

FOOD & BEVERAGE REPORT

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

Change Service Requested

PSRST STD
U.S. Postage
PAID
DETROIT, MI
PERMIT#36

VOL. 14, NO. 10

The official publication of the Associated Food Dealers of Michigan

October 2003

Working hard for our members.

Inside

More news on liquor pricing

AFD Chairman Terry Farida says AFD is close to a deal to eliminate liquor pricing cap.
• See page 3

Edible wrappers? • See page 27

Where are they now? Find out what past AFD scholarship recipients are doing now. • See page 28

Meet new MLCC Commissioner Pat Gagliardi • See page 31

Talking Turkey Helping others has its rewards!

For the 23rd year, AFD is sponsoring its annual Turkey Drive. The turkey drive committee has pledged to put a bird on the Thanksgiving table of over 1,700 Metro Detroit families that may not otherwise be able to enjoy this special meal.

You can always make a difference! We always welcome your help in raising funds and distributing turkeys. It is truly heartwarming to be a part of our annual Turkey Drive and to know that together, we have brightened the day for all these needy families. To help, or to make a donation, call Michele MacWilliams at (248) 557-9600.

By Mike Sarafa, AFD President

AFD is calling on Michigan's Office of Financial and Insurance Services (OFIS) and the State Legislature to look into practices of insurance companies in the aftermath of the Blackout of 2003. It seems that some insurers are still stalling on claims payments.

Apparently they are saying that the blackout was equipment failure and not a disaster and therefore they may not be obligated for damages.

Waiting to determine the cause of the outage is creating hardship for the retail food industry. Obviously the blackout was not the fault of the stores that are awaiting responses from

**If you are having
difficulty with an
insurance claim, go to
www.afdom.org and
lodge your complaint.
The AFD site links
directly to the Office of
Financial and Insurance
Services.**

their insurance carriers. On September 17, AFD President Mike Sarafa testified at a Michigan Senate Technology and Energy Committee hearing in Lansing regarding this matter.

Vic Ventimiglia, owner of Vic's Market on Southfield Road in Beverly Hills, said that his insurance company has put a hold on his claim until the cause for the blackout is determined.

Vic's claims adjuster told him that if someone threw a switch, then it's not covered but if it was a lightning bolt or some natural cause, then they'll honor the claim.

Ventimiglia submitted a claim for \$67,000 in lost

perishable merchandise, has receipts for everything and the Department of Agriculture as a witness to the losses. Still, he has to wait.

**See Blackout claims
page 4**

Insurance companies balk at blackout claims

Retailers put life on the line every day

Commentary by Michael G. Sarafa
AFD President

Last month, we were all horrified by the quadruple murder at Neil's Party Store in Westland. It was a gruesome reminder of the risk that retailer owners and their employees take every day. In a tough economy with people desperate for cash for drugs or gambling, the risk is even greater.

The tragedy is very personal for those individuals and families involved. Our sincere condolences go to the families of Feras Yousif, 29, and Conrad Hasper, 24 – the

two employees of Neil's Party Store who were killed. The lives of their families and friends will be altered forever. The two customers who were gunned down make these killings all the more senseless if that is even possible.

This tragedy brought back tough memories for my friend Danny Thweni. He was 22 when his two older brothers were shot and killed

**See Retailers,
page 4**

With our Great Lakes, inland lakes and abundance of rich, fertile soil, Michigan harvests a wide variety of agricultural products. From apples to zucchini, we are fortunate to live in a state that provides a healthy variety of fruits, vegetables, meat, fish and fowl. Michigan is also a great state in which to do business. From the distributor that sells his products out of a station wagon to the food-manufacturing giants, Michigan is home to them all. Whether you were "Made in Michigan" yourself, or

adopted this state as your own later in life, this funny, mitten shaped peninsula is your home and a great one it is.

In this issue we profile Michigan companies and provide information on products that are made in Michigan. There are many reasons that we can be proud of our state. We dedicate this issue to the bounty our soil provides and the food and beverage-related companies that choose to make this great state their home. Michigan product and business profiles begin on page 10.

Great products and big crowds!

A fantastic turnout, wonderful show specials and super products combined to make the AFD/Beverage Journal Holiday Show a great success. Look for more photos and news from the show in the November issue.

Visit our Web site at: www.afdom.org

THEY ROAR.

WE POUR.

Official
Choice
of the
Detroit
Lions.

PEPSI, PEPSI-COLA and The Pepsi Globe design are trademarks of PepsiCo, Inc.

EXECUTIVE COMMITTEE

Terry Farida, Chairman
Value Center Markets
Ronnie Jamil, Vice Chair Membership
Mug & Jug Liquor Stores
Fred Dally, Vice Chair Community Relations
Medicine Chest
Gary Davis, Vice Chair Legislation
Tom Davis & Sons Dairy Co.
Thomas Welch, Vice Chair Future Planning
Hollywood Super Markets
Chris Zebari, Treasurer
New Hudson Food Market
Al Chittaro, Secretary
Faygo Beverages, Inc.

EMERITUS DIRECTORS

Sam Dello
In N'Out Foods
Bill Viviano
House of Prime
Mark Karmo
Golden Valley Food Center
Nabby Yono
Orchard Food Center
Frank Arcori
V.O.S. Buying Group

RETAIL DIRECTORS

Jim Garmo
Shopper's Valley Market, Region 2
Brandon George
Red Wagon Wine Shoppe
James Hooks
Metro Foodland
Nick Klzy
Warrendale Food Center
Alaa Naimi
Thrifty Scot Supermarket
John Pardington
Holiday Market, Region 1
Tom Rubel
Spartan Stores, Inc. Region 3
Brian Valdoo
Park Place Liquor
Jerry Yono
Imperial Sunoco

SUPPLIER DIRECTORS

Frank Bodi
Pernod Ricard USA
Earl Ishbia
Sherwood Food Distributors
Mike Rosch
General Wine & Liquor Co.
Clark Walker
Coca-Cola, Region 6
Tom Waller
CROSSMARK Sales Agency, Region 5
Jim Trischett
Anheuser Busch, Inc.

ADVISORS

Amir Al-Naimi
Joy-Thrifty Scot
Raad Kathawa
Ryan's Foods
Tom Simaan
Lafayette Park Market
Sam Yono
Ramada Southfield

AFD STAFF & CONSULTANTS

Michael G. Sarafa
President and Publisher
Daniel Reeves
Vice President
Cheryl Twigg
Office Manager
Joseph D. Sarafa
Special Projects
Melissa Varney
Executive Assistant
Sheila Reeves
Services Manager
Harley Davis
Coupons
Cathy Willson
Special Events
Ray Amyot
Advertising
James V. Bellanca Jr.
Bellanca, Beattie & DeLisle
Legal Counsel
Michele MacWilliams
Metro Media Associates, Inc.
Public Relations, Special Events,
AFD Food & Beverage Report Editor
Karoub Associates
Legislative Consultant
Gadaleto & Ramsby
Health Care
Pat Gregory
Folmer, Rudzewicz & Co. P.C.
Certified Public Accountant

Chairman's Message

AFD works to remove liquor pricing cap

By Terry Farida
AFD Chairman

For the past two years, AFD has been working hard to try and raise the retail profit margin on liquor. Our efforts to raise the discount from 17 percent to 20 percent have run into stiff opposition from those opposed to raising the state mark-up. Therefore, our efforts have shifted to a proposal that would allow for increased profit

without raising the liquor tax.

As all liquor licensees know, liquor profits in Michigan are currently restricted by a mandatory pricing formula that limits retailer's gross profits to only 17 percent of the state mark-up. We, unfortunately, are not allowed to let market dictate our profit. For businesses in this country, the quest for higher profits usually revolves around building a better product or using marketing and pricing to increase market share, profit margins or both.

The increase to a 25 percent margin on just one quarter of liquor business would mean an additional \$11.5 million in new gross profit.

AFD has been working relentlessly with the Michigan Liquor Control Commission to either increase the liquor discount or eliminate the mandated cap of 17 percent. It appears that we are making considerable headway on the

latter.

If the state were to remove the current 17 percent "cap" on gross profits, retailers would have the flexibility to raise their prices, as they deem appropriate. In doing so, retailers will be able to substitute their own sound judgement and knowledge of market conditions for one-size-fits-all mandated prices.

Under this plan, retailers would still be protected from downward price pressure. The program that we are working on would only allow retailers to raise prices; the 17 percent gross profit margin would be the "floor," below which prices could not be lowered.

Obviously, there are reasons for some licensees to price the same products differently. Overhead costs can vary from store to store. Smaller retailers often differentiate themselves by providing more personalized service. Some brands move more slowly than others, taking up valuable shelf space. By allowing pricing flexibility, retailers would be able to account for market realities in setting prices. At the same time, the 17 percent "floor" will guarantee that big box retailers cannot undercut liquor prices, driving away business from the smaller, independent retailer.

The profit opportunity is enormous. According to the Distilled Spirits Council of the United States, if licensees were able to achieve a 25 percent margin on just one quarter of their liquor business, it would mean an additional \$11.5 million in new gross profits — all of which would go directly to the retailer's bottom line.

AFD has worked hard for this liquor discount increase and I am asking all of you to support our efforts. If you are not a member in good standing, then pay your dues now. Check the mailing label on the cover of this publication for your membership status. If it says "Non Member," call AFD to join (248) 557-9600. But don't stop there. Support AFD's Political Action Committee with a personal check. We can't go to bat for you without your financial support.

Send personal checks only to AFD PAC, 18470 West Ten Mile Road, Southfield, MI 48346. AFD is working hard so that you can make more money. We are asking for you to support us in this effort!

The Grocery Zone

By David Coverly

Counterfeit-Coupon scam stings businesses

The counterfeit-coupon scam that began in August continues to plague supermarkets and other retail stores across the country.

According to the Charleston Gazette, Kroger stores in West Virginia and six other states now prohibit the use of computer-generated coupons.

"We have seen some incidents of fraudulent coupons being used in West Virginia, but this is really a nationwide issue. By all accounts, this is going to continue to be a problem for retailers until a solution is found," said Kroger spokesperson Gary Rhodes.

The coupon scam has prompted many retailers to change their coupon-acceptance policies, noted Michael Sansolo, senior vice president for the Food Marketing Institute (FMI).

"It varies, but some stores will not accept any of the coupons, some will not accept any for-free products. This is a crime. What you are creating in that coupon is, in a sense, currency," said Sansolo.

NACS Daily previously reported that the Coupon Information Center (CIC) and Grocery Manufacturers Association issued an alert about "homemade" coupons being circulated on the Internet and offered tips for spotting bogus coupons.

In addition, the Georgia Food Industry Association said that this is the largest coupon scam in the state in the last 14 years. Fraud expert Bud Miller, executive director of the CIC, predicted that the scam would ultimately cost grocery stores across the nation more than \$1 million. Typically, coupon fraud results in annual losses of more than \$500

million, noted Miller.

"The growth of the Internet has brought clever con artists, who pitch their snake oil for the cost of a few cents, into the homes of millions of potential victims. Unfortunately, the people who can afford it the least are often the victims of these criminals," Miller writes on his Web site, www.cents-off.com.

Many consumers don't know that the coupons are fake. Some people are purchasing the coupons via eBay auctions, where, for example, a group of coupons valued at \$1,000 was being auctioned for \$4.75. FMI has requested the eBay discontinue auctions of coupons on its site.

Jan Vineyard, executive director of the West Virginia Oil Marketers and Grocers Association, told the Gazette that her members have not reported getting a lot of counterfeit coupons.

Taking stock of grocery trends

A recent study found five major trends impacting the grocery industry. Acclaro Growth Partners recently presented its summary of the Food, Beverage and Grocery Industry Key Trends and Drivers at the ECRM Grocery, Snack and Beverage Efficient Promotion Planning Session in Orlando, Florida.

Focusing on the trends that impact the industry, the Food, Beverage and Grocery Assessment summarizes a comprehensive study conducted by Acclaro Growth Partners. From the perspective of both retailers and suppliers, the study/presentation represents important issues that face companies serving the grocery industry.

The five major trends are:

1. Bigger stores-really better?
Wal-Mart and club stores are shaking

up the grocery industry. Grocers cannot compete against Wal-Mart, but they can compete around Wal-Mart by being what it is not, cannot be and will not become.

2. Specialty retail.
Specialty is becoming even more unique and differentiated. Novel tastes, prepared meals, ethnic foods and even branded fresh foods are gaining popularity.

3. Battle for the perimeter.
Produce, meat, fish, bakery, prepared foods, organics, nutraceuticals and functional foods are more important in the traditional grocery environment.

4. Brand? What brand?
Brand is more relevant in fresh foods and less relevant in the center aisle.

5. Technology.
It is no longer a luxury. Relationship-based selling is less relevant than ever.
—NACS

Blackout claims

Continued from front page

George Krcek, comptroller for Pizza Papalis restaurants, which operate 10 company-owned stores in Southeast Michigan, says his insurance companies have also taken a wait-and-see approach.

He has to deal with multiple policies and said that some carriers have initially indicated that they may cover some food spoilage, but they cannot yet determine whether they will cover business interruption losses.

According to *Business Insurance*, because most businesses suffered no physical damage and the cause of the outage has still not been determined, the number of claims has not been large. One factor limiting the number of claims is that not every organization that suffered a loss had purchased a separate service interruption policy.

According to *Business Insurance*, such policies provide coverage for losses stemming

from shutdowns at utility services, such as electricity or water providers. However, Michigan's retail food industry was certainly hit hard. AFD estimates that retail stores lost over \$75 million due to the blackout.

Right now everyone is dancing around the issue, because they don't want to admit liability. Everything is in limbo. If the insurance companies do not step up to their responsibility, we will begin to see more small businesses go without any coverage at all, calling into question the integrity of the entire system.

AFD asks that the OFIS and the Michigan Legislature move quickly to resolve this issue. The Blackout of 2003 was hard enough. Let's not let the aftermath harm our industry any further.

Retailers put life on the line every day

Continued from front page

in their supermarket in January 1990. Between the two, they left behind six children, the oldest only nine years old. One was shot at point-blank range in the head and the other in the back. Until this day, Danny chokes with emotion and anger when he speaks of his brothers.

The incident at Neil's Party Store and the seemingly endless shootings like it, are a recurring nightmare for Danny Thweni and his family. Their tragedy, too, is personal.

But the tragedy does not belong to the victims and families alone. All of us share their outrage, their grief and the feelings of helplessness at times like these. But we should also share a sense of obligation, a sense of duty and a call to action.

Not enough attention is paid to the inherent risk of retail businesses. According to the U.S. Bureau of Labor Statistics, the retail occupation ranks riskier than being a police officer. If you remove occupational accidents from consideration, the retail occupation is one of the deadliest in America.

At AFD, we will continue to support the families of victims of shootings in stores. When necessary, we will stay involved in individual cases until justice is achieved and until more is done by government and law enforcement officials to bring the rate of this type of violence down. Until then, we will continue to speak out to make our voices heard on matters of life and death.

Calendar

October 11-14
NACS Convention & Exposition
Chicago, IL
(703) 684-3600

October 13-15
FMI Spotlight 2003
Retail EPS Conference
Washington, D.C.
www.fmi.org

October 17-21
Produce Marketing Association
Annual Convention & Expo.
Orlando, FL
(302) 738-7100

October 26-29
Food Distributors International
Productivity Convention & Expo
Nashville, TN
(703) 532-9400

November 24-25
AFD Annual Turkey Drive
Metro Detroit
(248) 557-9600

February 8, 2004
AFD Annual Trade Dinner
Casablanca, As Time Goes By
Penna's of Sterling
Sterling Heights, MI
(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 (989) 386-9666.

AFD works closely with the following associations:

when it comes to business,
we speak your language.

As Market Executives, we're the face and voice of DTE Energy in your community. As employees of one of the nation's most reliable energy suppliers, we offer over 100 years of experience in gas and electric service. From products that can help your business use energy efficiently to arranging service connections to answering billing questions, we're here to serve you. Call us at 1.888.777.6996.

DTE Energy

dteenergy.com

For all the energy you'll ever need | ● = DTE

AFD accepting nominations for the Board of Directors election

It is time to choose our new AFD Board of Directors for 2004. The election is scheduled for Tuesday, December 16, 2003. 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 on or before November 1, 2003. All nominations require the support of 25 other members in good standing or a majority vote by the nominating committee. You must be qualified to serve in either the retail category, as a regional director, or as a supplier director. The AFD will accept nominations for regional directors' positions for regions 1 and 2.

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.

Please send your nominations on or before Nov. 1, with supporting signatures to the AFD Nominating Committee, 18470 West Ten Mile Road, Southfield, Michigan, 48075. For more information call Dan Reeves, AFD Vice President, at 248-557-9600.

Helpful numbers to keep on hand

Michigan Department of Agriculture	1-800-292-3939
Michigan Liquor Control Commission	(517) 322-1400
Michigan Lottery	(517) 335-5600
WIC	(517) 335-8937
EBT Customer Service	1-800-350-8533
Food and Nutrition Service/Food Stamps	Detroit (313) 226-4930
	Grand Rapids (616) 954-0319
Michigan Consumer and Industry Services	(517) 373-1580
Michigan Department of Treasury/Tobacco	(517) 241-8180
Michigan Department of Attorney General	(517) 373-1110

To reach your representative or senator, call these numbers to get the phone number for your district.
House of Representatives (517) 373-0135
Senate (517) 373-2400

Letter to the editor

Proposed bottle refund legislation

As a small business owner there are many concerns that face the food store industry in the expansion of the current bottle deposit bill. Those being storage capacity, infestation, disease, health of employees and vendors, and the environment.

The storage capacity of the small food store is very limited, and currently is at full capacity. Adding bottle deposit to all plastic and bottles would completely overwhelm the small stores.

Today's stores are currently dealing with very unsanitary conditions for both the employees and vendors. We receive bottles with urine, chew spit, vomit, infested with earwigs, ants and a variety of pests. In speaking with another storeowner, I was told they actually received a dead dog once. The diseases ranging from hepatitis to the common cold can be contracted by the store clerk to the delivery driver, just by the leftover spit from the customer.

Controlling what is received from the customers is extremely difficult when you have one clerk working and sometimes they can't even find time to look at every bottle before accepting them. Currently the Department of Agriculture inspects us for infestation, yet we cannot control the pests that are carried into our stores by customers.

There are other states that do have bottle deposit on all of the recyclable items, but the citizen's handle these through recycle centers themselves.

Yes the environment is very important and a bottle deposit should be adopted, but before adopting any legislation a thorough look at what other states are doing, how it works, and the cost of the program must be looked at. We, the small store, just do not have the capacity to handle this current proposed bill.

Cindy Bachman - Owner
Honey Bee's Market Inc.,
109 S. Main, Bancroft, MI 48414

ONLY LICENSED MICHIGAN COMPANY
MICHIGAN
Consistently voted #1 for Customer Service in the Industry!

Leading Edge Technology, Experience & Service!

SECURITY EXPRESS

LLAME GRATIS PARA REGISTRARSE
CALL FREE TO REGISTER
1-877-822-5928

MONEY ORDERS
1-248-304-1900

Building Quality in a Growing Market Discover Security Express Money Orders

¡YA LLEGO! RAPIDMONEYSM IT'S HERE!
MONEY TRANSFER SYSTEM

Transfer money throughout the world with a high margin of profit to you and very low cost to your customers

- RapidMoneySM customers will receive information via our advertising promotions and public relations program in your market.
- Your business and locations will be included in our advertising.
- RapidMoneySM will promote customer traffic to your store.

SECURITY EXPRESS OFFERS YOU:

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

ADDITIONAL SERVICES:
Start the New Year Right!
Discover the Difference!
BIGGER PROFITS - BETTER SERVICE
\$\$\$ Direct Authorized Agent

- Utility payments system
- PRE-PAID CREDIT CARD
- Money Transfer
- ATM CARDS
- Credit Card Processing
- CASH GIFT CARDS

WHAT THE LEADER IN MERCHANT PROCESSING OFFERS YOU

- Innovative Technology
- Exceptional Value
- Superior Customer Service

Call Us For Any Of These Services!

Security Express Money Orders
1-248-304-1900

Need Temporary Health Insurance?

- ▶ LAID OFF
- ▶ BETWEEN JOBS
- ▶ UNEMPLOYED
- ▶ RECENT COLLEGE GRADUATE
- ▶ TEMPORARY OR SEASONAL EMPLOYEE

John Alden's **SHORT TERM MEDICAL** is a temporary health insurance plan (30 to 185 days), designed for people who are between permanent health plans. We have solid benefits and convenient payment terms — single or monthly — to fit your needs and budget.

For more information contact:

—JOEL WEINGARDEN—
586-242-1331

John Alden
LIFE • MEDICAL • DENTAL

FORTIS
Insurance Company
John Alden is
Proud Health Care Company

Short Term Medical is issued and underwritten by John Alden Life Insurance Company and administered by Fortis Insurance Company, both of Milwaukee, WI.

Suburban News is Growing!

SUBURBAN

NEWS

Wholesale Distributor

**Metro Detroit
Flint**

23661 Telegraph Rd.
Southfield, MI 48034

248-945-4900

Fax 248-945-4922

Suburban News/Magazines is steadily growing and is now over 1,100 retailers strong. We thrive to achieve our retailers satisfaction and give you, the retailer, the best possible service within the market of magazine distribution. We are pleased to announce our acquisition of a smaller company that was servicing the Detroit/Metropolitan area. With the addition of these stores, our drivers have been re-routed to cover a larger delivery area. We appreciate and give a deep "thank you" to all of the retailers that have been with us for years and welcome all the new retailers that have recently joined with us for service.

Our area of delivery and service is broader than before. Regardless of your location, a delivery route may already be in place and we may be delivering within your area. To list a few areas, Detroit and the metropolitan areas surrounding, Flint and surrounding cities, Saginaw, Bay City, Lansing, St. John, Durand, Owosso and many more. If you are interested in magazines sales for your business, give us a call.

We are family-owned and have been in business since 1988. In recent years, we have been affiliated with the Better Business Bureau, the Associated Food Dealers and the Michigan Chamber of Commerce. We strive for excellence in our customers' satisfaction while always looking for better ways to fulfill their needs. We do provide in-store service on your racks and displays. This allows us to keep your business current in all the outcoming magazines as they are given to us. As always, you, as a retailer, have the option to refuse any magazines that you feel might be inappropriate for your store.

On behalf of all the employees and management of Suburban News/Magazines, we thank you again for your loyalty and support. To the new businesses with us, we will strive to bring you the same faithful service and dependability that you should expect from a shared interest.

Sincerely,

Tony Kassab

Owner, Suburban News/Magazines

News Notes

Operation centers to be traded between C&S and Supervalu

The two grocery chains announced they will trade distribution centers in New England and the Midwest. Supervalu will take over the former Fleming centers in the Midwest from C&S Wholesale Grocers, and C&S will take over Supervalu's customer supply agreement centers in Maine, Massachusetts and Rhode Island. *Pittsburgh Post-Gazette/Associated Press*

Pediatricians urge prevention for obesity

The American Academy of Pediatrics is urging pediatricians to routinely screen for weight gain and obesity in children and to work with parents to prevent it from becoming an issue before the child becomes too heavy. Treatments to reduce weight in children have met limited success, prompting doctors to urge prevention as a major tool in the fight against childhood obesity. *-The New York Times*

Brach's sold for \$1, plus debt

Barry Callebaut, the world's largest maker of chocolate sold to other manufacturers, will purchase Illinois-based candy maker Brach's Confections for a symbolic fee of \$1, in addition to assuming Brach's \$16 million debt. Brach's, a "mid-tier confectioner" has established relationships with Wal-Mart and Safeway, but has been hurt by unstable management and an aging plant. *-The New York Times*

Tart idea for Diet Coke

Coca-Cola plans to introduce another new product, this time by adding lime to Diet Coke.

The company already sells Diet Coke with Lemon in the United States and some markets internationally. The trade publication Beverage Digest reported that Coke will debut Diet Coke with Lime early next year.

Coke spokesman Dan Schafer declined to comment.

Diet Coke with Lemon has been a modest success, and diet soft drinks in general have been outgrowing regular sodas.

Soft drink makers, however, have flooded the market with so-called line extensions in recent years, and some have failed to gain a following. *-The Atlanta Journal-Constitution*

Grocery stores take the lead in self-checkout kiosks

The Food Marketing Institute reports 30 percent of all supermarket chains now have "u-ring" technology in their stores that allows customers to ring up their purchases, and Home Depot also is experimenting with the technology. Companies say the kiosks give customers the option of a speedier checkout, but one analyst says it is merely a move to cut labor costs. *-San Jose Mercury News*

Short-term soft drink could start a trend

The soft drink industry paid close attention to the summer-only release of Mountain Dew's LiveWire, which was introduced around Memorial Day and is being pulled off shelves now after a solid showing. Limited release beverages are commonplace in Japan, but in America, soft drink companies have tended to focus on long-term brand building. *-Journal and Constitution*

Greece study lowers recommended fruit and vegetables intake

A study by doctors in Greece indicated eating three daily servings of fruit and vegetables provides the same health benefits as eating the five servings the World Health Organization recommends. *-BBC*

Hershey sells off gum brands

Hershey Foods has agreed to sell its Fruit Stripe, Rain-Blo and Super Bubble gum brands to Farley's & Sathers. Terms of the agreement were not disclosed. *-The Washington Post/Reuters*

You deserve SERVICE...

Kar's delivers!

- Store Door Service
- Tasty Fresh Guarantee
- Attractive Merchandising
- Contact your sales rep for the latest promotional deals!

TASTE • VARIETY • SERVICE • VALUE

Kar's

A Driving Force in Snacks!

Full line supplier of nuts, meat snacks and candy.
Made in MICHIGAN for Snack Lovers Everywhere.

KAR NUT PRODUCTS CO. • 1-800-KAR-NUTS
www.karsnuts.com • FERNDAL, MI 48220

A full moon is centered in the upper half of the frame, set against a dark, cloudy night sky. Three witches are silhouetted against the bright moon. They are flying on brooms from the bottom left towards the right. The witch on the left is wearing a purple cape and a pointed hat. The middle witch is also wearing a pointed hat. The witch on the right is wearing a dark dress and high heels. They are all in dynamic, forward-leaning poses. The clouds are dark and textured, adding depth to the scene.

This Halloween, do the ride thing. Designate a driver.

© 2003 Anheuser-Busch, Inc. Budweiser® Beer, St. Louis, MO

WE ALL MAKE A DIFFERENCE. *Budweiser* www.designateddriver.com

MADE IN MICHIGAN

From Port Huron in the east to Ironwood in the far west corner of the U.P. and Niles in the south, clear north to Copper Harbor, many successful businesses call Michigan their home. On the next few pages we profile a few of the many interesting companies that are proud to be from this great state.

Kar Nut offers healthy alternatives to propel store sales

Detroit's Kar Nut Products Company, continues to increase production and grow sales in Michigan as well as the national market.

Nick Nicolay, president, attributes the growth of the company to their innovation in product content, changes in package size and presentation, and taking advantage of the new information regarding the healthy aspects of nuts in a diet. Kar's has always offered a healthy, fresh snack alternative to candy, chips and chocolate products.

Kar Nut continues to push public awareness of the peanut category and the nutritional benefits of nuts. "Research shows that including nuts as a part of your diet is a good thing. Consumers are now more educated regarding proper use of fat in their diet. Nuts are low in saturated fat, a bad fat, and high in monounsaturated and polyunsaturated fats, good fats," states Nicolay. For Kar's this translates into renewed interest in their products. Nicolay adds, "We need to continue to offer new products to satisfy educated consumers."

Last year Kar's introduced three new products in the fruit and nut category with their new value size packages has won the appetites of consumers. The products, Nut N' Yogurt Mix, Sweet N' Salty Mix and Sweet N' Hot Mix, continue to grow in sales each month. Each product is a mix of different nuts, fruits and sweet items.

With the introduction of these

products, Kar's discovered a consumer preference for value-sized packages. With their primary customer base of convenience and gas station outlets, Kar's tested large packages retailing for \$2.99. The result: sales immediately increased. "The emphasis on larger sizes has led us to re-merchandise the store racks, putting the value-priced items in a more eye-level location. And we experienced higher retail sales and profits, a good situation for everyone," said John Zebari, DSD sales manager.

For more information about Kar Nut Products Company, please call (248) 541-7870 or visit their website at www.karsnut.com.

Frito-Lay introduces Natural Ruffles

Frito-Lay has been making high quality wholesome snacks in Michigan at its Allen Park site since 1970. The Allen Park site produces Potato Chips, Tortilla Chips, Fritos, Funyuns and Munchos. Most of their potatoes come from Michigan as well, so they support Michigan from the farms all the way to the store shelves. This provides jobs throughout Michigan.

The Allen Park site recently began producing Natural Ruffles, which is now on store shelves. For more information, call (734)-416-9244.

Michigan Sugar Company has sweet success

Michigan Sugar Company is a grower owned cooperative, non-profit corporation. The Cooperative is owned by over 1,000 growers who purchased the Company from Imperial Sugar Company Inc. in February 2002.

The Company operates sugar beet processing factories located in Caro, Carrollton, Croswell, and Sebawaing, Michigan and employs over 350 full-time and 1,000 campaign personnel.

Michigan Sugar Company contributes \$170 million of base economic impact to local communities where sugar beets are grown and processed and to the State of Michigan.

In 2002 Michigan Sugar Company processed over 2.3 million tons of beets to produce over 63 million pounds of pure natural sugar.

Michigan Sugar Company is located in central Michigan giving the Company a competitive edge over competitors because of lower transportation costs to food dealer distribution points in the Great Lakes area.

The grower/owners and employees of Michigan Sugar Company are proud to produce pure and natural PIONEER Sugar with only 15 calories per teaspoon.

The Michigan Sugar Company has a slogan of "Locally Grown, Locally Owned. Add a little Local Flavor." For more information, call (989) 799-7300.

Michigan Grape & Wine Industry Council

The Michigan Grape and Wine Industry Council supports 40 commercial wineries in the state, which contribute to the preservation of agricultural land and produce world-class wines. This year, Michigan wines have received more than 350 medals in 10 national and international competitions, including nine Double Gold Medals. Twice, a Michigan wine was named Best of the Competition against thousands of wines from around the world. The modern era of the Michigan wine industry began about 30 years ago. Today, wine exerts from around the world come to visit Michigan Wine Country to see firsthand what their colleagues have been telling them about.

Michigan's vineyards excel at subtle, balanced and elegant wines that range from very dry to the sweetest Ice Wines. Sparkling wines are also a specialty.

Ask your wholesale wine reps for their latest releases of award-winning Michigan wines. A complete list of wineries and their wholesalers is available from the council by calling (517) 373-1104. Michigan wine country magazine – a 32-page colorful and informative guide to Michigan wines and wineries – is also available free of charge.

For more information, visit the Michigan Wines website at www.michiganwines.com.

Faygo

Made in Michigan
since 1907!

Serving up profits for over 96 years.

Miss Michigan USA 2002, Rebekah Decker

© 2003, Faygo Beverages, Inc.

MADE IN MICHIGAN

Brownwood Acres stands the test of time

Brownwood Acres is a fourth generation family owned business. Founded in 1945, Brownwood started as a road-side stand, selling honey and vegetables from the Brownwood family farm in northern Michigan's Antrim county. Today, Brownwood operates a complex at the north end of Torch Lake. They are the original creators of Famous Cherry Butter, Cherry Salsa and Cherry BBQ Sauce. Brownwood leads the nation in the

sale of Montmorency Tart Cherry Juice Concentrate and Wild Blueberry Juice Concentrate. Both products have broad appeal for seniors and the health conscious. Tart Cherry Juice has 10 times the anti-inflammatory properties of aspirin and Wild Blueberry Concentrate is the leading antioxidant fruit juice. Brownwood Concentrates can be found in Kroger, Meijer and over 1,000 grocery, gourmet, health and specialty food stores. The

distributor for the Metro Detroit area is Tom Davis and Sons Dairy.

For more information, call your sales representative at Tom Davis and Sons Dairy at (248)399-6970 or call Steve De Tar or Mary Waller at Brownwood Acres toll Free at 1-877-591-3101.

Faygo serves desserts

Two great new flavors from Faygo – Diet Coconut Cream Pie and Diet Key Lime Pie are screaming off the shelves. They taste like the

real desserts, but with 0 calories!

Great flavors and profits from Faygo. For more

information, call (313)925-1600.

LANCER FROZEN BEVERAGE DISPENSERS

Welcome to the future of quality and performance. Introducing Lancer's FBS Series of frozen beverage dispensers... **the 550 and the 554.**

- Stylish, sleek design
- Large, contemporary graphics
- "Next generation platform" for future upgrades.
- State-of-the-Art technology

Limited counter space? No problem. Choose the **FBD 550** with the smallest footprint currently available; it will fit in the smallest of spaces. If space is not a problem, try our **FBD 554**, with four barrels available for a variety of brands; sure to provide a refreshing frozen beverage every time, while you

INCREASE YOUR PROFITS!

For more information, contact your local LANCER Distributor at:

**DCI FOOD
EQUIPMENT
INCORPORATED**

5350 E. Davison • Detroit, MI 48212
(800) 899-9DCI

Grand Rapids, MI 49603
(616) 243-8863

Serra Cheese Co. says eating should be a true pleasure

Serra Cheese is a family owned business which produces Italian specialized cheeses which are not seen anywhere in the USA. The cheeses are made by hand which make them unique.

Unlike machine processed cheese, Serra cheeses when made are produced by each individual cheese-maker who puts their passion into the product.

When introducing new products to vendors, specialty items are always very interesting. It is not everyday you come across an elephant or a pig. handmade with cheese. Or, have you ever had a burrini? A burrini comes in the shape of a pear and has one and a half ounces of kosher butter in the center.

Serra Cheese Co. has a unique cheese line of about 30 cheeses. Recently they added their own Serra Extra Virgin Olive Oil. Believe it or not, some of the oil comes from their own olive fields.

With so much specialty offered, it would be a shame if you did not try their daily fresh homemade ricotta; or award winning fresh mozzarella sliced on tomatoes and drizzled with the Serra Extra Virgin Olive Oil. For more information, call (586) 790-8000.

**Miller
Lite**

**FEWER CARBS.
SO YOU CAN HAVE
A BEER TO WASH
DOWN THAT BEER.**

*Miller Lite has 1/2 the carbs of Bud Light and 1/3 fewer carbs than Coors Light.
And with only 96 calories, it has the fewest calories of all three.
It's Miller Time.[®]*

MillerTime.com

Live Responsibly

©2003 Miller Brewing Co., Milwaukee, WI
Miller Lite contains 122 grams carbohydrates per 12 oz. Bud Light contains 142 grams carbohydrates per 12 oz. Coors Light contains 148 grams carbohydrates per 12 oz.
Miller Lite contains 96 calories per 12 oz. Bud Light contains 112 cal., and Coors Light contains 102 calories per 12 oz.

Economy Wholesale grows to meet customer demands

Mark Yousif and partner Isam Askar, started Economy Wholesale in 1993. The pair had been in the wholesale automotive petroleum products business since 1982.

"The business was called Four Seasons Oil Company and our customers were primarily independent convenient stores and gas stations. They expressed a need for a more diverse product line so we opened Economy Wholesale and began carrying paper products, detergents, snacks and a limited selection of groceries as well as petroleum products," states Yousif.

Today they distribute over 6,800 different products, including cigarettes, candy, health and beauty needs, dollar items, cleaning products and groceries. Their delivery business stretches north to Flint and south to the Ohio border near Toledo.

"We've been successful because

we know how to provide good customer service," stated Yousif. He adds that Economy Wholesale's prices are also extremely competitive.

They plan to open a membership warehouse club for the general public. Yousif says that the retail warehouse club will be housed in the same building as their wholesale business, but will be open to the general public, with the purchase of a membership.

"We will be the only wholesale membership club in the city of Detroit," says Yousif.

However, Askar and Yousif know that business customers are their bread and butter. "Our business customers will always pay lower prices than walk-in consumer business," assured Yousif.

For more information, call (313) 922-0000.

MSI/BOCAR store fixtures

Bob and Carol Radtke own MSI/BOCAR, a business that is 30 years old and growing. The company sells showcases, point of purchase displays, specialty merchandisers and is a stocking distributor for Lozier & Metro wire shelving. MSI/BOCAR is worldwide with two warehouses and nine employees to service customers.

MSI/BOCAR specializes in:

- New and used equipment
- Store layout/design and installation

- Slotwall/grindwall and accessories
- Display and warehouse shelving
- Apparel racks and accessories
- Merchandising supplies
- Signs, banners, tags and more
- Showcases and counters
- Custom millwork

MSI/BOCAR introduces these new products:

- Checkout counters
- Shopping carts
- Slotwall and slotwall hardware
- Custom store fixtures

Special orders welcome. For more information, call Bob Radtke at (248)399-2050.

Art One Sign Expo, Inc.

In March of 1998, Art One Sign Expo's new technological machines and equipment were shipped from Germany. The Accubend, Euro-com, and the router machine are one of the few in the United States.

Art One's production facilities offer many options for all signage needs. Awnings and canopies are custom-made. Channel letters and sign boxes are their specialty, with the Accubend machine thirty letters can be cut in minutes. Neons are a blow away with the new Euro-com machine. The company also specializes in pole, ground, and monument signs. Electronic and video digital message readers are available. Banners, Coroplast, real estate, and yard signs can be created for all events. Digital printing comes out as clear as a photo with their Kodak printer. Furthermore, all signs are manufactured in their 12,000 square-foot facility.

"Our work is our best advertisement. We stand by our commitment to time and to quality," says Ralph Dallo of Art One. He invites members to visit their production and design plant located on 8915 Northend Ave. in the township of Royal Oak. "Our graphic-design artists are eager to assist you. Their creativity has earned our company a reputation to be proud of," Dallo added.

With aggressive plans for the future, the companies expansion plans include business possibilities, updates on technology, and focused business relationships.

For more information, call Sue at (248) 591-2781. "If your schedule does not allow you any leverage, our team of salespeople will come out to your business prepared to share their experience with you," says Dallo.

POS Systems

Just in time for the holidays! POS Systems Group is excited to announce a high-tech alternative to paper gift certificates. Try displaying 100 smart gift cards in a free counter rack (with sign) for fast-impulse sales. Add to this a matching To: and From: greeting card and you have a great stocking or gift basket stuffer!

On the back of every Smart Gift Card is your store name, address, phone, and a unique barcode. At your POS station, your cashier scans the card and loads in any open amount. Your POS Systems Gift Card Manager will keep track of all cards sold and subsequent future sales on each card. Remember 30 percent of all gift cards go unredeemed!

You won't have to keep track of names, addresses, etc. When the \$ in the Smart Gift Card are exhausted...recycle it back into your counter rack and sell it again! What makes the Smart Gift Cards so unique is that you only have to purchase them in minimal lots of 100 for \$120.00. Quantity discounts are also available. Custom front image designs require a minimum order of 500 cards.

AFD members can get up to 100 Smart Gift Cards free with a purchase of POS Software. Hurry, this offer will expire on November 25, 2003. AFD members enjoy savings of 40 percent discount on all POS Systems.

POS Systems Group serves all types of businesses: Retail, Wholesale, Service, and e-Commerce Web Stores. For more information call 877-271-3730.

AFD Endorsed

Do you have a drug card?

AFD offers eligible members Blue Cross Blue Shield Blue Care Network of Michigan coverage through AFD's sponsored program for groups from 1 to 99 employees. The program guarantees coverage regardless of your medical condition and includes a drug card (dental and vision available for groups of 5 or more).

Networks Available
Managed Traditional

Blue Choice POS
Blue Care Network HMO

Carry the Blue card that is honored by more doctors and hospitals in Michigan than any other health insurance card.

For information on AFD's endorsed Blue Cross program available to AFD members, call: **Sheila at (800) 666-6233 or sreeves@afdom.org**

MoTown to distribute Jays and other snacks

MoTown Snack Foods, Inc. opened its doors October 1, 2003, distributing Jays and other snack food products within southeastern Michigan.

Jim O'Shea, previously Vice President of Sales for Jays Foods, has opened this distributorship and his #1 priority will be increasing customer satisfaction levels amongst retail outlets. Jim brings 25 years of experience in dealing with the daily

challenges facing today's retailers.

MoTowns' 45,000 sq/ft facility will distribute potato chips, popcorn, tortilla chips, pretzels, cakes, crackers, cookies, pork skins, cracklings, meat snacks, peanuts and candy. Inquiries may be sent to Motownsnackfoods@aol.com or call Jim at (248) 408-6695.

AmericanA SystemS Check Cashing Software

AmericanA SystemS employees are expert software developers and well-experienced check cashers. They have combined and integrated programming skills with check cashing experience to produce a great check cashing system.

AmericanA SystemS Check Cashing Software allows retailers to increase revenue, maximize profits, reduce risks, and minimize losses.

This product is a dynamic solution designed to help check cashers manage and grow their business. The system utilizes the most powerful fingerprint recognition engine in the market today, which ensure high reliability of fingerprint identification and a speed of up to 20,000 fingerprints per second. For further details, call (248) 379-1575.

**Standard
Federal**

Standard Federal Bank was born in Detroit

A wholly-owned subsidiary of ABN AMRO North America, Inc. (the nation's 13th-largest bank), Standard Federal Bank was founded in 1893 in Detroit. Over the years, Standard Federal has grown from a small mutual savings association operating from a basement office in downtown Detroit into one of the Midwest's leading financial services companies. Since the turn of the previous century through the Great Depression and up to the present day, Standard Federal has maintained a tradition of service to its customers and the communities in which it operates.

Standard Federal has been Michigan's leading home mortgage lender by a wide margin for many years. The bank's double-digit mortgage market share in Southeast Michigan outpaces the performance of virtually any other originator in a major metropolitan area in the United States.

As an indirect subsidiary of Netherlands-based ABN AMRO Bank N.V., one of the world's largest banks, Standard Federal's assets as of March 31, 2003, were \$49.7 billion. The bank offers a complete range of retail and commercial banking products through its network of 269 branches and 1,140 ATMs in Michigan and Indiana. Please call Wendy Acho at (248) 822-5896 for more information.

**The most Powerful Card
in Your Wallet**

Managed Traditional Plan

Community Blue PPO

Blue Care Network HMO

It's the Blue Cross Blue Shield of Michigan member card, and it's honored by more doctors and hospitals in Michigan than any other health insurance card.

More people in Michigan carry this card with confidence. The Blue Cross card — it can't buy you everything, but what it does pay for, money can't buy.

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

You and the **POWER** of **Blue!**

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

Nonprofit corporations and independent licensees of the Blue Cross and Blue Shield Association

www.bcbsm.com

Ambassador Service Group introduces Munro's Honey Wine

Ambassador Service Group is introducing a Canadian product – "Honey wine" or mead. Mead is believed to be man's oldest and first recorded alcoholic beverage – no other drink conjures up multitudinous images like mead. There are many that associate it with pre-Roman civilizations of central Europe, Vikings and Teutonic raiders, Celts

ancient or modern, it is impossible to deny the imagination mead holds throughout the Western civilization.

The Canadian meadery's philosophy to quality is rooted in their five generations of expertise in bee keeping and artisan wine making technologies. Utilizing the latest in art and the science of wine making and brewing, they create a remarkably clean and crisp taste with a hint of honey.

Ambassador Service Group specializes in providing sales and marketing consulting services to businesses that want to increase sales and expand their market share. The group was established in 2000, specifically enabling companies to enter new markets between the United States and Canada. For further details, please call (519) 383-0500.

*How's your bank treating you?
Come to the bank that puts people first.*

We Put People First

Farmington Hills • Grosse Pointe Woods • Hamtramck
Madison Heights • St. Clair Shores • Southfield • Sterling Heights • Warren
1.888.876.4545 www.psbnetbank.com

Member FDIC

Melody-licious, Melody Farms

Founded in 1950 by Tom George and his sons, Sharkey and Michael, Melody Farms remains a leading processor and distributor of quality dairy and ice cream products as a Detroit icon.

A firm commitment to providing quality products and impeccable customer service has attributed to Melody Farms' success and longevity as a recognized brand leader throughout the state of Michigan. With brand names including Melody Farms, Stroh's Ice Cream, Mooney's Ice Cream, Nafzinger's and Sealtest, the company also serves as a leading distributor for a large variety of frozen and chilled products to various stores throughout Michigan and parts of Ohio and Indiana. Melody Farms is also a master distributor of the Nestle Freezer (novelty ice cream) Program.

"The relationships with our customers set us apart," commented Rodney George, General Manager for Melody Farms, LLC. "For more than half a decade our customers have depended on us for our superior products and service."

Today, the company is still under the management of the George family.

Melody Farms was purchased by Dean Foods on June 9, 2003. Dean Foods, headquartered in Dallas, Texas, operates more than 120 processing plants across the United States, exceeding nine billion dollars in annual sales. For more information call (734) 525-4000.

Variatee Wireless has prepaid program

Variatee Wireless offers two prepaid cellular phone programs. With the "Traditional" prepaid plan, calls are just 25 cents per minute, one flat rate. The second plan is the "Dollar Night Dollar Weekend" program which offers unlimited night and weekend calls. Both plans come with caller ID, call waiting, voice mail, text messaging, 3-way calling, and digital roaming.

Variatee Wireless is constantly offering new products. One of their latest products is a prepaid Mastercard® credit card. Easy and convenient to use, no credit check is required and it's accepted wherever Mastercard® is accepted. For more information, call (248) 658-5000.

Bursanti Inc., grows from a love of food

MADE IN MICHIGAN

Bursanti, a manufacturer of pasta sauces and other Italian products, began a friendly competition. The three founders were always creating recipes in competition with each other, until one day they agreed that they should join forces. The result was Three Men and a Recipe and a delectable line of Bursanti products.

Bursanti products are made with fresh ingredients and no additives or preservatives. "We have many unique products to offer the market place and all of our products taste incredible," says Phil Hall of Bursanti.

Bursanti has five pasta sauces that include Original, Artichoke, Portabella, Spicy and their newest Golden Original made with yellow tomatoes.

"We carry a line of seven salsas, which include Chunky Medium, Chunky Hot, Restaurant Style with Cilantro, Restaurant Style Medium, Original Golden Chunky Medium and Golden Chunky with Cilantro," Hall added.

Bursanti also makes a line of three Bruschettas, which include, Better-

Than-Bruschetta, Artichoke Bruschetta and Bruschetta Salsa.

New to Bursanti is Golden Original Pasta Sauce as well as Original Golden Chunky Medium Salsa and Golden Chunky with Cilantro Salsa. The salsa's unique yellow color is an eye catcher on store shelves.

Bursanti offers a sample program for its customers. Bursanti will send a sampler into your store to sample from Thursday to Sunday (11:00 a.m. to 6:00 p.m.) for a month. All of the samples used are paid for by Bursanti. "Our sample program is extremely successful. Once the consumer tries Bursanti they usually buy it," Hall adds. For more information, call (248) 887-0055.

Aunt Mid's is a leader in fresh-cut produce

Aunt Mid's Produce Company was founded in 1948 with the concept that it could provide a quality product in a carefully designed package while minimizing time and labor for the consumer. Today, with over 150 items produced out of the Detroit facility, Aunt Mid's is not only a household name in the consumer market, but also a recognized leader in the foodservice sector, providing fresh-cut produce to restaurants, hotels, hospitals, schools and many other institutions.

Aunt Mid's prides itself on product quality and freshness. The company has invested heavily in their processing plant to ensure that it is state-of-the-art. Aunt Mid's has a HACCP plan, a third-party auditing program and a quality assurance staff in place to help assure its customers that its fresh-cut products are clean, safe and wholesome. To guarantee freshness, products are cut, packaged

and shipped same day/next day.

This family owned business goes to great lengths to ensure outstanding customer service whether it's custom cuts or special packaging, you can count on Aunt Mid's!

For more information, visit www.auntmids.com, or call 1-877-AUNT MID.

READ ALL ABOUT IT!!

NEW EQUIPMENT

EXCITING PROGRAMMING

WORTH WHILE PROFITS

SIGNING BONUS

For more details contact your Frito-Lay Rep

Pic-A-Nut has flavorful past

Back in the early 1920's, J. Champane Sr. realized the formula for success was hard work, quality and service. From selling candy and chewing gum door to door, he eventually was able to purchase a truck, expanding his selling territory. As the business grew, he opened a small retail store. The company changed its name to Variety Nut and Date Co. and operated from a processing plant on the eastside of town. The packaging line was joined by vacuum packing of jars and cans.

Now with many new product lines and brand names, the company name is Variety Foods Inc., operating several plant locations with warehouses and

distributing nationally.

To this day, as in the past, the products bare the same brand names from the Pic-A-Nut signature series of "Private Stock" to the "Reserve Stock". All of the products are made with personalized dedication for high standards of quality.

Today, generations later, the Champane family still operates the company in the same traditional way. However, many new products and brand names have been added to the originals. Many of the secret family formulas in roasting, packing and recipes are still used to this day. For more information, call (586) 268-4900

**MADE IN
MICHIGAN**

C. Roy Inc. is full of bologna!

C. Roy Inc., the "Home of Yale Bologna" is a family owned and operated meat packing company established in 1924 in Michigan's thumb area.

Each year during the last weekend of July, the small, but enthusiast town of Yale celebrates the world famous "Yale Bologna Festival." Approximately two thousand people gather and joyfully consume tons of homemade Yale Bologna.

The company was originally known as C. Roy & Sons. Cecil Roy and his three sons owned and operated the business. Today Dick & Nancy Roy along with daughter Jen and son-in-law Brian own and operate the business that is known as C. Roy Inc.

C. Roy Inc. is a federally inspected meat packaging plant. They specialize in custom butchering of beef, pigs, and lambs. All animals are butchered and custom wrapped to customer specifications. For more information, call (810) 387-3975

Attention: Management

INFORMATION EMPLOYEES DO NOT WANT YOU TO SEE.

FREEDOM SYSTEMS

MIDWEST INC.

**NEW, EXCLUSIVE REMOTE TECHNOLOGY
ENABLES YOU TO SEE YOUR BUSINESS
ANYTIME, ANYWHERE,
ANY PHONE LINE**

Controlling employee theft and productivity!

**FREEDOM SYSTEMS incomparable technology has
revolutionized loss prevention for small to large
businesses, enhancing management capabilities for
increased profitability!**

CALL FOR A FREE LOSS PREVENTION EVALUATION

248-399-6904 OR TOLL FREE 866-399-8188

www.freedomsm.com

- * ANNUAL LOSSES FROM OCCUPATIONAL FRAUD AVERAGES \$4,500 PER EMPLOYEE
- * EMPLOYEE THEFT ACCOUNTS FOR 80% OF ALL OCCUPATIONAL FRAUD

Stock Up and Save!

**Spartan brand
products get a
new look**

There's a new look for Spartan brand products. Updated package designs, colorful product shots and a new Spartan logo freshen the brand's strong quality image. It's that uncompromised quality which has made this brand so popular with Michigan consumers for the past 50 years.

An extensive line of over 2,000 Spartan products include everything from fresh produce and canned goods to frozen foods, paper products and cleaning supplies. This product mix is regularly evaluated and audited to keep variety consistent with consumer wants and needs. All Spartan products carry a double-your-money-back guarantee to ensure customer satisfaction.

While Spartan brand products offer value-conscious consumers quality products at a great price and give retailers a solid profit vehicle, the brand also reaches out to support the community through its Cash for Labels program. This program has contributed over \$21 million to schools and other nonprofit organizations throughout the state.

www.michigansugar.com

The main image shows two young girls with blonde hair in pigtails, wearing white t-shirts and blue shorts, sitting on concrete steps. They are both holding bags of Pioneer Sugar. The girl on the left is looking down at her bag, while the girl on the right is smiling at the camera. Behind them are two American flags and a large arrangement of red flowers. To the right is a white wooden railing. In the bottom right corner, there is a red-bordered inset image showing a variety of Pioneer Sugar products, including bags of sugar, a box of baking mix, a jar of jam, a pie, and several cookies on a red and white checkered tablecloth.

Pure Sugar and Spice
Makes Everything Nice, Natural and Healthy Too!
(With Only 15 Calories Per Teaspoon)

Nordic Marketing offers alternative electricity service

Nordic Marketing has been helping businesses save money since 1997 when it was one of the first power marketers in the State to begin offering lower rates on electricity. Companies looking to save with Nordic will find a number of products to choose from, tailored to meet their specific electric needs.

For current Detroit Edison Business Electric Service customers, Nordic offers:

Guaranteed Electricity Savings:

This product is designed to provide customers a locked-in savings percentage versus Detroit Edison's Business Electric Service, protection from utility transition charge increases, and one easy bill for energy and distribution services.

Fixed Electricity Pricing: This gives companies the ability to trim costs by locking in an electric rate for the term of the contract. It provides predictability for companies who want to better manage their costs.

For larger small commercial and industrial customers, Nordic offers tailored products specific to each companies' needs.

Customers benefit from the superior services that Nordic has to offer, including:

- Timely billing
- Exceptional customer care
- Power supplies competitively purchased from wholesalers that maintain diverse power supply portfolios to ensure reliability

• Innovative metering and real-time monitoring technology to track customer loads on a real-time basis to ensure proper supply

• Consumption analysis

• Efficient operations to guarantee businesses receive competitively priced power without sacrifice to service.

For more information, call (734) 973-7700, extension 104.

©2003 Imported Corp. All rights reserved. Imported from France by Imported Corp.

Try the French Fling Martini
• 1 part Alize Red Passion
• 1 part Vodka
• Splash of cranberry juice
• Pour over ice, shake, strain into martini glass

parlez
Alize DE FRANCE®
The fruit is fresh, the spirit is French, the result is magnifique.
Available in Red, Gold and Wild Passion. Alize contains 14% alcohol by volume.
PATTENTED AND REGISTERED. ©2003 Imported Corp.

P.M.C.R. introduces prepaid debit cards

P.M.C.R. is proud to announce its newest money making product for the retailer: prepaid debit cards.

P.M.C.R. started in 1993 as a small two-person operation collecting bad checks. Since that time, they have developed into a national company. Multi-functional services have allowed them to serve the retail and service industry with a wide variety of products and services.

P.M.C.R. prides itself on being able to place the right programs and products with the right customer. Their goal is always to offer the greatest amount of service with the least amount of stress.

For more information call (616) 794-3271.

Cox Hodgman & Giarmarco, P.C. ranks 12th with Crain's

Cox Hodgman & Giarmarco, P.C. ranks 12th in Crain's Detroit Business listing of premier law firms handling any and all matters relating to the business owner, individual or Fortune 500 company. Located at 1010 West Big Beaver in Troy, the company specializes in estate and business planning, corporate and business law and all matters relating to business structure, taxation sale of business or litigation relating to such businesses.

For more information, call Randall Denha, Esq. at (248) 457-7205 or visit their website at www.disinherit-irs.com

The premier membership warehouse club.

Commerce Township
3000 Commerce Crossing Road

Sign up now at our new
Commerce Township location,
10 a.m. to 5 p.m. daily.

Warehouse Hours

Business & Executive Members

Monday – Friday 10 a.m. to 8:30 p.m.

All members

Monday – Friday 11 a.m. to 8:30 p.m.

Saturday 9:30 a.m. to 6 p.m.

Sunday 10 a.m. to 6 p.m.

You also may shop at one of our
other nearby locations in:

Auburn Hills

400 Brown Road

**Bloomfield
Township**

2343 S. Telegraph Road

Lakeside

45400 Market St.

Livonia I

13700 Middlebelt Road

Livonia II

20000 Haggerty Road

Madison Heights

30550 Stephenson Hwy.

Roseville

27118 Gratiot Ave.

Now open in Commerce Township!

Costco accepts cash, checks, debit/ATM cards, *Costco Cash* cards and
American Express® Cards.

Cash and checks are not accepted at Costco Gas Stations.

For more information about Costco, visit **costco.com** or call 1-800-774-2678.

The Mouse Heads to Market

Disney is hoping to work its magic in the candy aisle. American Licorice Co., Ferrara Pan Candy Co., New England Confectionery Co. (Necco), R. M. Palmer Co. and Spangler Candy Co. announced that Imagination Confections LLC has entered into a long-term licensing agreement with Disney Consumer Products to produce a complete line of Disney candy.

The five candy companies will operate Imagination Confections as a sales-and-marketing company, marketing and selling Disney

confectionery products. The licensing agreement covers North America and includes substantially all ready-to-eat chocolate and non-chocolate confectionery items for the food, drug, mass, convenience store, military, vending, specialty, theater, video store, dollar store and club classes of trade.

"This new venture again follows our business model of marrying beloved Disney characters with long-established, best-in-class companies like those that make up

Imagination Confections," said Andy Mooney, chairman of Disney Consumer Products Worldwide. "We are going to have a significant presence in the treat aisle and offer families special Disney confection items to share for the holidays—or everyday."

The new seasonal offerings will hit stores in time for Easter 2004. When fully implemented, programs will also include back-to-school, Halloween, Christmas, Valentine's Day, spring/summer and everyday merchandise.

In other candy news, new candy offerings Hello Kitty and Strawberry Shortcake Tongue Tape attempt to sweeten the trip back to school.

The sugar-free and calorie-free dissolvable tongue strips, made by Jakks Pacific, Inc., are packaged in collectible dispensers and come in a variety of fruit flavors.

Kids can wear their Tongue Tape around their neck, on their finger, on their backpack or lunch kit, with accessories that include a Tongue Tape necklace, ring or zipper pull. The Tongue Tape dispenser can be inserted inside the necklace, ring or zipper pull holder for easy eating access, said Jakks.

Tongue Tape retails for \$1.99 for a basic container of 24 strips. A deluxe package will include 36 strips and an accessory necklace, ring or zipper pull, and will have a suggested retail price of \$3.99.

National
Processing
Services LLC

A Registered ISO of
JP Morgan Chase

Associated Food Dealers has teamed up with Chase and NPS to give you special Credit Card Processing discounts and service!

Quick / Free Statement Analysis — just fax your statement to NPS

NPS will examine your current monthly processing statement and give you a confidential analysis of what you are currently paying and what NPS can offer you in savings. **NO OBLIGATIONS**

Advantages of Chase Merchant Services!

- Chase is the world's largest processor of Visa and MasterCard transactions, with over 2.5 Billion transactions a year and over \$ 205 Billion in credit card volume. This means greater buying power, special products for your business and special attention and service from NPS.

- Chase has relationships with Visa, MasterCard, American Express, Diner's Club, Discover, Novus, JCB, Debit and Check Services to support your entire processing needs for your business. Your processing is deposited into your bank of choice within 24-48 hours. Toll-free POS Help Desk and Client Services are available 24 hours a day, 365 days a year.

Extremely low equipment prices for AFD Members

**FREE — Lifetime Warranty on all
equipment purchased from NPS**

**Contact your NPS - AFD
Representative and start saving
today!!**

ALL YOU HAVE TO DO IS...

- **FAX** your monthly statement to 248-540-7910 and tell us you are an AFD Member

- **OR CALL OR EMAIL** to NPS at 248-540-7900 or toll free 866-NPS-VISA (677-8472) (ask for Jimmy, Olivia or Laith: Jimmy@npsvisa.com, Olivia@npsvisa.com, or Laith@npsvisa.com)

National
Processing
Services LLC

A Registered ISO of
JP Morgan Chase

Bank & coffee house team up

It might not be too long before Metro Detroiters can sip on a fresh Starbucks coffee while doing their banking.

Charter One Financial Inc., with 100 branches in southeastern Michigan, has plans to open 40 more branches within the next 18 months, some possibly in partnership with Starbucks franchises.

The banks would operate during traditional Starbucks' hours, possibility opening as early as 6 a.m. and closing as late as 11 p.m., seven days a week.

Michael D. Williams, divisional president of Charter One Banks in Michigan, said the Cleveland-based bank is negotiating to purchase land, lease space in strip malls and obtain space in supermarkets for the 40 new branches. He said Charter One has plans to open six branches in Indianapolis, all with Starbucks operations.

While none of the new Detroit area locations have been specifically identified as Starbucks sites, Williams said they are talking with Starbucks officials and hope to work something out.

While bank branches popping up in supermarkets have presented an opportunity for many consumers to bank while grocery shopping, most branches still aren't open the same exact hours as supermarkets. The Charter One partnership with Starbucks would change that.

In Michigan, Charter One was formerly First Federal of Michigan. Charter One took over First Federal in October 1995. — *The Detroit News*

People and Products

Labatt USA announces new low carbohydrate beer – Rock Green Light

Labatt USA's new, low carbohydrate beer named Rock Green Light will hit shelves nationwide this month. Rock Green Light is part of the Rolling Rock family, marketed and brewed in the U.S. by Labatt USA. A premium light lager that delivers on both taste and image, Rock Green Light is the second low carbohydrate beer to hit the market.

In development for six months at the Latrobe Brewing Company in Latrobe, PA, home of Rolling Rock and Loyalhanna beers, Rock Green Light has less than 2.6 grams of carbohydrates and less than 92 calories. The beer is highly refreshing and balanced, with a color similar to the premium Rolling Rock brand. Rock Green Light will replace Rock light, the current light version of Rolling Rock.

Rock Green Light will be packaged in the famous painted, longneck green bottles that have become synonymous with Rolling Rock. It will also be available in cans and draft.

Rock Green Light will be supported by a dramatic marketing campaign to be introduced in 40 markets this month.

Holiday Packaging from Dos Equis

This holiday season, Dos Equis' "Double Dos" Party Pack takes the guesswork out of deciding what flavor of Dos Equis holiday guests might want by packaging the popular lager and amber together in one case.

Double Dos will be available nationwide in November and December.

Double Dos houses 12, 12-ounce bottles of Dos Equis Lager and 12 bottles of Amber in an eye-catching red and green package.

Dos Equis Lager will suit tastes that prefer a refreshing, crisp golden lager made with roasted malts, choice hops, a unique strain of yeast and purified water. Dos Equis Amber's rich, full-bodied flavor and reddish-gold color traces its roots back to the mid-19th century Oktoberfest-style Vienna lagers.

First brewed in 1897 at the Moctezuma Brewery in Orizaba, Mexico, Dos Equis was created to commemorate the approach of the 20th century and was awarded its original name Siglo XX that later became known as Dos Equis.

Labatt USA headquarters in Norwalk, Conn., imports and brews an array of specialty beers including Labatt Blue, Rolling Rock, Dos Equis and Tecate.

MB&WWA re-elect officers

Members of the Michigan Beer & Wine Wholesalers Association re-elected the existing slate of officers at the recent Annual Meeting at Boyne Highlands Resort, Harbor Springs, Michigan. Re-elected as officers of one of the state's strongest business trade associations were: Howard Wolpin, chairman; Kim Gary, vice chairman; and, Karen Wilson, treasurer.

Howard Wolpin is vice president and general manager of Great Lakes Beverage Company in Detroit, Michigan. He serves on the

association's Board of Directors, Executive Committee, and is a past trustee on the MB&WWA Employee Benefit Trust Board.

Kim Gary is president of Kent Beverage Company in Wyoming, Michigan. He serves on the MB&WWA Executive Committee, has chaired the association's Finance and Wine Committees and has served two terms on the Michigan Grape and Wine Council.

Karen Wilson is president of Central Distributors of Beer in Romulus, Michigan. Karen has

served the association in the capacity of Board member, Executive Committee member and has chaired the MB&WWA Finance and Michigan Liquor Control Commission Liaison Committees.

The Michigan Beer and Wine Wholesalers Association represents 76 beer and wine distributorships throughout Michigan and is widely recognized as one of the most progressive state trade associations representing the beverage alcohol industry in the United States.

Get Quenched!

Absopure
Natural Spring Water
Is Available
In Just The Right Size
For People On The Go!

Absopure
THE HYDRATION DRINK®

Naturally clean, naturally clear Absopure.
Available at fine stores everywhere.

*Absopure
Tastes Great Because It
Comes From Our
Own Natural Source In
Pristine Southern
Michigan!*

Instant tickets take center stage

By Commissioner Gary Peters

For more than 30 years, the Michigan Lottery has kept players coming back for more by keeping the game line-up filled with fun and exciting games. We listen and react to what our players and retailers have to say about our games to ensure that any new games we introduce will be interesting to them.

When Michigan Lottery instant tickets debuted, there were only a few new games introduced each year. Today, the Michigan Lottery introduces more than 70 new instant

ticket games each year! Instant games play a very important role in generating revenue, as they comprise more than 40 percent of the Lottery's annual sales.

New Michigan Lottery instant games are selected based upon a variety of criteria such as surveys and focus groups conducted with Michigan Lottery players, past Lottery instant game successes and the popularity of games in other states. Ultimately, it is the players who decide which games stay and which ones go. Games such as "Bingo," "Cashword," and "Wild Time" are player favorites that have become a staple in the Lottery's game line-up.

Instant games remain popular because players feel they provide good entertainment value for their money spent. Many of the Lottery's games provide players with multiple ways to win on one ticket. The excitement of each instant game is what keeps players interested and continuing to play.

Additionally, the introduction of the two-sided instant game has helped rekindle player interest in Michigan Lottery instant games as well as bring in some new players. The two-sided games offer a combination of the traditional scratch-off ticket with a separate pull-tab game on the back of the ticket.

In addition to introducing many new games each year, the Michigan Lottery has found a new and more convenient way to sell instant tickets to players. Instant ticket vending machines (ITVMs) are new to the Michigan Lottery, but have been used for several years in more than 30 states around the country. ITVMs were introduced to offer players a quick and convenient way to purchase instant tickets. The ITVMs do not replace over-the-counter ticket sales, but instead supplement them. When placed in the right retail location, ITVMs help increase your sales by removing the "wait" factor for customers.

The Internet is also playing an

ever-expanding role with the Lottery's instant game giveaways. In 2003, players were given the opportunity to register for Lottery second-chance drawings via the Michigan Lottery's Web site (www.michigan.gov/lottery). Rather than mailing each drawing entry in separately, players can now enter as many tickets as they wish through the Internet making entry into the Lottery's second-chance drawings a lot more player friendly.

The Michigan Lottery added an excitement-building new feature to its \$20 instant games - grand prize drawings to win the top prize. On past \$20 offerings, players could win the game's top prize only by scratching it off on a ticket. The Lottery has now chosen to award these big top prizes through a grand-prize drawing in order to enhance the game-playing experience and to offer more low- and mid-tier prizes in each game.

A recent example of this type of See Lottery, next page

4 out of 10 employees steal
FBI reports employee theft is among the fastest growing crimes
Protect Yourself & Your Business
DON'T BE A STATISTIC
ACT NOW BEFORE IT'S TOO LATE

CCTV Cameras Indoor/Outdoor/Covert

We carry cameras for all applications

Best Prices and Service Guaranteed

866-323-CCTV

www.teleconnectusa.com

teleconnect
USA

Lottery, continued from previous page

drawing was attached to the "\$2,000,000 Blast" instant game. The grand-prize drawing for that game was conducted between the seventh and eighth innings of a Detroit Tigers baseball game at Comerica Park in Detroit.

The newest \$20 instant game -- "\$2,000,000 Fortune" -- which went on sale July 17, 2003 offers players more than 1,000 prizes of \$1,000 and a chance to be a finalist in the \$2,000,000 grand-prize drawing that will take place later this year during half-time at a Detroit Pistons basketball game.

Michigan Lottery instant tickets continue to grow in popularity and bring in hundreds of millions of dollars in revenue each year. Your friendly customer suggestions to try new games and promotions help immensely in driving up instant ticket sales.

With fiscal year 2003 set to wrap up on September 30, instant ticket sales are on track to post a better than five percent increase over fiscal 2002 sales. This increase is due, in large part, to your consistent efforts to educate customers on the great Lottery products that are available.

NEW INSTANTS FOR OCTOBER. The Lottery is excited

to announce the debut of seven new games in October. Players will be raking in the bucks with the \$1 "Buck Fever," offering a \$2,000 top prize, when it goes on sale October 2. Also on October 2, the \$2 "Hollywood Squares" hits store counters featuring a \$25,000 top prize. Customers will be flocking to your stores on October 9 to try out two great new games -- the \$1 "One Armed Bandit" with a \$3,000 top prize and the \$2 "Bullseye Bingo" with a \$20,000 top prize. On October 16, the \$10 "Best of 7's" goes on sale featuring a \$777,777 top prize. Your customers can bank on excitement with the \$2 "Money in the Bank," offering a \$25,000 top prize. Players will go wild when the \$5 "\$300,000 Poker Showdown" debuts on October 30 featuring a \$300,000 top prize.

"WILD TIME" Instant Game Turns 10. October marks a milestone in Michigan Lottery instant game history, as the first "WILD TIME" instant ticket went on sale ten years ago. Since October 1993, more than a quarter-billion "WILD TIME" tickets have been produced in roughly two dozen different versions. Sales of the "WILD TIME" instant game have generated over one-half billion dollars in sales and providing in excess of \$35 million in retailer commissions. After a decade, "WILD TIME"

remains a popular player favorite, as it has returned more than \$300 million to players in prizes to date!

New WINFALL Jackpot E-mail Alerts! Soon players who visit the Lottery's Web site will be able to subscribe to receive Michigan Lottery e-mail alerts. With this new service, players will know when the WINFALL jackpot reaches \$5 million, encouraging them to buy more tickets in anticipation of a chance to win great cash prizes that could be as much as 10 times the regular WINFALL prize amount.

Mega Millions Game Gets Mega-Sized! In August, the Lottery announced the Mega Millions game will be getting bigger this fall with the addition of the Texas Lottery as the 11th state to participate in the Mega Millions game. The addition of Texas -- the second most populous state in the nation -- will create a much larger player base for the Mega Millions game. The Lottery expects to see faster-growing jackpots that will have the potential to grow to new record levels! The Mega Millions game currently holds the record for the largest jackpot in North American history -- at \$363 million for the May 9, 2000 drawing. A lucky Michigan player -- Larry Ross of Shelby Township -- won half of that record jackpot!

Snapple deal may signal NYC trend

Snapple's \$106 million deal to become New York City's official beverage may be the first of other New York product endorsements. The city's chief marketing executive said a deal is in the works with a retail company, but the city would be very selective in regarding companies it chooses to make licensing deals with. --Newsday

Wet toilet paper concept falls short

Rival manufacturers Kimberly-Clark and Procter & Gamble are both re-evaluating production and distribution plans for their moist toilet paper roll products. Despite high expectations of sales, the products never became available to the whole country, and both companies are expected to take a loss for the products. --The Miami Herald

Hormone may suppress appetite

Researchers in the U.K. have found obese people who took a dose of a hormone ate 30% less at a buffet dinner. The hormone sends signals to the brain to tell patients they are not hungry; it is hoped further research will lead to additional effective obesity treatments.

STEPHEN'S

WLA

FULL SERVICE PRINTING

17630 East Ten Mile Road
Eastpointe, Michigan 48021

(586) 777-6823

New FDA rules under the Bioterrorism Act will require action by many in the food industry

Many facilities and individuals engaged in the production, importation and distribution of food will have to meet new requirements from the FDA beginning December 12, 2003. Mandated by the Public Health Security and Bioterrorism Preparedness and Response Act of 2002 (the Bioterrorism Act), one of these new regulations would require registration of domestic and foreign food facilities that manufacture, process, pack or hold food for human or animal consumption in the U.S. Another would require prior notice to FDA of food imported or offered for import into the U.S. A third regulation would specify information that must be included and retained in records that would identify the immediate previous sources and immediate subsequent recipients of food. Lastly a fourth regulation identifies procedures under which FDA would administratively detain food that presents a serious health threat to humans or animals.

Following the events of September 11, 2001, Congress passed the Bioterrorism Act to strengthen U.S.

security against bioterrorism. The Act provides several new tools that enable FDA to act quickly in responding to threatened or actual terrorist attacks on the U.S. food supply or other food-related emergencies by providing the agency with better information than is now available to the agency about the production and distribution of food consumed in, or entering, the U.S. FDA published the new regulations as proposals for comment and currently is evaluating the comments it received.

FDA plans to publish the final registration and prior notice regulations by mid-October 2003, to allow the food industry time to understand the new requirements and be in compliance by the date Congress specified in the Bioterrorism Act, December 12, 2003. The agency plans to publish the final record keeping and administrative detention rules by December 12, 2003.

Note: This information reflects the new regulations as they were proposed for public comment. The comments FDA received likely will

alter some details in the final regulations, which will contain the requirements with which affected industry must comply.

Registration of food facilities

Domestic or foreign facilities that manufacture, process, pack or hold food for consumption by humans or animals in the U.S. will have to register with FDA no later than December 12, 2003. Registrations will not be accepted until the final regulation is published. At that time, the owner, operator, or agent in charge of a domestic or foreign facility will be able to register via the Internet to submit required information—e.g., the name and address of each facility at which the registrant conducts business and the categories of food the facility handles—and receive from FDA an instantaneous confirmation of registration and the facility's registration number. Registrations by mail also will be accepted, but that will be a much slower process. There is no fee associated with registration. Imported food from foreign facilities that are required to register but have

not will be held at the port of entry until the facility is registered. In addition, it is a prohibited act to fail to register if required to do so, which could subject the owner, operator, or agent-in-charge of the facility to criminal or civil penalties.

Except for the exemptions below, the new requirement would apply to all affected facilities for all foods and animal feed products regulated by FDA, including dietary supplements, infant formula, beverages (including alcoholic beverages), and food additives.

Exemptions: Farms, restaurants, retail food establishments, non-profit establishments that prepare or serve food, fishing vessels not engaged in processing, facilities regulated exclusively by the U. S. Department of Agriculture, and foreign facilities, if the food from the facility undergoes significant further processing or packaging by another facility outside the U. S.

See FDA Bioterrorism Act Continued on page 30

FOR LEASE

25560-25700 W. Eight Mile Road, Southfield

- ✓ Under new ownership
- ✓ 153,484 sq. ft. shopping center located on 13 acres
- ✓ 8 Mile Road and Beech Daly, Southfield
- ✓ Looking for grocery store anchor
- ✓ Flexibility on size, location, and storage
- ✓ Aggressive build-out package and rates

Demographics: Five-mile radius

Average daily traffic count	47,600
Population	290,390
Households	114,432
Average household income	\$72,840

Daniel Kukes
248.351.4378
kukes@farbman.com

or
Ron Goldstone
248.351.4371
goldston@farbman.com

Farbman

28400 Northwestern Highway, 4th Floor
P.O. Box 5188
Southfield, MI 48066-5188
248.353.0500 Fax 248.353.0501
www.farbman.com

President Tuxedo

MICHIGAN'S LARGEST
FORMALWEAR
COMPANY

Voted Michigan's Best
Formalwear Company by
The Detroit News—2002

35 Locations throughout
Michigan and Ohio

Call
1-800-837-TUXS
for the location nearest
to you.

www.presidenttuxedo.com

UNMISTAKABLE ELEGANCE

with a positive plus

President Tuxedo

Formalwear to celebrate
the special moments in
your life.

Distinctive formalwear,
sales and rentals.

Don't Throw That Wrapper Away: Eat It!

Soon you might not have to throw away your sandwich wrapper; you'll just eat it instead.

Tara McHugh, a scientist with the U.S. Department of Agriculture, and her fellow USDA researchers have created edible food wraps made of vegetables and fruits.

McHugh says the wraps would be a healthy alternative to plastic or aluminum foil and better for the environment too because they'd reduce waste produced by synthetic wrapping.

The edible wraps consist of a flexible, paper-thin film made entirely of fruits or vegetables, and, like synthetic wraps, help preserve foods. And the uses of the wraps, which can protect foods in freezers, could go well beyond sandwiches, says McHugh, research leader in the processed foods research unit at the USDA's Western Regional Research Center in Albany, Calif.

For example, McHugh says, you could cover leftover pasta with a tomato wrap, which would melt into the pasta when heated. Or wrap your pork chops in an apple film that would become a glaze. Or try a strawberry wrap on cut bananas, or eat a carrot wrap with the salad it preserves.

"There's certainly a tremendous amount of interest from consumers and food companies," McHugh says.

Amid rising health-care costs and concerns about obesity, she says, "people are looking for new ways to consume fruits and vegetables and improve our diets."

Demand for healthy alternatives, including the edible wraps, also will increase as the U.S. population continues aging, McHugh says.

The wraps can be made from fruits and vegetables, including broccoli, carrots, tomatoes, mangos, peaches, pears, apples, papayas and strawberries.

McHugh says the research unit hopes its work prompts a company to make the wraps and sell them commercially within the next six months. Companies have expressed interest in producing the wraps, she says.

Sheets of pureed fruits are available as snack foods, but the USDA center is the first to explore produce-based films as food wrappings, which could improve storage and flavor, McHugh says.

"One of the most surprising things to me and to others who I show these films to is you can form a fully functional film from most fruits and vegetables in 100 percent form," McHugh says.

McHugh says the wraps are biodegradable, unlike plastic and aluminum foil, and thus would help prevent waste and environmental damage to land and water.

USDA researchers make the wraps by pureeing and diluting fruits or vegetables to free-flowing mixtures, which are then spread onto Teflon sheets to dry overnight. Lipids — in

this case, vegetable oils — could be used to make the wraps more water-resistant, she says.

McHugh says many Americans fall short of the minimum five recommended daily servings of fruits and vegetables. The wraps — a few of them would equal one serving — could boost consumption, she says.

Althea Zanecovsky, a dietitian based in Lafayette Hill, Pa., agrees the wraps could help people, especially children, reach the recommended daily fruit and vegetable intake. Kids are drawn to

products such as purple yogurt, blue applesauce and colorful sports drinks, adds Zanecovsky, a spokeswoman for the American Dietetic Association.

"Children are part of this group of people that could use more fruit or vegetables in their diet, and this might be one way to get one more extra fruit or vegetable into a child's diet," she says. "So if you could wrap a sandwich in strawberry wrapping that was edible, I would think lots of kids would think that was very cool."

But Zanecovsky wonders whether

nutrients — including vitamins, minerals and fiber — could be lost while processing the fruits and vegetables into the wraps.

McHugh says she's confident the fiber from fruits and vegetables would be retained, but adds that the wraps have not been analyzed for nutrient retention. Any nutrients lost during processing, she says, could be replaced through fortification.

McHugh and her colleagues have already had success creating a snack bar made of 100 percent fruit and sold on the West Coast.

— *Health Day News*

FACT: CELLULAR RATES ARE DROPPING!

FACT: You're probably paying too much!

FACT: Call Authorized Cellular today and we WILL save you money!

FACT: Keep your Verizon phone number!

FACT: You are Pre-Qualified!

If you have had your cellular phone 2 years or more, you need to call us today! We can give you the new discounted rate and a **new phone!** Then, as your calling patterns or rates change, call us and we will continue to save you money! In addition, ask about our Special Business Group Discounts and we can save you even more!

It's free and so is the call!

1-800-VIP-PLUS

CALL FOR SPECIAL PRICE

Authorized Cellular®

www.AuthorizedCellular.com

STERLING HEIGHTS
33500 Van Dyke Ave

MACOMB TWP
15835 Hall Rd

ROSEVILLE
31503 Gratiot Ave

MADISON HEIGHTS
314 E 14 Mile Rd

GROSSE POINTE
20315 Mack Ave

verizonwireless
Platinum Agent

CORPORATE SALES
33500 Van Dyke Ave

NEW!

PUSH-TO-TALK IS HERE!

CONNECT WITHOUT DIALING. A PUSH IS ALL IT TAKES.

GREAT RATES!

NOW YOU HAVE A CHOICE!

verizonwireless or Nextel

Where are they now?

Every year AFD awards 20 to 30 scholarships to deserving students.

Since receiving AFD scholarships in the past, our winners have gone on to do great things! Here are a few of their stories.

By Paige Chittaro

•**Dana Abro** won her scholarship in 1998, and graduated from Michigan State University in 2001 with a Bachelor of Arts in Anthropology. She was on the Dean's list and studied abroad in England, Scotland, France, and Ireland. She was a member of Phi Beta Delta, Michigan State's International Scholars Honor Society. She also speaks Japanese and Arabic. She is currently an expedition

coordinator for Earth Watch Institutes in Boston Massachusetts, where she is responsible for organizing volunteers on projects in all of the archaeology, anthropology and public health projects in Europe, Asia, and Africa.

•**Elizabeth Whittaker** received her scholarship in 1999, and graduated in June from Northwestern University. She received a B.S. in Education and Social Policy. During school she won the Freshman of the Year Award and was the Gardnem Exum Scholar. She

won the African American Student Affairs Communication Arts Award and was on the Dean's List 2001 through 2003. She interned at General Motors Truck Group and the Summer Engineering Academy at the University of Michigan. She was a part of the National Society of Black Engineers and a member of the Northwestern Community Ensemble. As one of the chosen Corps Member for Teach for America, she will be teaching high school English in St.

Louis for two years, while enrolled in the master's program at the University of Missouri, St. Louis. In the future she plans to get her PhD in performance studies.

•**Tara George**, originally from West Bloomfield, received her scholarship in 2000. She graduated from the University of Michigan Ann Arbor in April with a major in graphic design and photography. She interned at Studio T, was on the Dean's List and graduated Cum Laude. She also displayed a piece in the senior art exhibit.

•In 1998, **Lydia Nona** received her scholarship from AFD. Originally from West Bloomfield, she graduated from Oakland University in May 2002. She majored in finance and now works for FlagStar Bank's corporate office in Troy. For the past five months, she has been a credit analyst in the commercial lending department.

•**Adam Romoslawski** received his scholarship in 1999. Originally from Flushing, he graduated from the James Madison College at Michigan State University. He is currently attending law school in Louisville.

•Originally from Linden, **Michael Safa** received his scholarship in 1999. He graduated from the University of Michigan Ann Arbor with a bachelor's degree in microbiology. He volunteered for the Habitat for Humanity, and soon will be starting medical school at Loyola University in Chicago.

•**Kate Shores** received her scholarship in 1999. Originally from Caro, she graduated from Michigan State University with a bachelor's degree in biotech and microbiology. She was on the Dean's List and received the Outstanding Senior Award. She is now a researcher for Human Geno Systems in Rockville, Maryland.

•**Cynthia Stanfield** received her scholarship in 1999. Originally from Detroit, she graduated from the University of Michigan Ann Arbor. She interned at Ford Motor Company and was a resident advisor for two years. She graduated with a bachelor's degree in statistics.

•In 1999, **Kimberly Stanisky** received her scholarship. Originally from Warren, she plans to graduate in two years from Wayne State University with a degree in pharmacy. She is an intern at Walgreens and is on the Dean's List. She plans to work at Walgreens in the future.

Attention Food and Beverage Industry:

**Food & Beverage Report
MEDIA INFO & DATA**
Working hard for Michigan's Food & Beverage Industry

- Wholesalers
- Brokers
- Manufacturers
- Distributors
- Liquor, Beer & Wine Distributors & Principals
- Food Processors
- Banks
- Phone Companies

Reach a group of 25,000 of your best prospects each month by advertising in AFD's Food & Beverage Report!*

*2.5 Pass Along Readership. 10,000 circulation includes every supermarket, drug store, convenience store and specialty food market... virtually the entire retail food industry in Michigan!

If you're reading this message, we can help you increase your company's market share in Michigan. Our rates are competitive and layout and design personnel are available to give your own special flair to your ad.

Join other successful companies that advertise in *The Food and Beverage Report*. Call for more information, rates, or to schedule an ad. Our readers look forward to learning more about your company, your product and your services.

New Feature:
Call for information regarding the new
STANDBY RATE PROGRAM

Monthly Theme/ Promotion Schedule

January.....	Store Design, Equipment
February.....	Trade Dinner
March.....	Service Organizations
April.....	AFD Buying Trade Show
May.....	Beer & Snacks
June.....	Deli & Dairy
July.....	Scholarship Golf Outing
August.....	Meet Our Scholars
	"Independents' Day"
September.....	AFD/Beverage
	Journal Show/Wine & Spirits
October.....	"Made In Michigan"
November.....	Holiday Features
December.....	Industry Trends

Associated Food Dealers of Michigan

18470 West Ten Mile Road
Southfield, MI 48075

Call Ray Amyot at 989-386-9666
or 248-557-9600 • Fax 248-557-9610

If you still have the original Kansmacker, call us for repairs or tune up specials.

**20 YEARS
and still
running!**

For more information regarding our machine, or to compare to our competitors, visit our web site at www.kansmacker.com

KANSMACKER

BRAND REVERSE VENDING MACHINES

**Smaller
Space Allotment!
Rear End Unloader
Machine only
32" wide!**

NEW!

Kansmacker's **COMPACT STAINLESS STEEL MACHINE:**

NUMBER ONE FOR:

- Cleanliness
- Durability
- Efficiency
- Service
- Speed

NEW!

Our new machines are

- SIMPLE!
- EASY TO CLEAN!

**Plastics &
Cans Front or
Rear End Unloader
Machine only
32" wide!**

**Affordable
Pricing!
Smallest Machine
on the Market
with Large
Capacity!**

**IT'S THE
3-IN-1
MACHINE!**

**Ask about a
FREE TRIAL—
NO OBLIGATION!**

For more information regarding KANSMACKER BRAND REVERSE VENDING MACHINES, please contact **NICK YONO** at

800-379-8666 or 248-249-6666

**Made
In
Michigan**

Gustafson donates to new St. Joseph Mercy Hospital wing

Robert Gustafson, president of Hubert Distributors, of Pontiac, made a large contribution to St. Joseph Mercy-Oakland Hospital in Pontiac for a new 120,000-square-foot wing. The new emergency wing which will double the current capacity is to be named after him. His contribution was a major part of \$7.2 million in gifts received by the hospital in a campaign to raise funds for the \$54.5 million expansion.

He was inspired by his wife, Alice Shotwell-Gustafson, who died earlier this year of cancer. She was a well-known philanthropist and served as Chairman and Chief Executive Officer of Hubert Distributors, the Anheuser-Busch distributor for Oakland County, until she died in March at age 73. The couple had already been generous donors and the hospital had named the Outpatient Center after her.

New FDA Bioterrorism Act

Continued from page 26

Prior notice of imported food
Beginning on December 12, 2003, FDA must receive advance notice of each article of food imported or offered for import into the U.S., — regardless of whether the food will be consumed in the U.S. The proposed rule would require notice to be submitted by noon the day before the food arrives at the port of entry. Among other items, the notice must include a description of the food, the

manufacturer and shipper, originating country, country from which the article is shipped, and anticipated port of entry. FDA and the Bureau of Customs and Border Protection (CBP) have announced that importers, in most circumstances, will be able to provide the required prior notice information to FDA using CBP's Automated Commercial System. The system is currently used to provide import information to Customs, making it easier for them to comply with the new law.

If prior notice is not submitted or is inadequate, the Act provides that the food shall be held at the port of entry until adequate notice is provided.

Exemptions: Food brought into the U.S. in a traveler's personal baggage.

Establishment and maintenance of records

Domestic persons that manufacture, process, pack, transport, distribute, receive, hold, or import food for consumption in the U.S. will be required to create and maintain records that are necessary to identify the immediate previous sources and the immediate subsequent recipients of food (i.e., where it came from and where it went). This requirement also applies to foreign facilities that manufacture, process, pack or hold food for human or animal consumption in the U.S. The information will allow the FDA to follow up on credible threats of serious illness or death to humans or animals by tracing the food back to its source, and tracing the food forward to all recipients to remove it from commerce as necessary.

Larger businesses (more than 500 employees) would have to comply with the final regulation within 6 months from its publication in the Federal Register. Small businesses (fewer than 500 but more than 10 full-time equivalent employees) would have to comply within 12 months from publication, and very small businesses (10 or fewer full-time equivalent employees) would have to comply within 18 months from publication.

Exemptions - Farms, restaurants, certain pet food entities, retail food establishments, non-profit establishments that prepare or serve food, fishing vessels not engaged in processing, facilities regulated exclusively by the U. S. Department of Agriculture, and foreign facilities, if the food from the facility undergoes significant further processing or packaging by another facility outside of the U. S. Retail food operations also are exempted from maintaining records on immediate subsequent recipients when food is sold directly to consumers.

Auto Insurance
Auto Insurance
Auto Insurance
Auto Insurance
Auto Insurance
Auto Insurance
Auto Insurance
Auto Insurance
Auto Insurance
Auto Insurance

Group Savings

Individual Service

As an Associated Food Dealers member, you and your employees are eligible for quality auto insurance through AAA Michigan at special group rates.* Take advantage of these exclusive savings and benefits:

- Significant savings on a wide selection of coverages to meet your specific needs and budget.
- Convenient, automatic premium deductions for easy budgeting.
- Group-rated insurance with additional discounts for:
 - safety and security device usage
 - multi-vehicle coverage
 - multi products with AAA

For a free quote, contact your local AAA Sales Agent, call 1-800-AAA-MICH or visit www.aaamich.com

* Insurance underwritten by Auto Club Insurance Association family of companies.

Former State Representative Pat Gagliardi named to Michigan Liquor Control Commission

By Kathy Blake

Although Pat Gagliardi is new to the Michigan Liquor Control Commission (MLCC), he is very familiar with how state government works. He served as a state representative for 16 years and was Majority Floor Leader for nine of those years, from 1989 to 1998.

When he was asked by Governor Jennifer Granholm to fill one of two MLCC vacancies, he heeded the call. "It's a high honor to be asked by the chief operating officer to fill this position," said Gagliardi.

He had left his state representative position in 1998 because of term limits. He chose not to run for another elected office, opting instead to start his own consulting company, Gagliardi & Associates, serving as a business and governmental consultant. He was also Director of Corporate and Foundation Relations at Lake Superior State University. He discontinued servicing his consulting clients upon accepting the MLCC position. "I didn't want to have any conflicts and I wanted to concentrate on my new job" explained Gagliardi.

Gagliardi says that being elected and being appointed are both high accolades of achievement to him. "The greatest award is to have people say yes, we want you to do it!" he said.

"As an appointed person, it's different than being elected, but you're still a public servant," said Gagliardi adding that his priority is to make good public policy.

As a representative, he spent a lot of effort to get public support and input. He represented the 107th district in the Upper Peninsula and northern lower Michigan. As Majority Floor Leader, he determined which issues the House voted on. "I was like a traffic cop to the Speaker," he explained, adding, "the position gave me a lot of contacts throughout the state."

One issue he worked on as a state representative that affects his current job was liquor privatization. Now the state no longer warehouses and delivers spirits to retailers. Gagliardi

said that at first, there were problems with the transition to using Authorized Distribution Agents, (ADA's), but now it's running more smoothly.

Gagliardi is one of five commissioners, including the newly appointed chairperson, Nida Samona. Of the five, two are hearings commissioners. Gagliardi is one of the other three who are administrative commissioners. They have the responsibilities relating to licensing, purchasing, enforcement, and merchandising. The administrative commissioners also act as an Appeal Board from the decisions rendered by the Hearing Commissioners.

"We oversee appeals, licensing itself, as well as modifications and transfers, and licensing of all new products that come into the state. We oversee prices and what is offered. Currently there are 5,000 different liquor products," said Gagliardi, noting that these are distilled spirits only, not beer or wine.

With all those products and over 16,500 licensed retail businesses, including convenience stores, grocery stores, bars, restaurants, hotels, and over 5,600 licenses and permits for manufacturers and wholesalers, the MLCC has a large responsibility. The commission annually processes more than 40,000 applications for various licenses and renewals of existing licenses. The retail license fees are distributed according to state statute

with 55 percent of fees being earmarked for local governments. The MLCC collected over \$11.8 million in retail license and transfer fees in fiscal year 2000-2001.

The MLCC was created by the legislature in 1933 following the national repeal of Prohibition. Each state was able to choose whether to become a "control" state or a "license" state in terms of the sale and distribution of alcoholic beverages. Both control and license states are responsible for the licensing of businesses which sell alcoholic beverages and the enforcement of liquor laws. The control states differ in that they are all involved in some facet of the merchandising cycle of at least one or more types of alcohol. Unlike some other control states Michigan does not operate "retail liquor stores" where the consumer buys alcohol, nor does it store or distribute alcohol. In 1997, with privatization, the MLCC turned its warehousing and distribution functions over to the ADAs and beer and wine wholesalers.

"Since we are a control state, we have a lot of say over when it's sold, how and where and who gets to sell it," Gagliardi said. "We're dealing with a product that can have problems. The legislature and law enforcement still believe in liquor control," he noted.

"An important part of Michigan's entertainment industry is liquor sales.

People from all over the U.S. come to Michigan for entertainment. An important component of events is to have the ability to serve alcoholic beverages," he said.

Gagliardi said he plans to provide the best support and service he can for licensees and maintain the integrity of the MLCC.

Born in Michigan in 1950, Gagliardi graduated from Midland High School. He became interested in politics at a young age through his father, a keen follower of current events. Pat received his bachelor's degree in sociology at Lake Superior State University in 1974 and moved to Drummond Island, entering the real estate business.

While in college, he became friends with Mitch Irwin, a fellow Democrat who became state senator for the 37th district in 1978. Gagliardi was elected to the Chippewa County Commission that year. "I ran for county commission in an area that had never had a Democratic county commissioner," said Gagliardi. In 1980, he ran and lost an election for state representative against the Republican incumbent, Charles Varnum. When Varnum retired in 1982, Gagliardi won the seat in a tight victory over Bob Davis, Jr., son of a former U.S. representative.

Gagliardi is a member of Lions International, Drummond Island Chamber of Commerce, American Diabetes Association, Moose Lodge 999, Elks Club and Christopher Columbus Society. He has received numerous awards of distinction.

The commissioner's wife is an attorney and they have four daughters. They have a home on Drummond Island which provides lots of entertainment for the family such as boating, swimming, fishing and golf in the summer and snowmobiling and skiing in the winter. The commissioner also enjoys hunting.

To reach Commissioner Gagliardi, call 517-322-5902, or write to him at, MLCC Secondary Complex, 7150 Harris Drive, PO Box 30005, Lansing, MI 48909.

Teens gaining access to tobacco via the Internet

According to a recent study by UNC-Chapel Hill, Online tobacco vendors provide easy access to cigarettes for underage buyers.

Kurt Ribisl, assistant professor at UNC-Chapel Hill School of Public Health, stacked up 1,500 packs of Marlboro cigarettes purchased by children as young as 11, to dramatically illustrate the ease with which underage buyers can secure cigarettes from the Web.

In the UNC-Chapel Hill study, four Orange County teenagers attempted to buy cigarettes 83 times—they were successful 76 times, or about 92

percent success rate, reports the *News & Observer*.

Although the majority of online vendors studied put warnings on their Web sites that they do not sell to minors, only four prevented sales when the teenagers did not produce a driver's license to prove they were 18 or older. "We need to have an [age] verification system for the Internet," said Ribisl.

In addition, Ribisl's research found that safeguards are not in place for the delivery process. In every instance except one, the cigarette shipment was left at the teens' homes by mail

or a delivery service, and the packages did not have labels stating that the contents were tobacco products.

"Our biggest surprise was that the cigarettes were just left at the door," noted Ribisl, who said that labeling should be standard and an adult's signature should be required by the delivery company.

The four children who participated in the study were screened and approved by the county's district attorney. They placed orders for tobacco products from the researchers' offices and under the supervision of the study leaders.

Whole Foods Market opens Ann Arbor store

Whole Foods Market Inc. of Austin Texas, recently opened a new 49,000 square-foot store in Ann Arbor and is closing two other stores in the city. Whole Foods closed its 17,000 square-foot store on East Stadium Boulevard, which was opened in 1993. The chain also closed a Merchant of Vino store on Plymouth Road which it acquired from Ed Jonna in 1997 along with six other Merchant of Vino stores in a \$41.2 million stock deal. It has since

closed or transformed all of those stores.

The new store is located near the corner of Washtenaw Avenue and Huron Parkway. It will feature six ethnic food sections, an expanded wine and cheese selection, a gourmet olive bar, a bakery and an in-store coffee bar.

Whole Foods Market operates 145 stores in 27 states and Canada with several in the metro Detroit area.

Joe hits the big 5-0

Bazooka Bubble Gum turns 50 years old this year. To commemorate Bazooka Joe's golden anniversary, Topps Confections has updated the gum's packaging and is running a promotion through next July whereby one lucky consumer will win \$50,000. -*Seattle Post*

Seafood consumption at record high

Americans ate 15.6 pounds of seafood per person in 2002, up nearly a pound from 2001. Shrimp and frozen seafood led the category. The National Fisheries Institute credits the rise in consumption to increased awareness on the health benefits of eating fish. -*MSNBC/Associated Press*

Whittard of Chelsea brings tea to the U.S.

The British tea and coffee retailer is planning to launch a chain of teashops in the U.S. in an attempt to compete with Starbucks. Whittard has no plans to introduce this same store format in the U.K. market. -*Just Food*

Kisses sealed with a message

For a limited time, Hershey will be marketing the Kissable Messages campaign, with the plumes on Hershey's Kisses containing phrases such as "Thinking of You," "I Love You" and "Enjoy A Kiss." A spokesman for Hershey says the promotion is designed to increase Hershey's sales during off-season periods. -*Candy Business*

Classifieds

FOR SALE—68 feet of Tyler service meat case—\$3,400.00; 36 feet of Tyler service deli case—\$1,800.00; 18 feet of self-service, open display case, 3 decks—\$2,000.00; (2) Hatco food warmer merchandisers, large capacity, will hold up to 10 rotisserie chickens—\$1,000.00 each. Remodeled store—all equipment in perfect condition. Market Square, 1964 Southfield Road, Birmingham, MI 48009. Phone 248-644-4641; Fax 248-644-1849.

1997 24' SEARAY SUNDANCER—Low mileage, sleeps 4, galley. Call Mary at 734-262-5983.

FULL LINE CONVENIENCE STORE—with Mini Storage! What an opportunity! Totally updated structure & top of the line equipment. Includes beer, wine, liquor and otto license. Gasoline, Cigarettes, Groceries, Pop, Coffee, Cappuccino, slushes, Sandwiches and Pizza. Located in thumb area. Call today on CO-797. Wonderful recreational land, 108.6+ acres in Sanilac County. \$239,000. Call Barb at Osenloski Realty at (989) 672-7777.

BANQUET HALL & RESTAURANT FOR SALE—Hamtramck. Includes: real estate & everything 10,000 sq. ft. + Good money maker. \$560K. Call for FREE recorded info. 24 hours—877-533-8360. ID#2018.

RECENTLY VACATED—21,000 square foot lease space for grocery store. Just remodeled, new equipment. excellent location on high volume street in Saginaw. Great opportunity, call 216-595-0780.

FOR SALE—"C" store with bakery, ice cream & general merchandise, good gross also BP Gas with brand new Clawson 10,000 gal. perma tank and enviro-flex piping, located downtown Roscommon, MI. Call 989-275-6246 for more information. Buy business and property or just business and lease property.

S.D.D. and S.D.M.—Liquor Licenses for sale. Call 586-634-3658.

FOR SALE—12,000 sq. ft. supermarket located in pleasant thumb town. Remodel done in 1996. SDD-SDM license. Possible easy terms—MUST SELL. (517) 879-7055 after 5:00 p.m.

COMPLETE DISHWASH SETUP—Hobart Commercial AM-14 Dishwasher with large wraparound 4-piece stainless workstation, complete with preheater and large 3-compartment sink—\$4,995 or best offer. Other equipment also available at liquidation prices. 989-8876-8236—Tom.

PARTY STORE—Choice location. Liquor, Beer, Wine, Deli, Lotto. Lapeer area. Interested buyers inquire to P.O. Box 622, Lapeer, MI 48826.

PORT HURON LOCATION—2 blocks from Blue Water Bridge. Beer, Wine and Lotto. 8,000 sq. ft. grocery equipped with deli, bakery and meat department, with smoke house. Includes real estate and equipment. Always shown profit. Owner retiring—no reasonable offer refused. More information: call (810) 329-4198.

BUSINESSES FOR SALE—Franchise Bagel Store—located in the western suburbs. Strong growth and track record of the franchise make this an excellent opportunity. Turnkey operation. Asking \$220,000; Liquor Store—Macomb County. Revenue of \$900L, asking \$275,000 plus inventory. Terms available; Grocery Store—Over \$2.0mm in sales, cash flow \$350,000. Land contract. Wayne County. For more information, call Empire Business Brokers, Jay Houghton, 248-547-1642.

KITCHEN HOOD FIRE SYSTEMS AND EXTINGUISHERS—Low discount pricing to all AFD members. New installs, remodels, inspections, recharging and testing. Also servicing auto paint booths and gas stations. All brands: *Amel, Pyrochem, Range Guard*. Servicing Southeastern Michigan 24/7. Call Alan Ross at GALLAGHER FIRE EQUIPMENT—800-452-1540.

FOR SALE—Party Store in Warren. Excellent location! Good business with GREAT income. Call Sam or Mike at (586) 751-6440.

COUNTRY PARTY STORE—Owner retiring. Beer, wine, lotto. Salem Township. Only \$45,000+. Ask for George (313) 460-9194.

FOR SALE—(1) 12 Berkel electronic scales with computer & software—\$500 each or all for \$4,000; (2) 68-foot custom wood knee knocker bread rack—\$100 for all (displays along front of deli or menu counter); (3) Slow Cooker & Hold Oven (needs a starter switch)—\$200; (4) Hatco Food Warmer Merchandiser, large capacity, will hold up to 24 rotisserie chickens—\$1,000. All equipment is in perfect condition. Market Square, 1964 Southfield Road, Birmingham, MI 48009. 248-644-4641; Fax 248-644-1849.

Redeem your manufacturers' coupons with us . . .

1-2-3

It's That simple! You can count on us!

Over 250 AFD grocers use our coupon redemption service . . . this is proof we do it the way grocers like it.

- 1 Put your coupons in a box or strong envelope. (No need to count or sort).
- 2 Bring your coupons to AFD.
- 3 **CASH YOUR CHECK!**

THAT'S IT . . . THE REST IS OUR JOB!

- Quick, efficient and accurate processing of your coupons is started immediately.

YOU CAN COUNT ON US—WE'RE

**MADE IN
MICHIGAN**

What is Ashby's Sterling Ice Cream?

Ashby's Sterling Ice Cream is a rich, old-fashioned, ice cream parlor ice cream. They offer all the variety and selection of most major national brands; yet, are small enough to offer all of the flavors and selection to meet customers' needs. Ashby's Sterling offers over 60 flavors in 3 gallon size for ice cream parlors and restaurants, and 10 flavors in quart size for retail sales.

Ashby's Sterling is fast becoming

regionally and nationally recognized as a quality focused manufacturer, receiving an "Award of Excellence" on Vanilla Bean, Vanilla, Chocolate, and Strawberry, Amaretto Cherry, Raspberry Chip Cheesecake, English Crumb Cake, Turtle Sundae, Banana Pudding, White Cliffs of Dover, Just Mousing Around, Coffee Chaos, and Ultimate Peanut Butter Brownie have all won "Best New Flavor of the Year"

awards from the National Ice Cream Retailers Association.

Ashby's Sterling starts with the creamiest 14 percent butterfat ice cream mix, then adds only the best ingredients: whole nuts, real fruit chunks, rich chocolate, fudge, caramel, and 100 percent pure vanilla. These are only a few of the ingredients they use, and they add lots of them to each batch!

Ashby's Sterling's customers help choose the award-winning flavors each year at their "Flavor Selection Day" open house.

Ashby's Sterling Ice Cream is a division of Tom Davis and Sons Dairy, which has been a family owned company since 1946; making it very unique in the competitive, conglomerate world of the dairy business. The company was founded by Mr. and Mrs. Tom Davis, in Southeastern Michigan and has expanded throughout the United States. Today, the company is owned and operated by the second generation of the Davis family. For more information, call (248) 399-6970.

Marketplace Solutions of Michigan helps retailers with point of sale program

Marketplace Solutions of Michigan, LLC, (MPSMI) has been serving Michigan retailers since 1994. They are family owned and operated with offices in Carson City, Michigan, but their customers are all over the state. MPSMI provides point of sale software and hardware for a variety of retail settings including grocery, convenience, and liquor stores. In addition, they work with gift and clothing stores to help maintain inventory records and process sales.

MPSMI was initially founded as Software Simplicity, a software development company. As their focus shifted into retail systems, they added the CAP Automation point of sale program SellWise to their own custom programming. In 2002, customers were asking for more detailed information and MPSMI became a reseller for ECR Software's Catapult point of sale program.

ECR Software continues to improve on its award winning Catapult program with the release of version 3.2. This allows retailers to sell one product code with multiple pricing for hot/cold pricing. Improved receiving function and better data access make this program easier to use than ever. Rated 5-star by the CPA Software Review, it can handle any volume sales activity. Plus, handheld units allow for real time price checking, stock receiving and creation of purchase orders.

MPSMI is IBM certified, and works with retailers of all sizes and requirements. For more information, visit www.mpsmi.com or call 1-800-291-6218.

What if you could get a glimpse of your financial future?

Want to get a realistic perspective on the ability of your income and assets to meet your long-term needs and objectives? Would you like the opportunity to analyze a variety of "what-if" scenarios to prepare for whatever the future might hold? You can. And you don't need a crystal ball to do it. Find out more. Call us today.

Michael J. LoGrasso CLU, ChFC, Christian P. Cicchella, and J. Gary Faigle CLU, CFP., MBA
Strategic Planning Concepts
26555 Evergreen Road 16th Floor • Southfield, MI 48076
866.953.6600

© 2001 Sagemark Consulting

Advisory services offered through Lincoln Financial Advisors Corp., a registered investment advisor, or Sagemark Consulting, a division of Lincoln Financial Advisors Corp. Insurance offered through Lincoln affiliates and other fine companies. Securities offered through Lincoln Financial Advisors Corp., a broker/dealer (member SIPC). Lincoln Financial Group is the marketing name for Lincoln National Corp. and its affiliates.

CRN0101-0713

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
Interstate Brands/	
Wonder Bread/Hostess	(586) 792-7580
S & M Biscuit Dist. (Stella D'Oro)	(586) 757-4457
Taysee Bakeries	(248) 476-0201

BANKS:

ATM of America	(248) 932-5400
ATM of Michigan	(248) 427-9830
Comerica Bank	(313) 222-4908
Financial Corp.	(313) 387-9300
North American Bankard	(248) 269-6000
Peoples State Bank	(248) 548-2900
Standard Federal Bank	1-800-725-5662

BEVERAGES:

Abvopure Water Co.	1-800-334-1064
Allied Domecq Spirits USA	(248) 948-8913
American Bottling	(313) 937-3500
Anheuser-Busch Co.	(800) 414-2283
Bacardi Imports, Inc.	(248) 476-6400
Bellino Quality Beverages, Inc.	(734) 947-0920
Brown-Forman Beverage Co.	(734) 433-9989
Brownwood Acres	(231) 599-3101
Canandaigua Wine Co.	(586) 468-8650
Central Distributors	(734) 946-6250
Coca-Cola Bottlers of MI	
Auburn Hills	(248) 373-2653
Detroit	(313) 825-2700
Madison Heights	(248) 585-1248
Van Buren	(734) 397-2700
Port Huron	(810) 982-8501
Coffee Connection	(248) 583-1765
Coors Brewing Co.	(513) 412-5318
Delicate Family Vineyards	(248) 766-3451
Diageo	(800) 462-6504
E & J Gallo Winery	(248) 647-0010
Eastown Distributors	(313) 867-6900
Faygo Beverages, Inc.	(313) 925-1600
Future Brands	(248) 471-2280
Garden Foods	(313) 584-2800
General Wine & Liquor Co.	(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
Java Joe's	(734) 439-3280
Josulete Wines, Inc.	(313) 538-5609
Kings Orchards	(877) 937-5464
Leelanau Wine Cellars	(231) 386-5201
McCormick Distilling Co.	(586) 254-5650
Michigan Grape & Wine	
Industry Council	(517) 373-1104
Miller Brewing Company	(414) 259-9444
National Wine & Spirits	(888) 697-6424
	(888) 642-4697
Oak Distributing Company	(810) 239-8696
Pepsi-Cola Bottling Group	
Detroit	1-800-368-9945
Howell	1-800-878-8239
Pontiac	(248) 334-3512
Pernod Ricard USA	(630) 922-6484
Peitrop, Inc.	(586) 468-1402
Schiul Coffee Co.	(616) 956-6815
Seven-Up of Detroit	(313) 937-3500
Stony Creek Brewing Co.	(313) 299-5411
Tri-County Beverage	(313) 584-7100

BROKERS/REPRESENTATIVES:

Acosta-PMI	(734) 737-1250
Bob Arnold & Associates	(248) 646-0578
CrossMark	(734) 207-7900
Hanson & Associates, Inc.	(248) 354-5339
J.B. Novak & Associates	(586) 752-6453
S & D Marketing	(248) 661-8109

CANDY & TOBACCO:

Altria Corp. Services, Inc.	(734) 591-5500
Brown & Williamson Tobacco Co.	(734) 462-2931
R.J. Reynolds	(248) 475-5600

CATERING/HALLS:

Farmington Hills Manor	(248) 888-8000
Karen's Cafe at North Valley	(248) 855-8777

Penna's of Sterling	(586) 978-3880
Southfield Manor	(248) 352-9020
St. Mary's Cultural Center	(313) 421-9220
Tina's Catering	(586) 949-2280

DAIRY PRODUCTS:

Country Fresh Dairies	(800) 748-0480
Golden Valley Dairy	(248) 399-3120
Melody Farms Dairy Company	(734) 525-4000
Mexico Wholesale	(313) 554-0310
Pointe Dairy	(248) 589-7700
Serra Cheese Co.	(586) 790-8000
Superior Dairy Inc.	(248) 656-1523
Tom Davis & Sons Dairy	(248) 399-6300

ELECTRONIC AGE VERIFICATION

D.J. King & Associates	(800) 781-5316
------------------------	----------------

EGGS & POULTRY:

Linwood Egg Company	(248) 524-9550
---------------------	----------------

FRESH PRODUCE:

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

ICE PRODUCTS:

International Ice, Inc.	(313) 841-7711
Party Time Ice Co.	(800) 327-2920
Quincy Ice Co.	(248) 968-4290
U.S. Ice Corp.	(313) 862-3344

INSURANCE:

1st Choice Insurance Agency	(586) 737-2339
AAA Michigan	(800) AAA-MICH
Al Bourdeau Insurance	
Services, Inc.	(248) 855-6690
Capital Insurance Group	(248) 333-2500
Gadaleto, Ramsby & Assoc.	(800) 263-3784
JS Advisor Enterprises	(810) 242-1331
Frank McBride Jr., Inc.	(586) 445-2300
Meadowbrook Insurance	(248) 358-1100
North Pointe Insurance	(248) 358-1171
North Star Insurance Agency	(248) 398-5550
Paulmark Agency	(248) 471-7130
Rocky Husaynu & Associates	(248) 851-2227

LOGISTICS PLANNING

SaTech Logistics, Inc.	(248) 203-9500
------------------------	----------------

MANUFACTURERS:

Art One Sign Expo, Inc.	(248) 591-2781
Home Style Foods, Inc.	(313) 874-3250
Jaeggi Hillsdale Country Cheese	(517) 368-5990
Kraft General Foods	(248) 488-2979
Nabisco, Inc.	(248) 478-1350
Old Orchard Brands	(616) 887-1745
Philip Morris USA	(616) 554-0220
Red Pelican Food Products	(313) 921-2500
Singer Extract Laboratory	(313) 345-5880
Strauss Brothers Co.	(313) 832-1600

MEAT PRODUCERS/PACKERS:

Bar S Foods	(248) 414-3857
Family Packing Distributors	(248) 738-5631
or (313) 873-3999	
Gainor's Meat Packing	(989) 269-8161
Hartig Meats	(810) 557-0055
Hygrade Food Products	(248) 355-1100
Kowalski Sausage Company	(313) 873-8200
Nagel Meat Processing Co.	(517) 568-5035
Potok Packing Co.	(313) 893-4228
Strauss Brothers Co.	(313) 832-1600
Wolverine Packing Company	(313) 568-1900

MEDIA:

The Beverage Journal	(800) 292-2826
Booth Newspapers	(734) 994-6983
Detroit Free Press	(313) 222-6400
Detroit News	(313) 222-2000
Michigan Chronicle	(313) 963-5522
Suburban News-Warren	(586) 756-4000
-Flint	(810) 785-4200
Trader Publishing	(248) 474-1800
WDFN-AM 1130	(313) 259-4323
WDIV-TV 4	(313) 222-0643

NON-FOOD DISTRIBUTORS:

Items Galore	(586) 774-4800
J & B Medical Corp.	(248) 324-8900

POTATO CHIPS/NUTS/SNACKS:

Better Made Potato Chips	(313) 925-4774
Frito-Lay, Inc.	1-800-359-5914

Jay's Foods	(800) 752-5309
Kar Nur Products Company	(248) 541-7870
Mexico Wholesale	(313) 554-0310
Nikhlis Distributors (Cabana)	(248) 582-8830
Rocky Peanut	(313) 871-5100
Variety Foods, Inc.	(586) 268-4900

PROMOTION/ADVERTISING:

Art One Sign Expo	(248) 591-2781
Enterprise Marketing	(616) 531-2221
Huron Web Offset Printing	(519) 845-3961
PJM Graphics	(313) 535-6400
Stanley's Advertising & Dist.	(313) 961-7177
Stephen's Nu-Ad, Inc.	(586) 777-6823

RESTAURANTS:

Copper Canyon Brewery	(248) 223-1700
Palace Gardens	(810) 743-6420
Pizza Papalis Corp.	(248) 932-4026

SERVICES:

1st Choice Insurance Agency	(586) 737-2339
AAA Michigan	(800) AAA-MICH
ABN AMRO Merchant Services	(517) 323-6027
Action Inventory Services	(586) 573-2550
Air One Telecom	(734) 741-0396
AirPrep Prepay & Talk Cellular	(248) 547-7777
Al Bourdeau Insurance	
Services, Inc.	(800) 455-0323
Alarm-Medic	(248) 349-9144
American Mailers	(313) 842-4000
AMT Telecom Group	(248) 862-2000
Andrews Brothers Inc.	
Detroit Produce Terminal	(313) 841-7400
AON Risk Services	(248) 359-6080
Ayers Business Systems	(630) 420-9962
Bellanca, Beattie, DeLisle	(313) 882-1100
Binnio & Binnio Investment Co.	(248) 540-7350
BMC Grocery Systems Specialists	(517) 485-1732
Business Machines Co. (BMC)	(517) 485-1732
C. Roy & Sons	(810) 387-3975
Canteen Services	(616) 785-2180
Cateraid, Inc.	(517) 546-8217
Central Alarm Signal	(313) 864-8900
Check Alert	(231) 775-3473
Cherry Marketing Institute	(517) 669-4264
Clear Rate Communications	(248) 968-4290
Closed Circuit Communications	(248) 682-6400
Cox, Hodgman & Giammarco, P.C.	(248) 457-7000
D.J. King & Associates	(800) 781-5316
Deford Distributing	(989) 872-4018
Detroit Edison Company	(313) 237-9225
Detroit Warehouse	(313) 491-1500
Digital Security Technologies	(248) 770-5184
Elite Pest Management	(586) 294-7055
Financial & Marketing Ent.	(248) 541-6744
FMS Accounting & Payroll Providers	(615) 294-4055
Follmer, Rudzewicz & Co., CPA	(248) 355-1040
Freedom Systems Midwest, Inc.	(248) 399-6904
Gadaleto, Ramsby & Assoc.	(800) 263-3784
Goh's Inventory Service	(248) 353-5033
Great Lakes Data systems	(248) 356-4100
Kansmacker	(248) 249-6666
Karoub Associates	(517) 482-5000
Law Offices-Garmo & Garmo	(248) 552-0500
Market Pros	(248) 349-6438
Marketplace Solutions	(989) 235-5775
Metro Media Associates	(248) 625-0700
Nordic Electric, L.L.C.	(734) 973-7700
Paul Meyer Real Estate	(248) 398-7285
POS Systems Management	(248) 689-4608
Preferred Merchant	
Credit Resources	(616) 794-3271
Quality Inventory Services	(586) 771-9526
REA Marketing	(989) 386-9666
Sagemark Consulting, Inc.	(248) 948-5124
SBC Payphones	(313) 551-7740
Shimoun, Valdo & Associates, P.C.	(248) 851-7900
Salim Abraham, Broker	(248) 349-1474
Secure Checks	(586) 758-7221
Security Express	(248) 304-1900
Smokeless Tobacco Council, Inc.	(202) 452-1252
Southfield Funeral Home	(248) 569-8080
T & L Acquisition	(313) 381-2266
T.D. Rowe Corp.	(248) 280-4400
TeleCheck Michigan, Inc.	(248) 354-5000
Travelers Express/Money Gram	(248) 584-0644
Vanatee Wireless	(248) 658-5000
Venzon Wireless	(248) 763-1563 or (517) 896-7000
Western Union Financial Services	(513) 248-4900
Westside Cold Storage	(313) 961-4783
Whitey's Concessions	(313) 278-5207

STORE SUPPLIES/EQUIPMENT:

Alarm-Medic	(248) 349-9144
Belmont Paper & Bag Supply	(313) 491-6550
Brehm Broaster Sales	(989) 427-5858
Bunzl USA	(810) 714-1400
Culinary Products	(989) 754-2457
DCI Food Equipment	(313) 369-1666
Envipco	(248) 471-4770
Four Seasons Beverage & Equip.	(734) 254-0886
Hobart Corporation	(734) 697-3070
Martin Snyder Product Sales	(313) 272-4900
MSI/Bocar	(248) 399-2050
National Food Equipment	
& Supplies	(248) 960-7292
Taylor Freezer	(734) 525-2535
TOMRA Michigan	1-800-610-4866

WHOLESALE/FOOD DISTRIBUTORS:

Ambassador Service Group	(248) 879-7704
Amendt Corp.	(734) 242-2411
Brownwood Acres	(231) 599-3101
Calverlee Supply	(586) 979-1370
Capital Distributors	(800) 447-8180
Central Foods	(313) 933-2600
Consumer Egg Packing Co.	(313) 871-5095
CS & T Wholesalers	(248) 582-0865
D&B Grocers	(313) 928-5901
Dearborn Sausage	(313) 842-2375
Decanter Imports	(248) 446-4500
Deli Style Jerky	(734) 453-6328
EBY-Brown, Co.	1-800-532-9276
Economy Wholesale Cash & Carry	(313) 922-0001
Elegance Distributors	(517) 663-8152
Energy Brands	(231) 223-9451
Epstein Distributing Co.	(248) 646-3508
Fleming Company	(330) 879-5681
Food Services Resources	(248) 738-6759
General Mills	(248) 960-5237
Great North Foods	(989) 356-2281
Hamilton Quality Foods	(313) 728-1900
I & K Distributing	(734) 513-8282
International Ice	(313) 841-7711
International Wholesale	(248) 544-8555
Interstate Brands/ Wonder Bread/Hostess	(586) 792-7580
Jerusalem Foods	(313) 538-1511
Kaps Wholesale Foods	(313) 567-6710
Karr Foodservice Distributors	(313) 272-6400
Kay Distributing	(616) 527-0120
Kitchen Et Cetera	(313) 567-6046
Kramer Food Co.	(248) 851-9045
L & T Jiroch/J.F. Walker	(517) 787-9880
L.B. Enterprises	(517) 546-2867
Liberty Wholesale	(586) 755-3629
Lipan Foods	1-(586) 447-3501
Mexico Wholesale	(313) 554-0310
Michigan Quality Sales	(313) 255-7333
Nash Finch	(989) 777-1891
Nikhlis Distributors (Cabana)	(248) 582-8830
Norquick Distributing Co.	(734) 254-1000
Potok Packing	(313) 893-4228
Preferred Brands	(313) 381-4700
Robert D. Arnold & Assoc.	(810) 635-8411
Roundy's	(419) 228-3141
S. Abraham & Sons	(616) 453-6358
Schiul Coffee Co.	(616) 956-6815
Sherwood Foods Distributors	(313) 366-3100
Spartan Stores, Inc.	(734) 455-1400
Suburban News: Southfield	(248) 945-9000
Flint	(810) 785-4200
SuperValu Central Region	(937) 374-7871
Tiseo's Frozen Pizza Dough	(586) 566-5710
Tom Maceri & Son, Inc.	(313) 568-0571
Tony's Pizza Service	(616) 795-0220
U.S. Ice Corp.	(313) 862-3344
Value Wholesale	(248) 967-2000
Weeks Food Corp.	(586) 727-3533
Wine Institute	(313) 882-7618

Frozen Assets

High Profits — Low Maintenance

Experience The Power of the

Blue Box

Customers of the Nestlé® Freezer Program enjoy a delicious variety of name-brand ice cream novelties, complete point of sale program and impeccable service provided by Melody Farms, Michigan's premier ice cream/dairy

company and exclusive distributor of the Nestlé® Freezer Program for Michigan. Call today for information on how you can offer your customers top-selling ice cream novelties by Nestlé®.

1-800-686-6866 • www.melodyfarms.com

Put the Pharm Brand to Work for You!

Give your customers a new choice for healthy savings.

- Bold New Packaging
- Consumer Satisfaction Guarantee
- Pharmacist Recommended
- Outstanding Profits
- Everyday Low Cost
- Comprehensive variety

SPARTAN STORES, INC.
THE FOOD PEOPLE

Exclusive Distributor of Pharm Brand Products

For Information, call 616.878.4534 or visit our website at www.spartanstores.com

11087MKT 10 02