactured August 1, 2014, to June 1, 2015. The affected motorcycles have transmission gears that may fail. If the gears fail, the transmission may lock up, resulting in a loss of vehicle control, thereby increasing the risk of a crash. Yamaha has notified owners, and dealers will replace the transmission assembly with an improved one, free of charge. The recall began on December 4, 2015. Owners may contact Yamaha customer service at 1-800-962-7926. Yamaha's number for this recall is 99100.

15V-802

Newmar Corporation (Newmar) is recalling certain model year 2014-2015 Ventana and Dutch Star motorhomes and model year 2014 Mountain Aire and Essex motorhomes manufactured May 31, 2015, to January 21, 2015. The affected vehicles have cargo door lock actuators that may overheat and melt the actuator housing. A door lock actuator that overheats may increase the risk of a fire. Newmar will notify owners, and dealers will install a new low voltage disconnect module and wire harness for the door lock actuator, free of charge. The recall is expected to begin January 23, 2016. Owners may contact Newmar customer service at 1-800-731-8300.

15V-803

Mack Trucks, Inc. (Mack) is recalling certain model year 2010-2016 Granite 4X2 trucks manufactured September 17, 2009, to July 31, 2015. Due to a brake imbalance between the steer and drive axle brakes, the rear brakes may overheat. If the rear brakes overheat there would be an increased risk of a tire blowout or a wheel-end fire. Mack will notify owners, and dealers will replace either the brake chambers on the steer axles or

**SAFETY DEFECT/NONCOMPLIANCE NOTICES
RECEIVED DURING NOVEMBER 2015**

Published December 28, 2015

the drive axles to correct the imbalance, free of charge. The recall is expected to begin January 25, 2016. Owners may contact Mack customer service at 1-800-528-6586. Mack's number for this recall is SC0398.

15V-804

Terex Environmental Equipment (Terex Environmental) is recalling certain model year 2007-2015 Model 700, 705, 710, 720, 730, 750, 770, and 790 trailer-mounted wood chippers manufactured August 30, 2011, to May 20, 2013. Safety-related decals describing the operation of the wood chippers may not remain adhered to the powder coat paint. If the decal with operation instructions detaches, the operator may be at a greater risk of injury. Terex Environmental will notify owners about the issue. Terex Environmental is working with decal vendors to find a replacement decal that can withstand the harsh environment. The manufacturer has not yet provided a notification schedule. Owners may contact Terex Environmental customer service at 1-989-588-4295.

15V-805

Forest River, Inc. (Forest River) is recalling certain model year 2014-2016 Legacy motorhomes, models 340BH, 340KP, and 360RB, manufactured September 12, 2013, to September 25, 2015. The affected vehicles are equipped with a seat belts whose shoulder belt may rest at, or below, the shoulder of the seat occupant. As such, these vehicles fail to comply with the requirements of Federal Motor Vehicle Safety Standard (FMVSS) 209, "Seat Belt Assemblies", and 210, "Seat Belt Assembly Anchorages." If the shoulder belt rests too low on the torso, it can increase the risk of injury in the event of a crash. Forest River will notify owners, and dealers will install new seat belt systems, free of charge. The recall is expected to begin January 19, 2016. Owners may contact Forest River customer service at 1-800-348-7440. Forest River's number for this recall is 40-11192015-0117.

15V-806