

Just In

AFPD's Tony DeLuca appointed to Lansing's Board of Water & Light

Tony DeLuca, AFPD Membership Services Director, and Frank Lain are the two new commissioners on the Lansing Board of Water and Light's eight-member governing Board of Commissioners.

With City Council's approval, Lansing Mayor Virg Bernero appointed the two Lansing residents to the board.

"We are very pleased to have commissioners DeLuca and Lain join our Board of Commissioners," General Manager J. Peter Lark said.

The term for DeLuca, expires June 30, 2010.

Inside

- Planning for 2008 and beyond 3
- Superior Petroleum stresses service..... 6
- Lipari Foods grows with the flow..... 14
- Meet Senator Mark Jansen 18
- T.U.R.B.O. program means savings..... 22

Associated Food & Petroleum Dealers
30415 W. 13 Mile Road
Farmington Hills, MI 48334

Change Service Requested

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

It's time for the 92nd Annual AFPD Trade Dinner!

A night of fabulous food, great entertainment and socializing with industry friends awaits those in attendance at the AFPD Annual Trade Dinner, Friday, January 25 at Penna's of Sterling. Themed "Viva Las Vegas," this premiere event of the food, beverage and petroleum industries features Penna's trademark hors d'oeuvres and always wonderful dinner, a

Scotch-Cognac-Cigar Bar, dancing to Steve King and the Dittlies and casino-style entertainment.

In addition, this year's program features a special memorial tribute to the life of past AFPD Chairman Frank Arcori. Those who have not made reservations yet, should call Michele MacWilliams at (248) 671-9600 right away, as this event sells out!

AFPD's popular trade shows change locations

Mark your calendar now to attend the 24th Annual AFPD Trade Show, taking place Monday and Tuesday, April 28 and 29 in its brand new location - the Rock Financial Showplace in Novi, Michigan.

"We had so many requests for booth space that we had to move the show to a larger hall to accommodate all our exhibitors," said Cathy Willson, special events director. "This year attendees will have even more products and services to see and sample - all in one place," she added.

Willson also noted that AFPD's Ohio Trade Show, which takes place on Wednesday, June 11, will now be held at I-X Center in Cleveland.

For more information on AFPD's trade shows, see pages 9 and 21 or call Cathy Willson at (248) 671-9600 or (800) 666-6233.

Frito-Lay takes proactive approach to driver safety

By Michele MacWilliams

Two Detroit delivery driver shootings last year have put the retail food industry on alert and have resulted in a series of safety summits to find solutions to these types of incidents. "Our drivers' safety is a top concern for Frito-Lay, Inc. We want to employ the best practices to keep our drivers, and the retailers that they serve, out of harm's way," said Fred Gongola, Metro Market Director for Frito.

In order to determine what the best practices are, Frito's Detroit area management team met with the Detroit Police Department. Sergeant Coleman and Lt. Gerald Lee attended the meeting at Frito's Plymouth offices.

The officers explained that there were three distinct groups of armed robbers - or "cells" as they call them - that are targeting grocery delivery truck drivers. The cells work in the following areas: 1. Seven Mile between Schaefer and Telegraph, 2. Schoolcraft Road

Driver Safety,

Continued on page 4.

Detroit Safety Summits

From the initial meeting in the Frito-Lay offices, a Detroit Safety Summit has been formed. Frito-Lay has taken the lead to bring together all sectors of the food and beverage industry to pro-actively promote delivery driver safety. Safety Summit members have met with Detroit Police Department officers and have received suggestions to keep drivers safe. AFPD members are encouraged to attend future meetings. Interested retailers can contact the AFPD office for further information at (248) 671-9600.

COLA INVIGORATED™

REVIVE YOURSELF WITH NEW DIET PEPSI MAX

PEPSI, PEPSI COLA, DIET PEPSI, DIET PEPSI MAX, COLA INVIGORATED and the Pepsi Globe design are trademarks of PepsiCo, Inc. ©2006/2005/2004/2003

Planning for 2008 and beyond

By Jane Shailal,
AFPD President

Already, 2008 is upon us, but what can we expect from this sparkling New Year? Market

analysts from Datamonitor and Mintel Group have taken a look ahead and expect the following trends to have a major impact on consumers in 2008.

Probiotics

Consumers have discovered the health benefits of active cultures in yogurt and yogurt-based drinks and now manufacturers are moving into other product categories. Currently leading the way in probiotics is Dannon's Activia yogurt that achieved more than \$150 million in first year sales. Procter & Gamble is jumping on the bandwagon with its Align probiotic supplement in stores in a number of markets after exclusively marketing the product online for two years. Cheese and chocolate are two other likely categories for probiotics.

Organics for kids

Organic food manufacturers are beginning to get serious about targeting younger people at a time when conventional grocery and foodservice brands have been criticized for marketing practices aimed at young children.

Fresh, fresher, freshest

Fresh is Hot. The number of new food products launched in the USA that either use or are designed to use steam as a cooking method tripled between 2005 and 2007.

Super fruits

The market analyst is predicting a move from health and natural food stores to the mainstream for anti-aging and high nutrient "superfruits" like acai, goji berries, noni and even pomegranates and drinks made from them. "Look for 'superfruits' to go mainstream in 2008 as larger companies begin to get into the game.

Sweet Dreams

Sleep disorders are moving high on the list of health crises. Products that make it easy to de-stress and promote sleep are poised for growth.

Keep It Crunchy

Texture is important when it comes to the foods consumers like and those they do not. Manufacturers may be taking some of the "bad" stuff out of foods but they are putting the crunch in.

Hot, hot, hot

As consumers age, their sense of taste and smell diminishes, and this translates into a demand for hotter, spicier, and bolder flavors. Consider increasing your offerings in hot and spicy salsas and bolder cheeses.

Living in a high test world

Caffeine is showing up in all kinds of products besides drinks. Sunflower seeds, oatmeal and potato chips are now being supercharged.

Protect Planet Earth

Virtually every product has some "green" story to tell. Those that are legitimate will find consumers are willing to spend in the name of sustainability.

On the lookout for killer food

High-profile food scares over issues such as tainted spinach and pet food have had an impact on consumers. Focus will

be directed in restoring consumer confidence in our food supply. Imported foods from other countries will have to not only meet the U.S. standards, but be delivered with guaranteed inspections.

Clean Labels

Clean labels contain ingredients easily understood by consumers. Usually they are ingredients that mirror what someone may have in his or her kitchen cabinet. Ingredient labels will be easier to read and understand.

Experiential Shopping

In a world where you no longer just eat, you have a culinary experience. There has been a shift toward experiential shopping. In 2008, traditional supermarkets will expand the number and types of experiences they offer in store. We will see more in-store dining, warmer lighting and familiar display fixtures to keep consumers stimulated, interested and, most importantly, in the store longer.

Attention Small Mart Shoppers. For a long time it was all about "big" – big stores, deep product offerings, expansive thinking. But the tide has been turning. Retail management is not only thinking small, they're building smaller stores, delivering edited product assortments and betting that this approach will deliver a big return on investment. So independent retailer....stay the course. Tesco has put the spotlight on stores of the 10,000-sq.-ft. variety. Its Fresh & Easy Neighborhood Market has caused Safeway to get ready to open smaller stores. Wal-Mart is expected to test a convenience store format in California, where they've struggled to overcome big-box opposition. Congratulations to you independent food retailers---you are the ones that are hip to being small!

It is important for you to pay attention to research, market trends and consumer demands so that your retail growth and productivity continues to bring you success and profitability in 2008. Work in partnership with your suppliers/wholesalers to provide you with valuable market research information relevant to your area and consumer population, so that you can make wise decisions.

I wish you a very prosperous New Year!

EXECUTIVE COMMITTEE

- Fred Dally**
Chairman
Medicine Chest
- Joe Bellino, Jr.**
Food & Beverage
Vice Chair Government & Legislative Affairs
Broadway Market, Region 2
- Pat LaVecchia**
Petroleum/Auto Repair
Vice Chair Government & Legislative Affairs
Pat's Auto Service
- Chris Zebari**
Food & Beverage Vice Chair Membership
New Hudson Food Market
- Dennis Sidorshi**
Petroleum/Auto Repair Vice Chair Membership
Maple & Miller Marathon
- Al Chittaro**
Vice Chair Long Range Planning
Faygo Beverages, Inc.
- John Danha**
Vice Chair Community Relations
8 Mile Foodland
- Jim Garmo**
Treasurer
Shoppers Valley Market
- Jim Hooks**
Secretary
Metro Foodland

EMERITUS DIRECTORS

- Ronald Jamil** Mug & Jug Liquor Stores
- Terry Farina** Value Center Markets
- Ben Dello** In 'N' Out Foods
- Bill Viviano** House of Prime
- Mark Karmo** Golden Valley Food Center

FOOD BEVERAGE RETAIL DIRECTORS

- Amir Al-Hatmi** Joy Thrifty Scot
- Mary Dechow** Spartan Stores, Inc. Region 3
- Kristin Jonna** Merchant's Fine Wine-Region 1
- Alan Naimi** Thrifty Scot Supermarket
- Mark Shamoun** Country Acres Market
- Shirley Shina** Crown Supermarket
- Theresa Welch** Hollywood Super Markets
- Brian Yaloo** Park Place Liquor

FOOD BEVERAGE SUPPLIER DIRECTORS

- Gary Davis** Prairie Farms
- Bobbie Hesano** D & B Grocers Wholesale
- Earl Iaballa** Sherwood Food Distributors
- Mike Roach** General Wine & Liquor Co.
- Scott Skinner** Diageo
- Tom Walker** CROSSMARK Sales Agency, Region 5
- Percy Wells** Coca-Cola, Region 6

VEHICLE/AUTO REPAIR DIRECTORS

- Gary Bette** Blissfield BP
- Rich Bratschi** Lake Lansing Mobil
- Paul Elhardt** Lyndhurst Valero
- Dave Freitag** Yorkshire Tire & Auto
- Marissa Helou** Lyndhurst Valero
- Vickie Hobbs** Whitehall Shell

STAFF & CONSULTANTS

- Jane Shailal** President
- Daniel Reeves** Executive VP Food & Beverage
- Ed Weglarz** Executive VP Petroleum
- Michelle MacWilliams** VP of Communications
- Cathy Wilson** Director of Special Events
- Cheryl Telford** Controller
- Harley Davis** Coupon Manager
- Tamara Morrison** Executive Assistant
- Tony Daluca** Membership Services
- Ray Poline** Membership Services
- Doug Jones** Membership Services
- Ron Blum** Membership Services
- Anthony Kalogendis** Advertising Sales Manager
- James V. Bellanca, Jr.** Legal Counsel
- Belinda Butler & DeLuca** Legislative Consultant
- Karen Associates** Health Care
- Geddis & Ramsey** Certified Public Accountant
- Pat Gregory - UNV-All** Publishing
- Stro Media Associates** Graphics & Prepress
- Neil Kompeit Graphics** Public Relations
- Helen BSAI**

The Grocery Zone

By David Coverly

Driver Safety,

Continued from front page.

between Evergreen and Greenfield, and 3. Joy Road near Lahser.

At the time of the meeting, the police had identified some potential suspects but had not yet made any arrests. "We have some leads, but not enough to eradicate cells," said officer Coleman.

While police conduct their investigation, the officers offered suggestions on how to keep deliveries safe. They said that the most important thing to remember when faced with an armed robber is to cooperate. This is true whether the robbery takes place outside by the delivery truck or inside a store. "Don't ever run," said Sgt. Coleman. "Unlock doors if that is what they demand. Don't ever give them the impression that you are not going to cooperate."

Both officers said that the best practice for deliveries is to not carry cash and to print that information boldly on the truck.

"They are looking for cash. If

the word gets out that your drivers don't carry cash, then they will look for other targets."

Although this practice is currently a difficult one to incorporate, both officers felt that if there was no cash to steal, then the incentive would be removed and the delivery robberies would stop.

The police officers had these additional suggestions:

- Drivers should pay attention to cars that are following them. Are the same cars present from one day to the next or one stop to the next?
- Vary your schedule. Don't stick to the same route every day, even though it would be more time efficient.
- If possible, complete your deliveries during daylight hours.
- Call your retailers to coordinate deliveries. Have someone from the store present when deliveries are made.
- Light up delivery trucks. If deliveries have to be made in the dark, install exterior lights so that the area around the truck is easy to see.

- Mirrors help too. Strategically placed mirrors can help a driver see if someone is lurking around the truck.

If a driver is approached by someone who is armed, they suggest:

- Cooperate totally.
- The thieves will often take cell phones. If they take a phone, don't discontinue service. Police can often track a suspect through the phone.
- Call police immediately afterward. The direct number to the Violent Crimes Task Force Base in Detroit is (313) 596-2300.

Retailers can help thwart violent crimes by being proactive as well:

- Keep delivery area well lit.
- Monitor deliveries so that the driver is not left alone.
- Install a security system with cameras placed in your delivery area as well as throughout your store and parking lot.
- Call police immediately afterward.

Calendar

January 25, 2008

AFPD Annual Trade Dinner & Ball
"Viva Las Vegas!"
Penna's of Sterling, Sterling Heights, MI
Contact: Michele MacWilliams
1-800-666-6233

April 28 & 29, 2008

Michigan AFPD Annual Trade Show
Rock Financial Showplace, Novi, MI
Contact: Cathy Willson
1-800-666-6233

June, 2008

Ohio AFPD Annual Trade Show
Cleveland, OH
Contact: Cathy Willson
1-800-666-6233

July 16, 2008

AFPD Foundation Golf Outing
Fox Hills, Plymouth, MI
Contact: Michele MacWilliams

February is..

- Canned Food Month
- Chocolate Month
- Great American Pies Month
- National Bird Feeding Month
- National Cherry Month

Security systems provide safety help

AFPD member, Mike Eida, of Scada Systems in Detroit, a company that provides security systems to retail stores, says that a security system is an important deterrent to violent crimes. "A thief is less likely to rob a store or a delivery driver at a store if security monitors are present," he says. Security systems are key to apprehending criminals as well. Police rely on them to identify suspects.

Eida says that with a security system, an owner can monitor his business from anywhere, which provides a great deal of peace of mind. In addition, security systems generally reduce insurance rates.

AFPD wants to help stop armed robberies

If you are involved in an armed robbery, the most important thing to do afterward is to call police. Once you have done that, make one more call, to AFPD. Regardless of where the robbery occurred, if you give us the critical information, we will use our fax blast system to notify other retailers and delivery companies that work in the area.

Provide AFPD with the following information:

- Date and time of robbery
- Location of robbery

- Description of robber(s) if available
- A description of what was happening at the time that the robbery occurred.

Call AFPD at 1-800-666-6233 or fax to us at 1-866-601-9610.

AFPD is also a member of ASIS International Detroit Chapter. This organization posts information about crime on its Website so that other members are aware and can take precautionary measures. AFPD suggests that all members join ASIS by logging onto their Website at <http://www.asisdetroit.com>.

Through this site, the police as well as private citizens will have the ability to post activities and alerts keeping everyone informed. All members will be able to monitor postings by simply logging in. Higher priority alerts from the police may be broadcast through e-mail alerts to all active members.

By doing this, all retailers and distributors will be armed with critical information that may help them identify a potential cell, thwart a robbery and maybe even save a life.

Statement of Ownership

The AFPD Food & Petroleum Report (USPS 082-970; ISSN 0894-3567) is published monthly by Metro Media Associates, Inc. (MMA) for the Associated Food & Petroleum Dealers (AFPD) at 30415 W. 13 Mile, Farmington Hills, MI 48334. Material contained within The AFPD Food & Petroleum Report may not be reproduced without written permission from AFPD.

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

POSTMASTER: Send address changes to AFPD, 30415 W. 13 Mile, Farmington Hills, MI 48334.

ADVERTISERS: For information on advertising rates and data, contact AFPD, Cathy Willson, 30415 W. 13 Mile, Farmington Hills, MI 48334, (800) 666-6233.

AFPD works closely with the following associations:

Petroleum News & Views

Information of Interest to Petroleum Retailers, and Allied Trades

BP to spin off company-owned and operated outlets

BP announced plans to sell all of its company-owned and operated convenience locations in the U.S., mainly to franchisees, and some to large distributors and dealers, according to the company.

"By tapping into the entrepreneurial experience and knowledge of local station owners, we will build a strong franchise network that will help us grow our business," Fiona MacLeod, president of BP U.S. convenience retail, said in a statement. "This business and the people in it have created a

culture of excellence that will be the backbone of our organization going forward."

The company expects to complete the sale of more than 700 stores within the next two years, and announced they will still market BP fuels in the eastern U.S., and ARCO gasoline in the western region.

In Ohio, BP plans to sell 89 branded stations in the Cleveland area and 46 units in Columbus. Additionally, 10 ARCO branded sites in Cleveland and 11 ARCO sites in Columbus will be sold.

King resigns at Valero

Valero Energy Corp. recently announced that Greg King has resigned as president of Valero Energy, effective Dec. 31, 2007.

"This was unexpected, but I want to thank Greg for his dedication to Valero's success over his more than 14 years with the company," said Bill Klesse, chairman of the board and CEO of Valero Energy. "I would also like to personally thank him for his support and loyalty over the last two years.

We wish Greg and his family much success and happiness in the future."

Klesse did not offer a reason for King's departure, nor did he name a successor.

King was a key architect of the San Antonio refiner-marketer's growth-by-acquisition strategy, said Dow Jones. During his 14-year tenure he helped to orchestrate complicated acquisitions, including the company's purchase of rival Premcor in 2005.

Ohio UST Board announces 2008 meeting schedule

The Ohio Petroleum Underground Storage Tank Release Compensation Board has published its 2008 meeting schedule. Meetings are planned for:

- January 9, 2008
- February 6, 2008 (Tentative)
- March 12, 2008
- June 11, 2008
- September 10, 2008
- November 12, 2008

All meetings are scheduled to begin at 10 a.m. However, it is suggested that you contact the Board to confirm the meeting date and time. The meetings are held at the Board's offices located in the LeVeque Tower,

50 West Broad Street, Suite 1500, Columbus, OH 43215.

In other PUSTRCB news, Starr J. Richmond has been appointed new Executive Director. She also will continue her role as the Board's Chief Fiscal Officer until a suitable replacement can be named.

At its November 2007 meeting, the Board voted not to increase tank fees in this upcoming program year (July 1, 2008 – June 30, 2009). Fees will remain at \$600 per tank for coverage at the standard \$55,000 deductible and \$800 per tank for coverage at the \$11,000 reduced deductible. For more Board news, log on to www.petroboard.com

Scam Alert – revisited

By Ed Weglarz
AFPD Executive Vice President of Petroleum

In previous editions of the *Food and Petroleum Report* we outlined a number of scams that could adversely affect your business. Well, another scam has surfaced that has been uncovered in various parts of Michigan.

Since the scam can affect any business that honors credit cards while using a satellite dish to obtain approvals, it is very important that we bring this information to your attention.

It has been discovered that satellite dishes at some retail locations have been tampered with, forcing the sites to regress into the "store and forward" mode so that payments can be made with fraudulent credit cards.

While details are sketchy, the scheme involves wrapping silver foil around part of the satellite dish to disrupt its receipt of the signal. Apparently this action allows approval of the sale without ever charging the cardholder's account. The resulting uncollectible charges get charged back to the retailer.

We suggest that you contact your credit card processor and consider disabling the "store and forward" feature of your satellite transmission system.

Furthermore, you should require your cashier personnel to be more observant of any unusual increase in sales activity using a credit card. Watch for vehicle line-ups at certain dispensers, and lingering customers who might be coordinating the exploitation of the scam. Also, be suspicious if you see the same card used for several vehicles in a short period of time. Watch too for sudden increases in gasoline sales, customers activating multiple pumps with the same credit card, and large sales to the same customer on the same or consecutive days. Have your employees report any activity by maintenance technicians who arrive at your location to "upgrade" your P.O.S. and/or satellite system.

Superior Petroleum Equipment stresses superior service

By Michele MacWilliams

The Chaffin group is a busy bunch. Over the past six months they have hit the ground running with the debut of Superior Petroleum Equipment. From all appearance, the company looks and responds to customers as if it had been around for many years - and in some ways it has. Last fall Ron Chaffin, his wife Stephanie, brother John and capital partner Jack Holstein purchased most of the inventory, the trucks and the customer base of the liquidated Maddy Petroleum.

"We also hired some of Maddy's service technicians, which gave us a good start," said Ron Chaffin, who is the company's president. "From that base we've been growing rapidly."

Superior Petroleum Equipment is a distributor and service provider for just about everything that a service station needs, including point of

sales equipment, retail dispensers, fleet fueling systems, electrical power solutions, submersible pumps, dispenser accessories, underground fuel systems, leak detection and fuel management systems, surveillance equipment and intercom systems, canopies, lighting, car wash systems and above ground storage tanks.

Headquartered in Grove City, Ohio in a new, state-of-the-art 5,500 square-foot facility, Superior Petroleum Equipment currently provides coverage in Ohio and West Virginia. They are looking to expand into other surrounding states including Michigan. Their primary customers are service stations, trucking companies, municipalities, rental car companies, hospitals, maintenance garages and convenience stores. Chaffin stresses that they can meet the needs of large and small customers alike.

"Our motto is 'Superior service from a superior company' and we

(l to r) Capital Partner Jack Holstein, CFO Stephanie Chaffin, President Ron Chaffin and Executive Vice President John Chaffin

live by that motto daily. It is our number one asset," says Chaffin. The company prides itself on its quick emergency response time and 24-hour service.

"A truck ran over pump number three and shut us down," said Dawn Parker of Star Fire Express, a customer in Newark, Ohio. "We called Superior and a tech was on site within the hour. If it wasn't for Superior we would have had to wait until the next day to receive service. Superior is now our repair business of choice."

Superior Petroleum Equipment is factory-authorized to sell and service a myriad of product lines, including Allied, Fill - Rite, PMP Corp., American Nozzle, Formex, Red Jacket, Autogas, Fuel Management Systems, Seraphin, BalCrank,

Gilbarco, Suntronic / Wayne, Bennett, Goodyear, Stanwade Tanks and many, many more.

In addition to the company's 24-hour emergency service, they can also assist with compliance testing and inspections; preventative maintenance; fire extinguisher refills; pump sales, service, rebuilding and repair; lighting and fuel management and control systems.

For more information, contact Superior Petroleum Equipment at 1-877-90PETRO (73876) or visit their website, www.superiorpetroleumequipment.com.

Send Money Globally.

Make Money Locally.

MoneyGram offers one of the most complete lines of financial services in the industry, including:

- International money transfer
- Money orders
- ExpressPayment® consumer-to-business emergency bill payment

1-800-MONEYGRAM® www.moneygram.com

MoneyGram®

MGE 0107 APR06

© 2004-2006 MoneyGram. All rights reserved.

SUPERIOR
Petroleum Equipment, LLC

EIA predicts 2008 gas and diesel prices

The Energy Information Administration (EIA) predicts that both motor gasoline and diesel will average more than \$3.00/gallon this year, including a spring peak above \$3.40/gallon at the pump.

EIA believes that world demand will grow much faster than non-

OPEC supply. U.S. gasoline demand is projected to grow by one percent in 2008.

The usual caveats are included in the forecast. Downside risks could come through a sharper-than-expected global or U.S. economic slowdown, which would dampen the estimate.

DEQ considering future fee increases on USTs and ASTs

The Michigan Department of Environmental Quality is considering increasing fees for underground storage tanks and above ground tanks. The increase could be as high as 80 percent on both tanks. Increasing the fee for site plan review on ASTs and instituting a fee for site plan review on newly

installed USTs is also under review.

AFPD has been on the front line expressing its concerns over the negative impact these fee increases would have on small business owners. AFPD will continue to fight on your behalf and keep you abreast of the fee issue. If you have any questions, please contact the AFPD

ATM fraud alert!

Bob Cleary of the Michigan Petroleum Association/Michigan Association of Convenience Stores has notified AFPD that two of his members - in St. Johns and Jackson - have been the target of fraud at their ATM machines. Our understanding is that individuals were able to reprogram the ATM machine denomination settings.

They gained access to the system settings because some ATMs are still using the default password assigned to all machines when purchased. In some cases the default password can be obtained on the internet or from individuals with knowledge of these machines. (If you haven't changed your default password you should do it immediately!)

Once the machine is accessed (possibly with a prepaid card) the perpetrators are able to steal thousands of dollars without the owner knowing until the machine is checked or balanced. In the case of the St. John's location, it is believed

approximately \$4,000 was stolen.

It should be noted that this all happened within 10 minutes and before the criminals left they re-programmed the machine back to their original settings.

It is likely these criminals are traveling around the state trying to gain access to more ATM machines. Be on the lookout for any suspicious activity around your ATM machines and contact law enforcement immediately if you suspect anything illegal taking place.

Reminder of ATM best practices:

Change the original default password on your ATM machine

Know that the company you are dealing with is reputable

• Balance ATMs daily or as frequently as possible

Increase security around the ATM and check video equipment to make sure it is functioning properly

Are your bank fees sinking your business?

Call Bank of Michigan, we can help you save money by giving you a free checking analysis.

MIKE SARAFI
President and CEO

30095 Northwestern Highway • Farmington Hills, MI 48334
248.865.1300

** Federal regulations limit the number of transfers and withdrawals to six (6) per month, including only three (3) Money Market Checks. Transfers and withdrawals made in person, by mail, by courier or via ATM are unlimited. APY effective 2/1/07. Fees will reduce earnings. *APY refers to Annual Percentage Yield. *** If balance falls below \$25,000, Interest Tier will adjust, please call for details.

Member **FDIC**

SCADA SYSTEMS SECURITY is your trusted partner in Digital Video Surveillance. Our specialists provide the right solution for your businesses security needs. After listening to your needs, we will provide you with a FREE custom quote that lies within your budget. Our goal is to make purchasing a security system easy! Our professional advice and support make the difference. One source for reliable, proven, and unmatched personalized service.

Where ever you are ... we're with you!

Superiority! Stability! Simplicity! • Licensed, Bonded & Insured
Security IT & Computer • Time Attendance • Access Control • Networking & Cabling
Telephone Key Systems & Park • Service & Support • CCTV • Point of Sale

SCADA SYSTEMS
Scan Control & Data Comm.

18611 W. Warren Ave. • Detroit, MI 48228
Phone: **313-240-8400**
e-mail: mike@scadagroups.com

1-866-66 SCADA (72232)

Are you paying too much in property taxes?

Soon you will be receiving your new property tax assessment notice for 2008. If you think that your assessment is too high based on your neighborhood or market, you only get one chance to appeal. The tax appeal window opens ONLY once a year for a limited period of time. This window typically opens very shortly after you receive your notice. So, time is of the essence.

With values declining, taxes have continued to rise. This means that your property may be over-assessed resulting in higher taxes. In 1994, the State of Michigan passed Proposal A which capped a property owner's Taxable Value to a mathematical formula and not to the marketplace. Anyone transferring ownership of a property after that year experienced an un-capping of their Taxable Value and

a re-capping based on the market at the time of the sale.

According to the *Detroit News*, property values have seen the following declines since 2004: Livingston County -15.13%; Oakland County -13.72%; Macomb County -12.01% and Wayne County -35.63%.

In order to understand property taxes and how to determine if a property owner is paying too much, Judeh &

Associates, a real estate appraising and consulting company, is offering a series of free seminars at the following locations:

Wayne County:

Tues., Feb. 5, 2008, 9:00 a.m. – 11:00 a.m.
Fifth Third Bank
15606 Southfield Road, Allen Park, MI 48101

Oakland County:

Wed., Feb. 6, 2008, 6:00 p.m. – 8:00 p.m.
MBN TV Office Building
25835 Southfield Road (in the lower level)
Southfield, MI 48075

Macomb County:

Thurs., Feb. 7, 2008, 12:00 noon – 2:00 p.m.
Macomb Community College
14500 E. 12 Mile Road
K Building, room K-315/17, Warren, MI 48088

Seating is limited and a reservation is required. Call Judeh & Associates at: (313) 277-1986 for reservations.

Attention, AFPD Members

You can help Michigan's economy grow, by supporting Michigan-based companies.

Peoples State Bank is a locally owned & managed, community bank, serving southeastern Michigan residents and businesses since 1909.

All decisions affecting our customers are made right here.

PEOPLES
STATE BANK

1.888.876.4545

Member FDIC

Farmington Hills • Fenton
Grosse Pointe Woods • Hamtramck
Madison Heights • Southfield
Sterling Heights • Troy • Warren

www.psbnetbank.com

AFPD Coupon Redemption Program

Save money and time by letting the professionals handle your coupons

All AFPD members have access to our successful Coupon Redemption Program. The AFPD coupon program eliminates the time-consuming and costly chore of sorting, counting and mailing coupons to individual manufacturers, which reduces the volume of accounting records a retailer must keep.

You simply package and mail your coupons to the AFPD office and receive a check from us within five to six weeks! AFPD Coupon Specialist Harley Davis will make sure that you get your money. There is absolutely no charge for this service as long as you are a member of AFPD. The AFPD Coupon Redemption Program has been a valuable membership benefit in Michigan for over 25 years. All our grocery and petroleum dealers who use our coupon redemption program realize how quick and easy it is to accept coupons and get manufacturer redemption.

If you are interested, please give Harley a call at 1-800-666-6623. He will explain how simple it is to accept and redeem coupons at your locations.

ASSOCIATED **AFPD**
FOOD & PETROLEUM DEALERS, INC.

2008
NEW LOCATION!

2nd Annual
**FOOD &
PETROLEUM
TRADE SHOW**

Wednesday, June 11, 2008

I-X CENTER

One I-X Center Drive, Cleveland, Ohio, 44135

Show Hours: Wed., June 11, 2008 • 12-6 p.m.

Ask your sales rep for tickets, or call 800-666-6233 for free tickets.
Admission ticket required. \$12 at the door.

**Call AFPD for more information: Toll Free: 800-666-6233
or Toll Free Fax: 866-601-9610**

*AFPD's Ohio selling trade show, attracting buyers from:
convenience stores, supermarkets, service stations,
specialty stores, bars, restaurants and drug stores.*

The 2008 Elections – from the Ohio perspective

By Vaughn Flasher
Capitol Strategies Group, LLC

With the hotly contested 2006 midterm election barely in the rearview mirror, the 2008 election season is now upon us. Of course, with the presidential candidates having been out on the campaign trail and dominating political news for the better part of 2007, the 2008 election season seems to have been here for quite awhile already.

While Ohio voters stand to play a key role yet again in determining the outcome of the presidential contest, the choices they make at the ballot box this year will also have implications closer to home that will impact the direction of our state for years to come.

Lest anyone harbor any doubts about whether the presidential candidates will be spending much time on the stump and money on the airwaves here in Ohio, just remember the old axiom "As Ohio goes, so goes the nation" – because it still holds true today. Just how important is Ohio to winning presidential elections? Ohio has gone with the winner in 43 out of the 51 elections that have taken place since the state was established in 1803. Ohioans have also voted for the winner every time since 1896 with the sole exception of choosing Richard Nixon over winner John Kennedy in the 1960 campaign. Not a bad track record.

Of course, the presidential candidates and their campaign strategists know this all too

well. Winning Ohio will be a central focus for both Democrats and Republicans as they work to formulate national election strategies that they hope will lead them to victory in November.

For Ohio voters, all of this attention from the presidential campaigns means that they will likely be on the receiving end of more paid political advertising than voters in virtually every other state. Over the airwaves, in the mail, on the telephone and via the internet, a deluge of campaign ads will be generated in the weeks leading up to election day to sway Ohioans' opinions about the candidates. And, it won't just be ads run by the candidates' own campaigns. "Independent" third party organizations are more active than ever and they will undoubtedly spend millions of dollars to "educate" voters about the pros and cons of each candidate.

Aside from the presidential race, there will be plenty of action here at the state level and in races for Congress. All of Ohio's 18 congressional seats are up for election this year, with a number of districts considered to be "open" seats due to the retirements of several incumbent officeholders. Additionally, all of the 99 seats in the Ohio House of Representatives are up for election, as are 16 of the State Senate's 33 seats.

The outcomes of these contests, especially those for the Ohio House where Republicans maintain a tenuous hold, have the potential to

alter the balance of political power in Ohio. Democratic Governor Ted Strickland is already in a strong position. If the Democrats manage to win control of the House of Representatives for the first time since 1994, Strickland's ability to pass and enact his public policy agenda will be further enhanced.

So, which political party has the edge in Ohio for this year's election? The answer is, it depends on who you ask.

Democratic leaders would say that a majority of voters remain fed up with Republicans in general; and more specifically, that they've had enough of President Bush, his policies, and the War in Iraq. They believe that their gains in Ohio in 2006 were just the beginning of a resurgence of the Democratic Party in this state and that they are poised to make further inroads in 2008.

Republicans would contend that the outcome of the 2006 election was an aberration; a blip on the radar screen; and, that despite whatever missteps the President has made, and despite the scandals involving Republican officeholders at the state and national level, the Republican Party still stands for the ideas and ideals that resonate with and are supported by a majority of Ohioans. Republicans believe that if they get their message out and reconnect with Ohio voters on the issues that they care about, they can begin to repair their image and thus, strengthen their standing among the electorate in 2008.

So, who is right? The easy but honest answer is, "time will tell." One thing is for sure – a significant shift in political landscape of the state did occur in 2006. Except for the Auditor of State's office, Democrats swept every other statewide office – including the office of Governor for the first time since the 1980s – and reduced Republican control of the Ohio House of Representatives to a slim margin of just four votes (53-46). Federally, Republicans ended up losing a congressional seat to the Democrats and in the U.S. Senate, the race between Mike DeWine and Sherrod Brown wasn't even close.

All of this happened for a reason – voters voted their preference and in 2006, their preference wasn't Republican. Can that preference change? Of course it can. Will it change in 2008? Again, time will tell. The bottom line is that Ohio remains a politically competitive state and it will be hotly contested by both political parties this year.

Ohio group rating enrollment deadline approaches

Group rating enrollment packets are mailed each fall to current Associated Food and Petroleum Dealers (AFPD) Ohio group members and those who have submitted savings estimate authorization (AC-3) forms. The Ohio Bureau of Workers' Compensation (BWC) requires all employers participating in a workers' compensation group rating program to re-enroll each year.

Take time and study your options. Verify that the latest information

is being utilized in your offers, including BWC's recent credibility table changes. If the latest rates from the credibility table are not used, the offer will be inaccurate due to inflated savings figures. Also, some groups try to force employers into making an early decision. The BWC's official deadline for applications is the last business day in February. The Frank Gates Service Company asks you to submit enrollment materials by February 27 to allow time for processing.

The following checklist specifies all materials that must be completed and submitted to Frank Gates to ensure your enrollment is processed promptly:

- BWC employer statement for group rating (AC-26) form
- BWC permanent authorization (AC-2) form
- Frank Gates service contract
- Your indicated service fee

These forms, along with a postage-paid envelope, were included in the enrollment

packet you received. If you have not received your enrollment paperwork or if you have questions, please contact Scott Weisend with Frank Gates at 800-777-4283, ext. 25440, or email sweisend@frankgates.com.

If you have not already requested a free group rating estimate, call (800) 395-4119 today or complete an online AC-3 at www.frankgatesgroups.com.

Article courtesy of The Frank Gates Services Company.

Get a Grip on Your Thirst

.....
NEW EASY-HOLD, EASY-OPEN BOTTLE

© 2007 The Coca-Cola Company. "Coca-Cola," "Coca-Cola Zero," "Diet Coke," the Dynamic Ribbon and the Contour Bottle are trademarks of The Coca-Cola Company.

Prairie Farms®

We're Making A Name For
Ourselves In Michigan.

We're committed to providing Michigan with
quality dairy products and reliable service.

- In 2004 we opened our state-of-the-art dairy processing center in Battle Creek.
- Now we are proud to announce the opening of our new 20,000 sq. ft. frozen distribution facility.
- Be sure to check out the bold new look of Prairie Farms Ice Cream.
- Reach for the stars with over 60 SKU's of North Star Brand Frozen Treats.
- We are all-in! Prairie Farms Dairy...
Full Line Quality...Full Line Service...Every Day!

Battle Creek • Detroit • Jackson • Saginaw • Traverse City

Call us toll-free for more information at 1-800-399-6970, ext. 200 • www.prairiefarms.com

We also offer leading national brand ice cream products.

GET DELICIOUS

Proudly sold by:
Trans-Con Sales & Marketing 1-888-440-0200

Lipari Foods grows with the flow

By Michele MacWilliams

The dust hasn't even settled in Lipari Foods' new facility and they are already leasing additional warehouse space for their growing business. Just over a year ago, Warren-based Lipari Foods Inc., a wholesale food distributor, moved a half-mile down the road into a new, 250,000-square-foot headquarters that gave the company more space to support sales growth throughout the Midwest. Started over 40 years ago by Jim Lipari, the company has enjoyed steady and deliberate growth.

The new distribution center has twice the storage space as the previous location and can handle sales of up to \$500 million a year. President and CEO Thom Lipari said to *Crain's Detroit Business*. However, the company has grown so quickly that they are now leasing some of their old warehouse space to accommodate recently acquired product lines.

The reception area has a calming waterfall as a backdrop, granite counters and a two-story wall of glass to let in the welcoming sunshine. Offices are decorated in warm earth tones with mahogany cabinetry. The warehouse has a seven-level shelving system and separate storage areas for frozen, refrigerated and nonperishable foods.

The facility has served to invigorate Lipari's employees, who are excited about even simple amenities, such as having an elevator and windows in the administrative office.

In 2006, Lipari Foods had about \$250 million in sales by distributing food to grocery stores in nine states across the Midwest. Lipari projects a 20 percent increase to \$300 million

for 2007. Most of Lipari's sales growth is coming from customers in the states surrounding Michigan and from new product lines, such as candy, nuts and confections.

"Customer service is the backbone of our operation, and we are constantly trying to improve everything we do to help our customers," Thom Lipari says. "Our goal is to support our customers in their operations. We help them with their consolidations and help operators to create brand strength. Our directors are experts in this business, so they go to our customers, help them organize their stores, find ways to direct their customers to certain products or areas and increase sales. We deliver more than just goods by giving extra."

Part of Lipari's strategy is to sell the perimeter of the store. They specialize in perishables — dairy, deli, seafood, meats, bakery products and now confections. They also sell the packaging materials that retailers need in order to sell their products, like deli bags, register bags, foam trays, film wrapping and plastic containers.

In November, Lipari purchased Pittsburg-based Robert Wholey & Company, a meat and seafood distributor. They closed the Pennsylvania facility and now ship the Robert Wholey products from Lipari's warehouse in Warren.

"With the addition of meat and seafood, our customers can get all their specialty products from one source," Thom Lipari says, adding that this is one more service that customers are looking for, so that much of what they order can be consolidated onto one truck.

Above: Thom Lipari in his new office

Left: Inside the refrigerated warehouse

"We are unique, in that from our Warren facility, we can next-day ship to Wisconsin, Kentucky, or any other of the nine states that we service," Thom Lipari proudly states. He explained that if a customer in Madison, Wisconsin places an order at 4:00 p.m. on Tuesday, he can receive shipment on Wednesday at 7:00 a.m. "Ninety-five percent of our business is next-day service. We're in the perishable business and it needs to be that way," he adds. "As an example, we bring in fish from the East Coast that goes to a secondary facility for processing. It then comes into our Warren warehouse and in two to three hours it is out to our customers."

Lipari Foods was founded in the early 1960s by Thom Lipari's father, Jim Lipari, who started selling barbecue sauce out of a station wagon, while supplementing his income by being a meat cutter on weekends. Jim Lipari's big break came in 1967, when Frank's Tea

& Spice appointed Lipari as their distributor. The company's first warehouse was on Harper Avenue in St. Clair Shores.

In 1971, Jim's son Thom started working at Lipari. At the time, the company still focused on spices, but was continuing to expand. A friend in the food brokerage business asked Jim Lipari to sell 20 cases of Alps Swiss Cheese. He agreed and took the cheese out on his route. "I sold out almost immediately," explained Jim. That favor for a friend started Lipari into the deli business. Bakery products were added later and then over the years the company took on the distribution of nuts, confections, seafood and meat.

From humble beginnings Lipari Foods has evolved into a Midwest powerhouse in the food distribution business. But through the years Thom, and his father Jim, have never forgotten their roots, or the difficult years when a side job as a meat cutter was needed to keep food on the table.

INTRODUCING

THE NEWEST MEMBER OF
THE CROWN ROYAL FAMILY

Crown Royal, Cask No. 16 Blended Canadian Whisky 40% Alc/Vol (80 Proof) The Crown Royal Company, Newark, CT

YOUR OPPORTUNITY FOR ADDED PROFITS
HAS JUST OPENED UP.

Available in October.
Contact your local Crown Royal distributor for details.

HANDCRAFTED BLEND ♦ COGNAC CASK FINISH ♦ EXCEPTIONAL CHARACTER

It's about quality, not quantity.

Expand your kingdom at www.CrownRoyal.com

Win a Million — or Two!

**over
\$700,000
in total
commissions!**

Earn \$0.60 on every ticket sold!

**Top
Prizes of
\$1,000,000!**

**Top
Prize of
\$2,000,000!**

**over
\$1,000,000
in total
commissions!**

Earn \$1.20 on every ticket sold!

These games have got what it takes to be hot sellers, with player-favorite themes and huge cash prizes. Your customers will double their fun and maybe even double their winnings! Games like these are one in a million – or two!

Super Raffle is back

By Tom Weber
Acting Commissioner

With the new year upon us, the Michigan Lottery is kicking things off with another Super Raffle game.

As you may recall, the first Super Raffle, in May 2007, was an astonishing success. All 250,000 tickets, priced at \$50 each, were sold in just two and half days. Our second Super Raffle, with the same number of tickets and price points, was offered in September, and those tickets sold out as well. Both Super Raffles were big wins for the Lottery, as they were for our retailers and players.

On February 4, the third Super Raffle game, with tickets at \$50 each, will launch. Like the previous two, the game will offer the best odds ever – 1 in 55 – to win at least \$500. The prize structure will include two grand prizes of \$2 million each (annuitized), 25 prizes of \$100,000 each, and 4,500 prizes of \$500 each. This is a great ticket for you, our retailer partners, because you earn \$3 commission on every ticket sold. And for the lucky retailers who sell the top two prize winning tickets, there is a \$5,000 commission.

Your players will want to take advantage of this great opportunity to win a lot of green. And with that in mind, the Super Raffle drawing will be no earlier than March 17, St. Patrick's Day.

New instant games:

Several new instant games are set to start the year off right. On Jan. 7, Solid Gold, a \$1 ticket with top prizes of \$3,000, and Million Dollar

Doubler, at \$10 and with top prizes of \$1 million, will hit the streets. Also on Jan. 7th, Love to Win, in plenty of time for Valentine's Day, will be available. Love to Win is priced at \$2 and has prizes up to \$14,000.

On Jan. 21, the \$2 game 'Fast \$500's' goes on sale with top prizes of \$10,000

and over 1,000 prizes of \$500. Also on Jan. 21, look for the re-issue of the \$2 American Idol game. A new second chance drawing has been added, along with an independent retailer sales promotion. A trip for two to Las Vegas will be awarded to one lucky retailer, and six other retailers will receive \$100

worth of promo tickets.

Over 95 cents of every dollar spent on Lottery tickets is returned to the state in the form of contributions to the state School Aid Fund, prizes to players and commissions to retailers. In fiscal year 2007, the contribution to schools was \$748.9 million.

Hey, is it legal for something to taste like this?

Introducing Café Bohême™

A unique blend of gourmet coffee,
premium French vodka with crème
and a hint of vanilla.

Based on a considerable body of
sampling research with consumers,
resistance is apparently futile.

**Café
BOHÊME™**
COFFEE CRÈME LIQUEUR

Resistance is futile.

www.cafeboheme.com

PRODUCT OF FRANCE. Café Bohême © 2007 NORMAND COMPTON. PLEASE DRINK RESPONSIBLY. IMPORTED BY NORMAND COMPTON, NEW YORK, NY. ALC. 18% BY VOL.

Building homes, encouraging urban renewal are Senator Mark Jansen's goals

**Michigan State Senator
Mark C. Jansen**

District 28, Kent County

Republican

Assistant Majority Caucus Chair

Appropriations Subcommittees

- Chair Economic Development
- Chair Retirement
- Department of Human Services
- Campaign and Election Oversight
- Families and Human Services
- Finance

By Kathy Blake

Michigan Senator Mark C. Jansen, (R-Gaines Township), has the job of working with colleagues to develop a state budget in tough financial times. As an Appropriations committee member, he says it has been hard work this past year. He previously served a full six years as a state representative from 1996-2002 in which he also served on the House Appropriations committee. "During that era, we did a lot of changes to tax code. Engler was governor, Michigan was number one in creating jobs. Economic times were better. It was a combination of leadership and better times," said Jansen. "We balanced budgets on time then," he added.

Sen. Jansen explained that the biggest challenge has been the budget crisis and finding new revenue. He voted in favor to repeal the short-lived service tax. "The House came up with a (service tax) replacement... a large company surcharge. They wanted 33 percent, we got it down to under 22 percent, and added a 2017 sunset," said Jansen.

Jansen said they added another feature to the surcharge. "If the Michigan Business Tax, (MBT) takes in more money than expected, we have a trigger to return 60 percent of the excess back to business and 40 percent to the rainy-day fund."

Jansen's legislation encouraging grocers to open in redeveloping areas

Jansen sponsored Senate Bill 294 to allow local units of government to offer tax abatements for up to 10 years for grocery stores established in redeveloping areas. The purpose is to help ensure that residents across Michigan have adequate access to grocery stores selling fresh fruits and vegetables. It was approved by the Senate Economic Development and Regulatory Reform Committee and will now go before the full Senate for consideration. "I had support from almost everybody in the committee. There should be a vote on the Senate floor soon," he said.

Jansen's former position with Habitat for Humanity of Michigan prompted him to sponsor this bill.

"This bill is a good first step to addressing a complex issue," Jansen said. "Regardless of where Michigan residents live there should be local groceries where they can buy fresh fruits and vegetables, as well as other nutritious foods."

He added that, "In addition to the health benefits, my bill will help improve communities. Grocery stores provide jobs for local residents and often pave the way for neighborhood revitalization since they are high-volume magnets for complementary stores."

The tax abatement is only available for grocery stores established in underserved areas located in core communities or in underserved rural places as defined by the U.S. Census Bureau. Also, the tax abatement is only available for groceries that provide fresh meat, fruits and vegetables, and dairy products.

"Both small stores and chains are interested in this legislation. Spartan came and testified at hearings. It's not necessarily going to be big boxes that put up these stores. It could be smaller stores. This may draw them even closer to investing in places they hadn't looked at. Spartan looks at bus lines and mass transit availability,

when choosing locations in urban areas. Grocery stores end up being anchors in a community. Lots of core communities don't have this, we're trying to give them that option. This bill works for urban and rural areas," beamed Jansen.

28th District

Jansen's 28th State Senate District covers portions of Kent County not including the cities of Kentwood, Grand Rapids and Lowell.

Habitat for Humanity

His community involvement includes work with the Habitat for Humanity which he is still involved. In fact, he is working on an initiative to be announced in February that encourages legislators to go back to their home districts and help with revitalizing neighborhoods.

In 2003, Jansen became director of special initiatives for Habitat for Humanity of Michigan. He leads a unique program called Vision 2020 where he brings together local community leaders, non-profits, for-profits and other parties interested in eliminating sub-standard housing and encouraging change in specific geographic areas of Michigan.

Background

Jansen graduated from South Christian High School in Grand Rapids and attended Grand Valley State University and Calvin College.

He was a missionary in the Appalachian Mountains of eastern Kentucky from 1984-1987.

Afterwards, he spent over five years working in the computer industry.

His first political office was as a Kent County road commissioner. He was elected Gaines Township Clerk for the term of 1992-1996.

He has been an elder at Covenant Christian Reformed Church of Cutlerville and Director of Youth Ministries from 1989-1996, a board member of Wedgwood Christian Services for youth, and vice-president of Cutlerville Christian School Board.

Jansen served three terms in the Michigan House of Representatives from 1996-2002. All six years, he

was on the House Appropriations Committee, having been one of only two freshmen appointed to this post by leadership. He also chaired the Family Independence Agency subcommittee. During his second term, the Speaker appointed Jansen to lead the House Republican Policy Committee and to serve on the House Republican Campaign Committee. In 1998-1999, Jansen was named vice-chair of the Legislative Effectiveness Committee for the National Conference of State Legislatures (NCSL) and was appointed to serve on the Fiscal, Oversight and Intergovernmental Committee of the Assembly of States Issues for NCSL. Jansen was also a board member for Michigan Youth in Government and served on the Steering Committee for the Bowhay Institute for Legislative Leadership Development (BILLD). Sen. Jansen is the recipient of the Michigan's Children - 2007 Legislative Hero award. He lives in Gaines Township and is married with four children.

Contact Senator Jansen

To reach Senator Jansen, write to him at: The Honorable Mark C. Jansen, State Senator, PO Box 30036, Lansing, MI 48909-7536; call his office at (517) 373-0797 or email Senmjansen@senate.michigan.gov.

Investing in. . . Southeast Michigan's future.

Detroit Edison is planning more than \$600 million in upgrades to Southeast Michigan's electrical system. Work has already begun. Once completed, it will provide improved reliability for years to come. We'll be:

- Repairing or replacing hundreds of transformers, fuses, lightning arresters and other pieces of equipment.
- Trimming thousands of trees to reduce power outages.
- Replacing or reconductoring miles of overhead power lines.
- Inspecting thousands of utility poles to identify and correct potential problems.
- Rebalancing Southeast Michigan's electrical system to prevent overloaded electrical circuits.

This is all a part of our ongoing commitment to deliver the energy our customers need, when they need it — today, tomorrow and into the future.

For information on Detroit Edison programs, products and services,

call **800.477.4747.**

or visit **my.dteenergy.com.**

DTE Energy

Detroit Edison

The Power of Your Community | **• = DTE®**

Canadian retail chain pulls plastic water bottles

Plastic containers taken off shelves over chemical's health concerns

Canada's largest outdoor-goods chain has pulled water bottles and food containers made of polycarbonate plastic from its shelves over worries about the chemical bisphenol A, which has been linked to cancer and reproductive problems in animals.

Vancouver-based Mountain Equipment Co-Op (MEC) became the first major Canadian retailer to stop selling products that contain bisphenol A, over fears the chemical can leach from plastic food and water containers.

"Inconclusive science and regulatory uncertainty presently surrounds bisphenol-A (BPA). For these reasons, MEC has stopped selling polycarbonate water bottles and food containers until guidance is provided by the Government of Canada on the health risks posed by BPA," the company said in a statement.

The Canadian co-operative joins U.S.-based Patagonia in dropping the products because of health concerns.

The chemical, which can mimic the effects of the hormone, estrogen in cells, has been surrounded by controversy. Some North American researchers and environmentalists

have shown it can cause several types of cancer as well as developmental, neural, behavioral and reproductive harm in animals.

Industry experts say the products are not dangerous, citing studies from government agencies, such as the U.S. Food and Drug Administration, which found that food and beverage containers manufactured from polycarbonate do not pose a health risk to humans.

Longtime AFPD member closes store

Marv Imus, whose single-store independent supermarket has served the Paw Paw, Michigan, community for more than six decades, has decided to get out of the business, selling it to his wholesaler, Spartan Stores.

Specific terms of the deal were not disclosed.

In a letter to his shoppers, Imus explained his rationale: "As you may be aware, Paw Paw Shopping Center will soon be facing a significant change in the market dynamics due to the planned development of a new Wal-Mart Supercenter here.

"Under this scenario, we believe we will not be able to continue to operate profitably, and have made the difficult, but necessary, decision to phase out our operations. Decisions like this are difficult, but sometimes necessary, when faced with changing market conditions.

"Our mission as a local family owned and operated supermarket has always been to serve our customers with quality products, a friendly attitude, and a desire to please. We deeply appreciate the many years we have been part of this community, and thank you for your loyalty to our business."

Kevin Coupe, editor of Morning NewsBeat.com, has been a good friend of Marv Imus for many years and commented that, "It wasn't just Wal-Mart's planned opening that forced his hand. It was a matter of too many stores, too few customers and the fact that the numbers didn't add up – it would cost too much to be truly competitive, and the status quo simply wasn't viable. So, it was time to move on."

He added that, "in all my years of covering this business, I have rarely met a retailer who took as much joy from his business as Marv. He loves his store, he loves his customers, he loves the idea that his world has revolved around food and wine, subjects about which he is quite expert. He has been a mainstay at conferences and meetings, always looking to learn and expand his horizons. And he is a genuinely good guy."

Dan Reeves, AFPD Executive Vice President of Food & Beverage, has known Marv Imus for many years and is sad to see him leave the business. "Marv is an exceptional retailer. He was always very involved and committed to his store and to the industry," Reeves added.

Food vouchers for WIC to include healthy additions

Fruits, vegetables and whole grains will be added to the list of items covered by the U.S. government's Women, Infants and Children (WIC) program. However, less support will be provided for milk, eggs and juice. The new food packages are designed to improve the nutrition and health of low-income pregnant women, new mothers, infants and young children. States have until August 5, 2009, to implement the new measures.

Key changes include cutting the amount of eggs WIC recipients can buy with their government vouchers, from 2 to 2-1/2 dozen per month to

one dozen. Juice for children ages 1 through 4 years will be reduced to 128 fluid oz from 288 fluid oz, and milk would be cut from 24 quarts to 16 quarts a month.

It also would allow recipients to substitute items. They would be able, for example, to replace whole wheat bread with brown rice, oatmeal or corn or whole wheat tortillas.

Currently, WIC provides about \$37 per month to qualified low-income pregnant women, and children up to the age of 5, deemed to be at nutritional risk. The vouchers can be used to purchase specific food items as well as infant formulas.

As Hispanic population grows, retailers cater to their needs

With the U.S. Hispanic population growing faster than any other group, it is important for grocery stores and restaurants to understand and cater to this increasingly important customer base. U.S. Census Bureau data now places Hispanics at roughly 44 million—nearly 15 percent of the U.S. population—making the United States the third-largest concentration of Hispanics in the world, after Mexico and Colombia. "The purchasing power of Hispanics will exceed \$863 billion this year, marking the first time that Hispanics control more disposable income than any other U.S. minority group."

Darren Tristano, executive vice president of Technomic Information Services, said in a press releases. Technomic recently released its Hispanic Foodservice Report.

"We see that successful foodservice operators and suppliers will need to keep abreast of what these new consumers will expect on restaurant menus, how frequently they'll dine out, and how to best serve them," he said.

The new report found that Mexican is clearly the most-preferred cuisine among Hispanic consumers, as indicated by 58 percent of survey respondents. Italian is a distant second (19 percent), followed by American (11 percent). - NACS

ASSOCIATED **AFPD**
FOOD & PETROLEUM DEALERS, INC.

2•0•0•8
NEW LOCATION!

24th Annual
MICHIGAN
FOOD & PETROLEUM
TRADE SHOW

Monday and Tuesday,
April 28 & 29, 2008

Mon., April 28—5 p.m. to 10 p.m.
Tues., April 29—4 p.m. to 9 p.m.

Rock financial
SHOWPLACE

46100 Grand River
Novi, MI 48375

For more information, contact Cathy at **248-671-9600**

**Connect
with
Buyers!**

Two days with 10 hours of uninterrupted selling!

A Selling Trade Show attracting buyers from convenience stores, supermarkets, specialty stores, drug stores and service stations. Admission ticket required. \$12 at the door. Ask your sales rep for tickets.

Wayne County Land Bank T.U.R.B.O. program means substantial development savings

On November 27, 2007 AFPD hosted a seminar at Shenandoah Country Club to help explain the benefits of the Wayne County Land Bank's TURBO program for retailers, developers and potential developers.

The seminar was designed to educate owners of property in Wayne County that is in need of remodeling or redevelopment about a program that can mean substantial savings.

use of Brownfields, borrow money and capture 50% of property taxes on Land Bank property.

Presenters at the seminar explained that land banks:

- can never condemn or forcibly take property (eminent domain)
- can never affect the tax foreclosure process
- can never levy taxes
- can never bypass local zoning and land use laws

Their objective is to transform

Turkia Mullin at the TURBO seminar at Shenandoah Country Club

"Our goal is to assist as many Wayne County taxpayers as possible with development costs, regardless of size."

The Wayne County Land Bank was formed by Wayne County Executive Robert Ficano, Wayne County Treasurer Raymond Wojtowicz, and the Wayne County Commission and is a catalyst for investment, revitalization and rehabilitation in Wayne County.

The Wayne County Land Bank administers programs designed to return vacant, abandoned and tax delinquent property to productive use; and provide incentives to private owners to rehabilitate and develop their properties.

The Wayne County Land Bank has the ability to assemble and sell land, accept and hold title to property, hold property tax free, facilitate the

underdeveloped residential and business properties into new opportunities. The Wayne County Land Bank designed the TURBO program to assist developers.

Through the program, TURBO takes the benefits of Land Bank and provides meaningful financial incentives to private property owners who develop or rehabilitate unproductive land situated in Wayne County.

The TURBO Benefit that the investor will receive represents meaningful assistance with development expenditures incurred by the property owner in improving his or her property and transforming the property into a productive use.

"Our goal is to assist as many Wayne County taxpayers as possible with development costs, regardless of size," said Turkia Mullin, speaker at the seminar. She added that TURBO can be used anywhere within Wayne County.

Local units of government may also issue support letters for specific projects. This will allow the investor to receive a one-year tax exemption during the year of construction.

Anyone who owns property within Wayne County and is doing a development may qualify, including:

- commercial and residential developers
- landlords
- community development corporations
- faith-based organizations
- businesses

- for-profit and non-profit developers
- private homeowners

In order to be able to participate in the TURBO program, the property owner must commit to making an investment/improvement in their property that will result in a substantial increase in the taxable value of the property.

This may include new construction, complete rehabilitation, or substantial additions/improvements.

For more information on the TURBO programs and its benefits, contact the Wayne County Land Bank to discuss your project and to get a TURBO application. Questions should be directed to Turkia Mullin (313) 224-6673 or tmullin@co.wayne.mi.us. You can also receive more information online at: www.waynecounty.com/landbank.

Maximum TURBO Benefit

- Possible 1 year tax exemption during the year of construction +
- 50% reimbursement of the real property taxes for 5 years (i.e., partial reimbursement for improvements made to the property)

Limited TURBO Benefit

- Reimbursement equal to 100% of the increased property taxes resulting from the improvement to the property.

Brownfield Reimbursements

- Property placed in the land bank may be "deemed a Brownfield"
- 100% reimbursement of eligible Brownfield project costs

Example of savings...

- Investor buys land in Taylor for \$300,000
- Annual property taxes = \$9,212
- Planned development = 30,000 square-foot retail shopping center
- Value of new shopping center = \$2,000,000
- New Property taxes = \$61,419 a year

As a TURBO participant, Developer will save:

- \$9,212 construction year plus
- \$30,709 each of the following five years (\$153,545)

NATIONAL

wine & spirits corporation

ABSOLUT
Country of Sweden
VODKA

Crown Royal

BAILEYS

Captain Morgan's

DEKUYPER

**Congratulations, AAFP, on
another Great Trade Dinner!**

SMIRNOFF

JOHNNIE WALKER®

RÉMY MARTIN

BELVEDERE
VODKA

**KNOB
CREEK®**

 **JOSE
CUERVO**

JIM BEAM

Courvoisier

KAN SMACKER

"The Lifetime Machine"

Super Series

Mini 3-in-1

KANSMACKER Super Series is a large capacity customer-operated plastic, can and glass redemption center that counts, crushes and bags both plastic and cans. The glass is returned in the Distributors' carton/cases.

STYLE	WIDTH	HEIGHT	DEPTH
Front Unload W/O Side Glass	47"	72"	34"
Rear Unload W/ Rear Glass	47"	72"	54"
Rear Unload W/O Glass	47"	72"	34"

VOLTAGE
110-115V 1 Ph (Standard Outlet)
PERFORMANCE/CAPACITY
Glass—40/minute—Holds up to 300
Plastic—30-45/minute—Holds 160
Cans—50+/minute—Holds 720

**CONTACT US FOR A 30-DAY
NO OBLIGATION FREE TRIAL**

The KANSMACKER MINI 3 in 1 is a compact version of the Super Series machine with a smaller capacity customer-operated plastic, aluminum can and glass redemption center that counts, crushes and bags both plastic and aluminum cans. The glass is returned in the Distributors' carton/cases. This machine can be configured in 6+ different possible configurations to fit almost any space provided.

STYLE	WIDTH	HEIGHT	DEPTH
Front Unload W/O Glass	32.5"	72"	33"
Front Unload W/ Rear Glass	32.5"	72"	53"
Rear Unload W/Side Glass	53"	72"	33"

VOLTAGE
110-115V 1 Ph (Standard Outlet)
PERFORMANCE/CAPACITY
Glass—40/minute—Holds up to 140
Plastic—30-45/minute—Holds 120-200
Cans—50+/minute—Holds up to 480

800-379-8666

750 LAKE LANSING ROAD • LANSING, MI 48906
KANSMACKER.COM

**Are you in the market for a Point of Sale System?
Then we have the Right Solution for All of Your Needs!**

Marketplace Solutions
Of Michigan

CATAPULT
Retail Enterprise Automation

Maitre'D
Software that gives you both

Contact us for more information
or a free in-store demo.

800-291-6218
www.mpsmi.com

Classified

DRY STORAGE WAREHOUSE—Reasonable rates. Call (313) 491-1500.

STORAGE—Liquor, beer and wine storage. Licensed since 1946. Call (313) 491-1500.

NEED EXTRA DRY STORAGE?—Family owned Westside Cold Storage for dry or freezer space. Located at 3340 Trumbull Ave., Detroit, MI. Accessible Monday - Friday 7:00am to 3:00pm. Reasonable rates, easy unloading/pickup and protected by Guardian Alarm. Call (313) 961-4783.

FOR SALE—Michigan thumb area convenience store. Beer, wine, lottery, gas, food & property. Call (810) 387-3390 or (810) 387-0154.

LIQUOR STORE FOR SALE—Located in Muskegon (West Michigan). Busy Location. Must sell, owner moving out of state. Asking \$329,000. Serious enquiries only. Call (231) 288-0532.

FOR SALE—Shp meat grinder, pressure fryer, reg. fryer, shelving, kitchenware, meat slicers, electronic scales, holding oven, rotisserie oven, acrylic bins, stainless steel tables, ice table, marinating machine, pannini maker, deli trays & bowls. All in excellent condition, must sell immediately. Birmingham, MI. Call (248) 644-4641 ask for manager.

FOR SALE—4 acre commercial lot, more available, level, vacant. Roscommon County, MI. Possible supermarket location in the center of town. \$295,000 please call (989) 389-1428.

FOR SALE—5 plus acres with 25,000 sq. ft. retail and storage building with phone, electric and natural gas. In the center of town. \$495,000 please call (989) 389-1428.

FOR SALE—Alma, MI. 14 plus acres at expressway with 6 on & off ramps. Good building site, class A road. Natural gas at the street and electric on the property. \$495,000 OBO please call (989) 389-1428.

STORE FOR SALE—BEER, WINE & LIQUOR doing \$8,000-\$9,000/wk. LOTTERY takes in \$5,000/wk. Located in city of Plymouth. \$165,500 for business only. MUST SELL. For information call Bill (734) 453-5040.

PALLETS WANTED—Detroit Storage Co. Free pick up. Call (313) 491-1500.

FOR SALE—Price Reduced!! Bakery & pizza store since 1961. 8-door walk-in cooler. High traffic area in St. Clair Shores. Building and business included. Will consider leasing building. A must see. Call Paul Mulier at (586) 212-3138.

STATION FOR SALE—Great location (N/W Columbus, Ohio): Retail gasoline station with convenience store and auto repair. Serious and confidential inquiries only please. Call (614) 581-8505.

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: Ansul, Pyrochem, Range Guard. Servicing southeastern Michigan 24/7. Call Alan Ross at GALLAGHER FIRE EQUIPMENT—800-452-1540.

ICE—Outdated, close dated and discontinued products—food, candy, juices, etc. \$\$\$
Phone 313-491-1500. 100% tax write-off also available.

FOR SALE—Commercial property - Downtown Flint Area. Over 5,000 sq. ft. commercial space. Established neighborhood convenience store with beer & wine license. Attached full service mechanical shop with hydraulic lifts. Businesses operating for 25 years. Great Price. Call 1-888-221-2041 - reference DQS.

FOR SALE—Oakland County Shell gas station, 3/4 acre of property, high traffic area, off freeway exit. Convenience store, car wash, gasoline and diesel sales. Serious inquiries only. Contact Joe: H (810) 229-5929, C (248) 854-1856.

Michigan service tax repealed

The greatly opposed 6% tax on services is now replaced by a surcharge in the state's main business tax.

The Michigan State Legislature repealed the 6% service tax - which covered many service industries including lawn care and financial planning - on Dec. 1, the same day the tariff was initially scheduled to take effect. This ended an aggressive battle

between members of the state's services industry and the Michigan government.

The Legislature replaced the service tax with a surcharge to Michigan's main business tax that is expected to bring in about \$750 million in fiscal 2008-2009 for the state—the same amount the service tax would have acquired.

The service tax was unveiled in early

October of last year as a way to help the state offset its \$1.8 billion budget deficit by taxing 20 previously untaxed services.

The service tax faced burgeoning opposition from the start, with state representatives pushing at least two bills through Legislature to replace the funds just weeks after its unveiling.

**Where Service,
Quality and Price meet!**

U.S. ICE

DETROIT'S ICE KING SINCE 1984!

- Cube Ice
- Block Ice
- Crushed Ice
- Dry Ice
- Cash & Carry

**Department at
Wholesale Prices**

- Best Prices in Town!
- Centrally Located
for Best Delivery!

**U.S. ICE
CORP.**

10625 West 8 Mile Rd.
Detroit, MI 48221
(313) 862-3344
Fax (313) 862-5892

The Abbo Family has
served Detroit's ice
needs since 1984!

LARGEST ICE MANUFACTURER
IN THE CITY OF DETROIT,
with a manufacturing capacity of
400 tons (800,000 lbs.) of ice per day!

Call the ICE LINE: (313) 862-3344

SUPPORT THESE AFPD SUPPLIER MEMBERS

ASSOCIATES:

AMR - Association Management Resources (734) 971-0000
Judeh & Associates (313) 277-1986

AUTHORIZED LIQUOR AGENTS:

General Wine & Liquor (313) 867-0521
National Wine & Spirits 1-888-697-6424
1-888-642-4697
Trans-Con Sales & Marketing 1-888-440-0200

AUTO PARTS:

Mighty Auto Parts (614) 252-6000

BAKERIES:

Ackroyd's Scotch Bakery & Sausage (313) 532-1181
Awrey Bakeries 1-800-950-2253
Great Lakes Baking Co (313) 866-0300
Interstate Brands
Wonder Bread/Hostess (248) 588-3954
Taystee Bakeries (248) 476-0201

BANKS/FINANCIAL SERVICES

ATM Depot (248) 414-9600
ATM Management (614) 891-9200
ATM of America (248) 932-5400
ATM of Michigan (248) 427-9830
Bank of Michigan (248) 865-1300
Bravo Tax (248) 336-1400
Citizens Bank (248) 324-8537
Comerica Bank (313) 222-4908
Community South Bank (616) 885-1063
DTI Systems - Quick Capital (586) 286-5070
LaSalle Bank 1-800-225-5662
Metropolitan Mortgage Group (614) 901-3100
Michigan Merchant Services (616) 794-3271
MoneyGram (517) 292-1434
(614) 876-7172
(248) 548-2900
Peoples State Bank (248) 586-1040
Quickserv Tax (440) 256-2664
Temecula Valley Bank

Peoples State Bank (248) 548-2900
Quickserv Tax (248) 586-1040
Temecula Valley Bank (440) 256-2664

BEVERAGES:

7UP / American Bottling (313) 937-3500
Absopure Water Co 1-800-334-1064
Allied Domecq Spirits USA (248) 948-8913
Anheuser-Busch Co 1-800-414-2283
B & B Beer Distributing Co (616) 458-1177
Bacardi Imports, Inc (734) 459-2764
Brown-Forman Beverage Co (734) 433-9889
Brownwood Acres (231) 599-3101
Cadillac Coffee (248) 545-2266
Central Distributors (734) 946-6250
Coca-Cola Bottlers of MI

Auburn Hills (248) 373-2653
Belleville (734) 397-2700
Metro Detroit (313) 868-2008
Port Huron (810) 982-8501

Coca-Cola Bottling - Cleveland (216) 690-2653
Coors Brewing Co (513) 412-5318
Diageo 1-800-462-6504
E & J Gallo Winery (248) 647-0010
Eastown Distributors (313) 867-6900
Faygo Beverages, Inc (313) 925-1600
Future Brands (248) 471-2280
Galaxy Wine (734) 425-2990
General Wine & Liquor Co (313) 867-0521
Great Lakes Beverage (313) 865-3900
Hansen's Beverage (313) 575-6874
Henry A. Fox Sales Co 1-800-762-8730
Hubert Distributors, Inc (248) 858-2340
Intrastate Distributors (313) 892-3000
J. Lewis Cooper Co (313) 278-5400
Jones Soda (269) 217-4176
Kent Beverage Co, Inc (616) 241-5022
L & L Wine World (248) 588-9200
McCormick Distilling Co (586) 296-4845
Michigan Beverage Dist. LLC (734) 433-1886
Mike's Hard Lemonade (248) 344-9951
Miller Brewing Company (847) 264-3800
National Wine & Spirits 1-888-697-6424
1-888-642-4697
New England Coffee Co (717) 733-4036
On Go Energy Shot 1-877-LIV-ONGO
Paramount Coffee (517) 853-2443
Pepsi-Cola Bottling Group

- Detroit 1-800-368-9945
- Howell 1-800-878-8239
- Pontiac (248) 334-3512
Permod Ricard USA (248) 601-0172

Petitpre, Inc (586) 468-1402
Powers Distributing Co, Inc (248) 393-3700
Premium Brands of MI (Red Bull) 1-877-727-0077
Skyy Spirits (248) 709-2007
Tri-County Beverage (313) 584-7100
United Beverage Group (404) 942-3636
Xargo (313) 608-9847

BROKERS/REPRESENTATIVES:

Bob Arnold & Associates (248) 646-0578
CROSSMARK Sales Agency (734) 207-7900
Group One Realty, Inc (614) 888-3456
Hanson & Associates, Inc (248) 354-5339
J.B. Novak & Associates (586) 752-6453
S & D Marketing (248) 661-8109

CANDY & TOBACCO:

Altra Corp. Services, Inc (734) 591-5500
Nat Sherman (201) 735-9000
R.J. Reynolds (336) 741-5000

CAR WASH:

Beck Suppliers, Inc (419) 332-5527
Kleenco Car Wash Services (614) 206-2313
RS Hill Car Wash Sales & Service (937) 374-1777
Synergy Solutions (330) 497-4752

CATERING/HALLS:

A-1 Global Catering (248) 514-1800
Farmington Hills Manor (248) 888-8000
Karen's Cafe at North Valley (248) 855-8777
Lawrence Brothers (616) 456-1610
Penna's of Sterling (586) 978-3880
St. Mary's Cultural Center (734) 421-9220
Tina's Catering (586) 949-2280

DAIRY PRODUCTS:

Country Fresh/Melody Farms 1-800-748-0480
Dairymens 1-800-944-2301
H. Meyer Dairy (513) 948-8811
Kistler Farms (269) 788-2214
Pars Ice Cream Co (313) 366-3620
Prairie Farms Dairy Co (248) 399-6300

EGGS & POULTRY:

Consumer Egg Packing Co (313) 871-5095
Linwood Egg Company (248) 524-9550

ENVIRONMENTAL & ENGINEERING:

Environmental Compliance Technologies, LLC 1-866-870-8378
Environmental Services of Ohio 1-800-798-2594
Flynn Environmental, Inc (330) 452-9409
Huron Consultants (248) 546-7250
Oscar W. Larson Co (248) 620-0070
PM Environmental (517) 485-3333

FRESH PRODUCE:

Andrews Brothers Inc (313) 841-7400
Detroit Produce Terminal (313) 841-7911
Aunt Mid Produce Co (313) 841-7911

FUEL SUPPLIERS:

Atlas Oil 1-800-878-2000
Central Ohio Petroleum Marketers, Inc (614) 889-1860
Certified Oil Company (614) 421-7500
Countywide Petroleum (440) 237-4448
Free Enterprise, Inc (330) 722-2031
Gilligan Oil Co. of Columbus, Inc 1-800-355-9342
Gillota, Inc (216) 241-3428
Refiners Outlet Company (216) 265-7990
Ullman Oil, Inc (440) 543-5195

ICE PRODUCTS:

Arctic Glacier, Inc (810) 987-7100
U.S. Ice Corp (313) 862-3344

INVENTORY SERVICES:

PICS/Action Goh's 1-888-303-8482

INSURANCE:

AAA Michigan 1-800-AAA-MICH
Advanced Insurance Marketers (517) 694-0723
Al Bourdeau Insurance Services (248) 855-6690
BCBS of Michigan 1-800-666-6233
CBIZ/Employee Benefit Specialist Inc (614) 793-7770
Charles Haiabu Agency, Inc (248) 968-1100
Frank Gates Service Co (614) 793-8000
Frank McBride Jr., Inc (586) 445-2300
Gadaleto, Ramsby & Assoc 1-800-263-3784
JS Advisor Enterprises, Inc (248) 684-9366

Lyman & Sheets Insurance (517) 482-2211
North Pointe Insurance (248) 358-1171
Rocky Husaynu & Associates (248) 851-2227
Underground Storage Tank Insurance (Lyndall Associates, Inc.) (440) 247-3750

MANUFACTURERS:

Art One Sign Expo, Inc (248) 591-2781
Burnette Foods, Inc (616) 621-3181
General Mills (248) 465-6348
Jaegg: Hillsdale Country Cheese (517) 368-5990
Old Orchard Brands (616) 887-1745
Red Pelican Food Products (313) 921-2500
Signature Signs (586) 779-7446
Singer Extract Laboratory (313) 345-5880

MEAT PRODUCERS/PACKERS:

Kowalski Sausage Company (313) 873-8200
Nagel Meat Processing Co (517) 568-5035
Wolverine Packing Company (313) 259-7500

MEDIA:

The Beverage Journal 1-800-292-2896
Booth Newspapers (734) 994-6983
Detroit Free Press (313) 222-6400
Detroit News (313) 222-2000
HSI (586) 756-0500
Michigan Chronicle (313) 963-5522
Suburban News-Southfield (248) 945-4900
Trader Publishing (248) 474-1800
WDIV-TV4 (313) 222-0643

NON-FOOD DISTRIBUTORS:

Items Galore (586) 774-4800

POTATO CHIPS/NUTS/SNACKS:

Better Made Snack Foods (313) 925-4774
Detroit Popcorn Company (313) 835-3600
Frito-Lay, Inc 1-800-359-5914
Herr's Snacks (248) 967-1611
Kar Nut Products Company (248) 588-1903
Motown Snacks (Jays, Cape Cod) (313) 931-3205
Niklas Distributors (Cabana) (248) 582-8830
P.k. a Snak, Inc 1-866-466-9166
Up North Jerky Outlets (248) 577-1474

PROMOTION/ADVERTISING:

DBC America (313) 363-1875
Enterprise Marketing (616) 531-2221
PJM Graphics (586) 981-5983
Promotions Unlimited 2000, Inc (248) 372-7072
Sign-A-Rama - Commerce Twp (248) 960-7525

RESTAURANTS:

Copper Canyon Brewery (248) 223-1700

SECURITY/SURVEILLANCE:

ADT Security Services, Inc (248) 583-2400
Closed Circuit Communications (248) 682-6400
Freedom Systems Midwest, Inc (248) 399-6904
Scada Systems (313) 240-9400

SERVICES:

AAA Michigan 1-800-AAA-MICH
Advance Me, Inc (513) 518-3150
Al Bourdeau Insurance Services 1-800-455-0323
American Communications of Ohio (614) 855-7790
American Liquid Recyclers (740) 397-4921
American Mailers (313) 842-4000
AMT Telecom Group (248) 862-2000
Bellanca, Beattie, DeLisle (313) 882-1100
Binno & Binno Investment Co (248) 540-7350
C. Roy & Sons (810) 387-3975
Cartronics, Inc (760) 707-1265
Cateraid, Inc (517) 546-8217
Central Alarm Signal (313) 864-8900
Cherry Marketing Institute (517) 669-4264
Clear Rate Communications (734) 427-4411
Cox, Hodgman & Giamarco, P.C. (248) 457-7000
Cummins Bridgeway Power (248) 573-1515
Diamond Financial Products (248) 331-2222
Dragon Systems 1-888-285-6131
DTE Energy 1-800-477-4747
Excel Check Management (248) 787-6663
Financial & Marketing Ert. (586) 783-3260
Gadaleto, Ramsby & Assoc 1-800-263-3784
Gasket Guy (810) 334-0484
Great Lakes Data Systems (248) 356-4100
Integrity Mortgage Solutions (586) 758-7900
Jado Productions (248) 227-1248
Kansmacker (248) 249-6666

Karoub Associates (517) 482-2211
Lincoln Financial Advisors (248) 948-1171
Marcoin/EK Williams & Co (614) 837-1171
Marketplace Solutions (248) 255-2000

Mekani, Orow, Mekani, Shallal, Hakim & Hando P.C. (248) 223-1100
Merchant Payment Services (937) 256-1100
Metro Media Associates (248) 625-0000
Murray Murphy Moul + Basil LLP (614) 488-0000
Network Payment Systems 1-877-473-9000
Newco Sales & Management, LLC (legal collections) (248) 982-2000
POS Systems Group Inc 1-877-271-3000
Rainbow Tuxedo (248) 477-0000
RFS Financial Systems (412) 999-1000
Secure Checks (586) 758-7200
Security Express (248) 304-1000
Shimoun, Yaldo & Associates, P.C. (248) 551-7000
Signature Signs (586) 779-7446
Simplicity Wireless (619) 654-4000
Southfield Funeral Home (248) 569-0000
Staples 1-800-693-9800
UHY Advisors, Inc. (248) 355-1000
Waxman Blumenthal LLC (216) 514-9000
Wireless Giant (248) 786-4400

STORE SUPPLIES/EQUIPMENT SERVICES:

Belmont Paper & Bag Supply (313) 491-6800
Brehm Broaster Sales (989) 427-5800
Culinary Products (989) 754-2400
DCI Food Equipment (313) 369-1000
Dry-B's Bottle Ties (248) 568-4200
Envipco (248) 471-4777
Hobart Corporation (734) 697-3077
JAYD Tags (248) 624-6900
Leach Food Equipment Dist. (616) 538-1477
Lighting Supply Company 1-800-544-2600
Martin Snyder Product Sales (313) 272-4900
MSI/Bocar (248) 399-2000
Petro-Com Corporation (216) 252-6000
Taylor Freezer (734) 525-2500
TOMRA Michigan 1-800-610-4000
Wayne Service Group (614) 330-3700
Wiegand Mack Sales & Service (313) 806-3200

WHOLESALE/FOOD DISTRIBUTORS:

Brownwood Acres (231) 599-3100
Capital Distributors 1-800-447-8100
Central Foods Wholesale (313) 862-5000
Chef Foods (248) 789-5311
Consumer Egg Packing Co (313) 871-5000
Cox Specialty Markets 1-800-648-0000
D&B Grocers Wholesale (734) 513-1700
Derby Pizza (248) 650-4400
EBY-Brown, Co 1-800-532-9077
Great North Foods (989) 356-2200
H.T. Hackney-Columbus (614) 751-5100
H.T. Hackney-Grand Rapids 1-800-874-5555
I & K Distributing (989) 743-6400
International Wholesale (248) 353-8000
Interstate Brands/
Wonder Bread/Hostess (313) 868-5600
Jerusalem Foods (313) 846-1700
Kaps Wholesale Foods (313) 567-6700
Karr Foodservice Distributors (313) 272-8400
Liberty USA (412) 461-2700
Liberty Wholesale (586) 755-3600
Lipari Foods (586) 447-3500
Mexicantown Wholesale (313) 554-0000
Nash Finch (989) 777-1100
Nat Sherman (201) 735-9000
Niklas Distributors (Cabana) (248) 582-8830
Norquick Distributing Co. (734) 254-1000
Polquette Market (313) 875-5533
Polish Harvest (313) 758-0500
Robert D. Arnold & Assoc. (810) 635-8000
Royal Distributors of MI (248) 350-1000
S. Abraham & Sons (616) 453-6350
Sara Lee Foods US (508) 586-3300
Shaw-Ross International Importers (313) 873-7000
Sherwood Foods Distributors (313) 659-7300
Spartan Stores, Inc. (616) 878-2200
SUPERVALU (937) 374-7800
Tom Maceri & Son, Inc. (313) 568-0500
Total Marketing Distributor (734) 641-3300
United Wholesale Dist. (248) 356-7300
Value Wholesale (248) 967-2900
Weeks Food Corp. (586) 727-3500

Country Fresh™

Stroh's®

Take our Family of Products Home
The Dairy Best!

For more information about Country Fresh products:
LIVONIA • 1-800-968-7980

Does Your Distribution Company Offer Over 200 Services?

Hardly Small Potatoes.

For information on how Spartan Stores can help your business succeed
call 616-878-2248 or visit our web site at www.spartanstores.com
