

50¢ THURSDAY DECEMBER 23, 1993 Volume 38 Number 64 Four Sections 42 Pages plus Supplements

th NEWS

Opinions TRAIL OPPOSITION IS A 'TAKING' OF LAND / 14A Living A DAY IN THE LIFE OF A SANTA CLAUS / 1B Sports WILDCATS UPEND LAKELAND / 7B

Council gives firm the OK to test for oil

By JAN JEFFRES Staff Writer

A Grand Rapids-based oil corporation was given the go ahead Monday by the Novi City Council to search for petroleum deposits under the city's new north-end park.

retained Eagle Exploration to conduct a three-week seismic survey using a series of dynamite charges on both public and private land north of Twelve Mile Road, including the Novi Tree Farm site.

tion and over the protests of Council Members Carol Mason and Tim Pope. Wolverine will pay a \$25 permit fee and an as yet undetermined donation to the city's tree fund for the privilege.

Kriewall said he would have to check to see if the city owned the oil rights to the new park land it has recently purchased.

the well could be located at the site of the city's waste water treatment plant on Decker Road and then be drilled at an angle to the city park on Twelve-And-A-Half Mile Road.

the project reiterated that they were agreeing to a seismic survey only, not an oil well.

Residents organize to fight oil survey

By JAN JEFFRES Staff Writer

Residents in the Nine Mile Road/Meadowbrook Road area are organizing to fight a possible oil well in their neighborhood.

In September, the Novi City Council nixed a request from the Traverse City-based Savoy Oil and Gas Co. to lease the mineral rights to Rotary Park, just off Nine Mile Road.

Since then, Meadowbrook Lake subdivision residents Lora Toth and Lisa Barton have been talking to area businesses and homeowners, asking them not to sign any leases.

"We've contacted everyone in the immediate area, either by the phone or by mail. Everyone we've talked to seemed to be real negative," Toth said.

"They all realize nobody would get rich but the oil companies."

Savoy was turned down by the Meadowbrook Lake homeowners association when it sought a lease

Looking for Oil

on that subdivision's park. Homeowners in Deerbrook subdivision were also opposed to the idea.

After the holidays, Barton said they plan to launch a petition drive to seek signatures of residents opposed to oil and gas drilling, and will also ask to meet with other Novi homeowners groups.

The homeowners fear possible environmental contamination and

health hazards if a well is placed near a highly-populated residential area.

Toth said she opposed the city council action to allow exploration for oil on Novi parkland.

"I can't believe they're allowing seismic testing when they know how the community feels," she added.

School board may levy full property tax in July

By SHARON CONDRON Staff Writer

The Novi Board of Education is hoping state legislators will have the school finance riddle figured out before a decision has to be made next week whether to collect half or all of the school district's property taxes in July.

As lawmakers debated the school finance plan last Thursday, Novi board members voted to hold a public hearing at 7:30 p.m. on Dec. 29 to debate the pros and cons of whether they will collect 50 or 100 percent of their property tax revenues on the summer tax bill.

Trustee Robert Schram forced discussion of the issue Thursday night before he left for a previous

engagement. "We haven't seen any figures from the state yet, so I'm not sure how it will affect us," he said about the school finance plan that is expected to be handed down by legislators before the Christmas break.

Schram left the meeting before the board voted to post the special meeting, but not before he voiced his opinion.

"I hope we wouldn't levy 100 percent in the summer and zero percent in the winter," he said. "I'd like to maintain the 50-50."

Board President Ray Byers reminded board members they couldn't vote on changing percentages collected on bi-annual tax bills without first noticing and holding a public hearing.

He said the board could have voted last week to maintain the two tax billings as the district has done in the past, but to levy the full 100 percent on the summer tax bill would require input from taxpayers.

Based on the uncertainty of the 1994 millage, James Koster, assistant superintendent for business and operations, recommended the board opt for the full summer tax levy to avoid a cash flow deficiency.

"We have no idea of what tax will be levied or how tax dollars will be distributed," he told the board Thursday.

But if the current House version of the school finance plan passes,

Mayoral, council candidates file their campaign reports

By JAN JEFFRES Staff Writer

Three Novi candidates didn't quite make the early December deadline for filing their post-election campaign reports but did get the paperwork in recently.

They are mayoral hopeful and Council Member Joseph Toth, winning candidate Council Member Hugh Crawford and candidate Walt Jenkins.

The deadline for filing the reports was Dec. 2, one month after the Nov. 2 election. Jenkins turned in his documents to the county clerk's election office on Dec. 6; Toth and Crawford submitted their reports

on Dec. 13.

The penalty for late filing is \$25 per day.

Financial statements for the candidates which were turned in by deadline — mayoral candidates Kathleen McLallen and Nancy Cassis and city council candidates Oliver Hayman, Rob Mitzel, Tim Pope, David Ruyle and Robert Taub — appeared earlier in *The Novi News*. Write-in candidate for mayor, Lee BeCole, was given a waiver because he planned to spend less than \$1,000 on the race.

Jenkins dissolved his election committee on Dec. 6, certifying no assets or outstanding debts. Taub was the only other candidate who

has dissolved his committee.

The biggest spender in the election was McLallen, who had expenses of \$14,338. Mitzel spent the least, \$1,760, followed by Jenkins, who shelled out \$1,829 during the race.

Here are highlights of the reports turned into the Oakland County Clerk's election office by Toth, Crawford and Jenkins.

JOSEPH TOTH FOR MAYOR: Report filed by his treasurer, wife Marsha Toth. His total contributions amounted to \$5,636; he spent \$5,466. After the pre-election report, Toth took in \$2,586.

Continued on 6

Photo by BRYAN MITCHELL

Man of the hour

What's it like being the most recognized and best loved person in the world? To find out we went to the miracle man himself. Find out

what he told us on page 1-B of today's Novi News.

Novi neighbors light up the holidays

By JAN JEFFRES Staff Writer

Merry Christmas to Novi, especially from 42 families, six homeowners groups and six businesses.

They're the folks with such an abundance of holiday spirit that they lit up their homes or businesses — and our evenings — with downright spectacular outdoor decorations.

Such good cheer did not go unnoticed — these 54 winners of the city's annual contest for best-dressed homes and businesses

were presented Monday with Novi Christmas ornaments and, for the most outstanding, plaques.

"This was just an incredible, outstanding year for lights in the City of Novi," Mayor Kathleen McLallen said in announcing the winners.

"If you've only got time to drive through one subdivision, Deerbrook is Edison's best customers. If one did it well, the other did it better. They just went crazy."

How "crazy?" Willowbrook resident Mike Natzel said he used 1,400 red, white and blue lights to build a huge American flag on the side of

his home — to say nothing of the other lights and the Christmas train in his front yard.

Still, what McLallen termed the team of elves evaluating the winners gave the "best of all, most spectacular" award to Roy and Carolyn Wilson on Sullivan Lane in Cedar Springs. Every window of their home was decked out with holiday scenes, including reindeer, a sleigh and Santa.

"They're having a power outage up on Sullivan," McLallen quipped.

Continued on 15

inside BUSINESS 1D CALENDAR 2A CONNECTION 3B CLASSIFIEDS 3D DIVERSIONS 5B EDITORIALS 14A LETTERS 15A LIVING 18 NOVI BRIEFS 11A NOVI HIGHLIGHTS 2B OBITUARIES 7A POLICE NEWS 4A RECREATION 10B SPORTS 7B NEWS/SPORTS 349-1700 ADVERTISING 349-1700 FAX 349-1050 CLASSIFIEDS 348-3024 HOME DELIVERY 349-3627

Season's Greetings from the gang at the Green Sheet

Samaritan finds way to save holiday

By STEVE KELLMAN Staff Writer

They say this is the season for giving, but for one Novi resident the holidays have become the season for giving back.

Lee Mamola, Novi architect, Rotary member and all-around good guy, was out jogging through downtown Northville last Saturday with his running club when he ran by Northville City Hall and stumbled across a lost wallet. "I literally kicked the wallet out of the gutter," he said.

Continued on 10

Volunteer Notes

Novi planners dream of budget plums

By SHARON CONDRON
Staff Writer

Wanted, office volunteers: The American Cancer Society is looking for volunteers to work in the office to help answer the telephones, perform clerical functions and data entry. Training will be provided by their congenial staff. Office hours are Monday through Friday, 8:30 a.m. to 5 p.m. Any time commitment is welcome. For more information, please call the American Cancer Society office at 1-800-925-2271.

The Nov Planning Commission will be spending the holidays thinking about what it will be asking city council to fund this year. James Wahl, the city's director of planning, said he was given a directive by city officials to have an initial line item proposed budget prepared by Jan. 10. The city's planning and community development budget is separate from the nine-member commission's. Wahl called for the formation of a planning studies committee to formulate any thoughts or ideas and

bring them back to the full commission the first week in January. After the commission reviews the proposed budget, the administration will eyeball it and then send it on to city council and public hearings.

Wahl indicated the review process would be finalized in May. Included in the department's expenses are \$1,500 expenditures for memberships to professional organizations. The line item covers publica-

tions and the seminars many of the city's staff planners attend. Wahl also indicated that the department was looking to upgrade its graphics software capabilities and buy a laptop computer.

"This has been an on-going problem," he said about the department's inability to produce quality documents for planning purposes. "Even though Novi is a fast growing community our presentation and compu-

ter capabilities are back in the 1950s. "Certainly support for that at budget time would be really helpful," he said.

The laptop computer would be used to send signals to the cable systems to provide graphic presentations at meetings.

The planning director also suggested that additional monies be allocated to fine tune the city's master plan and to discuss a five-year review

of that document. "We are suggesting that we spend 1994 looking at a five-year plan and at future... This is something we really need to talk about." City planners are also suggesting that the zoning ordinance be updated and reviewed. City planning consultant Brandon Rogers said the ordinance should be reviewed every 10 years. Next year will mark a decade since the document was last reviewed.

ST. JOHN LUTHERAN CHURCH
CHRISTMAS EVE SERVICES
5:30 p.m. Worship for Families with Children (Nursery)
7:30 p.m. Carols, Communion & Candlelight Worship (Nursery)
10:30 p.m. Festival Worship, Choirs, Communion & Candlelight
NEW YEAR'S EVE WORSHIP - 7:00 P.M.
PASTOR CHARLES FOX 474-0584 PASTOR DAN CAVE
23225 Gill Road - Farmington Hills
3 blocks W. of Farmington Road/3 blocks S. of Grand River

WINTER CLEARANCE SALE
THE MORE YOU BUY,
THE MORE YOU SAVE!
Up To **50% OFF**
SALE STARTS DEC. 26th
in PLYMOUTH AND
DEC. 27th in
NORTHVILLE
105 MAIN CENTRE, NORTHVILLE **349-0613**
OPEN 10-5:30 MON-SAT 2-5 SUN

OIL BURNER PARTS
FOR THE DO-IT YOURSELFER
"New And Hard To Find"
• Gun type burners
• Timkin and Torrid-heat burners
• Boiler and forced air controls
• Pot type burners
• Anything related to oil handling
Lots Of Sundry Stuff

ELY FUEL, INC.
316 N. Center Northville
1-810 349-3350

AFTER Christmas SALE
40% OFF 8 a.m. - 12 p.m.
50% OFF 12 p.m. - 3 p.m.
60% OFF 3 p.m. - 6 p.m.
MONDAY ONLY - DECEMBER 27
from 8 AM - 6 PM
Our complete Christmas shop is up for grabs!
40-60% OFF EVERYTHING!
Hurry in as supplies are limited and all items are sold on a first come first served basis.
*Custom decorating not available.
Thank you for your patronage. The Nursery will be closed from Dec. 28th until March 1, 1994.
PLYMOUTH NURSERY
Christmas in the Country
453-5500 9900 Ann Arbor Rd. • 10 minutes west of I-275

How can a multiple car family minimize insurance costs? No problem.
Auto-Owners gives families with two or more cars a reduced insurance rate. That makes their exceptional auto coverage and claims service even more attractive.
So if you're a multiple car family trying to minimize insurance costs—call your "no problem" Auto-Owners agent and find out how this discount can be "no problem" for you.

Frank Hand Insurance Agency
33910 Eight Mile Rd Farmington • 478-3177

SALE
MANIC MONDAY MORNING
Dec 27 thru Dec 31
10am to 5pm
Traditions
111 N. Center Northville
(810) 349-0199
SAVE 20% to 50% all week
*excludes some furniture

CITY OF NOVI NOTICE OF ADOPTION ORDINANCE 93-28.31
NOTICE IS HEREBY GIVEN that the Novi City Council has adopted Ordinance 93-28.31, an Ordinance to amend Section 54.375 of the Novi Code of Ordinances to provide for the distribution of connection charges established for connection to the Hayes-Nowi Sewer Extension.
The provisions of this Ordinance become effective fifteen (15) days after adoption. The Ordinance was adopted on December 13, 1993 and the effective date is December 28, 1993. A complete copy of the Ordinance is available for public use and inspection at the office of the City Clerk.
GERALDINE STIPP, CITY CLERK
(12-23-93 NR, NN)

A GIFT DESIGNED WITH YOUR FAMILY IN MIND!
HOME THEATER
PRO-LOGIC SURROUND SOUND SYSTEM BY PIONEER
Yours for '0 Down
\$49/Month
(Offer Expires 12-31-93)
FREE ESTIMATES
400 STARKWEATHER PLYMOUTH, MI
416-5550
INCLUDES: 100 W. H. NER, REMOTE SPEAKERS, LASER DSK, 4 CD PLAYER, SUBWOOFER, CENTER CHANNEL, INSTALLATION AVAILABLE

313-553-0000
(Reservations Required)
Rooms:
Deluxe guestroom **\$99.95**
King with whirlpool bath **\$139.95**
Suite with whirlpool bath **\$199.95**
Additional nights starting at \$49.95. Prices based on double occupancy, plus tax, complimentary continental breakfast, party favors for two.
Dinner:
New Year's Eve Dinner in the Tivoli Restaurant
Choice of: Prime Rib, White Fish, Filet of Sole Beise Visto, Strudel a la Emma, Chicken Wellington, Tournedos of Beef.
Includes: salad or soup, potato, vegetable, dessert.
Served from 5 pm - 10 pm
\$22.95 per person
Facilities: Indoor pool, whirlpool, sound, fitness center, restaurant & lounge.
Clarion Hotel & Executive Suites
Farmington Hills
31525 W. Twelve Mile Rd.

Happy New Year from Crawford's Restaurant
160 Main St. Northville 349-2900
New Year's Eve Special - PRIME RIB DINNER FOR 2 \$21.95
Includes: Baked Potato, Dinner Salad or Soup, Vegetable, Crawford's Famous Bread Pudding & Your Choice of Beverage (First Come, First Served)
Bakery
123 E. Main St., Northville 349-3126
Buy One Dozen Cookies, Get 6 FREE
(Limit one coupon per customer)

NORTHVILLE VISION CLINIC
335 N. Center Northville • 348-1330
Dr. D.J. Mallinowski & Dr. N.J. Levin
Optometrists
Contacts-Contacts Glasses-Glasses
2 pair of GLASSES or 2 pair of CONTACTS **\$89.95***
*Choice From Selected Frames Metal Frames Add \$15.00 Each With This Coupon
1 Pair Contacts and 1 Pair Glasses \$89.95*
*Choice From Selected Frames Metal Frames Add \$15.00 Each With This Coupon
Buy Any Frame & Lenses GET 2nd PAIR FREE
2nd Pair From Selected Frames Metal Frames Add \$15.00 Each With This Coupon
TRY US
No obligation. Use one of our normal low price coupons or any other comparable offer from another company. If you are not satisfied with our price, service or your glasses, 100% of your purchase price will be refunded.
Offer Expires 12-30-93. Coupon must be presented at time of service.
Ask About Our \$99.00 ACUVUE Disposable Lens Special
1 Pair Contacts or 1 Pair Glasses \$59.95*
*Choice From Selected Frames Metal Frames Add \$15.00 Each With This Coupon
SAVE, DAY SERVICE ON MOST CONTACTS & GLASSES

Faith Community Presbyterian Church
Christmas Eve Services
Friday, December 24
6 pm and 8 pm
11 pm Communion Service
Sunday Church Services
9 am & 10:30 am
Please join us during this special season
44400 W. Ten Mile Road
Novi, MI 349-5666

TUESDAY & WEDNESDAY!
SHOP TUESDAY & WEDNESDAY 8AM - 11PM
25% OFF
CLIP THE COUPON BELOW TO SAVE 25% ON REGULAR-PRICED MERCHANDISE
TUESDAY & WEDNESDAY, DEC. 21 & 22
25% OFF
REGULAR-PRICED MERCHANDISE
Coupon applies to regular-priced merchandise at participating JCPenney stores only. Not for use on Smart Values, multiple-priced items, Swatch, Gucci, Starter, Champion, Marquis by Waterford Crystal, Hanes, Haggag Wrinkle-Free slacks, catalog or catalog outlet store merchandise, Cosmetics dept., Styling Salon, redeemed for cash, used for payment on account, or in conjunction with any other discount. Cash value 1/20th of one cent. Valid Dec. 21-22.
JCPenney
DOING IT RIGHT
Northland Mall Greenfield Rd. & Hwy. 102 557-6600
Lakeside Mall M-59 Schoenherr 247-1710
Oakland Mall 14 Mile & I-75 583-3400
Twelve Oaks Mall 12 Mile & Novi Rd. 348-3190
Eastland Mall 18000 E. Eight Mile Rd. 521-4900
Southland Mall Eureka & Pardee Rd. 287-2020
Westland Mall Warren & Wayne Rd. 425-4260
Fairlane Town Center Michigan Ave. & Hubbard 593-3300
Summit Place Telegraph & Elizabeth Lake Rd. 683-9000
Lincoln Park Fort & Emmons 382-3396
Tech Plaza 12 Mile & Van Dyke 573-4370
Briarwood Mall, Ann Arbor 500 Briarwood Circle 769-7910

From all of us...to all of you

Best Wishes for the Holidays!

Kelley Albrant, Bruce Amonette, Jon Anderson, Kristine Anderson, Laura Bailey, Howard Baske, Sara Bidwell, Gladys Blais, Helene Blake, Marsha Blasco, Karen Blatt, Patrick Blays, Barbara Blevins, Jeffrey Bowhall, Linda Bowhall, Mark Bowhall, Chris Boyd, Carol Brant, Marjorie Buckelew, Rick Byrne, Tony Campbell, Kimberly Chapman, Ned Chubb, Carolyn Cisler, Bonnie Clark, Carrie Clery, Barb Cloutier, Randy Coble, Tanya Cochran, Sarah Colby, Sharon Condron, Julie Coy, Lewis Crawford, Mark Cruson,

Sheila D'Amico, Scott Daniel, Dustin Daniels, Colin Davies, James Davis, Collene DeCoste, Raymond Deladurantaye, Darlene DeWolf, Sue Donovan, Sherri Doyle, Lisa Dranginis, Judi Durocher, Vivian Dunstan, Deborah Eason, Frank Eichenlaub, Wendy Eisele, Gloria Estes, Sandy Everly, Helen Faber, Merilee Faber, Tina Ferrier, Anita Flory,

Velvet Garver, Alicia Garrison, William Gehringer, Kristi Gillete, Scott Gilliland, Louie

Glubzinski, Sueanne Golphin, Thelma Golphin, Cynthia Good, Hal Gould, Sharon Grogan, Matthew Hanna, Kami Hare, Michelle Harrison, Lindsay Hefron, Carrie Heidt, Marcia Heilner, Todd Henkel, Georganna Herrington, William Heslip, James Hogan, Kelly Hunget,

Susan Jarvis, Jan Jeffres, Phil Jerome, Coreena Johnson, Vicky Johnson, Jack Kaake, Gary Kelber, Steve Kellman, Amy Kernic, Terri Kettler, Joanne Kroske, Carol Kunec, Carolyn LaFrance, Bette Lamb, Robin Lawson, Arriana Layton, Jo Leshnick, Cynthia Lieske, Anna Lipar, Juanita Little, Eric Lutz,

Mike Malott, Dawn Maroudis, Sharon Maroudis, Jim Mason, Gina Mathews, Darlene McCoil, Corey McGhan, Mike McGlinnen, Janice McKenzie, Douglas McLaughlan, Deborah McNamara, Fred Menko, Linda Meoak, Joann Michels, Cynthia Miller, Marilyn Milner, Bryan Mitchell, Sandra Mitchell, Buddy Moorehouse, Marilyn Moyer, Dawn Needham, Judith Nemchek, Colleen Newvine, James Nichols, Angela Nielson,

Brian Osan, Laura Paulson, Bob Peri, Gerri Perkowski, Rich Perlberg, Grace Perry, Sandra Peters, Scott Piper, Tina Podsiadlik, John Poterackie, Mike Preville,

Diane Quint, Linda Rasegan, Barbara Reese, Mary Jane Reilly, Lisa Rohkohl, Janice Rohraff, Anthony Rowley, Deborah Scharp, Denise Sepulveda, Judith Sickles, Scott Sigler, Tim Skinner, Sandra Slanga, Josh Smith, Lee Snider, Cliff Stamper, Shannon Stamper, Maria Stuart, Robin Swantack, Bob Sunday, Kathleen Tadajewski, Del Taube, Brian Taylor, Christine Taylor, Nancy Thomas, Jarod Thompson, Rita Tomasek, Ida Tomaszewski, Jim Totten, Dennis Topolinski, Terry Towles, Laura Tuomi, Charles Urka, John Utter,

Laurie Valade, Jacqueline Verdun, Marlene Verellen, Jennifer Wagoner, Rick Wagoner, Nancy Walsh, Janice Walters, David Watson, Jo Weber, Jan White, Robert White, Rhonda Wice, Shari Wice, Darlyne Williams, Annabelle Wiseman, Margaret Wiseman, Dawn Whitmarsh, Ruth Wojdyla, Carol Workens

From your
HOME TOWN
Newspapers

Heeeeere's SANTA

By MICHELLE HARRISON
Staff Writer

As Santa Claus, a.k.a. Joe Bommarito, pulled his black knee-high, rubber boots over his red pants, he practiced a hearty "ho, ho, ho."

"The easiest part is putting on the makeup and the suit," Bommarito said from his "dressing room," a vacant store located next to Hudson's in Twelve Oaks Mall. "Mentally, I have to become a little kid. I start saying some ho, ho, hos and I start to feel the excitement."

But once he's on his throne at center court, waiting for the children to make their way up the red carpet stretched out before him, Bommarito is fully into his role as Santa.

"I'm a kid at heart myself," the 6-foot-2 Santa confessed. "When I see the kids and their excitement, that's the best part of it all."

This is Bommarito's second year as a Santa Claus for the Novi mall. A full-time student at

Schoolcraft College and a Hudson's employee, the Northville resident said he initially toyed with idea of playing Santa because of his niece and nephew.

"I wanted to see their expression," he said, adding that his niece and nephew visited him twice at the mall last year and didn't realize it was their uncle underneath the white beard.

But as he continued in his Santa position, Bommarito realized he enjoyed not only the reaction of his relatives, but that of the other children, too.

"It makes me want to have my own kids," he said.

Single and 26, Bommarito said he does make for an unusual Santa Claus.

"Usually, the guys are older and have their own kids," he admitted. "They like to grab onto memories of their own kids and Santa Claus."

It takes Bommarito between 15 and 20 minutes to prepare himself physically for his role. Blush

Ho, ho, ho! Santa, a.k.a. Joe Bommarito, waves to shoppers from his throne at Twelve Oaks Mall in Novi.

makes his cheeks rosy and his nose like a cherry, and white clown makeup transforms his dark eyebrows and temples into a shade of snowy white to match his wig and beard.

"Mentally, I start the second I wake up," he said.

Bommarito works four-hour shifts, as do most of the other Santas employed by the mall.

"That way I don't get tired and I still have the energy to see them (the children) all," he said.

Not necessarily performing the role of Santa for the money, Bom-

marito says he believes in the spirit of Santa Claus in spite of his adulthood.

"There's nothing really that I don't like about this job," he said. "I get a lot of crying babies, but that's to be expected."

The image of crying babies

sparked a memory of one of Bommarito's funniest Santa experiences. A mother placed her baby on Santa's lap to get a picture. The baby was laughing and giggling, at least until the baby turned around

Continued on 3

Photos by BRYAN MITCHELL

Left, Santa gets the low-down on 14-month-old Garrett Brady's Christmas list. Above, Santa Claus (Bommarito) prepares for his four-hour shift at Twelve Oaks Mall in Novi last Thursday. He, as well as some of the other Santas, work only four hours in order to provide full attention to all their "customers." The shorter stints help keep him "excited" about his role, Bommarito says. It takes about 20 minutes to physically prepare for his position as Santa while mental preparation begins as soon as Bommarito wakes up.

Volunteer

Laura Lorenzo

Photo by HAL GOULD

Volunteer is making a difference for seniors

By DOROTHY NASH
Special Writer

"I am sensitized to the needs of senior citizens on a fixed budget, and I'm trying to make a difference," is the reason Laura Lorenzo gave for her being a member of the Novi Housing and Community Development Advisory Committee.

A description of the committee, according to a booklet put out by the city, reads like this:

"The City of Novi annually receives funding from Oakland County called Community Development Block Grant Funds. The Housing and Community Development Advisory Committee was formulated for the purpose of reviewing community development needs of the City in regard to these funds."

Of the five on the committee, "three of us are women, and there are two men plus Dan Davis," who is chairperson and has an office in Parks and Recreation, said Lorenzo.

For the last two years the Committee has received between \$87,000

and \$98,000 dollars to spend.

A portion, Lorenzo said, "is given every year." The Public Services portion covers the van for senior citizen transportation and two-thirds of the salary of Jan McAlpin, the senior citizen center manager.

The rest is allocated to take care of the needs which senior citizens have reported they can't take care of such as "emergency rehabilitation . . . home repairs . . . things to make their homes livable."

"Basically all of these people," Lorenzo said, "live north of I-96."

"People contact Dan Davis," she said, and then the committee meets to discuss the needs, "prioritizing them," Lorenzo said.

Usually the committee meets twice at the end of the year, and then a public hearing is held, followed by City Council approval. In December application is made for the funds, and in the following spring the funds are available.

"It makes you feel good," being on the committee, said Laura Lorenzo.

It's A Fact

Our Ancestry

This is the breakdown from 9,018 reported ancestries

2,281	German
1,423	English
1,413	Irish
552	Polish
447	Italian
410	Scottish
374	French
178	Swedish
169	United States
144	Scotch-Irish
139	Dutch
117	Hungarian
108	Finnish
101	Welsh
89	French Canadian
76	Norwegian
67	Danish
67	Lithuanian
63	Ukrainian
53	Canadian
52	Slovak
43	Arab
40	Greek
36	Romanian
36	Czech
34	Russian
30	Austrian
18	Swiss
17	Belgian
8	Yugoslavian
429	Other

1990 statistics

Mustang hoopsters tallest in school history

By SCOTT DANIEL
Sports Editor

When you're talking Mustang basketball, just how tall is tall?

The emergence of 6-foot-11 Josh Williams on this year's squad got the *Northville Record* wondering if the senior might be the biggest player in school history. And if he isn't, who is?

According to Stan Johnston, coach of the Mustangs from 1953-60, the Black and Orange has seen its fair share of vertically enhanced players. One of the best remembered big men is Jeff Goodrich.

A 6-foot-10 long drink of water, he played for Northville High from 1956-59. In an era where anyone much over 6-foot was considered tall, Goodrich was indeed a rare bird.

"When you had somebody that was 6-5 or 6-6 you had a big guy," Johnston added.

Perhaps in all of the school's history, 6-foot-6 Cap Pethers is the most talented big man. Pethers, in fact, was a teammate of Goodrich's, Johnston recalled.

"He was an outstanding player," he said. "He could jump, he could shoot the jump shot and rebound. He could do about anything on the court."

"He was a pure shooter," said Dave Longridge, who coached Northville from 1961-68. "He was just good."

Pethers, Goodrich and 6-foot-4 Bill Yahney led Northville to the quarterfinals of the state tournament one year. Johnston's boys met up with one of Lofston Green's great River Rouge squads and lost.

"We were pretty good size," said Johnston, "and won a lot of ballgames."

Longridge said he coached a few tall players himself. He mentioned Danny Brown, a 6-6 player from the early 1960s, as his best big man.

Northville High had "decent-sized" teams throughout the '60s, Longridge commented. He said 6-foot players or a little taller were common to his lineup.

Novi finishes 16th at county

Continued from 7

portunity to see him again this year. I think he has the potential to beat him."

A number of other Wildcats wrestled well at Oakland County but failed to place.

At 135 pounds, Chris Young went 2-2 on the tournament. Huss said the junior wrestler regained his focus and should continue to improve the rest of the season.

Freshman J.J. Balagna got his first varsity win at 112 pounds. Heavyweight Eric Norman and 152-pound Tony Place went 1-2 on the tournament.

Novi voided at 125 and 171 pounds. Garrett Barrons was ill and Matt Buck was out with a sternum injury.

The Wildcats were scheduled to wrestle at the Trenton Tournament yesterday. Novi is now off until Jan. 6.

Cagers edge Eagles at home

Continued from 7

Both teams were sluggish offensively in the first quarter.

Greg Pierman swished a three-pointer from the right wing less than a minute into the game. Jason Fannon hit another trey with 4:12 to put Novi up 6-2. The Wildcats led 10-6 by the end of the period, but missed numerous opportunities to open a larger lead.

Lakeland tied the game at 12 mid-way through the second. A pair of Kelly free throws with 49 seconds left gave Novi a 22-20 lead at halftime.

The teams traded baskets in the third period until the final two minutes. Three different Eagles scored in the last seconds of the quarter to take a 36-31 lead into the fourth.

After playing in the annual Novi-Northville Christmas Basketball Tournament earlier this week the Cats are off until after the first of the year. The season resumes Jan. 4 on the road with Walled Lake Central.

"Most of the schools we played were about the same way," Longridge added. "A big man was 6-4 in those days."

The caliber of big men wasn't quite as good 30 years ago, he said.

"In the old days kids were not as sharp with their feet," Longridge explained. "You see more big kids (now) that are agile."

Williams is a prime example. Although he has grown steadily in his years as a Mustang, from 6-foot-9 last year to 6-11 this season, the senior has maintained his skills.

"He's a talented kid," said current Mustang skipper Larry Taylor. "He can run the floor, he's a good shot blocker and rebounds very well."

Williams can dominate at times. In a recent game against Dearborn Edsel Ford, he scored 13 points grabbed nine rebounds and blocked seven shots.

"There are things you can't teach," Taylor said, "height and quickness." This year's squad may be the biggest in Northville history.

Besides Williams, the Mustangs front line features 6-foot-7 John Buser and 6-6 Kieran Williams. Also seeing plenty of playing time are forwards 6-5 George Lemmon and 6-foot-4 Marc Chiasson.

"I'd say our starters average about 6-5," Taylor commented.

Most college programs would like to have as many big men as Northville has this year. But as tall as the Mustangs are, extraordinary height is becoming more common-place.

WLA Western Division rivals Far-

mington Hills Harrison, Livonia Churchill and Livonia Franklin each boast one or more players over 6-foot-5. In the Lakes Division, Westland John Glenn features 6-11 Guy Rucker and 6-foot-5 Tony Goins while Salem's 6-6 James Head is a University of Iowa signee.

"I don't know what makes them bigger than they used to be," said Johnston.

As far as big men being more talented, the coach said his players didn't concentrate as much on ba-

sketchball. Goodrich and Pethers both played football for Northville High as well as basketball.

"I think they're specializing more now," said Johnston. "Kids today, if they are outstanding in one sport they stick with it."

Editor's note: Did we miss a few? The *Northville Record* would like to hear about any of the big men not mentioned in the preceding article. Call 349-1700 or drop us a line at 104 W. Main Street, Northville, 48167.

YEAR-END MOVE OUT!

Advance Payment Plan and conventional lease payments based on 1993 Villager GS with PEP 692A MSRP \$20,095 excludes title, taxes, license fee. Lease payment based on average capitalized cost of 93.35% of MSRP for 24-month closed-end Red Carpet Leases purchased in the Great Lakes Region through 10/31/93. Some payments higher, some lower. See dealer for payment/terms. Lessee may have option to buy vehicle at lease end at price negotiated with dealer at signing. Lessee responsible for excess wear/tear and mileage over 30,000 at \$1.11/mile. Credit approval/insurability determined by Ford Credit. Take new retail delivery from dealer stock by 1/03/94. Total amount of monthly payments is \$6,696. Savings based on comparison of total of monthly payments plus down payment under a conventional 24-month Red Carpet Lease vs one advance payment. \$8,342 vs \$7,801. For Cash Back take new retail delivery from dealer stock and finance purchase through Ford Credit by 1/03/93. Offer available to residents of Wayne, Oakland, Macomb and Washtenaw counties. *Excludes tax and other fees.

- MERCURY LINCOLN**
- ANN ARBOR**
2100 W. Stadium Blvd.
668-8100
- DEARBORN**
21531 Michigan Ave.
274-8800
- DETROIT**
Bob Milkey
16901 Mack Ave. at Cadieux
885-4000
- DETROIT**
Park Motor
16100 Woodward Ave.
OPPOSITE PLYMOUTH PARK
869-5000
- FARMINGTON**
Bob Dusseau
31625 Grand River Ave.
474-3170
- GARDEN CITY**
Stu Evans
32000 Ford Rd.
425-4300
- PLYMOUTH**
Hines Park
40601 Ann Arbor Rd. (at I-275)
1-800-550-MERC
- ROCHESTER HILLS**
Chrisman
1185 South Rochester Rd.
852-4200
- ROSEVILLE**
Arnold
29000 Gratiot at 12 Mile Rd.
445-6000
- ROYAL OAK**
Diamond
221 N. Main St. at 11 Mile Rd.
541-8830
- SOUTHFIELD**
Star
24350 W. 12 Mile Rd.
354-4900
- SOUTHGATE**
Stu Evans
16800 Fort St. at Pennsylvania
285-8800
- STERLING HEIGHTS**
Crest
36200 Van Dyke at 15 1/2 Mile Rd.
939-6000
- TROY**
Bob Borst
1950 W. Maple
643-6600
- WATERFORD**
Mel Farr
4178 Highland Rd.
583-9500
- YPSILANTI**
Sesi
950 E. Michigan
565-0112

THE FRONT-WHEEL-DRIVE MERCURY VILLAGER

AT THIS LEASE PRICE, THEY WON'T BE AROUND FOR LONG!

LEASE OR PURCHASE (AND FINANCE THROUGH FORD CREDIT)
A 1993 VILLAGER BY JANUARY 3, 1994 AND GET \$500*
HURRY, FOR BEST SELECTION!

*1993 MERCURY VILLAGER GS

\$279

A MONTH FOR 24 MONTHS

OR

SAVE UP TO \$1,041

WITH ONE ADVANCE LEASE PAYMENT OF \$7,801
LESS \$500 RCL CASH

\$7,301

ADVANCE PAYMENT SAVES \$1,041 OVER CONVENTIONAL 24-MONTH LEASE*	CONVENTIONAL 24-MONTH	ADVANCE PAYMENT PLAN†
FIRST MONTH'S PAYMENT!	\$279	N/A
APP PAYMENT	N/A	\$7,801
DOWN PAYMENT	\$2,146	\$0
REFUNDABLE SECURITY DEPOSIT	\$300	\$350
CASH DUE AT SIGNING*	\$2,725	\$8,151
LESS RCL CASH	\$500	\$500
MAY REDUCE CASH DUE AT SIGNING TO*	\$2,225	\$7,651

- STANDARD FEATURES: • 3.0-LITER OHC V-6 ENGINE
• MULTI-POINT ELECTRONIC FUEL INJECTION • FRONT-WHEEL DRIVE
• FOUR-WHEEL ANTI-LOCK BRAKE SYSTEM • POWER STEERING
PREFERRED EQUIPMENT PACKAGE 692A:
• POWER WINDOWS/LOCKS • DUAL POWER MIRRORS • 8-WAY POWER DRIVER'S SEAT • ALUMINUM WHEELS • 7-PASSENGER SEATING
• ELECTRONIC AM/FM STEREO CASSETTE

HURRY, FOR BEST SELECTION!

REAL ESTATE

Home-building is on the rise

By James M. Woodard
Copley News Service

Home-building is enjoying a semi-boom in today's market. It's the most active time for builders since 1986. That good news was revealed in a study and report by Lomas Mortgage USA, a financial services and research firm based in Dallas.

"Low interest rates and relatively stable prices are helping builders sell their new homes despite slow job growth and considerable consumer caution," said David Stewart, Lomas senior vice president.

Total U.S. home-building permits through September of this year were 6.6 percent more than the same period last year, Stewart said. The surge in building activity was reflected in every region of the country.

Only the state of California continued sluggish—the slowest home-building year since 1982. Home-building permits in that state are off nearly 12 percent from a year ago.

Florida, Texas and the Rocky Mountain states are leading the building surge. Among the most active cities are Chicago, Washington D.C., Las Vegas, Denver and Phoenix.

Home-building in Las Vegas experienced the most dramatic increase during the third quarter

of this year. The city's 5,000-plus single-family home building permits during the quarter represented a 61 percent jump from the same quarter last year. So far this year, Las Vegas home building is 26 percent ahead of last year. However, construction of multifamily buildings in this market is down.

"Las Vegas is our No. 1 market for home building activity," Stewart said. "The city authorized 17.6 new dwellings per 1,000 residents during the past four quarters."

Florida is the most actively growing state in new home permits, reflecting a 20 percent increase during the third quarter compared with a year ago.

"Last year the southern portions of Florida were still sorting through the rubble of Hurricane Andrew," Stewart said. "Considering the current year through the third quarter, Florida's permits are up by nearly 20 percent."

The construction of multifamily buildings—condos and apartments—throughout the country is picking up, according to the Lomas report. This segment of building activity is up by 4 percent over last year.

The home construction industry would be much more active this year if it were not for a prevailing

Continued on 2

HOME DESIGNS

CARDIFF

Don't let the modest look of the Cardiff fool you

By Anne McCollam
Copley News Service

Behind the Cardiff's modest facade lies a spacious contemporary home, rich in contemporary amenities. The house and garage are designed to wrap around two sides of an outdoor swimming pool with a sun-dappled lattice "roofed" patio.

Vaulted ceilings add volume and increase the sense of spaciousness in the entryway, living room, family room, nook and master suite. And all of these rooms are richly windowed as well.

The kitchen is huge. A wide window in front of the sink allows an adult working in the kitchen to keep an eye on the pool at the same time. Windows in the bayed eating nook and large family room also overlook the pool.

Other kitchen features include just about anything you can think of: a long eating bar, a work island with vegetable sink, a pantry, a built-in desk, an appliance center and a microwave over double ovens.

A long tile hearth in front of the fireplace and bookshelves spans the far end of the family room. Games, card tables and the like, can be stored in the closet outside

the master suite.

Utilities are in a large room that is adjacent to the garage, the children's bedrooms and just a few steps from the kitchen. Amenities include a fold-down ironing board, deep sink and a counter for folding clothes. It also has direct access to the pool area, allowing swimmers to reach a bathroom without tracking across carpeted floors.

Both of the children's bedrooms have walk-in closets. The compartmentalized bathroom has a skylight in the tub and toilet section, and twin basins in the vanity. Another small bathroom is just inside the front door.

The master bathroom, too, has direct access to the pool, through a private deck. Luxury features include an oversize shower, a skylight, twin basins and a walk-in closet illuminated by a small window. The sleeping area is large enough to include a desk or a sitting area.

For a study plan of the Cardiff (332-190), send \$9 to Landmark Designs, c/o HomeTown Newspapers, 323 E. Grand River Ave., Howell, MI 48843. (Be sure to specify plan name and number when ordering.)

The containment systems allow dogs more freedom than being tied to a tree and protect the animals from injury.

THE INVISIBLE

By Marsha Blasco
Staff Writer

You can't see it, you can't hear it, but your pet will know it's there.

It's an electronic pet-containment system that uses a warning sound—followed by a mild shock—to keep pets within the boundaries of their yards.

Sound cruel?

Not according to veterinarian Dr. Christine Lee of Brighton Animal Hospital, who said she is "pretty positive" about the containment systems.

Like any fence, the containment systems allow dogs more freedom than being tied to a tree and protect the animals from injury, Lee said.

"It's much better to be trained and stay in the yard than to get hit by a car," Lee said, "and, unfortunately, we see a lot of that."

The only system-related injuries she has ever treated have been neck-rub spots from the collars.

The systems also have the endorsement of the Humane Society of Livingston County.

President Christine McKusick believes owners too often let their dogs wander. She sees the results at the Humane Society: animals that have been caught in traps; animals shot when they wandered into a neighbor's yard; and animals hit by cars.

"The (pet-containment) systems are far more humane to the animal," McKusick said, adding that the shock is not strong, "just enough to get the animal's attention."

Here's how the systems work:

A radio signal is sent by transmitter through a cable installed in the ground around the perimeter of the yard. The pet

wears a collar with a receiver. As the dog or cat approaches the boundary, a pulsing beep or humming tone warns the animal. If the pet continues across the line, a shock follows.

Laura Brooks, owner of the Invisible Fencing dealership in Brighton, said she has had three of her own dogs on the system for nine years.

"It's just like a fence is there," Brooks said, adding that her home is on a busy street and that she keeps the dogs out all day during the summer.

Brooks said two main advantages of electronic fencing vs. regular fencing is that if you move, you can take it with you and that the initial cost is roughly one third the cost of a regular fence.

Installation isn't difficult, either—if owners want to do it themselves. And it only takes 7-10 days before a dog is conditioned and able to run free.

Brooks also sells an indoor system for people who want to keep pets from entering rooms or designated areas of the

house.

What about the shock? It's harmless, Brooks said, much like a static-electric shock people receive this time of year when they walk across the carpet and touch a metal doorknob.

"It's the conditioning that makes the system work," Brooks said.

Owners, again, have the choice of do-it-yourself training or having Brooks and her staff train the pet.

"We've never had a dog we couldn't condition," Brooks said.

"We have had owners we couldn't condition."

Brooks said that whether or not she installs the system, she always likes to meet the dog before making a sale, because there are some vicious dogs or dogs with a history of biting that she won't put on a sys-

tem. But, for all other animals—from Yorkies to Great Danes to cats to Pot-Bellied Pigs—the system works, Brooks said.

Invisible Fencing is a brand name. The corporation offers dealerships, like Brooks's, around the world.

But much like the trademark Kleenex—which people use generically to refer to tissue—people use the name Invisible Fencing to refer to pet-containment systems, Brooks said.

Probably because Invisible Fencing was first in the marketplace, protected by patent. When the patent expired several years ago, other products began appearing on the shelves, like Dog Watch, or Radio Fence, manufactured by Radio Systems Corp. in Knoxville, Tenn.

Prices vary based on the amount of extras included in a kit. Area discount stores carry a variety of brand-name kits. At Invisible Fencing, owners can select

Continued on 2

Holiday plants that embody spirit of season

By C.Z. Guest
Copley News Service

GARDENING

I start my Christmas decorating by placing a big wreath (balsam fir because it does not shed) on the front door.

The wreath dates back to ancient Greece, where it was worn by brides as a symbol of good luck and happiness. The circular shape, having neither beginning nor end, symbolizes eternity.

The pine cones on a wreath were used by the guardian spirits of Babylon for the daily ritual of sprinkling the tree of life, to keep demons from attacking. The scent of the pine wreath was thought to drive away evil spirits from the house at Christmastime.

Holly is another good luck piece of Christmas greenery. The ancient Romans thought it to have the ability to ward off lightning, evil spells and poison.

Every Christmas, I get everyone in our house into the spirit by hanging mistletoe in a couple of doorways. Kissing beneath the mistletoe is an old custom that dates back to the Druids.

The plant was believed to symbolize purity and strength

and to bring happiness, peace and promote romance. Enemies meeting beneath a sprig of mistletoe were said to become disarmed and kept their truce throughout the day.

Last is our beautiful Christmas tree. The tree, always an evergreen, is regarded as a symbol of everlasting life. The lights that are put on a Christmas tree were originally meant to help rekindle the sun's light to bring the family warmth through the holiday season.

Knowing these customs gives Christmas a special meaning to me and my family. As we decorate, we have a feeling of peace and happiness and love.

My Christmas dinner table is always red, white and green—red candles, garlands of greenery and bowls of paper-white narcissus, which have a fragrance out of this world.

For the week after Christmas I like to keep the same festive colors throughout the house. The paper-white nar-

Continued on 2

Preserving poinsettias

- Keep soil moist but not soggy.
- When blooms fade, withhold water and keep plant in dark place.
- In early May, trim plant to two or three nodes.
- After frost is gone, place plant in sunny spot in garden and fertilize regularly.

Copley News Service/Dan Clifford

Sports Academy offers training for community

By SCOTT DANIEL
Staff Writer

It used to be, in the not so distant past, that baseball players had no place to keep their skills sharp once the snow began to fly each winter. But, my, how times have changed. The Sports Academy, located at 42930 W. Ten Mile Road in Novi, offers baseball enthusiasts the perfect training facility — all year around. According to owner Stu Rose, business at the Academy has steadily improved since its opening last August. "It started slowly," he said. "But November sales were on the up-swing."

The facility first opened in 1990 as Grand Slam USA. Rose, who worked as an instructor at the business, said Grand Slam was showing a profit.

Previous owners, nonetheless, closed Grand Slam in June of this year. Instead of letting the business die, Rose took over as sole owner. Since opening the Academy, Rose said he has been mending fences with the baseball community and other former Grand Slam customers. "We're very encouraged," he commented.

It shouldn't come as a surprise that Sports Academy is beginning to prosper. In an area where athletic participation is common-place for youngsters and adults alike, the business provides an excellent outlet for practice and fun.

A total of five batting cages are on hand for perfecting hitting skills. Each cage comes with a different speed pitching machine, from slow to fast.

You can even practicing hitting curveballs at the Academy. Baseball batting leagues are routinely formed as well.

Frequent baseball camps are held. Detroit Tiger Travis Fryman worked

"It started slowly. But November sales were on the up-swing."

Stu Rose
Business owner

at Sports Academy's fall camp, for example.

Besides baseball, the Novi-business caters to other sports lovers.

Two full-length basketball courts are available. The courts can be rented for \$10 per half-hour.

Instruction for baseball and basketball is also available. Rose, who coaches baseball at Henry Ford Community College, and others provide expert teaching and advice.

Want to throw a birthday party? The Sports Academy is the perfect place for the kids to have fun.

For a price of \$10 per person (eight person minimum), party goers get the use of the basketball courts, batting cages and video game arcade. Pizza is also provided.

West Ten Mile Road is also the place to go for athletic equipment.

McNish Sporting Goods boasts a 500 square-foot shop loaded with sports merchandise from A to Z. Equipment and apparel are offered for the sports enthusiast or team manager looking to outfit the troops.

The Sports Academy is open from 2 p.m. to 10 p.m. Monday through Friday and from 9 a.m. to 9 p.m. both weekend days. For more information, call 380-0800.

Photo by BRYAN MITCHELL

Stu Rose said the Sports Academy offers complete training for young baseball players as well fun for the whole family.

Used Auto Show Carpet

FROM \$1.00 sq. yd. TO \$5.95 sq. yd.

New Carpet

- Remnants
- Berbers
- Roll Ends
- Plushes

All At Incredible Savings

McNabb's Has All Your Floor Covering Needs Including

- Hardwood
- Vinyl
- Ceramic

Service Is Our Goal. What Can We Do For You?

**Donald E. McNabb
CARPET COMPANY**

31250 S. MILFORD • MILFORD • (313) 437-8146

5 min. West of 12 Oaks Mall Exit 155 off I-96

Open Mon. - Sat. 9am - 9pm

FOR 26 WAYS to help
SAVE THE EARTH CALL
1-800-488-8887.

GENERAL TOMMY'S
DUNLOP • GOODYEAR • MICHELIN • BRAKES • SHOCKS • ALIGNMENTS • BOATS

Metro 25 TIRE NOVI

FORMERLY NAMED TIREMAN • WE HONOR ALL WARRANTIES

OPEN SUNDAYS

Test Good for 6 Months \$5.00
SENIORS *3.00
55 and Older

SMALL CAR ECONOMY	STEEL BELTED ECONOMY	PERFORMANCE ECONOMY	LIGHT TRUCK HEAVY DUTY
155/R12 19.99	P155/80R13 19.99	175/70R13 27.99	70/160 44.99
145/R13 24.99	P165/80R13 21.99	215/70R14 49.99	80/14 50 70.00
155/R13 23.99	P185/75R14 26.99	195/60R14 49.99	87/14 50 80.00
165/R13 26.99	P185/75R14 26.99	215/60R14 54.99	87/14 50 80.00
175/70R13 29.99	P205/75R15 30.99	195/60R15 48.99	87/14 50 80.00
185/70R13 32.99	P215/75R15 32.99	235/60R15 59.99	215/60R15 89.99
185/70R14 34.99	P235/75R15 34.99	215/65R15 59.99	225/60R15 89.99
195/70R14 37.99			245/50R15 89.99
			265/50R15 89.99
			317/50R15 102.99
			337/50R15 107.99

SAVE 50% ON ANY ALIGNMENT WITH THE PURCHASE OF 4 TIRES with coupon

COOPER PREMIUM METRIC	GENERAL TIRE A/S WHITEWALLS	COOPER PERFORMANCE	DUNLOP AXIOM
165R12 32.99	P155/80R13 29.99	175/70R13 41.99	155/80R13 40.99
165/70R13 42.99	P165/80R13 34.99	195/70R13 54.99	165/80R13 43.99
165/70R13 43.99	P175/80R13 35.99	195/75R14 55.99	175/80R13 46.99
165/70R14 44.99	P185/80R13 39.99	225/60R15 68.99	185/75R14 49.99
185/70R14 46.99	P185/75R14 38.99	235/70R15 69.99	185/75R14 51.99
205/70R14 49.99	P185/75R14 41.99	195/60R14 69.99	205/75R14 52.99
185/80R14 51.99	P205/75R14 43.99	215/60R14 69.99	215/75R14 58.99
185/80R15 58.99	P205/75R15 44.99	235/60R15 84.99	205/75R15 57.99
205/80R15 61.99	P215/75R15 48.99	275/60R15 79.99	215/75R15 58.99
215/85R15 62.99	P225/75R15 49.99	215/80R16 73.99	225/75R14 60.99
*Columb GT	P235/75R15 60.99	225/60R16 83.99	235/75R15 62.99

BRAKES	SHOCKS	STRUTS	TUNE-UP
Bendix Front or Rear Brakes \$39.99 Per Axle Semi Metallic Pads Extra if needed Most U.S. Cars Labor Extra	MONROE Gas-Matic Shocks \$19.88 each Most U.S. Cars Installation Available	MONROE Prices Start at \$49.99 Most Ford 871702 \$39.99 Most Chrysler 871715 \$44.99 Most GM 871706	• Install Plugs • Adj. Timing • Check Belts • Inspect Emissions 4 cyl. 6 cyl. 8 cyl. \$39.99 \$49.99 \$59.99

ALIGNMENTS	OIL, LUBE & FILTER	FLUSH & FILL	BATTERIES
\$29.90 Most Cars Thrust Alignment \$39.99 Total 4-W Alignment \$49.99	• New Oil Filter • Lubricate Chassis • Up to 5 qts. 10w30 Multi-Weight Oil Plus Environmental Fee \$12.99 With Coupon	\$29.90 Most Cars POWER FLUSH \$49.99 Up To 2 Gallons of Antifreeze	50 Month Warranty Starting at \$35.99 with exchange

IF YOU DON'T SEE THE SIZE OR BRAND THAT YOU NEED, CALL US FOR THE GUARANTEED LOWEST PRICES IN TOWN.

Metro 25 TIRE

43111 GRAND RIVER • NOVI
Hours: Mon-Fri 8-9:30 Sat 9-6 Sun 10-6

348-2080

240 Automobiles
Over \$1,000

1987 PONTIAC 6000. Runs great. New battery, good tires. \$1900. (517)548-2542.

1988 BONEVILLE SE. Loaded, exc. cond., 86K miles. \$5200. (810)229-5711.

1988 BUICK Skylark. Please call (313)231-1624.

1988 DODGE Aries LE station wagon, good cond. 99,000 miles. \$1,750. (313)684-2873.

1988 FIREBIRD 350 Formula. Fed. power everything, am/fm cassette, newer tires, runs great. Good cond. \$4800. (313)889-2656.

UNDERWOOD AUTOMOTIVE
Go Anywhere
'90 Chevrolet S10 Pickup 4.3 L - V-6 - Automatic 4x4
Your low payment **\$242***
*Down-plan tax, lic., & doc. fees. 48 Equal monthly payments @ 7.5% APR with approved credit.
603 W. Grand River Brighton, MI
313-227-0600

1988 MUSTANG LX. 2.3 liter. Auto., air, new tires. \$3950. (313)420-0719.

1988 OLDS 88. 4 dr., original owner/rebire, 81K miles, power windows/locks, cassette, very clean. \$3900. (313)220-1049.

1988 OLDS Toronado. Trofeo Red, loaded, good cond., \$6800/best. Days (517)546-2546, eves (517)546-7650 ask for Bob.

1988 T BIRD. \$5,400. Exc cond. (313)428-8817.

1988 TOYOTA Corolla, air, 5 speed, new tires, good cond. 126K miles. 1 owner. \$2650/best. (313)227-7377. (517)546-4427

1989 HYUNDAI Excel. Low mileage. Excellent condition. \$3,200. (810)227-3616.

UNDERWOOD AUTOMOTIVE
READY FOR SNOW
'91 Ford Aerostar All Wheel Dr. Eddie Bauer-Loaded Your low payment **\$268.88***
*Down-plan tax, lic., & doc. fees. 54 Equal monthly payments. 7.5% APR with approved credit.
603 W. Grand River Brighton, MI
313-227-0600

1989 LINCOLN Continental Signature 4 dr. 73,000 miles. \$9,500. (313)229-9337.

1990 TAURUS wagon. Low miles. loaded, Plowman Ford (517)625-4981.

1992 BUICK CENTURY. Exc. cond. loaded, 33,000 hwy. miles. 4 yr., 70,000 mi bumper to bumper extended warranty. \$9,975/best. (313)229-1690 after 4pm.

1992 DODGE Spirit, 38,000 miles, air, \$9000. (313)220-1127.

1992 MUSTANG LX convertible. 29,600 miles, excellent cond., \$11,000. (517)548-0841.

1993 FORD Explorer. Black with leather interior, moonroof, exc. cond., 20,000 miles, \$20,500 or best offer. (810)348-1406.

1993 MERCURY Sable LS. Loaded leather & phone, must sell, \$14,300. Jane. (313)769-6595 days.

1993 THUNDERBIRD LX. Beautiful caymen green, loaded with sunroof. \$13,500. (313)220-1158.

Paul's Auto Sales
2807 E. Grand River Ave.
Howell, MI. 48843
517-548-7373
Large Selection of Cars Under \$3,000
We Cater To First Time Car Buyers!!
No Hidden Car Shopping Look Up Paul!!

1984 NISSAN Sentra. 2 dr. 5 speed. Low miles. Runs excellent, very reliable, clean. \$895. (517)548-9031.

1984 OLDS station wagon. Runs good. \$400. (517)223-7175.

1985 SUBARU GLXT. runs, needs rear quarter panel, \$600/best. (517)546-6856.

1986 CHEVY Sprint. Needs engine. \$300/best. (313)437-4258.

1986 OLDS Calais. \$1,000 or best offer. 1984 Charger. \$600. (517)546-4027 until 6pm. After 6pm, (517)546-8671.

CHRISTMAS & NEW YEARS DEADLINES

Monday Green Sheet: Monday Buyers Directory; Pinckney Shoppers Express; Hartland, Fowlerville Shopping Guides; Pinckney Shoppers Express; Hartland, Fowlerville Buyers Directory; and Wednesday Buyers Directory deadlines will be Thursday, December 23rd and Thursday, December 30th at 12 noon.

The Deadline for the WEDNESDAY GREEN SHEET for the issues of December 29 & January 5 WILL REMAIN THE SAME AS ALWAYS - Monday at 3:30pm.

HAPPY HOLIDAYS

HAVING problems with your car payments? Car payment too high? We have clients who will assume all of your debt at no cost to you! Eastern Automotive. (313)442-8628.

241 Automobiles
Under \$1,000

1976 MERCURY Marquis. New battery, best offer. (313)363-2804.

1979 FIREBIRD. 301 V-8, 4 barrel. Runs well. 4 speed, newer clutch, dual exhaust, good rubber, rusty. \$450. (313)878-9720.

1981 PLYMOUTH TC3. 2 dr., project car, many extra parts. \$1,000. (313)629-1240.

1982 PONTIAC T1000. 1976 Fiat. Good motors, runs. \$200 ea. (313)229-2039.

1983 CHEVY Caprice 4 dr., V-6 engine, many new parts, must sell. \$750/best. (313)229-9493 between 10am-1:30pm.

1984 BUICK LeSabre. needs trans. \$450. (517)223-3656.

1984 ESCORT Lynx. Good cond. Motor runs good. Power steering/brakes, am-fm stereo, more. \$850 or best. Must sell. (313)498-2423.

ONE WEEK TO DEAL
December 27th - 31st.

The only Minivans to Meet All 1998 Passenger Car Safety Standards

1994 PLYMOUTH VOYAGER

- V-6 Automatic
- Air Conditioning
- AM/FM Stereo
- Tinted Glass
- 7 Passenger
- Rear Defogger
- Dual Air Bags
- Plus Much More!

1994 CHRYSLER LHS

All power conveniences, anti-lock brakes, traction control, dual air bags, leather interior, infinity sound system & MUCH MORE!

BUY FOR \$14,995*
or \$239⁹⁹ PER MO. 30 MONTH LEASE

1994 DUSTER

LEASE FOR \$299.57*
PER MONTH LEASE 24 MONTH LEASE

So Much Car, So Little Money

- 2 Door
- Automatic
- Spoiler
- 15" Wheels
- Tilt Wheel
- Air Conditioning
- Rear Spoiler
- Rear Defogger
- Driving Lights
- AM/FM Stereo Cassette
- Remote Mirrors
- PLUS MUCH MORE!

BUY FOR \$995*
OR \$143⁹⁹ 36 Month Lease

SHUMAN motorsales, inc.
Corner of Pontiac Trail & S. Commerce Rds. WALLED LAKE
669-2010

*Based on approved credit. 12,000 miles per yr. max. with no penalty. 15¢ per mile over 12,000 miles. Lessee responsible for excess wear and tear. Last payment. Total monthly pymt. multiply by no. of payments. Plus 4% use tax and plates. No option to purchase or termination. 15% disposition fee. Vehicles shown may have additional optional equipment. Plus tax, title, plates, destination, includes rebates requires 12,000 down pymt! Security deposit equals pymt! Lessee has no obligation to purchase vehicle at lease end. **Plus tax, lic. and destination, includes rebates.

AUTO FINANCING

NO CREDIT BAD CREDIT

GUARANTEED APPROVAL
IMMEDIATE DELIVERY. Your JOB is Your Credit. Call Mr. Auto MARTY FELDMAN CHEV/GEO
1-800-354-7007

It's a fragile world in which we live...

Please help us to keep it safe for the generations still to come.

EVERY LITTLE BIT HELPS! HomeTown Newspapers urges our readers to take an active part in reclaiming the beauty of the Earth. Please do your part and support all recycling efforts in our community. Our future depends on it.

HomeTown Newspapers
We care about our planet.

McDONALD FORD
"THE DEALER YOU'VE BEEN LOOKING FOR"

YEAR END SALE

WE NEED TO SELL 100 CARS & TRUCKS BY DECEMBER 31st. TO BREAK EVERY SALES RECORD IN OUR 26 YEAR HISTORY. SO EXTRA SPECIAL REBATES UP TO *2000 WILL BE PASSED ON TO YOU!!!

EXTRA BONUS Vacation Celebration!

WITH YOUR NEW VEHICLE PURCHASE OR LEASE
Stay At One Of Four Fabulous Resorts. The Choice Is Yours.

Delta **The Sugar Loaf** **Radisson** **HYATT**
Hotels & Resorts Resort At Times Square Myrtle Beach Orlando
Toronto Traverse City

A TYPICAL VACATION INCLUDES:

- Deluxe accommodations for two adults
- Children stay FREE
- Welcome gift upon arrival
- First morning breakfast for two
- Complimentary round of golf
- Discount coupon book
- Tickets to an area attraction

VISIT OUR NEWLY REMODELED SHOWROOM AND SEE THE ALL NEW

MUSTANG

McDONALD FORD
550 W. Seven Mile • Northville
349-1400 between Northville Rd. & Sheldon Rd.
I.A.X.Z. PLAN NOT ELIGIBLE FOR VACATION. DEALER PARTICIPATION MAY AFFECT FINAL PRICE.

JOHN COLONE'S CHRYSLER EMPLOYEE DISCOUNT SAVINGS!

1994 Dodge Ram Pickup #4052266, Was \$20,353 Chrysler Employee Price \$17,042	1994 Dodge Intrepid #4020344, Was \$19,730 Chrysler Employee Price \$16,553	
1994 Chrysler Concorde #4010189, Was \$21,831 Chrysler Employee Price \$18,276	1994 Dodge Shadow #4020184, Was \$9553 Chrysler Employee Price \$7641	1994 Dodge Dakota Pickup #4050308, Was \$11,883 Chrysler Employee Price \$10,580
1994 Dodge Caravan #4050235, Was \$17,498 Chrysler Employee Price \$15,042	1994 Plymouth Acclaim #4050271, Was \$14,258 Chrysler Employee Price \$11,383	1994 Jeep Grand Cherokee #4050306, Was \$25,181 Chrysler Employee Price \$21,848
1994 Jeep Cherokee #44060347, Was \$17,352 Chrysler Employee Price \$15,561	1994 Jeep Wrangler S #4050304, Was \$14,168 Chrysler Employee Price \$12,365	1994 Chrysler L.H.S. #4010375, Was \$30,076 Chrysler Employee Price \$25,229

80 LATE MODEL USED CARS AND TRUCKS IN STOCK!

John Colone
Down the road from high prices!
Chrysler • Plymouth • Dodge • Jeep • Eagle
(313) 878-3154
OPEN MON.-FRI. 9AM-8PM; SAT. 9-3
*All prices include rebates, plus tax, title and license. 5.9% interest rate to qualified buyers. All vehicles subject to prior sale.