

AFD

ASSOCIATED FOOD DEALERS OF MICHIGAN
and its affiliate
PACKAGE LIQUOR DEALERS ASSOCIATION

FOOD & BEVERAGE REPORT

Associated Food Dealers
18470 W. 10 Mile Rd.
Southfield, MI 48075

Address Correction Requested

BULK RATE
U.S. Postage
PAID
Permit No. 36
Detroit, MI

VOL 18, NO 9

An official publication of the Associated Food Dealers of Michigan and its affiliate, Package Liquor Dealers Association

September 1999

Working hard for our members.

Inside

Service spells success for
Security Express
• See page 4

Proposed rules for WIC
vendor participation
• See page 18

Meet Representative
Jimm Allen
• See page 24

Southfield's Mega
Market opens to rave
reviews
• See page 32

Taste of the Nation benefits hunger relief

A benefit event, complete
with a premier wine tasting,
restaurant walk-around and
live entertainment will take
place on Thursday, October
7, 1999 at the Rattlesnake
Club and Strub River Place
Atriums.

Proceeds from the event
go to Share our Strength. For
more information and to
purchase tickets, please call
Jodie at Gleaners Community
Food Bank (313) 923-3535.

Beverage Journal Holiday Show offers special deals

Don't look now, but it's
time to begin planning for
your holiday sales. AFD's
Beverage Journal Holiday
Show can help you put it
all together. Plus, the
show offers special deals,
new products and
discounts. Be sure to
check it out! It takes place
Tuesday and Wednesday,
September 21 and 22 at
Borison Manor. See the
information beginning on
page 28 for show specials
and discounts.

AFD negotiates higher commissions from Michigan Lottery

By Bill Viviano
AFD Chairman

After several meetings
with Lottery Commissioner
Don Gilmer and his
marketing director, Tom
Egan, AFD and the Michigan
Lottery have developed a
program that we believe will
be beneficial to our members.

As a pilot project,
beginning October 1, 1999
and continuing through
September 30, 2000, the
lottery will pay a commission
of seven percent on all \$2
instant games. Currently \$2
instant games account for 40
percent of all instant ticket
sales. We believe that the
higher commission on \$2
instant games will raise an
additional \$4 million for
retailers in the next twelve
months. If the project is
successful, it is our hope that

the seven percent commission
will be passed on to all instant
games next year.

In addition, the lottery has
agreed, beginning January 1,
2000, to pay a \$2,000
commission to retailers that

sell a winning ticket over
\$100,000. This incentive is
new but one which we have
lobbied for many years.

AFD is pleased to be in
the forefront of helping
retailers increase their lottery

income. We also extend our
thanks to Mr. Gilmer and Mr.
Egan for their partnership
and cooperation. This is
certainly a step in the right
direction.

AFD Fantasy Football

Did you ever wish there was an extra set of eyes to keep watch on the "game" that goes on daily in your store?

Team AFD came up with some referees to help you make the right call during this busy time of the year.

Be a good sport and turn to page 12!

Are you Y2K ready?

Use the article on page 16 as a guide

Take a walk down the Y2K path shown
above and you'll emerge with a plan.

A great day for golf...

Long-time returning sponsors, American Bottling/TUP
Detroit and guests (l to r) Ron Larkin and Jerry Yuzgo of
J&J Foodcenters, Joe O'Bryan from TUP, and Jim Hooks
of Metro Food Land, have a little fun on the course at the
AFD Scholarship Golf Outing, July 22.
More photos beginning on page 34.

**FOR THE COOLEST, MOST
REFRESHING BEVERAGES
IN THE BUSINESS,
YOU'RE GETTING
WARMER.**

**LOOK TO YOUR
LOCAL PEPSI
BOTTLING GROUP.**

For more information:

Coldwater	(517) 279-8436
Detroit	(313) 832-0910
Flint	(810) 237-7100
Grand Rapids	(616) 285-8200
Howell	(517) 546-2777
Kalamazoo	(616) 226-6400
Lachine (Alpena)	(517) 379-3264
Lansing	(517) 321-0231
Milan	(734) 439-2451
Mt. Pleasant	(517) 772-3158
Petoskey	(616) 347-6663
Pontiac	(248) 334-3512
Port Huron	(810) 987-2181
Saginaw	(517) 755-1020
St. Joseph	(616) 927-6904
Traverse City	(616) 946-0452
West Branch	(517) 345-2595

PEPSI, PEPSI BOTTLE and the Pepsi Globe design are registered trademarks of PepsiCo, Inc.

OFFICERS

Bill Viviano, Chairman
House of Prime
red Daily, Vice Chair, Future Planning
Medicine Chest
Sam Dello, Vice Chair, Legislation
In 'N' Out Foods, Region 4
Terry Farida, Vice Chair, Membership
Value Center Markets
Gary Davis, Treasurer
Tom Davis & Sons Dairy Co.
Ronnie Jamil, Secretary
Mug & Jug Liquor Store

EMERITUS DIRECTORS

Mark Karmo
Royal Food Center
Nabby Yono
XTRA Foods, Orchard Food Center
Frank Arcori
V.O.S. Buying Group
Amir Al-Naimi
Joy Thrifty Soot
Sam Yono
Palace Plaza

RETAIL DIRECTORS

Jim Garmo
Galaxy Foods, Region 2
Raad Kathawa
Ryan's Foods, Region 1
Alaa Naimi
Thrifty Soot Supermarket
Alan Stotsky
Concord Drugs, Region 6
Kevin Schlosser
Spartan Stores
Vic Ventimiglia, Jr.
Vic's World Class Market
Thomas Welch
Hollywood Super Markets
Brian Yaldoo
Woodward Long Lake Shell
Jerry Yono
Cheers Party Store
Chris Zebari
New Hudson Foods (Polish)

SUPPLIER DIRECTORS

Al Chittaro
Faygo Corp.
William B. Jones
Armstrong Butch Inc.
Ron Paradoski
Melody Farms
Mike Rosch
General Wine & Liquor Co.
Cal Stein
Sales Mark, Region 5
Barbara Weiss-Street
LVD North America

ADVISORS

Marty Miller
Coca-Cola
Tom Simaan
Lafayette Park Market

AFD STAFF & CONSULTANTS

Joseph D. Sarafa
President and Publisher
Daniel Reeves
Deputy Director
Judy Shaba
AFD Service Group
Elizabeth Arbus
Services Manager
Harley Davis
Logistics
Danielle MacDonald
Special Events & Publications
Rebecca Hennrich
Special Events Manager
Toni Amyot
Special Events and Advertising
Ray Amyot
Advertising
Cheryl Tengg
Office Manager
Sylvia Youhana
Executive Assistant
Jamie Iralianca Jr.
Bollanca, Beattie & Delisle
Large Counties
Michelle MacWilliams
Metro Media Associates, Inc.
Public Relations
AFD Food & Beverage Report Editor
Keroub Associates
Legislative Consultant
Quadrato & Remab
Health Care
Jerry Urchick
OPA

Chairman's Message

Soft drink shells disappearing

By Bill Viviano
AFD Chairman

A recent decision by the major soft drink bottlers in Michigan to eliminate the deposit on their plastic shells appears to be having a costly effect.

Shells are the plastic holders that contain the two-liter bottles into cases of eight bottles and the 20-ounce bottles into cases of 24. They are used to safely transport soft drinks to retail outlets. Until recently retailers paid a deposit on shells so that the bottlers were assured that they would be returned.

Earlier this year, The Coca-Cola Bottling Company of Michigan eliminated their shell deposit, an action that was immediately followed by

Pepsi-Cola of Michigan.

According to various soft drink officials, the removal of the shell deposit was primarily intended to be a benefit for the retailer by reducing paperwork. This also eliminated the need for the retailer to have money tied up in deposits.

However, the soft drink companies are concerned that shells are starting to disappear at an alarming rate. Since the removal of the deposit, there have been numerous incidents of the shells being placed in unsecured areas outside stores, where they disappear before the driver can pick them up. Employees have also taken shells home for personal use and shells are being thrown in with the trash or materials for recycling.

If the trend of disappearing shells continues, the soft drink companies will have to replace them with new shells, resulting in additional costs that will certainly be passed along to retailers and ultimately to consumers.

There is a simple solution to the problem. Retailers should simply handle shells in the same manner as when there was a deposit on them,

stacking them in a secure area of the store until the driver picks them up. This will reduce the need for the soft drink companies to buy a large amount of replacement shells, and will eliminate the possibility of the shell deposit being reinstated. If all retailers treat shells properly, there will be no need for the deposit and everyone benefits.

USDA regulatory advisory:

They're checking for nutrition posting

The U.S. Department of Agriculture (USDA) will be conducting audits beginning *this month* to ensure that the supermarket industry is complying with USDA guidelines regarding the posting of point-of-purchase nutrition information for raw meat and poultry products.

This upcoming survey is in response to previous store audits, which USDA has stated showed that fewer than 60 percent of grocery stores actually provided current meat and poultry nutrition information. USDA regulations stipulate, that if significant participation (60 percent of stores surveyed are providing 90 percent of the required information) is not met, the Agency will initiate proposed rulemaking to require nutrition labeling on single-ingredient, raw meat and poultry products.

While we do not yet know the details of USDA's proposed rule, it is critical the industry make an all out effort towards this next round of surveys beginning this month (September). A successful audit could greatly impact the direction that USDA intends to take regarding mandatory labeling regulations for fresh products.

No new nutrition data have been issued since the last surveys were conducted. Color posters and brochures of the charts may be obtained through FMI's Publication Sales Department at (202) 479-8266. These charts are also available on FMI's Web site: www.fmi.org/consumer/nutrfacts.

Please be sure that your stores have this information posted.

The Grocery Zone

By David Coverly

Service spells success for Security Express

by Michele MacWilliams

What do you get when you take a group of good products, add in personalized customer service and mix it with a lot of hard work and a healthy dose of commitment? For the Zeer brothers, this is the recipe for their highly successful Security Express company.

Spend any time talking to Eddie or Kenny Zeer and the first thing you learn about Security Express is that customer service is paramount.

Started in 1990, Security Express is a financial management company that makes it possible for retailers to provide services to their customers. These services include money orders, gift certificates, cashier's checks, electronic utility payments and a host of others.

Security Express is the only Michigan company licensed in the state to provide these services. According to the Zeers, this is one important edge they have over their competition. "We're in Metro Detroit, with most of our customers. If they have a question, they call and a person answers, not a voice mail. We understand the market and the needs of our customers. We can proudly say that there are less than 40 money order companies in the world and Michigan has one of them."

Both Eddie and Kenny began their careers in the retail food industry and they understand the business from the retailer's point of view.

They began Security Express because they saw a niche that they could fill.

"There were two national companies - American Express and Travelers - with most of the money order business," says Kenny. "When we came along, things changed. Competition heated up and prices dropped." According to Kenny, today Metro Detroit enjoys some of the lowest money order prices in the country.

In addition to a high level of customer service, another primary reason that retailers choose Security Express is that their products are totally automated.

"Our money orders are sold by vending machines," explains Kenny. "The store employee simply takes the money from the customer, inputs the information and out comes the money order. It's easy and fast."

Eddie Zeer

Kenny adds that the checks also look professional and the numbers on the money orders carry a copyright, which makes them difficult to duplicate.

"One of the big features of our money order system is that the machines give a running total for record-keeping. Retailers can look back year-to-year or check on any particular money order, no matter when it was written. The system also has a built-in check and balance to back up the record keeping."

According to the Zeers, this has made Security Express the second largest money order company in Southeast Michigan, behind Travelers.

"Money orders are a customer-driven commodity," says Kenny. "Studies have shown that the store that doesn't provide this service is losing grocery sales. People want to go to a store where they can do it all...one stop shopping."

Checking out checks

Check cashing is another business draw for retailers and security Express offers an automated system that is savvy to fraudulent check writers. The system assigns an ID to a customer. Then their thumb print, photo and signature are taken when their check is cashed. This information goes into a database that is shared by all stores on the system. Every two hours the system checks for fraud.

"A person who is writing fraudulent checks will typically go

from store-to-store cashing them," Eddie explains. "Our system monitors all check-cashing activity and will catch the person with duplicate checks."

Quick cash

For its customers, Security Express offers a cash advance program that can greatly assist the retailer with cash flow. Security Express will give its customers cash for their checks immediately. Banks typically want to hold the money for at least 24 hours to make certain that checks clear before cashing them.

"This really helps the store owner who has a good deal of money tied up in checks but needs cash in his register," says Kenny. "Typically they come to us in the afternoon to get the cash they need for the remainder of the day. With more cash on hand, they are able to cash more checks and bring in more money to their store."

Prepaid phone cards

Security Express also sells prepaid phone cards at competitive rates. "Phone cards are very popular," Kenny adds. "In Metro Detroit, over 50,000 activations are recorded in a single day."

Both the Zeer brothers are very active in AFD functions and they offer special rates on their services to AFD members.

What is next for Security Express? "The company will introduce the only online utility and payment system to debit payment instantly," says Kenny. The company is also introducing money transfers to more than 10 countries and the Zeers are taking their personalized service into Ohio, Indiana, Illinois and several European, African and Middle Eastern countries.

"We offer our products with dignity and a high degree of service. We have been successful here and believe we'll be just as successful in the urban areas of our bordering states," Eddie enthuses.

The Zeers are proof that hard work, a good knowledge of the needs of the retail market and exceptional customer service all blend to make the perfect recipe for success in the financial management business.

Calendar

September 21-22
Beverage Journal Holiday Trade Show, Sponsored by AFD
Burton Manor, Livonia
(248) 557-9600

October 2-6
National Frozen Food Convention
Boston, Massachusetts
(703) 821-1350

October 3-5
Human Resources/Training & Development Conference
Atlanta, GA
(202) 429-8479

November 7-9
Retail Food Safety Conference
Sheraton Inner Harbor Hotel
Baltimore, MD
Fax (202) 429-4529

November 9-10
Supermarket Foodservice Short Course
O'Hare Hilton Hotel, Chicago
(202) 862-1498

November 23
AFD Annual Turkey Drive
AFD & its members give turkeys to needy families across Metro Detroit
(248) 557-9600

Statement of Ownership

The AFD Food & Beverage Report (USPS 082-970; ISSN 0894-3567) is published monthly by the Associated Food Dealers of Michigan at 18470 W 10 Mile, Southfield, MI 48075. Material contained within The AFD Food & Beverage Report may not be reproduced without written permission from the AFD.

The opinions expressed in this magazine are not necessarily those of the AFD, its Board of Directors, staff or members. Bylined articles reflect the opinions of the writer.

POSTMASTER: Send address changes to AFD Food & Beverage Report, 18470 W 10 Mile, Southfield, MI 48075.

ADVERTISERS: For information on advertising rates and data, call AFD Ray Amyot, 18470 W 10 Mile, Southfield, MI 48075, (248) 557-9600 or (517) 386-9666.

AFD works closely with the following associations:

Introducing Finlandia® Arctic Cranberry Vodka

*Crisp Taste.
Cutting-Edge Look.
"Cosmic" Profits.*

Finlandia Arctic Cranberry Vodka is the extraordinary marriage of crisp, pristine Finlandia® Vodka and natural cranberry flavor. Dressed up in an all new "glacial" bottle, this sensational spirit from the top of the world is bracing for a blizzard of sales. Here's why.

THE CRANBERRY FACTOR

Consumers are mad about cranberry. It's refreshing, distinct and superb in cocktails. In fact, vodka and cranberry is the third favorite vodka drink! Finlandia lets you tap into this trend with Arctic Cranberry, a naturally flavored vodka unlike any other.

IMPECCABLE TASTE

Ultimately, taste conquers all. The vodka made from pure glacial spring water meets the tart, luscious qualities of natural cranberry to achieve a flawless balance of flavors.

EXTREME VERSATILITY

Arctic Cranberry sparks cocktail creativity! It's great chilled straight, on-the-rocks, in martinis, with soda, tonic and fruit juices, reincarnating old favorites, concocting new ones...

STUNNING LOOKS

While natural cranberry produces a gorgeous, ruby-like color in the glass, the new "glacial" bottle, reflecting Finlandia's arctic origins, is irresistible on the shelf.

In a past life I was pure, glacial spring water.

Visit
NATIONAL
wine & spirits corporation
 OF MICHIGAN

R.M. GILLIGAN

At the New
AFD/Beverage Journal
Holiday Show!

Representing:

Allied Domecq
 Austin Nichols
 Bonanno Inc.
 Crillon
 David Sherman
 Duggan's Distillers
 International Beverage

Laird & Company
 Luctor International
 Majestic Distillers
 McCormick
 MCM Trading
 Millennium Imports
 Nicholas Enterprises

Palm Bay Imports
 Sazerac
 Shaw-Ross International Importers
 St. Maarten
 Trans Comercio
 UDV North America
 Wilson Daniels Spirits

• Come see the new ICE HOLE SCHNAPPS & new ARROW SMACKERS

• Now Representing LAIRD & COMPANY as of September 1, 1999

• Newly Representing PIRAT VODKA. Code number 8860-0. Shelf Price \$23.44. Selling Price \$24.85!

**HOLIDAY
 GIFT
 PACKS**

CODE	PRODUCT	SIZE	SHELF	SELLING
72467	BEEFEATER WITH SLANTED GLASS	750 ml	\$16.79	\$17.80
77367	COURVOISIER VSOP WITH FLASK	750 ml	39.95	42.35
74627	SAUZA CONMEMORATIVO WITH MARTINI GLASS	750 ml	19.97	21.17
76217	SAUZA HORNITOS MARTINI PACK	750 ml	20.96	22.22
72517	KAHLUA WITH 2 MUGS	750 ml	18.97	20.11
72503	KAHLUA WITH 1 MUG	375 ml	10.48	11.11
	CAROLANS WITH GLASSES	750 ml	12.99	13.77
72207	TIA MARIA WITH MARTINI GLASS	750 ml	12.47	13.22
	HW PEPPERMINT WITH MUG	750 ml	6.93	7.35
72477	COURVOISIER WITH HOLDER	750 ml	25.95	27.51
	COURVOISIER VSOP WITH 2 SNIFFERS	750 ml	39.95	42.35
72497	COURVOISIER XO WITH SNIFFERS	750 ml	129.97	137.77
72487	COURVOISIER VSOP WITH CORDIAL GLASS	750 ml	39.95	42.35
70337	CANADIAN CLUB WITH GLASS	750 ml	12.99	13.77
72637	TEQUILA ROSE WITH DRINK GLASSES	750 ml	18.84	19.97
72627	MCCORMICKS IRISH CREAM WITH ROCKS GLASSES	750 ml	10.92	11.58
73677	BORU IRISH VODKA WITH GLASSES	750 ml	21.97	23.29
	FLOR de CANA RUM WITH ROCKS GLASSES	750 ml	27.61	29.27
	CUERVO 1800 ART LABEL	750 ml	20.96	22.22
	SMIRNOFF NUTCRACKER DECANTER	750 ml	9.96	10.56
	*CRISTALL VODKA WITH GLASS	1.0 L	23.62	25.04
	ARROW 50ml HOLIDAY CANDY CANE	50 ml	3.42	3.63
79480	TRADICIONAL WITH SHOT GLASS	375 ml	12.47	13.22
79887	AGUARDIENTE CRISTAL WITH GLASSES	750 ml	14.98	15.88
	CARDENAL MENDOZZA WITH SNIFFERS	750 ml	157.40	166.84

*New Low Price! Same Price as 750 ml.

Please contact your National Wine & Spirits Representative
 for all your Holiday Needs: 248-553-9440.

Edison Offers Energy Expertise to Save You Money

Operators have many concerns and issues to consider when trying to decide what equipment they will need:

What is the cost of the equipment? How will the equipment fit into our space? Does it require ventilation? Can I use one piece of equipment to do multiple tasks? Will this equipment increase labor? Will I be able to reduce labor? How much training will it require? Is it easy to maintain? How about cleaning? What is the performance of the equipment? Will I need additional air conditioning?

If an operator is adding or changing any sort of foodservice outlet, there are many issues to consider.

Energy is viewed as a major expense, but in reality it is a very small portion (an average of 3 to 4 percent) of your entire cost. Recent studies have shown food and labor are your major expenses. If an efficient layout or a new technology can eliminate labor, or give you a larger portion size, then you are saving money. If a piece of equipment requires less maintenance and labor, then it saves you money. If a fryer can extend oil life two or three days and eliminate cracked frypots, then you are saving money. For these reasons, the quantity of energy used is a small part of your cost saving and profit equation.

Working with a qualified dealer or manufacturer's representative can provide the foodservice operator with a competitive edge. Detroit Edison trade allies have access to the Electric Foodservice Council, the Electric Power Research Institute, the National Association of Foodservice Equipment Manufacturers, and other organizations to provide a wealth of resources to help the foodservice customer save money.

Who can you call for assistance?

Donna Zaleski of the Partners in Excellence program at Detroit Edison can alert you to such services as:

- energy audits, performance contracts, and engineering specification reviews
- demo facilities to test/meter equipment
- information/testing on operating

- cost, equipment cost, maintenance
- lighting services
- information about new efficient, energy-saving technologies
- training seminars many with CE credits (CFSP, HACCP, Servsafe and many others)
- air conditioning services
- heat pump/water heater services
- geothermal services

- automatic bill payment plans

Many of these services are available to foodservice customers free of charge. The information and assistance you deserve are just a phone call away. To reach your maximum profitability it is important for you to take advantage of this free resource. For more information about

how Detroit Edison can help you with your foodservice program call 313-235-7744. Or visit us on the web at <http://www.detroitedison.com>.

Detroit Edison staffers will also be on hand to answer your questions at the Michigan Restaurant Association trade show October 19 & 20. Look for Booth #508.

Great
partnerships
begin with trust.

Lasting
partnerships
are built on confidence.

It's great when you find someone who understands what you want and is there to help you reach your goals. That's why, as Michigan's largest electric utility, we developed our Partners in Excellence program. This program teaches select food service equipment partners how to analyze your unique energy service needs in order to reduce your overall operating costs. It's a great way to begin a rewarding relationship. And it works. For a complete list of qualified Partners in Excellence specialists in your area, call us at 1-818-235-7744. We'll introduce you to some of the best partners a business could ever have.

Detroit Edison
A DTE Energy Company
www.detroitedison.com

GENERAL WINE & LIQUOR COMPANY

State of Michigan's Largest Distributor of:

- A. Hardy USA
- Artisans & Estate
- Austin Nichols Wine
- Barton Brands
- Brown Forman
- Canandaigua Wine
- Cannon Wine
- Charles Jacquin
- CK Mondavi
- Conbrio
- David Sherman Corp.
- Deloach
- Distillerie Stock
- Gaetano Specialty
- Geyser
- Great Lakes Liquor

**Wines
Spirits
Beers
Non-Alcoholic
Beverages
&
Cigars**

- Heaven Hill Dist.
- Majestic Marketing
- Kobrand
- Mott's
- Leelanau Wine
- Newton
- Remy Amerique
- Seagram's Classics
- Sebastiani Vineyards
- South Corp.
- Stimson Lane
- Tod Hunter Imports
- U.S. Distilled Products
- White Rock Dist.
- William Grant & Sons

*General Wine & Liquor Company invites you to visit our
Product Pavilion at the AFD/Beverage Journal Holiday Show!*

DON TOMAS	ASTRAL	MONTECRISTO	H. UPMANN	DON DIEGO
PLAYBOY BY DON DIEGO	TE-AMO	HAMILTON BY H. UPMANN	SINATRA	HAMILTON BY DAVIDOFF
MACANUDO	MAKERS MARK	LAS CABRILLAS	CHAIRMAN'S RESERVE	LA GLORIA CUBANA
ASTRAL GRAND RESERVE	LA DIVA	WD BUNDLES	SAN JOSE	ROYAL JAMAICA
PARTAGAS	ASHTON	BRIONES	LA AURORA	GOURMET DESSERT
LEON JIMENES	EL SUBLIMADO	EL INCOMPARABLE	DON LIMO	DUNHILL
	INDIAN TABAC	ONYX	SOSA	

DISTRIBUTORS OF FINE WET GOODS

*For more information please contact your sales
representative or call (313) 852-3946*

BACK . TO . SCHOOL . 1999

When You
Go Back,
Are You Going
Back As An **UNT?**

Contact your 7 Up Representative for more details
on 7 Up "Back-To-School" Favorites!

Debit card acceptance update

Debit cards have finally taken off. Over the past several years, the electronic payments industry, especially debit card payments, has grown and changed significantly. Today, point-of sale (POS) debit transactions are the fastest growing electronic payment type. POS debit transactions have doubled from 1995. This rapid growth is expected to continue. While over one-half of American households have debit

cards today it is predicted to expand to two-thirds of American households during the year 2000.

Debit cards, originally developed for ATM use, have expanded this use to include purchase capabilities. There are two types of debit cards in the market place: "On-line" debit which uses consumer's Personal Identification Number (PIN) security and "Off-line" debit which looks and acts like a traditional credit card and

requires a customer signature. On-line cards are ATM/purchase cards for which transactions are generally routed through regional debit networks such as, MAC, Star, Magic Line and NYCE. On-line cards can be used at merchant locations equipped with PIN pads. Off-line debit is presented with Visa or MasterCard logos and transactions are routed through their networks. Off-

line cards can be used everywhere Visa and MasterCard are accepted and are billed to merchants at their Visa and MasterCard rates.

Overall, on-line (PIN) and off-line debit transactions represent 35% to 50% of convenience store and supermarket electronic transactions; thus, debit card transactions are a very significant portion of your current or potential customer sales.

It is a good time to review your acceptance procedures and debit card capabilities, following are some items to consider:

Customer Convenience

Whether it is on-line or off-line debit or credit card acceptance, **offer your customers payment options of their choice**, don't lose customers by not accepting their preferred payment type. Provide the cash back option with PIN debit **an overwhelming 81% of consumers consider cash back a valuable service**; thus, increasing their shopping frequency.

Lower Costs

AFD members benefit from AFD's member program with MBS; however, further savings can typically be realized by converting off-line debit and credit card transactions to on-line debit transactions. Some simple ways to promote on-line debit include: displaying signage, coaching your sales team; "Is this your ATM card?," "Would you like to enter your PIN number?" and enabling and promoting cash back service.

Debit Network Coverage

There are several regional debit networks; such as, MAC, Star, Magic Line and NYCE offering coverage throughout the United States along with national coverage provided by Visa and MasterCard. The majority of your debit transactions will be processed through the major regional network(s) within your geographical market. However, due to our mobile society and network overlap it is important to verify that you have coverage for multiple networks. AFD/MBS merchants can call (800) 848-3213 to review the network connections for your account(s).

It's a good time to review your debit card acceptance capabilities. If you don't accept on-line (PIN) debit you may want to consider it. Let MBS help you develop the best solution for your debit and credit card transactions. If you have any questions or you are interested in accepting on-line cards call us today at (800) 848-3213.

Group Savings Individual Service

AAA Michigan is pleased to announce a partnership with the AFD which allows us to offer you and your employees the opportunity to join the state's leading membership organization, at a special group rate. Benefits include:

For Your Business

- A highly-perceived employee benefit at no administrative cost to you

For You and Your Employees

- Eligibility to apply for group discounted auto and home insurance* via convenient automatic account deductions
- 24-hour, prepaid Emergency Road Service
- Free TripTiks®, TourBooks® and maps, plus member-only values on cruise and tour packages
- Exclusive savings of up to 20% or more at thousands of retailers across Michigan and the U.S.

To find out more or to enroll your company, call Judy Shaba at 248-557-9600

*Insurance underwritten by Auto Club Insurance Association family of companies

Available from
Anheuser-Busch...

Fantasy Football

Football Season is one of the busiest times for retailers as it is the kick-off for holiday planning and shopping. You could use extra help. How about a referee to supervise your business?

In our fantasy football game, the *AFD Food & Beverage Report* has made some suggestions to help you get through this shopping season with humor. Take time out to see if any of these commonly used signals would be a help in your store!

Clipping:

What coupon savers do a lot of...

Touchdown:

Your store sells a winning \$10 million lottery ticket.

Delay of game:

Scanners down

Offside:

Customer parks in two spaces.

Illegal motion:

Customer passes a bad check.

Intentional grounding:

Someone fakes a slip and fall.

Loss of down:

Your insurance company loses the slip and fall case.

Illegal procedure:

When you open a second lane and someone from behind jumps to the front.

Ineligible receiver:

Minor attempts to purchase cigarettes

Tempted by the natural flavours and beauty of Pelee Island?

Tours at our Pavilion on the island and the Kingsville winery facility.

Importer: Jakob Haag
Josulete Wines Inc.
26547 Grand River
Redford, MI 48240
(313) 538-5609

Pelee Island Winery
455 Seaciff Drive
County Road 20
Kingsville, Ontario, Canada
N9Y 2K5

WWW.PELEEISLAND.COM

1(800) 59-PELEE

Pelee@msi.net

See us at the
AFD/Beverage
Journal
Holiday Show!

Featuring our display of
LOZIER, METRO and REHRIG INT'L.
Merchandising Systems

MSI/BOCAR

25305 John R
Madison Heights, MI 48071
Ph: 248-399-2050; 800-322-0094
Fax: 248-399-1738

PARTY TIME ICE CO.
1854 Cadillac Ave.
Ypsilanti, MI 48198
734-485-0430 • Fax 734-485-4862 • 800-942-7364

Dear AFD Members,

I am pleased to announce that Party Time Ice Company is now the exclusive distributor of "Ryan's Express" premium packaged firewood.

Our product consists of high-quality hardwoods, has a handle for easy lifting and is UPC coded.

I am prepared to offer the following firewood proposal:

- A) •Price of \$3.59 per unit
•2-Pallet minimum (60 units/pallet)
•Pre-priced @ \$5.99/each=40%
- B) •Price of \$3.99 per unit
•1/2 Pallet minimum (30 units)
•Pre-priced @ \$5.99/each=33%
- C) Delivery available as of September 13, 1999

I would like to take this opportunity to thank all of our customers for their continued patronage. Sincerely,
Martin G. McNulty
V.P./Sales

ABSOLUT ARRIVAL.

Introducing . . .

ABSOLUT
Country of Sweden
MANDRIN

Four Sizes Available:

SIZE	CODE	ON-PREMISE	PER OZ.	OFF-PREMISE	SHELF
1.0 L	8466-0	\$19.15	\$0.57	\$19.52	\$22.95
750 ML	8463-0	16.07	0.63	16.38	19.25
375 ML	8456-0	8.31	0.66	8.47	9.96
50 ML	8651-3	0.80	0.73	0.82	0.96

TO ORDER CALL 1-888-697-6424

ABSOLUT MANDRIN MANDRIN FLAVORED VODKA, PRODUCT OF SWEDEN 40% ALC/VOL (80 PROOF)
ABSOLUT COUNTRY OF SWEDEN VODKA & LOGO ABSOLUT ABSOLUT BOTTLE DESIGN ABSOLUT CALLIGRAPHY AND
ABSOLUT VODKA COM ARE TRADEMARKS OWNED BY V&S VIN & SPRIT AB
IMPORTED BY THE HOUSE OF SEAGRAM NEW YORK, NY
Enjoy Our Quality Responsibly

See us at the *AFD/Beverage Journal*
Holiday Show!

J. Lewis Cooper Co.

&

TRANS-CON, CO.

Authorized Distribution Agent

ARE PLEASED TO REPRESENT...

CODE	PROOF	SIZE	PACK	CODE	PROOF	SIZE	PACK
CUTTY SARK (Scotch)				DRAMBUIE (Scotch based Liqueur)			
1650-1	80.0	1000ml	12	6403-3	80.0	375ml	24
1650-3	80.0	375ml	24	6403-7	80.0	750ml	12
1650-7	80.0	750ml	12	8849-3	80.0	50ml	120
1650-8	80.0	1750ml	6	9719-6	80.0	200ml	24
8588-3	80.0	50ml	60	7064-7	80.0	750ml	6 w/Decanter
8702-0	80.0	200ml	24	GLENROTHES (15 Year Old Scotch)			
7177-7	80.0	750ml	6 w/Decanter	8326-0	86.0	750ml	12
CAMPARI APERITIVO (Italian Liqueur)				MOLINARI SAMBUCA (Italian Liqueur)			
6374-7	48.0	750ml	12	6469-7	84.0	750ml	12
8508-3	48.0	50ml	60				
7774-7	48.0	750ml	6 w/Water				

T-CARS ORDER ENTRY 1-888-440-0200

Customer Assistance: 888-990-0600 or 313-791-5950

Fax: 313-278-6700

AUTHORIZED DISTRIBUTION AGENTS		
J. LEWIS COOPER CO 3101 Gully Road, Suite I Dearborn, MI 48124-4406 Phone: 313-278-5400 Delivering to S.E. Michigan	HENRY A. FOX SALES CO 4494 36th Street S.E. Kentwood, MI 49512-1917 Phone: 616-949-1210 Delivering to Western and Southwestern Michigan	FABIANO BROTHERS 1219 North Mission Mt Pleasant, MI 48804-0469 Phone: 517-773-3605 Delivering to Eastern and Northern Michigan & the UP

J. Lewis Cooper Co.

Does your private label offer customers a Double- Your-Money-Back Guarantee?

Consumers reach for quality Spartan brand products over 4.5 million times a week – a brand that offers them over 2,000 ways to save. While Spartan brand has enjoyed extensive consumer popularity and acceptance for over 45 years, it now carries a double-your-money-back guarantee¹. This instills even greater consumer confidence in Spartan brand products. And with Spartan retailers marketing Spartan brand at a higher gross and lower shelf price than national brands, they strengthen profits, enjoy a competitive advantage and build store and brand loyalty. Isn't it time you switched your private label to Spartan brand?

Take Advantage of Our Strengths.

Visit our web site at www.spartanstores.com

10/07/00

Y2K Compliance: Getting Started

A practical path for retailers

Step 1: Owner awareness

What is the year 2000 (Y2K) problem, anyway?

Many computers, software programs and embedded microchips have been designed to register dates only in two digits, such as "98" instead of "1998"

So what?

So computers themselves may lose track of the century date and give wrong information to programs running on them. Programs may cease to run at all, or worse, may continue on and create corrupted data. Microchips may malfunction and equipment stops working.

Can't this be easily fixed by changing to 4-digit date years?

Unfortunately not. The problem occurs at many levels. And software programs are riddled with date fields and date calculations. While there are many tools and techniques to help programmers locate and fix data calculations, there is no magic "silverbullet" which can go in and fix everything in one fell swoop.

How will that affect my store business?

- What if your tank-level monitor shuts down and disrupts gas flow to the dispenser?

- What if your dispenser or card readers malfunction?

- What if your coolers shut down?
- What if your EPOS system linkup is down and you are not able to access credit?

The business questions for you then become:

- If my tank monitoring system were to fail as a result of the Year 2000 problem, would I still be able to dispense fuel to my customers?

- Will I have adequate cash flow to operate my business, if my credit and debit cards cannot be processed and credited to my account in a timely manner?

- If my suppliers cannot supply product to me, whether fuel, groceries or parts, if even for a couple days, what will be the impact on my business?

Exactly how many items in my store could be Y2K sensitive?

Studies have shown that the typical convenience store has 35 plus items that require Y2K validation. Some items are critical

and others are less critical, but all must be identified and validated. You must fix what you can fix and make contingency plans for possible failures!

By now, you probably have a good idea that you should prepare for Y2K.

Here are several strong recommendations to owners:

1. **Owners should run the Year 2000 (Y2K) project.** There is no substitute for top-level support and involvement. Please do Not delegate it to Computing or Operations or Finance. Include them all and manage it yourself.

2. **Focus on the whole picture** (as outlined in the steps in this article), not just the computer issues. Make "millennium viability" your goal — not just technical compliance. Viability means being able to conduct business.

3. **Form a team** with representatives from across your organization — even if you are small — and follow the leadership path (see diagram on cover).

4. **Start now.** Don't wait until everyone is competing with you for resources you may need.

5. **Make contingency plans** in case unforeseen things go awry — and they will.

Step 2: Business Process Map

In developing your business process map, take a "whole business" approach. For example, put your customer first and ask "what absolutely must continue to function?" Because the weakest link in the business chain is what can cause it to break, you must consider:

- Where do you get your products and components?

- How are they shipped to you? How "Y2K viable" are those suppliers and shippers? How vulnerable are these links?

- What core processes do you employ to add value?

- What could fail — and who in your organization owns the process?

To assess Y2K store vulnerabilities, break your store into manageable parts or "zones." NACS' free video does a walk-through of store vulnerabilities. (See order info)

1. Divide your facility down into logical zones.

2. Focus on each zone one at a time

3. For each zone, identify and list

- Equipment which might have embedded systems in them.

- Interfaces with other systems which might pass date-sensitive data.

- All suppliers and business partners.

Step 3: Store Operations Analysis

Examine your facilities and processes and identify possible Y2K vulnerabilities in:

- Equipment and systems
- Product
- At-risk suppliers

(During this audit, apply red dot stickers to all Y2K sensitive items.

Record the make, model, manufacturer and operating system. The red dot reminds you to inquire with the manufacturer about the compliance of this item.)

Assessment has 3 parts:

- Assess severity of impact of each item if it fails, then prioritize the items

- Investigate each item's actual Y2K status

- Determine how to mitigate - Scope of mitigation required (in terms of cost, time, resources)

Many things will need to be taken into account:

- Select and sequence items to mitigate

- Create a plan to mitigate impacts

- Assign and schedule the work The "3-R's":

- Repair

- Replace

- Retire

(Apply green dot stickers to indicate you've either ruled out the problem or fixed it.)

Create contingency plans

- Contingency planning should be proactive.

For the most likely and most serious remaining failure points, create written contingency plans.

You might anticipate 2-day, 2-week, and 2-month outage scenarios for key critical items.

- Specific contingency options might include:

- Alternative low-tech procedures, simple "work-arounds"

- Stockpiling of key materials, supplies, and components

- Training personnel in Manual procedures

- Pre-positioning key personnel and supplies

- Fast switchover to pre-approved alternative suppliers, etc.

Step 4: Computing Systems

Questions you need to ask computer and equipment vendors:

1. Will what you provide us work through and into the next century? If not yet, by when will it be compliant?

2. What have you done to ensure that your product will perform?

3. Can we see your test protocols and results?

4. How can we test it in our environment?

The date-sensitivity problem can exist in three areas: core computing systems, PC & network systems, and exchange data.

1. Core computing systems:

The fundamental business software systems which you use to run your business. These typically include your financial software, etc. they often include any transaction software and databases which link to these.

2. PC & Network Systems:

These may be stand-alone or networked, or integrated into an enterprise-wide architecture. Typically these are productivity-focused systems - i.e. helping people and departments work more effectively. However, they may also include applications which are "mission-critical."

3. Exchanged data:

Data which is passed between programs internally, and data which is passed to and from outside entities - i.e. suppliers, government agencies, business partners, banks, etc.

With a solid Y2K plan of action, your business will be ready for a smooth transaction into the new millennium. —NACS

Y2K help

The National Institute of Standards and Technology (NIST) web site has information on the Y2K Help Center for Small Businesses. The help center provides small businesses with assistance in such areas as Y2K self-help tool support and sources for compliance information, including equipment manufacturers' and vendors' web sites, telephone numbers and databases that contain Y2K compliance information for various products.

The Y2K Help Center for Small Business can be reached by calling 1-800-Y2K-7557 or visit their website at: www.y2khelp.nist.gov

THINK
BOTTLED

Choice hops? 7 kinds of barley?

HEY, MAYBE YOU COULD BE A VEGETARIAN AFTER ALL.

Mmmm. Hops and barley.

For beer drinkers, there's nothing quite like a generous serving of pilsner beer.

What's pilsner you ask? For our brewmaster, it's simple. It's a bright, golden beer crafted in the strict pilsner tradition. A beer that uses only fresh, choice hops from the Pacific Northwest, and seven kinds of barley for flavor. A beer that's filtered three times for smoothness. A beer you know as Miller Lite.

But enough talk. Who's ready for seconds?

THE GREAT TASTE OF A TRUE PILSNER BEER.

WIC food delivery systems proposed rule for governing vendor participation

In June, USDA issues a proposed rule that if finalized, would substantially change the rules governing vendor participation in the WIC program. Comments are due to the agency by September 14, 1999. The following is a summary of some of the key provisions of the rule.

Monitoring vendors and identifying high-risk vendors

State agencies would be required to implement high-risk vendor identification criteria, although the criteria would be kept secret.

State agencies would be required to conduct compliance buys or inventory audits for all high-risk vendors up to the 10 percent minimum.

Routine monitoring would no longer be required.

Vendor claims

State agencies must develop and implement a system to identify overcharges and other errors.

Proposal confirms State's authority to withhold or collect from vendors the entire redemption value of food instruments that include an overcharge, as opposed to the

current practice of denying payment for, or collecting, only the amount of the overcharge itself.

USDA "encourages State agencies to exercise their authority" in this regard.

Vendor sanctions

Proposal reiterates final vendor sanction rules published in March, 1999.

USDA refuses to consider comments on this issue.

Vendor agreement specifications

Vendors may accept food instruments only from participants or their proxies;

Vendors would be prohibited from substituting other foods, non-food items or cash in lieu of supplemental food listed on the instrument, i.e. no refunds, exchanges, or store credit—may only exchange for identical item;

Vendors must ensure the actual purchase price is entered on the food instrument prior to signature by participant or proxy;

Vendors may not charge State agencies more than the price charged customers;

Vendors subject to contract prices would not be able to exceed contract prices;

Prohibits vendors from seeking restitution from participants for food instruments not paid by the State or local agency;

Vendors required to retain inventory records and allow access to State agency;

Vendors must notify State when it ceases operations or changes ownership or location 45 days prior to effective date of the change.

Vendor appeals

The proposal would limit the types of State agency actions subject to review to the following:

1. Denial of authorization based on selection criteria or the State agency's determination that the vendor is attempting to circumvent a sanction;

2. Termination of agreement for cause;

3. Disqualification;

4. Imposition of a fine or a civil money penalty in lieu of disqualification;

The proposal would establish abbreviated administrative review procedures for the following adverse actions;

Continued on next page.

For security.
For fitness.
For protection.
For you. For life.
For convenience.
For options.
For reliability.

For so many reasons, choose

**Blue Cross
Blue Shield
Blue Care Network
of Michigan**

For information about Blue Cross coverage available to AFD members, please call Judy Shaba at 1-800-66-66-AFD.

www.bcbsm.com

Blue Cross Blue Shield of Michigan and Blue Care Network are independent licensees of the Blue Cross and Blue Shield Association
© 1998 Blue Cross Blue Shield of Michigan

New members join AFD

The Associated Food Dealers of Michigan welcomes these new retail members who have joined in April through June 1999.

9 and 30 Gas & Food Mart
77 Party Store
Airport Grocery
Al's Total, Inc.
B & H Market
Big M Beer & Wine
Bill's Market
Bob's Foodland
Butcher's Choice Meats
Center Ave Rebel Food Store
Chuck's Service
Country Store
Crossroads Mobil Mart
Daves Party Store
Dells Prescription Center
Dennis Parish
Drakes Marketplace, Inc.
Dudek Foods
Econo Foods
Economy, Inc.
Eureka Gas & Market
Farmington Hills Wine & Liquor
Ford West Party Store
Gould's Mini Mart Inc.
Graham's Party Store
Health Foods Intl.
Holdens Party Store
Howard Park Hardware & General Store
Jack's Family IGA
Joke's Food Market
Jasper Food & Fuel
Johnny's Superette
Joys Food Mart, Inc.
JP Discount & Beverage
Kings Cove
La Calera Grocery
La Rosa Market
Litchfield Thriftway Market
Maria's Italian Bakery
Mary's Party Store
McBride Country Store
Mike Pirrone Produce

WIC

continued from previous page

5. Denial of authorization based on certain vendor selection criteria;
6. Denial of authorization based on State agency's limiting criteria;
7. Denial of authorization because application submitted outside of acceptable time frame;
8. Termination of an agreement because of change in ownership or location or cessation of operations;
9. Disqualification based on the imposition of an FSP civil money penalty for hardship.

Relax review time frames: States must still give vendors only 15 days notice of an adverse action, but will not need to notify vendors of the appeal decision for 90 days (currently a 60 day requirement).

Nominations for AFD board elections are being accepted now

It is time to begin the process of choosing our new AFD board of directors for 2000. Any voting member of the association may be nominated to sit on our board.

In order to be eligible, you must be a member in good standing for no less than the prior 12 months and you must be nominated, in writing, no later than October 1, 1999. All nominations require the support of 25 other members in good standing or a

majority vote by the nominating committee. If you are a retail member, you must seek a retail position on the board. If you are a general member, you must be nominated to stand for a general director's position.

In addition, the AFD will accept nominations for regional directors' positions for regions 3 and 4. Please send your nominations with supporting signatures to the AFD

Nominating Committee, 18470 West Ten Mile Road, Southfield, Michigan, 48075.

Our board of directors sets policies by which the AFD is governed. We urge all AFD members to get involved by nominating candidates you feel will devote their time and talent to represent the food industry with professionalism and integrity.

A chip off the old blockbuster.

Introducing new DeKuyper® Watermelon Pucker™ Schnapps. Watermelon with a bite.

Pucker was hot in 1998, selling nearly 500,000 cases. 1999 promises to be even better with the introduction of Watermelon Pucker. In consumer taste tests this new flavor even out-scored DeKuyper® Sour Apple Pucker™ Schnapps, Impact's Hot Brand of the Year.* With national advertising and promotion behind this blockbuster, you will want to Keep It Sweet and Sour for phenomenal sales.

Because if you're not selling Pucker, you're missing a chance to make out.

*Source: Market Watch.

DeKuyper® Pucker™ Schnapps and Imitation Liqueurs. 15% Alc/Vol. ©1999 John DeKuyper & Son, Cincinnati, OH. Make responsibility part of your enjoyment.

Fresh?

I'll say!

For Your Good Health...

Fresh Dairy Products Since 1950

1-800-686-6866 (option 2)

ALWAYS ENJOY ONE ON ICE.

© 1996 The Coca-Cola Company. "Coca-Cola," the Dynamic Ribbon device and the Contour Bottle design are registered trademarks of The Coca-Cola Company.

Coca-Cola Bottling Company of Michigan
Alpena Sales Center
171 North Industrial Highway
Alpena, MI 49707
(517) 356-6116

Coca-Cola Bottling Company of Michigan
Flint Sales Center
2605 Lapeer Road
Flint, MI 48903
(810) 234-4608

Coca-Cola Bottling Company of Michigan
Madison Heights Sales Center
32500 North Ave
Madison Heights, MI 48071
(248) 565-1248

Coca-Cola Bottling Company of Michigan
Rosa Sales Center
4780 Curtiss Road
Livonia, MI 48150
(313) 435-2281

Coca-Cola Bottling Company of Michigan
Auburn Hills Sales Center
660 Doris Road
Auburn Hills, MI 48326
(248) 373-2653

Coca-Cola Bottling Company of Michigan
Grand Rapids Sales Center
3741 Patterson Avenue
Grand Rapids, MI 49512
(616) 943-8360

Coca-Cola Bottling Company of Michigan
Mount Pleasant Sales Center
608 South Adams
Mount Pleasant, MI 48858
(517) 773-0891

Coca-Cola Bottling Company of Michigan
Traverse City Sales Center
1031 Hastings Road
Traverse City, MI 49604
(616) 947-4100

Coca-Cola Bottling Company of Michigan
Bay City Sales Center
2500 Broadway
Bay City, MI 48706
(517) 895-8537

Coca-Cola Bottling Company of Michigan
Kalamazoo Sales Center
216 Pelee Road
Kalamazoo, MI 49001
(616) 543-1277

Coca-Cola Bottling Company of Michigan
Petoskey Sales Center
1654 Harbor Springs Road
Petoskey, MI 49770
(616) 347-3242

Coca-Cola Bottling Company of Michigan
Van Buren Sales Center
100 Coca-Cola Drive
Belleville, MI 48111
(734) 387-6541

Coca-Cola Bottling Company of Michigan
Detroit Sales Center
1600 East Grand Blvd.
Detroit, MI 48211
(313) 571-2250

Coca-Cola Bottling Company of Michigan
Lansing Sales Center
3300 South Croyla Road
Lansing, MI 48917
(517) 322-2600

Coca-Cola Bottling Company of Michigan
Port Huron Sales Center
1608 Dove Street
Port Huron, MI 48060
(810) 882-8501

Thanks from our scholars

Dear Associated Food Dealers and Scholarship Sponsors:

I would like to thank Crossmark for sponsoring my Associated Food Dealers of Michigan scholarship. The scholarship will be beneficial towards my tuition payments. It is good to know that the industry I work in believes in rewarding its employees.

*Thanks again,
Adam Romoslawski*

Thank you so much for the generous AFD scholarship you have bestowed upon me. Your generosity through this program covers not only the cost of college payments for myself and the other recipients, but more importantly helps us begin the path to creating and fulfilling our dreams and continuing the greatest gift of all—our education. I truly appreciate your thoughtfulness and am forever grateful for it. Thank you once again for this excellent program.

*Sincerely,
Katharine Sophia*

I would like to sincerely thank you for your kind gesture in assisting me with my college funds. Your contribution to the AFD Scholarship is appreciated greatly. Once again I

thank you for your generosity and hope you will continue to support this cause in the future.

*Sincerely,
Kimberly Stanisky*

Thank you so much for the AFD Scholarship. I appreciate your confidence in me and assure you your investment in my education will prove justified. I plan to pursue a degree in horticulture at MSU, and I am truly grateful for your financial help. Thank you for your encouragement, support, kindness and generosity.

*Sincerely,
Dru Bernthal*

I wish to express my gratitude for the scholarship I was awarded by the AFD. Without a doubt, these funds will ease my financial demands of attending college.

I also appreciate the time and effort it takes to prepare the presentation dinner.

*Sincerely,
Erik Ripley*

I would just like to thank you in this manner for your commitment to find sponsors for your AFD scholarship. I appreciate it greatly as

it will aid me and my family in paying for my college tuition.

*Thanks again,
Lauren Abro*

Thank you very much for sponsoring me through the AFD. The scholarship is a great financial help in getting me through college. Thank you again. The aid is greatly appreciated.

*Sincerely,
Miriam Asadi*

I am writing to thank you for my scholarship. I am sure you know the money will be put to good use. This fall I will be taking most of my general education classes at Michigan State. I am planning on becoming a communications major in the future.

*Thank you again,
James Stanis*

Celebrating 25 Years of Quality Manufacturing and Service!

Hope to see you at the AFD Holiday Show being held at Burton Manor on September 21st and 22nd. We will be featuring some outstanding promotions for the upcoming Back-to-School, Halloween and Winter Holidays. Hours will be 5:00 p.m. to 10:00 p.m. on Tuesday the 21st and 3:00 p.m. to 8:00 p.m. on Wednesday the 22nd. Stop by and help us celebrate our 25th Anniversary!

Increase your bottom line by becoming energy efficient!

Come to a comprehensive energy management seminar for restaurant owners, chefs and managers.

Receive information and training geared to the specific energy needs of the restaurant trade, focusing on the areas where you spend most of your energy dollars. Earn two Continuing Education credits toward NAFEM's Certified Food Service Professional Program (CFSPP).

Topics include:

- How to Reduce Costs and Increase Operating Efficiency
- Technology Advances in the Foodservice Industry
- Specific Restaurant Equipment Lines

Registration fee \$25 • call 313.235.8949

Continental breakfast and lunch provided.

This program is presented by the Partners in Excellence program at Detroit Edison.

October 14

8 a.m. - noon

**Embassy Suites Hotel
Livonia**

Detroit Edison

A DTE Energy Company

PROUDLY PRESENTS

M A D E I N MICHIGAN

**SPECIAL
EDITION**

Celebrate Harvest Time In Michigan!

As a bonus to advertisers of Michigan made products, *The Food & Beverage Report* will publish editorial copy about your company and/or products without charge. Also, there is no added charge to advertise in this special section; regular contract rates apply.

**October
1999**

Send in your advertising and editorial copy today. However, editorial copy must reach AFD by September 10. We reserve the right to edit submitted material to fit space available.

The Food & Beverage Report offers you total market coverage in Michigan with circulation at 10,000+ and readership at 25,000*. Our distribution includes the retail food trade including major food stores, independent food stores, party stores, manufacturers, wholesalers and distributors.

**Let Customers
Know You Support
and Promote Michigan-
Made Products!**

*Average 25 readers per copy

**For additional information and rates,
call Tom Amyot at
1-248-557-9600 • 1-800-66-66-AFD**

State Representative Jason Allen serves his district and his country

by Kathy Blake

Serving his district comes naturally for former Boy Scout Jason Allen, the state representative for Leelanau and Grand Traverse Counties. Allen became an Eagle Scout at age 13 and remains active in scouting, serving on the Scenic Trails Boy Scout Executive Board and teaching merit badge classes. Growing up as a Boy Scout with parents who kept active in public service, Allen grew into a civic-minded individual. Allen is a long-time resident of Traverse City, a community that he says has historically held a lot of political leadership.

Representative Allen says his district is mostly agricultural with some areas becoming more populated. "Traverse City is getting a great deal of growth especially with retirees from the Detroit area. Statewide, by the year 2015, 15 to 16 percent of the population will be over 65 years old. Leelanau County will have more than 20 percent over 65, said Allen. "The Baby Boomer generation will be the richest retirees yet and are creating a mailbox society." Seniors are now able to receive retirement benefits through the mail and are free to live wherever they choose.

"The highest and best use of farmland is driving the cost of agriculture up," says Allen. "This is detrimental for passing the farm on to the next generation because the tax assessors will assess at current market value driving the taxes up." Another problem in the district is the rising cost of growing cherries and apples, especially due to competition in countries like China which can use pesticides. "The federal pesticide regulations are putting American growers out of business," says Allen.

Representative Allen, a freshman Republican, is chair of the House Education Committee and serves on the Tax Policy, Great Lakes & Tourism and Veterans Affairs Committees. He worked on the income tax reduction law, which reduces personal income taxes by one-tenth of one percent per year, over the next five years and elimination of the single business tax

which effects companies with a payroll of \$250,000 and over. It reduces the single business tax by one tenth of one percent over the next 23 years until it is eliminated.

As chair of the Education committee, he worked on the Detroit School takeover, merit scholarships for MEAP scholars, school violence issues and charter school issues.

On the Great Lakes & Tourism committee, Allen worked on making the Friday before Labor Day a state holiday. It passed the committee and will go to the House.

On the Veterans' Affairs committee, he helped to get a Veteran's Hospital designation so that veterans can receive basic care at Munson Medical Center in Traverse City.

Allen became active in Republican politics in high school. A veteran campaigner, he has assisted on many city commission and school board races. Allen has been a Republican precinct delegate for many years, served on the Grand Traverse Executive Committee, and was the Grand Traverse Chairman for Bob Dole's campaign in 1996.

Representative Allen graduated from Traverse City High School in

1981 and continued his education at Northwestern Michigan College. He graduated from Miami University of Ohio, with a Bachelor's degree in finance and a minor in fashion merchandising in 1986.

He went to work at his family's menswear business, Captain's Quarters with his father, Maurie. He also entered the National Guard. His former scoutmaster stepped down from the Grand Traverse County Commission and Allen followed in his footsteps, successfully running to fill the vacancy.

As a commissioner representing Traverse City and part of East Bay township, Allen advocated neighborhood support and improvement. He worked with neighborhood associations to install historic lighting along their streets. He also worked on neighborhood policing programs with the sheriff's deputies and supported expanding bike and walking paths for pedestrian accessibility.

"Being a commissioner was a generalist's job, doing a little bit of everything. It was a great training ground," said Allen.

He served on the Great Lakes Community Health Board from 1991

to 1998, most recently as Treasurer, overseeing a \$12 million budget. When the state closed Traverse City's mental hospital, the patients had nowhere to go. As treasurer, one of Allen's jobs was to come up with funds for hospitalizing these people. He spearheaded the successful Grand Traverse Medical Care millage in 1996.

Previously, he served as the Chairman of the Ways and Means Committee on the Great Lakes Health Board, overseeing the \$100 million dollar county budget. He also served as Chairman of the Physical Resource Committee and the Veterans Affairs Committee on the board.

In 1997, he was elected to Chairman of the Northwestern Michigan Council of Governments, a ten county multi-jurisdictional agency dedicated to law enforcement, planning and economic development.

Allen ran for his state representative seat when predecessor Michelle McManus was finishing her last term due to the new term limits. "I knew I would eventually run for a position in state government," said Allen. It was a natural turn of events for him since he is an individual dedicated to public service and civic involvement.

Representative Allen keeps very involved with community activities. He is a member of Central Methodist Church, the Traverse City Rotary Club, and the Traverse City Area Chamber of Commerce. He is also a member of the Michigan Conservation Foundation, Ducks Unlimited, Michigan Whittails, the Ruffed Grouse Society and the American Legion.

The representative is married to Suzanne Miller and they have a five-month-old baby. He still works at the family menswear business and for fun, they go hiking, backpacking and canoeing.

To reach the representative, call (517) 373-1766 or write State Representative Jason Allen, State Capitol, PO Box 30014, Lansing MI 48909-7514.

**One more reason
to look forward to the
new millennium...**

**\$2000,000
in total
commissions!**

Mark your calendars for Millennium Millions!

The newest \$10 ticket from the Michigan Lottery gives players a chance at winning \$1,000,000 instantly! And with over 60% commission on every ticket sold, it's also a great opportunity for you to make a millennial mountain of profits!

So stock up on Millennium Millions.
There won't be another opportunity like this for another 1,000 years!

Free Y2K jumpstart kit

To help you battle the millennium bug, the Manufacturing Extension Partnership, in cooperation with the U.S. Department of Agriculture, is offering a free kit to help small businesses assess their readiness and implement solutions. To order the kit, visit the website: <http://www.y2khelp.nist.gov> or call 1-800-Y2K-7557.

BREWING COMPANY
TRY OUR NEW BREWS
AT THE AFD HOLIDAY SHOW
AT BOOTH 167

North Pointe Insurance thanks members for its success

North Pointe Insurance Co. would like to take this opportunity to thank the members of the Associated Food Dealers for their long and loyal support. While North Pointe continues to write approximately 40 percent of all liquor liability policies in the state of Michigan, we never stop trying to be the best at what we do. This dominant position was achieved by paying attention to detail, and providing outstanding service to our insureds.

Being a niche company has allowed North Pointe to excel in areas that we can specialize in such as liquor liability, bowling centers, party stores, and special events. Dealing with quality organizations, such as the Associated Food Dealers, has made our job easier and has created strong relationships to build upon into the future. While many different insurance carriers come and go by

jumping in and out of the marketplace, North Pointe is a stabilizing force in an otherwise unstable insurance climate.

With just one phone call you can reach anyone in our Southfield office, liquor liability service, claims, underwriting, or even our CEO.

North Pointe Insurance Co. has remained number one in Michigan for many different reasons. Fair, aggressive claims handling has become a North Pointe trademark. Proper underwriting techniques have allowed us to remain and service accounts for the long term.

Everyone at North Pointe is proud to receive the endorsement of the Associated Food Dealers of Michigan.

For additional information or assistance regarding liquor liability insurance, please contact Jim Holycross at (248) 358-1171

Electronic Design, Imaging & Printing

17630 East Ten Mile Road • Eastpointe, Michigan 48021
Phone (810) **777-6823** • Fax (810) **777-1434**

Website: <http://www.nuad.com> • E-mail: help@nuad.com

A LITTLE COLOR GOES A LONG WAY!

- Full Service Printing
- Full Service Design Team
- Insert Advertising a Specialty
- State-of-the-Art Electronic System
- World-Class Printing at a Down-To-Earth Price!

Merchandising tips from Josulete Wine, Inc.

What makes you pick up that bottle of wine, instead of just glancing at it and moving on? Was it the label that caught your attention? Or the special lighting catching the bottle, or maybe it was the special feature, or possibly the recommendation of the salesperson?

There is no one factor to selling wine in a retail store, but many components that combine to make the merchandising of wine successful. One thing is certain, and that is that creating a distinctive style is an important part of building a loyal wine clientele. Much depends on the community where a store is located because it will depend on the style and the atmosphere of the store, not to forget which wines are displayed where in the store. Some recommend classifying the wines by varietal only, so that a client can shop the world for, as an example, Merlot (or any one particular wine type). Other people may be more inclined to support a certain region or country more than a specific varietal, and therefore prefer the traditional grouping by countries, to try a selection of wines. But central to all stores are several important factors of the layout that draws the customers into the store, with products that are easy to find, and others that are just plain eye-catching.

The image is a combination of the name, the logo and the storefront to create an overall look. The presentation of the showcases entices and encourages customers to buy the product, while the products themselves also need silent communicators to grab the attention of the potential client as they browse. A display will stimulate the nature of the presentation and create exciting product arrangements. In-store events entertain and leave a lasting impression to take home, and bring the client back.

When one considers that 50 percent of sales are impulse purchases, careful attention should be focused on the density of the merchandise on the selling floor. Accessibility, the ability to view and purchase the wine is crucial, since North Americans like to see and touch the products they are considering purchasing. The total

purchasing experience should be one that is both entertaining, and informative to draw people in, and back again by being appealing. Compatible or complimentary services leave definite, lasting impressions and are most likely to be talked about when recommendations about a wine are made.

Jakob Haag, President of Josulete Wine Incorporated, exclusive importers of Pelee Island Wine says it is also important to not only

experiment with the layout, but also to provide some non main-stream wines. People like to shop a store and therefore are always looking for a wine that is unusual or of a limited release. When stocking your wine department look for good solidly priced quality wines that will give you the repeat business you are looking for but also look for those wines that will make your store interesting to shop at. For example offering a Canadian wine, even

though Canadian wines are not well known, gives you an opportunity to: expand the world of wine for your clients; and tell your clients that you will shop the world to bring the very best wines to their neighborhood.

While you have gone to great lengths to create the ideal setting to market wine from around the world, keep in mind that your wine

See Wine
page 37

AFD Delivers In More Ways Than One.

One Source

MANY RESOURCES

FINANCIAL

- Blue Cross/ Blue Shield Health Care
- Ameritech Payphone Program
- AirTouch Cellular
- LDMI Long Distance
- Coupon Redemption Program
- MasterCard/Visa Acceptance
- Northpointe Liquor Liability Insurance
- Security Express Money Orders
- AAA Auto & Home Insurance

- Full Time Lobbyist
- AFD PAC Committee
- Legislative Updates
- Liaison with Governmental Agencies

EDUCATION

- Audio Visual Loan Library
- T.I.P.S. Seminars
- Legal Consultation
- Accounting Advice
- Monthly **Food & Beverage Report**
- Scholarship Awards

ACTIVITIES

- Annual Trade Show
- Annual Trade Dinner
- Annual Golf Outing
- Annual Seniors Picnic
- Annual Turkey Drive
- Reward Fund

For more information on any of these excellent programs, call:

ASSOCIATED FOOD DEALERS OF MICHIGAN
18470 West Ten Mile Road • Southfield, Michigan 48075

1-800-66-66-AFD

or (248) 557-9600

New Products and Show Specials

All these specials will be available at the AFD/Beverage Journal Holiday Show on September 21, from 5:00 p.m. to 10:00 p.m. & September 22, from 3:00 p.m. to 8:00 p.m. at Burton Manor in Livonia.

Purchase a security system from **ADT Security Systems** and receive a free hold up alarm button, along with a free hi-lo temperature sensor for coolers (value \$120.00).

**BACARDI-MARTINI
U.S.A., INC.**

Bacardi Martini U.S.A. is introducing Bacardi 8, the world's first premium, aged rum. Until now, the aged rum has been reserved strictly for the Bacardi family. Also look for a new product called Tropic, which is a gold rum based liqueur with a blend of tropical flavors.

Coca-Cola Bottling Company introduces DASANI, a purified water enhanced with minerals for taste.

DCI Food Equipment will be displaying their frozen cocktail products. Buy a machine at the show, and you will receive enough free product to pay for it! DCI is also introducing their new computerized register system, which gives you the controls you need to help run your business profitably.

**GENERAL WINE &
LIQUOR
COMPANY**

General Wine & Liquor Company will be displaying Cooks Sparkling Millennium Packages and Great Western Holiday Packages

Grandma Shearer's will be sampling their new Cheesy and Spicy Nacho's.

Great Lakes Marketing will be sampling a variety of new products: 99 Blackberries which is a clear product with the luscious smell and taste of ripe blackberries, Chi Chi's Pina Colada, a schnapps from Gaetano called Apple Head, and Pellegrino Lemoncello which is an Italian lemon flavored liqueur. Also look for four new products from Merrys: Butterscotch Cream, Irish Cream, White Chocolate Cream, and Irish Whiskey.

Hammell Music is proud to introduce the Yamaha GranTouch baby grand piano with a piano bar.

Purchase the certified **Honeywell** "Clean Air Program" for 20% off the suggested list price. You can also lease to own for only \$55.00 per month which includes full service maintenance.

J. Lewis Cooper Co.

J. Lewis Cooper and E & J Gallo proudly present a wild new taste in wine: Blackberry Merlot, Strawberry White Zinfandel, and Peach Chardonnay.

Jim Beam Brands is introducing a world class bourbon called Distillers' Masterpiece - an 18 year-old Straight Bourbon finished in French Limousine oak cognac casks. Production is limited to 6,000

bottles. Also, make sure you sample the newest Dekuyper flavor - Watermelon Pucker.

Josulete Wines, Inc. will be sampling their legendary Icewine, which is a holiday dessert wine. They are also introducing two new products imported from Germany: Fuldi Sparkling Mineral Water, and Fuldi Vital & Fit which is an orange, apple, carrot and lemon juice drink.

Local Color Brewing Company will be sampling their Corporate Jim Pale Ale, and Rug Rat Root Beer.

MSI / Bocar Store Fixtures is offering a show special on Metro Shelving (wire wine shelving): 30% off warehouse list price.

National Wine & Spirits is representing five new products: Meukow Cognac with an elegant package and dominant taste, Van Gogh Gin a masterpiece Gin from Holland, Kelt Cognacs "Tour du Monde" (around the world) champagne Cognac, Boru Vodka which is hand-crafted from Ireland, and Inferno Vodka which is quadrupled distilled pepper pot Vodka.

Equipment orders placed during the show with **North American Interstate**, will receive free delivery and set up, all parts and labor, and a free evaluation every six months.

Oreck Floor Care Center will be introducing the latest floor care equipment. Get more information on the XL2100 commercial eight pound upright series, and the Hoky Restaurateur wet/dry sweeper with patented Rotorblade wipers.

Seagram Americas

Seagram Americas will be sampling the delicious new Absolut Vodka flavor, Absolut Mandarin. Various holiday gift items will also be available - look for Chivas Regal 18 year-old Scotch Whiskey.

Vineyards Fine Wines is the exclusive Michigan distributor for a new product called Millennium Champagne - a perfect way to ring in the new year.

**Reminder:
September
is Food
Safety
Month!**

AFD

Welcome to the New AFD/Beverage Journal Holiday Show!

The latest and greatest holiday items will be displayed and discounted.

**The Associated Food Dealers has purchased the
MLBA Beverage Journal Holiday Trade Show**

Exhibitors will be introducing new products. Be the first to see new promotional products and ideas for the millennium.

Special trade show-only pricing will be available.

Meet and network with industry leaders.

Mark Your Calendars!

Tuesday, September 21

from 5:00 - 10:00 p.m.

Wednesday, September 22

from 3:00 - 8:00 p.m.

Burton Manor

Livonia, Michigan

You will save money at the
AFD/Beverage Journal Holiday Show!

For more information,
call Becky at (248)

557-9600

By Commissioner Don Gilmer

Instant Tickets Take Center Stage

With less than six months left until the year 2000, the Michigan Lottery is gearing up for the turn of the century with the introduction of its fourth \$10 instant game ticket — "Millennium Millions!" With the success of the holiday-themed "\$1,000,000 Gift" (introduced in November 1997 and again in October 1998) and "Casino Fortune"

(introduced in March 1998), we decided to try our luck with another exciting \$10 offering.

"Millennium Millions" hit ticket counters all across Michigan on September 7. The game offers up to 14 different ways to win on one ticket, with a top prize of \$1,000,000! Other big payouts the game offers include \$10,000 and \$100,000 prizes. The Michigan Lottery is supporting the launch of this ticket with a wide variety of point-of-sale materials. I encourage all retailers to prominently display these items in high-traffic areas throughout your stores, because I'm sure "Millennium Millions" will be a big seller!

Big sales of "Millennium Millions" tickets not only mean increased opportunities for customers to win big prizes, but money-making opportunities for you as well. Each "Millennium Millions" ticket sold brings in a 60-cent sales commission, which will generate more than \$2 million in total retailer commissions!

Instant tickets have played a large part in the Lottery's solid

performance over the past couple of years, and they are continuing to grow in popularity among customers. Your friendly customer suggestions to try the new games have led to phenomenal sales — a trend we expect to continue in the coming months.

With the Lottery's fiscal year set to wrap up on September 30, instant ticket sales are on track to post a better than five-percent increase over fiscal 1998. This increase is, in large part, a result of your consistent effort to educate our players on the great Lottery products available.

In addition to "Millennium Millions," there are three more instant tickets you will want to have on hand this month. The \$2 "Michigan Rummy" goes on sale September 13, with a top prize of \$20,000. Players will soon be filling their pockets with the red hot cash they are winning on "Football Fever," a new \$1 ticket hitting stores on September 20, with prizes up to \$6,000. Finally, the \$1 "1,2,3,4,5" — featuring a series of five different tickets — debuts on September 27 offering a top prize of \$2,000.

To learn more about the **Canadian Beer, Wine, and Spirits Industry**, and possible distributorship opportunities, please stop

by the Canadian information booth. **Booth #162 - Look for the Red Maple Leaf!**

Ask for Sharon, Keith, or Frank.

leveraging opportunity through technology

CALL CONVENTION SERVICES AT 202-452-8444 ext. 536
<http://tech.fmi.org>

FEBRUARY 20-22, 2000
SAN FRANCISCO, CA

Tomorrow's
Ideas Today

1999 AFD Scholarship Golf Outing

The Associated Food Dealers of Michigan and its Golf Outing Committee extend a heartfelt thanks to the following companies for supporting our Scholarship Golf Outing:

Eagle Sponsors

AAA of Michigan
AirTouch Cellular
American Bottling Company/7up Detroit
Anheuser Busch, Inc.
Arbor Mist Winery By Canandaigua Wine Co.
Brown Forman Beverage Company
Central Distributors of Beer
Coca-Cola Bottling Company
CROSSMARK Sales & Marketing
Detroit Edison Company
Eastown Distributors
Faygo Beverages
Frito Lay Inc.
General Wine & Liquor Company
IBC - Wonder Bread/Hostess Cakes
J. Lewis Cooper Company
Kar Nut Products Company
Kowalski Companies
Meadowbrook Insurance Company
Melody Farms
Motor City Casino
National Wine & Spirits
North Pointe Insurance
Paul Inman Associates Inc.
Pepsi-Cola (Detroit)
Petitpierre, Inc.
Philip Morris USA
Seagram Americas
Security Express
Steward Capital Management
Taystee Bread/Metz Baking Company
United States Tobacco Company

Birdie Sponsors

Ameritech Payphone Services
Blue Cross Blue Shield / Blue Care
Network of Michigan
Hubert Distributors Inc.
Michigan National Bank
Peoples State Bank
Pepsi-Cola Bottling Group (Troy)
R. J. Reynolds Tobacco Company
Spartan Stores
UDV - North America

Par Sponsors

EDMI Telecommunications
Great Lakes Beverage Company
Sherwood Food Distributors
Tom Davis & Sons Dairy

Goodie Bag Donors

AAA Michigan
Acosta-PMI
Advantage Golf
AirTouch Cellular
Ameritech
Atwater Block Brewery
B.B. Basting Buddy
Blue Cross Blue Shield of Michigan
Brown Forman Beverage Company
Coca-Cola Bottling Company of Michigan
CROSSMARK Sales & Marketing
Detroit Edison
Grocers Insurance Group
Jim Beam Brands
Kar Nut Products
Kowalski Companies
Meadowbrook Insurance Group
Merckert American
Miller Brewing
Peoples State Bank
S. Abraham & Sons
Spartan Stores
Tony's Pizza Service
Wonder Bread / Hostess

Food & Beverage Donors

7-UP Detroit
Archway Cookies
Awrey Bakeries
Better Made Potato Chips
Coca-Cola
Dolly Madison
Entenmanns Bakery
Faygo Beverages
Frito Lay Inc.
I & K Distributors
Jays Foods
Kar Nut Products
Melody Farms
Naya Water
Nikhlas Distributors
Oven Fresh
Pepsi
Rocky Peanut
Snapple
Stroh's Ice Cream
Tom Davis & Sons Dairy
Tony's Pizza Service

Door Prizes

AAA Michigan
Acosta PMI
Ameritech

Blue Cross Blue Shield of Michigan
Central Distributors of Beer
Coca-Cola
Detroit Edison
Gadaletto Ramsby & Associates
General Wine & Liquor Company
Michigan Lottery
Miller Brewing
National Wine & Spirits
Naya Water
Philip Morris USA
R.M. Gilligan
Seagram Americas
Wonder Bread / Hostess Cakes

And a special thanks to:

Aberdeen Moving & Storage,
Party Time Ice,
& all volunteers

**AFD's
Newest
Endorsed
Service
Provider!**

**Leading Edge
Technology,
Experience
& Service!**

**Additional
Services:**

- Utility Payments
- Pre-Paid Phone Cards
- Check Cashing/Advances

ONLY LICENSED MICHIGAN COMPANY

YESM!CH!GAN

Consistently Voted #1 for Customer Service in the Industry!

MONEY ORDERS
1-248-304-1900

Building Quality in a Growing Market
Discover Security Express Money Orders

SECURITY EXPRESS OFFERS YOU:

- Profits from Increased Store Traffic
- Low Cost
- Money Orders In Seconds
- Speed Reporting and No Bookkeeping
- Expert Sales Consultation

Security Express Money Orders
1-248-304-1900

Mega Market proves that bigger can be better

New Southfield price-driven store opened to rave reviews July 15

by Michele MacWilliams

The view has changed on Greenfield Road in Southfield. A new food store impressively dominates the landscape. It's called Mega Market, and the name aptly fits the new super-sized supermarket, at 9 1/2 Mile.

The building's brick exterior is classic American in design. Its slate-shingled roof, white Doric columns and three large copper cupolas give permanence to the building; as if it has been there for decades. However, the stately exterior provides little clue as to what is to be found inside the store.

It is big, really big, 67,000-square-feet – 3 1/2 football fields – big! The store's 30-foot ceilings and open areas give it a light, bright atmosphere. The floor plan is laid out like a traditional supermarket; it's just that every department is at least twice the size of a normal grocery store. According to Fred Najor and Faris Naimi, Mega Market directors, savings are big as well. Because the store buys in large quantities, it can afford to sell for less.

"Mega Market is a price-driven food store," says Naimi. "It deals in volume."

"The store also benefits from efficiencies that were built into the system," Najor adds. Mega Market's large aisles, 1-1/2 times the width of typical supermarket aisles, are both spacious and convenient. Everything about the store was created with efficiency and cost savings in mind. Three truck bays allow semi trucks to unload into the back warehouse area by pallets that can be brought directly into the sales area. The state-of-the-art scanning and receiving system, 16 registers and electronically interfaced credit/debit system were designed for

smooth, cost-efficient transitions from product ordering, to shipping, stocking, pricing and check-out.

Mega Market carries a wide variety from around the world, but more than half of the fruits and vegetables come directly from the field to the store. Produce is displayed in bulk for convenience and cost savings.

Massive displays of breads, cakes and cookies draw customers to the in-store bakery adjacent to the produce section. Varieties of baked goods are limited, again for cost savings, but popular items are produced in high volume. A cake decorator is on hand and Mega Market's bakery is equipped with a machine that can take a photo and reproduce its image in frosting for the top of a special cake.

The deli features mounds of shaved and sliced lunchmeat. All slicers are automatic and the deli makes pizzas made to order. High volume in the seafood section means that Mega Market can offer a large variety with low prices.

Along the back wall, the meat section is the largest in the area. In addition to the traditional grocery section, Mega Market also features a Wall of Value, an area that features manufacturers' deal items. There is also an extensive Non-food/Health and Beauty Care department. A Standard Federal Bank branch, complete with an automatic teller machine, will soon occupy space inside Mega Market.

Although Mega Market is new to Metro Detroit, there are a total of 14 stores in Missouri, Tennessee, Arkansas and now Michigan. The concept for Mega Market began 16 years ago in Memphis, Tennessee. Malone and Hyde Grocery Company developed and designed the first Mega Market with the objective of

Fred Najor (left) and Faris Naimi are the proud owners of the new Mega Market.

being the low price leader in a given market area while maintaining high quality. The Fleming Company purchased Malone Hyde in 1989 and expanded the Mega Market franchise concept.

Mega Markets achieve their low-price objective through volume discounts and manufacturers' deals. The Mega Market stores are all built with efficiency in mind. The electrical system reduces energy costs, high technology scanning equipment reduces product handling

Mega Market sported a Mega truck at its front door the day before opening.

and Mega Market spends considerably less on advertising than a traditional supermarket. "In everything we do, cost savings is a major consideration," says Faris Naimi.

The partners designed Mega Market with their customers, their employees and their suppliers in mind. For customers, the low prices, numerous and quick registers, and large selection were important factors. For employees' convenience, they designed two break rooms, one at each end of the building. A special no-slip flooring is beautiful, safe and easy on the legs. The atmosphere is congenial. Suppliers find covered delivery docks, plenty of room to unload and separate entrances for produce, groceries and meats.

Large displays are built using

palletized, module or bulk bins that come directly from the manufacturer or processing facility. Smaller items – like baby food – are placed on the shelves in cut-away cans which requires much less handling and maintenance than placing each jar on a shelf individually.

"If there is an item we don't carry, we're happy to stock it at the customer's request," Faris Naimi adds.

Mega Market is a

protected trademark and each location must comply with strict specifications in order to meet the necessary pricing and quality requirements. Stores are typically 60,000- to 67,000 square feet and approximately 80 to 85 percent of the total square footage is dedicated as sales floor.

Fred Najor and Faris Naimi have been in the retail food industry for over 30 years. When the Southfield location became available, both knew it was a perfect area for the Mega Market concept.

"Because we've worked in this area for our entire working careers, we know our customers will love this store," says Najor. "There is nothing like it in the area."

The Southfield Downtown Development Authority was instrumental in

influencing the store's exterior design. "We wanted a building that was going to stand as a fixture and example of growth in the area," says Tom Tanghe, DDA executive director. "Mega Market, with its brick masonry and copper towers is a beacon of permanence. I expect it to set the tone and build enthusiasm for development in the district. The architecture speaks of the quality of products offered and the commitment of Fred and Faris to Southfield and to their customers."

Fred Najor and Faris Naimi like to think of Mega Market as a "Big Box Concept" store that competes in price and quality with warehouse clubs. The difference is, instead of a big, boxy, cinder block warehouse of a store, "our 'big box' is beautiful," Najor adds with a smile.

The expansive new Mega Market on Greenfield Road in Southfield

MDA recognizes Kroger for \$1 million in donations

The Michigan Kroger Company recently topped \$1 million in donations to the Muscular Dystrophy Association over the past ten years.

Since 1989, Kroger has supported MDA with a variety of programs including product sales with Kroger suppliers such as Nabisco, A&W and 7UP, auctions, and a corporate lock-up, in which officials are "jailed" and secure donations for MDA during their confinement.

Kroger stores in southeastern Michigan also sell Shamrocks Against Dystrophy in February and March, and Stars during August. The two promotions raised almost \$86,000 for MDA in 1998.

Funds from Michigan Kroger's programs support MDA's clinical service programs at Children's Hospital of Michigan, the Michigan State University Clinical Center and the Michigan Institute for Neurological Disorders, research programs at the University of Michigan, Michigan State University and Wayne State University, three summer camp sessions in southeastern Michigan, and other clinical programs and support groups.

Michigan Kroger is being recognized for their efforts on the Lethal Day Jerry Lewis Telethon.

Matt Ross, a local MDA child, (left) and his father Mike (right) present a banner from MDA to Michigan Kroger President Marnette Perry (middle).

One Call Does It All!

877-471-8116

Toll Free

Specializing in Facilities Maintenance

- Commercial "Handy Man" Service
- Floor Maintenance Programs
- Store Re-models, Restoration, Fixture Re-sets
- Preventative Maintenance Programs

Call Today For Your FREE Consultation...We Do It All!

National Bulk Food Distributors, Inc.

"The Candy Specialists"

NBFD distributor of the nation's largest selection of bulk confections, boxed chocolates and candy novelties, is proud to announce it's selection as the new distributor for the fine line of Sanders ice cream toppings, boxed chocolates and bagged candy. Sanders has been a Michigan tradition for over 125 years, and are famous for their high quality products

Call Your Order In Today...1 800-421-NBFD or Fax FREE 1 888-FAX-NBFD

FMI's

MARKETECHNICS conference

FMI is holding a conference called Leveraging Opportunity Through Technology February 20-22, 2000. The conference will be held at Moscone Convention Center in San Francisco, California.

To register for the conference, call (202) 452-8444, ext. 536 or visit the website at <http://tech.fmi.org>. The conference cost is \$250 to \$300 for FMI Members and \$400 to \$450 for Non-Member Retailers/Wholesalers and \$250 to \$300 for MARKETING TECHNIQUES Exhibitors and \$500 to \$600 for Visitor/Non-Exhibiting Manufacturers.

For a map of hotel locations and property descriptions, visit the Food Marketing Institute's web site at www.fmi.org or call FMI's fax-on-demand service at 1-800-850-SHOW (7469), ext. 750.

A great day for golf

Scenes from the AFD Scholarship Golf Outing
July 22 at Wolverine Golf Club

Touch Down!

1999 AFD Golf Champions (l to r) Gary Mexotte, Nick Nicolay, and David Thorn

The "Jim Bellanca Putting Challenge" helped raise money to support AFD's worthwhile causes. (l to r) Jim Bellanca and Sam Dallo

Clockwise from top left, The Miller Team, Yvonne Stark, Amy McAllister, Mike Bonanno and Marion Body, have a little fun on the course.

Jerry Rabhan of Food Value (r) poses with Coke bottle and the Coke team of golfers.

Conference call? (l to r) Sam Dallo, Vince Saputo, John Manni and Jamie Ponder

Hard at work, our co-chairs, Jay Donaldson and Ronnie Jamel

First time sponsors United States Tobacco Company

A special thanks to long time AFD supporters Robert Gilligan (l) and Craig Gilligan (r, center). Also pictured are Mark Wilson and Todd M. Cormick

CLASSIFIED

PARTY STORE FOR SALE—Detroit's west side. SDD/SDM 84 x 30 ft. in business for 55 years. Established neighborhood clientele. Serious inquiries only. Please ask for Leroy at (313) 898-5559.

DOWN RIVER PARTY STORE FOR SALE—High traffic area. Well established - in business for 42 years. SDD, SDD, Lotto, Building and business. Terms available. Contact Mike Kelly, State Business Brokers (810) 469-3333.

FOR SALE—LIQUOR PLUS—High traffic location in the heart of the New Center Area. Upscale liquor, beer, wine & lotto. Full line of groceries plus deli. Very well established business. Serious inquiries please. Ask for Adnan (Eddie) Najor at (313) 871-5355.

EQUIPMENT FOR SALE—Check out shelving, meat, deli & dairy cases plus 38-door zero-zone freezer as well as all walk-in freezer systems. Call Wilson at (248) 582-9088.

FOR SALE BY OWNER—2000 sq. ft. Party Store on lake in Insh Hills. Great location on major road (US12). Just miles from Michigan International Speedway. Beer, Wine, Liquor, Deli and Bait. 2000 sq. ft. living quarters plus 2 lots w/lake access. \$350,000 plus inventory. Call Sandy at (517) 431-2525.

GROCERY STORE FOR SALE—One of a kind. Great Birmingham area location with tremendous opportunity. Full line of groceries, meats, produce, liquor, beer & wine. Currently not open evenings. Sundays or holidays. 3,800 sq. ft. w/full basement. Great lease. Asking \$395,000 plus inventory (\$100,000 or less). Volume over \$800,000. Call (248) 644-4823 for more information.

FOR SALE—Ice cream dipping merchandiser. Master-Bilt model #DD88 (91" w x 28" d x 37" h). Stainless steel top with white exterior body. Displays 16 flavors and stores 14. Excellent condition. \$1,195 or best offer. Call (517) 723-5500 and ask for Dave.

PARTY SHOPPE—Beer & wine, grocery, lotto, frozen Coke, money orders, fax. Store sells \$10,000/week. Lottery sales \$3,800/week. Business \$160,000 w/ \$80,000 down. \$1,425/month lease. Call (248) 545-3500.

FOR SALE—Bagel & Donut shop. Troy area (19 Mile & Dequindre). All new equipment. Turn key operation, just walk in and take over the register to start making money today! Asking \$84,861. Terms available. Call Foster Realty at (810) 463-1000.

FOR SALE—Transformer 750KVA 26-door frozen cooler, almost new w/compressor. Call Kenny at Xtra Foods (313) 824-1144.

FOR SALE—Bakers Pride Pizza Oven and Chicken Broaster/Cooker. Best offer. Call Hal or Butch at (734) 285-9633.

MARKET DELI FOR SALE—3,300 sq. ft. Ann Arbor, central University of Michigan campus location, student clientele. Owner is retiring. All newly remodeled including new equipment. Call (734) 741-8303, ask for Bill.

FOR SALE—2 each, walk-in coolers, 8' x 10'—\$1500. 8' x 14'—\$2500. Bernas Country Store (517) 592-8221, 557-9600.

LIQUOR STORE, PHARMACY w/LOTTERY FOR SALE—5,000 sq. ft. Between Chalmers & Conners. Ask for Mike at (313) 331-0777.

ITALIAN MEAT MARKET & SPECIALTY STORE—in Warren. Beer, Wine & Lotto 3,100 sq. ft. free standing building w/plenty of parking. Low hours. Lots of potential. Serious calls only at (810) 470-0762.

AL'S PARTY STORE—2,400 sq. ft. Beer, wine and lottery. Lottery sales \$4,500/wk. store sells \$8,000/wk. Asking \$7,500 for business, and \$120,000 for building. Call Al, (313) 864-6078.

FOR SALE—Chester Fried Ventless Fryer (older model) \$2500, (4) door reach-in cooler \$1200, (4) door reach-in cooler \$500. Call Sam Sheena at (248) 288-4774.

ESTABLISHED PARTY STORE—Port Huron, MI. Highly populated high traffic area. SDD, SDD and Lotto. Owner retiring. Call (810) 985-5702, leave message.

ROCKY'S PARKVIEW PARTY STORE—Beer, wine & grocery plus lotto, money orders, Western Union & check cashing. Credit cards accepted. Same owners for 12 years. Business \$90,000 w/\$40,000 down plus inventory. Call (248) 548-2030.

RESTAURANT FOR SALE—Starting's Hot Restaurant & Driving Range. Colored location in the heart of the Insh Hills. Excellent opportunity to own a well established restaurant/lounge with driving range. High traffic exposure in a growing community. Additional 50+/- commercial acres available. For information also available. Contact Patricia Koncan at (800) 458-3787 / (800) 312-2910.

AFD on the Scene

John Aron thanks golfers for participating in the V.O.S. Golf Outing on August 16. Proceeds help fund Rose Hill.

Volunteers help John Aron distribute door prizes to guests at the V.O.S. golf outing.

- Exclusive Michigan Distributor
- Buy Early & Save!
- Call Vineyards Fine Wines for Details
- Parties—Gift Baskets—Celebrations
- Chardonnay, Merlot, Cabernet Sauvignon also available
- Gold January 1, 2000 stickers available

Vineyards

Fine Wines

18750 Fort St.
#17
Riverview, MI 48192
(734) 284-5800

Merchandising ideas calendar

As fall begins, here are a few ideas to group and sell products:

September

Rosh Hashanah
Great American Breakfast
National Chicken Month
Honey Month
National Cholesterol Month
National Rice Month

October

Oktobefest
Columbus Day
National Pasta/Pizza Month
National Pork Month
National Seafood Month
Child Health Day
Halloween
Sweetest Day

November

Veteran's Day
Peanut Butter Month
Home Baking Month
Make-a-Sandwich Month
Thanksgiving

December

Christmas
Hanukkah
Boxing Day
New Year's Eve
Millennium
Y2K

MITEL

Panasonic

Specializing in:

Business Telephone Systems & Payphones

Certified Mitel and Panasonic Dealer

Prepaid Calling Card Service

Internet Services • Pay Telephones

1-877-I USE NCI

ACTION INVENTORY SERVICES, INC.

Serving Michigan's Retail Food Trade For

25 YEARS

Including:

- Drug Stores
- Liquor Stores
- Grocery Stores
- Convenience Stores

Complete Retail Inventory Services

All Size Stores—Large or Small

30500 Van Dyke, Suite 205

Warren, Michigan 48093

Phone (810) 573-2550 • Fax (810) 573-2552

ACTION INVENTORY SERVICES, INC.

More scenes from the AFD Scholarship Golf Outing

Tom Davis & Sons' Lemon Chill provided great relief from the heat.

Team Petitpren

Team CrossMark going for the one putt!

Hey batter, batter, batter... SWING!

AFD board member Barbara Weiss-Street from UDV-North America was on hand with her TGI Fridays promotions staff at the TGIF sampling station.

Fun in the sun with Drambuie on ice.

Now that's teamwork!

Central Distributors' team (l to r) Dan Johns, Bill Bailey, Doug Bryant and Jim Calea.

Some big hitters! AFD president Joe Sarafa (l) and AFD Chairman Bill Viviano (r) award the two longest drive winners, State Senator Shirley Johnson and Gary Mexicotte.

Who is that man with the TV?

AFD thanks its committee members for all their help (l to r) facing) Joe O Bryan, Lorrin King, Ron Paradiski, Nick Bontomasi.

Behind the scenes at AFD's goodie bag stuffing

Victor Poole from Frito with Kenny Atchew, Brandon Atchew, Murvyn Atchew and Priscilla Mosley Atchew, one of the AFD scholars

ABSOLUTE AIR INDUSTRIES

- FACTORY AUTHORIZED FULL-SERVICE DISTRIBUTOR OF HONEYWELL AIR CLEANING AND PURIFICATION PRODUCTS
- HIGH EFFICIENCY PRODUCTS & AIR CLEANERS TO HANDLE TOBACCO SMOKE & ITS ODORS
- COST EFFECTIVE ALTERNATIVE TO EXHAUSTING AIR AND REHEATING OR COOLING OUTSIDE AIR UNITS PAY FOR THEMSELVES IN ENERGY SAVINGS ALONE!
- HELP IN GETTING YOUR ESTABLISHMENT DESIGNATED AS A

SERVING

MICHIGAN LICENSED BEVERAGE ASSOCIATION
MEMBERS FOR OVER 10 YEARS

MLBA MEMBER SPECIAL
LEASE TO OWN WITH FULL-SERVICE
MAINTENANCE CONTRACT FOR AS LITTLE
AS \$55 PER MONTH!

CALL

1-800-544-1989

NOW FOR FREE AIR QUALITY SURVEY AND ESTIMATE

Honeywell
Air Quality Products

SHARE OUR STRENGTH'S

TASTE of NATION

A Benefit for Hunger Relief

Thursday, October 7, 1999

The Rustlewater Club and
Stroh's River Place Atrium

- Premier Wine Reception
- Restaurant Night around
- Entertainment!

For ticket information, please call Julie at
Clemens Community Food Bank, (313) 625-7570

TASTE of NATION

MLCC takes action

Under the Chairmanship of Commissioner Jackie Stewart, the Michigan Liquor Control Commission (MLCC) has instituted a number of initiatives to expand its normal "control" function. Among those initiatives are ones under which the MLCC is cooperating with the Department of Treasury to collect over \$7,000,000 in back taxes from licensees, a program which encourages police departments to seize alcoholic liquors being smuggled into Michigan; and, a joint effort with the Detroit Police Department to stop illegal sales to minors.

Under the first initiative referenced above, nine of the licensees paid as soon as they received the notice from Treasury that the MLCC was being notified. For the other 65 in early March of 1999, the MLCC sent notices that unless the licensees paid the amounts owed to the Department of Treasury or made arrangements for those payments their liquor licenses would not be renewed. For the most part this tactic worked, with 55 of the licensees either paying or making arrangements to pay prior to the May 1 renewal deadline. According to officials at the MLCC, nearly all of the 10 remaining delinquent licensees are making the necessary arrangements.

Under the second initiative, every police department who confiscates illegal spirits will be paid the "wholesale" price of the spirits by the commission.

In yet another initiative, the MLCC has targeted underage purchases in Detroit. Under a joint decoy operation with the Detroit Police Department, more than 564 attempted purchases were made between January and March of 1999. As a result of the stings, over 283 violation charges of selling to minors were made. Of those persons who did make the illegal sales, only 55 asked to see the minors identification. The joint effort by utilizing MLCC investigators and decoys frees up Detroit Police officers from having to draft complaints and attend the hearings, thereby allowing them time for more important tasks. — *Today's Wholesaler*

Wine, continued from page 27

distributors have at their disposal additional marketing tools. Good examples of these would be shelf-talkers, often referred to as silent salesmen, posters, wine profiles, food matching point-of-sale material etc. This material can be a great help. The drawback is when these marketing items become so numerous in your store that it actually detracts from the wine.

Of all the beverage products sold today, wine is by far the fastest expanding beverage of choice. In order to take advantage of this retail growth you must understand your neighborhood, observe trends in the wine business and most of all continue to offer your clients the very best wines from around the world. This variety will give them another reason to return to your store over and over again to shop for wine and not to simply pick up a bottle of wine.

Raw sprouts advisory

The Food and Drug Administration (FDA) has issued an updated health advisory to make the public aware of the risks associated with the consumption of raw sprouts (e.g. alfalfa, clover, radish). FDA advises that people who wish to reduce the risk of foodborne illness should not eat or consume raw sprouts. This is particularly important for persons at high risk of developing serious illness due to foodborne disease (i.e., children, the elderly, and persons with weakened immune systems).

Since 1995, raw sprouts have emerged as a recognized source of foodborne illness in the United States. These illnesses have involved the pathogenic bacteria *Salmonella* and *E. coli* O157. Alfalfa and clover sprouts have been involved most often, but all raw sprouts may pose a risk.

Josulete Wines, Inc.

Exclusive Importers of Estate Bottled Wines

Cordially extends a special invitation

for you to join us for the

AFD/Beverage Journal Holiday Show

at Burton Manor on

September 21st and 22nd, 1999

Come taste and experience the Quality and Variety of Pelee Island Estate Wines —Including their legendary Ice Wine—
Pelee Island Winery is Canada's largest producer of VQA Wines.

Drop by and see us at Booth 160 and register to win a FREE TRIP for TWO to Pelee Island Winery.
Special Post-Off pricing will be offered on a large variety of wines for a limited time only—

September 21st through October 15th

Josulete Wines Inc.

26547 Grand River Ave., Redford, MI 48240
(313) 536-5609 • Fax (313) 536-0077

SUPPORT THESE AFD SUPPLIER MEMBERS

AUTHORIZED LIQUOR AGENTS:

General Wine & Liquor (248) 852-3918
National Wine & Spirits (888) 697-6424
..... (888) 642-4697
Encore Group/ Trans-Con, Co. (888) 440-0200

BAKERIES:

Ackroyd's Scotch Bakery
& Sausage (313) 532-1181
Archway Cookies (616) 962-6205
Awrey Bakeries, Inc. (313) 522-1100
Dolly Madison Bakery (517) 796-0843
Interstate Brands Corp. (313) 591-4132
JC's Distributing (810) 776-7447
Koeppinger Bakeries, Inc. (248) 967-2020
Oven Fresh Bakery (313) 255-4437
S & M Biscuit Dist. (Stella D'Oro) (810) 757-4457
Taystee Bakeries (248) 476-0201

BANKS:

The ATM Network (888) 808-9ATM
The ATM Company (352) 483-1259
Convenience Mortgage Corp. (800) 474-3309
Cornelius Systems (248) 545-5558
KPN Technologies (ATMs) (800) 513-4581
Michigan National Bank 1-800-225-5662
North American Interstate (248) 543-1666
Peoples State Bank (248) 548-2900

BEVERAGES:

Absopure Water Co. 1-800-334-1064
Action Distributing (810) 591-3232
Allied Domecq Spirits USA (248) 948-8913
Anheuser-Busch Co. (800) 414-2283
Arcadia Brewing Co. (616) 963-9520
Arizona Beverages (810) 777-0036
Bacardi Imports, Inc. (248) 489-1300
Bellino Quality Beverages, Inc. (734) 947-0920
Brooks Beverage Mgt., Inc. (616) 393-5800
Brown-Forman Beverage Co. (313) 453-3302
Central Distributors (313) 946-6250
Coca-Cola Bottlers of MI
..... Auburn Hills (248) 373-2653
..... Madison Heights (248) 585-1248
..... Van Buren (734) 397-2700
..... Port Huron (810) 982-8501
Coffee Express (734) 459-4900
E & J Gallo Winery (248) 647-0010
Eastown Distributors (313) 867-6900
Faygo Beverages, Inc. (313) 925-1600
General Wine & Liquor Corp. (313) 867-0521
Great Lakes Beverage (313) 865-3900
Hubert Distributors, Inc. (248) 858-2340
Intrastate Distributing (313) 892-3000
J. Lewis Cooper Co. (313) 278-5400
Joselite Wines, Inc. (313) 538-5609
L & L Wine World (248) 588-9200
Metro Beverage Inc. (810) 268-3412
Miller Brewing Company (414) 259-9444
Nestle Beverages (248) 380-3640
NAYA, USA (248) 788-3253
O.J. Distributing, Inc. (313) 533-9991
Oak Distributing Company (248) 674-3171
Pabst Brewing Co. 1-800-935-6533
Pepsi-Cola Bottling Group
..... Detroit 1-800-368-9945
..... Howell 1-800-878-8239
..... Pontiac (248) 334-3512
Petitpre, Inc. (810) 468-1402
Powers, Dist. (248) 682-2010
Red Hook Beverage Co. (248) 366-0295
R.M. Gilligan, Inc. (248) 553-9440
Royal Crown Cola (616) 392-2468
Scagran Americas (248) 553-9933
Seven-Up of Detroit (313) 937-3500
Southcorp Wines North America (248) 795-8938
Stroh Brewery Company (313) 446-2000
Tri-County Beverage (248) 584-7100
UDV Wine America (313) 345-5250
Viviano North Importers, Inc. (313) 883-1600

BROKERS/REPRESENTATIVES:

Acosta-PMI (248) 737-7100
Bob Arnold & Associates (248) 646-0578
CrossMark (734) 207-7900
The Greeson Company (248) 305-6100
Hanson & Associates, Inc. (248) 354-5339
J.B. Novak & Associates (810) 752-6453
James K. Tamakian Company (248) 424-8500
Merket American (810) 574-1100
Paul Inman Associates (248) 626-8300
Trepco (248) 546-3661

CANDY & TOBACCO:

A.C. Courville Inc. (248) 863-3138
American Vending Sales (248) 541-5090

Brown & Williamson Tobacco (248) 350-3391
JC's Distributing (810) 776-7447
Philip Morris USA (313) 591-5500
R.J. Reynolds (248) 475-5600

CATERING/HALLS:

Emerald Food Service (248) 546-2700
Farmington Hills Manor (248) 888-8000
Karen's Kafe at North Valley (248) 855-8777
Nutrition Services (517) 782-7244
Penna's of Sterling (810) 978-3880
Southfield Manor (248) 352-9020
St. Mary's Cultural Center (313) 421-9220
Tina's Catering (810) 949-2280

DAIRY PRODUCTS:

Dairy Fresh Foods, Inc. (313) 868-5511
Golden Valley Dairy (248) 399-3120
London's Farm Dairy (810) 984-5111
McDonald Dairy Co. (800) 572-5390
Melody Farms Dairy Company (313) 525-4000
Pointe Dairy Services, Inc. (248) 589-7700
Stroh's Ice Cream (313) 568-5106
Superior Dairy Inc. (248) 656-1523
Tom Davis & Sons Dairy (248) 399-6300

EGGS & POULTRY:

Linwood Egg Company (248) 524-9550
Montgomery Egg (517) 296-4411

FISH & SEAFOOD:

Seafood International/
Salasnek, Inc. (313) 368-2500
Tallman Fisheries (906) 341-5887
Waterfront Seafood Company (616) 962-7622

FRESH PRODUCE:

Aunt Mid Produce Co. (313) 843-0840
Sunnyside Produce (313) 259-8947

ICE PRODUCTS:

Midwest Ice Co. (313) 868-8800
Party Time Ice Co. (800) 327-2920
Union Ice (313) 537-0600

INSECT CONTROL:

Rose Extermination (Bio-Serv) (248) 588-1005
Tri-County Pest Control (810) 296-7590

INSURANCE:

Alphamencia Insurance Agency (810) 263-1158
Blue Cross/Blue Shield 1-800-486-2365
Capital Insurance Group (248) 354-6110
CoreSource / Presidium (810) 792-6355
Gadaletto, Ramsby & Assoc. (517) 351-4900
Golden Dental (810) 573-8118
Great Lakes Insurance Services (248) 569-0505
IBF Insurance Group, Inc. (810) 774-5300
Frank McBride Jr., Inc. (810) 445-2300
Miko & Assoc. (810) 776-0851
North Pointe Insurance (248) 358-1171
Rocky Husaynu & Associates (248) 988-8888
Willis Corroon Corp. of MI (248) 641-0900

MANUFACTURERS:

Anthony's Pizza (810) 731-7541
Ecco D'oro Food Corp. (810) 772-0900
Eden Foods (517) 456-7424
Fine Manufacturing (248) 356-1663
Gerber Products Co. (810) 350-1313
Home Style Foods, Inc. (313) 874-1250
Jaeggi Hillsdale Country Cheese (517) 368-5990
Kraft General Foods (313) 261-2800
Monitor (Big Chief) Sugar (517) 686-0161
Nabisco, Inc. (248) 478-1350
Nestle Food Company (248) 380-3670
Pack-Fm Enterprises (313) 931-7000
Red Pelican Food Products (313) 921-2500
Singer Extract Laboratory (313) 345-5880
Strauss Brothers Co. (313) 832-1600

MEAT PRODUCERS/PACKERS:

Alexander & Hornung (313) 921-8036
Bar S Foods (248) 414-3857
Burdick Packing Co. (616) 962-5111
Country Preacher (313) 963-2200
Gannor's Meat Packing (517) 269-8161
Hartig Meats (313) 832-2080
Hygrade Food Products (248) 355-1100
Kowalski Sausage Company (313) 873-8200
Metro Packing (313) 894-4369
Nagel Meat Processing Co. (517) 568-5035
Pack 'Em Enterprises (313) 931-7000
Pelkie Meat Processing (906) 353-7479

Potok Packing Co. (313) 893-4228
Strauss Brothers Co. (313) 832-1600
Swift-Eckrich (313) 458-9530
Wolverine Packing Company (313) 568-1900

MEDIA:

The Beverage Journal 1-800-292-2896
Booth Newspapers (616) 459-1567
C&G Publishing, Inc. (810) 756-8800
CBS-WYCD
Young Country Radio (248) 799-0624
Daily Tribune (248) 541-3000
Detroit Free Press (313) 222-6400
Detroit News (313) 222-2000
Detroit Newspaper Agency (313) 222-2325
Gannett National Newspapers (810) 680-9900
Macomb Daily (810) 296-0800
Michigan Chronicle (313) 963-5522
OK Communications, Inc. (301) 657-9323
Outdoor Systems Advertising (313) 556-7147
WDIV-TV4 (313) 222-0643
WJBK-TV2 (810) 557-2000
WWJ-AM/WJOL-FM (313) 222-2636
WWW-AM/FM (313) 259-4323

NON-FOOD DISTRIBUTORS:

Advanced Formula Products (313) 522-4488
Items Galore, Inc. (810) 774-4800
Scott Pet (765) 569-4636
Toffler Marketing (810) 263-9110

POTATO CHIPS/NUTS/SNACKS:

Better Made Potato Chips (313) 925-4774
Detroit Popcorn Company 1-800-642-2676
Frito-Lay, Inc. 1-800-24FRITO
Germack Pistachio Co. (313) 393-2000
Grandma Shearer's Potato Chips (313) 522-3580
Jay's Foods (800) 752-5309
Kar Nut Products Company (248) 541-7870
Nikhlas Distributors (Cabana) (313) 571-2447
Rocky Peanut (313) 871-5100
Vanity Foods, Inc. (810) 268-4900
Vintner Snacks (810) 365-5555

PRODUCE

Ciaramitaro Bros. Inc. (313) 567-9065

PROMOTION/ADVERTISING:

J.R. Marketing & Promotions (810) 296-2246
JDA, Inc. (313) 393-7835
Market Advantage (248) 351-4296
PJM Graphics (313) 535-6400
Promotions Unlimited 2000 (248) 557-4713
Stanley's Advertising & Dist. (313) 961-7177
Stephen's Nu-Ad, Inc. (810) 777-6823

RESTAURANTS:

Copper Canyon Brewery (248) 223-1700
The Golden Mushroom (248) 559-4230
Palace Gardens (810) 743-6420

SERVICES:

AAA Michigan (313) 336-0536
AirPage Prepay & Talk Cellular (248) 547-7777
AirTouch Cellular (313) 590-1200
American Mailers (313) 842-4000
Ameritech Pay Phone Services 1-800-809-0878
AMNEX Long Distance Service (248) 559-0445
AMT Telecom Group (248) 862-2000
Automated Collection Systems (248) 354-5012
Bellanca, Beattie, DeLisle (313) 882-1100
Cellular One—Traverse City (616) 922-9400
Central Alarm Signal (313) 864-8900
Check Alert (616) 775-3473
Checkcare Systems (313) 263-3556
CIGNA Financial Advisors (248) 827-4400
Community Commercial
Realty Ltd. (248) 569-4240
Credit Card Center (248) 476-2221
Dean Witter Reynolds, Inc. (248) 258-1750
Detroit Edison Company (313) 237-9225
Fillmer, Rudewicz & Co., CPA (248) 355-1040
Garmo & Co., CPA (248) 737-9933
Gol's Inventory Service (248) 353-5033
Great Lakes Data Systems (248) 356-4100
Jerome Unheck, CPA (248) 357-2400, x257
Karnub Associates (517) 482-5000
Law Offices Garmo & Garmo (248) 552-0500
Market Pros (248) 349-6438
Merchant Card Services (517) 321-1649

Metro Media Associates (248) 625-0700
Nationwide Communications (248) 208-3200
NexTel Communications (248) 213-3100
North American / (248) 543-1666
InterstatePaul Meyer Real Estate (248) 398-7285
POS Systems (517) 321-1649
Prudential Securities, Inc. (248) 932-4480
Quality Inventory Services (810) 771-9524
Retail Accounting Service (313) 368-8235
REA Marketing (517) 368-9669
Frank Smith's Red Carpet Keim (248) 645-5800
Sal S. Shimoun, CPA (248) 593-5100
Security Express (248) 304-1900
Southfield Funeral Home (248) 569-8080
Harold T. Stulberg, R.E., Broker
24 Hours (248) 351-4366

Telecheck Michigan, Inc. (248) 354-5000
Travelers ExpressMoney Gram (248) 584-0644
Western Union Financial Services (248) 888-7423
Whore's Concessions (313) 728-5207

STORE SUPPLIES/EQUIPMENT:

Belmont Paper & Bag Supply (313) 491-6550
Bollin Label Systems 1-800-882-5104
Brehm Broaster Sales (517) 427-5858
DCI Food Equipment (313) 369-1666
Envipco (248) 471-4770
Great Lakes Gumball (248) 723-5113
Hobart Corporation (734) 697-3070
Kansmacker (517) 374-8807
National Food Equipment
& Supplies (248) 960-7292
North American Interstate (248) 543-1666
Oreck Floor Care Centers (810) 415-5600
Plex-Lab Corp. (810) 754-8900
Refrigeration Engineering, Inc. (616) 453-2441
Serv-Tech Cash Registers (800) 866-3364
Taylor Freezer (313) 525-2535
TOMRA Michigan 1-800-610-4866

WHOLESALE/FOOD DISTRIBUTORS:

Capital Distributors (313) 369-2177
Central Foods (313) 933-2600
Consumer Egg Packing Co. (313) 871-5090
Dairy Fresh Foods, Inc. (313) 668-5511
Detroit Warehouse Co. (313) 491-1800
EBY-Brown, Co. 1-800-532-9278
Family Packing Distributors (248) 644-5351
Fleming Company (313) 879-5681
Flippin Distributing (906) 789-9562
Garden Foods (313) 544-2800
Gourmet International, Inc. 1-800-875-5557
Great Lakes Wholesale (616) 261-9391
Hamilton Quality Foods (313) 728-1900
Hammell Musk, Inc. (248) 594-1414
I & K Distributing (313) 491-5930
JC's Distributing (810) 776-7447
J.F. Walker (517) 787-9800
Jerusalem Foods (313) 538-1511
Kaps Wholesale Foods (313) 567-6710
Kay Distributing (616) 527-0128
Keebler Co. (313) 455-2640
Kehe Food Distributors 1-800-808-4681
Kramer Food Co. (248) 851-9045
Lipari Foods 1-810) 447-3300
McInerney-Miller Bros. (313) 813-8660
Midwest Wholesale Foods (810) 744-2201
Norquick Distributing Co. (313) 522-1000
Pointe Dairy Services, Inc./
Vie De France (248) 589-7700
Robert D. Arnold & Assoc. (810) 635-8111
S. Abraham & Sons (248) 353-9044
Sam's Club—Hazel Park (248) 584-4447
Sherwood Foods Distributors (313) 366-3169
State Wholesale Grocers (313) 567-3844
Spartan Stores, Inc. (313) 455-1480
Super Food Services (517) 777-1889
SuperValu Central Region (937) 374-7874
Tiseo's Frozen Pizza Dough (810) 546-5770
Trepco Imports (248) 546-3661
Value Wholesale (248) 967-2939
Weeks Food Corp (810) 727-3557
Ypsilanti Food Corp (313) 481-1520

ASSOCIATES:

American Synergistics (313) 427-4444
Canadian Consulate General (313) 567-2200
Livermore-Davison Florist (248) 352-0081
Munnich's Boat & Motors (810) 746-1481
Wileden & Assoc. (248) 586-2388
Wolverine Golf Club, Inc. (810) 781-5544

Hit a Home Run! with North American Interstate

اكسب مزيداً من النقود

- Attract New Customers
- Eliminate Bad Check Loss
- Keep Current Customers
- Reduce Bank Card Charges
- Increase Floor Traffic
- Add Extra Revenue
- Increase One-Stop Shopping
- 24 Hour, 7-Days-A-Week Service

Visit us at the
**AFD/MLBA
Trade Show**
September 21 & 22
Booths #138 & 140

Intellicall 3003

Tidel IS-1000

**WILL YOU BE THE FIRST TO BAT or
ARE YOU STILL ON THE BENCH?
IT'S TIME TO BE FIRST!**

**ARE YOU READY FOR ELECTRONIC TRANSFERS THROUGH YOUR ATM?
CAN YOU SELL MONEY ORDERS, THEATRE TICKETS, PHONE CARDS
AND MUCH, MUCH MORE THROUGH YOUR ATM?**

**CALL
TODAY!**

(800)

333-8645

Tidel TACC IV

Tidel TACC IIa

NA GROUP
The North American Group

3800 W. Eleven Mile Rd. • Berkley, MI 48072 • (800) 333-8645

**SALES - SERVICE - LEASING
AMUSEMENTS - ATM's - PAYPHONES - VENDING**

CROSSMARK™

Sales & Marketing

and the Muscular Dystrophy Association

Thanks You . . .

our Michigan and Toledo customers
and our participating manufacturers for their
generous support of aisles of Smiles for 1999.

aisles of Smiles
for Jerry's Kids.

You Are All Part
Of The Winning Team!

Thank You !!

Through the combined efforts of all
Michigan and Toledo, Ohio
participating retailers and manufacturers,
we collectively raised over

\$125,000

*LOOKING FORWARD TO EVEN
GREATER RESULTS IN 2000 . . .*

CROSSMARK™

Sales & Marketing

"YOUR FULL SERVICE BROKER" – Located in:

Detroit	Grand Rapids	Toledo	Louisville
Cincinnati	Columbus	Indianapolis	Ft. Wayne

aisles of Smiles
for Jerry's Kids.