

THE FOOD DEALER

"The Magazine for the Michigan Food Market"

OCTOBER, 1972

Lotsa Lottery Applications

Lottery Commissioner Gus Harrison, right, goes over a batch of over 12,000 applications for licenses to sell Michigan lottery tickets with Edward Deeb, left, and Jerry Yono, officials of the Associated Food Dealers during a recent meeting.

It's got class.

Give your next party a little class. Or give your refrigerator a little class. Or you can even give your mother-in-law a little class.

Because now your town's got Tuborg Beer.
And Tuborg Beer's got class.

It's already one of the best beers in Europe. Only now, it's made in America.

It still has a taste of the old country, but it's light like American.
And priced like American too.

So anytime you feel like a beer, pour yourself an ice cold Tuborg. And you've got what no other beer can give you.
You've got class.
Now it's made in America.
And priced like American too.

AWARD WINNERS—The recipients of the 1972 Distinguished Service Awards presented by the Associated Food Dealers are pictured above. From left, Harvey Jones, O'Donnell Importing Co.; B. Dale Ball, Michigan Department of Agriculture; Lee Reeside, Food Marketers; Meyer Berman, Abner A. Wolf, Inc.; AFD's

Ed Deeb; Joseph G. Foy, Spartan Stores, Inc.; AFD chairman Harvey Weisberg, AFD president Allen Verbrugge; John Orlando, Pepsi-Cola Company; Thomas Lewis, Superior Potato Chips; and Mrs. Edith Allen, Allen's Super Markets. (See other photo, page 16).

10 Receive AFD Distinguished Service Award

Joseph G. Foy, chairman of the board of Spartan Stores, Inc. and Grand Rapids-based retail cooperative wholesale grocery company, was the recipient of Michigan's food industry 1972 Man of the Year Award by the Associated Food Dealers during the association's recent 8th Annual Awards Banquet.

B. Dale Ball, director of the Michigan Department of Agriculture, received a special citation for "distinguished and extraordinary service."

Mrs. Lafayette (Edith) Allen, co-founder with her late husband of Allen's Super Markets, Inkster, received a Distinguished Service Award from the AFD for her pioneering spirit as the first black supermarket operator in Michigan and the nation, and the first successful black supermarket chain.

In addition, the AFD presented a Distinguished Service Citation to *The Flint Journal*, daily newspaper, "for providing fair and accurate news and editorial coverage to the food field specifically, and business generally."

Six food firm representatives were honored by the AFD and named Salesmen of the Year in their respective categories.

They are:

John Orlando, Pepsi-Cola Company; Meyer Berman, Abner A. Wolf, Inc.; Lee Reeside, Food Marketers, Inc.; Thomas Lewis, Superior Potato Chip Co.; Harvey L. Jones, O'Donnell Importing Company; and Dominic Cusumano, Cusumano Bros. Produce Co.

Judge Mary Coleman, of Battle Creek, gave the invocation and addressed the AFD audience, numbering over 700 persons. James Hutton, president of the Detroit Food Brokers Association, also addressed the group, saying that the AFD awards presentations served as an incentive to all sales representatives to do a better job because "people care."

Presenting the 1972 awards in behalf of the association were Allen Verbrugge, president; Harvey L. Weisberg, chairman; and Edward Deeb, executive director.

THE FOOD DEALER

Volume 46 — No. 6

Copyright, 1972

Official Publication of

THE ASSOCIATED FOOD DEALERS

434 West Eight Mile Rd. Detroit, Michigan 48220

Phone: 542-9550

•
EDWARD DEEB, *Editor*

CHRISTINE SAJDAK, *Office Secretary*

MINERVA ZIVAN, *Insurance Secretary*
•

Officers—1972

ALLEN VERBRUGGE, *President*

Verbrugge's Food Markets Grosse Pointe

HARVEY L. WEISBERG, *Chairman*

Chatham Super Markets Warren

MIKE GIANCOTTI

Chairman, Executive Committee

Auburn-Orchard Super Markets Utica

J. OMER GAGNE, *Vice President*

People's Super Markets Pontiac

RAY MARTYNIAK, *Vice President*

Ray's Prime Meats Trenton

PHIL LAURI, *Vice President*

Lauri Bros. Super Market Detroit

EDWARD ACHO, *Treasurer*

J-A Super Market Detroit

Trustees

PHIL SAVERINO, *Chairman*

Phil's Quality Market Detroit

ALEX BELL, Village Food Market Grosse Pointe

WILLIAM BENNETT, Quik-Pik Stores Detroit

SIDNEY BRENT, Kenilworth Market Detroit

LOUIS GEORGE, Mayfair Super Market Detroit

DON LaROSE, Food Giant Super Mkts. .. Hazel Park

JAY WELCH, Hollywood Super Markets .. Royal Oak

EDWARD DEEB, *Executive Director*

GEORGE BASHARA, *Legal Advisor*

Directors

LAFAYETTE ALLEN—Allen's Supermarkets Inkster

WILSON BOYD—King Cole Super Markets Detroit

SAM COSMA—Atlas Super Market Pontiac

PAUL FELICE—Felice's Quality Market Pontiac

JACOB GRANT—Farmer Grant's Market Ann Arbor

DON HARRINGTON—Meat-N-Place St. Clair Shores

SID HILLER—Shopping Center Super Markets Southfield

JACK HAMADY—Hamady Super Markets Flint

GEORGE JERRY—C. Jerry's Super Markets Port Huron

DANNY KNOPPER—Danny's Super Markets Detroit

FRED LEVEY—Lindy's Super Markets Detroit

GENE MATTI—Town Square Super Market Dearborn

MOYED NAJOR—Publix Super Market Detroit

JAMES PEABODY—Peabody's Market Birmingham

R. JERRY PRZYBYLSKI—Jerry's Butcher Shoppes Wyandotte

SALIM SARAFA—Big Dipper Super Market Detroit

RAY SHOULDERS—Shoulders' Markets Detroit

LEONARD TAGIAVIA—Dan-Dee Super Markets Detroit

LOUIS VESCIO—Vescio's Super Markets Saginaw

THOMAS VIOLANTE—Holiday Super Market Royal Oak

WILLIAM WELCH—Hollywood Super Markets Troy

JERRY YONO—Imperial Quality Market Detroit

The Sounding Board

To the AFD:

Words cannot adequately express to the Associated Food Dealers my sincere appreciation of the honor bestowed on me at your awards dinner. It was such a pleasant surprise to me that I am sure I did not properly thank your members on that occasion. I realize too, that receiving this award is a tribute to my many fellow workers and particularly for the dedicated, hard working, far-sighted retailers who comprise the food distributors of Michigan.

Joseph G. Foy
Spartan Stores, Inc.

On behalf of myself and my family, I am indeed grateful for the honor bestowed upon me at the annual awards night. Words cannot express my gratification. It was truly a great honor. We shall strive for continuous improvement.

Edith Allen
Allen's Super Markets

It is indeed a privilege to be honored by such a fine organization as the Associated Food Dealers. My experience within our industry has been greatly rewarding in itself, and I would like to further extend my thanks and appreciation to those involved in assisting me, since the efforts are by no means solely mine. Many thanks to the AFD and all my associates.

John Orlando
Pepsi-Cola Company

I wish to extend my sincere appreciation to the Associated Food Dealers and to the retail grocers for honoring me during your recent awards banquet. By the same time, I believe everyone affiliated with the food industry is deserving of an award for their contribution to the health and welfare of consumers, while maintaining the lowest food budget for Americans in the world. Best wishes for continued success to the AFD.

Meyer Berman,
Abner A. Wolf, Inc.

I was very pleased to receive a Salesman of the Year Award by the AFD. I would like to thank everyone who was responsible for my receiving it. The Associated Food Dealers is doing a great job . . . keep up the good work!

Lee Reeside
Food Marketers, Inc.

I was truly overwhelmed upon my selection for an award by the Associated Food Dealers, and grateful for even being considered from among the ranks of the many top salesmen within my field with better backgrounds and many more years experience.

I owe my gratitude to many of your members, having knowledge of my background and experience. They were very patient with me and assisted me in many ways. I will do my utmost to live up to your high honor.

Harvey L. Jones
O'Donnell Importing Company

I would once again like to thank you for the great honor that was bestowed on me by the Associated Food Dealers, as driver-salesman of the year. A person goes through life working everyday and thinking that he is not being appreciated, or recognized. Well, the AFD and my company, made me see things differently. I will try and live up to the honor.

Thomas Lewis
Superior Potato Chips

It was certainly a pleasure to attend your annual Awards Banquet as guests of the AFD. It's also a pleasure to see how smoothly you run such large functions. Everything was so well organized that unless one has had the responsibility for such an understanding it would be hard to visualize all the weeks and months of planning that it takes.

Your Awards Banquet is certainly unique in that it recognizes the guy in the front lines whose efforts are largely overlooked by other segments of our industry. Keep up the good work!

Donald L. Dorst
President, DAGMR

ADVERTISING IN 'THE FOOD DEALER'
REACHES YOUR IMPORTANT
RETAIL CUSTOMERS

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

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

Memo from Faygo

by
MORTON FEIGENSON
President

"Very few products last longer in a new market than their introductory price program," observed Robert E. Hilburger, director of purchasing for F. C. Tripi Company Inc., Buffalo wholesaler.

"So Faygo," said Hilburger, "has certainly surprised us. In fact, it was inconceivable to me at the outset that Faygo could compete at retail from a Detroit plant 250 miles away."

Mark Mayle, Tripi buyer, joined in to say:

"When we first took Faygo on 16 month ago, I wouldn't have believed Faygo could take over as our only warehouse flavor line, and now we're looking at sales that are running 26 percent ahead of last year."

"It's still inconceivable when you consider that there are plenty of other soft drink packers within 30 miles of our warehouse."

Mark Mayle (left), Buyer, and
Robert E. Hilburger, Director of Purchasing,
for F. C. Tripi Company Inc., Buffalo, N.Y.

F. C. Tripi's beginnings go back to the last century and its distribution center now serves 160 stores to the east as far as Syracuse, southward into Pennsylvania and westward to Erie, Pa.

"We concentrate on being a rural service house," said Hilburger, "and, in most of their areas, our stores get the biggest share of market."

"Our everyday job," he said, "is to stay superior where others are either unable or unwilling to provide a service. We've become exceptionally oriented in this direction over the years."

.....
Tripi Cash & Carry outlets in Buffalo and in Niagara Falls supply more than 750 delicatessen and Mom & Pop type stores.

"These stores," said Mayle, "now sell Faygo pop and they previously sold nothing but store-door pop."

Mayle continued:

"Being so dependent on 'kid sales,' they are very definitely turning away from vendor pop."

"They've discovered that a cooled can of Faygo at 15 cents makes any kid happier than will store-door pop which must be retailed at 20 cents a can due to inflated wholesale pricing."

Nodding agreement, Hilburger added:

"It's at the \$4,000-a-week and under corner stores that you can see the store-door delivery system eroding and it may not be long until soft drink route trucks, operated by high paid drivers, won't be able to stop at either the corner stores or the larger volume supermarkets."

"We're convinced that pop is a natural warehouse item."

"Retailers are becoming increasingly concerned about the higher retail prices they have to post for vendor products. They are beginning to really recognize that the prices have to be higher because too many people are taking a part in the profit before the product arrives at the stores."

.....

EDWARD DEEB

OFF THE DEEB END

Store Hours Sanity

Recently, Great Scott Super Markets reduced its store opening hours from 12 midnight to 10:30 p.m. in the Detroit area.

It took some courage to initiate the policy change since its competitors are still very much involved in late evening and all-night opening hours. There is still a long way to go since Great Scott is only one of many chains, and the move was only a half-step to normalcy.

Last July, when the "hours war" had intensified, the Associated Food Dealers issued a public statement recommending a "return to normalcy," or the traditional 9 p.m. closing hour because among other things, too many businessmen were going to be hurt.

When the Detroit media reported the move by Great Scott to cut hours because of the costs involved, and that savings would be passed on to consumers, the heads of competing chains indicated in so many words it was not costing them to stay open late hours, and it was providing a customer convenience.

Who's kidding who? It indeed does cost to keep stores open all-night, especially when the volume is not there to meet expenses. The only reason the chains entered the hours war was to prevent competition from luring away its own customers. It was that plain and simple.

Since total food consumption is not increased due to expanded hours but merely permits consumers to shift their shopping patterns; Since employees who have to work the late shift have become disgruntled and unenthused; Since costs increase with early morning hours; and Since many small independent stores could realistically be forced out of business it's time for us to be sensible.

Let's bring back sanity to our industry, and create the profits so badly needed.

Let's cut the razzle-dazzle and bring store hours back to normal.

Sanity regarding store hours won't hurt, but instead help everyone involved.

This is a picture of people enjoying Stroh's beer.

This picture tells a special kind of story. It says that if you line up all of the new friends we've made over the last 3 years, the line will go way up. And that's the kind of story a sales picture ought to tell.

From one beer lover to another.

THE STROH BREWERY COMPANY DETROIT MICHIGAN 48226

THE PRESIDENT'S CORNER

We Congratulate the AFD Award Winners

By ALLEN VERBRUGGE

In behalf of the members of the Associated Food Dealers, at this time I wish to thank all those who attended our recent 8th Annual Awards Banquet at Imperial Hall in Fraser, which was well over 700 persons.

As most of you know, the purpose of our awards is to give proper recognition to those individuals who have excelled in service to their employers, food retailers, and the total food and beverage distribution industries, in the spirit of progress and inter-industry cooperation.

It is our way of paying tribute to those individuals, companies or the news media for doing an outstanding job. It is also our way of saying "thank you" because too often we tend to take some things for granted, without taking time out to express our appreciation to them.

It is also our way of keeping the industry together, since after all, we are all part of the total distribution channel, and must work together in getting food products to the consumer in the fastest, most efficient method possible.

Since retailers are only one segment of the system, the awards gives us a chance to express our appreciation and importance to the manufacturers, brokers and wholesalers.

VERBRUGGE

Our awards program hopefully promotes greater effectiveness among each of us, so we may cooperate to the fullest. It is one way of helping to keep the general public better informed of our industry's contributions to society and to place our best foot forward to help prevent various groups and government officials from making us a scapegoat when the going gets rough.

This year over 124 nominations were reviewed by our AFD Awards Committee. As always, although only a few are honored, we are most appreciative of the work being done by ALL individuals and companies in the field.

In modern times, your association has been deeply involved in the issues confronting our industry. We sit right on the firing line. We will not permit anyone or any group to make unfair and unjustified attacks on our industry. Although space does not permit me at this time to spell out our involvement, we are confident you are aware of what we are doing.

In conclusion, I would like to extend our congratulations to John Orlando, Meyer Berman, Lee Reeside, Thomas Lewis, Harvey Jones and Dominic Cusmano, in addition to Joe Foy, Dale Ball and Edith Allen for a job well done.

Trends in Food Retailing

In 1928, some 867 items were stocked in a food store. In 1970, the items stocked averaged 6,448.

In 1972, retail food store sales totaled some \$6 billion. In 1972, total sales is expected to reach some \$100 billion.

In 1969, the average profit per each dollar of sales was 1.07 cents. In 1971, profit per dollar sales was 0.86 cents.

With regard to "discounters," 45% of the independents were involved in this type of operation; the figure is 36% for the food chains.

In citing the above trends in the food industry, Robert W. Mueller publisher of Progressive Grocer, noted that in 1971 promotional allowances amounted to \$500 million or about \$10,000 per store. This was the equivalent to about one-half of the entire net profit of the retail grocery industry.

In outlining a two-week profile of on major account, he said deals were offered on 211 brands accounting for 988 items. It was concluded that too many deals were being offered and money was being used to subsidize discounting instead of promoting products.

Mueller pointed out that there is a need to shift emphasis away from price promotions to "total marketing concepts" or wholly integrated programs.

THE WAYNE SOAP COMPANY

**Growing Thru Giving
Good Service**

**BUYERS OF BONES
FAT, TALLOW &
RESTAURANT GREASE**

842-6000

DETROIT, MICH. 48217

AFD Member

AFD Calls on Retailers To Keep High Standards

The following is a statement issued by the Associated Food Dealers in support of the Michigan Department of Agriculture's efforts to permit the higher Michigan meat standards to prevail in the state:

"In behalf of the Associated Food Dealers, representing over 2,300 food distributors in Michigan, we issue the following statement concerning the high standards of Michigan's Comminuted Meat Laws.

As most people are aware, the U.S. Court of Appeals in Cincinnati, recently ruled that the Michigan meat laws conflicted with federal laws regarding various comminuted meats as hot dogs and sausages, and reversed an earlier court decision to permit the State of Michigan to enforce its own laws which have higher standards.

- The Associated Food Dealers and its members have always advocated the stocking and selling of high quality food products.

- Our organization has always worked with the Michigan Department of Agriculture to maintain the highest possible standards regarding food products and food sanitation.

- We of Michigan have the most stringent meat laws in the nation which have benefited consumers more so here than anywhere else, since only skeletal meats are permitted in various products.

- The high standards have also aided the local Michigan meat packing companies, since the standards have helped keep them competitive with non-Michigan based firms.

- We have found that the higher Michigan standards for meats would not handicap food merchants in any way if they were to continue stocking and selling products with higher meat standards.

- We have lived with the State meat laws for a number of years now, and fully understand them, and have found no complaints because of them.

- The higher Michigan standards have also generated greater consumer confidence regarding

meat products, and this has been expressed through higher consumer demands for our products.

- So long as food dealers in Michigan have a choice, we have recommended that our members insist on the higher Michigan standards when ordering their products from meat packing plants and sausage companies.

- At the same time, we wish to

express our support to the Michigan Department of Agriculture in its efforts to permit the Michigan standards to prevail."

* * *

Following issuance of the AFD statement on Michigan meat standards, the Sausage Manufacturers Association of Michigan immediately endorsed the AFD statement, according to Emil Salay, president of the group.

"I have contacted all of our membership, and they won't lower their standards," Salay said. "And we back the Associated Food Dealers 100 percent."

KAPLAN'S Wholesale Food Service

- | | |
|----------------------|-------------------------|
| • FROZEN FOODS | • SPARE RIBS |
| • KRAFT PRODUCTS | • BEEF SIDES and CUTS |
| • CHEESE SPECIALTIES | • FRESH LOCAL PORK |
| • PILLSBURY BISCUITS | • LUNCHMEATS & SAUSAGES |
| • BUTTER and OLEO | • SMOKED HAM and BACON |
| • EGGS | • SALT PORK |
| • CHITTERLINGS | HOG MAWS |

DAILY DELIVERY

Call us or stop in and pick your own!

2630 Riopelle • Detroit • WO 1-6561

(In the Eastern Market)

RETAILERS WHY FUSS?

**LET THE A.F.D. PROCESS ALL YOUR COUPONS
THRU OUR COUPON REDEMPTION CENTER**

COUPONS MEAN CASH!

WE EMPLOY THE HANDICAPPED

Drop Them Off or Mail To:

Associated Food Dealers

434 W. Eight Mile Rd.

Detroit, Mich. 48220

AFD Proposals to Curb Bad Check Passing

DETROIT—In an effort to curb bad and fraudulent check-cashing losses in Michigan, now totaling over \$1 million dollars per month, the Associated Food Dealers (AFD) has called on banks and financial institutions to tighten security precautions when issuing checking accounts.

At the same time the food distribution association, with over 2,300 members, recommended an improved method for distributing welfare-aid checks to the State of Michigan, which could drastically reduce attempted fraud to a minimum.

In a two-part, nine-point proposal issued to the state's leading bank presidents, and the State of Michigan, the AFD specified several action-steps which would curtail check losses. They include:

- The need for bankers to screen more thoroughly all new checking account applicants.
- Require all banks to issue identification cards with a photograph to each person opening a new account, similar to Michigan's drivers license, with the drivers license number imprinted on the bank card.

- Initiate a checking account service fee of \$2, and require a minimum initial deposit of no less than \$25 into newly opened accounts, to help discourage fraud.

- Require that all checks issued by banks be guaranteed by the bank up to \$50. This would encourage bankers to more carefully screen checking account applicants since competition between banks for new accounts is quite intense.

- To have banks require individuals to pay an annual service fee, which could go into a special fund to help cover bad check losses. The idea stems from policies involving various credit card companies, at not penalizing legitimate checking account users.

The food association admits that even if the banks implemented all of these proposals, it would not in itself entirely eliminate the bad check problem in Michigan.

Edward Deeb, executive director of the Associated Food Dealers, said in order to be effective "merchants must continue to 'know the endorser' of the checks they cash, and verify the individual against various pieces of identification."

At the same time, the association also proposed a new system for distributing welfare and government-aid checks to the banks and State of Michigan designed to reduce theft, loss, forgery and dollar cost of claims.

The proposals are as follows:

The State of Michigan should begin considering a better, more fool-proof system for distributing government checks with banks and savings and loan branch offices serving as distribution centers. (Presently checks are sent by mail.)

A single check for the total amount of the individual accounts would be submitted to the main office of a bank by the State Treasurer. A disbursement sheet would then be provided for each branch of the bank.

The disbursement sheets would designate the bank branch most convenient from which he could personally pick up his check.

Finally, positive identification would be provided each individual qualified for aid by the State. (The bank would have an ID card as well as the recipient, which could be compared upon cashing.)

Deeb said the system would eliminate any chance for fraud because, basically, "money or checks will not be mailed."

Instead, he continued, the amount to be paid each recipient will be deposited into a designated bank, who in turn, will make out the checks and pay the recipient.

(Continued on Page 14)

DETROIT RENDERING COMPANY

SINCE 1850

SUPERIOR SERVICE — TOP MARKET VALUES

1923 Frederick • Detroit

571-2500

"First We Render Service"

AFD MEMBER

In the Detroit-Southeastern Michigan area

The brands that mean business
are advertised on

WWJ RADIO ONE

WWJ-TV 4

WWJ RADIO ONE

WWJ-TV 4

WWJ RADIO ONE

WWJ-TV 4

WWJ RADIO ONE

WWJ-TV 4

WWJ RADIO ONE

WWJ-TV 4

WWJ RADIO ONE

WWJ-TV 4

WWJ RADIO ONE

WWJ-TV 4

THE BELL RINGER

Max Shaye Now the Glamor Boy of Art World

BY ALEX BELL

We don't know if this is the last column for 1972 or the next to last. At any rate, I want to be one of the first to wish our readers a Merry Christmas and a Happy and Profitable New Year. Mazeltov.

* * *

Well, well, our sterling counterpart on the Detroit News, Charley Manos, made it to Las Vegas. He headlines a column, "How to become a winner when you go to Las Vegas." Charley, as a veteran of "FLV" our advice to you: The only way to win, is don't get off the plane.

* * *

BELL

The new pictures adorning my column were taken by Pat (the gorgeous Greek) Gowthorpe, and appreciated. OK, Pat?

* * *

We remember when Max Shaye was the glamour boy of the food business. Now he is doing the same thing for the world of art. Go to it, Max.

* * *

We have noticed an ad on the DSR Buses: "Bring your bedroom problems to Bedrooms, Inc." Well, we have been trying, but she won't go.

* * *

Mike Giancotti of Auburn-Orchard, always the perfectionist, told us that he counted the tiny time pills in a Contac and there were only 598.

* * *

The Permissive Society: There aren't so many bleeps on TV anymore, notice?

* * *

We didn't dream it: Procter & Gamble recently ran an ad in a trade paper headed up thusly: "Man cannot live by P&G Alone." How true. Try starvation.

* * *

When we were a bit younger and squiring our roommate here and there, we returned to her house one night and her dear old dad asked us why we didn't get home until 4 in the a.m. So our roommate said, "Oh he has to go to work at 6 o'clock."

* * *

Believe me this is the toughest column we have

worked on in a long time. Nothing comes out of the pen or the head, and Charley Manos does this six days a week. Good luck, Charley.

* * *

At least Nate Fink has the intestinal fortitude to tell it as it is. How about trying for a 9 o'clock closing now, Nate?

* * *

Well, our contributors to the column did us dirt this month. Handsome Harold the honest chicken man, Deano from Hormel's, Don, Jay, St. Francis of Arlington Heights, etc. Help! The next one will be a blockbuster, I assure you. I guess writing is like an elevator, it has its ups and downs.

* * *

Eat your heart out Charley Manos.

* * *

Dear John, that's all she wrote.—ACB

The Test Of Time . . .

Years
89
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

AFD MEMBER

WHEN YOU'RE DISABLED AND CAN'T WORK...

**YOU CAN COUNT ON THE AFD'S
INCOME PROTECTION PLAN
FOR EMERGENCY CASH
TO LIVE ON!**

When a disability strikes, you face this cold, hard fact — your regular income will be cut off! Protect yourself now against such a financial disaster with the official **Income Protection Insurance Plan** available to you as a member of the Associated Food Dealers.

PAYS YOU UP TO \$800.00 A MONTH
when you're sick or hurt and can't work.

These benefits are **tax free**, paid directly to you to use as you see fit — for food, your home, car payments — even to help pay extra hospital and doctor bills that accompany a serious disability.

The AFD's Income Protection Plan covers you on or off the job, in or out of the hospital, and pays in addition to any other insurance you may have. What's more, your plan pays \$1,000.00 for accidental death and pays up to \$23,000.00 for accidental loss of limbs, sight, speech or hearing, on a scheduled basis.

You can afford the AFD's plan! The wide selection of monthly benefit amounts lets you tailor your plan to fit both your budget and your insurance needs. This, combined with liberal benefits and valuable extras — all at low Association Group rates — means you get **more coverage for your money!**

ALSO AVAILABLE — UP TO \$50,000.00 LIFE INSURANCE! Provide more financial security for your family with the AFD's Life Insurance Plan. It's the ideal, low-cost way to increase your present life insurance estate to meet today's inflated security needs.

ACT NOW! Get the full details on the AFD's insurance plans — just fill out the Information Certificate below and mail it today.

INFORMATION CERTIFICATE	
INSURANCE GROUP DEPT. Associated Food Dealers 434 W. Eight Mile Road Detroit, Michigan 48220	
Please rush full details on the insurance plans available to me as an AFD member. I am interested in <input type="checkbox"/> Both Plans <input type="checkbox"/> Income Protection <input type="checkbox"/> Life Insurance	
Name _____	
Address _____	
City _____	
State _____ ZIP _____	
<div style="text-align: center;"> <small>UNDERWRITTEN BY</small> Mutual of Omaha <small>The Company that pays.</small> Life Insurance Affiliate: United of Omaha <small>MUTUAL OF OMAHA INSURANCE COMPANY</small> <small>HOME OFFICE: OMAHA, NEBRASKA</small> </div>	
FILL OUT AND MAIL TODAY	

Around the Town

The merger of **Bob Reeves Associates** food brokerage and **Shores Brokerage, Inc.** was announced recently by Robert Reeves, President of the company will be Mr. Reeves. Gerald Thiry formerly of Shores, will become vice-president.

* * *

Ever heard of a wedding in a party store? Well it's finally happened. Recently, Judge Joseph Gillis married Walter White and Judy Brown at a special ceremony held in **Irene's Party Store**, Detroit.

* * *

The AFD was sorrowed to learn of the passing of **James G. Roach**, who was connected with **Leo J. Theisen Co.** Mr. Roach died Sept. 17 in Yuma, Arizona.

* * *

Willard H. Hagenmeyer, formerly with International Milling Company prior to his retirement, has formed his own firm. Called **Hagenmeyer Enterprises, Inc.**, it will specialize as management, merger and acquisition consultants.

* * *

Nat A. Sibbold, station manager of **WWJ-AM** and **WWJ-FM**, Detroit, an AFD member, has been re-

elected chairman of the National Broadcasting Company Radio Network Affiliates executive committee for a three-year term. Congratulations, Nat.

* * *

Borman's Inc. has announced the appointment of **William Bank**, as vice-president for delicatessen for its **Farmer Jack Super Markets** division. He will be responsible for the introduction of new, full-service deli departments units food stores.

AFD Proposals to Curb Bad Checks

(Continued from Page 10)

Or, if the banks do not issue the checks, they can themselves issue the checks made out by the State.

The AFD said the direct benefits to the State would be (1) reduced administrative costs, (2) elimination of the need for individual check preparation, (3) eliminate postal charges, (4) reduce the frequency of claims for check replacements, (5) permit adequate investigations of the claims submitted with the existing staff, (6) eliminate the possibility of theft at post offices and from mail boxes, and (7) reduce the amount of forgery and fraudulent claims for check replacements.

Benefits to recipients include a safe method for check distribution, elimination of the difficulty experienced in cashing checks, and permit easier access to cash.

Benefits of these proposals to the business community include elimination of cash losses, reduction of bank charges and reduces investigation expenses for firms who cash checks.

The food association said it was hopeful that serious consideration leading to implementation would be given these proposals by the banks and the State of Michigan.

"The proposals will permit more assurances of guaranteed and bonifide checks on one hand, with less aggravation to all parties, and safer handling of welfare aid checks on the other," the AFD said.

The association had met with bankers in 1965 to discuss similar proposals, but said little was initiated since that time.

At the same time, the AFD met with officials of the State Departments of Treasury and Social Services in 1969 and 1971 to discuss the serious problems involving government assistance checks. Both departments then felt the association's proposals had merits.

In addition, the AFD met with officials of the Wayne County department of social services, expressing concern for the need of ID cards with photos. The officials also indicated the idea had merit and would be implemented in the future.

Let United Dairies Service Your
Dairy and Ice Cream Departments

United Dairies

4055 Puritan • Detroit 48238

Phone UN 1-2800

It started out as a simple peanut.

Like most products or ideas, peanuts started out plain and simple. And in most cases they would have remained that way but for the lively competition of nationally advertised brand names. The kind of competition that's turned the peanut into all the things it is today.

Brand names are what manufacturers call their products. You see them on every package. These

product names compete with one another. Try to offer more. More variety. Satisfaction. Consistent quality. Value. And they let you know about it through advertising. Let you know the facts. And if they don't live up to what they say they don't have their names for very long.

When brand names compete, products get better. Ever notice?

BRAND NAMES FOUNDATION INC.

Merchandising

Paul Kaye Associates, an AFD member, was recently appointed broker for Fruit of the Loom's disposable diapers, **Sitting Pretty**.

* * *

Apollo Brokerage Company, an AFD member, has been appointed broker for Michigan for **Wagner Industries**, a division of A. E. Staley Manufacturing Co. Wagner produces a wide line of citrus and food drinks.

* * *

Hygrade Food Products Corp., an AFD member, has expanded its **Ball Park** brand line with the introduction of four new sandwich meats, packaged in 12-ounce units.

* * *

The Pfeister Company, an AFD member, recently accepted a \$2,500 check from the **Dole Corporation** for winning first prize in a national display and merchandising contest by Dole.

* * *

Acme Detroit Food Brokerage, an AFD member has announced the opening of a new Toledo branch. The address is 744 Woodlawn, Toledo, O. 43612.

* * *

Peterson & Vaughan, Inc., an AFD member, recently announced the addition of four men to its retail merchandising staff. They are: Raymond Doelle, Theodore Baker, Charles Sammut and Fred Spies.

Three New Supplier Members Join AFD

The Associated Food Dealers, Michigan's largest food distribution association and service organization, representing over 2,300 members, wishes to welcome aboard four new supplier members to the Association. Their names, addresses and phone numbers are as follows:

HARTIG MEATS, wholesale meat distributor specializing in steak kebobs and sirloin filets, 1525 Division, Detroit, Mich. 48207; phone (313) 832-2080.

SEAGRAM DISTILLERS COMPANY, producer and distributor of a wide variety of liquor products, 24681 Northwestern Hwy., Southfield, Mich. 48075; phone (313) 354-5350.

DERTHICK & ASSOCIATES, food broker and manufacturers' representative, 18280 W Ten Mile Rd., Southfield, Mich. 48075; phone (313) 352-4074.

These new members and all AFD supplier and service members deserve your support and patronage. Refer to the AFD Suppliers' Directory on Page 19 often. In fact, clip it out of *The Food Dealer*, and post near your phone.

JOSEPH G. FOY, chairman of Spartan Stores, Inc., center, is shown receiving Michigan's food industry Man-of-the-Year Award from officials of the Associated Food Dealers. Flanking Mr. Foy, at left, is AFD executive director Edward Deeb, and AFD chairman Harvey Weisberg. Mr. Foy became the first recipient of this top industry award in Michigan, which will be given annually.

GOHS Inventory

We Specialize in the
Retail Grocery Field

Prompt • Fast • Accurate

Department Breakdowns
Figures Immediately!

Call (313) 557-4130

Fall Time Is Picnic Time Too!

ORANGE JUICE

A Product of Home Juice Co.

Phone 925-9070

Stroh's
BEER

FROM ONE BEER LOVER TO ANOTHER

FOR EXTRA SALES
AND EXTRA PROFITS
DISPLAY

The
COOK-OUT FOIL

RED PELICAN MUSTARD

MADE FRESH
DAILY
IN DETROIT

SELL THIS
POPULAR
LINE

RED PELICAN FOOD PRODUCTS
Walnut 1-2500 — Detroit

PICNIC PARTNERS HAMTOWN'S

Potato Salad, Macaroni Salad

Pizza Pies
Baked Beans
Deli Dills
Cole Slaw
Jell-O

For Prompt Service Call

SPECIALTY FOODS CO. — 893-5594

TIP TOP

Enriched
HAMBURGER
& HOT DOG ROLLS

WARD FOODS, INC.
TA 5-6470

**Display These Picnic Items
For Added Sales, Profits**

TAX TOPICS

How to Handle and Report Your Car Expenses

By MOE R. MILLER
Tax Accountant and Attorney

Salesmen, professional men, businessmen and others who use their personal autos for business travel should know the maximum amount of car expenses they can deduct on their tax return.

Employees and self employed individuals who use their own cars for business can deduct that part of their automobile expenses allocated for business use. Travel from your residence to your place of employment is not considered a business purpose and the expense is considered personal and not deductible on your income tax return.

MILLER

Employee and self employed individuals can deduct that part of their automobile expense which is allocable to business use. There are three ways of determining these expenses:

1—Figure out and keep detailed records of the actual expenses incurred for business use; or

2—Figure out the business mileage traveled during the year and apply a flat standard mileage deduction of 12 cents for the first 15,000 miles and 9 cents a mile above that.

3—Employees (but not self-employed businessmen or professionals) may also be able to avoid bothering with either an actual or standard mileage expense deduction if their employers are willing to reimburse them with a mileage allowance of up to 15 cents a mile for business transportation expenses. In that event they don't report either the reimbursement or the expenses on their tax returns.

An employee (but not self-employed person) can avoid the problem of deducting and supporting his business car expenses if his employer is willing to pay him a fixed allowance of not over 15 cents per mile of business travel.

It can be set up for any executive, salesman, stockholder-employee, or any other employee. It can be used for a controlling stockholder-employee as well as a non-stockholder-employee. The mileage allowance need not be made available to all or any specific portion of the employees. It can be limited to top executives, stockholder-employees, etc.

The Treasury says that if an employer sets up a "fixed mileage allowance not exceeding 15 cents per mile in payment of an employee's ordinary and necessary expenses of transportation and the elements of time, place and business purpose of the travel are substantiated."

An employer may request the Commissioner's approval in writing for a higher mileage allowance than 15 cents by citing any "unusual circumstances" which justify a higher mileage allowance.

The 12-9 cents standard mileage deduction is in lieu of deducting all operating and fixed costs, and depreciation allocable to business use of the car. This includes such items as gasoline, oil, taxes on gas and oil, repairs, license tags, insurance and depreciation. But specific deductions in addition to the standard mileage of deduction may also be taken for parking fees and for interest and taxes "relating" to the car, i.e., in connection with the purchase of the car.

If an employee receives a qualified mileage allowance reimbursement from his employer he doesn't have to report either the reimbursement or take the expense deductions on his return.

If an employee incurs deductible business expenses on behalf of his employer which exceed the total of advances, reimbursements and charges, and he wants to deduct the excess, he must: submit a statement as part of his return showing the total of the reimbursements, advances, charges, and the total of expenses broken down into such categories as transportation, meals and lodging while away from home overnight, entertainment, gifts, and other business expenses; and maintain the records and supporting evidence required under the rules for substantiation of each element of expenditures.

The actual out-of-pocket costs of medical or charitable travel are deductible also in the amount of 6¢ mileage allowance in lieu of actual expenses. Instead of claiming actual medical or charitable car expenses, a taxpayer may claim a deduction of 6¢ per mile of medical or charitable travel. This may be particularly advantageous if the taxpayer failed to keep records of his actual out-of-pocket expenses.

HAVE ANY TAX QUESTIONS?

If you have any questions concerning taxes or related problems, drop a note to Mr. Miller care of The Food Dealer, 434 W. Eight Mile Rd., Detroit, Michigan 48220.

Support These AFD Supplier Members

ACCOUNTING, INSURANCE

Approved Inventory Specialists Company	571-7155
Brink, Earl B. (Insurance)	358-4000
Gohs Inventory Service	557-4130
J & S Inventory Service	924-7070
Moe R. Miller & Co.	557-5255
Mid-America Associates	557-8410
Receivable Management Associates	564-6334
Retail Grocery Inventory Service	399-0450

BAKERIES

Archway Cookies	532-2427
Awrey Bakeries	522-1100
Bonnie Bakers	893-3260
Farm Crest Bakeries	875-6145
Grennan Cook Book Cakes	825-1900
Grocers Baking Company (Oven-Fresh)	537-2747
Holiday Delight Cheese Cake	894-6011
Independent Biscuit Company	584-1110
Keebler Company	535-4660
Koeplinger's Bakery, Inc.	564-5737
Magnuson Foods (Bays Muffins)	491-8200
Oven King Cookies	775-4225
Fred Sanders Company	868-5700
Schafer Bakeries	293-5320
Taystee Bread	896-3400
Tip Top Bread	825-6470
Wonder Bread	963-2330

BEVERAGES

Anheuser-Busch, Inc.	886-8709
Associated Breweries	925-0300
Canada Dry Corporation	868-5007
Carling Brewing Company	834-7170
Cask Wines	849-0220
Coca-Cola Bottling Company	898-1900
J. Lewis Cooper Company	499-8700
Faygo Beverages	925-1600
General Wine & Liquor Company	823-1166
Greater Macomb Beer & Wine Dist.	468-0950
Thco. Hamm Brewing Co.	477-9608 or 427-8301
Home Juice Company	925-9070
International Wine & Liquor Company	843-3700
Kozak Distributors, Inc.	871-8066
Leone & Son Wine Company	871-5200
L & L Wine Corporation	491-2828
Mavis Beverages	341-6500
National Brewing Company (Altes)	921-0440
O'Donnell Importing Company	386-7600
Pepsi-Cola Bottling Company	366-5040
Seagram Distillers Co.	354-5350
Seven-Up Bottling Company	537-7100
Stroh Brewery Company	961-5840
Squirt-Detroit Bottling Company	566-6360
H. J. Van Hollenbeck Distributors	293-8120
Vernor's-RC Cola	833-8500
Wayne Distributing Company	274-3100
Vic Wertz Distributing Company	293-8282

BROKERS, REPRESENTATIVES

Acme Detroit Food Brokerage	581-0410
Allstate Sales-Marketing, Inc.	535-2070
Apollo Brokerage Company	292-3636
R. F. Brown Sea Food Company	(517) 484-5428
Steve Conn & Associates	547-6900
Continental Food Brokerage	255-5880
Derthick & Associates	352-4074
Embassy Distributing	642-6912
Harris Crane & Company	538-5151
W. H. Edgar & Son, Inc.	964-0008
Maurice Elkin & Son	353-8877
Fin Brokerage Company	352-8061
Earl English Associates	546-5100
Food Marketers, Inc.	353-6800
Graubner & Associates	444-8400
John Huettelman & Son	886-8800
Paul Inman Associates, Inc.	626-8300
Interstate Marketing Corporation	341-5905
Paul Kaye Associates	864-7000
George Keil Associates	273-4400
Latimer & Ziegler Associates	353-7850
Harry E. Mayers Associates	352-8228
McMahon & McDonald	477-7182
Marks & Goergens, Inc.	354-1600
Northland Food Brokers	342-4330
Peterson & Vaughan, Inc.	838-8300
P. F. Pfeister Company	491-2000
Sabakian & Salm	962-3533
Sherman & Company	557-9191
Sosin Sales Company	963-8585
Stark & Company	358-3800
Stiles-DeCrick Company	884-4140
Sullivan Sales	531-4484
James K. Tamakian Company	352-3500
Ned Weitzman Associates	272-3700
United Brokerage	272-5401
Mort Weisman Associates	557-1350

DAIRY PRODUCTS

The Bordon Company	583-9191
Detroit City Dairy, Inc.	868-5511
Detroit Pure Milk (Farm Maid)	837-6000
Fairmont Foods Company	874-0300
Grocers Dairy Company	(616) 254-2104
Gunn Dairies, Inc.	885-7500
Land O'Lakes Creameries	834-1400
McDonald Dairy Company	(313) 232-9193
Melody Dairy Company	557-3800
Najor's Dairy Company	353-8164
Louis Sarver & Company-Milk-O-Mat	864-0550
Sealtest Dairy	846-5700
Sheffer's Lucious Cheese	(616) 673-2639
Stroh's Ice Cream	961-5840
Twin Pines Farm Dairy	834-1100
United Dairies, Inc.	861-2800
Vroman Foods, Inc.	(419) 479-2261
Wesley's Quaker Maid, Inc.	883-6550
Ira Wilson & Son Dairy	895-6000

COUPON REDEMPTION CENTER

Associated Food Dealers	(313) 542-9550
-------------------------	----------------

DELICATESSEN

Detroit City Dairy, Inc.	868-5511
Home Style Foods Company	874-3250
Leon's Home Made Foods	(517) 489-3766
Quaker Food Products, Inc.	874-0550
Specialty Foods Company	893-5594

EGGS AND POULTRY

Detroit Live Poultry Company	831-4300
Eastern Poultry Company	961-0707
Farm Pride, Inc.	272-7360
Linwood Egg Company	345-8225
McCully Egg Company	455-4480
Orleans Poultry Company	833-1847
Water Wonderland Egg Corporation	789-8700

FISH AND SEAFOOD

Hamilton Fish Company	963-7855
-----------------------	----------

FRESH PRODUCE

Andrews Bros. of Detroit	841-7400
Caramituro Bros	963-9064
Cusumano Bros Produce Company	921-3410
North Star Produce	463-3484
Ted Spagnuolo Produce	884-0696
T-P Produce	573-6875

INSECT CONTROL

Key Exterminators	356-8823
Rose Exterminating Company	834-9300
Vogel-Ritt Pest Control	834-6900

LINEN SERVICE

Economy Linen Service	843-7300
Marathon Linen Service, Inc.	921-2727
Reliable Linen Service	366-7700

MANUFACTURERS

Aunt Jane's Foods	352-7330
Boyle Midway Company	543-3404
Del Monte Foods	564-6977
Diamond Crystal Salt Company	399-7373
Kraft Foods	946-5300
Mario's Food Products	923-3606
Morton Salt Company	843-6173
C. F. Mueller Company	543-8853
Prince Macaroni of Michigan	372-9100
Ralston Purina Company	477-5805
Red Pelican Food Products, Inc.	921-2500
Roman Cleanser Company	891-0700
Rosenthal Cleans-Quick Corp.	261-2100
Schmidt Noodle Company	921-2053
Shedd-Bartush Foods, Inc.	868-5810
Velvet Food Products	937-0600

MEAT PRODUCTS, PACKERS

Ed Barnes Provisions	963-7337
Clover Meat Company	833-9050
Crown Packing Company	832-2900
Detroit Veal & Lamb, Inc.	962-8444
Bob Evans Farms, Inc.	422-8000
Feldman Brothers	963-2291
Flint Sausage Works (Salays)	(1) 239-3179
Frederick Packing Company	832-6080
Glendale Foods, Inc.	962-5973
Gordon Sausage Co.	826-6145
Guzzardo Wholesale Meats, Inc.	321-1703
Hartig Meats	832-2080
Herrud & Company	962-0430
Hygrade Food Products Corp.	464-2400
Kent Packing Company	843-4900
Kirby Packing Company	831-1350
Kowalski Sausage Company, Inc.	873-8200
Mangiapanne Meats	921-8830

Oscar Mayer Company	837-5744
Oak Packing Company	961-2160
Pack Packing Co. (Ypsilanti)	274-3132
Peschke Sausage Company	368-3310
Peter Eckrich & Sons, Inc.	531-4466
Peters Sausage Company	271-8400
Popp's Packing Company	365-8020
Reigel Packing Company	875-6777
Ruoff, Eugene Company	963-2430
Tamaren Beef Company, Inc.	871-6210
Van Dyke Steak Company	875-0766
Weeks & Sons (Richmond)	727-2525
Webby Meats, Inc.	832-3350
Winter Sausage Manufacturers	777-9080
Wolverine Packing Company	965-0153

MEDIA

Detroit Free Press	222-6400
The Detroit News	222-2000
The Oakland Press	332-8181
WWJ AM-FM-TV	222-2588

NON-FOOD DISTRIBUTORS

Arkin Distributing Company	931-0700
Camden Basket Company, Inc.	(517) 368-5211
Continental Paper & Supply Company	894-6300
Hartz Mountain Pet Products	931-0700 or 682-1400
Household Products, Inc.	682-1400
Items Galore, Inc.	939-7910
Ludington News Company	925-7600
Rust Craft Greeting Cards	534-4464
Perfect Plus Inc.	961-6381

POTATO CHIPS AND NUTS

Better Made Potato Chips	925-4774
Frito-Lay, Inc.	271-3000
Kar Nut Products Company	541-4180
Krun-Chee Potato Chips	341-1010
Rocky Peanut Company	962-5925
Superior Potato Chips	834-0800
Tom's Toasted Peanuts	271-2292
Vita-Boy Potato Chips	897-5550

PROMOTION

Action Adv. Distg. & Mailing Company	964-4600
Bowlus Display Company (signs)	278-6288
Green Advertising, Inc.	255-7170
Sperry & Hutchinson Company	474-3124
Stanley's Adv. & Distributing Company	961-7177
Louis Stephen Company (Printers)	371-5670

RENDERERS

Darling & Company	928-7400
Detroit Rendering Company	571-2500
Wayne Soap Company	842-6000

SERVICES

Atlantic Saw Service Company	965-1295
Comp-U-Check, Inc.	255-2800
Detroit Warehouse Company	491-1500
Gulliver's Travel Agency	963-3261
Keene Pittsburgh-Erie Saw	835-0913

SPICES AND EXTRACTS

Frank Foods, Inc.	833-0025
-------------------	----------

STORE SUPPLIES AND EQUIPMENT

Aimor Corporation	539-0650
Butcher & Packer Supply Company	961-1250
C & J Berbeque Sales (Oven King)	838-3701
Carrier Basket Service	866-1081
Detroit Mini-Safe Company	372-9835
Double Check Distributing Company	352-8228
Husmann Refrigeration, Inc.	398-3232
Globe Slicing Company (Biro)	545-1855
Hobart Manufacturing Company	542-5938
Lepire Paper & Twine Company	921-2834
Liberty Paper & Bag Company	921-3400
Master Butcher Supply Company	961-5656
Midwest Refrigeration Company	566-6341
National Cash Register Company	873-5500
Pappas Cutlery & Grinding	965-3872
Square Deal Heating & Cooling	921-2345

WHOLESALE, FOOD DISTRIBUTORS

Central Grocery Company	(1) 235-0605
Continental Paper & Supply Company	894-6300
Glacier Frozen Foods	864-9005
Grosse Pointe Quality Foods	871-4000
Hi-Lo Tobacco Company	893-5970
Kaplan's Wholesale Food Service	961-6561
Raskin Food Company	865-1566
The Relish Shop	925-5979
Spartan Stores, Inc.	455-1400
Super Food Services, Inc.	(517) 823-2511
Viking Food Stores	(616) 722-3151
Abner A. Wolf, Inc.	584-0600

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

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

Return Requested

Group Blue Cross - Blue Shield

Available To All AFD

Members And Their Employees

For those food and beverage merchants who are not aware, Blue Cross-Blue Shield hospitalization insurance at low 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 our Blue Cross hospital insurance plan, call the AFD office so we can explain how you can participate. Retailers who are not yet members of the Associated Food Dealers, call our office at (313) 542-9550 to join our association (now over 2,300 members strong) and be eligible for our many programs and services.

MEMBERSHIP APPLICATION

Name of Firm

Address

City

Owner's Name

Check One: Retailer ☐ Supplier ☐

Do you wish Blue Cross Coverage?

Yes ☐ No ☐

An Invitation to Join A.F.D.

Through membership in the Associated Food Dealers, you can enjoy wide benefits designed to represent our industry in your community. In addition, such services as Blue Cross and all types of general insurance, coupon redemption program, weekly newsletter, and a wide variety of other services are available. Call and let us tell you about them. Or, clip out the application and mail to:

ASSOCIATED FOOD DEALERS
434 W. Eight Mile Rd.
Detroit, Mich. 48220 — Phone: 542-9550