

THE FOOD DEALER

The Magazine of The Greater Detroit Food Market

MAY, 1968

And Justice For All?

With crime affecting John Q. Grocer, all businessmen and citizens as well, increasing, The Food Dealer staff felt it would be most appropriate to run the above cartoon. Holdups are increasing, as is burglary, arson, pilferage and looting. Prisons remain partly filled, as court decisions become more lenient.

The Food Dealer • May, 1968

Support These AFD Supplier Members

Cappon III	oso / (i b oappii)	
ACCOUNTING, INSURANCE	Fairmont Foods Co TR 4-0300	Peters Sausage Co
Brink, Earl A. (Insurance)962-7150	Gunn Dairies, Inc	Pitts Packing Co WA 3-7355
Gohs, Inventory Service VE 8-4767	Land O'Lakes Creameries TE 4-1400	Sam & Walter Provision Co TW 1-1200
Peter J. Kiron Agency	Melody Dairy Dist. Co	Spencer, Inc
Moe Miller Accounting547-6620	•	Ruoff, Eugene Co. WO 3-2430
BAKERIES	Sealtest Dairy	
Archway Cookies	Trombly Sales	Wayne Packing Co
Awrey BakeriesTY 6-5700	United Dairies, Inc	Weeks & Sons (Richmond) RA 7-2525
Bonnie Bakers	Vlasic Food. Co	Winter Sausage Manufacturers PR 7-9080
Farm Crest Bakeries TR 5-6145	Wesley's Quaker Maid, Inc	Wolverine Packing Co WO 5-0153
Grennan Cook Book CakesTA 5-1900	Ira Wilson & Sons DairyTY 5-6000	NON-FOOD DISTRIBUTORS
Hekman Supreme Bakers KE 5-4660	DELICATESSEN	Arkin Distributing Co WE 1-0700
· · · · · · · · · · · · · · · · · · ·	Hame Style Foods Co. (Deli.)FO 6-6230	Super Toy, Inc
Independent Biscuit Co	Quaker Food Products, IncTW 1-9100	Perfect Plus Inc
Koepplinger's Bakery, Inc	Specialty Foods (Deli.)	Wayne County Wholesale Co 894-6300
Lebanon Baking Co	EGGS AND POULTRY	POTATO CHIPS AND NUTS
Magnuson Foods (Bays Muffins) FA 1-0100		Better Made Potato ChipsWA 5-4774
Oven King CookiesPR 5-4225	Eastern Poultry Co	Frito-Lay, Inc
Fred Sanders Company	McInerney Miller BrosTE 3-4800	Kar Nut Products Co Li 1-4180
Schafer Bakeries833-7100	Napoleon Eggs TW 2-5718	Krun-Chee Potato Chips
Silvercup BakeryLO 7-1000	Orleans Poultry CoTE 3-1847	Superior Potato Chips
Taystee BreadTY 6-3400	Page & Cox Eggs838-6664	Vita-Boy Potato Chips
Tip Top BreadTA 5-6470	FRESH PRODUCE	
Warrendale Baking Co	Badalament (bananas)963-0746	PROMOTION Bowlus Display Co. (signs)
Wonder BreadWO 3-2330	Jos. Buccellato ProduceLA 6-9703	
BEVERAGES	Cusumano Bros. Produce Co	Holden Red Stamps
Associated Breweries925-0300	Gelardi ProduceWA 5-0969	Stanley's Adv. & Distribg. Co
Canada Dry Corp	H. C. Nagel & Sons	RENDERERS Darling & Company
Cask Wines	North Star Produce	
Coca-Cola Bottling Co		Detroit Rendering Co
Faygo BeveragesWA 5-1600	Spagnuolo & Son Produce527-1226	Wayne Soap Company
Home Juice Company925-9070	INSECT CONTROL	SERVICES
Leone & Son	Key ExterminatorsEL 6-8823	Atlantic Service Company
Mavis Beverages	Rose Exterminating CoTE 4-9300	Beneker Travel Service
National Brewing CoWA 1-0440	United Exterminating CoWO 1-5038	Clayton's Flowers
Pepsi-Cola Bottling Co	Vagel-Ritt Pest ControlTE 4-6900	Comp-U-Check, Inc
	LINEN SERVICE	Gulliver's Travel Agency963-3261
Stroh Brewery Company961-5840	Economy Linen Service843-7300	Pittsburg-Erie Saw835-0913
Stroh Brewery Company	Economy Linen Service	_
Stroh Brewery Company	Economy Linen Service843-7300	Pittsburg-Erie Saw .835-0913 Zablocki Electric LA 6-4864 SPICES AND EXTRACTS
Stroh Brewery Company	Economy Linen Service	Pittsburg-Erie Saw .835-0913 Zablocki Electric .LA 6-4864 SPICES AND EXTRACTS Frank's Tea & Spices .UN 2-1314
Stroh Brewery Company	Economy Linen Service	Pittsburg-Erie Saw .835-0913 Zablocki Electric LA 6-4864 SPICES AND EXTRACTS
Stroh Brewery Company	Economy Linen Service	Pittsburg-Erie Saw .835-0913 Zablocki Electric .LA 6-4864 SPICES AND EXTRACTS Frank's Tea & Spices .UN 2-1314
Stroh Brewery Company 961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS Steve Conn & Associates 547-6900 Continental Food Brokerage 533-2055 A. J. Copeland Co. 342-4330 Harris Crane & Company 538-5151	Economy Linen Service	Pittsburg-Erie Saw 835-0913 Zablocki Electric LA 6-4864 SPICES AND EXTRACTS UN 2-1314 STORE SUPPLIES AND EQUIPMENT STORE SUPPLIES AND EQUIPMENT
Stroh Brewery Company .961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS .547-6900 Continental Food Brokerage .533-2055 A. J. Copeland Co. .342-4330 Harris Crane & Company .538-5151 E. A. Danielson Co. .838-9111	Economy Linen Service	Pittsburg-Erie Saw 835-0913 Zablocki Electric LA 6-4864 SPICES AND EXTRACTS Frank's Tea & Spices UN 2-1314 STORE SUPPLIES AND EQUIPMENT Almor Corporation JE 9-0650 Butcher & Packer Supply Co. WO 1-1250
Stroh Brewery Company 961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS Steve Conn & Associates 547-6900 Continental Food Brokerage 533-2055 A. J. Copeland Co. 342-4330 Harris Crane & Company 538-5151 E. A. Danielson Co. 838-9111 DeCrick & Maurer 822-5385	Economy Linen Service	Pittsburg-Erie Saw 835-0913 Zablocki Electric LA 6-4864 SPICES AND EXTRACTS Frank's Tea & Spices UN 2-1314 STORE SUPPLIES AND EQUIPMENT Almor Corporation JE 9-0650 Butcher & Packer Supply Co. WO 1-1250 Diebold, Inc. DI 1-8620
Stroh Brewery Company .961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS .547-6900 Continental Food Brokerage .533-2055 A. J. Copeland Co. .342-4330 Harris Crane & Company .538-5151 E. A. Danielson Co. .838-9111	Economy Linen Service	Pittsburg-Erie Saw 835-0913 Zablocki Electric LA 6-4864 SPICES AND EXTRACTS Frank's Tea & Spices UN 2-1314 STORE SUPPLIES AND EQUIPMENT Almor Corporation JE 9-0650 Butcher & Packer Supply Co. WO 1-1250 Diebold, Inc. DI 1-8620 Hussman Refrigeration, Inc. 341-3994
Stroh Brewery Company 961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS Steve Conn & Associates 547-6900 Continental Food Brokerage 533-2055 A. J. Copeland Co. 342-4330 Harris Crane & Company 538-5151 E. A. Danielson Co. 838-9111 DeCrick & Maurer 822-5385 Dillworth, Inc. DI 1-5905 Maurice Elkin & Son 353-8877 Food Marketers, Inc. 342-5533	Economy Linen Service	Pittsburg-Erie Saw 835-0913 Zablocki Electric LA 6-4864 SPICES AND EXTRACTS LW 2-1314 Frank's Tea & Spices UN 2-1314 STORE SUPPLIES AND EQUIPMENT JE 9-0650 Butcher & Packer Supply Co. WO 1-1250 Diebold, Inc. DI 1-8620 Hussman Refrigeration, Inc. 341-3994 Globe Slicing Co. (Biro) LI 5-1855
Stroh Brewery Company 961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS 547-6900 Steve Conn & Associates 547-6900 Continental Food Brokerage 533-2055 A. J. Copeland Co. 342-4330 Harris Crane & Company 538-515 E. A. Danielson Co. 838-9111 DeCrick & Maurer 822-5385 Dillworth, Inc. DI 1-5905 Maurice Elkin & Son 353-8877 Food Marketers, Inc. 342-5533 Graubner & Associates, Inc. TA 6-3100	Economy Linen Service 843-7300 Marathon Linen Service, Inc. WA 1-2727 Reliable Linen Service 366-7700 MANUFACTURERS 361-3240 Aunt Jane's Foods 581-3240 Boyle Midway Company 543-3404 Diamond Crystal Salt Company 872-3317 Kraft Foods TA 5-0955 Morton Salt Company VI 3-6173 C. F. Mueller Company 37-4555 Prince-Vivison Macaroni Co. 775-0900 Roman Cleanser Company TW 1-0700	Pittsburg-Erie Saw 835-0913 Zablocki Electric LA 6-4864 SPICES AND EXTRACTS LW 2-1314 Frank's Tea & Spices UN 2-1314 STORE SUPPLIES AND EQUIPMENT Almor Corporation JE 9-0650 Butcher & Packer Supply Co. WO 1-1250 Diebold, Inc. D1 1-8620 Hussman Refrigeration, Inc. 341-3994 Globe Slicing Co. EN 1-0977 Hobart Mfg Co. FA 1-0977
Stroh Brewery Company .961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS	Economy Linen Service	Pittsburg-Erie Saw 835-0913 Zablocki Electric LA 6-4864 SPICES AND EXTRACTS LUN 2-1314 Frank's Tea & Spices UN 2-1314 STORE SUPPLIES AND EQUIPMENT Almor Corporation JE 9-0650 Butcher & Packer Supply Co. WO 1-1250 Diebold, Inc. DI 1-8620 Hussman Refrigeration, Inc. 341-3994 Globe Slicing Co. (Biro) L1 5-1855 Hobart Mfg Co. FA 1-0977 Lepire Paper & Twine Co. WA 1-2834
Stroh Brewery Company 961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS Steve Conn & Associates 547-6900 Continental Food Brokerage 533-2055 A. J. Copeland Co. 342-4330 Harris Crane & Company 538-5151 E. A. Danielson Co. 838-911 DeCrick & Maurer 822-5385 Dillworth, Inc. DI 1-5905 Maurice Elkin & Son 353-8877 Food Marketers, Inc. 342-5533 Graubner & Associates, Inc. TA 6-3100 John Huetteman & Son TA 6-0630 Paul Inman Associates, Inc. 626-8300	Economy Linen Service 843-7300 Marathon Linen Service, Inc. WA 1-2727 Reliable Linen Service 366-7700 MANUFACTURERS Aunt Jane's Foods 581-3240 Boyle Midway Company 543-3404 Diamond Crystal Salt Company 872-3317 Kraft Foods TA 5-0955 Morton Salt Company VI 3-6173 C. F. Mueller Company 357-4555 Prince-Vivison Macaroni Co. 775-0900 Roman Cleanser Company TW 1-0700 Society Dog Food (Koch & Co.) DU 3-8328 Shedd-Bartush Foods, Inc. TO 8-5810	Pittsburg-Erie Saw 835-0913 Zablocki Electric LA 6-4864 SPICES AND EXTRACTS LA 6-4864 Frank's Tea & Spices UN 2-1314 STORE SUPPLIES AND EQUIPMENT JE 9-0650 Butcher & Packer Supply Co. WO 1-1250 Diebold, Inc. D1 1-8620 Hussman Refrigeration, Inc. 341-3994 Globe Slicing Co. (Biro) L1 5-1855 Hobart Mfg Co. FA 1-0977 Lepire Paper & Twine Co. WA 1-2834 Liberty Paper & Bag Co. 921-3400
Stroh Brewery Company 961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS Steve Conn & Associates 547-6900 Continental Food Brokerage 533-2055 A. J. Copeland Co. 342-4330 Harris Crane & Company 538-5151 E. A. Danielson Co. 838-9111 DeCrick & Maurer 822-5385 Dillworth, Inc. DI 1-5905 Maurice Elkin & Son 353-8877 Food Marketers, Inc. 342-5533 Graubner & Associates, Inc. TA 6-0310 John Huetteman & Son TA 6-0630 Paul Inman Associates, Inc. 626-6300 Keil-Weitzman Co. 273-4400	Economy Linen Service 843-7300 Marathon Linen Service, Inc. WA 1-2727 Reliable Linen Service 366-7700 MANUFACTURERS Aunt Jane's Foods 581-3240 Boyle Midway Company 543-3404 Diamond Crystal Salt Company 872-3317 Kraft Foods TA 5-0955 Morton Salt Company VI 3-6173 C. F. Mueller Company 357-4555 Prince-Vivison Macaroni Co. 775-0900 Roman Cleanser Company TW 1-0700 Society Dog Food (Koch & Co.) DU 3-8328 Shedd-Bartush Foods, Inc. TO 8-5810	Pittsburg-Erie Saw 835-0913 Zablocki Electric LA 6-4864 SPICES AND EXTRACTS LA 6-4864 Frank's Tea & Spices UN 2-1314 STORE SUPPLIES AND EQUIPMENT JE 9-0650 Butcher & Packer Supply Co. WO 1-1250 Diebold, Inc. DI 1-8620 Hussman Refrigeration, Inc. 341-3994 Globe Slicing Co. (Biro) 11 5-1855 Hobart Mfg Co. FA 1-0977 Lepire Paper & Twine Co. WA 1-2834 Liberty Paper & Bag Co. 921-3400 Master Butcher Supply Co. WO 1-5656
Stroh Brewery Company 961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS Steve Conn & Associates 547-6900 Continental Food Brokerage 533-2055 A. J. Copeland Co. 342-4330 Harris Crane & Company 538-5151 E. A. Danielson Co. 838-911 DeCrick & Maurer 822-5385 Dillworth, Inc. DI 1-5905 Maurice Elkin & Son 353-8877 Food Marketers, Inc. 342-5533 Graubner & Associates, Inc. TA 6-3100 John Huetteman & Son TA 6-0630 Paul Inman Associates, Inc. 626-8300	Economy Linen Service	Pittsburg-Erie Saw 835-0913 Zablocki Electric LA 6-4864 SPICES AND EXTRACTS LA 6-4864 Frank's Tea & Spices UN 2-1314 STORE SUPPLIES AND EQUIPMENT JE 9-0650 Butcher & Packer Supply Co. WO 1-1250 Diebold, Inc. D1 1-8620 Hussman Refrigeration, Inc. 341-3994 Globe Slicing Co. (Biro) L1 5-1855 Hobart Mfg Co. FA 1-0977 Lepire Paper & Twine Co. WA 1-2834 Liberty Paper & Bag Co. 921-3400
Stroh Brewery Company 961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS Steve Conn & Associates 547-6900 Continental Food Brokerage 533-2055 A. J. Copeland Co. 342-4330 Harris Crane & Company 538-5151 E. A. Danielson Co. 838-911 DeCrick & Maurer 822-5385 Dillworth, Inc. DI 1-5905 Maurice Elkin & Son 353-8877 Food Marketers, Inc. 342-5533 Graubner & Associates, Inc. TA 6-3100 John Huetteman & Son TA 6-0630 Paul Inman Associates, Inc. 626-8300 Keil-Weitzman Co. 273-4400 Maloney Brokerage Co. TU 5-3653 McMahon & MacDonald Co. BR 2-2150 Marks & Goergens, Inc. DI 1-8080	Economy Linen Service	Pittsburg-Erie Saw
Stroh Brewery Company 961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS Steve Conn & Associates 547-6900 Continental Food Brokerage 533-2055 A. J. Copeland Co. 342-4330 Harris Crane & Company 538-5151 E. A. Danielson Co. 838-9111 DeCrick & Maurer 822-5385 Dillworth, Inc. DI 1-5905 Maurice Elkin & Son 353-8877 Food Marketers, Inc. 342-5533 Graubner & Associates, Inc. TA 6-3100 John Huetteman & Son TA 6-6630 Paul Inman Associates, Inc. 626-8300 Keil-Weitzman Co. 273-4400 Maloney Brokerage Co. TU 5-3653 McMahon & MacDonald Co. BR 2-2150 Marks & Goergens, Inc. DI 1-8080 Peppler & Vibbert 838-6768	Economy Linen Service	Pittsburg-Erie Saw 835-0913 Zablocki Electric
Stroh Brewery Company 961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS Steve Conn & Associates 547-6900 Continental Food Brokerage 533-2055 A. J. Copeland Co. 342-4330 Harris Crane & Company 538-515 E. A. Danielson Co. 838-9111 DeCrick & Maurer 822-5385 Dillworth, Inc. DI 1-5905 Maurice Elkin & Son 353-8877 Food Marketers, Inc. 342-5533 Graubner & Associates, Inc. TA 6-3100 John Huetteman & Son TA 6-66300 Paul Inman Associates, Inc. 626-8300 Reil-Weitzman Co. 273-4400 Maloney Brokerage Co. TU 5-3653 McMahon & MacDonald Co. BR 2-2150 Marks & Goergens, Inc. DI 1-8080 Peppler & Vibbert 838-6768 Peterson & Vaughan, Inc. VE 8-8300	Economy Linen Service	Pittsburg-Erie Saw 835-0913
Stroh Brewery Company 961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS Steve Conn & Associates 547-6900 Continental Food Brokerage 533-2055 A. J. Copeland Co. 342-4330 Harris Crane & Company 538-5151 E. A. Danielson Co. 838-9111 DeCrick & Maurer 822-5385 Dillworth, Inc. DI 1-5905 Maurice Elkin & Son 353-8877 Food Marketers, Inc. 342-5533 Graubner & Associates, Inc. TA 6-3100 John Huetteman & Son TA 6-0630 Paul Inman Associates, Inc. 626-8300 Keil-Weitzman Co. 273-4400 Maloney Brokerage Co. TU 5-3653 McMahon & MacDonald Co. BR 2-2150 Marks & Goergens, Inc. DI 1-8080 Peppler & Vibbert 838-6768 Peterson & Vaughan, Inc. VE 8-8300 P. F. Pfeister Company BR 2-2000	Economy Linen Service	Pittsburg-Erie Saw
Stroh Brewery Company 961-5840	Economy Linen Service 843-7300 Marathon Linen Service, Inc. WA 1-2727 Reliable Linen Service 366-7700 MANUFACTURERS Aunt Jane's Foods 581-3240 Boyle Midway Company 543-3404 Diamond Crystal Salt Company 872-3317 Kraft Foods TA 5-0955 Morton Salt Company VI 3-6173 C. F. Mueller Company 357-4555 Prince-Vivison Macaroni Co. 775-0900 Roman Cleanser Company TW 1-0700 Society Dog Food (Koch & Co.) DU 3-8328 Shedd-Bartush Foods, Inc. TO 8-5810 MEAT PRODUCTS, PACKERS Alexander Provision Co. 961-6061 Cadillac Packing Co. 961-6262 Crown Packing Co. TE 2-2900 Detroit Veal & Lamb, Inc. 962-8444 Eastern Market Sausage Co. WO 5-0677 Feldman Brothers WO 3-2291 Great Markwestern Packing 321-1288	Pittsburg-Erie Saw 835-0913 Zablocki Electric LA 6-4864 SPICES AND EXTRACTS Frank's Tea & Spices UN 2-1314 STORE SUPPLIES AND EQUIPMENT Almor Corporation JE 9-0650 Butcher & Packer Supply Co. WO 1-1250 Diebold, Inc. D1 1-8620 Hussman Refrigeration, Inc. 341-3994 Globe Slicing Co. (Biro) L1 5-1855 Hobart Mfg Co. FA 1-0977 Lepire Paper & Twine Co. WA 1-2834 Liberty Paper & Bag Co. 921-3400 Master Butcher Supply Co. WO 1-5656 Midwest Refrigeration Co. JO 6-6341 National Market Equipment Co. L1 5-0900 Scan-A-Scope 823-6600 Sentry Security System 341-9080 Shaw & Slavsky, Inc. TE 4-3990 Square Deal Heating & Cooling WA 1-2345 WHOLESALERS
Stroh Brewery Company 961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS Steve Conn & Associates 547-6900 Continental Food Brokerage 533-2055 A. J. Copeland Co. 342-4330 Harris Crane & Company 538-5151 E. A. Danielson Co. 838-9111 DeCrick & Maurer 822-5385 Dillworth, Inc. DI 1-5905 Maurice Elkin & Son 353-8877 Food Marketers, Inc. 342-5533 Graubner & Associates, Inc. TA 6-3100 John Huetteman & Son TA 6-0630 Paul Inman Associates, Inc. 626-8300 Keil-Weitzman Co. 273-4400 Maloney Brokerage Co. TU 5-3653 McMahon & MacDonald Co. BR 2-2150 Marks & Goergens, Inc. DI 1-8080 Peppler & Vibbert 838-6768 Peterson & Vaughan, Inc. VE 8-8300 P. F. Pfeister Company BR 2-2000 Rodin-Hollowell (Commodities) 843-1788 Sosin Sales Co. WO 3-8585	Economy Linen Service 843-7300 Marathon Linen Service, Inc. WA 1-2727 Reliable Linen Service 366-7700 MANUFACTURERS Aunt Jane's Foods 581-3240 Boyle Midway Company 543-3404 Diamond Crystal Salt Company 872-3317 Kraft Foods TA 5-0955 Morton Salt Company VI 3-6173 C. F. Mueller Company 357-4555 Prince-Vivison Macaroni Co. 775-0900 Roman Cleanser Company TW 1-0700 Society Dog Food (Koch & Co.) DU 3-8328 Shedd-Bartush Foods, Inc. TO 8-5810 MEAT PRODUCTS, PACKERS Alexander Provision Co. 961-6061 Cadillac Packing Co. 961-6262 Crown Packing Co. TE 2-2900 Detroit Veal & Lamb, Inc. 962-8444 Eastern Market Sausage Co. WO 5-0677 Feldman Brothers WO 3-2291 Great Markwestern Packing 321-1288 Guzzardo Wholesale Meats, Inc. FA 1-1703	Pittsburg-Erie Saw 835-0913 Zablocki Electric LA 6-4864 SPICES AND EXTRACTS Frank's Tea & Spices UN 2-1314 STORE SUPPLIES AND EQUIPMENT Almor Corporation JE 9-0650 Butcher & Packer Supply Co. WO 1-1250 Diebold, Inc. DI 1-8620 Hussman Refrigeration, Inc. 341-3994 Globe Slicing Co. (Biro) LI 5-1855 Hobart Mfg Co. FA 1-0977 Lepire Paper & Twine Co. WA 1-2834 Liberty Paper & Bag Co. 921-3400 Master Butcher Supply Co. WO 1-5656 Midwest Refrigeration Co. JO 6-6341 National Market Equipment Co. LI 5-0900 Scan-A-Scope 823-6600 Sentry Security System 341-9080 Shaw & Slavsky, Inc. TE 4-3990 Square Deal Heating & Cooling WA 1-2345 WHOLESALERS Grosse Pointe Quality Foods TR 1-4000
Stroh Brewery Company 961-5840	Economy Linen Service 843-7300 Marathon Linen Service, Inc. WA 1-2727 Reliable Linen Service 366-7700 MANUFACTURERS Aunt Jane's Foods 581-3240 Boyle Midway Company 543-3404 Diamond Crystal Salt Company 872-3317 Kraft Foods IA 5-0955 Morton Salt Company VI 3-6173 C. F. Mueller Company 357-4555 Prince-Vivison Macaroni Co. 775-0900 Roman Cleanser Company TW 1-0700 Society Dog Food (Koch & Co.) DU 3-8328 Shedd-Bartush Foods, Inc. TO 8-5810 MEAT PRODUCTS, PACKERS Alexander Provision Co. 961-6061 Cadillac Packing Co. 961-6262 Crown Packing Co. TE 2-2900 Detroit Veal & Lamb, Inc. 962-8444 Eastern Market Sausage Co. WO 5-0677 Feldman Brothers WO 3-2291 Great Markwestern Packing 321-1288 Guzzardo Wholesale Meats, Inc. FA 1-1703 Herrud & Company 962-0430	Pittsburg-Erie Saw 835-0913 Zablocki Electric LA 6-4864 SPICES AND EXTRACTS Frank's Tea & Spices UN 2-1314 STORE SUPPLIES AND EQUIPMENT Almor Corporation JE 9-0650 Butcher & Packer Supply Co. WO 1-1250 Diebold, Inc. DI 1-8620 Hussman Refrigeration, Inc. 341-3994 Globe Slicing Co. (Biro) LI 5-1855 Hobart Mfg Co. FA 1-0977 Lepire Paper & Twine Co. WA 1-2834 Liberty Paper & Bag Co. 921-3400 Master Butcher Supply Co. WO 1-5656 Midwest Refrigeration Co. JO 6-6341 National Market Equipment Co. LI 5-0900 Scan-A-Scope 823-6600 Sentry Security System 341-9080 Shaw & Slavsky, Inc. TE 4-3990 Square Deal Heating & Cooling WA 1-2345 WHOLESALERS Grosse Pointe Quality Foods TR 1-4000 C. B. Geymann Company WO 3-8691
Stroh Brewery Company 961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS Steve Conn & Associates 547-6900 Continental Food Brokerage 533-2055 A. J. Copeland Co. 342-4330 Harris Crane & Company 538-5151 E. A. Danielson Co. 838-9111 DeCrick & Maurer 822-5385 Dillworth, Inc. DI 1-5905 Maurice Elkin & Son 353-8877 Food Marketers, Inc. 342-5533 Graubner & Associates, Inc. TA 6-3100 John Huetteman & Son TA 6-0630 Paul Inman Associates, Inc. 626-8300 Keil-Weitzman Co. 273-4400 Maloney Brokerage Co. TU 5-3653 McMahon & MacDonald Co. BR 2-2150 Marks & Goergens, Inc. DI 1-8080 Peppler & Vibbert 838-6768 Peterson & Vaughan, Inc. VE 8-8300 P. F. Pfeister Company BR 2-2000 Rodin-Hollowell (Commodities) 843-1788 Sosin Sales Co. WO 3-8585	Economy Linen Service 843-7300 Marathon Linen Service, Inc. WA 1-2727 Reliable Linen Service 366-7700 MANUFACTURERS Aunt Jane's Foods 581-3240 Boyle Midway Company 543-3404 Diamond Crystal Salt Company 872-3317 Kraft Foods TA 5-0955 Morton Salt Company VI 3-6173 C. F. Mueller Company 357-4555 Prince-Vivison Macaroni Co. 775-0900 Roman Cleanser Company TW 1-0700 Society Dog Food (Koch & Co.) DU 3-8328 Shedd-Bartush Foods, Inc. TO 8-5810 MEAT PRODUCTS, PACKERS Alexander Provision Co. 961-6061 Cadillac Packing Co. 961-6262 Crown Packing Co. TE 2-2900 Detroit Veal & Lamb, Inc. 962-8444 Eastern Market Sausage Co. WO 5-0677 Feldman Brothers WO 3-2291 Great Markwestern Packing 321-1288 Guzzardo Wholesale Meats, Inc. FA 1-1703	Pittsburg-Erie Saw 835-0913
Stroh Brewery Company 961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS Steve Conn & Associates 547-6900 Continental Food Brokerage 533-2055 A. J. Copeland Co. 342-4330 Harris Crane & Company 538-5151 E. A. Danielson Co. 838-9111 DeCrick & Maurer 822-5385 Dillworth, Inc. DI 1-5905 Maurice Elkin & Son 353-8877 Food Marketers, Inc. 342-5533 Graubner & Associates, Inc. TA 6-3100 John Huetteman & Son TA 6-0630 Paul Inman Associates, Inc. 626-8300 Keil-Weitzman Co. 273-4400 Maloney Brokerage Co. TU 5-3653 McMahon & MacDonald Co. BR 2-2150 Marks & Goergens, Inc. DI 1-8080 Peppler & Vibbert 838-6768 Peterson & Vaughan, Inc. VE 8-8300 P. F. Pfeister Company BR 2-2000 Rodin-Hollowell (Commodities) 843-1788 Sosin Sales Co. WO 3-8585 Stiles Brokerage Company 965-7124 Sullivan Sales KE 1-4484 James K. Tamakian Co. 963-0202 Thompson - Jackson Associates 273-8262	Economy Linen Service 843-7300 Marathon Linen Service, Inc. WA 1-2727 Reliable Linen Service 366-7700 MANUFACTURERS Aunt Jane's Foods 581-3240 Boyle Midway Company 543-3404 Diamond Crystal Salt Company 872-3317 Kraft Foods TA 5-0955 Morton Salt Company VI 3-6173 C. F. Mueller Company 357-4555 Prince-Vivison Macaroni Co. 775-0900 Roman Cleanser Company TW 1-0700 Society Dog Food (Koch & Co.) DU 3-8328 Shedd-Bartush Foods, Inc. TO 8-5810 MEAT PRODUCTS, PACKERS Alexander Provision Co. 961-6061 Cadillac Packing Co. 961-6262 Crown Packing Co. TE 2-2900 Detroit Veal & Lamb, Inc. 962-8444 Eastern Market Sausage Co. WO 5-0677 Feldman Brothers WO 3-2291 Great Markwestern Packing 321-1288 Guzzardo Wholesale Meats, Inc. FA 1-1703 Herrud & Company 962-0439 Johann Packing Co. TW 1-9011 Kent Packing Company 843-4900 Kowalski Sausage Co., Inc. TR 3-8200	Pittsburg-Erie Saw 835-0913 Zablocki Electric LA 6-4864 SPICES AND EXTRACTS Frank's Tea & Spices UN 2-1314 STORE SUPPLIES AND EQUIPMENT Almor Corporation JE 9-0650 Butcher & Packer Supply Co. WO 1-1250 Diebold, Inc. DI 1-8620 Hussman Refrigeration, Inc. 341-3994 Globe Slicing Co. (Biro) LI 5-1855 Hobart Mfg Co. FA 1-0977 Lepire Paper & Twine Co. WA 1-2834 Liberty Paper & Bag Co. 921-3400 Master Butcher Supply Co. WO 1-5656 Midwest Refrigeration Co. JO 6-6341 National Market Equipment Co. LI 5-0900 Scan-A-Scope 823-6600 Sentry Security System 341-9080 Shaw & Slavsky, Inc. TE 4-3990 Square Deal Heating & Cooling WA 1-2345 WHOLESALERS Grosse Pointe Quality Foods TR 1-4000 C. B. Geymann Company WO 3-8691 Kaplan's Whise. Food Service WO 1-6551 Spartan Stores, Inc. 455-1400 Super Food Services, Inc. 546-5590
Stroh Brewery Company 961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS Steve Conn & Associates 547-6900 Continental Food Brokerage 533-2055 A. J. Copeland Co. 342-4330 Harris Crane & Company 538-5151 E. A. Danielson Co. 838-9111 DeCrick & Maurer 822-5385 Dillworth, Inc. DI 1-5905 Maurice Elkin & Son 353-8877 Food Marketers, Inc. 342-5533 Graubner & Associates, Inc. TA 6-3100 John Huetteman & Son TA 6-66300 Paul Inman Associates, Inc. 626-8300 Keil-Weitzman Co. 273-4400 Maloney Brokerage Co. TU 5-3653 McMahon & MacDonald Co. BR 2-2150 Marks & Goergens, Inc. DI 1-8080 Peppler & Vibbert 838-6768 Peterson & Vaughan, Inc. VE 8-8300 P. F. Pfeister Company BR 2-2000 Rodin-Hollowell (Commodities) 843-1788 Sosin Sales Co. WO 3-8585 Stiles Brokerage Company 965-7124 Sullivan Sales KE 1-4484 James K. Tamakian Co. 963-0202 Thompson - Jackson Associates 273-8262 United Brokerage BR 2-5401	Economy Linen Service 843-7300	Pittsburg-Erie Saw
Stroh Brewery Company 961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS TE 3-8500 Steve Conn & Associates 547-6900 Continental Food Brokerage 533-2055 A. J. Copeland Co. 342-4330 Harris Crane & Company 538-5151 E. A. Danielson Co. 839-9111 DeCrick & Maurer 822-5385 Dillworth, Inc. DI 1-5905 Maurice Elkin & Son 353-8871 Food Marketers, Inc. 342-5533 Graubner & Associates, Inc. TA 6-3100 John Huetteman & Son TA 6-6300 Paul Inman Associates, Inc. 626-8300 Keil-Weitzman Co. 273-4400 Maloney Brokerage Co. TU 5-3653 McMahon & MacDonald Co. BR 2-2150 Marks & Goergens, Inc. DI 1-8080 Peppler & Vibbert 838-6768 Peterson & Vaughan, Inc. VE 8-8300 P. F. Pfeister Company BR 2-2000 Rodin-Hollowell (Commodities) 843-1788 Sosin	Economy Linen Service 843-7300 Marathon Linen Service, Inc. WA 1-2727 Reliable Linen Service 366-7700 MANUFACTURERS Aunt Jane's Foods 581-3240 Boyle Midway Company 543-3404 Diamond Crystal Salt Company 872-3317 Kraft Foods TA 5-0955 Morton Salt Company VI 3-6173 C. F. Mueller Company 357-4555 Prince-Vivison Macaroni Co. 775-0900 Roman Cleanser Company TW 1-0700 Society Dog Food (Koch & Co.) DU 3-8328 Shedd-Bartush Foods, Inc. TO 8-5810 MEAT PRODUCTS, PACKERS Alexander Provision Co. 961-6061 Cadillac Packing Co. 961-6262 Crown Packing Co. TE 2-2900 Detroit Veal & Lamb, Inc. 962-8444 Eastern Market Sausage Co. WO 5-0677 Feldman Brothers WO 3-2291 Great Markwestern Packing 321-1288 Guzzardo Wholesale Meats, Inc. FA 1-1703 Herrud & Company 962-0430 Johann Packing Co. TW 1-9011 Kent Packing Company 843-4900 Kowalski Sausage Co. Inc. TR 3-8200 L K L Packing Co. Inc. TR 3-8200 L K L Packing Co. Inc. TR 3-8200 L K L Packing Co. Inc. TR 3-1590 Peet Packing Co. (Ypsilanti) 274-3132	Pittsburg-Erie Saw 835-0913
Stroh Brewery Company 961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS Steve Conn & Associates 547-6900 Continental Food Brokerage 533-2055 A. J. Copeland Co. 342-4330 Harris Crane & Company 538-5151 E. A. Danielson Co. 838-9111 DeCrick & Maurer 822-5385 Dillworth, Inc. DI 1-5905 Maurice Elkin & Son 353-8877 Food Marketers, Inc. 342-5533 Graubner & Associates, Inc. TA 6-3100 John Huetteman & Son TA 6-0630 Paul Inman Associates, Inc. 626-8300 Keil-Weitzman Co. 273-4400 Maloney Brokerage Co. TU 5-3653 McMahon & MacDonald Co. BR 2-2150 Marks & Goergens, Inc. DI 1-8080 Peppler & Vibbert 838-6768 Peterson & Vaughan, Inc. VE 8-8300 P. F. Pfeister Company BR 2-2000 Rodin-Hollowell (Commodities) 843-1788 Sosin Sales Co. WO 3-8585	Economy Linen Service 843-7300 Marathon Linen Service, Inc. WA 1-2727 Reliable Linen Service 366-7700 MANUFACTURERS Aunt Jane's Foods 581-3240 Boyle Midway Company 543-3404 Diamond Crystal Salt Company 872-3317 Kraft Foods TA 5-0955 Morton Salt Company VI 3-6173 C. F. Mueller Company 357-4555 Prince-Vivison Macaroni Co. 775-0900 Roman Cleanser Company TW 1-0700 Society Dog Food (Koch & Co.) DU 3-8328 Shedd-Bartush Foods, Inc. TO 8-5810 MEAT PRODUCTS, PACKERS Alexander Provision Co. 961-6061 Cadillac Packing Co. 961-6262 Crown Packing Co. TE 2-2900 Detroit Veal & Lamb, Inc. 962-8444 Eastern Market Sausage Co. WO 5-0677 Feldman Brothers WO 3-2291 Great Markwestern Packing 321-1288 Guzzardo Wholesale Meats, Inc. FA 1-1703 Herrud & Company 962-0439 Johann Packing Co. TW 1-9011 Kent Packing Company 843-4900 Kowalski Sausage Co., Inc. TR 3-8200 L K L Packing Co., Inc. TR 3-8200 L K L Packing Co., (Yosilanti) 274-3132 Peschke Sausage Co. TR 5-6710	Pittsburg-Erie Saw 835-0913 Zablocki Electric LA 6-4864 SPICES AND EXTRACTS Frank's Tea & Spices UN 2-1314 STORE SUPPLIES AND EQUIPMENT Almor Corporation JE 9-0650 Butcher & Packer Supply Co. WO 1-1250 Diebold, Inc. D1 1-8620 Hussman Refrigeration, Inc. 341-3994 Globe Slicing Co. (Biro) L1 5-1855 Hobart Mfg Co. FA 1-0977 Lepire Paper & Twine Co. WA 1-2834 Liberty Paper & Bag Co. 921-3400 Master Butcher Supply Co. WO 1-5656 Midwest Refrigeration Co. JO 6-6341 National Market Equipment Co. L1 5-0900 Scan-A-Scope 823-6600 Sentry Security System 341-9080 Shaw & Slavsky, Inc. TE 4-3990 Square Deal Heating & Cooling WA 1-2345 WHOLESALERS Grosse Pointe Quality Foods TR 1-4000 C. B. Geymann Company WO 3-8691 Kaplan's Whise. Food Service WO 1-6561 Spartan Stores, Inc. 455-1400 Super Food Services, Inc. 546-5590 Tobacco Brands Dist., Inc. TW 3-8900 United Wholesale Grocery 834-6140 Wayne County Wholesale Co. 894-6300
Stroh Brewery Company 961-5840 Squirt Bottling Company JO 6-6360 Vernor's-RC Cola TE 3-8500 BROKERS TE 3-8500 Steve Conn & Associates 547-6900 Continental Food Brokerage 533-2055 A. J. Copeland Co. 342-4330 Harris Crane & Company 538-5151 E. A. Danielson Co. 839-9111 DeCrick & Maurer 822-5385 Dillworth, Inc. DI 1-5905 Maurice Elkin & Son 353-8871 Food Marketers, Inc. 342-5533 Graubner & Associates, Inc. TA 6-3100 John Huetteman & Son TA 6-6300 Paul Inman Associates, Inc. 626-8300 Keil-Weitzman Co. 273-4400 Maloney Brokerage Co. TU 5-3653 McMahon & MacDonald Co. BR 2-2150 Marks & Goergens, Inc. DI 1-8080 Peppler & Vibbert 838-6768 Peterson & Vaughan, Inc. VE 8-8300 P. F. Pfeister Company BR 2-2000 Rodin-Hollowell (Commodities) 843-1788 Sosin	Economy Linen Service 843-7300 Marathon Linen Service, Inc. WA 1-2727 Reliable Linen Service 366-7700 MANUFACTURERS Aunt Jane's Foods 581-3240 Boyle Midway Company 543-3404 Diamond Crystal Salt Company 872-3317 Kraft Foods TA 5-0955 Morton Salt Company VI 3-6173 C. F. Mueller Company 357-4555 Prince-Vivison Macaroni Co. 775-0900 Roman Cleanser Company TW 1-0700 Society Dog Food (Koch & Co.) DU 3-8328 Shedd-Bartush Foods, Inc. TO 8-5810 MEAT PRODUCTS, PACKERS Alexander Provision Co. 961-6061 Cadillac Packing Co. 961-6262 Crown Packing Co. TE 2-2900 Detroit Veal & Lamb, Inc. 962-8444 Eastern Market Sausage Co. WO 5-0677 Feldman Brothers WO 3-2291 Great Markwestern Packing 321-1288 Guzzardo Wholesale Meats, Inc. FA 1-1703 Herrud & Company 962-0430 Johann Packing Co. TW 1-9011 Kent Packing Company 843-4900 Kowalski Sausage Co. Inc. TR 3-8200 L K L Packing Co. Inc. TR 3-8200 L K L Packing Co. Inc. TR 3-8200 L K L Packing Co. Inc. TR 3-1590 Peet Packing Co. (Ypsilanti) 274-3132	Pittsburg-Erie Saw 835-0913

Mich. Week May 19-25; Theme Is 'Hospitality'

The dates of the 15th annual 1968 Michigan Week promotion are May 19-25, and the theme is "Michigan — Land of Hospitality." It's a fine time to show the world that Michigan people are indeed friendly and care about their state.

There are eight special days of Michigan Week, each highlighting a different facet of life in Michigan:

The Saturday before Michigan Week begins, May 18, is known as Community Pride Day; Sunday is Spiritual Foundations Day; Monday, Our Government Day; Tuesday, Heritage Day; Wednesday, Livelihood Day; Thursday, Education Day; Friday, Hospitality Day; and Saturday, May 25, Our Youth Day.

Michigan Week itself is actually the climax of many year-around programs, and the friendliness that is making Michigan famous is necessarily a year-round effort too, not something that is forgotten after the promotion. The Associated Food Dealers urges all retailers to let everyone know that they are welcome in Michigan every day of the year, and that Michigan is truly the "Land of Hospitality."

UNDERWATER CARTS — The photo at the left was taken by a scubba diver under water, which explains why the photo is hazy. Nevertheless, you can see it is the base of a shopping cart. The cart was tossed into a suburban Detroit lake by an inconsiderate citizen. If you look closely (arrow) you can see the outline of a small fish. We'll never know where to expect a bascart to pop up. The Food Dealer staff is indebted to diver Dan Massouris, above right, and Aneese Ajlouny of Lamphere Market. Thanks, fellows.

MICHIGAN WEEK
MAY 19-25

THE FOOD DEALER

Volume 42 — Number 3

Copyright, 1968

Official Publication of THE ASSOCIATED FOOD DEALERS OF GREATER DETROIT

434 West Eight Mile Rd. Detroit, Michigan 48220 Phone: 542-9550

> EDWARD DEEB, Editor CARL LICARI, Advertising Manager LOUISE LUCAS. Office Secretary JOAN SENA, Insurance Secretary

Officers-1968

MIKE GIANCOTTI, President Auburn-Orchard Markets . Utica DON LaROSE, Chairman Food Giant Super Markets _____ Hazel Park JAY WELCH, Chairman, Executive Committee Hollywood Super Markets _____ Royal Oak SALIM SARAFA, First Vice-President Big Dipper Market ALLEN VERBRUGGE, Second Vice-President Verbrugge's Food Market _____ Grosse Pointe WILLIAM BENNETT, Third Vice-President Quik-Pik Stores ----- Warren RICHARD PRZYBYLSKI, Treasurer Jerry's Food Markets _____ Wyandotte

Trustees

ALEX BELL, Chairman Village Food Market _ Grosse Pointe JOHN GEORGE, Food Farm Market _____ Detroit AL WYFFELS, Albert's Fine Foods _____ Detroit EDWARD DEEB, Executive Director GEORGE BASHARA, Legal Advisor

Directors

EDWARD ACHO-J. A. Super Market	Detroit
LAFAYETTE ALLEN-Allen's Supermarkers	Inkster
SIDNEY BRENT-Kenilworth Super Market	Detroit
SAM COSMA—Atlas Super Market	Pontiac
REUBEN COTTLER-Dexter-Davison Markets	Oak Park
SAM FINK-Great Scott Super Markets	Detroit
THOMAS FOSTER—Sunny Side Markets	
SID HILLER-Shopping Center Super Markets	
GEORGE JERRY-C. Jerry's Super Markets	Port Huron
MANUEL JONA-Food Center Market	
THOMAS JOSEPH—Joseph's Market	Detroit
DAVID KHAMIHandee Super Market	
PHIL LAURI-Lauri Bros. Super Market.	
FRED LEVEY-Lindy's Super Markets	Detroit
CARL LICARI-Licari's Super Market	
CLAYTON LILLY-Helm & Lilly Market	Ferndale
ED MAGRETA-Berkshire Food Market	Detroit
RAY MARTYNIAK-Ray's Prime Meats	Trenton
BERNIE MIDDLEMAN-Grand Value Market	
GUIDO SALTARELLI-People's Super Markets	Pontiac
BEN RUBENS-King Cole Super Markets	Detroit
PHIL SAVERINO-Phil's Quality Market	Detroit
GEORGE SCHLEICHER-Schleicher's Market	
HARVEY WEISBERG—Chatham Super Markets	Detroit

The Sounding Board

To the AFD:

Thank you for your expression of confidence in our handling of the recent Michigan disturbances.

The real thanks goes to the thousands of dedicated public servants, particularly police officers and National Guardsmen, who worked so hard in these recent days. And in particular it should go to the majority of Michigan citizens—whatever their race, wherever they live who acted with restraint and steadiness.

Most people of our inner cities have made it plain by their recent actions that they want to reject the voices of violence—that they only seek dignity, justice and the opportunity to live as full, responsible citizens.

We have shown that we can avoid serious trouble this summer and that we can eliminate social and racial injustice by responsible public and private actions at all levels.

Let us work shoulder-to-shoulder to that end.

George Romney Governor of Michigan

Thank you for the expression of your support for actions taken in Detroit to maintain the peace following the assassination of the Rev. Dr. Martin Luther King, Jr.

Quick action by public safety agencies, both City and State, was, I feel, instrumental in Detroit remaining safe in the hurricane of violence which swept major cities throughout this country following Dr. King's death. Our mobilization plans which had been carefully worked out over the last nine months worked very well.

I think we all owe a debt of gratitude to the men of the Detroit Police Department, the Detroit Fire Department, the State Police, the Michigan National Guard and others whose actions during this time was an important factor in maintaining peace.

But the real credit for peace belongs to the citizens of the Detroit metropolitan area who did what was necessary to spare Detroit from violence and preserve their

I hope to have your help and continued support in the days ahead.

Jerome P. Cavanagh Mayor of Detroit

Your kind words of congratulation of my Women Who Work Week honors are deeply appreciated. I am sure that all women, so honored as I was, are only too happy to serve their God and their metropolitan community of Detroit. Any efforts, to make our lives and those of our fellowman better, are truly worthwhile.

> Sister Irene Administrator Providence Hospital

NEWS FROSTY

The Food Dealer • May, 1968

ED DEEB

OFF THE DEEB END

Badly Needed Pool

There was a ray of hope in the hearts of center-city merchants recently when the Michigan House of Representatives passed House Bill 3466, designed to provide basic property ir fire insurance to businessmen who are unable to secure coverage in high risk areas.

According to the bill, introduced by Loren Anderson (R—Pontiac), businessmen who are otherwise qualified for insurance, but who are refused coverage through normal policies, are eligible to participate in a Michigan insurance pool, to be operated under the auspices of the state insurance commissioner.

You may recall that the pool insurance idea was originally proposed by the Associated Food Dealers following last July's disturbances. Since then, Gov. George Romney urged passage of such a measure, and Michigan Insurance Commissioner David Dykhouse has worked dilligently to explain the bill and pool insurance concept to various businessmen and Legislators.

It is a known fact that the problem of high premium insurance rates, or the unavailability of insurance coverage, has been a major problem for Detroit merchants and businessmen for many years. It was NOT brought about strictly because of last July's rioting.

It should be stated loud and clear at this time, if the message hasn't already reached home, that the unavailability of insurance coverage is the most crucial problem confronting independent retailers operating in the urban areas — not only in Michigan, but across the nation as well.

The bill before the House to establish a pool insurance program will prove to be a blessing to the independent grocer and other small businessmen. For without insurance, or availability of it through an assigned risk pool, you can be sure there will be a mass exodus of merchants out of the center-city where they are vitally needed to perform a real service, now more than ever. Many have already moved.

And let's face it, the increased cost of insurance, or lack of it, is directly proportionate to the high crime rates in so-called "high risk" areas.

If crime is allowed to increase, with or without insurance protection, the small businessman, who has been the heart and soul of both the inner—and outer-cities of our land, will fall by the wayside, a victim of his own community, who so desperately needs him and his services.

The insurance pool is badly needed and must become a reality.

New Supers Did More Volume In 1967; SMI

CHICAGO — The typical supermarket opened during 1967 is bigger, has more checkout counters, does more volume and returns higher sales per sq. ft. than stores opened in previous years. It cost about \$300,000. to build, required an investment of about \$600,000. and has competition from three other major food stores.

These are some of the highlight findings on new supermarkets revealed in the 15th. annual industry, studies, "FACTS ABOUT NEW SUPERMARKETS", conducted under the direction of Curt Koanblaw, director of research Supermarket Institute. It was based on very detailed reports submitted for nearly 200 new stores opened in 1967.

SMI, with headquarters in Chicago, annually conducts research surveys and educational projects for the food distribution industry.

The study disclosed that the new supermarkets average 21,000 sq. ft., in total store size, including selling area, backroom, mezzanine and basement. the highest in seven years. Selling area averages 14,000 sq. ft., the largest since the inception of the survey in 1953. The new units used fully 67% of their space for selling purposes, compared to 64% a year ago.

An average of eight checkout counters was reported by the new supermarkets. This compared to seven in the previous years. Each checkout handles an average of 940 customers transactions, and accounts for sales of \$5,600 per week. A year ago, transactions for checkouts amounted to 1,031 with sales per checkout at the same \$5,600. As the number of checkout counters per store increases, performance per checkout tends to decline.

Weekly sales of the new supermarkets range from \$20,000. minimum for inclusion in the survey, to more than \$100,000. The new units averaged \$44,300. a week, which was 10% above the \$40,400 attained by the 1966 crop of supermarkets surveyed.

We make

4-BUN PACKS

because there's such a big

4-BUN MARKET!

KOEPPLINGER'S 4-BUN PACK is just the right quantity for so many small families. And there are a lot of them, made up of young marrieds whose families are yet to come, and older couples whose children are grown and gone. Hamburgers and frankfurters are big items in their diets, and so are the buns to go with them when they are avail-

able in the right-sized packages.

If KOEPPLINGER'S 4-BUN PACKS aren't on your display racks now, tell your Koepplinger man to leave some tomorrow. And don't forget to watch how fast they move out and your profits move up.

ALSO AVAILABLE IN 8-BUN PACKS

Page 8 The Food Dealer • May, 1968

EDITORIALS

What Can Price Surveys Hope To Accomplish?

Recently, a massive food price survey was conducted in Detroit and suburban supermarkets and independent grocery stores, with some 500 women participating. The survey is reportedly unofficially sanctioned and sponsored by the Catholic Archdiocese of Detroit, with three other groups involved.

The organizations and individuals reportedly in on the survey are Fr. William Cunningham of Sacred Heart Seminary; Mrs. Esther Shapiro, Michigan Credit Union League; Mrs. Roberta McBride, Wayne State University; and the (Detroit) Mayor's Committee on Human Resources and Development.

Since the consumer rebellion and boycott of supermarkets around the nation in late 1966, and the many charges made against food distribtuors by politicians and appointees since then, price surveying is nothing new.

The Associated Food Dealers, and the store owners and operators throughout the greater Detroit area do not object to surveys being taken by anyone. What does concern us this time, however, is the veil of secrecy concerning this present survey, and the fact that professional home economists trained to know grades and qualities of products, were not involved in, nor advised of, the survey.

The survey of food and drug stores recently conducted was billed as a social action program designed to prove the poor pay more, and part of a summer program called "Focus: Summer Hope." One of the basic assumptions those sponsoring the survey make is that citizens residing in center-city or poverty areas do not receive the same quality as those residing in the suburbs. The 500 women volunteers were hurriedly trained to take the survey in a two-day training session.

Already charges have been published to the effect that price-gouging and profiteering exists before results were tabulated, the same kind of charges made during and after last July's riots in Detroit. Yet despite the charges of last year, not one retailer was found guilty of profiteering. The Republican Party in Michigan recently conducted a food price survey, which also found retailers innocent of so-called price-gouging charges.

For lack of a qualified professional home economist, the survey for "Focus" is already diluted. Hopefully those tabulating the survey will realize such variables as different grades and qualities of food products, different sizes and weights, special sales offered at different times in different stores, and different prices.

We hope too that they realize that Detroiters pay less for food than any other major city in the United States. We hope too they realize that Detroit-area retailers today are in the midst of a huge price war, which has been harmful to the retailer, but which presently affords consumers even lower prices than normal here.

We hope they also realize that merchants operating in the center-city areas pay higher insurance premiums (by up to 400%); experience greater losses from customer pilferage; and are exposed to more crime in the form of holdups and burglaries; and greater losses from bad checks and shopping cart theft.

We hope they realize there is such a thing as freedom of choice as granted to all citizens by the Constitution. This means that if a person is not satisfied with one store or one product, for any reason, he or she has the right to exercise that freedom and shop somewhere else, or buy a different product. This is the principle of free enterprise on which the economic foundation of our nation is built.

Competition forces a retailer to offer the best products he could, and services demanded by his customers. These may differ in various neighborhoods because of varied tastes. Yet a businessman knows more than anyone else. if he can't deliver the goods and services, his competition can.

What will the price survey hope to accomplish? We certainly hope not another barrage of sensational charges in the guise of consumer protection.

Curfew Proves Sales Maintained With Less Hours

The curfew imposed by Gov. George Romney and mayors of various Detroit-area cities following the assination of the Rev. Dr. Martin Luther King proved at least two things which provide food for thought.

The first: preventive action taken to maintain calm and order, and possible violence and looting, can be a major vehicle for instilling confidence in the minds of citizens. Secondly: retail food stores were able to maintian normal store sales with fewer store opening hours.

Concerning the first, the Associated Food Dealers extends congratulations to Gov. Romney and Mayor Cavanagh for their quick action, which, at least, helped proetct property and prevent looting. We extend our appreciation and gratitude to them, and to the thousands of local and State Police, and National Guardsmen who worked so hard during those days.

Regarding point number two above, a random phone survey of key independent food retailers and local independent food chains, showed that sales did not decline because of opening fewer hours due to the curfew, and proved that shoppers could, and would, purchase their groceries if stores closed sooner than the current 9 p.m. or 10 p.m. closing hours.

Therefore in an effort to aid retailers to maximize efficiencey and retail profits, which have dwindled to an unhealthy low due to increasing amounts of below-cost selling, the Associated Food Dealers strongly recommends that all retailers consider opening until 7 p.m. Mondays through Thursday, while maintaining the normal Friday and Saturday closing hour of 9 p.m.

Again, what would be the major reasons and results (Continued on Page 11)

Home Maid Foods Win Top AFD Bowling League Honors

Congratulations are extended to Home Maid Foods and its team of sharp-shooting keglers for having won the Associated Food Dealers Bowling League Championship for 1968. Finishing second was defending champs Pitts Packing Company, followed by Dennis The Ringer, Quaker Foods and Cloverleaf Bakery, in that order.

Making up the winning Home Maid Foods team were Jerome Borkowski, Raymond Mullin, Mitchell Kaminski, John Koval, Lawrence Napiorkowski and Richard Borkowski.

The Pitts Packing team was comprised of Louis Gorning, John Augustine, Vic Koziarski (capt.), Milton O'Neil, Robert Blackburn, and Ronald Kontowsky.

AFD BOWLING LEAGUE

Final Standings

1-Home Maid Foods	911/2
2-Pitts Packing Co	87
3-Dennis The Ringer	781/2
4—Quaker Foods	77
5—Cloverleaf Bakery	76
6—Fulgenzi Service	
7—Revel's Raiders	

HIGH TEAM SERIES:

Home Maid Foods, 2751 Fulgenzi Service, 2681 Cloverleaf Bakery, 2648

HIGH TEAM GAME:

Cloverleaf Bakery, 976 Home Maid Foods, 958 Dennis The Ringer, 926

HIGH INDIVIDUAL SERIES:

Walter Dudek, 659 Tom Rowan, 652 Charles Domke, 626

HIGH INDIVIDUAL GAME:

Walter Dudek, 267 Jerry Borkowski, 244 Robert Fulgenzi, 243 Dennis The Ringer team consisted of Ronald Dennis, Gene Cloyd, Claude Volger, Carl Domke and Roger Saad. The Quaker Food Products team consisted of Walter Dudek, Richard Dudek, Paul Dudek, Michael Kuznicki and Henry Modzelewski. All the teams in the Associated Food Dealers Bowling League are again commended for another fine year. Special thanks go to Walt Dudek, president of the AFD League; Vic Koziarski, vice-president; and Joseph Francis, secretary.

All food firms interested in sponsoring a team for next year, and all individual foodmen desiring to bow on a team, are asked to contact the AFD office, phone 542-9550.

Wayneco Features A Complete Line of:

- HOUSEWARES
- NOTIONS
- BROOMS
- SOFT GOODS
- TOYS
- SCHOOL SUPPLIES
- STATIONERY
- HAIR CARE
- PET SUPPLIES
- STORE SUPPLIESPAPER PRODUCTS
- PICNIC SUPPLIES

Wayneco Wholesale Company, Inc.

and MICHIGAN HOUSEWARES

4520 Maybury Grand ◆ Detroit, Mich. 48208 Phone 313/894-6300

THE PRESIDENT'S CORNER

The 500 Foot Law: One Hurdle To Go

By MIKE GIANCOTTI

As most of the food and beverage store operators know by now, Senate Bill 860, sponsored by the Associated Dealers to exempt retailers from the "500 foot law" as it pertains to package retail beer, wine and liquor licenses, passed the Senate by a vote of 21-14 recently.

The present laws of the Liquor Control Commission state that a retailer with a package retail beer, wine or liquor license, must be situated 500 feet from a church or school. SB 860, which passed the Senate, would exempt retailers from this antiquated law which was placed on the books in 1945. The present bill was cosponsored by Senators Frank

Beadle (R-St. Clair) and Stanley Rozycki (D-Detroit).

The most interesting part about this bill is the work entailed by the AFD and members of the AFD Legislative Committee to appraise Legislators that the law was originally intended to affect bars and taverns, and estab-

The Test Of Time . . .

Years
Of
Successful
Service

To Slaughter Houses, Wholesale & Retail Markets and Locker Plants

Whatever Your Problems May Be, Call

Darling & Company

3350 Greenfield Road WA 8-7400 Melvindale, Michigan P. O. Box 329 Main Post Office Dearborn, Michigan

ALLIED MEMBER

ilshments where beverages are consumed on-the-premises. It was not intended to involve package retail stores who sell for consumption at home.

Through a well-organized effort involving sending numerous letters and telegrams, and making many phone calls, and meeting personally with the Senators in Lansing at the Capitol, the bill was passed, and sent to the House for action.

Even though the first successful phase of seeking passage of this bill to exempt retailers from the "500 foot law" is over, there is still one hurdle yet to go: getting the bill through the House of Representatives.

Now this is where the interested retailer fits into the picture. Despite the tremendous amount of work being done by your association, retailers interested in passage of this measure are urged to write, phone or wire your representative in Lansing to express favor in passage of the bill. The more who get involved, the better chances of getting the measure passed.

Although, the AFD has done the legwork in setting up the bill for passage we were somewhat surprised that the Michigan Chain Store Council did not get involved with the bill. At the same time, we wish to thank the Michigan Food Dealers for hopping on the AFD bandwagon in expressing support of the bill, even if it did not get actively involved in the lobbying.

But as was mentioned above, it takes teamwork from everyone. The more people who express their favor in the bill, the better the chance it will pass. Especially now, when the church groups are actively campaigning against the measure.

So hop on the AFD bandwagon, and everyone do his share. Remember, in unity there is strength. Need we say more?

BIG PROFIT CHAMP

Big in every way.

CASH HN! Call 826-5030

Petera sausage company

EDITORIAL

Early Closing Hours?

(Continued from Page 8)

of of closing sooner? Mainly, less expenses per man hour, reducing the chances for holdups and other crimes affectingretailers at night, and optional efficiency of operations and profits.

The recommendations of the AFD is not at all designed to reduce or eliminate various services offered to shoppers by both independent and chains alike, but rather to allow the retailer to lead a normal life like anyone else, and to afford the opportunity for grocers to spend more time with their families.

Jeno's Appoints Area Brokers

Marks & Goergens, Inc., an AFD member, has been appointed broker in the Detroit area for the institutional product lines of Jeno's, Inc., of Duluth, Minn. Among the products include Wilderness canned fruit fillings and Jeno's pizza rolls. Paul Inman Associates, also an AFD member, has been appointed broker for Michigan for retail and wholesale accounts.

AFD Travel Service Presents . . .

European Travelers Delight'

Two-Week Roundtrip from Detroit to Amsterdam, Brussels, Paris and London.

(Includes hotels; breakfast every morning; four sight-seeing tours in all cities, except Brussels; one tour in Brussels; also includes transportation to and from airports to city air terminals.)

Total Package Tour Price Only: \$320 from New York \$369 from Detroit

 Phone us for our many other low-price attractive package tours.

gulliver's travel inc

1300 lafayette east mezzanine

detroit, michigan 48207

for information, Phone: 963-3261

MEET Kar's NEW Shopper Stopper

Let us prove it's ability to produce plus sales, and new, extra profits with a complete line of the freshest nuts, huge variety, at every shopper's finger tips. Customers will be back for more because of quality, value, unexcelled service. Phone for facts.

Branches and Distributors in:

Alpena • Ann Arbor • Bay City • Charlevoix • Flint Grand Rapids • Jackson • Kalamazoo • Lansing Manistee • Monroe • Muskegon • Pontiac • Port Huron • Saginaw • Sault Ste, Marie • Traverse City

What Is A Customer?

A customer is our best friend.

He pays our rent and he buys our food.

He clothes our families and pays for the education of our children.

He entertains us when we're healthy and he pays our medical expenses when we're ill.

It's his business that means so much.

Don't you agree that anyone who does so much for us deserves the very best we have to offer?

That's how we feel. We are truly grateful for the important contribution YOU make to our well being, both corporate and personal.

We promise to continue to put forth that EXTRA EFFORT so that we may continue to merit your friendship, loyalty, and continued patronage.

Published as a Service of the Associated Food Dealers of Greater Detroit

THE BELL RINGER

The Rumor Mongers At It Again!

By ALEX BELL

How do you do? We hope this finds you in good health. Hey, what's the matter with us? We must be sick. No, not really. We just did not know how to start this one off. So, we got another one going.

The Rumor Mongers are at it again. They are really getting to be something. In the last month or so, we have heard so many rumors about this guy, and that outfit being in bad shape, etc. It is getting to be a sick business, this food business. So fellas, if you can't say something nice, keep your big bazoo shut. Don't forget, every knock is a boost.

Mr. Bell

We pass this little gem on to those of you who are V.O. hounds: Agony after over-imbiding is hardly a new medical problem. A Hindu medical writer 25 centuries ago described a hangover as "vomiting, loss of appetite, heartburn, lassitude, continued thirst, tremors of head and limbs, palpitation, weakness of joints, respiratory difficulties, sleeplessness, giddiness and a feeling as if one were wrapped in a sheet."

While we're on a booze kick, we understand that Jay Welch has "more carbohydrates than four slices of bread, twice the protein in two strips of bacon, and more alcohol than all of Seacaucus, N.J."

On April 8th, Gov. Rockefeller of New York signed into law a bill which will give insurance coverage to inner-city and "ghetto" merchants. It will operate on the some principle as the assigned risk auto insurance. If an insurance company wants to do business in New York, they all have to take a piece of the action. So come on boys, raise hell with your Senators and Congressmen. To State Legislators and Lonesome George: If New York can do it, what's the matter with Michigan?

We know that your association, the Associated Food Dealers, is always ready to go to bat for you. So, instead of thinking you're big enough to handle your own problems — JOIN the AFD. It's much simpler that way, and more effective.

Daffynition: Funny Farm — the have nuts.

You got to hand it to Lonesome George and the leader of the Irish Mafia. They handled the recent emergency in good shape. This time, we can't put the knock on them.

Sex Education and Schools: Whyinhell don't they teach the gals how to cook?

If you don't think the state of the food business in America is bad, chuckle with us (if you can) over this anecdote:

Two veteran foodmen were being interviewed by a local newscaster. At the end of his questioning, he said: "What would you do if you were to inherit a million dollars tomorrow?" The first allowed as how he'd quit working, take life easy and go fishing. The second scratched his head, thought awhile, and answered: "I reckon I'd just keep on in the food business till it was all gone."

This one's for Kay Adams of Chatham: If you want a youthful figure, ask a woman her age!

"Now remember, relaxation is very important," the analyst was saying. "What do you do for relaxation?"

"I kill flies with a bow and arrow," Moe said.

"Isn't that sort of messy?"

"Naww," said Moe. "I only aim at their legs."

(Must have been our associate in the column racket, tax expert Moe Miller.)

Dear John, that's all she wrote. - ACB

The Sausage with the Second Helping Flavor...

QUALITY PLUS!

Peschke Packing Co.

2600 EAST GRAND BLVD.

TRinity 5-6710

SUSTAINING MEMBER

Around The Town

Congratulations is extended to **Peter Stroh**, great grandson of Bernard Stroh, founder of the **Stroh Brewery Co.**, an AFD member, on his election as president of the firm.

Borman Food Stores, operator of Farmer Jack Super Markets, is offering a 200% guarantee, or double your money back, to customers who are displeased with any product purchased in its 80-plus stores. The offer is given much space in the circulars being distributed by the firm.

The engagement and forthcoming marriage of Neil Bell, son of Mr. and Mrs. Alex Bell of Village Food Market, to Miss Mary Weir of Grosse Pointe, has been announced. The wedding will take place May 16. (The senior Mr. Bell is an AFD director and trustee, and columnist in The Food Dealer.)

Sam Cosma, head of the Atlas Super Market in Pontiac, and an AFD director, has been elected a director of Spartan Stores, Inc. to fill the unexpired term of Morris DeKuiper of Fremont who recently retired. Congratulations, Sam!

Christopher Triffon has been named executive director of the ice cream division for United Dairies, an AFD

KAPLAN'S

WHOLESALE FOOD SERVICE

Oscar Mayer Spare Ribs (all sizes)
Tennessee Frozen Vegetables
Distributor of Kraft Products
Fresh local Pork, "Cut Daily"

DAILY DELIVERY

Call us or stop in and pick your own

WO 1-6561

2630 RIOPELLE STREET (On the Eastern Market)

member. Prior to joining United, "Chris," as he is called by his friends, was divisional sales manager of Fairmont Foods.

E. A. Danielson Co., an AFD broker member, has moved to new offices at 20030 Jos. Campau, Detroit, and in so doing has doubled its operating office space. At the same time, the firm has added three new saleşmen: John Langhorne to cover Saginaw area, and Ernest Forest and Len Cieslak to cover the Toledo area.

DeCrick & Maurer, Inc., an AFD broker member, has also moved to new quarters. The firm's new address is 13015 East Warren, Detroit it was announced by William DeCrick. The brokerage offices were formerly located on Harper Ave.

Robert C. Awrey, president of Awrey Bakeries, an AFD member, was named chairman of a branch session which will take place at the annual convention of the American Bakers Association in October in Houston, Texas

Pfeister Celebrates 50th Anniversary

The P F. Pfeister Company, an AFD member, recently celebrated its 50th anniversary with a big party in the Detroit-based brokerage firm's offices at 14900 Meyers Rd. with hundreds of food industry executives attending.

The firm, with branches in Saginaw and Toledo, was founded by the late Pyrle F Pfeister in 1918. Today, it is jointly owned and managed by four former Pfeister employees: Edward V. Budd, Sol G. Kurtzman, H. J. V. Brorby, and Robert T. Lannen.

Several food manufacturing firms represented by the Pfeister company, sent representatives to the big celebration party, many coming from as far away as California, Florida and New York. The firm is one of the longest-established and largest in Michigan, servicing retailers, and wholesale grocers and institutional companies in southeast Michigan and northern Ohio.

NFBA's Rogers Calls For Closer Working Relationship Between Government, Business

WASHINGTON—"Government regulation of business will always be with us. To operate efficiently, the American businessman must accept the responsibility to abide by these regulations and to understand how to cope with them." So said Watson Rogers, president of the National Food Brokers Association in an address recently before the 76th annual convention of the U.S. Wholesale Grocers Association.

"For the businessman, the important decision is how to comply with these regulations as a part of his daily business operation. Instead of constantly condemning government and its regulations, he must learn how to advise with the respective government agencies," Rogers said.

Speaking on government's role in the food industry, Rogers said that he had found men in government are not interested in establishing regulations merely to penalize business. Most government people are dedicated public servants, and their goal is to enforce laws in the public interest.

He emphasized that he was not calling for increased regulation, nor was he saying that every regulation was necessary. "But we must remember that every regulation was put into effect for a reason. It would have been impossible to get Congress to pass a law or to get a regulatory agency to issue an order, unless there was someone doing something wrong.

Detroit Veal & Lamb, Inc.

1540 Division St.

962-8444

U.S. Government Inspection

Veal — Lamb — Mutton

All Primal Cuts

"Unfortunately." Rogers continued, "some of these restrictions are brought about because of the unscrupulous operations of only a few."

Rogers said statements as "keep government out of business" and "let business settle its own problems" are often heard. "This sounds good but it will never happen. Therefore, we as businessmen have the responsibility to do the next best thing. Either directly or through our trade associations, we must work as closely as possible with government. We must help both the Congress and the administrative and enforcement agencies. We must advise them, and where there are problems about regulations, we must work out to either solutions."

Get In The Picture

Ralph Robbins, manager of the Hollywood Super Market in Troy, poses next to his high-profit cigarette vending machine.

Big Profit . . . Big Volume . . . Big Turnover . . .

Jay Welch, president of the 3-store Hollywood Super Markets says: "We find Fontana vending machines an excellent way to sell single packages of cigarettes. The good thing is we enjoy the same profit, without having to invest our money." Let Fontana show you how to win additional sales and profits.

Cigarette Vending Machines
3245 Hubbard • Detroit
FOR SPEEDY SERVICE PHONE 963-6677

Memo from Faygo

by MORTON FEIGENSON President

Faygo, founded in 1907, looked around three years ago and saw itself the only survivor of the hundreds of independent soft drink firms started in Detroit since 1900. All the others had somehow failed or become national brand franchisees. So, Faygo in mid-1965 began expanding outside Metropolitan Detroit—into outstate Michigan, Ohio and Indiana.

In every new market we have since entered, we found brand-name "flavor voids" on retailers' shelves. Our particular capabilities to fill these voids have enabled Faygo to do in two or three years the job of establishing consumer preference that took 58 years in Detroit.

Columbus, Ohio, is typical of the new markets where second-year Faygo sales are sharply above year-ago levels and will be substantially higher in 1969. We know this because that's been the pattern where Faygo flavors have now had three years of shelf tenancy. In Toledo, Fort Wayne, Grand Rapids, Kalamazoo and other cities, Faygo already holds the No. 3 sales spot.

Not too long ago Faygo was short-sightedly concentrating its energies in competing for cola sales. But since 1965 our goal has been: "Get people back to flavors!" Considerable headway has been made toward that goal and the award-winning TV "Red Pop" commercial, featuring The Great Gildersleeve, has provided much of the impetus.

We never thought our agency could create another to match the "Red Pop" commercial for attracting audience attention. But they have. The new one will sell "FROSH," Faygo's recently developed low-calorie grape-fruit-lemon drink. Our chemists say there are three really good tasting low-cal drinks available today. Faygo's Frosh and "Red Pop" get two of their votes.

Coca Cola's Fresca gets the other.

Convenient Food Marts To Open 6 Units In '68

Convenient Food Marts will open six units in 1968 it was announced by Richard Hassett, vice-president of Hassett Food Marts, Inc., franchisors for the convenience stores headquartered in Chicago.

"Our plans are to open at least six stores this year — one each in Ann Arbor and Farmington, and three in Pontiac," Hassett told **The Food Dealer.** This is in addition to the new Convenient Food Mart store just opened at 1051 Novi Road in Northville, he said.

Owners of the new unit are Mr. and Mrs. John Sewell. Mr. Sewell was formerly a tool and die maker for 25 years in Farmington, who, along with his wife Tilly, decided to get into the convenience store business. The Sewells recently held their grand opening sale. In addition to the new owners, Dave Sewell helps in the store and is interested in opening a unit soon himself.

Ray Dutmers New Spartan Executive Vice-President

Raymond M. Dutmers, assistant general manager of Spartan Stores, Inc., an AFD member, has been named executive vice-president of the food distribution firm, it was announced by Joseph G. Foy, president. Dutmers has been assistant general manager since 1952, and was appointed vice-president of operations in 1960.

Would You Like More Sales

SEALTEST FOODS' STORE SALES
DIVISION WILL BE HAPPY TO
SUPPLY YOU WITH INFORMATION
GATHERED FROM A WIDE VARIETY
OF SOURCES TO HELP YOU
ANALYZE YOUR ENTIRE STORE.

CALL TI 6-5700

(ASK FOR STORE SALES)

Advertisement

A&P's Fiebich Heads Retail Segment of U.S. Bond Drive

Ted J. Fiebich, Detroit district manager for Great A&P Tea Co., has been named chairman for the retail division of the 1968 U.S. Government Bond Drive for the greater Detroit area. (It is the first time a food retailer was named to head the retail segment.)

Following the announcement, Fiebich immediately named six foodmen to coordinate the campaign to area grocers and supermarket operators. They are: Don LaRose of Food Giant Super Markets (he's chairman of the AFD); Sam Fink of Great Scott, an AFD director; Bernard Weisberg of Chatham, an AFD member; Howard Gifford of Kroger; Ike Moore of Allied (Wrigley-Packers); Paul Borman of Borman Foods (Farmer Jack); and Ed Deeb of the Associated Food Dealers.

Fiebich urges all local retailers to support the 1968 Share-In-Freedom Savings Bonds Campaign. The intensive campaign, will run through the end of May, and is designed to step-up purchases of U.S. Savings Bonds and the new Freedom Shares via the Payroll Savings Bond-A-Month plans.

Fiebich pointed out that merchants can assist in the following manner:

1—Conduct a promotion among employees to increase participation if the Payroll Savings Plan now is offered. If not, install the plan and encourage employees

Specialty Foods, an AFD member, has introduced Hamtown's Sloppy Joe Pizza, a new snack item with hamburger topping. The new product is unique in that it could be baked with the wrapper intact or off the package. It is being supported by strong radio advertising.

THE WAYNE SOAP COMPANY

Growing Thru Giving

Good Service

BUYERS OF BONES
FAT, TALLOW & RESTAURANT GREASE

700 LEIGH STREET

VI 2-6000

DETROIT 17, MICH

ALLIED MEMBER

to sign up for systematic purchases of Series E Savings Bonds and Freedom Shares.

- 2—Display Savings Bonds/Freedom Shares posters in store windows.
- 3—Use drop-ins and slogans promoting Savings Bonds and Freedom Shares in display newspaper ads or handbills.
- 4—Enclose a Treasury leaflet with May mailings to customers.
- 5—Install a window display promoting Savings Bonds and Freedom Shares. This may feature a patriotic theme centered around such a symbol as the Flag, the Liberty Bell, the American Eagle, or the Minute Man.

General Chairman of the 1968 Bond Drive is W. D. MacDonnell, president of Kelsey-Hayes Company.

BIG on FLAVOR! — BIG on VALUE! BIG on FRESHNESS!

TIP TOP BAKERS

IN FLAVORGUARD OLEPHANE WRAPPER

3600 TOLEDO

SUSTAINING MEMBER Phone TA 5-6470

.

Thriving Wholesale House For Sale

Successful wholesale butter, egg and institutional company for sale. Established 39 years. Business is 90 percent cash-and-carry. In heart of Eastern Market. No fixtures to buy. Will take \$20,000 to handle it. Must retire due to ill health. Curiosity seekers stay away.

Write Box 30 The Food Dealer 434 W. Eight Mile Road Detroit, Mich. 48220

The Food Dealer • May, 1968

Nat'l Association Convention August 18-22 In Puerto Rico

The 81st annual convention of the National Association of Independent Food Retailers (NAIFR) will be held August 18-22 at the beautiful Americana Hotel on the beach at San Juan, Puerto Rico, it was announced by Donald LaRose, president.

The convention, consisting of five fun-packed days and four nights, including round-trip jet transportation, rooms, brunch and dinner each day, is a real bargain at a fabulous price of \$299 per person.

Convention chairman David Deerson of New York, promises NAIFR members and guests one of the finest conventions yet, complete with activities for the children and ladies.

Those interested in attending, should phone the Associated Food Dealers at 542-9550 to make your reservations. Or, you can write the AFD at 434 W. Eight Mile Rd., Detroit, Mich. 48220. A note to those who plan to attend: a \$25 deposit is required with each reservation; and no reservations can be made after July 15. So hurry and make your reservations today!

Detroit RENDERING Company

SINCE 1850

SUPERIOR SERVICE - TOP MARKET VALUES

TAshmoo 6-4500

"First We Render Service"

ALLIED MEMBER

100% HARDWOOD BRIQUETS

and Lighter Fluid

Commercial Brokerage Co.
Phone VI 1-8334

LEPIRE PAPER & TWINE COMPANY

2971 BELLEVUE

Phone: WA. 1-2834

Detroit's Premiere Paper Supplier to Food Merchants
Top-Quality Merchandise at the Right Prices
An Original Supplier-Member of the Association
Serving Food Merchants Since 1903

KOEPPLINGER GETS NEW GENERAL MGR.

Appointment of Ray R. Koepplinger to succeed Robert K. Bohringer as general manager of Koepplinger's Bakeries, Inc., an AFD member, has been announced by Mrs. Anna Koepplinger, the company's president. The announcement stated that Mr. Bohringer, who recently retired from his managerial post, would continue to serve Koepplinger's as a consultant and member of the board of directors.

VLASIC ACQUIRES PICKLE FIRM

The merger of Vlasic Food Products Co., an AFD member, of Detroit, and Louis Shupak Co., Philadelphia, each producers and marketers of pickles and allied products, through a stock exchange, was announced by both firms. Vlasic will become the parent firm, and Shupak a subsidiary.

Albert Dubin, Vlasic president, said the merger brings Vlasic its first plant facilities outside Michigan and a base from which to move into the "megapolis corridor" between Boston and Washington which contains the greatest U.S. population concentration.

PETERSON & VAUGHAN ELECTS SWANSON NEW PRESIDENT

Robert L. Swanson was elected the new president of Peterson & Vaughan, Inc., an AFD member, at the annual meeting of the firm held held recently. Swanson will take over the position held by Earl W. Peterson, who died suddenly in March.

Eugene W. Peterson becomes vicepresident, and Orville V Vaughan, secretary-treasurer. Robert L. Heritier will continue as a director of the firm. The food brokerage firm was founded in 1937.

NEW NEW NEW

Sloppy Joe Pizza — Bake in Bag

For Service Call

SPECIALTY FOODS CO., INC.

6773 E. DAVISON — PHONE (313) 365-6330 DETROIT, MICHIGAN 48212

HELP KEEP AMERICA STRONG

BUY 'FREEDOM SHARE' NOTES AND SERIES 'E' BONDS NOW

THE FOOD DEALER

434 West Eight Mile Rd. Detroit, Mich. 48220

Return Requested

BULK RATE
U. S. POSTAGE
PAID
Detroit, Mich.
PERMIT No. 4475

MICHIGAN WEEK MAY 19-25