

THE FOOD DEALER

"The Magazine for the Michigan Food Market"

MARCH/APRIL, 1977

Jack Grifo, third from left, chairman of the AFD Task Force on Crime is shown presenting prizes in form of checks to James Savage of Squirt-Detroit and Ivan Ludington, Jr. of Ludington News, as a result of the successful raffle campaign. Looking on at left are Task Force Members Mike Simon, left, of Home Juice Co. and Robert Knox of the Teamsters Union,

Here's how you Join the Pepsi People...
get your hands on an ice-cold
Pepsi-Cola. Anytime a thirst puts you out
of action, Pepsi goes all the way to get
you back in action. Back to that feelin' free

feelin' that lets Pepsi People get a little
more out of living.

Grab yourself a Pepsi... grab one
for a friend. And Join the Pepsi People
feelin' free.

***Join the
Pepsi People
feelin' free!***

OFFICERS - 1977

EDWARD ACHO, President
J-A Super Markets
*PHIL SAVERINO, Chairman
Phil's Quality Market
RAY SHOULDERS, Vice-President
Shoulders' Markets
WILLIAM WELCH, Vice-President
Hollywood Super Markets
THOMAS VIOLANTE, Vice-President
Holiday Food Center
MOYED NAJOR, Treasurer
Starlite Super Markets
EDWARD DEEB
Executive Director
GEORGE N. BASHARA, SR.
Legal Advisor

DIRECTORS**TERMS EXPIRING DEC. 31, 1977**

LAFAYETTE ALLEN, Jr.
Allen's Super Markets
NEIL BELL
Village Food Market
THOMAS GEORGE
T-J's Food Center
SID HILLER
Shopping Center Markets
EDWARD JONNA
Trade Winds Party Shoppes
WILLIAM THOMAS
Joy's Safeway Foods
*HARVEY L. WEISBERG
Chatham Super Markets

DIRECTORS**TERMS EXPIRING DEC. 31, 1978**

SAM ABBO
Plaza Food Centers
LOUIS BOJI
State Fair Markets
LOUIS GABBARA
Central Market
DON HARRINGTON
Meat-N-Place
*PHIL LAURI
Lauri Bros. Super Market
GENE MATTI
Town Square Market
RAMZY NAJOR
Savon Foods Center
TONY SEMAAN
Armour Super Market
SABAH YALDOO
Food Castle Market

DIRECTORS**TERMS EXPIRING DEC. 31, 1979**

STAN ALBUS
Stan's Market
*ALEX BELL
Village Food Market
*MICHAEL GIANCOTTI
Auburn Orchard Market
*DONALD LaROSE
LaRose Market
TONY MUNACO
Mt. Elliot-Charlevoix Mkt.
R. JERRY PRZYBYLSKI
Jerry's Food Markets
*LOUIS VESCIO
Vescio Super Markets
*JOHN WELCH
Hollywood Super Markets
GARY WING
Fisher's Markets

*Past Presidents

THE FOOD DEALER

Official publication of THE ASSOCIATED FOOD DEALERS
125 West 8 Mile Road, Detroit, Mi. 48203 • Phone: 366-2400

VOLUME 51 - No. 1 • COPYRIGHT 1977

EDWARD DEEB, *Editor*
JUDITH MacNICOL, *Office Secretary*
CHERYL ZAWIERUCHA, *Insurance Secretary*

President's Message	Page 6
Off the Deeb End	8
Manufacturers Watching Coupon Cheating	10
The Deli Surge	17
Industry Readies For Returnables	18
AFD Officers, Directors	24
Around the Town	32
'MOB' Reduces N. Y. Crime	42
Repeal of Robinson-Patman Act Sought	42
Blue Cross Reduces AFD Rates	44
Michigan Passes Consumer Act	47
AFD Suppliers' Directory ..	53
Advertisers' Index	54
Program, AFD's 61st Trade Dinner	28

The Food Dealer is published Bi-Monthly by the Associated Food Dealers at 125 W. 8 Mile Road, Detroit, Michigan 48203. Subscription Price for one year: \$3 for members, \$5 for non-members. Second class postage paid at Detroit, Michigan.

SUPPORTING the March of Dimes Superwalk are former Detroit Tiger great Charlie Gehringer, left to right, AFD's Ed Deeb, Great Scott Super Market's Nate Fink, and Detroit Lion star end Charlie Sanders, as they pose behind the MOD poster child

Ed Acho New AFD President

Ed Acho, owner of J-A Market, Detroit, and other markets, has been elected president of the Associated Food Dealer (AFD) for 1977.

The Food and beverage association today represents over 2,700 members in Michigan who employ over 35,000 persons. They include independent grocers, local food chains, wholesalers, processors, manufacturers, brokers, specialty stores, convenience stores, party stores and related companies.

AFD is one of the largest local food and beverage distribution associations in the nation, if not the largest.

Acho succeeds Phil Saverino of Phil's Quality Market, Detroit, the immediate past-president who was elected chairman of the board.

Ray Shoulders, of Shoulders' Markets, Detroit, was elected vice-president of trade relations, succeeding Jerry Yono.

William Welch, of Hollywood Super Markets, Troy, was elected vice-president of public relations.

Thomas Violante, of Holiday Food Center, Royal Oak, was elected vice-president of programs, succeeding Shoulders.

Moyed (Mike) Najor, of Star Lite Markets, Detroit, was elected treasurer, succeeding Violante.

The association also elected four new directors, who will serve a three-year term beginning in 1977. They are:

Stan Albus, of Stan's Market, Livonia; Anthony (Tony) Munaco, Mt. Elliot-Charlevoix Market, Detroit; Louis Vescio, Vescio Super Markets, Saginaw (and a past president), and Gary Wing, Fisher's Markets, Birmingham.

Five AFD directors were re-elected for a three-year term. They are Alex Bell, of Village Market, Groesse Pointe Farms; Michael Giancotti, Auburn Orchard Market, Utica; Donald LaRose, Keego Harbor; R. Jerry Przybylski, Jerry's Food Markets, Wyandotte; and John (Jay) Welch, Hollywood Super Markets, Troy. (Messrs. Bell, Giancotti, LaRose and Welch are all past-presidents of AFD.)

Installation of the officers and directors will take place Tuesday, March 22, 1977 at the Raleigh House, Southfield.

***Best Wishes For
Continued Success
To The AFD —***

FRITO-LAY, INC.

1000 Enterprise Drive

Allen Park, 48101

Phone 271-3000

***Let Us Service All
Your Sign and Display Needs!***

**SUPERMARKET WINDOW SIGNS
SILK SCREEN PRINTING • POSTERS
TRUCK & INDUSTRIAL DECALS
SALES TRAINING CHARTS and
PLASTIC LETTERS and SIGNS**

write or call

BOWLUS SIGNS & DISPLAYS

17905 Chrysler Freeway • Detroit 48203

Phone: CR 8-6288

In 1775, an event took place that was scarcely noticed at the time.

by Peter Stroh

200 years ago, a man opened an inn and brew house in a small town in Germany.

I don't imagine that many people gave it a second thought at the time. After all, there were establishments like that one all over Germany and they were probably going in and out of business all the time.

But there must have been something special about this particular man and the particular beer that he brewed because it turned out to be

The beginning of a great family brewing tradition

—one that has lasted two hundred years and is still flourishing today.

The town was Kirn in the Rhineland-Palatinate section of Germany and the man was Johann Peter Stroh. He was my great, great, great-grandfather.

Recently, I went back to Kirn to find out more about my Stroh ancestors. I wanted to know what kind of people they had been.

Fortunately, the Germans are great record-keepers and the family roots were relatively easy to trace.

I found that the Strohs were one of the four oldest families in Kirn, going back all the way to the 1500s. They were originally shoemakers and then became bakers, innkeepers and brewers, passing these worthy trades down from generation to generation.

In 1850, Johann Peter Stroh's grandson opened a brewery in America.

Johann Peter Stroh had a son named Georg Friedrich who had a son named Johann Bernhard. When he was 28, Bernhard left home for a Ger-

man settlement in Brazil. However, he didn't care for it there and he headed for the States. He was actually going to Chicago, but he stopped off in Detroit when the steamer from Buffalo docked: he liked what he saw and decided to stay on.

He opened a small brewery in Detroit in 1850 with \$150 of capital. The story has survived in the family that he not only brewed the beer himself but delivered it by wheelbarrow as well.

Bernhard had learned the trade in the family brewery and, judging by the success he had in Detroit, he must have learned it well. His father had taught him what he had learned about the art of brewing from his father and much of this wisdom has been handed down for five generations of Strohs. (The Strohs not only have a way with beer, they also show a knack for having sons.)

Today, Stroh's Beer is still brewed by the same family.

Of the great breweries in America today, only one is family-owned and family-run. Stroh.

To the Stroh family, brewing is more than just a way of making money. It's something we were brought up to take personal pride in. When we put our name on the bottle or can, we feel we are putting our family's reputation on the line. We are immensely proud of that reputation and we guard it jealously.

The beer that bears our name is the best-tast-

There are five Strohs who are involved in running the business today. From left to right: Uncle John, who is chairman, my brother Carl, Peter Stroh, president (that's me), my brother Eric, and my cousin, John Jr. The brewery is family-owned. We are responsible only to ourselves, our traditions, and our customers. We think it's a great way to run a brewery.

ing beer we know how to make, regardless of price. It doesn't try to be all things to all beer drinkers. It has character and integrity. It takes a stand. It is in every respect a beer for the real beer lover.

During the last six years, the sales of Stroh's beer have nearly doubled. Originally a regional midwestern beer, it is now sold in twelve beer-loving states: Michigan, Ohio, Indiana, Wisconsin, Illinois, Kentucky, Tennessee, West Virginia, Pennsylvania, New York, Maryland and Virginia. And has a growing national reputation for its extraordinary qualities.

I think that Johann Peter, my great, great, great-grandfather, would be mighty pleased if he knew what he had begun.

Stroh's

Family Brewers for 200 Years

ANNUAL PRESIDENT'S MESSAGE

AFD Focuses On Wide Range of Problems

By ED ACHO

This month, the Associated Food Dealers will mark our 61st anniversary.

As president of the AFD, I intend to continue the outstanding work we have accomplished in the past. With the Assistance of all of the officers, directors, past presidents and the AFD staff, we should continue the progress we have been making.

With the complex, mobile society we live in today, running a grocery store, beverage store or supermarket is not as simple as it used to be.

The consumer is not content anymore with an average, run-of-the-mill store. She is much more sophisticated and cosmopolitan and is making legitimate demands for the finest products at the most reasonable prices.

She expects high sanitation standards, cleanliness with neatly stacked shelves and a warm, friendly atmosphere to help her comfortably make her shopping choices. And rightly so.

Over the years, AFD has taken a leadership position in helping food dealers satisfy the needs of the consumer. We will continue to do all we can to move ahead in this direction.

Now, more than ever, the time is ripe for all of us in our industry — retailers, wholesalers, manufacturers, brokers, etc. — to band together to help get the job done — not only for consumers, but for our industry as well.

You can be assured the AFD will continue to represent fairly yet firmly all segments of our industry to assure justice and fair play.

The problems we have encountered over the years proves the value and worth of a strong association, united to accomplish things for all of our benefit. I do not need to remind you that when one "goes it alone," you get lost in the wilderness.

I have heard on many occasions that the AFD is one of the finest food industry state trade associations in the nation. As your president, I will do everything humanly possible to continue in this fine tradition.

It's nice when people know your name.

According to a recent study of well-known national trademarks by Public Relations Journal, Elsie was the most widely recognized. Over 93% of the people questioned identified Elsie with Borden.

For forty years, people have associated Elsie with Borden quality. She represents the flavor, freshness and value we've built our name on. And we're proud of the fact that she's so well-known.

If it's Borden, it's got to be good.

EDWARD DEEB

OFF THE DEEB END

The PBB Dilemma

The sad part about the PBB controversy and dilemma in Michigan is that everyone has ended up the loser.

Government has been criticized for its failure to act sooner. Farmers have ended up losing herds of cattle and millions of dollars to boot. Beef Producers and retailers have felt the suspicions of consumers through reduced beef sales. And consumers have appeared to lose faith in the wholesomeness and goodness of beef, which may well prove to be unfounded.

Even though some 85 percent of the beef sold in Michigan food stores is imported to the state from places as Iowa, Missouri, Nebraska, Colorado and Texas, confusion lingers as to whether or not local packers and retailers are selling beef containing PBB.

Many stores, in an effort to maintain their beef sales, have resorted to placing signs and placards on store windows and behind the meat counters notifying consumers that "our beef is from Iowa" or wherever.

Even sadder, various food chains and independents have run ads implying their stores are the only ones selling so-called western beef. The end result is consumers have lost faith and retailers are giving each other black-eyes.

The news media, which normally handles food industry issues thoroughly and fairly, have not helped shed much light on the PBB issue, particularly the electronic media. Some of the stories carried on local television stations have only further confused consumers.

Meanwhile, the court trial currently going on in Cadillac involving a Falmouth farmer who has filed a \$1 million suit against the Farm Bureau Services, simply causes the problem of PBB, the doubts and suspicions to linger.

The State Legislature, working with the Governor, must together work out a plan to once and for all resolve the PBB issue, and help once again restore consumer, farmer and industry confidence.

Your employees might like to see this ad. Why not post it?

Close harmony

Gordy Ryan

We can make beautiful music together in the food industry—wholesaler, retailer, manufacturer, broker

if only we keep an ear open to each other.

We at GMI listen to you. For example, when the facts regarding grocer coupons were presented, General Mills was one of the first companies to increase the redemption from 3¢ to 5¢ per coupon. And more.

Off-invoice allowances—no bill backs—transit time allowance plus regular cash discount terms—a money-saving film on shoplifting,

RECOGNIZE ANYBODY? Of course! They're industry giants and also *musicians* at grocery trade conventions (of course, these are just a few!) Clues: Chatham Food Markets, Coca-Cola, General Mills, Hy-Vee Food Stores, Land O'Lakes, Milgram's Super Markets, Stop & Shop, Women's Day Magazine.

"It's A Crime!" (available to the trade)—a positive approach to the UPC program—these are just a few of the cash flow improvement programs we have instituted through *listening*.

Palletizing, packaging, merchandising, "consumerism" are all our *mutual* problems. We can work them out together—perhaps not overnight, but in good time—through joint effort and understanding.

No company can be all things to all people, but *General Mills is listening*—to work more effectively with you.

You'll discover that we have a pretty good ear for close harmony. And we hope you will listen, too, when we play *our* song.

Gordy Ryan

V.P., Trade Policy and Relations

An industry service from
GENERAL MILLS, INC.
Box 1113
Minneapolis, MN 55440

Every year since 1962 ...

**MORE
PEOPLE
DRINK
MOHAWK
VODKA
THAN ANY OTHER
BRAND
IN MICHIGAN!**

**3 1/2 million
bottles were sold
in 1975.**

Mohawk Vodka
Made from 100% Grain Neutrals
Imported from Poland

Food Manufacturers Increasing Vigilance On Coupon Cheating

Food Manufacturers, long outraged over flagrant coupon misredemption, have begun increasing audits of both small and large supermarkets and coupon clearing houses, in an effort to reduce the mishandling rate. Within the past month, four members of the Pennsylvania Food Merchants Association were expelled from the organization, according to Supermarket News, and their memberships cancelled and all affiliations terminated because of obvious coupon mishandling. The Maryland Food Dealer Assn. reported that many large food manufacturers — particularly General Foods, Ralston Purina and Quaker Oats — had increased their schedule of supermarket and clearing house audits by as much as 25 percent.

Whenever a manufacturer makes a determination that a certain retailer repeatedly misredeems, that manufacturer no longer will accept coupons from the operator. Until the rejection is released, the state grocers' association, through whose clearing house the store has processed the challenged batches, may also turn away all coupons from the

operator, and even withhold payments to both the clearing house and retailer, thus delaying ultimate payment by weeks. The Maryland association deals with retailers submitting questionable quantities of coupons by charging the store 10 cents for each such coupon submitted.

Although the companies have chosen to remain anonymous, the Associated Food Dealers has learned that an extensive investigation of coupons, stores and clearing houses is being planned for sometime in 1977 in Detroit and Michigan.

KAPLAN'S Wholesale Food Service

- FROZEN FOODS
- KRAFT PRODUCTS
- CHEESE SPECIALTIES
- PILLSBURY BISCUITS
- BUTTER and OLEO
- EGGS
- SPARE RIBS
- BEEF SIDES and CUTS
- FRESH LOCAL PORK
- LUNCHMEATS & SAUSAGES
- SMOKED HAM and BACON
- 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)

No. 1 in toaster pastry sales for the 10th year in a row!

Kellogg's Pop-Tarts are America's favorite toaster pastry, and here's why:

- **More Variety**—16 different flavors to choose from, 10 frosted and 6 regular
- **Delicious Fillings**—made with real fruit, or chocolate fudge, chocolate-vanilla cream or brown sugar-cinnamon.
- **Tasty Pastry Crusts**—they are sealed to stay fresh without refrigeration.
- **National Advertising**—the only toaster pastry with network TV and Sunday supplement support.

Your Kellogg Representative can show you how to make your toaster pastry section even more profitable. Ask him for details.

Kellogg's Pop-Tarts®

America's No. 1 toaster pastry.

© Kellogg Company

© 1976 Kellogg Company

850 76th ST. S.W. P.O. BOX 8700
GRAND RAPIDS, MICHIGAN 49508

We're Here to Serve the Retail Grocer!

- ★ 1311 BUCHANAN
GRAND RAPIDS, MICHIGAN 49507
Area - 616-243-0121
- ★ 2812 MILLCORK
KALAMAZOO, MICHIGAN 49001
AREA - 616-381-3580
- ★ 506 W. OAKLEY
FLINT, MICHIGAN 48503
AREA - 313-239-9419
- ★ 8951 SCHAEFER ROAD
DETROIT, MICHIGAN 48228
AREA - 313-834-6140
- ★ 9434 FRENCH ROAD
DETROIT, MICHIGAN 48213
AREA - 313-571-4020
- ★ 5505 S. PENNSYLVANIA
LANSING, MICHIGAN 48910
AREA - 517-393-5320
- ★ 3138 HILL AVENUE
TOLEDO, OHIO 43607
AREA - 419-531-6084
- ★ 775 INDUSTRIAL COURT
BLOOMFIELD HILLS, MICHIGAN 48013
AREA - 313-332-6745
- ★ 26960 VAN BORN ROAD
DEARBORN HEIGHTS, MICHIGAN 48125
AREA - 313-292-1120

SELF SERVE - CASH & CARRY

**Open Monday thru Friday
7 A.M. TO 4 P.M.**

AFD Calls on Stores To Reduce Opening Hours

In an attempt to help make a genuine impact on energy savings, especially in light of the severe winter Michigan recently experienced, the Associated Food Dealers board passed a resolution calling on all food dealers and supermarkets operators to limit store opening hours to 12 hours daily or consider closing one full day per week.

The AFD urged all food stores to take whatever steps possible to follow the recent guidelines announced by Michigan Gov. Milliken and President Carter.

Although the board's resolution was a good-faith effort to help our state and nation conserve energy, it was aware that it may not be possible for all stores to cut opening hours for competitive reasons, but hoped all store operators would make an effort.

The AFD also stated it would support or abide by any directive issued by the State of Michigan or the federal government calling for specific energy-saving guidelines for all types of retail establishments.

In a random informal survey by the AFD staff, it showed that an average 8,500 square-foot store uses 73,750 electric kilowatt hours per month. This same average store uses 43,450 cubic feet of natural gas per month during the summer, and 353,500 cubic feet of natural gas per month during the winter.

USDA Begins Crackdown On Fraudulent Food Stamps

The U. S. Agriculture Department has launched a crackdown on stores that permit their customers to use food stamps for ineligible items. In what officials hope will make for more effective enforcement of regulations, USDA will open seven area offices to handle most of the monitoring for the program's new compliance branch.

"When stores sell ineligible items," said Nancy Snyder, food stamp program director, "they constitute a threat to the integrity of the program. While we are making an effort to establish a more tightly monitored program through this branch, even one violation can affect a community."

Last year, 685 outlets were disqualified from the program, basically because they had allowed customers to use stamps to buy non-food items, such as soap, pet food, tobacco and liquor. Criminal prosecutions were brought against 175 outlets last year, many involving incidents in which retailers had redeemed more than \$100 in food coupons for cash.

This little sign can save you trouble and money.

By putting this sign on your cash register it'll save your clerks the embarrassment of having to refuse to redeem coupons.

And you'll be saving money on your own store coupons. With this little sign to remind your customers, chances are they won't try to redeem

your coupons unless they purchase your products.

So put up our sign. It'll cost you nothing. And it'll save you a lot.

Cash register signs available in any quantity at your State Association, or General Foods, Kankakee, Illinois 60901.

Announcement from General Foods

Occasionally, General Foods divisions offer advertising, merchandising and display payments, assistance and materials to all retail customers. For details see your local supplier or write directly to these General Foods divisions:

Food Products. Maxwell House.
Pet Foods. Beverage and Breakfast Foods.
250 North St., White Plains, New York 10625.

OPERATION FOOD BASKET — Members of the Detroit Association of Grocery manufacturers' Representatives (DAGMR) contributed over 612 cases of food products and related items for aiding needy people through the Salvation Army during Christmas time. In addition,

DAGMR members and friends donated over 400 loaves of bread and \$850 in cash. Pictured above, left to right, during drop shipment, are James Jackson, Larry Kozel (DAGMR officers), Maj. Ken Stange of the Salvation Army, Fred Falle, Bert Cohen, Carl Leonhard and Gene Pearce.

Congratulations and Best Wishes

to the Associated Food Dealers
ON YOUR 61st BIRTHDAY!

WONDER FRESH GUYS and TWINKIE THE KID

*Bakers of Wonder Bread and Hostess Cakes and
Home Pride * Wonder Muffins * Raisin Rounds
and Beef Steak Rye*

WONDER — 2901 GRAND RIVER • DETROIT, MICH. • PHONE 963-2330
HOSTESS — 1100 OAKMAN • DETROIT, MICH. • PHONE 868-5600

Wilson's Mello Pak Ice Cream, Too!

Ira Wilson and Sons Dairy Co., Detroit, Mich. 48208

PHONE (313) 895-6000

Toll Free Number 1-800-572-1998

THE PYRAMID OF QUALITY COVERS THE MITTEN

**WE'RE
FOR
YOU!**

SQUIRT-DETROIT

BOTTLING COMPANY
PHONE 398-8300

The Test Of Time . . .

93 Years
Of
Successful
Service

**To Slaughter Houses, Wholesale &
Retail Markets and Locker Plants**
Whatever Your Problems May Be, Call

Darling & Company

3350 Greenfield Road
WA 8-7400
Melvindale, Michigan

P. O. Box 329
Main Post Office
Dearborn, Michigan

AFD MEMBER

THE DELI SURGE

Del-i-ca-tes-sen 1 ready-to-eat food products (as cooked meats and prepared salads); 2: a store where delicatessen are sold.

According to Webster, the above is a definition of what is becoming one of the most explosive area in today's supermarkets and grocery stores — the deli. This translates into more income, thus higher profits, for modern retailer.

Why this recent surge? There are a number of factors involved, some of which rate higher than others. Still, the evidence points to a heavy consumer flow in the direction of supermarket delicatessens.

One of the major advantages for today's deli is the convenience factor. With the advent of modern technology and the reality of "the good life" for the vast majority of Americans, conventional methods of preparing foods often provide tedious and time-consuming hassles. The seventies' younger families, in their late twenties and early thirties, experienced an abundance of goods after World War Two, and are therefore more inclined to time-saving convenience items. The housewife of this family is more often than not employed outside the home in a career of her own, and is willing to purchase items through her supermarket deli that will eliminate the traditional rigors of cooking.

A second factor in this supermarket surge toward delicatessens is the retailer's overall move in the direction of complete food service operations. Outside of regular items which food dealers have offered to the foods remained as the next logical step. Now this step has been taken, and it has obviously paid off.

According to a recent survey of service deli operations by the A.C. Nielson Company, Armour Foods and the Super Market Institute, those operations in 17 percent of the supermarkets in the nation account for 29 percent of America's grocery business. This impressive percentage has led to predictions that by 1980, over one half of the supermarkets in the United States will be offering deli-prepared foods, in a specialized market that will bring in over three billion dollars.

The Nielson survey also revealed that the overwhelming majority of shoppers had high praise for the service in supermarket delis. 86.2 percent of all shoppers surveyed gave their delis ratings of either excellent or good, while 9.3 percent gave them a fair rating, and 1.8 percent said that the service was either poor or that they were unsure.

(Continued on Page 20)

Kar's
tasty fresh nuts

Tempting and delicious . . . as irresistible as Kar's new modern packaging in tones of brown and gold. Customers will want to try the complete line: Mixed nuts, Cashews, Spanish Peanuts, Virginia Peanuts, Barbecue Peanuts, Dry Toasted Peanuts, and others. Packaged in bags, vacuum packed cans, and reusable tumblers.

Kar's
tasty fresh nuts

Salted
MIXED NUTS
40 PEANUTS

Kar's
tasty fresh nuts

Salted
SPANISH PEANUTS

Kar-Nut Products Company
1525 Wanda Avenue, Ferndale, Michigan 48220

KEENE

CORPORATION
CUTTING SERVICES DIVISION

*CONTINUED SUCCESS
TO THE ASSOCIATED FOOD DEALERS*

Band Saw Blades & Grinder Plate & Knife Service —
Sharp, Long Lasting, Fast Cutting, Precision Engineered
to meet every need.

USDA Approved Products — Stainless Steel Tables, Plastic
Cutting Tops, Decorative Parslee Dividers and Produce
Kusion, Profit-making Keene Harvey's Meat and Sausage
Seasonings, Butcher Supplies.

OSHA and USDA Approved Safety Non-Slip floor treat-
ment for meat and produce cutting rooms.

We at Keene Food Services are continually endeavoring
to find ways of increasing your **profits** at store level
through product and service innovations and a 90 man
sales force across the nation devoted to offering the most
complete service available.

For a complete catalog, band blade and grinder service,
or profitable ideas, call or write:

Phone (800) 325-8940

KEENE CORPORATION

1569 TOWER GROVE

ST. LOUIS, MO. 63110

Stores, Beverage Firms Study Transition to 'Returnables'

Ever since last November's elections, food stores and beverage companies have pondered the transition to handling beverage containers from a one-way to a returnables system.

Various companies and trade associations, including the Associated Food Dealers, are studying various practical and legislative proposals to provide relief and possible tax credits for the additional costs and burdens to return to the "returnable" system.

Recently several soft drink companies and retailers have sent management teams to the State of Oregon to study how retailers, bottlers and brewers have coped with the returnable bottles there.

On one of the trips with the Pepsi-Cola Company, AFD executive director Ed Deeb reported the following:

Originally, all retailers in Oregon had banned cans because the cost for deposits were more than for bottles. Last year however, cans made a big comeback and increased sales some 15 percent. Retailers in Oregon are now actively promoting cans due to the efficient handling system utilizing plastic rubbish bags, in a tall square container at the front of the store.

Also, when retailers began complying with the Oregon returnable container ordinance, it was learned that retail margins were increased three to four percent to permit extra costs for handling and storing the containers which was not enough. Sizes of various soft drinks were reduced to two or three, and slow movers discontinued.

There were very little problems experienced with beer, since most companies utilized a standard container.

Space adjacent to the check-out stands were created to temporarily store bottles up-front where credit slips are given to customers. Later, an employee carts the empties to the storage area or back room of the store.

Finally, those stores with unions, negotiated a new position so students could be hired at the federal minimum wage, and so positions would not conflict with regular union positions and rates, in Oregon.

It is expected similar steps will be taken in Michigan when the law requiring returnable containers takes effect in November, 1978.

Nation's Leading Line of Mixers Now Available Through Detroit Coca-Cola.

Now you can order Schweppes with your regular Coca-Cola order. Flavors include Tonic, Bitter Lemon, Ginger Ale, Club Soda in 10-ounce and 28-ounce bottles.

Detroit Coca-Cola Bottling Co.

5981 W. WARREN AVE. • DETROIT, MICHIGAN 48210

Phone (313) 897-5000

**SPARTAN STORES
ARE INDEPENDENT
RETAILERS WHO
MAKE SUCCESS
THEIR BUSINESS
IN FOOD DISTRIBUTION.**

**SPARTAN STORES, INC.
GRAND RAPIDS - PLYMOUTH**

**LOWER PRICES
THROUGH
GROUP PURCHASING**

THE DELI SURGE

(Continued from Page 17)

Asked as to what they liked most about their delis, those consumers replying to the survey rated convenience and speed as the number one factor, while good service came in second. Other reasons cited for deli appeal including fresh items, quality food, wide variety, cleanliness and proper amounts of food.

Some consumers did note that delicatessens could be helped by possible changes. Among those responding to this question, 48.7 percent said that no changes were needed in supermarket delis, while 14.8 percent called for more help for faster service, 11.6 percent stressed more variety, and 11.0 percent urged lower prices.

Many stores both large and small in Michigan now offer delicatessen services.

The cost of a deli department will vary between \$15,000 and \$25,000, and this is still dependent on the size, equipment and number of items available. The potential of each store's deli is left entirely up to the retailer's foresight, since delis vary greatly from store to store according to the types of goods and services offered.

Retailers may wish to consider the national trends when stocking a deli. According to one survey, the leading deli products are now ham, prepared chicken, potato salad, American-Swiss cheese, franks, flavored gelatins, rice pudding, Kosher dills, Kosher and Italian ethnic items, and special pastry goods.

All in all, recent statistics note that the nation is moving more toward fast foods and readily-prepared items, and that the delicatessen is the supermarkets answer to this new consumer demand.

THE WAYNE SOAP COMPANY

**Growing thru Giving
Good Service**

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

842-6000

DETROIT, MICH. 48217

AFD MEMBER

Kickers, 30 proof, © 1976, Kickers Ltd., Hartford, Conn.

*Get the great new taste
in mocha, coconut,
banana or
strawberry.*

**The
Portable Party:**
Kickers

30 PROOF AND READY TO GO

Available Now on Special Order.

Contact Your Arrow Liquor Company Salesman.

Phone (313) 271-3100

**Shop at the 23rd Largest
Food Market in the
United States . . .**

DANN

**DETROIT AREA
NEWSPAPER NETWORK**

**3 great Michigan newspapers
TEAMED to sell your product
in an \$7 billion SUPER market!**

represented nationally by
LONDON ASSOCIATES, Inc.
IN DETROIT: (313) 356-3480

Vic Wertz Constructing Beer Distribution Center

Victor Wertz, president of the Vic Wertz Distributing Company and former 16-year American League first baseman, has begun construction of a \$1.3 million headquarters and transportation center three miles north of Mount Clemens.

The 55,000-square foot complex will occupy a 10-acre site purchased from Grand Trunk Western Railroad on Hall Road between Gratiot and Groesbeck Highway. Klaetke and Marino is the architectural firm and the contractor is Anthony Battaglia of Harper Woods.

All of the present Wertz operations will be relocated and consolidated at this center in the spring of 1977. Wertz said the move to expand quarters will not affect his company's 42 employees. In fact, his future plans allow for a 100-per cent expansion at the new Clinton Township site.

The Vic Wertz Distributing Company is the first owner-occupant on the 52-acre block of land developed by Grand Trunk Western Railroad as an industrial park with easy rail transportation accessibility. Clinton Township officials and railroad executives are optimistic that the remaining 42 acres now available will be developed by other companies by 1980.

CONGRATULATIONS

TO THE AFD —

WE WISH YOU

A VERY SUCCESSFUL

1977

GEORGE KEIL ASSOCIATES

9185 GREENFIELD • 273-4400

Detroit, Michigan 48228

Few industries deserve more tributes and get less.

What major industry markets more products, with more convenience to its customers, than the retail food industry? Today's supermarkets offer a fantastic array of food and household products (over 6,000 items in the average store)—providing American consumers with the widest variety and selection in the world. Too often, this is taken for granted. Your industry has shouldered more than its share of criticism. People forget the initiative, the pioneering by your industry—the investment in new systems, new stores—that's made these benefits possible. Here at P&G, we recognize your accomplishments.

We're proud to be your partner—and we're confident this partnership will continue to grow.

Walter Sins

 Procter & Gamble

Good communications lead to better understanding and mutual confidence.

YOUR OFFICERS, DIRECTORS, ADVISORS.

Edward Acho
J. A. Super Markets
President

Phil Saverino
Phil's Quality Market
Chairman of the Board

Ray Shoulders
Shoulders Markets
Vice-President, Trade Relations

William Welch
Hollywood Super Markets
Vice-President, Public Relations

Thomas Violante
Holiday Food Center
Vice-President, Programs

Moyed Najor
Publix Super Market
Treasurer

Edward Deeb
Executive Director

Aims and objectives of the Associated Food Dealers are "to improve and better the industry in which we do business, constantly offering the consuming public the best possible products and services at the lowest possible prices in the American tradition of free enterprise." The association also represents its members in the cause of justice and fair play at all levels of government, business and in the community at-large.

George Bashara, Sr.
Legal Advisor

Sam Abbo
Plaza Food Center

Stan Albus
Stan's Market

Lafayette Allen, Jr.
Allen's Super Markets

Alex Bell
Village Food Market

Sam Cosma
Atlas Super Market

Louis Gabbara
Central Market

Michael Giacotti
Auburn-Orchard Super Markets

Don Harrington
Meat-N-Place

Sid Hiller
Shopping Center Markets

Donald LaRose
LaRose Market

Phil Lauri
Lauri Brothers Super Market

Gene Matti
Town Square Market

Ramzy Najor
Savon Foods

R. Jerry Przybylski
Jerry's Food Markets

Tony Semaan
Bel Air Markets

Louis Vescio
Vescio's Super Markets

Harvey L. Weisberg
Chatham Super Markets

Jay Welch
Hollywood Super Markets

Gary Wing
Fisher's Markets

Sabah Yaldoo
Food Castle Market

PHOTOS NOT AVAILABLE:

Neil Bell Village Food Market	Louis Boji State Fair Market	Thomas George T-J Food Center
Jacob Grant Farmer Grant's Markets	Edward Jonna Trade Winds Party Shoppes	Tony Munaco Mt. Elliott - Charlevoix Market
	William Thomas Joy's Safeway Market	

***Eckrich and
The AFD —
Working Together
For Progress.***

PETER ECKRICH & SONS, INC.

Hand trimmed goodness.

PETER ECKRICH & SONS, INC.
GEN. OFF. FT. WAYNE, IND. 46801

Best Wishes

MARKS & GOERGENS, Inc.

Sales and Marketing

20245 WEST 12 MILE ROAD
SOUTHFIELD, MICHIGAN 48076

BRANCH OFFICES

Saginaw Grand Rapids Toledo

LIBERTY
Paper and Bag COMPANY

COMPLETE SERVICE TO THE FOOD INDUSTRY

REPRESENTED BY

GENE BALICE	ELLIOT KAHN
ABE GELLER	CHUCK RINI
DON LENZ	TOM PYDER
EMIL JACOBS	JOEL KAHN

Phone 921-3400
9145 VINCENT ST.
DETROIT, MICHIGAN 48211

- FRANKLIN AUTOMATIC WRAPPERS
- DOVE SCALES • GOODYEAR FILMS
- CLEAR PLASTIC TRAYS • LABELS
- BUTCHER FLOOR WAX
- PAPER BAGS & SACKS
- FULL LINE OF POLY BAGS

WE SERVE MICHIGAN AND OHIO MARKETS

GROW Faster with the Winning Team...

When you become one of the six-hundred plus retailers who are voluntary members of the SUPER FOOD SERVICES team, you have a lot to gain.

You keep your *independence* . . . your *respected* place in the neighborhood . . . but you add the *leverage* you *need* to compete with the chains.

We're food specialists with years of retail experience, and we think RETAIL. We know what it takes to put *you* on top. Marketing knowledge. Giant purchasing power. Modern warehousing. Super advertising and promotion. Super training of your personnel. Computerized accounting. In-store promotions. Confidential advice to help you expand *profitably*. Sound good? It is.

SUPER FOOD SERVICES, INC.

555 East Huron Street, Vassar, Michigan 48768

Phone: (517) 823-8421 — Frank Malott, Vice President — Michigan Division

Serving Over 140

Stores Throughout Michigan

IN APPRECIATION.

The Associated Food Dealers is appreciative of the interest and cooperation offered by many of the food and beverage suppliers in planning this event. In particular, we thank the following firms specifically for their generous participation.

Cocktail Hour:

Pepsi-Cola Company

Cocktail Hour Snacks:

Borden Company

Frito-Lay, Inc.

Kar-Nut Products Company

Kraft Foods

Banquet Sponsors:

Borden Company

Canada Dry Bottling Co.
of Detroit

Carling National Breweries, Inc.

Darling & Company

Detroit Coca-Cola Bottling Co.

Detroit Rendering Company

Faygo Beverages, Inc.

Grocers Baking Company

Grosse Pointe Quality Foods

Paul Inman Associates

Kar-Nut Products Company

Kraft Foods

Ludington News Company

Pepsi-Cola Company

Ralston Purina Company

Squirt-Detroit Bottling Company

Stroh Brewery Company

H. J. Van Hollenbeck Distributors

Velvet Food Products

Viviano Wine Importers, Inc.

Wayne Soap Company

Ira Wilson & Sons Dairy Company

Dinner Wines:

E&J Gallo Winery, and

Paul Masson Winery

Courtesy of

J. Lewis Cooper Company

Signs and Banners:

Bowlus Sign & Display Co.

Prizes: AFD Friends

AFD is Food

Tuesday, May 22

ENTERTAINMENT

Invocati

DOOR PRIZES

st Anniversary Trade Dinner

2, at Raleigh House, Southfield

DANCING, EDDIE DE SANTIS & THE SINGING STRINGS

THE PROGRAM

George Garmo — Mother of God Chaldean Church

ward Deeb, AFD Executive Director

mes Jackson, President, DAGMR

Ed Acho, AFD President

orge N. Bashara, Jr., State Appeals Court

SPECIAL PRESENTATIONS

Installation: Judge Bashara

G ORCHESTRA'S FIRST INTERMISSION

Memo from Faygo

BY MORTON FEIGENSON
president

Ron Kassab and George Najor: they're neighborhood grocers, good ones. Very good ones.

On Detroit's eastside, at 9911 East Jefferson to be exact, they've taken a store location that was abandoned by a major chain as "no longer suitable for profitable operation," and in just a year have converted it into a solid success.

The success is Food Express Market, representative of all Kassab and Najor believe a neighborhood grocery ought to be and now doing more than double the volumes others were ever able to do at the same location.

"What brings shoppers to this store and keeps them coming," said Kassab, "is our knowledge of how to layout and stock the store to meet the particular needs of the neighborhood around it."

RON KASSAB, PARTNER (WITH GEORGE NAJOR) IN THE OWNERSHIP AND OPERATION OF FOOD EXPRESS MARKET ON DETROIT'S EASTSIDE.

"Take pop, for example," said Kassab. "In this store, Faygo is promoted more than any other line. We predetermined that Faygo was preferred in our area and that determination turned out to be more than right."

Food Express Market gets its Faygo from Grosse Pointe Quality Food Co. Kassab said this wholesaler's service is excellent, that deliveries are always on time, and added:

"Faygo is easily our best selling line. Coke, Pepsi, Seven-Up and Vernor's are runners-up in that order. A third of our beverage section is stocked with Faygo and we handle it in five types of packaging."

"Faygo's also," he said, "our most profitable line even though we share with our customers part of the bigger margins we can work with on Faygo."

Food Express Market is not a first experience in store ownership for either Kassab or Najor, long time friends and now partners.

Kassab previously owned and operated his own small grocery at Ivanhoe and Ironwood in Detroit for nine years; Najor for 12 years did the same not too far away at Collingwood and Yosemite.

Meantime, both developed feverish desires to own and operate much bigger stores. Kassab's was for one "at least four times bigger." In April, 1975, while driving by what is now the site of Food Express Market, both saw what they wanted.

Recalls Kassab:

"We put up a deposit to buy the building and property that same day. Then we went to work installing new fixtures and a new ceiling treatment. I don't know how we did it but we were ready to open on July 18th."

"People still come in and tell us how glad they are to have this store."

CONTINUED BEST WISHES
TO THE AFD —

CENTRAL GROCERY CO., INC.

COMPLETE FOOD

WAREHOUSE

Retailer owned & operated
G — 3367 CORUNNA RD. FLINT
PHONE CE 5-0605

BETTER MADE POTATO CHIPS

- SOUR CREAM N' ONION POTATO CHIPS
- B. B. Q. POTATO CHIPS
- CHEESE CORN
- POP CORN
- PRETZELS
- CARMEL CORN
- TACOS

10148 Gratiot Ave. 925-4774

AFD Member

Paul Inman Associates
Extends Congratulations
To The Officers, Directors
and Associated Food Dealers.

Five Convenient Branches to Serve You:

Detroit — Grand Rapids
Toledo — Saginaw — Fort Wayne

paul inman associates, inc.

30095 NORTHWESTERN HIGHWAY • FRANKLIN, MICH. • 626-8300
P.O. Box 615

FOOD BROKERS

Peterson & Vaughan, Inc., an AFD member, has relocated to new quarters at 23925 Industrial Park Dr., Farmington, Mich. 48024, according to an announcement by **Gene Peterson**, president. The new phone is 478-6800.

William Bennett, former AFD president, and former general manager of **Quik-Pik Stores**, has formed a new company with two other partners, called **Management/Marketing Associates** in Atlanta, Ga. He also sends his regards to his former colleagues here in Michigan.

Forest L. Bryson has been promoted to route supervisor of Faygo Beverages' route sales department according to an announcement by Morton Feigenson president. Bryson attended the University of Detroit where he had majored in history.

Fred Falle was recently appointed sales manager of the Detroit branch for **Bob Jones Company**, Grand Rapids-based food brokerage. He will be responsible for all sales activities out of the Detroit office.

Dr. Gilbert Leveille, chairman of **Michigan State University's** food science and human nutrition department, was recently appointed chairman for two years of the Food and Nutrition Board of the National Academy of Science's National Research Council.

Charles J. Scimeca was recently appointed manager of the Michigan sales region of **Peter Eckrich and Sons, Inc.**, an AFD member, it was announced by the luncheon meat company. Scimeca fills the position recently vacated by **Elwin Eggleston** on his retirement after 34 years with the firm.

The Stroh Brewery Company has named Douglas R. Babcock general manager of brewing, packaging and feeds, a newly-created position, according to an announcement made by Daniel M. Fraser, senior vice-president.

AFD MEMBER

STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION		U.S. POSTAL SERVICE	
(Required by 39 U.S.C. 3685)			
1. TITLE OF PUBLICATION		2. DATE OF FILING	
THE FOOD DEALER		11-8-76	
3. FREQUENCY OF ISSUE		4. NUMBER OF ISSUES PUBLISHED DURING PREVIOUS YEAR	
Bi-Monthly		Six	
5. LOCATION OF HEADQUARTERS OR GENERAL BUSINESS OFFICES OF THE PUBLISHER (Not necessarily the same as office of publication)		6. LOCATION OF THE OFFICE OF THE PUBLISHER	
125 W. High Mile Road, Detroit, Wayne, Michigan 48203		125 W. High Mile Road, Detroit, Wayne, Michigan 48203	
7. NAME AND COMPLETE ADDRESS OF PUBLISHER		8. NAME AND COMPLETE ADDRESS OF MANAGING EDITOR	
Associated Food Dealers of Greater Detroit, Inc., 125 W. 8 Mile, Detroit, Mich. 48203		Edward Stead, 125 W. High Mile Road, Detroit, Michigan 48203	
9. NAME AND COMPLETE ADDRESS OF PUBLISHER (Not necessarily the same as office of publication)		10. NAME AND COMPLETE ADDRESS OF PUBLISHER (Not necessarily the same as office of publication)	
Associated Food Dealers of Greater Detroit, Inc., 125 W. 8 Mile, Detroit, Mich. 48203		Edward Stead, 125 W. High Mile Road, Detroit, Michigan 48203	
11. STATE OF PUBLICATION		12. COUNTRY OF PUBLICATION	
Michigan		United States of America	
13. STATE OF PUBLICATION		14. COUNTRY OF PUBLICATION	
Michigan		United States of America	
15. STATE OF PUBLICATION		16. COUNTRY OF PUBLICATION	
Michigan		United States of America	
17. STATE OF PUBLICATION		18. COUNTRY OF PUBLICATION	
Michigan		United States of America	
19. STATE OF PUBLICATION		20. COUNTRY OF PUBLICATION	
Michigan		United States of America	
21. STATE OF PUBLICATION		22. COUNTRY OF PUBLICATION	
Michigan		United States of America	
23. STATE OF PUBLICATION		24. COUNTRY OF PUBLICATION	
Michigan		United States of America	
25. STATE OF PUBLICATION		26. COUNTRY OF PUBLICATION	
Michigan		United States of America	
27. STATE OF PUBLICATION		28. COUNTRY OF PUBLICATION	
Michigan		United States of America	
29. STATE OF PUBLICATION		30. COUNTRY OF PUBLICATION	
Michigan		United States of America	
31. STATE OF PUBLICATION		32. COUNTRY OF PUBLICATION	
Michigan		United States of America	
33. STATE OF PUBLICATION		34. COUNTRY OF PUBLICATION	
Michigan		United States of America	
35. STATE OF PUBLICATION		36. COUNTRY OF PUBLICATION	
Michigan		United States of America	
37. STATE OF PUBLICATION		38. COUNTRY OF PUBLICATION	
Michigan		United States of America	
39. STATE OF PUBLICATION		40. COUNTRY OF PUBLICATION	
Michigan		United States of America	
41. STATE OF PUBLICATION		42. COUNTRY OF PUBLICATION	
Michigan		United States of America	
43. STATE OF PUBLICATION		44. COUNTRY OF PUBLICATION	
Michigan		United States of America	
45. STATE OF PUBLICATION		46. COUNTRY OF PUBLICATION	
Michigan		United States of America	
47. STATE OF PUBLICATION		48. COUNTRY OF PUBLICATION	
Michigan		United States of America	
49. STATE OF PUBLICATION		50. COUNTRY OF PUBLICATION	
Michigan		United States of America	
51. STATE OF PUBLICATION		52. COUNTRY OF PUBLICATION	
Michigan		United States of America	
53. STATE OF PUBLICATION		54. COUNTRY OF PUBLICATION	
Michigan		United States of America	
55. STATE OF PUBLICATION		56. COUNTRY OF PUBLICATION	
Michigan		United States of America	
57. STATE OF PUBLICATION		58. COUNTRY OF PUBLICATION	
Michigan		United States of America	
59. STATE OF PUBLICATION		60. COUNTRY OF PUBLICATION	
Michigan		United States of America	
61. STATE OF PUBLICATION		62. COUNTRY OF PUBLICATION	
Michigan		United States of America	
63. STATE OF PUBLICATION		64. COUNTRY OF PUBLICATION	
Michigan		United States of America	
65. STATE OF PUBLICATION		66. COUNTRY OF PUBLICATION	
Michigan		United States of America	
67. STATE OF PUBLICATION		68. COUNTRY OF PUBLICATION	
Michigan		United States of America	
69. STATE OF PUBLICATION		70. COUNTRY OF PUBLICATION	
Michigan		United States of America	
71. STATE OF PUBLICATION		72. COUNTRY OF PUBLICATION	
Michigan		United States of America	
73. STATE OF PUBLICATION		74. COUNTRY OF PUBLICATION	
Michigan		United States of America	
75. STATE OF PUBLICATION		76. COUNTRY OF PUBLICATION	
Michigan		United States of America	
77. STATE OF PUBLICATION		78. COUNTRY OF PUBLICATION	
Michigan		United States of America	
79. STATE OF PUBLICATION		80. COUNTRY OF PUBLICATION	
Michigan		United States of America	
81. STATE OF PUBLICATION		82. COUNTRY OF PUBLICATION	
Michigan		United States of America	
83. STATE OF PUBLICATION		84. COUNTRY OF PUBLICATION	
Michigan		United States of America	
85. STATE OF PUBLICATION		86. COUNTRY OF PUBLICATION	
Michigan		United States of America	
87. STATE OF PUBLICATION		88. COUNTRY OF PUBLICATION	
Michigan		United States of America	
89. STATE OF PUBLICATION		90. COUNTRY OF PUBLICATION	
Michigan		United States of America	
91. STATE OF PUBLICATION		92. COUNTRY OF PUBLICATION	
Michigan		United States of America	
93. STATE OF PUBLICATION		94. COUNTRY OF PUBLICATION	
Michigan		United States of America	
95. STATE OF PUBLICATION		96. COUNTRY OF PUBLICATION	
Michigan		United States of America	
97. STATE OF PUBLICATION		98. COUNTRY OF PUBLICATION	
Michigan		United States of America	
99. STATE OF PUBLICATION		100. COUNTRY OF PUBLICATION	
Michigan		United States of America	

ANHEUSER-BUSCH, INC. • ST. LOUIS

Michelob
BEER

Budweiser
LAGER BEER
Anheuser-Busch, Inc.

BUSCH
BAYARIAN BEER
PRODUCT OF U.S.A.

Making friends is our business.

AWARD WINNERS — The recipients of the 1976 Distinguished Service Awards presented by the Associated Food Dealers are pictured above. From left, are Francis Krinock of Kar-Nut Products; Joseph Wisniewski, Liquor Control Commissioner; Mrs. Diane Place, Food and Drug Administration consumer specialist; Edward Deeb, AFD executive director; Glenn Haut, Spartan Stores; Peter Stroh, president of The Stroh Brewery Co. (Man of the Year); Phil Saverino, AFD president; Abram Cherry, Sky-Pac Enterprises; Ronald Shirley, General Mills; Karel Bueckelaere, Acme Food Brokerage; and Andy Lorincz, International Wine & Liquor Co.

LAND O' LAKES

BUTTER • CHEESE • TURKEYS • EGGS • DRY MILK
LAND O' LAKES, INC.
 DETROIT — PHONE (313) 834-1400

**MR.
 GROCER**
 THE SMART
 SHOPPER IS A
 BAKER
 SHE **SAVES**

SHE BUYS MORE
GROCERIES
 AND SHE USES...
**CLABBER
 GIRL**

Continental will put your product “on the map” in a 5 billion dollar market

With five strategically located sales offices and a staff of 40 food sales veterans, Continental can put your product “on the map” and on the shelves of over 10,000 chain and independent grocery outlets in Michigan, northern Ohio and Indiana.

Continental Food Brokers have earned an enviable reputation for service to important retailers, wholesalers and institutional accounts in the vital Michigan and border states market. This reputation stems from a dedication to service to the needs of retail and wholesale buyers of foods, non-foods as well as groceries and confections.

Put this dedication to work for you to get your share of this growing market. If you don't want to take Continental's word for it, contact any of the following principal accounts they represent:

Groceries, Frozen Foods, Confections: Best Foods Dressings and Mayonnaise • Burny Bros. Frozen Baked Goods • Clark Candy • Fisher Nuts • G & W Pizza • Gebhardt Mexican Foods • Habitant Soups • Hills Bros. Coffee • Holloway Candy • Kobey Shoestring Potatoes • La Choy Chinese Foods • Liberty Cherries • Lowrey's Prepared Meats • Mario Olives • Mother's Cookies • Richardson Mints • Skippy Peanut Butter • Switzer Licorice • Zachary Chocolate Candies

Non-Foods: Allison Manufacturing Company (T-Shirts) • Chicago Specialty Plumbing Supplies • Melnor Industries, Inc. (Lawn Sprinklers) • R. C. Industries (Fire Extinguishers) • Spiegel Industries Corp. (Closet Supplies) • Zephyr Mops and Brooms

Call us collect for information at (313) 255-5880

Continental Food Brokerage Co.

17501 W. Eight Mile Rd., Detroit, Michigan 48235

Sales Offices: Flint, Michigan; Grand Rapids, Michigan; Fort Wayne, Indiana; Toledo, Ohio

Some plain talk about health care protection.

More than ever, you and your family need health care coverage that protects against rising costs. If you're like most people, you want a plan that also gives you the best value for your money.

Your Blue Cross and Blue Shield group coverage does both. And adds a very personal kind of service.

For one thing, you can depend on your Blue Cross and Blue Shield coverage to take care of most of your hospital and medical bills.

Other advantages built into your Blue Cross and Blue Shield coverage: an I.D. card that's instantly recognized and accepted by participating doctors, hospitals and clinics, coverage that can never be cancelled because of health or age, and protection that goes right along with you wherever you go. As a non-profit organization, Blue Cross and Blue Shield returns almost 95 cents out of every dollar in benefits.

True, your Blue Cross and Blue Shield coverage is going to cost more. Inflation is the major reason. But we want you to know Blue Cross and Blue Shield is working in every area we can to slow down rising costs. Our continuing cost-containment program has saved our members many millions of dollars.

Now, a massive cost-containment program is underway in Michigan. It's an expanded effort involving hospitals, physicians and Blue Cross and Blue Shield, and designed to help Blue Cross and Blue Shield of Michigan reduce potential payout even further while still continuing to meet the health-care needs of our members.

Plainly speaking, you can depend on your Blue Cross and Blue Shield coverage to provide the very best health care protection at the lowest possible cost.

Isn't that what you want for yourself and your family?

Blue Cross
Blue Shield
of Michigan

Belonging is a good thing to do.

Hey Miller drinkers... what makes a premium beer a premium beer?

Miller: You can tell by taste.

Black Label: And that's precisely the way to tell that I'm a premium beer.

Miller: My premium taste comes from quality ingredients.

Black Label: Mine, too.

Miller: The ingredients make me distinctive.

Black Label: Same here.

Miller: Yes, but Black Label doesn't cost as much as Miller.

Black Label: Right. What makes a premium beer a premium beer is the beer...not the price.

Carling Black Label Beer.

Everything about it is premium...but the price.

Carling National Breweries, Inc., Baltimore, Md.

J. Lewis Cooper Co.

Michigan's largest wine distributor and importer

2545 Conner Avenue / Detroit, Michigan 48215

313 / 499-8700

Gallo Wines

Paul Masson Vineyards

Mogen David

Giacobazzi Lambrusco

Capra Asti-Spumanti

Kronenwein

Chateau & Estate Wines

from Joseph E. Seagram

2001

That's how many different food items you can get from one source — your Specialty Foods Distributor. And that includes the complete line of Peschke meats and Hamtown salads. Next time you see him, ask him about these profit-makers.

SPECIALTY FOODS

SPECIALTY FOODS CO., INC.
4222 E. McNichols, Detroit, Michigan 48212
Phone (313) 893-5594

DFBA Elects Harry Mayers Pres.

Harry Mayers, president of Harry Mayers Associates food brokerage, has been elected president of the Detroit Food Brokers Association for 1977. Others elected to office: Keil of George Keil Associates, vice-president; Art Elkin, McMahon & McDonald, Inc., treasurer; and Tom Pepler, Peterson & Vaughan, Inc., secretary.

The AFD extends its congratulations to the DFBA officers, and offers whatever assistance we can give in the name of inter-industry cooperation, as usual.

INVITATION TO SUPPLIERS

All manufacturers, wholesalers and brokers are cordially invited to submit new products and merchandising ideas for publication in The Food Dealer. And remember, low cost, hard-hitting advertising in The Food Dealer reaches your important Michigan independent grocers, food chains, and beverage store operators. For advertising information and rates, phone (313) 366-2400. Or write The Food Dealers, care of Associated Food Dealers, 125 W. Eight Mile Rd., Detroit, Mich. 48203.

RETAILERS WHY FUSS?

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

COUPONS MEAN CASH!

Drop Them Off or Mail to:
ASSOCIATED FOOD DEALERS
125 W. Eight Mile Rd. Detroit, Michigan 48203

Membership In A Trade Association

Is a bargain-priced insurance against various hazards of the member's business future. Were life to become simple again, with each man earning his livelihood without the aid of machines, trade association's would probably disappear. On the other hand, as living becomes more complex and as problems and needs of business men increase, trade associations are more useful today than ever before.

A quote from Theodore Roosevelt: "Every man owes a part of his time and money to the business in which he is engaged. No man has a moral right to withhold his support from an organization that is striving to improve conditions within his sphere." If you know someone in the industry that you think should be a member, call the AFD at (313) 366-2400.

A long road...

**birth defects
are forever...
unless you
help**

March of Dimes

THIS SPACE CONTRIBUTED BY THE PUBLISHER

The Finest Selection of Wines from Around the World

H. J. Van Hollenbeck

Master Distributors in Michigan for:

Giumarra (California)
Beringer (California)
Romano-Cucamonga (California)
Hanns Kornell Champagne (California)
Schapiro (Kosher)
Cora Asti Spumante (Italy)
Cora Vermouths (Italy)
Giunti Chianti (Italy)
Villa Banfi (Veronesse-Italy)
Riunite Lambrusco (Italy)
Riunite Cristallo (Italy)
Schwanberg (Austrian)
Bouchard Aine (France)
Patriarche (France)
Aujoux (France)
Cuvee de Banfi (France)
Ogier Chateaufort du Pape (Rhône - France)
Moueix (Bordeaux-France)
Josef Wehr (Germany)
Richard Langguth (Germany)
Alanca Rose (Portugal)
Pierre Bertin (France)

Very good selection of Premier Grand Cru
Wines of Bordeaux

Imported By:

H. J. VAN HOLLENBECK DIST. INC.

LOCAL DISTRIBUTORS:

Arbor Beverage	Ann Arbor	(313) 662-9592	Kent Beverage	Grand Rapids.	(616) 538-2850
Anderson Dist. Co.	Jackson	(517) 782-8179	Kozak Dist.	Hamtramck	(313) 925-3220
Bellino's Quality Beverage	Trenton	(313) 675-9566	Marchetti Dist.	Sault Ste. Marie	(906) 632-2321
Botsis' Beverage	Holland	(616) 396-2359	Northland Beverage	Cadillac	(616) 775-2335
Century Beverage	Flint.	(313) 743-7700	Petipren Dist.	Port Huron	(313) 364-6011
City Beverage	Pontiac	(313) 373-0111	Pike Dist.	Marquette	(906) 475-9936
D - B Dist.	Bay City.	(517) 686-1690	C. Riffel & Sons	Saginaw	(517) 752-8365
Dixon Dist.	Traverse City	(616) 947-0020	Robinette Dist.	Adrian	(517) 265-6248
Don Lee Dist.	Detroit	(313) 584-7100	Scheppler Associates	Auburn Heights	(313) 852-6700
Draves Dist.	Bad Axe.	(517) 269-8581	Sky Pac Enterprises	Detroit	(313) 896-7200
F & F Dist.	Muskegon Heights	(616) 733-2280	Superior Beverage	Grand Rapids	(616) 245-2712
Griffin & Templeton Dist.	West Branch	(517) 345-0540	Verderese Dist.	Lansing	(517) 489-9455
Hughes Dist.	Kalamazoo	(616) 342-5858	H. J. Van Hollenbeck, Dist.	Mt. Clemens	(313) 469-0441
Huron Dist.	Cheboygan	(616) 627-2191			

H. J. Van Hollenbeck Distributors, Inc., 60 North Rose Street, Mt. Clemens, Michigan 48043

Call toll free anywhere in Michigan: 1-800-482-1552

Justice Dept. Asks Repeal Of Robinson-Patman Act

A major study of the U.S. Justice Department released recently, concluded that the Robinson-Patman Act is an ineffective, counter-productive piece of legislation whose "real effects as an economic regulatory statute are, on balance, more costly than beneficial to society."

The 320-page report found that "by discouraging bargaining on the part of the buyers, Robinson-

Patman decreases the possibility that a retailer will receive a lower price, pass it on to the consumer, and thus initiate a competitive struggle in the retail sector, which will ultimately result in more efficient operation and lower prices for the consumer."

Specifically the report said, "the probable effect of the Act is to raise retail prices in affected sectors by 0.5 percent," which, given total retail sales of about \$600 billion, puts the cost of the law at about \$3 Billion a year.

'MOB' Leans on New York Bandits, Cuts Repeater Crimes

A crime strike force sharply reduced supermarket robberies in its area by getting speedy trials and heavy jail terms for repeat offenders, a government report said last week. The strike force, known as the Major Offense Bureau, or "MOB," cut the number of supermarket holdups in its area of the Bronx in New York City from 30 a month to less than five a month, the Law Enforcement Assistance Administration reported.

Working out of the Bronx County district attorney's office, the MOB focused on specific types of crimes likely to be the work of a small group of repeat offenders. The report said such cases were given priority until they were disposed of. "The target is the career criminal who heretofore had manipulated the system," the report said. The selected cases took an average of 97 days to dispose of, the report said, compared with 400 days for the office's other cases. The report described the MOB as a "fast track for more serious offenses and the recidivist (repeat) offenders."

**Congratulations to
the Officers, Directors and Members
of the Associated Food Dealers.
We still have the same great service
and discounts as always.**

INDEPENDENT BISCUIT COMPANY

With Offices in Dearborn, Saginaw and Toledo, Ohio

15100 GOULD AVE. — DEARBORN, MICHIGAN 48126

PHONE (313) 584-1110

THE TAX LAWS

Knowing About Theft, Casualty Losses

Natural disasters, accidents, thefts, and other casualty losses can strike any of us at any time. And when they do, they always leave problems and inconvenience in their wake, not the least of which are the headaches of trying to replace what may be a sizable financial loss.

For casualties not covered by insurance, the Federal Government gives you a helping hand by allowing you to deduct some of your losses at income tax time.

If the loss is to a business property, the full amount of the loss can be deducted on your tax return. Personal property, however, is subject to a \$100 deductible provision, much the same as the deductible clause in many an automobile insurance policy.

Here's an example of how the deduction might work: You own a small business and a home in the same town. A flood ruins everything, your \$60,000 business and your \$40,000 home. A real nightmare, but between the insurance proceeds and the tax breaks you would be able to get a new start for yourself.

Let's say your insurance pays \$55,000 for the business and \$39,000 for your home. You could deduct the \$5,000 difference between the value of your business and the amount you were reimbursed. And you would be able to deduct \$900 more for the loss sustained on your home. Why only \$900 on the home instead of the full \$1,000 difference? Remember, personal losses are subject to a \$100 deductible.

Here's still another example to illustrate the \$100 limitation provision. Repairs to your car following an accident cost \$1500. You have \$50 deductible insurance and your insurance company pays you \$1450 for the damage. You could not deduct the \$50 difference between the cost of the repairs and the amount the insurance company reimbursed you because the loss to you is only \$50, which is less than the \$100 limitation of the tax law.

As a general rule, casualty losses are deductible if the damage is caused by a sudden, unexpected event. So, besides tornadoes, hurricanes, floods, and other major disasters, damage caused by vandalism, shipwrecks, and even sonic booms is usually deductible.

Theft losses are deductible if you can prove something was actually stolen, rather than just misplaced, again subject to the \$100 limitation.

What is *not* deductible is when the old water heater in the basement bursts after years and years of service. While the event would certainly be sudden and

dramatic, it could not be considered truly "unexpected." Progressive deterioration would probably be the cause of the mis-

hap. So, you would not be entitled to a deduction on your tax return for the water heater.

**AMERICA'S FAVORITE.
QUALITY MEANS
NUMBER ONE
IN TASTE AND SALES.**

Great taste and great retailers
are the secret of our success.

© 1977 Canada Dry Corp.

CANADA DRY MIXERS

AFD Blue Cross Rates Going Down \$65 Month Average

Following a year-long series of meetings on Blue Cross—Blue Shield rates, the Associated Food Dealers reached an agreeable pact concerning rates of those enrolled in the AFD group hospitalization program. The rates on the average will be reduced about \$65 per month. More details will accompany the joint an-

nouncement soon from Blue Cross—Blue Shield and AFD.

The AFD feels this is a real breakthrough for AFD members, and showed good-faith concern from the officials at Blue Cross—Blue Shield.

A general increase of at least 17 percent or more will be experienced by other groups with Blue Cross—Blue Shield beginning in June of this year.

Federal Crime Insurance Available For Businesses

If your store or company has found insurance against burglaries or robberies either unavailable or too expensive, you should investigate a program sponsored by the Dept. of Housing & Urban Development's (HUD) Federal Insurance Administration (FIA).

The insurance is available in 19 states where FIA has determined that policies are too scarce or too costly. The insurance covers losses up to \$15,000 and policies won't be cancelled because of frequent claims. Cost of the coverage depends on business location and income. For more information, contact your local HUD-FIA office.

Frontenac

FRONTENAC VINEYARDS OF MICHIGAN

7939 W. Lafayette
Detroit, Michigan 48209
Phone: 843-3700

Extends an invitation
to you to tour our winery and
taste 50 varieties and flavors
of our grape and fruit wine
specialties.

Free tastings and tours
seven days until 5 p. m.

94

TAKE EXIT 56 NORTH — 20 MILES WEST OF KALAMAZOO

- Refrigerated Merchandisers
- Refrigerated Systems
- Heating, Air Conditioning
and Dehumidification Systems
- Checkout Systems
- Deli Equipment
- Decor
- Wire Display Merchandisers
and Product Moving Equipment
- Walk-In Coolers
- Shelving
- Carpentry Contracting

Quality that Sets Industry Standards

HUSSMANN

REFRIGERATION, INC.
HUSSMANN STORE EQUIPMENT DIVISION

PET
INCORPORATED

COMPLETE SALES AND SERVICE

12900 CAPITAL

OAK PARK, MICHIGAN 48237

PHONE: (313) 398-3232

Thanks A Million!
-The Michigan Lottery

U-M Says Drug Use Declining

Despite a somewhat liberal view of marijuana, the great majority of young people disapprove of other illicit drugs, says a team of University of Michigan researchers. Two-thirds of all high school seniors have never used such "hard" drugs, and one-third of those who did, have experimented only once or twice

with them, says the report.

"A majority of youth remain fundamentally conservative about illicit drugs other than marijuana," says the report, noting that 90 percent disapprove of even trying heroin or LSD and 80 percent disapprove of trying barbiturates or amphetamines. "The majority of high school

seniors also believe that users — particularly regular users — run a substantial risk of harming themselves."

With police statistics reporting that a majority of crimes are drug-related, the report could forecast future crime reductions related to drugs.

CONGRATULATIONS
to the Associated Food Dealers
on your 61st birthday ...
from the "Big M"

McMahon & McDonald, Inc.
FOOD BROKERS

• LEADING MERCHANDISING SPECIALISTS
with complete retail, wholesale, institutional and chain coverage •

(Main Office)

DETROIT: 23943 Industrial Park Dr., Farmington, Mich. 48024/Phone: (313) 477-7182

TOLEDO: 1727 Sylvania Avenue, 43613/Phone: (419) 473-1133

GRAND RAPIDS: 4437 Eastern Avenue, S. E. 49508/Phone: (616) 534-9695

SAGINAW: 1840 North Michigan 48062/Phone: (517) 755-3438

FORT WAYNE, Indiana 46805: 3402 North Anthony Blvd.

North Anthony Shopping Center - Suite #2/Phone: (219) 484-6969

**Out of sight
savings
opportunity.**

Does your paycheck seem to vanish as soon as you get it?

The Payroll Savings Plan where you work will take a little something from each check and buy Bonds, before you have a chance to make the rest disappear.

Soon, you'll see big savings right before your eyes. Savings to help you and America, too.

So use some foresight. Buy United States Savings Bonds.

Now E Bonds pay 6% interest when held to maturity of 5 years (4% the first year). Lost, stolen or destroyed Bonds can be replaced if records are provided. When needed, Bonds can be cashed at your bank. Interest is not subject to state or local income taxes, and federal tax may be deferred until redemption.

**Take
stock
in America.**

Join the Payroll Savings Plan.

A public service of this publication
and The Advertising Council.

State Legislature Poses Consumer Protection Act

The State Legislature recently passed The Consumer Protection Act designed to give consumers legal clout in dealing with those who don't tell the whole truth in selling products or services. The law already is being hailed by consumers advocates as the most important consumer legislature ever enacted in Michigan. The new law takes effect next April, 1977 and marks the first time that consumers and law enforcement officials have practical means of dealing with an array of deceptive practices that have victimized people at some time or another.

The law generally defines deceptive trade practices as any misleading action by a seller. (For example, a store that advertises a special, and then only stocks a very small quantity of that item, is in violation of the new law.) It allows consumers, as well as county prosecutors and the Michigan attorney general, to take alleged violators to court. It also gives law enforcement officials subpoena powers to investigate alleged violations. That's a first in Michigan consumer law.

Under the law, county prosecutors and the attorney general have the right to negotiate a settlement with a merchant instead of bringing a case to court. The settlement can include damages to be paid to consumers who were harmed by the deceptive practice and agreement not to continue such practices. If no agreement can be reached, law enforcement officials or private citizens can seek court injunctions barring the deceptive practices.

Under the new law, it provides that if consumers can provide wrongdoing, a minimum of \$250 in

damages would be paid even if the economic harm is much less. Repeated and knowing violations of such an injunction can result in fines up to \$25,000 and an order to permanently cease business in Michigan. One of the prime lobbyists for the new law was Public Interest Research Group in Michigan (PIRGIM).

**Come to the sign
of Kowalski**

**it's worth looking for
"SMACZNE"**

61st Anniversary Greetings

**Congratulations and Best Wishes for Continued Success
to the Officers and Members of Associated Food Dealers**

from all of us at

INTERSTATE MARKETING CORPORATION

16151 JAMES COUZENS HWY DETROIT MICH. 48221
PHONE 341-5905

***Symbol of Excellence
1916 - 1977***

HOME JUICE COMPANY

6431 E. PALMER

Detroit, Michigan 48211

Phone 925-9070

Congratulations to the Members of The Associated Food Dealers!

*We appreciate your business and hope you will continue to sell
our Popular Prince brand spaghetti, macaroni, egg noodles and sauces.*

PRINCE MACARONI of MICHIGAN, INC.

26155 GROESBECK HWY.

WARREN, MICH. 48089

Phone Bill Viviano at 372-9100 or 772-0900

Associations-More Than Meets The Eye

In many ways, an association resembles an iceberg because the part that shows is smaller than the rest. But it's even more like a tree whose root structure does such an important job, and without which the mighty oak or elm would topple over and die.

Every tree we see is like the "visible" part of an organization—its publications, special reports, conventions and meetings, external public relations, etc. Some can be compared to the branches, foliage and needles, others to berries, nuts and fruit.

But down below, out of sight, are some of the most important works. The roots on which the visible association depends includes the committees and staff. They nourish the organization with ideas and energy to keep it blooming. Continually reaching, they insure growth to the rest.

Many vital services are performed which members and public seldom see. Planning, detail operation, contracts with agencies, legislation, consultation and advising, cooperation with other organizations, reams of correspondence—almost all take place without attracting much attention.

BELMONT

PAPER AND BAG COMPANY, INC.

"A Complete Line of Packaging Supplies
for the Food Industry."

Serving Southern Lower Michigan
and Northern Ohio

PHONE 491-6550

Represented by:

Lloyd — Bill — Izzy — Joe — Bruce

13850 Nelson Ave. • Detroit, Mich. 48227

THANKS...

*to the members of the AFD
for the fine cooperation
they have been giving Jack Grifo,
Chairman of the AFD Task Force
on Crime.*

SUPERIOR POTATO CHIP CO.

14245 BIRWOOD
DETROIT, MICHIGAN 48238
PHONE: (313) 834-0800

Your Supplier For
Nu—Mrk Ant and Roach Killer

**Nu - Method
Pest Control**
PRODUCTS AND SERVICES

8719 Linwood • Detroit 48206

PHONE (313) 898-1543

an AFD member

You Get An Extra Dividend From Belonging

Feudal parliaments had three "estates" — clergy, nobles and bourgeoisie (commons). In his French Revolution, Thomas Carlyle hailed the emergence of the Fourth Estate, comprised of "able editors, new printers and new journals," which shaped and rallied public opinion and grabbed leadership from the national assembly. The collective power of the press remains as potent as ever, as the Watergate incident shows.

There is also a Fifth Estate that wields great influence in America, and every association member is part of it. Trade associations, professional societies, civic and charitable groups—these and every other type of membership organization play an unchallenged role in the conduct of national, state and local affairs. As everyone knows who attended a hearing before a Senate or House committee, or at his state capital, association leaders provide the bulk of the testimony. This is the Voice of Democracy, and without its expert guidance legislation would harm considerably more than it helps.

Every citizen has a right to appear for or against a bill and to communicate individually with his Congressman. But those outside the Fifth Estate rarely do. Action and effectiveness stem from orga-

nization: before anything is accomplished there must be an alert, a call to arms, mobilization of willing adherents, and instruction in the course to be followed.

The Fifth Estate is not concerned exclusively with legislation. Internally, for instance, it fosters trade customs, codes of ethics and safety practices. Examples of external impact abound, including anti-pollution drives and standards that will make our land a better place to live.

This aspect of membership has to be read between the lines. There are plenty of other reasons for joining, especially direct benefits and services that repay the dues investment. But everyone who cares about the future of his country and his calling deserves to be enlisted in the Fifth Estate.

Contact the Associated Food Dealers for information on how you can become a member of our Fifth Estate. Write to 125 W. Eight Mile Rd., Detroit, Mich. 48203. Or Phone (313) 366-2400.

Congratulations to the Associated Food Dealers!

Compliments of

THE RALEIGH HOUSE

25300 Telegraph Road

•

Southfield, Mich. 48075

Phone (313) 353-1100

WE DO ADVERTISING THAT SELLS

**art-
type
comp.**

The Art-Type Company has the talents and facilities to give you what we think is unique. — A service to meet any or all your graphic needs. If you would like more information call us.

ART TYPE COMPANY • 16776 MURRAY HILL • DETROIT, MICHIGAN 48235 • (313) 273-5330

Are You On the Team? If Not, Why Not?

MEMBERSHIP APPLICATION

Name of Firm _____

Address _____

City _____ (State) _____ (Zip) _____

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
125 W. Eight Mile Rd.
Detroit, Michigan 48203

DISABILITY INCOME PROTECTION...

It can work for you, when you're unable to work!

That's right. Disability Income Protection has helped protect thousands of people from financial loss when a covered sickness or accident kept them from working. It can help you, too!

That's why the Associated Food Dealers of Michigan has endorsed Disability Income Protection for its members. Should a covered sickness or accident keep you from working, Disability Income Protection can provide regular benefits (from \$100.00 to \$1,000.00 a month depending on the plan you select and qualify for) to help you make your house payments, pay your grocery bills, the utilities and the other expenses that you and your family face everyday. As you can see, the benefits are paid directly to you, to spend any way you choose.

ALSO AVAILABLE — LIFE INSURANCE

Today's high cost of living makes it more important to establish an estate of adequate proportions to insure the future security of your family. Up to \$50,000.00 of life insurance coverage is available to you as a member of the Associated Food Dealers of Michigan. Life insurance coverage is also available for your spouse and dependent children.

Now — here's all you have to do to find out about the cost, conditions of coverage and renewal on the plans that best fit your individual needs. Complete and mail the coupon. A representative will provide personal service in furnishing this information at no cost or obligation.

Associated Food Dealers

125 W. Eight Mile Rd.
Detroit, Michigan 48203

Please rush full details on the Associated Food Dealers of Michigan Insurance Program.

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

Support These AFD Supplier Members

BAKERIES

Archway Cookies 532-2427
 Awrey Bakeries 522-1100
 Farm Crest Bakeries 875-6545
 Grennan Cook Book Cakes 259-1310
 Grocers Baking Co. (Oven-Fresh) 537-2747
 Independent Biscuit Company 584-1110
 Koepflinger's Bakery, Inc. 564-5737
 Fred Sanders Company 868-5700
 Schafer Bakeries 293-5320
 Taystee Bread 986-3400
 Tip Top Bread 554-1490
 Wonder Bread 963-2330

BEVERAGES

Action Distributing Company 427-8300
 Anheuser-Busch, Inc. 642-5888
 Arrow Liquor Company 271-3100
 Brooks Sun-Glo Pop (616) 396-2371
 Canada Dry Corporation 868-5007
 Carling Brewing Company 941-0810
 Cask Wines 849-0220
 Central Distributors of Beer 261-6710
 Coca-Cola Bottling Company 897-5000
 J. Lewis Cooper Co. 499-8700
 Faygo Beverages 925-1600
 Greater Macomb Beer & Wine Dist. 468-0950
 Home Juice Company 925-9070
 Hubert Distributors, Inc. 858-2340
 International Wine & Liquor Company 843-3700
 Kozak Distributors, Inc. 925-3220
 Don Lee Distributor, Inc. 584-7100
 L & L Wine Company 491-2828
 Miller Brewing Company 465-2866
 Mohawk Liqueur Corp. 962-4545
 National Brewing Company (Altes) 881-7924
 National Distillers Products 366-2033
 O'Donnell Importing Company 386-7600
 Pabst Brewing Company 871-8066
 Pepsi-Cola Bottling Company 366-5040
 Schenley Affiliated Brands 353-0240
 Jos. Schlitz Brewing Co. 522-1568
 Seagram Distillers Co. 345-5350
 Seven-Up Bottling Company 537-7100
 Somerset Importers, Ltd. 424-8799
 St. Julian Wine Company 961-5900
 Stroh Brewery Company 961-5840
 Squirt-Detroit Bottling Company 398-8300
 United Beverage Wholesalers, Inc. 259-3200
 H. J. Van Hollenbeck Distributors 293-8120
 Vernor's RC Cola 833-8500
 Viviano Wine Importers 883-1600
 Hiram Walker, Inc. 823-1520
 Wayne Distribution Co. 427-4400
 Wayne Distributing Company 274-3100
 Vic Wertz Distributing Company 293-8282

BROKERS, REPRESENTATIVES

Acme Food Brokerage 968-0300
 Allstate Sales-Marketing, Inc. 535-2070
 R. F. Brown Sea Food Company (517) 484-5428
 Continental Food Brokerage 255-5880
 Derthick & Associates 352-4074
 Embassy Distributing 352-4243
 Mid-America Food Brokers 342-4080
 W. H. Edgar & Son, Inc. 964-0008
 Earl English Associates 546-5100
 Harold M. Lincoln Co. 937-2100
 Paul Inman Associates, Inc. 626-8300
 Interstate Marketing Corporation 341-5905
 Paul Kaye Associates 478-5010
 George Keil Associates 273-4400
 Harry E. Mayers Associates 352-8228
 McMahon & McDonald 477-7182
 Marks & Goergens, Inc. 354-1600
 Merit Sales Corporation 835-5970
 New Port Food Co. (imported meats) 561-2200
 Gene Nielsen and Assoc. (Institutional) 646-3074
 Northland Food Brokers 353-0222
 Peterson & Vaughan, Inc. 838-8300
 The Pfeister Company 355-3400
 Bob Reeves Associates 563-1200
 Sahakian & Salm 962-5333
 Sosin Sales Company 557-7220
 Stark & Company 358-3800
 Stiles-DeCrick Company 885-4900
 Sullivan Sales, Inc. 531-4484
 424-8500
 James K. Tamakian Company 477-1800
 United Brokerage Co. 477-1800
 Mort Weisman Associates 557-1350

DAIRY PRODUCTS

The Borden Company 583-9191
 Detroit City Dairy, Inc. 868-5511
 Detroit Pure Milk (Farm Maid) 837-6000
 Grocer's Dairy Company 254-2104
 Don Johnstone, Inc. 646-5398
 Land O'Lakes Creameries 834-1400
 McDonald Dairy Company (313) 232-9193
 525-4000
 Melody Dairy Company (616) 694-6354
 Nv-Best Distributors (517) 892-4581
 Sani-Seal Dairies

Louis Sarver & Company Milk-O-Mat 864-0550
 Sheffer's Luscious Cheese (616) 673-2639
 Standard Dairy Company 476-7369
 Stroh's Ice Cream 961-5840
 Wesley's Quaker Maid, Inc. 883-6550
 Ira Wilson & Sons Dairy 895-6000

COUPON REDEMPTION CENTER

Associated Food Dealers (313) 366-2400

DELICATESSEN

Detroit City Dairy, Inc. 868-5511
 Home Style Foods Company 874-3250
 Dudek Deli Foods (Quaker) 591-5226
 Specialty Foods Company 893-5594

EGGS AND POULTRY

Eastern Poultry Company 875-4040
 Linwood Egg Company 345-8225
 Napoleon Egg Company 892-5718
 Orleans Poultry Company 833-1847

EMPLOYMENT AGENCIES

Int'l Personnel Service (517) 793-8800

FISH AND SEAFOOD

Hamilton Fish Company 963-7855
 United Fish Distributors 962-6355

FRESH PRODUCE

Cusumano Bros. Produce Company 921-3430
 Faro Vitale & Sons 832-0545

ICE PRODUCTS

Detroit City Ice 921-3003
 Midwest Ice Corp. 525-2950

INSECT CONTROL

Nu-Method Pest Control Service 898-1543
 Rose Exterminating Company 834-9300
 Vogel-Ritt Control 834-6900

INVENTORY, TAXES, BOOKKEEPING

Approved Inventory Specialists Co. 571-7155
 Gohs Inventory Service 353-5033
 J&S Inventory Service 935-2100
 Moe Miller & Co. 557-5255
 Reed, Robert Associates 559-5480
 Washington Inventory Service 557-1272

INSURANCE, PENSION PLANS

Brink, Earl, B. Inc. 358-4000
 Ward S. Campbell, Inc. (616) 531-9160
 Mid-America Associates 585-7900
 Mutual of Omaha 358-4000

MANUFACTURERS

Del Monte Foods 564-6977
 Diamond Crystal Salt Company 399-7373
 General Mills, Inc. 354-6140
 Green Giant Company (313) 879-0931
 Kraft Foods 964-5300
 Mario's Food Products 843-6173
 Morton Salt Company 372-9100
 Prince Macaroni of Michigan 477-5805
 Ralston Purina Company 921-2500
 Red Pelican Food Products, Inc. 921-2053
 Schmidt Noodle Company 868-5810
 Shedd-Bartush Foods, Inc. 937-0600
 Velvet Food Products

MEAT PRODUCERS, PACKERS

Ed Barnes Provisions 963-7337
 Broome Sausage Company 922-9627
 Clover Meat Company 833-9050
 Detroit Veal & Lamb, Inc. 962-8444
 Feldman Brothers 963-2291
 Flint Sausage Works (Salays) (1) 239-3179
 Frederick Packing Company 832-6080
 Glendale Foods 962-5973
 Guzzardo Wholesale Meats, Inc. 321-1703
 Hartig Meats 832-2080
 Herrud & Company (616) 456-7235
 Hygrade Food Products 464-2400
 Kowalski Sausage Company, Inc. 873-8200
 L-K-L Packing Company 833-1590
 Peet Packing Co. (Ypsilanti) 274-3132
 Peschke Sausage Company 368-3310
 Peter Eckrich & Sons, Inc. 937-2266
 Popp's Packing Company 365-8020
 Primeat Packing Company 237-0087
 Regal Packing Company 875-6777
 Ruoff, Eugene Company 963-2430
 Van Dyke Steak Company 875-0766
 Weeks & Sons (Richmond) 727-2525
 Winter Sausage Manufacturers 777-9080
 Wolverine Packing Company 965-0153

MEDIA

The Daily Tribune, Royal Oak 541-3000
 Detroit Area Newspaper Network 356-3480

Detroit Free Press 222-6400
 The Detroit News 222-2000
 Landon Associates 356-3480
 The Macomb Daily 463-1501
 The Oakland Press 332-8181
 Port Huron Times Herald (1) 985-7171
 WJBK-TV 557-9000
 WWT AM-FM-TV 222-2588

NON-FOOD DISTRIBUTORS

Arkin Distributing Company 349-9300
 Cleanway Products, Inc. 341-4363
 Continental Paper & Supply Company 894-6300
 Household Products, Inc. 682-1400
 Items Galore 939-7910
 Kathawa Imports 894-8288
 The Krolic Corporation 883-3340
 Ludington News Company 925-7600
 Society Pet Products 791-8844

OFFICE SUPPLIES EQUIPMENT

City Office Supplies, Inc. 885-5402

POTATO CHIPS AND NUTS

Better Made Potato Chips 925-4774
 Duchene (New Era Chips) 893-4393
 Frito-Lay, Inc. 271-3000
 Kar-Nut Products Company 541-7870
 Krun-Chee Potato Chips 341-1010
 Superior Potato Chips 834-0800

PROMOTION

Action Adv. Dist. & Mailing Company 964-4600
 Bowlius Display Company (signs) 278-6288
 Najjar's Distributing Co. 368-7544
 Nu-Ad, Inc. 898-1543
 Sperry & Hutchinson Company (616) 534-0322
 Stanley's Adv. & Distributing Company 961-7177
 Steve Advertising Company 965-5865
 Norman Tremonti Advtg. Promotion 355-5410
 Top Value Enterprises 352-9550

REAL ESTATE

Casey Associates, Inc. 357-3210

RENDERERS

Darling & Company 928-7400
 Detroit Rendering Company 571-2500
 Wayne Soap Company 842-6002

SERVICES

Akers Refrigeration 557-3262
 Atlantic Saw Service Co. 965-1295
 Comp-U-Check 358-3090
 Consumers Money Order Corp. 388-8969
 Detroit Warehouse Company 491-1500
 Gulliver's Travel Agency 963-3261
 Identiseal of Detroit 526-9800
 Keene Pittsburgh-Erie Saw 835-0913

SPICES AND EXTRACTS

Frank Foods, Inc. 833-8500
 Rafal Spice Company 962-6473

STORE SUPPLIES AND EQUIPMENT

Almor Corporation 539-0650
 Belmont Paper & Bag Co. 491-6550
 Custom Metal Enclosures 545-0900
 Hussmann Refrigeration, Inc. 398-3232
 Globe Slicing Company (Biro) 545-1855
 Great Lakes Cash Register, Inc. 383-3523
 Hobart Corporation 542-5938
 Julian Equipment Company 478-9020
 Lepire Paper & Twine Company 921-2834
 Liberty Paper & Bag Company 921-3400
 Merchants Cash Register Co. 531-3808
 Midwest Refrigeration Company 566-6341
 Multi Refrigeration Inc. 399-3100
 Pappas Cutlery & Grinding 965-3872
 Square Deal Heating & Cooling 921-2345

TOBACCO DISTRIBUTORS

Fontana Brothers, Inc. 897-4000

WAREHOUSES

Detroit Warehouse Company 491-1500

WHOLESALE

FOOD DISTRIBUTORS

American Candy & Hosiery, Inc. 366-5430
 Cenral Grocery Company 235-0605
 Continental Paper & Supply Company 894-6300
 Grosse Pointe Quality Foods 871-4000
 Hesano & Sons 864-6622
 Kaplan's Wholesale Food Service 961-6561
 M & B Distributing Co. (1) 239-7689
 Merchants Tobacco, Candy, Grocery Co. 272-5800
 Nor Les Sales, Inc. 674-4101
 Raskin Food Company 865-1566
 The Relish Shop 925-5979
 Spartan Stores, Inc. 455-1400
 Super Food Services, Inc. (517) 823-8421
 United Wholesale Grocery Co. (616) 534-5438
 Abner A. Wolf, Inc. 525-7000

Advertisers' Index

	Page		Page
Action Advertising & Mailing	55	Marks & Goergens, Inc.	26
Arrow Liquor Company	21	McMahon & McDonald, Inc.	46
Art-Type Company	51	Michigan Lottery	45
Anheuser-Busch, Inc.	33	Mohawk Liqueur Corporation	10
Belmont Paper & Bag Co.	49	Mutual of Omaha	52
Better Mader Potato Chips	30	Nu-Method Pest Control	49
Blue-Cross-Blue Shield	36	Ny-Best Distributors	54
Borden Company	7	Pepsi-Cola Company	2,56
Canada Dry Bottling Co.	43	Peschke Packing Company	39
Carling National Breweries.	37	Prince Macaroni of Michigan	48
Central Grocery Company	30	Procter & Gamble	23
Clabber Girl	34	Raleigh House, The	50
J. Lewis Cooper Company	38	Spartan Stores, Inc.	20
Continental Baking Company	14	Specialty Foods	39
Continental Food Brokerage	35	Squirt-Detroit Bottling Co.	16
Darling & Company	16	Stroh Brewery Company	5
Detroit Area Newspaper Network	22	Super Food Services.	27
Detroit Coca-Cola Bottling Co.	19	Superior Potato Chips.	49
Detroit Rendering Company	32	United Wholesale Grocery Co.	12
Peter Eckrich & Sons	26	H. J. Van Hollenbeck Dists.	41
EverFresh Juice Company	48	Wayne Soap Company	20
Faygo Beverages, Inc.	30	Ira Wilson & Sons Dairy.	15
Frito-Lay	4		
Frontenac Winery	44		
E & J Gallo Winery	38		
General Foods	13		
General Mills	9		
Home Juice Company.	48		
Hussmann Refrigeration	45		
IGA Stores	27		
Independent Biscuit Co.	42		
Paul Inman Associates	31		
International Wine & Liquor Co.	44		
Interstate Marketing Corporation	47		
Kaplan's Wholesale Food Service	10		
Kar-Nut Products Company	17		
Keene Corporation	18		
George Keil Associates	22		
Kellogg Company	11		
Kowalski Sausage Company	47		
Land O'Lakes, Inc.	34		
Liberty Paper & Bag Co.	26		

NY-BEST DISTRIBUTORS

318 W Morrell

Otsego, Michigan 49078

PHONE (616) 694-6354

Distributors

Cottage Cheese

Sour Cream

Chip Dip

Pizza

Salads

YOPLAIT YOGURT

*Congratulations to the
Associated Food Dealers
and the New Officers*

If your business
isn't becoming
to you

Then you should
be coming
to us.

ACTION!

ADVERTISING

YOUR BUSINESS
COULD GET
BETTER

ACTION ADVERTISING COMPANY

CALL (313) 964-4600 - COMPUTERIZED MAILING

***Pepsi-Cola salutes the
Associated Food Dealers
During Your 61st Anniversary Year in 1977.
It is a pleasure doing business
with you and your members.***

-The Pepsi-Cola Company