

THE FOOD DEALER

"The Magazine for the Michigan Food Market"

MARCH, 1969

Food - - That's Our Bag!

Associated Food Dealers president Harvey Weisberg, right, is shown presenting a bag full of groceries grown or made in Michigan to Gov. William G. Milliken. The occasion was the signing of a proclamation declaring the 4th annual "Grocers Week in Michigan," sponsored by the association in behalf of the state's 9,000 food merchants. Looking on is AFD treasurer J. Richard Przybylski.

ATTENTION: PEPSI-COLA DEALERS

You can wind up in the Winner's Circle in Michigan's

FAMILY FUN SWEEPSTAKES

Your Pepsi-Cola route salesman has all the details.

Watch for him.

State Food Council Hosts Twenty State Legislators

The Michigan Food Trades Council, comprised of seven food distribution associations, hosted about 20 state Senators and Representatives at a dinner-meeting held recently at the City Club in Lansing. It was the first meeting held with state government officials in unison in recent food field history.

Following dinner, MFTC chairman William DeCrick gave a brief presentation on why the council was formed, who it is comprised of, and how it could help legislators by providing valuable food information, and appearing at various hearings to give vital testimony when needed.

Among the Senators attending included: Sander M. Levin (D-Berkley), Raymond Dzendzel (D-Detroit), Harvey Lodge (R-Waterford), Emil Lockwood (R-St. Louis), Stanley Rozycki (D-Detroit), Roger Craig (D-Dearborn), Stanley Novak (D-Detroit), Robert Richardson (R-Saginaw), and Jerome Hart (D-Saginaw).

Representatives on hand included Loren Anderson (R-Pontiac), William Fitzgerald (D-Detroit), James Callahan (D-Mt. Morris), Frank Wierzbicki (D-Detroit), Stephen Stopczynski (D-Detroit), Stanley Davis (D-Grand Rapids), Philip Pittinger (R-Lansing), and Casmer Ogon-

Hulscher Named To Head Abner Wolf Cash-Carries

Edward Hulscher, formerly with United Wholesale Company of Grand Rapids, has been named director of Abner A. Wolf's cash-and-carry operations, it has been announced by Ben Wettenstein, executive vice-president and general manager.

Hulscher is a native of Amsterdam, The Netherlands, where he attended and graduated from the Naval Academy there. Presently he is working on his master's degree at the University of Detroit.

At the same time, Wettenstein announced that William Rantala has joined the firm as a meat merchandiser, coming from Ohio.

The Wolf general manager also revealed that the firm's new Livonia warehouse is presently handling the bulk of the grocery orders. The firm moved the major portion of the warehouse operation to the new Livonia warehouse recently, and within a couple of months should completely be operating from the suburban warehouse.

owski (D-Detroit). Detroit Mayor Jerome P. Cavanagh, in Lansing for a hearing, stopped by the meeting and greeted those in attendance.

Recently, the MFTC met to formulate aims and objectives, and elect a chairman and secretary. In addition to DeCrick, elected chairman of the council, Edward Deeb, executive director of the Associated Food Dealers, was elected secretary.

The following Aims and Objectives were adopted by the MFTC:

"To provide an atmosphere of good-faith, knowledge, respect and understanding within and throughout the entire food industry in the State of Michigan, and to disseminate to the general public information about our industry;

"To present a platform of communication and intercommunication, within the food industry, designed to expedite the inter-change of ideas and to seek out those thoughts that will benefit the food industry as a whole;

"To provide the vehicle which conveys our carefully considered opinions relative to regulations and/or legislation acted upon by the Michigan legislators which may have a direct bearing on the food industry; and

"To establish, where necessary, programs for needed legislation, regulation or education, that benefits the food industry, or to oppose, where necessary, legislation, regulations, practices or opinions that are detrimental to the food industry."

Farm Crest Remodels, Expands Detroit Office

Farm Crest Bakeries, an AFD member, has expanded and remodeled its Detroit-based offices, it has been announced by Dee St. Dennis, general sales manager of the firm. In addition, the company has installed a brand new and larger data processing machine which will help speed services and billings to customers.

In addition, St. Dennis announced three promotions at Farm Crest. John McAllister, has been named special assistant in the restaurant and institutional sales department; Frank Zammitt, formerly city sales supervisor, was promoted to Redford branch manager; and Howard Bushor, formerly a route salesman, has been named sales supervisor the firm's grocery department.

The Food Dealer • March, 1969

THE FOOD DEALER

Volume 43 — Number 2 Copyright, 1969

Official Publication of THE ASSOCIATED FOOD DEALERS

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

> EDWARD DEEB, Editor NANCY GERLACH, Office Secretary JOAN SENA, Insurance Secretary

Officers - 1969

HARVEY L. WEISBERG, President Chatham Super Markets Warren MIKE GIANCOTTI, Chairman Auburn-Orchard Super Markets DON LaROSE, Chairman, Executive Committee Food Giant Super Markets _____ Hazel Park ALLEN VERBRUGGE, First Vice President Verbrugge's Food Market _____ Grosse Pointe WILLIAM BENNETT, Second Vice President _____ Detroit Quik-Pik Stores __ SID HILLER, Third Vice-President Shopping Center Markets _____ Southfield RICHARD PRZYBYLSKI, Treasurer Jerry's Food Markets _____ Wyandotte

Trustees

ALEX BELL, Chairman

Village Food Market ______ Grosse Pointe
SIDNEY BRENT, Kenilworth Market _____ Detroit
LOUIS GEORGE, Food Farm Super Market ____ Detroit
PHIL LAURI, Lauri Bros. Super Market ____ Detroit
RAY MARTYNIAK, Ray's Prime Meats ____ Trenton
JAY WELCH, Hollywood Super Markets ___ Royal Oak
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 Supermarkets	
SAM COSMA-Atlas Super Market	
REUBEN COTTLER-Dexter-Davison Markets	Oak Park
NATE FINK-Great Scott Super Markets	
THOMAS FOSTER—Sunny Side Markets	Dearborn
OMER J. GAGNE-People's Super Markets	Pontiac
JACK HAMADY-Hamady Super Markets	
GEORGE JERRY-C. Jerry's Super Markets	
MANUEL JONA-Food Center Market	Berkley
THOMAS JOSEPH—Joseph's Market	
F. A. KENNEDY—Polly's Super Markets	Jackson
FRED LEVEY—Lindy's Super Markets	Detroit
BERNIE MIDDLEMAN-Grand Value Market	Detroit
MOYED NAJOR—Publix Super Market	Dearborn
BEN RUBENS-King Cole Super Markets	Detroit
PHIL SAVERINO-Phil's Quality Market	Detroit
GEORGE SCHLEICHER—Schleicher's Market	Detroit
JOHN SFIRE—Slire's Epicure Market	Southfield
JOHN SLIKE-Silies chicine States	D O.k
THOMAS VIOLANTE-Holiday Super Market	KOYAI UAK

The Sounding Board

To the AFD:

Your recent 53rd annual "Food Trade Dinner" was a tremendous production. The Associated Food Dealers is to be commended for the well-organized and interesting program.

Ray Stalla Archway Cookies Detroit

I wish to compliment the AFD in the manner in which the Annual Food Trade Dinner held recently at Cobo Hall was handled. It proved that much consideration and planning had been put towards this affair.

May I also take the opportunity to wish Harvey Weisberg and the AFD a most successful and progressive year.

Les McMahan Regional Sales Manager Sunshine Biscuits, Inc

In behalf of the Family Budget Council of Detroit, I would like to express our gratitude to the Associated Food Dealers for the assistance you gave us in obtaining information on our annual food price survey recently. The women involved in the survey found the letter you provided most helpful when calling on the retailers.

Shirley O'Connell Nutrition Consultant Visiting Nurse Association

The AFD Is The Largest and Most Active Food Trade Association in Michigan.

Are You On The Team? If Not, Phone 542-9550

Affiliated with the

NATIONAL ASSOCIATION OF INDEPENDENT FOOD RETAILERS

Donald LaRose, President

Page 6 The Food Dealer • March, 1969

FD DEER

OFF THE DEEB END

On Romance

There was once a time in our history during the 18th century when individuals were a part of the Romantic Era. The concept was originally referred to as love between individuals, chivalry, adventure and so on.

It was a time when individuals were freely imaginative, heroic, adventurious; when persons were more expressly idealistic. People were then interested in the ways of nature, and common man.

Many people today covertly still believe in the concept of romance or romanticisim. Times have changed, though. Emphasis today is on technology, science, and specific details, while seemingly ignoring the total concept of society, one's family, one's job and the like.

Many persons today in business for themselves or employed by various companies are missing the boat by missing out on romance. Consequently, their way is a matter-of-fact concentration on details, while ignoring the total concept of his role in relationship to his supermarket, brokerage company, wholesaler or manufacturer.

Persons seem more concerned with hurrying to get a job done, rather than how it is done, and how they fit into the total picture of a company, organization or society. Consequently customers doing business with you acquire a "left out" feeling.

What a difference it would make if an individual put some romantic creativity, chivalry and adventure in their jobs today. Your customers would love you, no matter who they are.

Enthusiasm, interest and attention in people is contagious. One would be able to express genuine concern in an individual who could be a customer or an employee. Toss a little knowledge about the role an employee plays in the total picture, how important he or she is to the company, and to the customers. You will indeed win more customers and influence sales.

Putting the romance into the job, will turn your dull world into a new perspective, with new meaning, greater understanding and happiness. Try it and see!

ABNER A. WOLF, INC

SALUTES THE ASSOCIATED FOOD DEALERS ON YOUR FIFTY-THIRD ANNIVERSARY.

- ★ 1969 Should Be a be a great year in the food Industry in the State of Michigan.
- ★ Your progress through the years is a tribute to your strong leadership.

BEN WETTENSTEIN

- ★ We are progressing too! We are now shipping groceries from the largest food distribution Center in the entire United States from our magnificent new Plant in Livonia.
- * We have a total action program for all Food Retailers! We Welcome you all to join us in our total action program which includes....Groceries, Dairy, Produce, Meat, Deli, Fresh Frozen, Health & Beauty Aids, Non Foods, Housewares, Soft Goods, Tobacco, Cigarettes, Candy, School Supplies, Store Supplies....PLUS Merchandising, Advertising, Operations, Promotions, Personnel Procurement, Equipment & Cost Control...and now a Voluntary Group...BIG-A.
- * Let's Work Together in 1969 through Our Total Action Programs!

8601 MEADOWDALE

DETROIT, MICHIGAN 48228

PHONE LUZON 4-0300

EIGHT CONVENIENT CASH AND CARRY OUTLETS

Detroit—10450 W. Warren—581-9683 E.Detroit—22609 Gratiot—779-1030 Lincoln Park—25900 W. Outer Dr.—383-9798 Toledo—433 W. Delaware—241-0420 Pontiac—2005 Pontiac Rd.—332-1717 Flint—2112 Davison Rd.—234-4062 Saginaw—1900 N. Michigan—752-3351 Lansing—305 River Street—489-9263

Page 8 The Food Dealer • March, 1969

THE PRESIDENT'S CORNER

The Importance of Community Involvement

By HARVEY L. WEISBERG

Giving of one's time to various segments of his home and/or business communities, can be of immence value and satisfaction to individuals of the food industry. And it makes no difference whether one is an owner or employee in a food store, wholesale company, brokerage or manufacturing concern.

How can one become involved, if not already?

Involvement can mean helping in your church or synagog, a charity, civic endeavor, the PTA, government, your political party, service organizations, neighborhood groups or even your own business association, as the Associated Food Dealers, or DAGMR.

WEISBERG

Relating this involvement to our own industry, there are many ways

an individual can be involved. First of all, one should be in

DETROIT RENDERING COMPANY

SINCE 1850

SUPERIOR SERVICE - TOP MARKET VALUES

TAshmoo 6-4500

"First We Render Service"

AFD MEMBER

the right frame of mind; to want to be involved in the first place. Secondly, one should not mistake joining an organization or serving on a committee as being involved.

In the AFD, for example, we are involved in numerous projects designed to make our industry and community a better place to live and work in. These projects are basically categorized into (1) Member projects; (2) Industry projects; (3) Consumer projects; and (4) Community projects.

Within all of the categories, concurrently we constantly consider various types of legislation and law enforcement which may need to be inaugurated, modified or even eliminated if necessary. This tends to make the involvement a little more complicated, but nevertheless a very important part of the association's thinking and planning.

What are some examples of the involvement projects in the various categories mentioned above?

MEMBER—The bad check problem; coupon handling; insurance protection; shopping cart theft; and crime, to mention a few.

INDUSTRY—Cooperation with all the various food trade associations in Michigan, since we feel we are all on the same team, and together can get the job done quicker.

CONSUMER—To constantly provide useful consumer information to the press and the community on our industry; to help teach consumers how to be better shoppers; and to provide the best possible services and products. Dialogues and seminars help to relate the needed information also.

COMMUNITY — The program between the Detroit Police and the AFD on crime prevention, and the program to help provide summer jobs for teens would be a couple of examples in this category.

These are just a few of the various projects or problems the association is working on.

Involvement in these projects can be achieved by an individual volunteering to join an organization with a specific intention of actively serving in a particular committee; or by agreeing to accept responsibility when asked to contribute your time, talent or money.

There is much to be done, so let us get started. We welcome your joining us.

Everything's premium but the price

OVER A CENTURY OF SATISFACTION

Federal Trade Commission Issues Guidelines On Co-op Advertising

The Federal Trade Commission recently issued final guidelines for the granting of advertising and promotonal allowances under the Robinson-Patman Act and the U.S. Supreme Court's decision in the controversial Fred Meyer case. Although the vote was 3-2, the FTC held that a manufacturer who offers such allowances is obligated to see that these are available to customers whether or not the allowances are made directly to those merchants or indirectly through wholesalers. (It should be noted, however, that individual units of chains and cooperatives are not considered manufacturers' customers.)

Many food companies, distributors and trade associations had expressed their fears that the guides, proposed last July 25, were so stringent they could not be compiled with and thus would tend to dry up the practice of granting ad allowances. This, it was contended, would work to the detriment of many retailers and manufacturers, and would particularly hurt smaller stores who depend on manufacturer money as a promotional tool. The final FTC guides will take full effect May 1, 1969, unless the commission decides before then that further revision is in order. Any further decisions will be based on considerations of comments or views received by the FTC through April 15.

Pepsi's Don Kendall Named New Head of Business Alliance

Donald M. Kendall, president of PepsiCo Inc., an AFD member, is the new chairman of the National Alliance of Businessmen. He was recently named to head the alliance by President Richard Nixon. The organization, which works with the government, will help provide jobs in industry for hard core unemployed workers. He succeeds Henry Ford II, chairman of the Ford Motor Company. Assisting Kendall, and named vice-chairman of NAB, will be Lynn Townsend, chairman of Chrysler Corporation.

Rae Dehncke Succeeds Ormond Foley At Beer-Wine Wholesalers

Rae Dehncke, general sales manager of the midwest division of National Brewing Company, an AFD member, has succeeded J Ormond Foley as executive manager of the Michigan Beer & Wine Wholesalers Association. Dehncke, who was with National since 1957, assumed his new duties Monday, March 3, following his resignation from the brewery. Foley will stay until he retires April 1 from the job he has held since 1957.

KAPLAN'S Wholesale Food Service

SWIFT'S and WILSON'S CHITTLINS

- FROZEN FOODS
- KRAFT PRODUCTS
- CHEESE SPECIALTIES
 PILLSBURY BISCUITS
- BEEF SIDES and CUTS
- FRESH LOCAL PORK
- . DUTCH BRAND LUNCHMEAT
- . SMOKED HAM and BACON

DAILY DELIVERY

Call us or stop in and pick your own

WO 1-6561

2630 RIOPELLE STREET

(In the Eastern Market)

AFD FOOD TRADE DINNER

53rd Anniversary

A CAMERA-EYE'S VIEW

Around the Town

Wyandotte Market, an AFD member, located at 1612 Ford Rd., Wyandotte, burned down a week ago. The market is owned by Frank Rayis, who had successfully established the store when he relocated there following the 1967 riots.

AFD director Omer Gagne, head of People's Super Markets, Pontiac, has been named chairman of the annual White Cane drive in that city by the Lions Club.

Michael Khami, son of former AFD director David Khami of Associated Distributing Company, an AFD member, has opened a Time Fine Food restaurant at 33971 Plymouth Rd., near Farmington. The recent graduate of the University of Detroit invited all food field men to stop in and say hello.

Food Marketers, Inc., an AFD member, has named Lawrence Danna Jr. as manager of the firm's Grand Rapids branch. Danna has been with the firm since 1963. He accepts his new position after having served as account manager.

Chatham Super Markets, an AFD member, has elevated three to positions of vice-president, it was announced by Bernard Weisberg, president of the 25-store organization. Harry Resnik was named v.p. of grocery merchandising; Sam Feig was named v.p. of meat merchandising; and George Feinberg was named v.p. of produce merchandising.

John Hutsler has been named vice-president of drug and general merchandise at Allied Supermarkets, Inc., it has been announced by chairman Charles E. Jolitz. Hutsler will be in charge of the firm's drug store operations in Michigan and Ohio.

Les Gruber, head of Gruber's Food Markets, Monroe, has been elected a director of Associated Grocers Wholesale Company of Toledo, Ohio.

Fred J. Falle has been named marketing manager for Strongheart Products Company. He was formerly with Rival Pet Foods. Falle's area will include Michigan, Ohio, Illinois and Wisconsin.

Nick D. Christy has been elected a vice-president of Awrey Bakeries, Inc., an AFD member, it has been announced by the firm's president, Robert C. Awrey. Christy

is director of food service for the firm, and prior to joining Awrey, was with Continental Baking Company, an AFD member.

Robert Schiffer, president of the Michigan Brewers Association, said recently that the state's beer drinkers consumed nearly 6 million barrels of the malt beverage in 1968, and in doing so, paid direct taxes of \$108 million to federal, state and local treasuries.

AFD president Harvey Weisberg was made an honorary member of Pi Sigma Epsilon, following a talk recently before the fraternity's Michigan State University chapter. His talk was titled "The Challenge of Change."

Tony Iannetta, a driver-salesman for Krunch-Chee Potato Chips, an AFD member, has been named the firm's "Salesman of the Year," it was announced by Ed Calmeyn.

Installation of a new automated spiral lift for potato chips, has been announced by **Better Made Potato Chips**, an AFD member. The lift is an important part of the firm's new automated production line, and accommodates 900 pounds of potato chips in 3½ minutes.

Gene A. Peare has been named a sales representative for the Life division of Lawn House Products, Inc. Peare, formerly with Vernor's, Inc., will be responsible for the Detroit territory south of Six Mile.

James K. Tamakian Co., an AFD broker member, has been appointed broker for Shimmer Low Calorie Gelatin Dessert. The product is produced by Louis Sherry, Inc., New York.

Ralph E. Lane, formerly with the National Tea Company, has been added to the staff of P. F. Pfeister Company, an AFD member, it was announced recently.

Ray A. McMahon, co-founder of McMahon & McDonald, Inc., an AFD member, has retired from the company after 35 years in the brokerage business.

Ben Wettenstein, vice-president and general manager of Abner A. Wolf, Inc., an AFD member, was moderator of an important workshop session during the 63rd annual convention of the National Association of Wholesale Grocers of America (NAWGA) held recently in Chicago.

Les McMahan of Sunshine Biscuit Company, who recently was transferred to Chicago, has returned to Detroit. Welcome back, Les. We missed you!

THE BELL RINGER

'It's Your Country: Love It or Leave It'

By ALEX BELL

We have bad news this trip around. We are going to build a house in Las Vegas so that we can get closer to Howard Hughes' money.

By the time we get to Phoenix we will be busted. What we will do the rest of the way, we don't know.

So far we haven't heard a knock about the recent AFD Trade Banquet held at Cobo Hall. We take it that it was an unqualified success. At any rate, it was one helluva party!

We understand that Goodman's rug cost \$35. (An inside joke.)

Don't forget, dear readers, if you have read it before, you didn't read it here.

Mr. Bell

Just a personal opinion: Tiny Tim should be sent to the Ford Expressway to play dodgem with the Exway Kamikazes.

The people who sell you the most profitable items in your store (if you're in the retail food business) was the top spender for TV advertising last year. Who else but P&G?

Don't forget, boys, keep those cards and letters coming on the minimum mark-up on beers. So far we have received a few good letters. So, come on get involved!

* * * * Welcome back to Detroit to Mac Hittson of Great Scott!

We wonder how long the law of the jungle is going to govern the food business in this town?

We have the feeling that we are blowing the Pulitzer Prize for literature. (Edeebnote: Yeah, Al, you just missed getting it.)

We have a problem. Our child bride has taken up bird-watching. Our problem, dear reader, is that your's truly is the bird she is watching.

The National Assn. of Independent Food Retailers will hold its 84th annual convention August 17-21 at the Balmoral Beach Hotel in Nassau, the Bahamas. Full details in our next award-winning column.

We understand that a well known local foodman was quite embarrassed last week. He had just registered at a hotel under an assumed name when he heard himself being paged—under his own real name. Tsk, tsk.

Our old friend Brownie of Eastern Poultry gave us the word that they are now in the big time. Eastern had a full table at the installation banquet. Also, they are now hustling frozen beef.

Our boy Eddie Acho has gained such command of the English language that he has threatened to be a guest columnist next time out. This should be velly interesting.

We understand that Bernie Middleman at one time had a very voluptuous checker. He told her last week to take a day off—he wanted to think.

We have just received the news that Joe Eschelbacher ct New York passed away March 2. Known to many in the national association as "Uncle Joe," he will be missed by his many friends. Joe was 91.

Latest Bumper Sticker: "It's your country—Love it or leave it."

Our child bride is on a new kick. She has a combination beautician-psychiatrist. He shrinks her head and combs her out at the same time.

We understand that the deodorant nuts have a new kick going. They have a spray-in.

The airlines are now offering two trips to the south. One is direct to your destination or via the scenic Havana hijack route.

Well, like we said, we just blew that Pulitzer Prize!

Dear John, that's all she wrote.—ACB

Around the State

FLINT—Hamady Super Markets will soon sign a lease to occupy a 20,000 square-foot supermarket in a 120-acre shopping center at Miller and South Linden Roads in suburban Flint township, it has been announced by Jack Hamady, president of the food chain, and an AFD director. The center is expected to be the latest and most modern food store in the Flint area. Other major tenants in the center will be J. L. Hudson Co., and Sears. Roebuck & Co.

SAGINAW—Stan Molesky of the P. F. Pfeister Co. has been elected president of the Saginaw Valley Food Brokers Association, comprised of 22 eastern Michigan brokers representing manufacturers who do not have a local sales staff in the area. Other officers elected include Ron Seager of Harris Crane and Company, vice-president; and Stan Murphy of United Brokerage, secretary-treasurer. All firms are AFD members.

VASSAR—Frank Malott, head of Super Food Services in Michigan, an AFD member, has been named a vice-president of SFS, it was announced recently at the firm's Dayton, Ohio headquarters. Malott has been with the wholesale company since 1962.

GRAND RAPIDS—Speaking before the Grand Rapids Grocery Manufacturers Representatives at the Comet Restaurant here, Joseph G. Foy, president of Spartan Stores, Inc., an AFD member, praised sales representatives of food companies but warned there are "big challenges" to be met in the future. In addition to being salesmen Foy said they will have to be marketing experts as well.

LANSING—Senate Bill No. 126, designed to revise the antiquated and discriminatory 500 foot law as it pertains to beer, wine and package liquor retailers, was introduced recently into the state Legislature. Sponsor of the bill was Sen. Stanley Rozycki (D-Detroit) who was also a co-sponsor of the bill during the last session which was eventually vetoed by former Gov. Romney. The AFD is strongly supporting this new measure once again, and has indicated many other liquor regulations are discriminatory.

Five New Supplier Members Join AFD

The Associated Food Dealers, Michigan's largest food distribution association, wishes to welcome aboard five new supplier members to the association. Their names, addresses and phone numbers are as follows:

MICKELBERRY'S FOOD PRODUCTS, meat packer and food distributor. 3925 Tillman Avenue, Detroit, Mich. 48208; phone 894-6600.

TOYS UNLIMITED, distributor of a wide variety of toys and non-food items, 933 N. Auburn Road, Rochester. Mich. 48063: phone 852-3798.

OAK PACKING COMPANY, meat packer and distributor, 2448 Riopelle, Detroit, Mich. 48007; phone 961-2160.

HEEMER, KLEIN, GRAINER & LAMB CO, public accountants. 28007 Hoover Rd., Warren, Mich. 48093: phone 754-3030.

TROMBLEY SALES COMPANY, distributor of dairy products, 4501 Trombly, Detroit Mich. 48211; phone 925-9505.

These new members and all AFD supplier and service members deserve your support and patronage. Refer to the Supplier's Directory on Page 19 often. In fact clip it out of *The Food Dealer* magazine and post near your phone. Inter-industry cooperation is vital for food industry harmony.

RETAILERS WHY FUSS?

LET THE A.F.D. PROCESS ALL

YOUR COUPONS FOR YOU THRU

OUR COUPON REDEMPTION CENTER!

WE CAN DO IT FASTER AND

WE EMPLOY THE HANDICAPPED.

Drop Them Off or Mail To:

ASSOCIATED FOOD DEALERS
434 W. Eight Mile Road
Detroit, Mich. 48220

Your family deserves the best!

Protect them with your association's broad program of Personal Insurance!

Disability Income Insurance

PAYS up to \$500.00 a month when you're sick or hurt and can't work. This is TAX-FREE cash to spend as you see fit—to buy groceries, pay the rent, the utilities, or any other living expenses.

Life Insurance Coverage

PROVIDES up to \$20,000.00 in life insurance protection for Dad plus up to \$3,000.00 for your wife and \$1,500.00 for each of your children. Important, low-cost coverage to

supplement your present life insurance program.

Don't gamble with your family s financial future. Protect them now with this outstanding program of health and life insurance. It's available to you at low Association Group rates through your membership in the Associated Food Dealers of Greater Detroit.

For full details on this outstanding program of personal insurance protection, complete and mail the coupon below today!

Life Insurance Affiliate: United of Omaha

MUTUAL OF OMAHA INSURANCE COMPANY HOME OFFICE: OMAHA, NEBRASKA

Mutual of Omaha Insurance Com Association Group Department Associated Food Dealers 434 W. Eight Mile Rd. —Detroit, Please rush me full details on t personal insurance protection.	Mich. 48220	s broad program of
Name		
Address		
City	State	ZIP

AFD Launches Fund Campaign

The Associated Food Dealers has just launched a fund raising drive to help raise money for the year's legislative and public relations programs, it has been announced by president Harvey L. Weisberg.

In cooperation with the fund-raising campaign, the Association is offering food distributors a chance to purchase Metro Passbooks filled with \$1,200 worth of complimentary tickets to various supper clubs, sporting events, theater and so on. Through AFD-Metro's unique offering two can have fun for the price of one!

Every time you use a metro coupon, it's like receiving half the cost of your evening out on the house. Buy one meal, get one free as an example. (See advertisement below.) Special cost of the book is \$7.95 exclusively through the AFD. Normally, the same book sells for an average of \$10.

Litter Prevention Contest Generates Much Interest

There has been widespread community interest in the current litter prevention slogan contest, which is indicated by the thousands of slogans being sent in by citizens. The contest is being sponsored by Action Line and the Litter Prevention Committee of the Chamber of Commerce, with the AFD cooperating.

Here are a few of the random samplings of slogans being received:

"Clean up your city and make it pretty."

"Help fight grime in the streets."

"Don't litter; Ladybird could be watching you."

"Stash your trash."

"Do your thing - have a trash bash."

"Indoors or out, don't spread litter about."

"Streets look fitter without litter."

"There's cash in your trash."

"Keep the sight right."

"Don't throw it, stow it."

AFD's Food Trade Dinner Hailed As Biggest Ever

The 53rd Annual Food Trade Dinner of the Associated Food Dealers held recently at Cobo Hall, Detroit, was a smashing success. With over 900 persons in attendance, it was the largest crowd ever to attend a food association function in Michigan.

In addition to the stimulating talk given by newly installed AFD President Harvey L. Weisberg of Chatham Super Markets, Detroit Police Commissioner Johannes F. Spreen was on hand to greet the food industry and install the new officers. Outgoing president Michael Giancotti of Auburn-Orchard Super Markets, who was recently elected chairman of the association's board was presented with a fitting plaque in appreciation for his outstanding leadership as AFD president.

Following the program, those who attended were treated to the nostalgic music of the fabulous Glenn Miller Orchestra under the leadership of Buddy DeFranco.

A successful big event as this cannot go without proper acknowledgements. The AFD extends its sincerest thanks to the Pepsi-Cola Company for again hosting and sponsoring the cocktail hour before dinner; to Michigan Wineries for supplying the tasty wines at the tables; to the following companies who sponsored the evening's entertainment: Darling & Company, Detroit Rendering Company, Wayne Soap Company, Bonnie Bakers, The

AFD Travel Service Presents . . .

The Case For Incentive Travel Tours, Programs

Did you know that tailor made travel tours used as incentives can boost or improve employee sales results, production, efficiency, courtesy and loyalty? It's true!

You would be surprised at the reasonable cost of arranging for such tours. We specialize in dealer promotions, employee group tours, personnel relations and incentive programs. Let Gulliver help you help your company.

• 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

Borden Company, Faygo Beverage Company, Frito-Lay, Inc. (who also provided the snacks during the cocktail hour and after dinner). Grosse Pointe Quality Foods, Fred Sanders Company, Sealtest Foods, Spartan Stores, United Dairies, Velvet Food Products. Ira Wilson & Sons, and Abner A. Wolf, Inc. Thanks also to Holden Red Stamps and General Mills for donating the prizes: to Robert Bowlus Sign company for providing the attractive signs; and to Ford Motor Company for the colorful decorations. Thanks also to the wonderful association members and advertisers in The Food Dealer magazine. The AFD is truly grateful to all of you.

BIG PROFIT CHAMP

Big in every way

CASH IN Call 826 5030

Petera SAUSAGE COMPANY

The Test Of Time . . .

Years 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

Page 18 The Food Dealer • March, 1969

TAX TOPICS

How to Compute Auto Expense Deductions

By MOE R. MILLER

Tax Accountant and Attorney

Virtually all expenses connected with operating a car for trade or business are deductible, such as gas. oil, lubrication, washes, tires, supplies, parking fees and depreciation.

If a car is used both for business and pleasure, only the operating expenses and depreciation applicable to business use are deductible expense. But a different rule applies to interest on a car loan and various taxes on gasoline and purchase of a car if the car is used for business and pleasure. The portion of interest and taxes to business use of the car is deductible, but the interest and taxes applicable to pleasure

MILLER

can only be deducted if the taxpayer claims itemized deductions for interest and taxes, etc., instead of taking the optional standard deduction.

If a taxpayer sells his old business car for cash and then buys a new car, the new car will be considered bought for all cash rather than be part trade-in. The sale of the old car will give the owner a taxable gain or a deductible loss. If the sale of the old car is made to the same dealer from whom the taxpayer purchases the new car, the Treasury may treat the sale and purchase as a trade-in.

Many individuals, who drive their cars for pleasure and business, can avoid the headache of figuring the de-

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

ductible portion by taking a flat deduction of ten cents a mile for the first 15,000 miles and 7 cents a mile for each additional mile of business use during the taxable year. Parking fees are deductible in addition to this optional standard mileage rate. A taxpayer may use the standard rate one year, compute his actual expense and depreciation the next year.

If an owner, who used the standard mileage deduction sells his car, the straight line depreciation is deemed to have been allowed to arrive at the true basis of the car for computing his gain or loss on the sale.

Certain personal car expenses are deductible even with no business travel.

- 1-State and local gasoline taxes.
- 2—Interest on car loans.
- 3—Casualty and theft losses.
- 4—A car expense incurred by a stock investor to consult with his broker should be deductible since the Tax Court allowed a taxpayer the cost of cab fares for weekly trips to consult with her stockbroker.
- 5—Car expenses for medical trips are deductible.
- 6—Charitable travel gives rise to a deduction. A person who uses his car for transportation in connection with his charitable services is allowed a charitable deduction for his actual car expense.
- 7—Instead of claiming actual medical or charitable car expenses, a taxpayer may claim a deduction of 5 cents per mile of medical or charitable travel
- 8—Fines imposed for violation of traffic laws are not deductible.

Conclusion:

If the car was held for more than 6 months and was used exclusively for business, any gain on the sale is ordinary income to the extent of the depreciation allowed, the balance of the gain is a long term capital gain. Any loss on the sale is an ordinary loss.

A businessman or employee can't deduct the cost of commuting to work from his residence; but if he works at two or more places in the same day, he can deduct the cost of driving directly from one job location to another. The Treasury allows a deduction for the entire amount of commuting expenses if the taxpayer has to carry heavy tools, samples of merchandise, etc.

Support These AFD Supplier Members

CCOUNTING, INSURANCE		Fairmont Foods Co.	TR 4-0300	Spencer, Inc.	931 60
rink, Earl A. (Insurance) ohs, Inventory Service leemer, Klein, Grainer & Lamb	962-7150	Fairmont Foods Co. Gunn Dairies, Inc. Hays Ice Cream Land O'Lakes Creameries Melody Dairy Dist. Co. Sealtest Dairy Trombly Sales United Dairies, Inc. Wesley's Quaker Maid, Inc. Ira Wilson & Sons Dairy	TU 5-7500	Ruoff. Eugene Co. Van Dyke Steak Company Wayne Packing Co.	WO 3 24
ohs, Inventory Service	VE 8-4767	Havs Ice Cream	271-5670	Van Dyke Steak Company	875-07
leemer, Klein, Grainer & Lamb	754-3030	land O'Lakes Creameries	TF 4-140C	Wayne Packing Co.	WO 150
eter J. Kiron Agency	Chicago	Melody Dairy Dist Co	345-4700	Weeks & Sons (Richmond)	RA 7 25
eter J. Kiron Agency Noe Miller Accounting Letail Grocery Inventory Service	547-6620	Sealtest Dairy	TL 6-5700	Weeks & Sons (Richmond; Winter Sausage Manufacturers Wolverine Packing Co.	FR 790
letail Grocery Inventory Service	399-0450	Trombly Sales	925-950.	Wolverine Packing Co.	WO 501
AMEDIEC		United Dairies Inc	UN 1-2800	MEDIA	
onnie Bakers	532-2427	Wesley's Quaker Maid Inc	883-6550	The Detroit News	222-20
wrey Bakeries	TY 6-5700	Ira Wilson & Sons Dairy	TY 5-6000	the Detroit News	222-20
onnie Bakers	893-3260		11 3 6000	NON-FOOD DISTRIBUTORS	
arm Crest Bakeries	TR 5-6145	DELICATESSEN		Arkin Distributing Ca.	WE 1 07
onnie Bakers arm Crest Bakeries irennan Cook Book Cakes lekman Supreme Bakers ndependent Biscuit Co. doepplinger's Bakery, Inc. ebanon Baking Co. lohnny Mac's Cookie Co. Asgnuson Foods (Bays Muffins) Oven King Cookies ired Sanders Company	TA 5-1900	Home Style Foods Co. (Deli.)	FO 6-6230	Cal-Chemical & Mfg. Co.	567-56
lekman Supreme Bakers	KE 5-4660	Home Style Foods Co. (Deli.) Quaker Food Products, Inc.	TW 1-9100	Edmont-Wilson (gloves)	421-80
ndependent Biscuit Co	584-1110	Specialty Foods (Deli.)	365-6330	Hartz Mountain Pet Pdts. 894-6300	or 923-45
Gennlinger's Bakery, Inc.	IO 4-5737			Super Toy, Inc. Perfect Plus Inc. Toys Unlimited	923-45
ebanou Baking Co.	825-9702	EGGS AND POULTRY Eastern Poultry Co. McInerney Miller Bros. Nanoleon Eggs		Perfect Plus Inc.	961-63
ohnny Mac's Cookie Co	885-6200	Eastern Poultry Co.	WO 1-0707	Toys Unlimited	852-37
Aganuson Foods (Rays Muffine)	FA 1-0100	McInerney Miller Bros.	TE 3-4800	Wayne County Wholesale Co.	89463
Oven King Cookies	PP 5.4225	Napoleon Eggs	TW 2-5718	CHIEF AND MILES	
red Sanders Company	040 5700	Orleans Poultry Co.	TE 3-1847	POTATO CHIPS AND NUIS	10/0 E 47
		Napoleon Eggs Orleans Poultry Co. Page & Cox Eggs Water Wonderland Egg Corp.	838-6664	POTATO CHIPS AND NUTS Better Made Potato Chips Frito Lay, Inc.	VVA 5-4/
Schafer Bakeries		Water Wonderland Egg Corp.	789-8700	Frito-Lay, Inc. Kar Nut Products Co. Krun-Chee Potato Chips	W/\ 1.27
nivercup makery	IO 7-1000	COLCH BRODUCE		Kar Nut Products Co.	11 141
aysiee bread	IT 6-3400	FRESH PRODUCE	0/0.07//	Krun-Chee Potato Chips	DI 1 10
iilvercup Bakery laystee Bread lip Top Bread Narrendale Baking Co. Nonder Bread	IA 5-6470	FRESH PRODUCE Badalament (bananas) Jos. Buccellato Produce Cusumano Bros. Produce Co. Gelardi Produce	903-0746	Krun-Chee Potato Chips Superior Potato Chips Vita-Boy Potato Chips	834-08
warrendale Baking Co	271-0330	Jos. Buccellato Produce	LA 6-9/03	Vita-Boy Potato Chips	1Y 7 55
Wo nder Bread	WO 3-2330	Cusumano Bros. Produce Co.	921-3430	PROMOTION	
EVERAGES		Gelardi Produce	WA 5-0969	Bowles Display Co. (signs)	CR 8 62
ASSOCIATED BY COMPANY BENEFICIAL BOTTLING BENEFIC	925-0300	H. C. Nagel & Sons	832-2060	Bowlus Display Co. (signs) Holden Red Stamps	255-33
Canada Dry Corp.	868-5007	North Star Produce Spagnuolo & Son Produce	VA 2-9473	Guaranteed Advertising Distributors	
Cask Wines	849-0220	Spagnuolo & Son Produce	527-1226	Guaranteed Advertising Distributors	961.71
Coca-Cola Bottling Co.	898-1900	INSECT CONTROL		Stanley's Adv. & Distribg. Co.	7017
I. Lewis Cooper Co.	823-3900	Rey Exterminators Rose Exterminating Co. United Exterminating Co. Vogel-Ritt Pest Control	EI 4 0072	RENDERERS	
avan Reverages	WA 5-1600	key exterminators	TC 4 0200	Darling & Company Detroit Rendering Co. Wayne Soap Company	WA 874
dome Juice Company	925-9070	Rose Exterminating Co.	1E 4-9300	Detroit Rendering Co.	TA 6 45
eene & Sen	925-0500	United Exterminating Co.	MO 1-2038	Wayne Soap Company	842 60
Mayie Reversor	DI 1-6500	Vogel-Ritt Pest Control	TE 4-6900	CERVICES	
Matienal Browing Co. (Altor)	921 0440	LINEN SERVICE		Atlantic Company	045 15
National brewing Co. (Altes)	921-0440 944 5040	Economy Linen Service	843-7300	Atlantic Service Company	DD 1 22
rapsi Cola Bolling Co.	041 5040	Marathon Linen Service, Inc.	V/A 1-2727	Beneker Travel Service	11 1 40
arron Brewery Company	901-3840	Economy Linen Service Marathon Linen Service, Inc. Reliable Linen Service	366-7700	Claylon's riowers	255.00
aquiri nonning Company	JU 0-0300	MANUFACTURERS		Atlantic Service Company Beneker Travel Service Clayton's Flowers Comp-U-Check, Inc. Gulliver's Travel Agency Pittsburg-Erie Saw	043.30
Vernor's-RC Cola	IF 3-8300	Aunt Jane's Foods	581-3240	Builder's Iravel Agency	903-34
BROKERS		Boule Midway Company	543-3404	Pilisburg-Erie Saw	030 0
BRUNERS Acme Detroit Food Brokerage Steve Conn & Associates Continental Food Brokerage Harris Crane & Company E. A. Danielson Co. DeCrick & Maurer	601.0410	Boyle Midway Company Diamond Crystal Salt Company	872.3317	Zablocki Electric	3/2-12
Acme Detroit rood brokerage	547.4000	Kraft Foods	TA 5-0955	SPICES AND EXTRACTS	
aleve Conn & Associates	547-0900	AA-AA- Sala Camanani	VI 3-6173	Frank's Tea & Spices	UH 2 13
Continental Food Brokerage	333-2033	Morton Salt Company		STORE SUPPLIES AND EQUIPMENT	
Harris Crane & Company	538-5151	C. F. Mueller Company	543-8853	Almor Corporation	IF 9 04
E. A. Danielson Co.	838-9111	Prince-Vivison Macaroni Co	775-0900	Duralina & Dankas Consilio Ca	- 70 1 14
DeCrick & Maurer	822-5385	Roman Cleanser Company	TW 1-0700	Central Alarm Co	838-6
W. H. Edgar & Son, Inc.	825-0008	Society Dag Food (Koch & Co.)	DU 3-8328	Diebold Inc	DI 1-8
Maurice Elkin & Son	353-8877	Shedd-Bartush Foods, Inc.	TO 8-5810	Huseman Refrigeration luc	3-11-39
Food Marketers, Inc.	342-5533	MEAT PRODUCTS, PACKERS		Globa Slicing Co. (Rico)	11.51:
N. H. Edgar & Son, Inc. Maurice Elkin & Son Good Marketers, Inc. Graubner & Associates	444-8400	Alexander Provision Co.	961-6061	Central Alarm Co. Diebold, Inc. Hussman Refrigeration, Inc. Globe Slicing Co. (Biro) Hobart Mfg. Co. Lepire Paper & Twine Co. Liberty Paper & Bag Co.	5.12.5
ohn Huelleman & Son	IA 6-0630	Cadillac Packing Co.	961-6262	Lanira Papar & Turing Co.	V/A 1.9
Paul Inman Associates, Inc	626-8300	Crown Packing Co.	TE 2-2900	Liberty Paper & Pag Co	0213
nterstate Marketing Corp.	. 341-5905	Detroit Veal & Lamb, Inc.	962 8444	Markey Butches Supply Co.	7/13
Keil-Weitzman Co.	273-4400		WO 5-0677	master butcher supply co.	570 13
dward L. Kuester & Co.	928-7117		WO 3-2291	Midwest Refrigeration Co.	JO 66
Maloney Brokerage Co.	TU 5-3653		826-6145	National Market Equipment Co.	11 5 0
Harry E. Mayers Associates	864-6068	Obraon Sausage Co.	321-1288	Scan-A-Scope	823-6
McMahon & MacDonald Co.	BR 2-2150	Great Markwestern racking	FA 1-1703	Sentry Security System	341-9
Marks & Goergens, Inc.	DI 1-8080	OUZZBIGO WHOICEBIE HEAVY HIT	962-0430	Shaw & Slavsky, Inc.	TE 4-3
	342-4330	Tichiba - company	TW 1-9011	Square Deal Heating & Cooling	WA 12
Peppler & Vibbert	838-6768		843-4900	WHOLESALERS, FOOD DISTRIBUTORS	
	VE 8-8300	Kem racking company			962-8
Peterson & Vaughan, Inc.		Kirby racking company	831-1350		902-0 IR 1-4
P. F. Pfeister Company			TR 3-8200	Grosse Pointe Quality Foods	
			TE 3-1590	C. B. Gevmann Company	WO 3-8
		Mickelberry's Food Products	894-6600	Kapian's Whise. Food Service	WO 1-6
Sosin Sales Co.	WO 3-8585	Mickelberry 2 1000 11000		Raskin Food Company	865-1
Sosin Sales Co. Stiles Brokerage Company	965-7124	Oak Packing Company	961-2160		
Sosin Sales Co. Stiles Brokerage Company Sullivan Sales	965-7124 KE 1-4484	Oak Packing Company Peer Packing Co. (Ypsitanti)	274-3132	Sparten Stores, Inc.	
Sosin Sales Co. Stiles Brokerage Company Sullivan Sales	965-7124 KE 1-4484	Oak Packing Company Peer Packing Co. (Ypsitanti)	274-3132 TR 5-6710	Sparran Stores, Inc. Super Food Services, Inc.	546-5
Sosin Sales Co. Stiles Brokerage Company Sullivan Sales James K. Tamakian Co.	965-7124 KE 1-4484	Oak Packing Company Peer Packing Co. (Ypsilanti) Peschke Sausage Co.	274-3132	Sparten Stores, Inc.	455-1 546-5 8 34 -6
_	965-7124 KE 1-4484 863-0202	Oak Packing Company Peer Packing Co. (Ypsitanti) Peschke Sausage Co. Peter Eckrich & Sons, Inc.	274-3132 TR 5-6710	Sparran Stores, Inc. Super Food Services, Inc.	546-5
Sosin Sales Co. Stiles Brokerage Company Sullivan Sales James K. Tamakian Co	965-7124 KE 1-4484 863-0202 BR 2-5401	Oak Packing Company Peer Packing Co. (Ypsilanti) Peschke Sausage Co. Peter Eckrich & Sons, Inc. Peters Sausage Co.	274-3132 TR 5-6710 KE 1-4466	Sparten Stores, Inc. Super Food Services, Inc. United Wholesale Grocery	546-5 8 34 -6

THE FOOD DEALER 434 W. Eight Mile Rd. Detroit, Mich. 48220

Return Requested

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

Group Blue Cross - Blue Shield Available To All Member Stores And Their Employees

For those grocers who don't know it already, Blue Cross-Blue Shield Insurance at lew group rates is available to all retail members of the Associated Food Dealers. The AFD is the only retail food association in Michigan which offers the comprehensive Blue Cross program.

For those members who are not on the Blue Cross hospital insurance plan, call the AFD office so we can explain how you can participate. To those retailers who are not yet members of the Associated Food Dealers, call our office at 542-9550 to join our association and be eligible for Blue Cross Coverage plus many other benefits.

MEMBERSHIP APPLICATION
Store Name
Address
City
Owner's Name
Do you wish Blue Cross Coverage?

Yes

No \square

AAPAADEDCIUD ADDIICATION

An Invitation to Join A.F.D.

Through membership in the Associated Food Dealers, you can enjoy wide benefits designed to bring recognition to the independent grocer in the community. In addition, such services as Blue Cross and all types of general insurance, coupon redemption program are available. Call and let us tell you about them.

ASSOCIATED FOOD DEALERS

434 W. Eight Mile Rd.

Detroit, Mich. 48220

Phone: 542-9550