

THE FOOD DEALER

SUMMER • A MAGAZINE FOR THE MICHIGAN GROCERY AND BEVERAGE INDUSTRY • 1989

SCHOLARSHIP ISSUE

Links of Pinewood

THURSDAY, AUGUST 10, 1989

GO WITH THE "PROS"?

Midwest Butcher & Deli Supply Inc.

Troy, Michigan 48099

(313) 588-1810

Deli Salad Acrylic Display Risers (Patent Pending)

Make your display case a "Show Case" with our new Acrylic Display Risers. These new display risers add a new upbeat look to your deli case. Your salads, shaved meats, and bakery items will be highlighted by our upscale acrylic step-up display risers. They will put new display emphasis on your food, providing better visibility appearance.

- 3 Step Style: (30" X 24")
all steps 24" X 10"

[reg 65.95]

SPECIAL

49.95 BLACK ONLY

M MIDWEST
BUTCHER & DELI
SUPPLY, INC.

GRAVITY FEED SLICER

**MODEL
827**

- **OVERALL DIMENSIONS:** Width—26³/₄" (680mm)
Depth—25¹/₄" (641mm)
Height—16⁷/₈" (429mm)
- **FINISH:** Anodized aluminum.
- **MOTOR:** 1/3 h.p., 120 volt, 60 cycle, single phase, A.C., 2.5 AMP.
- **OPERATION:** Gravity feed.
- **KNIFE SHARPENER:** Built-in, two stone dual action. Serves as top knife guard when in non-operating position.
- **KNIFE:** 12" (300mm) diameter, hollow ground, chromium plated, forged carbon steel.

[reg.
1275.00]

995.00

(313) 588-1810

THE FOOD DEALER

Official Publication of the Associated Food Dealers of Michigan
18470 W. 10 Mile Rd., Southfield, MI 48075 Phone (313) 557-9600

Volume 63 No. 2 Copyright, 1989

The Food Dealer (USPS 082-970; ISSN 0894-3567) is published quarterly by the Associated Food Dealers, in cooperation with Stotz Publications, at 18470 W. 10 Mile Rd., Southfield, MI, 48075. Subscription price for one year is \$3 for members, \$6 for non-members. Material contained within The Food Dealer may not be reproduced without written permission from the AFD. Second Class postage paid at Southfield, Michigan and Additional Mailing Office. **POSTMASTER:** Send address changes to The Food Dealer, 18470 W. 10 Mile Rd., Southfield, MI 48075.

ADVERTISERS: For information on advertising rates and data, contact Stotz Publications, Gerald Bloch, Sales Representative, 8750 Telegraph Rd., Suite 304, Taylor, MI 48180, (313) 287-9140.

FEATURES

Grocery Manufacturers of America (GMA)

Manufacturer/Distributor Relations in the 1990's

New Liquor Control Commissioners

Jacquelyn A. Stewart of Huntington Woods and Betty E. Pulliam of Detroit have joined the Michigan Liquor Control Commission following their confirmation by the state Senate on May 18.

Governor's Reception

A pictorial of the June 3rd Governor's Reception sponsored by the Associated Food Dealers and The Paddington Corporation representing J & B Rare Scotch.

Scholarship Awards

The Associated Food Dealers of Michigan announces the recipients of the 1989 Scholarship Awards.

Food Stamps & Welfare

By William S. Kies, Senior V.P., Food Marketing Institute

Efforts to change the dispensing of food stamps and other welfare and cash-benefit assistance programs to a more efficient and better controlled system.

DEPARTMENTS

Executive Director's Report.....	4
News from DAGMR	15
MLCC News.....	16
Department of Agriculture	18

OFFICERS

Sam Yono
Chairman

Gala Food Store

***Jerry Yono**

Vice-Chairman-Legislative
D & L Market

***Tony Munaco**

Vice Chairman-Gov. Affairs
Mac-Bewick-Super Market

Amir Al-Naimi

Vice-Chairman-Membership
Metro Grocery, Inc.

Bill Viviano

Vice-Chairman-Long Range Planning
Prince Mararoni

Frank Arcori

Treasurer

Vegas Food Center

Joseph Sarafa

Secretary

DIRECTORS

RETAIL MEMBERS

Cal Abbo

King Cole Markets

Sam Dallo

In N' Out

Fred Dally

The Medicine Chest

Richard George

Wine Barrel Liquor & Deli

Larry Joseph

Market Square

Mark Karmo

Royal Food Center

Thom Welch

Hollywood Super Market, Inc.

Tom Simaan

Lafayette Towers Super Market

Frank Tumbarello

Frank's Party Store

Nabby Yono

X-Tra Foods

DIRECTORS

GENERAL MEMBERS

Jerry Inman

Paul Inman & Associates

Mel Larsen

Mel Larsen Distributing, Inc.

Barbara Manlove

The Paddington Corp.

Ron Paradoski

Coca-Cola Bottlers

Louis Stephen

Stephen's Nu-Ad, Inc.

James Bellanca Jr.

Bellanca, Beattie & Delisle

AFD Staff

Joseph D. Sarafa

Judy Mansur

Debbie Pagett

Dick Hackendahl

Connie Clark

Chris Zebari

Jim Larges

Deborah Cooper

Director's Report

Executive Director's Report

Joseph D. Sarafa
Executive Director
Associated Food Dealers

EDITOR'S NOTE: Jim Bellanca, a personal friend and AFD Legal Counsel, recently shared the following letter with me. It was written by his daughter, Selia Bellanca, a high school senior, who gave me permission to share it with you. Her message is particularly appropriate at this time, as we honor our 1989 AFD Scholarship winners. I hope you enjoy reading it as much as I did.

J.D.S.

In my father's law office there is a plaque entitled "The Man From Alcamo" It is a dedication to my grandfather written at his death by Doc Green, a columnist for the Detroit

News. It tells of an immigrant who passed through Ellis Island at the age of four and who became a well-respected attorney through the city of Detroit. Many of the values that I have are the ones he brought with him: work hard, try your best, do not settle for mediocrity, stay close to your family, and help the people around you. I put a lot of time into my studies. Getting good grades is very important to me and much is sacrificed to achieve them. I spend many hours alone in my room studying tediously, the floor strewn with library books, notes, texts, and xeroxed copies of magazine articles. I know that

quality work does not come by accident. It demands time and effort, but it can be achieved.

My strong, close family makes me what I am. I have learned that family time is of the utmost importance. Every Sunday my aunts, uncles, cousins, and grandmother gather to share a meal and to spend the day together. Through this unique family commitment, with all its traditions, a sense of heritage and pride has been instilled in me. As role models, I see my father and his two brothers working together and supporting each other. I know my extended family intimately. They are not strangers I see on holidays. In this close environment, achievements are celebrated, true joy is taken in accomplishments, and one is supported in disappointments and setbacks as well as hopes and aspirations. I appreciate the valuable asset of family love and support and depend on it.

Just as my family helps me, I feel a responsibility to help my friends. I sometimes think that I have spent enough hours counseling my friends to fulfill an internship. Some of them have had serious problems arising from broken homes, step-parents, and half brothers and sisters. They have been depressed and have even considered suicide. Perhaps they come to me because they sense I have something they do not. Though I cannot eliminate their troubles, I give the best advice that I can, and I promise that I am always there for them when they need me in the same way my family is there for me. I am sensitive to their feelings and deeply concerned about them. I feel this obligation must be extended to the community as well. My work as a volunteer at Casa Maria is an enriching experience. I go with a group from my Spanish class to a center for children of hispanic descent from the Metropolitan Detroit area. I believe I get more fulfillment out of the day than the children themselves.

These values will help me in the future. I know I cannot fail as long as I have the will to work, as long as I stay close to my family, and as long as I remain true to myself. I possess a pride that will not allow me to settle for less than my best - whether in my studies, in family relationships, in serving my fellow man, or in attaining my future goals. Though my grandfather died before I was born, he passed on his values to me.

Selia Bellanca

**When your
customers
depend on you,
you can
depend on us.**

*America's Leading Marketer
of Quality Assured
Foodservice Products.*

SYSCO FROST-PACK

3700 SYSCO COURT, S.E. • GRAND RAPIDS, MICHIGAN 49508

Manufacturer - Distributor Relations in the 1990's

Grocery Manufacturers of America Inc.

Changes in industry technology, as well as changes in consumers' eating and shopping habits, have led to the evolution of a wider variety than ever before of business formats utilized in the distribution of grocery and other products. Each business format seeks the optimal, but elusive, mix of price, quality, selection and convenience that the consumer desires. Over time, new business formats have blurred historic distinctions among traditional classes of trade. As a result, some classes of distributors within the same market area who formerly competed only indirectly or incidentally with traditional distributor formats now should be regarded as direct competitors.

In order to achieve broad and efficient distribution of their products and to serve the consumer most effectively, grocery manufacturers today are aware that these various distribution formats may have their own unique characteristics that lend increasing complexities to today's dynamic marketplace, but that they are competitors in the sale of grocery and other products. When historic distinctions among distributors begin to fade and become less certain, grocery manufacturers recognize the importance of dealing fairly, honestly, and consistently with all distributors.

In addition, the Robinson Patman Act lays out standards which must be used by manufacturers and distributors to guide the determination of their pricing and promotion policies. This law is based on concepts of fairness at all levels of the process in dealing with customers, which also makes good business sense. Manufacturers, food brokers, and distributors should observe the spirit and the letter of the Robinson Patman Act.

Therefore, in the pricing and promotion of products, manufacturers should not make distinctions among competing

distributor customers within the same market area based on "class of trade" or types of format. If a manufacturer develops prices, terms, promotions, deals or packs designed to meet the marketing needs or desires of a particular class of trade or distributor format, the manufacturer should inform all competing distributor customers within the same market area, regardless of class of trade, of their availability and should grant these distributors an equal opportunity to qualify for these offerings. Distributors should not request

special prices, allowances, or services from manufacturers or their agents if they know that to grant such prices, allowances or services would force the manufacturer to discriminate unlawfully against other customers within the same market area. This will promote fairness within the industry and benefit the consumer.

The following industry organizations have officially endorsed this statement: Food Marketing Institute, Grocery Manufacturers of America, Inc., National Association of Chain Drug Stores, Inc., National Association of Convenience Stores, National American Wholesale Grocers' Association, National Food Brokers Association, and National Grocers' Association.

**COOKING
ELECTRICALLY
IS LESS COSTLY.**

**SO UNLESS
YOU HAVE
MONEY TO BURN...**

... Consider Electricity. It's efficient by design. More of the heat energy goes directly to the product. There's also less maintenance. Cleanup is easier. And replacement costs are lower. When you know all the facts — from fryers to broilers — it's wise to *electricize*.

**Detroit
Edison**
A good part of your life.

The Very Best! The Michigan Premium Program

*By E. C. Heffron, Director, Food Division
Michigan Department of Agriculture*

Fostering the very best is the aim of the Michigan Premium Program. To succeed, to win, in today's competitive environment, no one can settle for less than their best. A main goal of the Michigan Premium Program is to build higher standards of quality for Michigan food and agriculture products and businesses. Achieving this goal will produce higher economic return for everyone.

The Michigan Premium Program was officially launched by Governor Blanchard at the Governor's Conference in February. The inaugural participants in the program included fresh asparagus, comminuted meats, and eggs. Unfortunately, the kick-off and appearance of the Michigan Premium label have snagged on a temporary delay. Legal questions were raised concerning the use of the 1961 Seal of Quality Act. These issues are currently being hammered out through the Attorney Generals Office. Every effort is being made. In fact, three parallel tracks of improvements and corrections are being pursued simultaneously.

Emerging from this delay will be a Michigan Premium Program that is improved, stronger, and better than before. At the same time we are moving ahead with new participants in the program. The program is not set to begin admission of retail establishments into the Michigan Premium Program. We look forward to retail food dealers being important participants.

Since the Michigan Premium Seal will be awarded to the very best Michigan agricultural, food and businesses, consumers will recognize the Premium Seal as representing only the very best. The value of the Premium Seal increases through this synergy. For example, consumers, pleased first with a purchase of the very best asparagus

under the Premium Seal, will be inclined to support a retailer bearing the Michigan Premium Seal on his business.

The Michigan Premium Seal will also be supported by public service announcements, consumer and trade publicity. Extremely fine public service announcements feature Magic Johnson, discussing excellence and success. These will build awareness of the Premium Seal, its association of excellence, and what this means to the consumer.

Retailers awarded the Premium Seal will be allowed to use it as a decal on their store and in their advertisements and other promotional materials. The department is also producing point-of-sale materials for display in the retail stores to support their efforts.

To participate in the Michigan Premium Program, take the following steps:

(1) Letter of Intent. A group representing an industry segment, such as the Associated Food Dealers, files a letter of intent. This letter of intent to pursue the Michigan Premium Seal is sent to the attention of Neal Fortin with the Department of Agriculture.

(2) Development of Proposed Standards. After filing a letter of intent, the participating group develops a draft or proposal of standards for their group. Working as a group, one goal of the Premium Program is to bring the entire industry together to achieve long-range goals.

Keep in mind that these standards must exceed normal standards or performance levels in order to qualify as Michigan Premium. The sale of Michigan Premium Products is encouraged, but such sales may not necessarily have to be part of the standards for a retailer to obtain the Michigan

Premium Seal. Quality assurance will be the responsibility of both the participant and the Department of Agriculture, and it may be addressed in your draft of standards. Identify any books, references, or other technical resources used to support your standards (these might include experts with the Department of Agriculture).

This draft of standards is then submitted and will be reviewed by the Department of Agriculture. We will offer suggestions and guidance if needed. The standards will be set cooperatively between your industry and the department, but final approval of Premium Standard rests with the Director of the Department of Agriculture.

(3) Rule Making. Once standards are set these must be approved through the rule making process approved by the State Legislature.

(4) Letters of Agreement. Once the Premium Standards become official rules, retail stores may apply individually to the department. Letters of agreement, which include the quality standards and responsibilities will then be signed. The formal letter of agreement will allow the retailer to use the Michigan Premium Seal on their store, advertisements, and other promotional efforts.

Users of the Premium Seal will be rewarded with recognition and honor for their participation. To strive, to achieve, and to succeed are the objectives of the Michigan Premium Program. These goals will produce higher economic return for everyone.

The Michigan Premium Program is an exciting venture, offering exceptional potential and rewards. We welcome everyone who wishes to participate.

If you are interested in participating, direct your letters of intent, draft of standards, and inquiries to:

Neal Fortin, Standards Coordinator
Michigan Premium Program
Food Division, Michigan Department of Agriculture
4th Floor Ottawa North, P.O. Box 30017
Lansing, MI 48909
(517)373-9713 or
1-800-872-3555

Two New Commissioners Take Office

Jacquelyn A. Stewart of Huntington Woods and Betty E. Pulliam of Detroit have joined the Michigan Liquor Control Commission (MLCC) following their confirmation by the state Senate on May 18.

The new Commissioners were appointed by Michigan Governor James J. Blanchard to terms that end June 12, 1992 -- bringing the five-person bi-partisan Commission back to full membership. They join MLCC Chairwoman Patricia J. Knox and Commissioners Alex G. Laggis and Wallace Warner on the commission that controls the distribution and sale of alcoholic beverages in Michigan.

Betty E. Pulliam of Detroit

Stewart, a Republican, was a criminal investigator for Oakland County Prosecutor L. Brooks Patterson. She has an extensive background in retail fraud investigation. She is a member of the Oakland County Law Enforcement Association, the Republican National Committee, and the Southeastern Business and Professional Women's Club which named her its "Woman of the Year" in 1980. Stewart succeeds Maxine L. Perry whose term expired last year.

Pulliam, a Democrat, is co-owner and president of the Payne-Pulliam School of Trade and Commerce, Inc., in Detroit. She is also president of the Booker T. Washington Business Association -- the Detroit chapter of the

National Business League. She is a member of the Michigan Business Education Association, the Detroit Strategic Planning Council, and Detroit Mayor Coleman Young's Private Industry Council. Pulliam succeeds Gary M. Vanek whose term also expired last year.

Stewart will join Knox and Warner as an administrative commissioner. In that capacity she will serve on the appeal board of the Commission and be extensively involved in the administrative and policy decisions of the Commission. Pulliam will join Laggis as a hearings commissioner. As a hearings commissioner, she will conduct hearings across the state on violation cases.

The MLCC licenses all retailers, wholesalers, and others involved in the alcoholic beverage industry in the state. About 20,000 retail businesses are licensed to sell beer, wine, and spirits in Michigan.

Jacquelyn A. Stewart, Huntington Woods

ELECTRICIZE™

ELECTRIC COOKING IS LESS OF A MESS. SO YOU DON'T GET TAKEN TO THE CLEANERS.

Flames create soot and smoke that smudge and smear walls, ceilings, work areas and utensils. All of which must be scrubbed and scoured. All of which cost money. All of which you can wash your hands of because electricity cooks clean. So, from steamers to ovens, it's wise to electricize.

Detroit Edison
A good part of your life.

“Governor’s Reception”

Sponsored by The Associated Food Dealers and J & B Rare Scotch

June 1 4th, the Greater Detroit Chamber of Commerce sponsored its 9th Annual Legislative Conference at the Grand Hotel on Mackinac Island. The conference objectives are to encourage persons from both the public and private sectors to participate on issues dealing with the business climate.

One June 3rd, the Associated Food Dealers and J & B Rare Scotch co-sponsored the Governor’s Reception. Joe Sarafa, Executive Director, Sam Yono, Chairman and Nabby Yono, Board member, represented AFD.

Rick Przczbreda, District Manager and Barbara Manlove, State Manager of Paddington Corporation represented J & B Rare Scotch.

Many business and Government leaders were in attendance including : Governor James Blanchard, Senator Virgil C. Smith, Jr., Senator Art Miller, Ed McNamara, Wayne County Executive; State Representatives Teola P. Hunter, William R. Keith, Ted Wallace, Sal Rocca and wife Suzie; Mike George, Melody Farms; Richard Gergis ,Drugland; Betty Pulliam, MLCC

Commissioner; Jackie Rehm, 7-Eleven Food Stores; Ivan Ludington, Ludington News; Richard Kughn, Kughn Enterprises and wife Linda; Sam Katz, American Mailers; Councilman Clyde Cleveland; Paula Blanchard, Casey Communication; Hans Schuler, AAA Michigan; Sam Logan, Michigan Chronicle; Tarik Daoud, Al Long Ford; Joel Greenison, The Kroger Company; Frank Smith, GDCC and Mr. and Mrs. John Drudi, Convenient Food Marts just to name a few.

**SAVE
UP TO \$500,
BY NOT
REKINDLING
AN OLD FLAME.**

If you're thinking about replacing your old gas cooking equipment, think electric. It's clean. It's efficient. It's more profitable. And if you qualify, we'll give you a discount incentive of \$50 to \$500. To find the registered Detroit Edison food service dealer nearest you, call 237-9225. Or call and make an appointment to try out electric cooking in a dealer test kitchen. Once you've given it a try, you'll find that it's not only wise, but it pays to *electricize*.

**Detroit
Edison**
A good part of your life.

Scholarships

Associated Food Dealers of Michigan is Proud to Announce the Recipients of...

'89 Scholarship Awards

ASSOCIATED FOOD DEALERS OF MICHIGAN is proud to announce the recipients of the 1989-90 Scholarship Awards. Two students will receive \$1,000 and twelve will receive \$500. Each presentation is a one year award. The winners will be honored at the Annual Scholarship Golf dinner on August 10, 1989. The competition is open to persons employed by an AFD member.

To ensure complete impartiality in the selection of the winners, Scholarship Program Administrators, Inc., directed by Dr. Nyles Ayers, administers the program. This Committee evaluates the applicants' high school records, college grades, test scores, extracurricular activities and recommendations.

Kathleen Danyo...

Kathleen will receive a \$1,000 Scholarship Award. While Kathleen was attending Riverview Community High School, she ranked first in her class, was Valedictorian, and received several other academic honors. Now, she is attending the University of Michigan, Dearborn and is majoring in Physics and is involved in the Society of Physics Students, Phi Mu Fraternity, and Intramural Sports. Last year, Kathleen won a \$500 AFD Scholarship. Her eligibility is based on her mother's employment at MMI Distributing.

Jamie Hall...

Jamie will receive a \$1,000 Scholarship

Award for his outstanding academic achievements in high school and college. He is majoring in biology at Wayne State Medical School where he is involved in Pi Kappa Alpha Fraternity and the Ecology and Conservation Club. His eligibility is based on his mother's employment at Pepsi Cola.

Mark Binelli

Mark was an outstanding student at Notre Dame High School. He will be awarded a \$500 Scholarship just before he enters the University of Michigan in Ann Arbor as a sophomore this fall. Mark is a two time winner of a \$500 AFD scholarship. He is majoring in English and Communications and writes for the U of M newspaper. Mark's eligibility is based on his father's employment at DCI Food Equipment in Detroit.

Christopher Cahill...

Christopher is the recipient of a \$500 AFD Scholarship for the second year in a row. He will be attending Western Michigan University in the fall where he will major in Accounting. He participates in Hall Council, Intramural Sports, Pre-Law Society, and is in the Honors College and on the Dean's List. His eligibility is based on his own employment at Discount Pop and Beer.

Curtis Weidler...

Curtis will receive a \$500 Scholarship to be applied to his Political Science and Economics classes at The University of Michigan. He ranked first in a class of 65 while in the Senior Class at East Jordan High School. His eligibility is based on his employment at the Trading Post Party Store in East Jordan.

Eric Carlington...

Eric was an outstanding student while attending the Adlai Stevenson High School in Livonia. He participated in National Honor Society, Outstanding High School Students of America, Quiz Bowl Club and other extracurricular activities. In the fall, Eric will attend The University of Michigan in Ann Arbor, majoring in Aeronautical Engineering. His eligibility is based on his father's employment at Meadowdale Foods in Detroit.

Coleen Richards...

Coleen will receive a \$500 Scholarship; she will major in Pre-Med at Wayne State University in Detroit. While attending Cranbrook Kingswood High School, she was ac-

Scholarships

tive in the Honors Society, softball, basketball, and graduated Cum Laude. Her eligibility is based on her stepmother's employment at Home Style Foods, Inc. in Hamtramck.

Brenda Karrick...

Brenda is the winner of a \$500 Scholarship and will apply it towards her Accounting classes at Michigan State University in East Lansing. While attending Mt. Pleasant High

School, she was very active in Varsity Track, Student Council, S.A.D.D., and other activities. Since attending college, she is involved in Alpha Phi Omega, Golden Key NHS, Phi Kappa Phi, and the Accounting Club. Her eligibility is based on her father's employment at Old Mission Party Store in Mt. Pleasant.

John Lyman...

John is the winner of a \$500 Scholarship; he will be attending The University of Detroit, majoring in Plastics Engineering. John was a member of the Jazz Band and National Honors Society

while attending Grand Blanc High School. His eligibility is based on his father's employment at Nabisco.

Shane Kraus...

Shane will receive a \$500 Scholarship to be applied to his Engineering studies at Michigan State University. His eligibility is based on his own employment at Easy Waverly Mobile in Lansing.

Shane attended Eaton Rapids High School where he was active in GVS

Computer Tournaments, golf, swimming, and was their dance D.J., and the newspaper editor.

Anne Marie Scheid...

Anne will receive a \$500 Scholarship which will be applied to her Marketing Degree while she is attending Central Michigan University. Ann graduated from Bishop Foley High School, Madison

Heights, where she played volleyball and basketball, and was Freshman of the Year nominee. Her eligibility is based on her father's employment at Meadowdale Foods, Inc. in Detroit.

Susan Kisielewski...

Susan is the recipient of a \$500 Scholarship based on her father's employment at Foodland Warehouse in Livonia. Susan graduated from Crestwood High

School in 1986, Dearborn Heights, where she was a member of the National Honor Society, Spanish Club and Student Council. She is attending the University of Michigan in Ann Arbor where she is majoring in Spanish and where she tutors students in Spanish.

Vicki Socall...

Vicki is the recipient of a \$500 Scholarship because of her outstanding performance at Lake City High School. Lake City and her scholastic achievements at Central Michigan University. Vicki is majoring in Mathematics in the Elementary grades. Her eligibility is based on her own employment at Whipple and Co. in Morrestown.

Christie Szymanski...

Christie, who will receive a \$500 Scholarship, graduated from John F. Kennedy High

School in Taylor with awards in English, Social Studies, Math and Science. She also participated in National Honor Society, Youth in Government, and S.A.D.D.

Christine will be attending the University of Detroit, majoring in Journalism. Her eligibility is based on her father's employment at Melody Distributing.

"To ensure complete impartiality in the selection of the winners, Scholarship Program Administrators, Inc., directed by Dr. Nyles Ayers, administers the program. This Committee evaluates the applicants' high school records, college grades, test scores, extracurricular activities and recommendations."

YIELD A BUMPER CROP OF CUSTOMERS

Nine out of ten shoppers select their grocery store by the quality of its produce section. And nine out of ten Michigani-
ans believe Michigan produce is fresher than any other. So if you want to cash in on this
cash crop, display our point-of-sale materials that promote the freshness and seasonality of our state's

IS WITH FRESH MICHIGAN PRODUCE.

uits and vegetables. And sell even more fresh Michigan produce in your store. However, only a limited number of Michigan Produce Sales Kits are available. To receive yours, call 313/557-9600. Because nothing's as good as homegrown for you and your customers.

Unresolved Issues in Electronic Transfer of Food Stamp and Welfare Benefits

by William S. Kies
Senior V.P. Food Marketing Institute

Efforts to change the dispensing of food stamps benefits, and other welfare and cash-benefit assistance programs, to a more efficient and better controlled system, are focusing on the use of electronic transfer. A test program has been conducted in Pennsylvania, and new demonstration projects have been approved for St. Paul, Minn.; Albuquerque, N.M.; Phoenix, Ariz.; and Tacoma/Olympia, Wash., where state associations have already taken the lead in protecting the interests of retailers. Plans are being made for a similar, but somewhat different, project in the Baltimore, Maryland area.

These moves by the Food and Nutrition Service of the U.S. Department of Agriculture can eventually lead to greater efficiency and reduce the chances of fraud in such programs. However, a great many problems still have to be resolved.

The first pilot project, dealing with food stamps only, took place in the Reading, Penn. area. All Food stamp recipients in four zip-code areas received debit cards, similar to bank cards used for obtaining cash from automatic teller machines. Every check-out lane in the stores in the area, which accepted food stamps were equipped with card swipes, pin pads, printers and associated telecommunications equipment. The Pennsylvania Food Merchants Association put a great deal of effort into helping work out the Reading test. The state associations in the areas where the new projects will be taking place are helping to indoctrinate retailers who will be involved as well.

It is important to note that all check-out lanes in the stores were included, in order to comply with a government regulation which states that "No retail food store may single out coupon users

for special treatment in any way."

It was determined that equipping only certain lanes in the stores for food stamp recipients, and thus reducing equipment and personnel training costs, would have violated the regulation. No matter how artfully worded, signs identifying special lanes for food stamp transactions would "single out" food stamp customers. This would happen regardless of the amount of food stamps business done in a particular retail store. It will take an act of Congress to change this situation.

An evaluation of the results of the Pennsylvania project done for the USDA showed overwhelming approval of the demonstration program in that state, from users, retailers, banks and state and federal government. The negative factors were the prohibitive cost and the fact that the equipment worked too slowly. The report recommended that further projects be expanded to include the transfer of other government benefits besides food stamps, and where possible, piggyback on existing electronic funds transfer (EFT/POS) systems. Incidentally, the state of Pennsylvania has taken over the project in the Reading area and is still running it.

USDA decided to undertake additional programs, implementing the recommendations in the evaluation report, and entered into contracts with the states of Arizona, Minnesota, New Mexico and Washington. A slightly different agreement was reached with Maryland. Each of the states has hired a contractor to run the program.

In all five projects, food stamp benefits and other cash benefit programs, including Aid to Families with Dependent Children (AFDC), general welfare, refugee assistance and

unemployment insurance, will be made available at checkstands. The cash benefits may also be obtained from ATMs in stores and elsewhere.

Food Marketing Institute established a special committee of retailers to study the issues involved in these projects, which are bound to have far-reaching consequences. The committee made use of research work done previously by other FMI committees, and developed a position paper, setting forth critical matters which need to be resolved for retailers asked to participate in the demonstration programs. Following are some of the most serious of these issues.

(1) Are retailer costs covered? The law authorizing USDA to undertake the study of an electronic delivery system provides that, "The cost of documents or systems that may be required may not be imposed on a retail food store participating in the food stamp program." However, questions still need to be answered.

Each state contractor is to provide training for store personnel at no cost to the retailer, but it is not clear whether this directive covers transportation costs and labor costs during training. In addition, the continuous training of new personnel needs to be provided for. This could be an area where retailers may have significant ongoing training costs.

(2) What will be the maximum response time dispensing benefits once the necessary information has been entered and the clerk has pushed the "send" button? FMI's committee determined that a maximum response time of ten seconds is reasonable in today's retail environment. Longer response time will negatively impact the efficiency of a store's front end operations.

(3) If retailers dispense sizable amounts of money to welfare recipients, will the government or contractor provide a cash advance to the retailer to cover extra temporary cash needs?

(4) How will reconciliation take place and when will retailers actually receive payment?

(5) What will be the effect on front-end productivity, and how will this be measured? If productivity suffers, what steps can be taken to change the design of the project?

(6) How will retailers who already have EFT/POS systems be compensated?

Continued

DAGMR

Food Stamps & Welfare Continued

(7) What back-up provisions will be in place for times when the system goes down?

These issues are being raised now because, in the discussions between the state governments and contractors, no retailer input was asked, nor were retailers involved. Had retailers been included, many of these matters might have already been settled.

It is only logical that retailers have input into designing a system that is meant to operate in their stores. They should not be asked to improve government efficiency at the expense of their own. The interests of benefit recipients also need to be protected.

Retailers in the localities involved are being urged to resolve the questions before signing an agreement to participate in the demonstration project, rather than hoping to "work it out" afterward.

Correctly designed and implemented systems now will result in positive benefits for all concerned in the future.

News From DAGMR

*Detroit Association of Grocery Manufacturers Representatives
By Barb Kennedy, Board of Directors*

DAGMR's Annual Inaugural Ball held on April 29, 1989 was a complete success! Embassy Suites did a fabulous job with the food, the music was entertaining and the guests thoroughly enjoyed themselves.

The 1989 officers were announced at the ball.

1989 Officers

President: Clayton E. Middleton
General Biscuits of America
1st Vice President: Ed Frost Hills Brothers Coffee
2nd Vice President: Susan Player WOMC
Secretary-Treasurer: Michael P. Elenbaas - Carnation Company
Sergeant at Arms: Barbara Kennedy - American Media Counselors
Board of Directors
Fred W. Bailey - Pfeister Company

Ray Amyot - Detroit Free Press
Bill DeCrick - Kahn's and Company
Ben Mandell - Merrit Sales Corporation

Jerry Musetti Morton Salt Company

DAGMR is looking forward to an exciting year, their Spring Golf Outing drew nearly 200 golfers! As usual, the Links at Pinewood did a fantastic job.

DAGMR's "Operation Food Basket" accepts food all year long, including perishables. Detroit Warehouse accepts donations daily for "Operation Food Basket" so please feel free to donate what you can to the needy any time Monday - Friday.

7 UP OF DETROIT, INC.

EXTENDS A SINCERE
THANK YOU TO ALL
THE RETAILERS IN THE
METROPOLITAN
DETROIT AREA FOR
YOUR SUPPORT

(313) 937-3500

From the

Michigan Liquor Control Commission

by Daniel L. Sparks
Michigan Liquor Control Commission

Michigan Legislature Concludes Session; Some Measures Await Fall Action

As this article goes to press the Michigan Legislature is ending what has been a very busy session for bills dealing with issues of importance to the Commission and its licensees.

One bill that has passed the Legislature and at press time is before the Governor for signature deals with the distribution of what have come to be known as mixed spirit drinks. These are products which are less than 10% alcohol, but because they contain some type of spirits they are presently distributed by the Commission. Should Governor Blanchard sign Senate Bill 263, mixed spirit drinks would no longer be handled by the Commission but instead would be distributed by private wholesalers, in much the same manner as beer and wine. While there are several types of products which fall within the mixed spirit drink category, perhaps the easiest way to identify which specific products will be transferred to the private sector is related to deposits. Some readers may recall that when the bottle bill was amended to require deposits on wine cooler containers, a provision was also included to require deposits on mixed spirit drinks. It is these spirit products, which since June 1 have been subject to container deposits, which will now be distributed by private wholesalers. One of the results of this change will be that the price of these products will no longer be regulated by the Commission. That is, wholesalers will be free to charge whatever price they desire and the retailer also can set the consumer price

at whatever level he or she may wish to charge.

For the retailers there are a couple of things to keep in mind in regard to the distribution changeover. One is that an SDD license will still be required in order to sell mixed spirit drinks, even though these products may in some cases be distributed by a beer or wine wholesaler. Also, during the changeover period SDD licensees may find that some mixed spirit drink products are available from both the Commission and wholesalers, as Senate Bill 263 allows the Commission to continue to sell the products until existing inventory is depleted. On the other hand it may be that some temporary shortages of certain mixed spirit drink products will occur while the transition takes place. In order to minimize disruption in distribution the Commission will be working with product manufacturers and wholesalers to put the new system in place as quickly as possible.

On the subject of wine cooler container deposits, June 1 has come and gone with what appears to have been a minimal amount of confusion during the transition to deposit containers. Although the Commission did receive some inquiries from the industry and consumers the number of problems appeared quite small. All segments of the industry deserve credit for the relative ease with which wine cooler container deposits were implemented.

One issue on which the Legislature did not complete action before the summer recess was that of increasing the

Commission markup and licensee discount on liquor. Under the terms of Senate Bill 37 the Commission's markup on liquor would be increased from 51% to 56% while the licensee discount would be raised from 17% to 19%. Under the formula used for setting liquor prices, the proposed change would increase licensee's profits on liquor by some \$10 million per year, while the Commission's profits would go up just over \$3 million. Senate Bill 37 has passed the Senate and it is expected that the bill will be considered by the House when the Legislature reconvenes in the fall.

The Commission recently held its Semi-Annual Public Hearing on Tuesday, July 11 at the Bay Valley Resort near Bay City. This meeting, along with a companion meeting in December, is held expressly for the purpose of allowing licensees, the general public, or any person caring to do so to appear before the Commission to discuss any matter related to the alcoholic beverage industry in Michigan. The Commission is required by law to hold two such hearings each year. Traditionally, the July hearing is held in an area other than Detroit or Lansing to provide an opportunity for licensees in other parts of the state to inform the Commission of any problems or concerns they may have with any part of the Commission's operations. The Commission would like to thank all those licensees and other interested people who attended the hearing and expressed their views.

SCHOLARSHIP GOLFDAY

Links of Pinewood

THURSDAY, AUGUST 10, 1989

GO WITH THE "PROS"?

**AFD's Scholarship Golf Committee
Cordially Invites You To
Attend**

(Registration on reverse side)

Registration

AFD's Annual Scholarship Golf Outing

Links At Pinewood
Walled Lake • Thursday, August 10th

The cost for ALL DAY & EVENING is \$100 per person. For the RECEPTION & DINNER ONLY it's \$50 per person. Please make your check payable to AFD and return it with the registration form below. Be sure to indicate your tee time preference - we'll assign on a first come basis.

SCHEDULE

7:52 a.m. - 1:30 p.m. — First Play
745 a.m. - 10:00 a.m. — Continental Breakfast
11:00 a.m. - 2:00 p.m. — Buffet Luncheon
9:30 a.m. - 4:00 p.m. — Snack and Beverage Stations on the course
5:00 p.m. - 9:00 p.m. — Open bar
5:30 p.m. - 6:30 p.m. — Golf Exhibition & Putting Contest
7:00 p.m. - 9:00 p.m. — Dinner-Door prizes — Drawings for a Golf Week-end — the PAC Drawing for \$9,000 —
Recognize the Scholarship Winners

cut here -----cut here

TO: Associated Food Dealers of Michigan
18470 W. Ten Mile Rd.
Southfield, MI 48075

Enclosed is our check for \$ _____ covering the registrations checked:
_____ \$100 pp. for All Day Golf & Evening
_____ \$50 pp. for Reception and Dinner

PLEASE PRINT Names of Golfers:

Tee Time

DINNER ONLY

Please Send Tickets To:

Company _____

Address _____ Zip _____

Signed _____ Phone _____

Have Wine Coolers Gone The Way of Designer Jeans? Lempert Reports

EDITORS NOTE: In light of impending cooler deposit and the lack of space for empties, read the following!

After five years of "bubbling" growth, the wine cooler market is beginning to "fizzle" Last year, shipments of the "yuppie soda" registered drops of 25 to 30 percent from the previous year. Analysts hastily revised annual growth estimates...downward...reflecting gains of less than 5 percent during key summer months...compared to their original estimates of 30 to 35 percent.

According to "The Lempert Report", the slump has continued, and the industry is being marked by consolidation. In the 12 months ending in July, sales dropped 16 percent to 51.7 million cases, or \$1 billion--compared with sales of 61 million cases, or \$1.2 billion in sales for the previous year. At the industry's peak in 1986, approximately 100 companies were making coolers. Today, the leaders---Seagram Co. and Bartles & Jaymes---dominate as much as 65 percent of the market.

The top five cooler companies, which account for 95 percent of all U.S. sales, are brutally competing for market share...ferociously introducing new products and packaging. California Cooler Co., one of the market's pioneers, watched its share slip from 50 percent in 1985 to 13 percent today. The company tried "spicing up" its line by introducing new flavors...one being Spiced Apple. The new flavor offers a less seasonal appeal...an autumn-into-winter beverage, which can be warmed in the microwave. Canandaigua's Sun Country coolers introduced new packaging---its "cooler ball" can be used to pack coolers in ice, and Miller Brewing Co. is offering its Matilda Bay brand in keg-style packaging.

TLR believes it will take more than new packaging or more flavors to reverse the slump. The introduction of low calorie coolers may provide that much needed boost. Since the Food and Drug Administration consented to the use of Nutrasweet in Sun Country coolers, other companies are looking to the Nutrasweet Co. to incorporate the low calorie sweetener into their products.

Those trendy customers who helped popularize coolers some five years ago may now be ready for the next sensation...possibly liquor and fruit juice combinations. Over the past couple of years, products such as flavored schnapps have been booming. However, studies indicate shipments of the flavored schnapps have already declined compared to last year. TLR notes, despite the odds, some companies still believe the fruit-and-alcohol category will prove "fruitful"...they just have to find the right "magical" combination.

"The Lempert Report" is published by the Lempert Company and is provided as an information resource. For interviews or further information call (201) 759-2900.

KOLD-DRAFT OF DETROIT, INC.

Factory Distributor for the Food-Service Industry

REMCOR

SPIRAL CUBE ICE SYSTEM

COMBINATION
ICE-MAKER/DISPENSER
WITH OR WITHOUT
BEVERAGE
COLDPLATE SYSTEM

3 MODELS...
SID-350-35
SID-650-80
SID-850-250

KOLD-DRAFT
Cube & Flake Ice Makers,
Ice Dispensers

REMCOR
Ice & Beverage Dispensers

AMERICAN-WYOTT
Compactors, Lowerators,
Hot-Dog Cookers,
Food Warmers,
Condiment Dispensers,
Electric Fryers

LITTON
Microwaves, Jet-Waves
Micro-Popper

REYNOLDS/ALCO
Chunklet Ice,
Ice/Beverage Dispensers

MULTIPLEX
Remote & Counter-Top
Beverage Dispensing Systems

EVERPURE
Water-Filters/Cartridges for
Ice, Beverage, Steam Tables

NEW MICRO POPPER™ by LITTON

HIGH
PROFIT
ITEM

Model MP-1

One Button Push - Computer Shut-Off
Perfect Popcorn Every Time!

KOLD-DRAFT OF DETROIT, INC.

8140 Greenfield, Detroit, MI 48228
(313) 584-6440 - (800) 821-4983
Equipment, Parts, Service
Warranty Parts/Replacement Parts

Call us for the name of your nearest dealer

MooTown Snackers Executive Summary

Cheese Snacks Have Broad Appeal

- Over 70% of all U.S. households purchase natural cheese.
- 30% of those households purchase 65% of the volume. These heavy users are younger families with two parents and 2 or more children living at home.
- Natural cheese users have higher income than processed cheese users.

MooTown Snackers® Are Unique

- MooTown Snackers® are available in five varieties. Most other cheese marketers only offer string cheese.

- 71% of all natural cheese eaten is cheddar, colby, monterey jack and mozzarella all the varieties offered by MooTown Snackers®!

MooTown Snackers® is New Business

- Research indicates that cheese snacking will be a new addition to the family snack menu of sweet snacks, salty snacks and granola bars.
- MCRA MENUFACTS (July, 85 - June, 86) reports that 52% of panel households are willing to snack on cheese more often!

MooTown Snackers® Make Good Trade Sense

- Snack cheeses sell for a higher price per pound than most domestic chunk natural cheeses. That means better potential for higher profits for you!
- MooTown Snackers® are supported by an aggressive introductory trade program as well as ongoing trade promotions during the year.

Aggressive Consumer Support

- MooTown Snackers® will have over 1700 GRPs of impactful television advertising that will create category interest, brand awareness, trial and repeat purchase.
- Three full-page four color free standing inserts with coupons will further support MooTown Snackers®.
- Ongoing public relations efforts, including press releases and consumer events will generate more interest in cheese snacking and specifically, MooTown Snackers®!

Campbell Soup Company Introduces Swanson 3-Ounce Single-Serve Chunk Chicken in Flip-Top Can

Campbell Soup Company's Swanson line of Premium Chunk White Chicken is now available in a 3-ounce, flip-top can. The new single-serve cans, which offer the first flip-top feature in the canned poultry category, will make their debut on store shelves this summer. And Swanson is counting on strong consumer response to the added convenience of the new package.

"Convenience and quality have always driven the Swanson canned poultry business," said Brad Wexler, canned poultry marketing manager. "With this new addition to the line, we've significantly raised that convenience factor. Now Swanson Chunk Chicken can go anywhere and be enjoyed anytime."

The new flip-top cans will be packaged in a three-can sleeve and priced at \$2.99. As a special introduction, the

pull top cans will be sold individually at \$.79 each and offered to retailers in a 140-can display shipper.

Swanson will support the new package with an aggressive year-long advertising campaign. "We're planning the biggest campaign canned poultry has ever put behind a new product introduction," Wexler said. The campaign will include two national free-standing inserts as well as several product tie-ins to showcase the versatility of Swanson Premium Chunk Chicken in a 3-ounce flip-top can.

Swanson conducted extensive consumer research prior to introducing the new single-serve, flip-top can and found the concept had wide consumer appeal. "Consumers told us the flip-top in a single-serve portion would be the perfect package to take to work, school, a picnic virtually anywhere. No

refrigeration, no can-opener and no unused portions - it couldn't be more convenient. We saw a real opportunity to expand our user base with this package," Wexler said.

Swanson's skinless, boneless Premium Chunk Chicken is ready-to-eat in salads, sandwiches or straight from the can. The water-packed chicken breast meat contains no preservatives or additives and is naturally lower in fat and calories. Each 3-ounce serving has only 100 calories.

Swanson currently holds a 70 percent share of the canned poultry category with its 5-ounce chunk chick-

EQUIPMENT FOR SALE

Super Systems Electric
Bread Oven and Proofer
Combo. Excellent condition
18 loaf capacity. Call (313)
977-8240

PARTY STORE FOR

Beer and Wine Store For
Sale — Downriver area,
3800 square foot business
and building. Call: (313)
382-4972.

LOANS

NEW START
\$5,000.00 LOANS
No Employment, credit,
or collateral needed.
1-517-754-1540
24-hour service

As a member of the Associated
Food Dealers of Michigan,
you'll find it's worth it to be a
part of AFD's self-insured
Workers' Compensation
program.

Now take another look.
CRMCM also has full
services for:

- Employee Benefits
- Property and Casualty
- General Liability

Call Customer Services:
313/792-6355
FAX: 313/792-9429

Worth Another Look

CRMCM

Creative Risk
Management
Corporation

A Lincoln National Company
Member of the national

ADMINISTRATORS
NETWORK

Kar's

tasty fresh nuts

QUALITY AND SERVICE

FOR OVER 50 YEARS

Visit us at the AFD Trade Show
Fairlane Manor
Booth 604

Kar Nut Products Co. Ferndale, MI
(313) 541-7870

Proud Sponsors of the 73rd Annual AFD Trade Dinner

Why just add chicken to your menu when you can add Genuine Broasted® Chicken?

There's only one Broasted® Chicken. It comes exclusively from
Broaster/ALCO, and it enjoys wide recognition and popularity.
The special cooking process seals in the natural juices and
seals out the taste of cooking oil. It gives you a moist, flavorful
chicken customers come back for again and again.

Broaster® provides you with everything you need to successfully
make and market your chicken. You get the pressure fryer,
marinades, seasonings, coatings, carry-out boxes, even adver-
tising and promotional materials. It's a complete, effective
program designed to increase business and pump up profits.

You can add Broasted Chicken to your menu quickly and easily.

BREHM BROASTER SALES, INC.

1350 INDUSTRIAL PARK, P.O. BOX 557
EDMORE, MICHIGAN 48829
517-427-5858
1-800-622-1172

NEW

CHECK VARIFICATION SERVICE

THE POWER OF TELECHECK IS IN STORE FOR YOU.

There are one hundred million wage earners outside your doors.

Together, they've got what's known as "Purchasing Power." Otherwise known as the "Power of the Buck."

Give your customers convenience.

Give them service.

Treat them with respect. And you've figured out how to tap into their power.

Give them a choice of how they can purchase their goods (cash, credit cards or personal checks), and they'll pay you back for the favor over and over again.

Absolutely nothing gives your customers the choice or says "You're Welcome" to extra service and convenience better than TeleCheck.

**Special Reduced Rates Now Available
To All AFD Members
Just Call (313) 557-9600**

SUPPORT THESE AFD SUPPLIER MEMBERS

BAKERIES:

Archway Cookies	532-2427
Arvey Bakeries, Inc.	522-1100
C & C Distributors	283-8693
Continental Baking Co.	868-5600
Franchise Bakery	674-4671
General Biscuit Brands	584-1110
Hostess Cakes	868-5600
Koeppinger Bakeries, Inc.	967-2020
S & M Biscuit Distributing	893-4747
Stella D'Oro Biscuits	893-4747
Taystee Bakeries	476-0201
Vari-Best Baking Company	398-6830
Wonder Bread	963-2330

BANKS:

Madison National Bank	548-2900
Michigan National Bank	489-9100

BEVERAGES:

Adolph Coors Company	540-0654
Anheuser-Busch, Inc.	354-1860
Bellino Quality Beverages, Inc.	946-6300
Coca-Cola Bottlers of Detroit	897-5000
E.J. Wierman Company	521-8847
Everfresh Juice Company	755-9500
Faygo Beverages, Inc.	925-1600
G. Heileman Brewing Company	941-0810
General Wine & Liquor	353-5040
Goebel Brewing Company	567-6667
Harvey Ewald	527-1654
Hiram Walker, Inc.	626-0575
House of Seagram	262-1375
Hubert Distributors, Inc.	858-2340
John D. Langden	
J. Lewis Cooper Company	835-6400
L & L Liquor Sales Company	362-1801

Mel Larsen Distributors, Inc.	873-1014
Miller Brewing Company	(414) 259-9444
Pacific Ocean Pop Company	591-2560
Paddington Corp.	366-6450
Pepsi-Cola Bottling Group	362-9110
Powers Distributing, Inc.	682-2010
R.M. Gilligan, Inc.	557-9440
Serv-U-Matic Corporation	528-0694
Seven Up Bottling Company	937-3500
Squirt-Pak	(616)396-0591
St. Julian Wine Co. Inc.	(616) 557-5568
Stroh Brewery Company	567-4000
Towne Club Beverages	756-4880
Vernors, Inc.	833-8500
W.C. Wertz Distributing	293-8282
Viviano Wine Importers, Inc.	883-1600
Warner Vineyards	(616)657-3165
Wayne Distributing Company	427-4400

BROKERS/REPRESENTATIVES:

Aman-Con, Inc.	478-8840
Ariana Food Brokers	567-6011
Bob Arnold & Associates	646-0578
Charles Mascari & Associates	399-0950
Chuck Batcheller Company	559-2422
City Foods Brokerage Company	894-3000
Conrady-Greene Company	362-0800
Estabrooks Marketing	(517)548-3750
J.B. Novak & Associates	752-6453
James K. Tamakan Company	424-8500
Marks & Goergens, Inc.	354-1600
McMahon & McDonald, Inc.	477-7182
Mel Larson Distributors	873-1014
Northland Marketing	353-0222
Paul Inman Associates	626-8300
Plaster Company	591-1900
Schakun, Salm & Gordon	968-4800
Stark & Company	851-5700
United Salvage Company	772-8970
VanDusen, Hall, Stevens, Inc.	567-3865

CANDY & TOBACCO:

Central Sales	843-6600
Eastern Market Candy/Tobacco	567-4604
Westmore Cigar Company	554-2033

CATERING/HALLS:

Gourmet House, Inc.	771-0300
Panna's of Sterling	978-3880
Phil's Catering	751-0751
Southfield Manor	352-9020
Tina's Catering	949-2280

CONSULTANTS:

Bellanca, Beattie, DeLisle	882-1100
National Exposition Services	865-1000

DAIRYPRODUCTS:

Borden Company, The	583-9191
C.F. Burger Creamery	837-6000
Melody Farms Dairy Company	525-4000
Stroh's Ice Cream	567-0589
Tom Davis & Sons Dairy	583-0540

DELICATESSEN:

Dudek Deli Foods	891-5226
Plus Marketing	895-7587
Row-Bu- Distributors	852-2616

DENTISTS:

Richard E. Klein, DDS, PC	547-2910
---------------------------	----------

EGGS & POULTRY:

Eppo Foods, Inc.	875-4040
Capitol Poultry	567-8200

Linwood Egg Company	(517)427-5858
Mendelson Egg Company	524-9550
McInerney-Miller Brothers	541-4060
Qualmann Quality Egg Company	833-4800
	468-0351

FISH & SEAFOOD:

Hamilton Fish Company, Inc.	832-6100
Michigan Food Sales	882-7779
Salasnek Fisheries, Inc.	567-2000
Standard Fish Dist.	871-1115
Tailman Fisheries	(906)341-5887
Wilcox & Sons Fisheries	(906) 437-5407

FLORISTS:

Flower Manager	771-0011
Livorno-Davison Florist	933-0081

FRESHPRODUCE:

Faro Vitale & Sons, Inc.	393-2200
Harry Becker Produce	841-2500
M.B.C. Foods	963-0746
Michigan Repacking & Produce	841-0303
Tony Serra & Sons Produce	758-0791
Vitale Terminal Sales	393-2200

ICEPRODUCTS:

Great Lakes Ice	774-9200
Midwest Ice Corporation	868-8800

New City Ice Co.	485-0430
------------------	----------

INSECTCONTROL:

Rose Exterminators	588-1005
--------------------	----------

INSURANCE/PENSIONPLANS:

Blue Cross & Blue Shield	486-2229
Creative Risk Management Corp	792-6355
D.O.C. Optical Centers	354-7100
Financial Guardian, Inc.	649-6500
Frank P. McBride, Jr., Inc.	445-2300
Gadaletto, Ramsby & Asso	(517)351-7375
Jackson Park Agency	381-7000
K.A. Tappan & Associates	354-0023
Rollins Burdick Hunter	962-6442
Mitzel Agency, Inc.	773-8600
Monroe-George Agency	646-0311
North Pointe Insurance	358-1171
Ward S. Campbell, Inc.	(616)531-9160

INVENTORY/BOOKKEEP

ING/TAXES:

Abacus Inventory Specialists	852-9156
Goh's Inventory Service	353-5033
Menczer & Urcheck P.C.	356-1320
Quality Inventory Specialists	771-9526
RGIS Inventory Specialists	978-1810
George R. Shemie, JR., P.C.	474-2000

MANUFACTURERS:

Absopure Water Company	459-8000
Carnation Company	851-8480
Daniel Beesley	
Del Monte Sales Company	968-1111
Don's Chuck Wagon Products	771-9410
General Foods Corporation	427-5500
General Mills, Inc.	642-2894
Groeb Farms	(517) 467-7609
Hamilton Meat Pie Co.	582-2028
Hills Bros. Coffee	851-5774
Home Style Foods, Inc.	874-3250
J.N. Bech, Ltd.	(616)264-5080

Kraft Foods

Lancia Bravo Foods	261-2800
Milton Chilli Company	(416)766-7631
Nabisco, Inc.	585-0300
Philip Morris U.S.A.	478-1400
Prince Macaroni of Michigan	855-6454
Proctor & Gamble	772-0900
Red Pelican Food Products	336-2800
Safie Bros. Farm Pickle Co.	921-2500
Shedd's Food Products	949-2900
Stehouwer Frozen Foods	868-5810
Tony Packo Food Co.	(616) 453-2471
Tony's Pizza Service	(419)691-1953
	(517)224-9311

MEATPRODUCERS/PACKERS:

Bob Evans Farms	422-8000
Butcher Boy Meats	771-9880
Flint Sausage Works	239-3179
Guzzardo Wholesale Meats	833-3555
Hartig Meats	832-2080
Herrud & Company	(616)774-0711
Hygrade Food Products	464-2400
Kowalski Sausage Company	873-8200
LKL Packing, Inc.	833-1590
Maxwell Foods, Inc.	923-9000
Naser International Wholesale	464-7053
National Chile Company	365-5611
Oscar Mayer & Company	464-9400
Osten Meats	963-9660
Potok Packing Company	893-4228
Ray Weeks & Sons Company	727-3535
Sheldon's Packing House	(517)834-2218
Smith Meat Packing, Inc.	985-5900
Swift-Eckrich	937-2266
Thorn Apple Valley, Inc.	552-0700
Winter Sausage Mfg., Inc.	777-9080
Wolverine Packing Company	568-1900

MEDIA:

Arab & Chaldean TV-62 Show	352-1343
Daily Tribune	541-3000
Detroit Free Press	222-6400
Detroit News	222-2000
Macomb Daily	296-0800
Michigan Chronicle	963-5522
Michigan Grocery News	357-4020
The Beverage Journal	287-9140
WDIV-TV4	222-0643
WJBK-TV2	557-9000
WWJ-AM/WJOL-FM	222-2636

NON-FOODDISTRIBUTORS:

Gibraltar National Corporation	491-5610
Ludington News Company, Inc.	925-7600
Sandler-Stone Company	333-4300
Warrior Martial Arts Supplies	865-0111

OFFICESUPPLIES:

City Office Supplies	885-5402
----------------------	----------

POTATOCIPS/NUTS/SNACKS:

Better Made Potato Chips	925-4774
Cain's Potato Chips	756-0150
Detroit Popcorn Company	531-9200
Express Distributors	853-7733
Frito-Lay, Inc.	287-4550
Jay's Foods, Inc.	326-1860
Kar-Nut Products Company	541-7870
Metro Snacks	525-4000
Nicholas Distributors	571-2447
Variety Nut & Date Company	268-4900

PROMOTION/ADVERTISING:

Action Advertising Distributors	964-4600
American Mailers	842-4000
Gateway Outdoor Advertising	544-0200
Haan Display Sign Service	(616) 243-3223
Orient Printing & Advertising	547-7474
PJM Printing	535-6400
Stanley's Advertising Service	961-7177
Stephen's Nu-Ad, Inc.	777-6823

REALESTATE:

Butts & Company/Earl Keim	644-7712
Coldwell Banker	559-1300
Kryszak Enterprises	362-1668
O'Riley Realty & Investments	689-8844
Sarafa Realty	8515704

SERVICES:

A.J. Shaheen Electric Company	792-4656
-------------------------------	----------

Central Alarm Signal Inc.	884-8900
Checkpoint Systems	592-8300
F.D. Stella Products	341-6400
Guardian Armored Security	868-1500
Intro Marketing	540-5000
J.R. Marketing & Promotions	296-2246
M & H Supply Co.	521-5150
Marketplace Services	557-4500
Retail Demonstrators	846-7090
Sales Control Systems	356-0700
Vend-A-Matic	585-7700

SPICES&EXTRACTS:

Rafal Spice Company	259-6373
---------------------	----------

STORESUPPLIES/EQUIPMENT:

Ameri-Pro Systems Corp	(419)693-3276
Belmont Paper & Bag Company	491-6550
Black Jack Iron Works	893-7677
Brehm Broaster Sales	(517) 427-5858
Bunzl-Detroit	334-5900
DCI Food Equipment	369-1666
Gardell Company	567-5515
Hobart Corporation	697-7060
Kasco Atlantic Service Co	(800)631-7650
MMI Distributing	582-4400
Market Mechanical Services	546-6840
Michigan Bakery Supply Co	571-3300
Midwest Butcher & Deli Supply	332-5650
Motor City Electronics	559-4080
Party Maker	281-1751
Professional Floor Maintenance	839-5840
Refrigeration Engineering	(616)453-2441
Superb Vacuum Cleaners	491-3900

WAREHOUSES:

Boag Cold Storage Warehouse	964-3069
-----------------------------	----------

WHOLESALE/FOODDISTRIBUTORS:

Abner A. Wolf, Inc.	943-3300
Berne Food Services, Inc.	(616)694-9478
D.S.M. Food Products, Inc.	491-3333
Edward Kirkstra	
Foodland Distributors	523-2177
Food Marketing Corporation	(219)483-2143
Jerusalem Falafel Mfg.	595-8505
Kap's Wholesale Food Services	961-6561
Kramer Food Company	585-8141
Lipari Foods	469-0131
M & B Distributing Company	893-4228
Metro Grocery, Inc.	871-4000
National Wholesale Foods	841-7730
Norwick Distributors	523-1000
Northwest Food Co. of Mich	368-2500
Philip Olender & Company	921-3310
Rainbow Ethnic & Specialty Foods	646-0611
Raskin Foods	759-3113
Scol Lad Foods, Inc.	(419)228-3141
Sherwood Food Dist.	366-3100
State Wholesale Grocers	567-7654

ASSOCIATES:

Amano America, Inc.	279-3515
American Synergistics, Inc.	427-4444
Bureau of State Lottery	(517) 887-6820
Cliff Scepanky Associates	751-2131
Danor Corporation	557-3476
Great Lakes Mushroom Co-Op	757-0888
H & S Distributors	842-6204
Herman Rubin Sales Company	354-6433
Hubbard Apiaries	(517) 467-2051
Kindred Corporation	625-7212
Lloyd's & Associates	356-0472
Lauren Kachigian Distributors	843-2898
Miko & Associates	776-0851
Motor City Ford Truck	591-1234
VIP International	885-2335
Mr. K Restaurant	699-8540
Travelco Incentive Programs Inc	
W.A. Taylor & Co.	689-6941
Wileden & Associates	588-2358

DIET PEPSI. TASTE THAT'S GENERATIONS AHEAD.

Diet Pepsi is a registered trademark of PepsiCo, Inc. NutraSweet and the NutraSweet symbol are registered trademarks of The NutraSweet Company for its brand of sweetening ingredient.