

THE FOOD DEALER

"The Magazine for the Michigan Grocery and Beverage Market"

FALL 1984 ISSUE

SOUVENIR ISSUE

EXPO

ASSOCIATED FOOD DEALERS
FIRST ANNUAL
MICHIGAN FOOD & BEVERAGE
EXPOSITION

PROGRAM: PAGES 24 & 25

PEPSI, PEPSI-COLA And PEPSI NOW Are Trademarks Of PepsiCo, Inc.

THE BOARD

• OFFICERS, 1984

Chairman:
LARRY JOSEPH
Market Square

Vice Chairman:
* **JERRY YONO**
Detroit Food & Drug Center

Vice Chairman:
TOM SIMAAN
Armour Food Market

Treasurer
GEORGE BYRD
Byrd's Choice Meats

Executive Director
EDWARD DEEB

• DIRECTORS, RETAIL MEMBERS:

CLEO ASHBURN
Ashburn's Party Store

SIDNEY BRENT
Kenilworth Market

PAUL BUSCEMI
Original Buscemi's, Inc.

WILLIE COOPER
S&D Variety Store

DON HARRINGTON
Meat-N-Place

ROBERT KATO
Mission Valley Market

* **PHIL LAURI**
Grub Street Hermit

PHIL MANNONE
Mannone's Market

* **TONY MUNACO**
Mt. Elliott-Charlevoix Market

JOSEPH SARAFI
Park Lane Cork & Bottle

* **LOUIS VESCIO**
Vescio's, Inc.

* **HARVEY L. WEISBERG**
Chatham Super Markets

SAM YONO
Tel-Kaif Party Store

• DIRECTORS, GENERAL MEMBERS:

AMIR AL-NAIMI
Metro Grocery, Inc.

* **PHIL SAVERINO**
Phil's Home Catering Company

* **ALLEN VERBRUGGE**
City Foods Brokerage

MAURY YOUNG
Daymon Associates

• REGIONAL OUTSTATE ADVISORS:

SAM COSMA
Atlas Super Market

JACOB GRANT
Farmer Grant's Market

* Past Chairman

Associated Food Dealers of Michigan and The Food Dealer magazine are affiliated with and have a good working relationship with the following professional organizations: Food Marketing Institute; U.S. Chamber of Commerce; Michigan State Chamber of Commerce; Greater Detroit Chamber of Commerce; American Society of Association Executives; Association of Executives of Michigan; Association Executives of Metro Detroit; The White House Conference On Small Business; The Michigan Conference On Small Business; New Detroit, Inc.; and The Detroit Press Club.

THE FOOD DEALER

Official Publication of the Associated Food Dealers
125 West Eight Mile Road, Detroit, Michigan 48203 • Phone (313) 366-2400

Volume 58 — Number 3 — Copyright 1984

Edward Deeb, Editor Nick Delich, Associate Editor

Jack Azzam Lisa Bennett Ester Lewandowski

Brenda McManus Elizabeth Meldrum Thelma Shain Christine Wojt

The Food Dealer (USPS 082-970) is published quarterly by the Associated Food Dealers, at 125 West Eight Mile Road, Detroit, Michigan 48203. Subscription price for one year: \$3 for members, \$5 for non-members. Second Class postage paid at Detroit, Michigan. Send Form 3579 to 125 West Eight Mile Road Detroit, Michigan 48203.

CONTENTS

• • •

Shoplifting Losses	Page 5
Off The Deeb End	6
Chairman's Message	8
Television Advertising In Retailer's Future	10
Saving Bonds Making Comeback	12
AFD Crime Prevention Seminar	14
Old Scales May Cut Profits	16
Survey On Customers' Complaints	18
Youth Day III	26 & 27
Pharmacy Crime Now A Federal Offense	30
Making Shopping More Interesting	40
New Supplier Members	44
AFD Supplier Member Directory	47

Some Little Known Facts About Social Security

Social Security comprises about 25 percent of the federal budget.

When Social Security was established it paid only retirement benefits for workers, today it pays 21 general types of benefits.

In 1935, Social Security was anticipated to steadily grow in expenditures to about \$1.3 billion; actual 1980 outlays were \$149 billion.

In the next 4 years, Social Security will spend an amount roughly equal to the amount it spent from 1935 to 1981.

In 1950, 16 workers supported each Social Security beneficiary; today only three workers support each beneficiary.

Between 1950 and 1980, wages rose 490 percent, income taxes rose 594 percent, and Social Security taxes rose 2,011 percent.

A worker who retired in 1970 paid no more than \$3,765 in lifetime SS taxes, one who retires today would have paid as much as \$19,328; one who retires in 1990 will have paid as much as \$43,000.

Since 1977, maximum annual Social Security taxes paid by an individual have increased from \$965 to \$2,392 — an increase of almost 150 percent.

A 20-year old today, who works until retirement at 65 at an average salary can expect to pay Social Security taxes of at least \$335,000.

The new Stroh: WE'RE READY.

Ready to grow. With you. With unique merchandising ideas, wide product variety, a commitment to retailer service, a national base for expansion.

Already in the "Top Three."

Stroh, Schlitz, Schaefer . . . 15 brands in all . . . strong and expanding in all the beer categories.

Already national.

One of only three brewers selling national brands. Wherever you are, we're already there.

Already #1 in Populars.

Old Milwaukee leads this growth category which already accounts for about 20% of industry volume. And there are seven other Stroh Populars.

Already strong in Premiums, Premium Lights and Supers.

We're there and ready: Stroh's, Stroh Light, Schlitz, Schlitz Light, Erlanger, Signature.

Already #1 in Malt Liquors.

Schlitz Malt Liquor leads the herd with 18 consecutive years of sales growth. A profitable category, already larger than imports.

All ready with ideas; committed to service.

Merchandising ideas selling more than beer . . . from people who know beer and more . . . people who listen and deliver.

THE STROH BREWERY COMPANY
Detroit, MI 48226

National Retail
Sales Department
Bill Hayes, Director
(313) 446-2025

©1983. The Stroh Brewery Co., Detroit, MI

ACCORDING TO FMI:

Shoplifting Losses Almost As High As Industry Profits

A couple of statistics bring the importance of loss prevention into focus:

- Shoplifters accounted for about \$1.6 billion in products lost by U.S. supermarkets in 1982, according to Commercial Service Systems, a California security firm that has tracked shoplifting trends for 20 years.

- U.S. supermarkets netted roughly \$2.77 billion before taxes in 1982, according to industry data.

In other words, shoplifting losses are almost as high as industry profits. These statistics explain the basis for an emerging specialty in the food distribution industry: loss prevention. FMI recently examined this specialty in a survey of 142 supermarket firms. The survey report, "Loss Prevention in the Supermarket," was published this April.

The survey paints a many-colored picture of loss prevention practices in the industry. But there was little disagreement over the principal kind of losses needing prevention: theft.

Thieves account for more than six out of every ten dollars in products that the survey respondents lose. Bad checks, equipment breakdowns and customer damage to products each account for about another dollar out of every ten. Focusing on the theft losses, the survey suggests that internal theft accounts for 48 percent of the losses incurred by the companies surveyed and shoplifting, 32 percent.

Supermarket vendors account for 18 percent of the theft losses by the respondents. Typically, this type of theft takes the form of a delivery truck delivering fewer cases than the order sheet indicates.

To detect theft, more than three-quarters of the

respondents use mystery shoppers in at least some of their stores, and over half use them in all their stores. Professional shoppers "can assist management in discovering cashiers who (either) fail to ring or under-ring merchandise," according to FMI's *Supermarket Security Manual*. "Professional shoppers will pay particular attention to how the cash register is operated."

After leaving the store, the professional shopper will check the receipt against the items purchased to discover errors in ringing. The merchandise is usually returned to inventory through a refund.

Almost two-thirds of the respondents use detectives in some of their stores and four in 10 use them in all their stores.

"An officer can represent the store in court, often relieving the store manager of a court appearance," the manual says. "And most courts will react more favorably toward the store when the shoplifting case has been developed by an experienced law officer."

In addition, you might receive some assistance from the local police. "Many areas have law officers who are available on a part-time basis to work on a shoplifting detection detail in a supermarket," according to the manual.

The survey revealed less agreement over the use of guards, both in-house and those provided by contract security firms. Only about one-third of the respondents use any in-house guards, and slightly over half use some contract security guards. Supermarket companies with 10 or fewer stores reported negligible use of either type of guard.

Guzzardo Wholesale Meats

FINE MEAT PURVEYORS SERVING THE FOOD INDUSTRY

SERVING SOUTHEASTERN MICHIGAN FOR OVER 35 YEARS. PROVIDING RESTAURANTS, HOTELS, INSTITUTIONS, STEAMSHIPS AND AIRLINES WITH THE HIGHEST QUALITY MEATS AVAILABLE. ALL MEATS ARE HAND SELECTED AND ALWAYS CUT TO YOUR SPECIFICATIONS. DRY AGING AND PORTION CONTROL IS OUR SPECIALTY. WE ALSO CARRY FINE LINES OF POULTRY AND SEAFOODS.

2888 Riopelle
Detroit, Michigan 48207

EASTERN MARKET

(313) 833-3555

Off The Deeb End

EDWARD DEEB
AFD Executive Director

AFD'S FIRST EXPOSITION OFF TO GREAT START

For several years, numerous members of AFD, both suppliers and retailers, have questioned why a major food and beverage exposition involving the total retail food distribution industry on a statewide basis is not being held each year.

Those who can remember, will recall the last such major exposition or convention to be held in Detroit was in 1964 when NARGUS held its national convention and expo in the Motor City.

Our Expo gives food and beverage suppliers, manufacturers, wholesalers and brokers the opportunity to display their wares and services to their important retail customers.

It also gives retailers a chance to mingle and communicate with both existing and new suppliers to learn what's going on in the industry and whether or not they should stock a new item or subscribe to a new service.

Since we are all part of the same marketing team, and because there are fewer calls being made on retailers, particularly the independents, our expo is an ideal opportunity for suppliers and retailers to get together to "do business."

In addition there will be interesting educational and informational seminars that will provide you with up-to-date facts from experts on the timely topics of interest.

Putting on this our first Exposition has been an exciting thing. We know over the year we will make these expositions better and bigger than ever. Most everyone agrees that such an expo was really needed and long overdue.

Please make it a point to join us at our exposition. The entire industry is invited to attend.

Do you know anybody
who SHOULD be an AFD member, but isn't?
TALK TO HIM!

4 GOOD REASONS TO HANDLE **Kar's**...

TASTY FRESH NUTS

Kar Nut Products has been delivering "guaranteed" freshness for over 45 years. Their wide variety of nutritious nuts in colorful, appetite-appealing packaging (jars, cans and poly bags), attracts customers for a high turnover of product and increased profits!

Kar's offers quick delivery on initial orders or reorders to maintain an attractive, variety choice for customers, and a Kar's representative will help you select a product mix and display that is just right for you. Contact Kar's today for additional information and full-color brochure.

KAR NUT PRODUCTS CO., 1525 WANDA, FERNDALE, MICHIGAN 48220 PHONE: (313) 541-7870

Chairman's Message

LARRY JOSEPH
AFD Chairman

AFD APPLAUDS MLCC MOVE TO PROHIBIT ISSUANCE OF LICENSES TO GAS STATIONS

Recently, the Michigan Liquor Control Commission has ruled to prohibit the issuing of off-premise SDD (liquor) and SDM (beer and wine) licenses to establishments that operate gasoline pumps, except in small villages with populations of less than 3,000.

The MLCC Commissioners voted unanimously to pass the amendments and the changes have been submitted to the Legislature's Joint Committee on Administrative Rules for formal approval. This basically is the same rule which has been used by the Commission for years, but which contained a loophole which applied only to licensees but not to non-licensees, based upon a court ruling.

Since this ran counter to MLCC aims, which permitted gas stations and others to sell beer and wine only in small villages which generally had to depend on only one outlet. The formal change will not affect any existing operations with gas pumps however.

Associated Food Dealers, the state's largest food and beverage association, with 95 percent of our retail members having beer and wine licenses . . . and over 750 of our retail members with liquor licenses, applauds the MLCC decision as a stop in the right direction, since we have always felt that alcohol and gasoline do not mix.

For several years now, AFD has strongly opposed gasoline stations receiving licenses to sell beer, wine and/or liquor. We also have felt that small businesses, which most licensees are, do not have the funds to compete with the giant oil companies who run the gas stations and who wish to sell alcoholic beverages in them.

Coupled with the devastating returnable beverage container law, which is costing our industry in excess of \$300 million a year to comply with, we feel the MLCC decision was not only right and proper, but fair as well. The Commission is to be commended for having the courage to take the action it did.

At the same time, we feel this is another victory for AFD and our over 3,500 members and their 43,000 employees which will assure stability of our industry.

We of AFD thank the Commissioner and urge the Legislature to approve the formal change. We also thank our legislative consultants James Karoub Associates for all their assistance in this matter.

In the end, justice does indeed prevail.

YOU COULDN'T PICK A BETTER CARD.

Only Blue Cross and
Blue Shield offers
all these advantages.

- The I.D. card is recognized everywhere.
- Choose your own doctor from 10,000 participating Michigan doctors.
- No cash deposits are required for covered services with participating physicians, hospitals and other providers.
- In case of emergency, your I.D. card does all the talking.
- A statewide network of Blue Cross and Blue Shield offices are ready to serve members.

 **Blue Cross
Blue Shield**
of Michigan

EFFECTIVE DATE OF
CURRENT COVERAGE
01 01 83

SUBSCRIBER NAME

VALUED CUSTOMER

GROUP NO. SERVICE CODE
94000 1270 7007 3260

CONTRACT NUMBER
365 036 429 0 210

BLUE CROSS BLUE SHIELD BC • BS
RC PLAN CODE

BLUE CROSS OF MICHIGAN (210) BLUE SHIELD OF MICHIGAN (710) DETROIT, MICH 48226

CAN YOU REALLY AFFORD ANYTHING LESS?

**Blue Cross
Blue Shield**
of Michigan

Television Advertising Will Be Important In Food Retailer's Future

By **Dick O'Donnell**, Vice-President, Detroit Television Bureau of Advertising

For knowledgeable food store and supermarket operators, television advertising today plays an important role in their marketing programs. By the early 1990's, this broadcast medium will have a dominant role for chains as well as the independent store.

To support this prediction, one should compare the present situation with the marketing patterns of just a decade ago to trace the evolution under way, learn more about the electronic technologies already developed that will begin to affect the second half of the 80's, and look at information showing how "media synergism" works. Media synergism — the combination of television and direct marketing — can produce sales results for a food store or supermarket that are greater than either could produce separately.

Food store advertising in the early 70's was largely concentrated in newspapers-ROP price and item listings. Television advertising then was only a small portion of budgets.

Preprints today — whether used as newspaper inserts, mailers, or distributed directly — have emerged as a major factor, growing three-fold in volume in the past ten years. Similarly, as grocers have learned how to use radio and television effectively and efficiently, television advertising for food stores and supermarkets has increased four-fold. ROP ads in newspapers have been the loser.

Television reaches nearly 90% of all adults daily in the Detroit market, while in 1983, the average household viewed TV on an average of seven hours and two minutes each day (Nielsen). Ted Bates Advertising (New York) data also shows that the cost of spot TV increased only 17% between 1980 and 1983.

In the current media mix, stores find television makes the print work harder. A 1984 study conducted by GMA Research Corporation for the Television Bureau of Advertising shows:

- Combining television and preprints can increase the response by 95% and decrease the cost of acquiring a response by 41%
- Direct mail can do 20-50% better under the umbrella of television
- People who don't read newspapers are reached by television and it helps to motivate them to look at the newspaper

Among those surveyed, the study indicated, of the 33% who read an insert in the past seven days, 62% watched weekday television the day before for three hours; and of the two-thirds who don't read inserts, 60% also spent approximately three hours the

day before watching weekday television.

Clearly, television makes a synergistic difference in a mixed media approach to retail advertising because it builds on the current reach of print. With the greater number of television stations available today, stores large and small may be served by the medium.

The pattern will evolve further in the years ahead. Low-power television stations will provide access to the medium for independent and small food stores throughout the country, and Teletext will enable over-the-air television stations to provide extensive price and item information to the viewer, in addition to employing the regular signal for an institutional message on the qualities of the store.

In this *over-the-air* system, the electronic interval between the transmission of each scanned picture is used to transmit other information which can be recalled by the viewer at the press of a button. *Stills* of weather data, sports results, news headlines, stock price OR listings of many grocery store/supermarket price and item specials could be made available to the viewer. Such information could be changed during the day and with the flexibility possible, permit stores to include listings within hours, rather than the days or weeks needed for preprints.

Teletext listings also could make possible local station price and item information for a store in conjunction with commercials of national advertisers of food and food products, paper goods, and all the other products carried. Widely tested, Teletext is at the starting gate, with final standards to be set by the FCC for adapters, or the manufacture of sets incorporating the necessary equipment.

Not to be overlooked in the developing trends, and most important to all food stores are co-op dollars, available from manufacturers, which can extend the advertising budget of the food store by a substantial amount. Most large manufacturers supplying food stores use television heavily, and local advertising by the retailer, who knows his market best, can reinforce the national efforts. While vendor-developed co-op plans are traditional, programs generated by the retailer to fashion their own campaign also are growing.

If you would like additional information about television and how it can help your business, please call the Television Bureau of Advertising at (313) 649-6688, or your local television station account executive.

ONE MILLION INVESTED IN ADVERTISING THIS YEAR!

**our total commitment to the
supermarket adds up**

Our total commitment includes strong and consistent advertising support for our retailer-members. This year we will return over half a million dollars to members in the form of advertising allowances. We have invested almost half a million in television using Ol' Buddy Ernest to increase Country Fresh brand awareness.

And, we maintain a substantial budget for member communication. It all adds up to a million dollars invested in success!

Interested in a competitive program that is committed to the supermarket? Call Jack Carroll or Ted Guthrie at 1-800-632-9300.

**"It pays to know who
your real friends are...
know what we mean?"**

2555 Buchanan Avenue, SW, Grand Rapids, Michigan 49508

Baked goods buying families love variety

We give them — and all of your customers — 85 varieties of fresh baked goods to choose from every week. This vast variety brings them back again, and again, and again.

SIGN OF GOOD TASTE

12301 Farmington Road • Livonia 48150
Phone (313) 522-1100

**MOE MARENTETTE, MANAGER
HOME SERVICE DIVISION**

Savings Bonds Are Staging A Comeback

Like a pugilist returning to the ring after a long hiatus and knocking out an opponent, United States Savings Bonds have fought hard and staged a remarkable comeback in the financial arena.

The resurgence of bonds can be attributed, by and large, to the market-based variable interest formula. Under this formula, all Series EE Savings Bonds held at least five years earn 85 percent of the average market yield on five year Treasury securities, compounded semiannually. New bonds held less than five years earn interest on a fixed, graduated scale, as in the past.

With market-based interest, bond owners enjoy higher rates when the market is up, with no limit on how high the rates can go. Savings Bonds held five years or longer have the added protection of a guaranteed minimum return of 7.5 percent, even if market averages fall below that amount.

The payroll savings plan allows you to set aside money from each paycheck to buy bonds. You decide the amount, fill out an authorization card and the bond is issued when the purchase price is met. It's that simple.

Since the introduction of a market-based interest system in November 1982, bond sales have increased sharply and redemptions abated. Under this system, Series EE Bonds held five years or longer earn 85 percent of the average return on five-year Treasury securities during the holding period. Older Series E and EE Bonds and U.S. Savings Notes also receive the market-based rate if they are held until November 1987. The interest rate for Series EE Bonds purchased between May 1, 1984 and October 31, 1984 is 9.95 percent. The Treasury Department computes the market-based rate each May and November. Since the variable rate system was introduced, the average interest rate offered on bonds has been 9.77 percent.

And the benefits are terrific. Interest on bonds is exempt from state and local income tax, and federal income tax may be deferred until bonds are redeemed or reach final maturity. These tax breaks result in taxable equivalent yields substantially higher than the announced interest rate. The precise benefit depends on how long a bond is held and the tax bracket of the bond holder during the holding period and at redemption.

Savings Bonds also offer tax advantages that allow you to shift a portion of your child's college costs to Uncle Sam. Simply buy bonds in your child's name with you as beneficiary rather than co-owner. The first year, file a tax return in the child's name listing bond interest as income. This establishes intent, and no further returns need be filed unless the child's income in any one year exceeds the \$1,000 limitation established by the Internal Revenue Service. When the child wishes to redeem the bonds for college, or any other reason, there is no tax liability.

Bureau of State Lottery Salutes and Thanks The Associated Food Dealers

Last year, a record setting, \$548 million worth of Michigan Lottery Tickets were sold, generating \$221 million in net revenue for the State School Aid Fund.

The more than 7,000 Lottery Agents earned nearly \$35 million in commissions.

This year should be even better with the introduction of Lotto, the game that can pay off multi-million dollar jackpots.

**The Michigan Lottery and its agents;
A winning combination.**

When you play the Lottery . . . education wins.

AFD Members Got Valuable Advice At Crime Prevention Seminar

Over 300 members of the Associated Food Dealers (AFD) received valuable crime prevention tips at a special crime prevention seminar held for retail members and vendor drivers at the Southfield Manor, recently.

The seminar, sponsored by AFD, the Iraqi-American Graduates Association, the Detroit Police Department and the newly formed Ethnic Community Response Network, featured a panel of speakers discussing how grocers can avoid crime and what to do when a crime occurs.

Richard Nixon of the Crime Prevention Section of the Detroit Police Department gave valuable crime prevention tips, including providing adequate outside and inside lighting, giving employees security assignments for closing the store and being certain that rear doors are locked when not in use.

In the event of a robbery, Nixon said the most important thing to remember is not to try to be a "hero." He also offered the following advice during and after a robbery:

- Don't try to talk the robber out of robbing the store.
- Don't stare at him.
- Do exactly as you are asked to do by the robber.
- After he leaves, write down a description of him, starting from the top of his head down.
- Do not keep large amounts of money in the register.
- Keep your hands in sight.
- Don't talk.
- Don't get into his car.
- Be cooperative.
- Notify police immediately after the robbery.

Edward Deeb, executive director of AFD, talked about the need for cooperation with neighborhood residents and the police department to curb crime. "Crime prevention is a cooperative effort," said Deeb.

Robert Jones, project director of the Ethnic Community Response Network, said the most important thing to remember is to "keep cool and level-headed" under all circumstances.

"I know how difficult it is to watch someone taking what is yours, but it's just not worth the risk," said Jones. He also advised grocers to handle shoplifters with care by dealing with them out of view of customers after they have been caught shoplifting. "Let the police handle the problem," he advised.

Jerry Yono, AFD past chairman and current board member and owner of the Detroit Food and Drug Center, warned grocers that "a few moments of uncontrolled anger can cause unnecessary death," and said that grocers should be careful about what they say to someone robbing their store.

Deputy Police Chief James Bannon praised the efforts of the AFD and the Concerned Citizens Council for "working together to build a harmonious relationship between grocers and neighboring residents." "The Ethnic Community Response Unit which the police department has formed will go a long way toward stopping violence before it becomes a serious problem and too hot to handle," said Bannon.

Other panelists included Ismat Karmo and Nahil Antone of the Iraqi-American Graduates Association. A question and answer session followed the presentation by the panelists.

Burglary Prevention Tips

Eighty percent of all persons arrested for burglary are repeat offenders. It is a simple statement of fact that the majority of retail businesses are easy targets for burglars. Only about 18 percent of all burglaries are cleared or solved by arrests.

All points of entry to the store must be protected. Doors should fit tightly in their jambs. A gap of even one-quarter of an inch between the door and jamb may give the burglar enough space to insert a steel bar or hydraulic jack to spring the lock bolt.

Emergency exit doors are often the weakest link in the perimeter security system. The locking devices on emergency doors should be checked regularly to make sure they are working properly. All store keys should be stamped "Do Not Duplicate." Don't identify keys, except with a code. Never identify names and location.

WHY FUSS WITH COUPONS WHEN THE AFD COUPON REDEMPTION CENTER CAN DO THE JOB FOR YOU?

Mail your coupons or drop them off at:

Associated Food Dealers
125 W. Eight Mile Road
Detroit, Michigan 48203

Light

**G. Heileman Brewing Company
Says Yes to Michigan**
America's Leading Full Line Brewer

Your Old Scale May Be Cutting Your Profits

If you're still using an old mechanical scale, you could be losing many dollars a year in giveaways. Now may be the time to consider replacing that mechanical scale with a new, accurate digital scale, according to

the Toledo Scale Corporation.

Most salespeople tend to err on the side of the customer, so you are probably giving money away by using a mechanical scale. Those fraction-of-an-ounce giveaways can

eat into your profit.

Operators are prone to add an extra slice "just to be sure." And then they'll charge only the cost-per-pound. Usually they don't even try to calculate that little bit over.

Each of these giveaways costs you part of your profit. Over weeks and months those little extras add up to a big chunk of lost money.

Here's an example: a particular cheese sells for \$2.99 per pound. A quarter of an ounce given away in 50 weighings per day adds up to a \$14.04 a week, \$60.84 per month or \$730.08 a year. If it's as high as a half-ounce, you're giving away \$1,460.16 a year.

A digital scale will save money over a mechanical scale because you always get an actual numerical weight value for each transaction. There's no guessing or approximating what the weight reads because the actual weight is displayed in numbers.

On older scales with charts and pointers, there's always the human judgment factor to decide exactly what weight is to be used in calculating the total price.

If you had several people read the same weights on an older-type scale, you'd probably get two or three different values. Of course, all these values would be close to the actual value, but nevertheless, three different values mean three different prices would be charged to the customer. And that little bit over means dollars to you.

With a digital scale, you can take advantage of accurate weighing with a merchandising technique which will sell more cheese, for example, instead of losing it through giveaway errors. You can encourage your salespeople to sell "a little bit over."

Almost every time the customer will say yes. By using this technique, you've sold extra cheese every time, and customers know they have received true values.

Herrud

**REGAL
PACKING, INC.**

1445 E. Kirby, Detroit, Michigan 48211
(313) 875-6777

Michigan's only full line meat distributor featuring quality name brands and offering "ONE STOP" service directly to your store. Featuring Frederick's fresh pork, daily!

- * Boxed Beef
- * Poultry
- * Canned Meats
- * Frozen Fish
- * Lunch Meats
- * Boneless Beef
- * Smoked Meats
- * Chitterlings
- * Corned Beef
- * Cheese

Distributors of Frederick & Herrud Quality Meats

LIBERTY *Paper and Bag* COMPANY

INTRODUCING

BORROUGH'S
Checkout Systems

MARKETOTE
Plastic Bagging System

Low Cost Deli Scales

FRANKLIN
950
UPC Pre Pac

Authorized Distributors

Marketote Sacks
Mobil Produce & Meat Bags
Kemclean Floor Care Systems
Security Brand Tape
Kemclean Meat Room Sanitizing Systems
Mobil Foam Trays
Stay Fresh Deli Bags
Equipment Sales & Service Available!

Mobil U-Bag-Its
St. Regis Locker Papers
3M Tapes
Bay West Turn Towel Systems
Soakup Floor Absorbants
Good Year Films
Custom Print Poly & Paper Bags

Call today for a demonstration or information on our complete packaging supply program for: Supermarkets, Delis, Produce & Meat Markets, and Bakeries.

313-921-3400

THE BLEACH HAS LANDED

ROMAN IS BACK!

NOW THE TRADITION CONTINUES...

Everyone's favorite...
Roman Cleanser Bleach...
is back!

The superior pre-soak, stain remover, and diaper cleanser since 1919 is once more available in your area, with its familiar red and blue label known for quality and honest product value.

And now the tradition continues... Roman Bleach is joined by Roman Heavy-Duty Laundry Detergent and Roman Concentrated Fabric Softener.

An unbeatable Laundry combination!

For down to earth facts on pricing, stocking and delivery — catch the re-entry information by contacting your distributor, or calling us direct at 313 366-5102 mon-fri 9:00 am-5:00 pm.

JOIN THE RE-ENTRY TO PROFITS

SEE OUR DISPLAY AT BOOTH NO. 511

Survey Shows How Consumers Complain

The most common form of consumer activism is refusal to buy products that cost too much, according to a 1984 poll by the Food Marketing Institute (FMI) in Washington, D.C.

The poll also revealed that consumers are unlikely to write letters to their congressmen demanding that the government take some action. They are also not inclined to get neighbors to sign petitions, and they are least likely to join organized consumer boycotts against particular products or stores.

The FMI poll also surveyed consumers about actions they had taken to resolve supermarket-related complaints. The results show a continuing trend toward resolving problems with the store directly rather than going to other parties.

Over half of those surveyed said they had returned products to a supermarket for a refund or exchange. The number taking this action increased by 4 percent over 1983.

The second most popular method of resolving problems was to make an in-person complaint to a food store or supermarket manager. Thirty-five percent chose this method.

Consumers indicated they wrote letters of complaint to food manufacturers or supermarkets more often than in the previous three years. Nearly one shopper in 10 took the time to write a letter.

They rarely told friends or neighbors to stop going to a particular store, and few joined food co-ops out of dissatisfaction with their stores. They were also less likely than in previous years to switch supermarkets because they were dissatisfied.

Faygo and the Associated Food Dealers
Go Back a Long way

Faygo®

Faygo Beverages, Inc.

3579 Gratiot Avenue, Detroit, Michigan 48207
Phone (313) 925-1600

**PRINCE PRODUCTS PRODUCE
STEADY PROFITS FOR YOU**

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

THE PRINCE COMPANY, INC.

26155 GROESBECK HWY.

WARREN, MICH. 48089

Phone: Bill Viviano or Paul Marks at 372-9100 or 772-0900

RIYADH S. KATHAWA
PRESIDENT

31874 NORTHWESTERN HWY.
FARMINGTON HILLS, MI 48018

PHONE (313) 855-3409

**SAFIE BROS.
FARM PICKLE
CO., INC.**

Packers of Quality
Pickles and Peppers

**52365 N. GRATIOT
NEW BALTIMORE, MI 48047
(313) 949-2900**

Beatrice Foods Co.

PETER ECKRICH & SONS, INC.

26135 Plymouth Road, Detroit, MI 48239
Phone (313) 937-2266

Beatrice. You've known us all along.

A SIGN OF GOOD TASTE.

When you open a package with the name Jays on it, you just know you're in for a treat.

Well, that name you've come to know and love is on a whole line of delicious snack foods, from Cheezelets to corn chips to tortilla chips and more. And you'll enjoy them all as much as you enjoy Jays Potato Chips.

**You are cordially invited
to visit our Booth No. 100 at the
1st Annual Michigan
Food & Beverage Exposition**

**Give
and
Take.**

Give a little today.
Take a lot tomorrow.

That's what makes
United States Savings
Bonds a great way to
secure your future.
And why over nine
million people like you
have already joined the
Payroll Savings Plan.

You see, once you
sign up, a small part of
each paycheck is set
aside to buy Bonds.
Saving is so automatic,
you'll soon forget
about it.

So buy United
States Savings Bonds.

Automatically,
through the Payroll
Savings Plan.

You won't even feel
like you're giving, until
all those Bonds are
yours for the taking.

**Take
stock
in America.**

Orleans International, Inc.

City's Leading Distributors of Top Quality Poultry — Beef — Pork

**6030 Joy Road, Detroit, Michigan 48204
931-7060**

**CONGRATULATIONS
AND BEST WISHES TO
THE
ASSOCIATED FOOD DEALERS
ON THEIR 1st ANNUAL
MICHIGAN FOOD & BEVERAGE
EXPOSITION**

WOLVERINE PACKING CO., DETROIT, MICHIGAN 48207

Phone (313) 568-1900

Associated Food Dealers' Annual Michigan Food and Beverage Exposition October 29-31, 1984 — Cobo Hall, Detroit

The Program

MONDAY — OCTOBER 29, 1984

- 2:30 p.m. Official Opening Ceremony.
AFD Board Members and Dignitaries from Michigan.
- 3 p.m. Exhibit Area officially opens.
- 3:30 p.m. Prizes Awarded for Outstanding Booths.
- 9 p.m. Exhibit Hall closes.
- NOTE: Every hour on the hour, a prize will be drawn and awarded to attendees. You must be present to win.

TUESDAY — OCTOBER 30, 1984

- 9-10 a.m. Workshop A: "How to Increase Your Sales/Profits."
Moderator: Dr. William Haynes
Panel: Retail Store Operators.
- 10 a.m. Exhibit Area opens. Every hour on the hour, a prize will be drawn and awarded to attendees from AFD. You must be present to win.
- 10-11 a.m. Workshop B: "Merchandising the Michigan Lottery."
Michael Carr, Commissioner, Michigan Lottery.
Bruce McComb, Marketing Director, Michigan Lottery.
Moderator: Dr. William Haynes
Panel: Retail Store Operators.
- 5 p.m. Exhibit Hall closes.
- 6 p.m. 20th Annual Awards Night and Banquet of Associated Food Dealers of Michigan. Cocktail Reception courtesy of Pepsi-Cola Company begins at 6 p.m. with dinner and awards program to follow at 7 p.m. Ballroom Dancing afterward. Ticket required.

WEDNESDAY — OCTOBER 31, 1984

- 9-10 a.m. Workshop A: "The Changing Beer, Wine and Liquor Scene"
Ms. Patti Knox, Chairman,
Michigan Liquor Control Commission,
Walter Keck, MLCC staff
Moderator: Dr. William Haynes
Panel: Retailer, Brewer, Wine Dist. and Liquor Vendor.
- 10 a.m.-3 p.m. Exhibit Area Opens. Every hour on the hour, a prize will be drawn and awarded to attendees from AFD. You must be present to win.
- 10-11 a.m. Workshop B: "Crime Prevention Tips."
Chief William Hart,
Detroit Police Department.
Moderator: Dr. William Haynes
Panel: Police and Industry Representatives.
- 1-2 p.m. Consumer Workshop: "The Consumer in Today's Food Market."
Room 3137
Moderator: Diane Place, former Consumer Specialist, with Food and Drug Administration.
Panel: Esther Shapiro, Detroit Consumer Affairs Director.
Dr. Mary Jane Bostick,
Wayne State University
Dr. June Sears, Michigan State University Extension Service
Edward Deeb, Executive Director, Associated Food Dealers
NOTE: This Workshop open to the general public.
- 3 p.m. Exhibit Hall closes. Exposition adjourned.

See You in 1985!

OUR THANKS AND APPRECIATION

The Associated Food Dealers' Exposition Committee expresses its thanks and appreciation, on behalf of its 3,600 members and their over 43,000 employees, to all of you who have helped make this Info Expo the success it was. Thanks, especially, to our Exhibitors, our Expo Program Book advertisers, the Cobo Hall staff, Harold Gant and the National Productions staff, our many members for their help, our panelists and moderators who gave of their time and expertise, attendees and supporters of our Awards Night, especially the honorees and Pepsi-Cola Company for their sponsorship, the AFD office staff, Richard Sabaugh of Anthony Franco Co., and Iggy Galante. Thank you all so much.

Donald Harrington, *Expo Chairman*; Louis Vescio; Phil Saverino; Allen Verbrugge; Phil Lauri; Thomas Zatina; Larry Joseph, *AFD Chairman*; Edward Deeb, *AFD Executive Director*.

Associated Food Dealers Michigan Food and Beverage Exposition October 29-31, 1984 — Cobo Hall, Detroit

List of Exhibitors and Booth Numbers

Booth No.	Company	Booth No.	Company
336	AFD Credit Union	320	Metro Grocery, Inc.
337	AFD Self-Insured Workers' Comp. Plan	120	Michigan Beverage News
334	Alpena Screen & Art Embroidery	432	Michigan Department of Agriculture
603	A T & T Information Systems	511	Michlin Chemical Corporation
311	Anheuser-Busch, Inc.	729	Midwest Ice Corporation
217-221	Arkin Distributing Company	508	Miller Brewing Company
628	Awrey Bakeries, Inc.	433	Mohawk Liqueur Corporation
333	Bellanca, Beattie, DeLisle et al	436	Nu-Method Pest Control Prod. & Svcs.
229	J.M. Bellardi & Associates	537	Ontario Greenhouse Products
429	Bigger Staff Marketing	225	Orval Kent Food Company, Inc.
702	Blue Cross & Blue Shield of Michigan	308	Paul Inman Associates, Inc.
637	C.E. Sales & Services, Inc.	503	Pepsi-Cola Bottling Group
228	Chambers & Associate	109-113-208	The Pfeister Company
417	Chemico #1	329	Pierino Frozen Foods
209	City Foods Service Company	316	Pointe Dairy
526	City Office Supplies	335	R.G.I.S. Inventory Specialists
618	Cleanway Products, Inc.	435	R.J. Associates
303	Coca-Cola Bottlers of Detroit	328	Regal Packing Company
425	Concepts In Foods, Inc.	620	Rite-Way Enterprises, Inc.
337	Creative Risk Management Corp.	416	Rose Exterminator Company
325	Creative Service Group, Inc.	321	Safie Brothers Farm Pickle Company
418	Detroit Free Press	625	Sale Control System, Inc.
324	Dudek Deli Foods, Inc.	232	Schweitzer
521	Everfresh Juice Company	216	Scot Lad Foods
517	F.S. Carbon	403	Seven-Up/Canada Dry Detroit
702	Joseph Gadaletto Associates	333	George Shamie, CPA/P.C.
437	Garden Fresh Sales Company, Inc.	236	Simmons Products Corporation
233	Glenmore Distilleries	532	Southern Saw Service, Inc.
632	Great Lakes Data System	535	Stand Guard Alarm
525-527	Harold Brehm-Broaster Sales	317	Stark & Company
529	Heritage Wholesale	326	Stella D'Oro Cookies
536	Hobart Corporation	421	Stephen's Nu Ad, Inc.
520	Independent Biscuit Company	502	Stroh Brewery Company
721	In 'N' Out Food Stores	428	Stroh's Ice Cream
616	J & J Wholesale	410	Taylor Freezer of Michigan, Inc.
434	Jay's Foods	328	Thornapple Valley Products
717	Kar Nut Products Company	220	Toledo Scale Co.
716	Kowalski Sausage Company	302	Tom Davis & Sons Dairy Company
237	Labatt Importers, Inc.	528	Tom's Foods, Inc.
613	Lancia Bravo Foods	413	Tony's Pizza Service
609	Lipari Foods	420	Towne Club Beverages
332	Mel Larsen Distributors, Inc.	534	Tucker & Associates
529	Micro Time Management Systems, Inc.	625	United Steel & Wire Company
518	Liberty Paper & Bag Company	509	Universal Refrigeration
610	Ludington News Company, Inc.	309	Variety Nut & Date Company
516	Oscar Mayer & Company	100	Vernors, Inc.
409	Melody Farms Dairy	621	W.O.W., Inc.
424	Merchants Cash Register	524	Ye Olde Coffee Service

PLEASE NOTE: Due to late exhibitor commitments, we unfortunately were unable to list some of our companies on this roster. — The Editors.

YOUTH DAY III

A Resounding Success

Over 8,000 youngsters from the Detroit area enjoyed a fun-filled day of activities at the third annual Youth Day held at Belle Isle. Youth Day is co-sponsored by the Associated Food Dealers, WJBK-TV, WJLB Radio, the Detroit Free Press, the City of Detroit Recreation Department and 45 community organizations.

The youngsters, ages 8-15, particularly enjoyed the various sport clinics taught by active and retired sports celebrities from Detroit area teams, college and professional. They learned quite a bit from the athletes who generously donated their time, and they also learned the importance of fair play and teamwork. Sport clinics were held in basketball, football, baseball, aerobics, track and field, boxing and martial arts.

Youngsters also enjoyed a number of fun activities including break-dancing, roller skating and games. Entertainment was provided by several local musical dance groups and the local band, "Stars of Tomorrow."

The AFD praises the cooperation of the Detroit Police Department and cadets and the Keep Detroit Beautiful Teens for their assistance in making the event a success.

Food and beverages distributed free to youngsters included 9,000 of the following: hot dogs, buns, bags of potato chips and peanuts and cartons of milk. 25,000 soft drinks and ice cream bars and fruit were also distributed.

Youth Day sponsors received a testimonial resolution from the Detroit City Council represented by Councilman Jack Kelly, and a proclamation from Mayor Coleman Young, who was represented by Deputy Mayor Fred Martin.

Many local food merchants rented buses to transport youngsters to the event, and the free food and beverages were served compliments of the AFD members listed at the right.

OUR THANKS TO:

- Absopure Water Company
- Awrey Bakeries
- Belmont Paper & Bag Company
- Bonnie Bakers
- Borden, Inc.
- City Foods
- Chatham Super Markets
- Coca-Cola Bottlers
- Detroit Pure Milk
- Eastern Market Council
- Peter Eckrich & Sons
- Entenmann's Inc.
- Everfresh Juice Company
- Faygo Beverages
- Hygrade Food Products
- Independent Biscuit Company

AND:

- Jay's Potato Chips
- Stroh's Ice Cream
- Thornapple Valley
- Tom's Foods
- Kar-Nut Products
- Koeplinger Bakeries
- Liberty Paper & Bag Company
- Ludington News Company
- Oscar Mayer & Company
- McMahon & McDonald, Inc.
- Meisel/Sysco Company
- Melody Farms Dairy
- Metro Grocery
- Midwest Ice Company
- Oven-Fresh
- Pepsi-Cola Bottling
- Red Pelican Foods
- Seven-Up Company
- Vernor's, Inc.
- Faro Vitale & Sons
- Wesley's Ice Cream
- Wilson Dairy
- Wonder Bread

AND:

- Allen's Check Cashing
- Armour Food Market
- Brother John's Community Store
- Food Value Market
- Gibson Party Store
- Hamilton Foods
- K&G Food Market
- Tel-Kaif Party Store
- Lafayette Towers Super Market
- Mt. Elliott-Charlevoix Market
- Parkway Foods
- Pete's Scot Farms
- S&D Variety Store
- Savon Foods
- Seven Stars Market

MORE ON YOUTH DAY III in our next issue. In addition a comprehensive review of AFD involvement and action programs in 1984 — we'll feature extensive picture coverage of Youth Day III, AFD's acclaimed and most successful summertime community relations event.

U.S. Postal Service STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION (Required by 39 U.S.C. 3685)			
1A. TITLE OF PUBLICATION THE FOOD DEALER		1B. PUBLICATION NO. 0 8 2 9 7 0	2. DATE OF FILING 10-17-84
3. FREQUENCY OF ISSUE Quarterly		3A. NO. OF ISSUES PUBLISHED ANNUALLY Four	3B. ANNUAL SUBSCRIPTION PRICE \$3.00
4. COMPLETE MAILING ADDRESS OF KNOWN OFFICE OF PUBLICATION (Street, City, County, State and ZIP+4 Code) (Not printers)			
125 W. Eight Mile, Detroit, Wayne, Michigan 48203			
5. COMPLETE MAILING ADDRESS OF THE HEADQUARTERS OF GENERAL BUSINESS OFFICES OF THE PUBLISHER (Not printers)			
125 W. Eight Mile, Detroit, Wayne, Michigan 48203			
6. FULL NAMES AND COMPLETE MAILING ADDRESS OF PUBLISHER, EDITOR, AND MANAGING EDITOR (This item MUST NOT be blank)			
PUBLISHER (Name and Complete Mailing Address) ASSOCIATED FOOD DEALERS, 125 W. Eight Mile, Detroit, Michigan 48203			
EDITOR (Name and Complete Mailing Address) Edward Deeb, 125 W. Eight Mile, Detroit, Michigan 48203			
MANAGING EDITOR (Name and Complete Mailing Address) None			
7. OWNER (If owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding 1 percent or more of total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a partnership or other unincorporated firm, its name and address, as well as that of each individual must be given. If the publication is published by a nonprofit organization, its name and address must be stated. (Item must be completed.)			
FULL NAME ASSOCIATED FOOD DEALERS		COMPLETE MAILING ADDRESS 125 W. Eight Mile, Detroit, Michigan 48203	
8. KNOWN BONDHOLDERS, MORTGAGEES, AND OTHER SECURITY HOLDERS OWNING OR HOLDING 1 PERCENT OR MORE OF TOTAL AMOUNT OF BONDS, MORTGAGES OR OTHER SECURITIES (If there are none, so state)			
FULL NAME None		COMPLETE MAILING ADDRESS	
9. FOR COMPLETION BY NONPROFIT ORGANIZATIONS AUTHORIZED TO MAIL AT SPECIAL RATES (Section 422, 2 (GMM only)) The purpose, function, and nonprofit status of this organization and the exempt status for Federal income tax purposes (Check one): <input checked="" type="checkbox"/> (1) HAS NOT CHANGED DURING PRECEDING 12 MONTHS <input type="checkbox"/> (2) HAS CHANGED DURING PRECEDING 12 MONTHS (If changed, publisher must submit explanation of change with this statement.)			
10. EXTENT AND NATURE OF CIRCULATION (See instructions on reverse side)		AVERAGE NO. COPIES EACH ISSUE DURING PRECEDING 12 MONTHS	
A. TOTAL NO. COPIES (Net Press Run)		3,774	
B. PAID AND/OR REQUESTED CIRCULATION 1. Sales through dealers and carriers, street vendors and counter sales		-	
2. Mail Subscriptions (Paid and/or requested)		3,160	
C. TOTAL PAID AND/OR REQUESTED CIRCULATION (Sum of 10B1 and 10B2)		3,160	
D. FREE DISTRIBUTION BY MAIL, CARRIER OR OTHER MEANS SAMPLES, COMPLIMENTARY, AND OTHER FREE COPIES		350	
E. TOTAL DISTRIBUTION (Sum of C and D)		3,160	
F. COPIES NOT DISTRIBUTED 1. Office use, left over, unsold, spoiled after printing		264	
2. Return from News Agents		NONE	
G. TOTAL (Sum of E, F, and 2 - should equal net press run shown in A)		3,774	
11. I certify that the statements made by me above are correct and complete		SIGNATURE AND TITLE OF EDITOR, PUBLISHER, BUSINESS MANAGER, OR OWNER <i>[Signature]</i> Editor	

POINTE DAIRY SERVICES INC.

30389 STEPHENSON HWY.
MADISON HEIGHTS, MICHIGAN 48071

WHOLESALE DISTRIBUTORS OF

- Borden Milk & Ice Cream
- London Milk & Ice Cream
- Stroh's Ice Cream
- Dannon Yogurt
- Hershey's Chocolate Milk
- Noorsken Glass Ice Cream
- Weight Watchers Frozen Desserts
- JZ Juices & Fruit Drinks
- Savinos Sorbet
- Chipwich Ice Cream Sandwiches
- Isaly's Klondike Bars
- Gelare Ice Cream Italiano
- Alinosi Supmoni & Lemon Ice
- Goo Goo Cluster Ice Cream Bars & I/C

* AND MUCH MORE

PEOPLE
ARE SINGING
THE BAKING SONG

DO IT
YOURSELF
FROM SCRATCH

THEY USE

**CLABBER
GIRL**

MORE
PROFIT
FOR YOU

Member F.D.I.C.

THE
WARREN BANK

Your ALL DAY SATURDAY Bank

EQUAL HOUSING
LENDER

27248 VAN DYKE-11 MI.	22859 RYAN-9 MI.
21248 VAN DYKE-8 1/2 MI.	30801 SCHOENHERR-13 MI.
29333 HOOVER-12 MI.	13490 10 MI.-SCHOENHERR
2000 12 MI.-DEQUINDRE	48377 VAN DYKE-21 1/2 MI.
23130 DEQUINDRE 9 1/2 MI.	

All Offices

758-3500

Shelby Utica Area Customers
Call
739-9110

LOBBY SERVICE

Mon. thru Thurs. . . . 9:30 a.m. to 4:30 p.m.
Friday 9:30 a.m. to 6:00 p.m.
Saturday 9:30 a.m. to 4:30 p.m.

DRIVE UP SERVICE

Weekdays 8:00 a.m. to 8:00 p.m.
Saturday 8:00 a.m. to 4:30 p.m.

ALL OTHER OFFICES

Weekdays 8:30 a.m. to 8:00 p.m.
Saturdays 8:30 a.m. to 4:30 p.m.

The Independent Biscuit Co.

A Division of

Salerno Megowen Biscuit Co.

Chicago, Illinois

wishes the Associated Food Dealers

success in their

First Annual Food Trade Show

Stop by our
booth #520
for a sample

SPECIAL ANNOUNCEMENT:

Hussmann® and Universal Refrigeration are proud to announce a newly created distribution agreement for Hussmann Quality products. Whereby Hussmann will provide and Universal will warehouse a large quantity of refrigerated merchandisers thus allowing immediate availability to you, our valued customer.

Universal specializes in maximum profit merchandising equipment. Included are walk-in reach-in coolers and freezers featuring Ardco or Anthony glass display doors.

Services include total store planning and layout, refrigeration, electrical, delivery, installation and financing.

FOR MORE INFORMATION

Call (313) 895-3200

See us at Booth #509

**UNIVERSAL REFRIGERATION
EQUIPMENT, INC.**

5483 COMMONWEALTH
DETROIT, MICHIGAN 48208
(313) 895-3200

Pharmacy Crime Is Now A Federal Offense

A legislative development which became associated with the move for stiffer penalties for product tampering has been the Pharmacy Crime bill, signed into law by President Reagan on May 31.

The theft of controlled substances, often including hold-ups and violence, has been a major problem for pharmacies in recent years. The growing number of supermarkets offering pharmacy services made this issue a direct concern of Food Marketing Institute (FMI), which supported the legislation.

The new law makes it a federal crime to rob a pharmacy or any Drug Enforcement Agency registrant of a controlled substance. It provides a penalty of \$25,000 and/or 20 years in prison for such robberies or attempted robberies. These penalties are triggered if the replacement cost of the material is more than \$500, if the person committing the crime has traveled in interstate or foreign commerce, or if another person has been killed or suffered significant bodily injury as a result of the crime.

Another provision of the law provides a fine of \$25,000 or imprisonment for not more than 20 years for entering or attempting to enter the business premises or property of a pharmacy with intent to steal a controlled substance. A fine of \$35,000 is provided for use of a dangerous weapon or device during a robbery or burglary, and a fine of \$50,000 and imprisonment for any term of years if a person is killed.

The law requires that the Attorney General submit an annual report to Congress for the next three years with respect to enforcement activities of this law by his office.

The emergence of the "drug" culture in this country in recent years has focused attention on the vulnerability of pharmacies which offer the legitimate prescription sale of products sought by others for non-medicinal purposes. The new law has teeth in it, and should help reduce the risks that pharmacists experience in carrying out their necessary function in the medical community.

CLEANING SYSTEMS

HIGH PRESSURE • HOT WATER • STEAM
PORTABLE • STATIONARY • CENTRAL SYSTEMS

SALES - SERVICE - RENTALS

HOT & COLD HIGH PRESSURE WASHERS • STEAM CLEANERS • STEAM GENERATORS

SUPPLIES & PARTS FOR ALL YOUR EQUIPMENT & CLEANING NEEDS

C.E. SALES & SERVICE INC
6665 BURROUGHS, STERLING HGTS, MI 48078

MAIN OFFICE
313/739-3250

SAGINAW
517/781-0511

BADAXE
517/269-8755

LANSING
517/663-3482

TOLEDO
419/531-2636

FREDERIC, MI
517/348-7555

EVERFRESH FRESH 'N PURE JUICE COMPANY

6600 E. NINE MILE ROAD
WARREN, MICHIGAN 48091

Phone: 755-9500

Scot Lad Foods
is now serving more and more
independent retailers
in "AFD Country"

Phone Bill Numbers, at Lima,
to learn how Scot Lad's competitive edge
can work for you!

Phone toll-free: 1-800-537-7738

Scot Lad Foods, Inc.

SUPPLIER TO THE FINEST
INDEPENDENT SUPERMARKETS IN THE MIDWEST

LANSING, ILLINOIS • LIMA, OHIO • ELDORADO, ILLINOIS

Taystee Bread **Cookbook Cakes**

With a Variety of
Bread Buns and
Cakes For Your
Eating Pleasure

General Mills
Extends Their Best Wishes To The AFD
For A Successful
Michigan Food & Beverage Exposition

General Mills

GENERAL MILLS, INC.

30800 Telegraph Road, Suite 2720 • Birmingham, MI 48010
Phone: (313) 642-2894

**WISHING AFD
EVERY SUCCESS ON THEIR
1st ANNUAL MICHIGAN
FOOD & BEVERAGE
EXPOSITION**

FRITO-LAY, INC.

**12000 Reek Road
Southgate, MI 48195
Phone: (313) 287-6920**

SOUTHERN FRIED CHICKEN

A Concept Designed for your store without the burden of Royalties. A complete carry home hot chicken program, that could become the most profitable square foot area in your store.

Southern Fried Chicken provides all equipment, outdoor sign, menu board, supplies & a complete training program, including marketing with a weekly follow up program to insure your success.

see us in booth #425

Concepts in Foods, Inc.
13965 Farmington Rd.
Livonia, MI 48154
(313) 1-421-6292

**Do you know anybody
who SHOULD be an AFD member, but isn't?
Talk to him about the advantages!**

STA-FRESH • SEALTEST • WILSONS • RICHARDSONS • NESTLE • TROPICANA • KLONDIKE •

The Most Complete Dairy Program in Michigan . . .

31111 Industrial Rd. • Livonia, MI • (313) 525-4000

HAAGEN-DAZS • DRUMSTICK • SANDERS • BARRACINI •

ORCHARD GROVE • SUN BORN • WEIGHT WATCHERS

• VALET • POPSICLE • FUDGSICLE • GOOD HUMOR • DOLE • OREO • ESKIMO PIE • HEATH •

DOLLARS & SENSE

Interesting Facts and Information From Your Credit Union

3rd ANNUAL GIFT BONANZA UNDER WAY!

The promotion will run from July 1, 1984 to January 1, 1985. Results will be tabulated at the end of the six month period. Computer printout will indicate which accounts qualify for a free gift. To qualify:

1. Open a new account and receive a key chain (available immediately).
2. Increase your regular share account by at least \$300.00 over the next six months and receive a Solar Calculator.
3. Increase your regular share account by at least \$600.00 in the next six months and receive your choice of several electrical gifts.
4. Increase your regular share account by at least \$1200.00 over the next six months and receive your choice of several G.E. gifts.

Gifts are on display at the Credit Union office. Substitutions may be necessary due to availability of gifts.

RULES: Increase in shares must be in the members main account and gifts are limited to one gift per main account. Direct deposits in an account will qualify the member for their gift immediately. However the deposit must remain in the account for a six month period.

ENDORSEMENTS

When mailing or carrying 2nd or 3rd party checks for deposit, you should restrict negotiability to your depository. Endorse the checks "For Deposit To My Account At AFD Credit Union" followed immediately by your signature.

WELCOME ABOARD

The credit union welcomes employees of Savewel Markets and Elias Brothers restaurant chain to our membership.

NEW MEMBERS

As you probably know, recent changes in regulations now make it possible for your credit union to extend membership to all of your relatives. Now your entire family may share the many fine services and benefits offered by AFD Credit Union. Brothers, sisters, aunts, uncles, grandchildren, cousins, etc. In fact, anyone related to you in any way can now join our credit union regardless of where they may live.

The credit union needs and wants new members. We never have enough! Generally speaking, more members mean more deposits, more deposits means more loans, more loans means more interest collected, more interest collected means more income, more income means more dividends, and more dividends means more new members.

SHARE DRAFTS

Have you opened your share draft account? If not - why now? It's the best deal in town! Write all the drafts you want for \$1.00 per month. No minimum balances, no transaction fees or hidden charges. Your drafts are accepted almost anywhere and certainly are safer than cash. Call 547-0022 for more information.

IRA's

Individual Retirement Accounts (IRA's) are presently paying 10.25% per annum, compounded quarterly. This rate, plus the advantage of payroll deduction, makes this tax deferred investment a bargain. Contact the credit union office for further details.

"Members Serving Members"

28727 Dequindre, Madison Heights
(313) 547-0022

PROFESSIONAL PEST CONTROL

Ann Arbor . . . 662-4929
 Detroit 834-9300
 Flint 238-3071
 Grand Rapids . . 534-5493
 Jackson 787-2292
 Kalamazoo . . . 343-5767
 Lansing 393-2524
 Metro-West . . . 522-1300
 Monroe 242-3600
 Muskegon 722-3936
 Royal Oak 547-7545
 St. Clair Shores . 773-2411
 Saginaw 754-3151
 Toledo 472-1097
 Traverse City . . 941-0134

Dressing Up
 A fresh look for Del Monte
 Our new label is designed for impact, appeal, sales
 It's Del Monte quality, coming on strong

TAKE A NEW LOOK AT DEL MONTE

THE HOBART 1860/18VP: NOTHING COMPARES

No one, not Digi, not ESI, not Toledo, offers the total package of benefits you get from the Hobart 1860 service scale and 18 VP label printer. Only Hobart does so much for operators, management, and customers. Compare simplicity, compare flexibility, compare efficiency. You'll choose the Hobart 1860 every time.

For more information on how you can put the

Hobart 1860 to work for you, call your nearest Hobart Representative:

12750 Northend,
 Oak Park, Michigan 48237
 Phone: 542-5938

43442 N. I-94 Service Drive
 Belleville, Michigan 48111
 Phone: 697-3070

No doubt about it.

PRINT WITH THE LEADER!

Stephen's

NU-AD^{INC.}

CREATIVE ADVERTISING AND PRINTING

- Design Services
- Typesetting
- Keylining
- Business Forms
- Publications
- Brochures, etc.

11820 HARPER AVENUE • DETROIT, MICHIGAN 48213

PHONE (313) **521-3792**

Manufacturers of Nu-Mrk
The New Method
Ant and Roach Killer

**NU-METHOD
PEST CONTROL
PRODUCTS AND
SERVICES, INC.**

8719 Linwood • Detroit 48206

PHONE (313) 898-1543

Visit us at our Booth No. 436

ALBERT SCOTT
an AFD member

**WAYNE
BY-PRODUCTS
COMPANY**

GROWING THROUGH GIVING GOOD SERVICE

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

PHONE: 842-6000
DETROIT, MICHIGAN 48209

SAGINAW — 517/752-4340
GRAND RAPIDS AREA
616/762-4311

**Best Wishes and
Success to the
Associated Food Dealers
On Their 1st Annual
Michigan Food & Beverage
Exposition**

DETROIT FOOD BROKERS ASSOCIATION

CHECK OUT THE BENEFITS.

**AFD
WORKERS' COMPENSATION
SELF-INSURANCE
PROGRAM**

- FULL PROTECTION
- IMMEDIATE PREMIUM DISCOUNT
- EARNINGS ON THE INVESTMENT OF PREMIUM RESERVES
- ANTICIPATED SAVINGS OF 40 TO 60%
- PERSONALIZED AND FAIR CLAIMS SERVICE
- VIGOROUS DEFENSE AGAINST FRAUDULENT CLAIMS
- DETAILED MONTHLY REPORTS TO MAKE INFORMED DECISIONS
- LOSS CONTROL AND SAFETY COUNSEL SPECIFICALLY FOR FOOD DEALERS
- ADMINISTERED BY EXPERIENCED RISK MANAGEMENT PROFESSIONALS
- PLUS OTHER STANDARD AND CUSTOM SERVICES

Join the many small and large-sized A.F.D. members already in the savings program that's professionally designed just for us.

It's easy to wrap up the details!

For more information, call

• **Keith Tappan and Jack Sutton**
K.A. Tappan & Associates, Ltd.
North, Northwest Area — 354-0023

• **Paul Pellerito**
Financial Guardian
North, Northeast Area — 649-6500

George Khoury
Carney-Moelke
West, Southwest Area — 421-8866

Sabah P. Najor
Marketplace Agency
Detroit Proper — 885-5402
or the A.F.D. office
313/366-2400

Program administrator:

CRMC

Creative Risk Management Corporation

1-792-6355

The Food Dealer, Fall, 1984 / Page 37

Quality Foods Since 1883

**Extends
Best Wishes and
Good Luck to
Their Many Friends
at AFD
On Their 1st Annual
Michigan
Food & Beverage
Exposition**

**OSCAR MAYER
CLAUSSEN PICKLES
LOUIS RICH**

**OSCAR MAYER and CO.
14139 FARMINGTON RD.
LIVONIA, MI 48154
(313) 421-9030**

WHY FUSS WITH COUPONS WHEN THE AFD COUPON REDEMPTION CENTER CAN DO THE JOB FOR YOU?

Mail your coupons or drop them off at:

**Associated Food Dealers
125 W. Eight Mile Road
Detroit, Michigan 48203**

Tom's

Great American POTATO CHIPS

TOASTED PEANUTS

PLANTERS BUTTER TOAST

PLANTERS RAISINS

My Buddy 20% MORE!
delicious coated nut roll

Snacks for every taste!

For further information please contact:
Tom's District 15 Office/23500 Ford Rd., Dearborn Heights, Michigan 48127/(313) 562-6660

EPCO Eastern Poultry Co.

Wholesale Distributors of Poultry and Meats

5454 Russell
Detroit, Michigan 48211
(313) 875-4040

Featuring a complete line of:

- Poultry
- Boxed Beef
- Boneless Beef
- Smoked Meats
- Fresh Pork
- Specialty Meat Items

365 VICTOR AVENUE
HIGHLAND PARK, MICHIGAN 48203

Michigan's Full Service Supplier

Let Us Fill Your Order For

**DRY GROCERIES
PAPER PRODUCTS
PET FOODS
HOUSEHOLD CHEMICALS
STORE SUPPLIES
CIGARETTES
CIGARS, TOBACCO, & CANDY**

Phone: (313) 868-8600

GROW
Faster
with the
Winning
Team...

When you become one of the seven 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.

5425 Dixie Hwy., Bridgeport, MI 48722
Phone: (517) 777-1891

John Irvine, Vice President, Michigan Division

Serving Over 150 Stores in Michigan

BLACK JACK[®] FOLDING (STEEL) GUARD CO.

2958 E. McNICHOLS DETROIT, MICHIGAN 48212 U.S.A.
CALL: 1-313-893-7677

**STEEL PLATE DOORS
SOLID STEEL DOOR & WINDOW GUARDS
FOR MAXIMUM SECURITY**

LIGHTNING ARMOR GUARD

SECURITY ROLL UP DOORS & GRILLES

- STORES
- MALLS
- SCHOOLS
- BUILDINGS

Featuring 5/16" Diameter Zinc Coated Steel Rods from Bathing Iron Steel Mass Corrosion Resistant Steel Available

Comes in all sizes and designed aluminum 34" x 14" and 36" x 14" for maximum strength and security

RAILS

ROLL UP GRILL
• SEE THRU OR SOLID

STEEL BAR DOORS

WINDOW GUARDS

Extra Heavy Duty Double Gate

Heavy Duty Steel Single Gate

(Bar type with ornamental scroll)

STEEL MESH GUARDS

ANGLE IRON OR 'U' FRAME STYLE

PROTECT YOUR VALUABLES

LET BLACK JACK'S INSTALL STEEL WINDOW & DOOR GUARDS

CALL US: 1-313-893-7677

Helping Shoppers Makes Shopping More Interesting

With more and more exotic or unfamiliar items coming into a store's product department, attention should be given to provide consumer information as part of a merchandising program.

Attention-getters could include the following:

Tear-off recipe cards, charts

with nutrition information, or posters illustrating novel serving ideas can add interest and value for the customer.

Some operators have provided a consumer information center in the produce department, offering pamphlets on storage and handling, recipes, nutrition profiles of various

fruits and vegetables, charts on seasonal availability and so on.

To highlight a new item or encourage greater sales of slow movers, displays providing tips and advantages of that item work well. For example:

"Serve snow peas raw with dip for a delicious, nutritious snack."

"Eggplant — Once known as the Love Apple of Spain."

"Jerusalem Artichokes — The Starchless Potato."

The versatility, economy and good nutrition profile of most fruits and vegetables make them ideal for a variety of informational promotions. Here are some ideas:

Promote low sodium, low calorie attributes of melon, along with tips on selection: ripe when thumping produces a low pitched sound.

Cucumbers are really cool — 20°F cooler inside than room temperature.

Cucumbers are good cooked, too — steam lightly and serve with bacon and sour cream.

Cucumbers — only one calorie per slice.

Sunshine sandwich — Place a thick tomato slice on bread, top with cheese and broil to melt cheese.

Instant Appetizers — Cherry tomatoes stuffed with grated cheese and broiled.

Great go-togethers — tomatoes and avocados.

INTERNATIONAL SAUSAGE CORP.

Manufacturers and Distributors of
Quality Sausage and Smoked Meats

3445 Michigan Avenue
Detroit, Michigan 48216
Phone: 897-7380

DUTCH BRAND

Meat Products from People Who Care

George A. Naser
Sam Hakim

**Best Wishes On Your
1st Annual
Michigan Food & Beverage
Exposition
and
Good Reading to
Associated Food Dealers Members
from Ludington**

You are invited to visit us at our Booth No. 610

LUDINGTON NEWS COMPANY

1600 E. Grand Blvd. • Detroit 48211

Phone 925-7600

**901 Water St.
Port Huron, Michigan 48060
Phone: 984-3807**

**2201 S. Dort Hwy.
Flint, Michigan 48507
Phone: 232-3121**

**BEST WISHES AND SUCCESS
TO THE AFD ON THEIR 1st ANNUAL
MICHIGAN FOOD & BEVERAGE EXPOSITION**

You Are Cordially Invited To Visit Us At Our Booth No. 716

"Kowality"

Best Wishes and Success
to The Associated Food Dealers
on Their First Annual
Michigan Food & Beverage
Exposition

Chaldean Iraqi
Association of Michigan

SUPERB BANQUET FACILITIES

25626 Telegraph Road
Southfield, Michigan 48034
Telephone **352-9020**

Give us a call, and make your next party a truly memorable event!

paul inman associates, inc.

**GOOD LUCK
ON YOUR FIRST
FOOD & BEVERAGE
EXPOSITION!!**

**YOUR STATE-WIDE FOOD BROKER
BRINGING YOU INNOVATIONS
IN CONSUMER EVENTS!!!**

**CENTSIBLE
SUPER SAVER SWEEPSTAKES
SEPTEMBER, 1984
OUR 6TH YEAR
... AND ...
MICHIGAN SPECIAL OLYMPICS
APRIL/MAY, 1985
3RD ANNUAL EVENT**

paul inman associates, inc.

FOOD BROKERS

**HEADQUARTERS
30095 NORTHWESTERN HWY.
FARMINGTON HILLS, MICHIGAN 48018
313 - 626-8300**

**BRANCH OFFICES
GRAND RAPIDS, TOLEDO, SAGINAW,
FT. WAYNE, INDIANAPOLIS**

15 New Supplier Members Join AFD

HAROLD BREHM BROASTER SALES, sales and service, restaurant equipment, 400 W. Main, PO Box 545, Edmore, Michigan, 48829; (517) 427-5858.

CAIN'S POTATO CHIPS, producers and distributors of snack foods, 2229 John B, Warren, Michigan 48091; (313) 756-0150.

CENTRAL SALES, merchandise, paper products, 7177 Michigan Avenue, Detroit, Michigan 48210; (313) 843-6600.

CREME CURLS BAKERY, manufacturer, bakery products, 5292 Lawndale, Hudsonville, Michigan 49426; (616) 669-6230.

FILLMORE BEEF COMPANY, meat supplier, 5812 142nd Street, Holland, Michigan 49423; (616) 396-6693.

JOSEPH GADALETO & ASSOCIATES, insurance agency, 200 Woodland Pass, East Lansing, Michigan 48823; (517) 351-7375.

HORTICULTURAL INTERNATIONAL PRODUCTS, 3501 Lake Eastbrook Blvd., Suite 345, Grand Rapids, Michigan 49506; (616) 956-9119.

J.F.R. CORPORATION, food caterers, 22871 21 Mile Road, Mt. Clemens, Michigan 48044; (313) 468-1486.

KAHN'S & COMPANY, meat processors, 20370 Kelly Road, Apt. 3, Harper Woods, Michigan 48225; (313) 521-5354.

LONDON'S FARM DAIRY, INC., dairy products, 2136 Pine Grove, PO Box 887, Port Huron, Michigan 48060; (1) 984-5111.

PURE BEVERAGE COMPANY, beverage distributors, PO Box 85, Southfield, Michigan 48034; (313) 855-3409.

R/J ASSOCIATES, sales promotion and premium specialists, 22811 Greater Mack, Suite L-1A, St. Clair Shores, Michigan 48080; (313) 445-6100.

TAYLOR FREEZER OF MICHIGAN, INC., distributors of ice cream and ice machines, 13341 Stark Road, Livonia, Michigan 48150; (313) 525-2535.

TONY'S PIZZA SERVICE, manufacturer, PO Box 213, St. Johns, Michigan 48859; (517) 224-9311.

UNIQUE TRAVEL & TOURS, travel agency, 31874 Northwestern Highway, Farmington Hills, Michigan, 48018; (313) 855-3409.

These new members, and all AFD supplier and service company members, and advertisers, deserve your support and patronage. Please refer to the AFD Suppliers' Directory shown here often. For convenience sake, post near your phone. To keep up to date, use the Directory from each new issue of The Food Dealer magazine.

OUR NEW HEADQUARTERS IN FARMINGTON HILLS. A SYMBOL OF THE SUCCESS WE SHARE WITH THE MANUFACTURERS WE REPRESENT

THE STARK ATTITUDE: PEOPLE...PLANNING...PERSEVERANCE

MICHIGAN GROWS JUST ABOUT EVERYTHING, AND WE HELP MARKET IT.

If you deal in Michigan products at any link in the food chain, give us a call or drop us a line for expert marketing guidance in such vital areas as export, transportation and identification of developing trends. Let us tell you more. Let us help you sell more.

Randy Harmson, Director, Marketing Division, Michigan Department of Agriculture
P.O. Box 30017, Lansing, MI 48909 • Phone: (517) 373-1054

Yes, let me know how you can serve me.

Name _____ Company _____

Type of business _____ Foods handled _____

Street, City, State and Zip _____

Type of information needed _____

MICHIGAN DEPARTMENT OF AGRICULTURE / MARKETING DIVISION

Count on Washington Inventory Service for personalized service to meet your specific needs . . . and for inventories that set the industry standard for speed and accuracy. WIS—more than 100 offices throughout the U.S.

Service That Counts

Since 1953

Washington Inventory Service

26200 Greenfield Road
Oak Park, Michigan 48237
Phone 313/967-0290

General Offices: 7150 El Cajon Boulevard, San Diego, CA 92115
(619) 461-8111

- PIEROGI (HAND MADE POLISH DUMPLINGS)
- NALESNIKI (CREPES — BLINTZES)
- PLACKI (POTATO PANCAKES)
- GOLABKI (STUFFED CABBAGE)
- KULKI Z MIENSA (MEATBALLS)
- PASTIES (BEEF OR CHICKEN)
- NA DZIEWANA PAPRIKA (STUFFED PEPPER)

DUDEK POLISH DELI FOODS

POLISH DELICATESSEN DILLS
CZARNINA • BARSZCZ • KAPUSNIAK
(DUCK-BEET-CABBAGE SOUPS)

3303 CANIFF • HAMTRAMCK, MICHIGAN 48212
(313) 891-5226 • MICH. TOLL FREE 1-800-572-0104

RICHARD G. DUDEK

MIDWEST ICE

14450 Linwood Avenue
Detroit, Michigan 48238

313/868-8800

COMPLETE ICE SERVICE RETAIL & WHOLESALE

2-lb. 8-oz. PACKAGES

8-lb. BAGS

25-lb. BAGS

BLOCK ICE

ICE CARVINGS

PUNCH BOWLS

ICE-O-MATIC

ICE MAKING EQUIPMENT

SEE US AT BOOTH No. 729

DETROIT Veal & Lamb, Inc.

1540 Division Street, Detroit 48207

U.S. Government Inspection

Veal — Lamb — Mutton

All Primal Cuts

Phone: (313) 567-8444

Support These AFD Supplier Members

Unless indicated otherwise, all phone numbers are in area code (313)

ASSOCIATIONS:

American Lamb Council 592-1127

BAKERIES:

Alien's Biscuit Co 924-8520
Archway Cookies 532-2427
Awrey Bakeries 522-1100
B&C Distributors 843-2898
Creme Curls Bakery (616) 669-6230
Entenmann's 464-8008
Franchise Bakery, Inc. (1) 674-4671
Grennan Cook Book Cakes 896-3400
Oven Fresh 537-2747
Independent Biscuit Co. 584-1110
Koeplinger's Bakery, Inc. 967-2020
Pepperidge Farms 435-2145
Fred Sanders Co 868-5700
Schafer Bakeries (517) 386-1610
S & M Biscuit Dist'g Co 893-4747
Stahl's Bakery, Inc. (1) 725-6990
Stella D'Oro Cookies 893-4747
Taystee Bread 896-3400
Wonder Bread 963-2330

BANKS:

Comerica, Inc. 222-3898

BEVERAGES:

Action Distributing Co 591-3232
Anheuser-Busch, Inc 354-1898
Bellino's Quality Beverages 946-6300
Canada Dry Corp 937-3500
Coca-Cola Bottling Co 897-5000
J. Lewis Cooper Co 835-6400
EverFresh Juice Co 755-9500
Harvey W. Ewald & Assoc 527-1654
Faygo Beverages 925-1600
G. Heileman Brewing Co 941-0810
Hubert Distributors, Inc. 858-2340
Kozak Distributors, Inc. 925-3220
Don Lee Distributors, Inc. 584-7100
Mel Larsen Dist's, Inc. 873-1014
L & L Liquor Sales 362-1801
L & L Wine Co 491-2828
McInerney's Syrup Co 477-6333
Metes & Powers, Inc 682-2010
Metropolplex Beverage Corp 897-5000
Miller Brewing Co 465-2866
Mohawk Liqueur Corp 962-4545
Needham & Nielsen Sales 476-8735
O'Donnell Importing Co 386-7600
Pabst Brewing Co 525-7752
Pepsi-Cola Bottling Co 362-9110
Pure Beverage Co 885-3409
Jos. Schlitz Brewing Co 567-4000
Seagram Distillers Co 354-5350
Serv-U-Matic Corp (1) 879-8787
Seven-Up Bottling Co 937-3500
Squirt-Pak (616) 396-1281
Stroh Brewery Co 259-4800
Towne Club Beverages 756-4880
H.J. Van Hollenbeck Dist's 469-0441
Vernor's RC Cola 833-8500
Viviano Wine Importers 883-1600
Hiram Walker, Inc 626-0575
Warner Vineyards (616) 657-3165
Wayne Distributing Co 427-4400
Vic Wertz Distributing Co 293-8282
E.J. Wierfman Co 521-8847

BROKERS,

REPRESENTATIVES:

Acme Food Brokerage 968-0300
Acorn Oaks Brokerage 967-3701
American Food Assoc 478-8910
Ameri-Con, Inc 478-8840
Bob Arnold & Assoc 646-0578
J.M. Bellardi & Assoc 772-4100
B-W Sales 546-4200
City Foods Brokerage Co 894-3000
Conrady-Greenson & Assoc 335-2088
C.W.K. Food Enterprises, Inc. 851-2329
Embassy Distributing 352-4243
Estabrooks Marketing 553-3637
Five G's Food Brokers 286-8555
John Huettneram & Sons, Inc. 296-3000
Paul Inman Assoc 626-8300
Karas and Company 855-2013
McMahon & McDonald 477-7182
Marks & Goergens, Inc 354-1600

Northland Marketing 353-0222
J.B. Novak & Assoc (1) 752-6453
The Pfeister Co 591-1900
Sahakian, Salm & Gordon 968-4800
Sosin Sales Co 557-7220
Stark & Co 478-6800
James K. Tamakian Co 352-3500
UBC Marketing 471-1480
United Salvage Co 772-8970

CANDY & TOBACCO:

Eastern Mkt Candy & Tobacco 567-4604
Fontana Brothers, Inc 897-4000
J & J Whislie Tobacco & Candy 754-2727
Macomb Tobacco & Candy Co 775-6162
Mich Whislie Tobacco & Candy 923-2808
Wolverine Cigar Co 554-2033

CATERING HALLS:

Gourmet House 771-0300
J.F.R. Corp 468-1486
Royalty House of Warren 264-8400
The Southfield Manor 352-9020

CREDIT UNIONS:

AFD Credit Union 547-0022

COUPON REDEMPTION:

Associated Food Dealers (313) 366-2400

DAIRY PRODUCTS:

The Borden Co 583-9191
Country Fresh Dairy (616) 243-0173
Tom Davis & Sons Dairy 583-0540
Detroit Pure Milk (Farm Maid) 837-6000
Good Humor Corp 894-1490
London's Farm Dairy, Inc. (1) 984-5111
McDonald Dairy Co (313) 232-9193
Melody Farms Dairy 525-4000
Sherwood Dairy Distributors 375-1721
Stroh's Ice Cream 961-5843
Weiss Distributors, Inc. 552-9666
Wesley's Quaker Maid, Inc. 883-6550
Ira Wilson & Sons Dairy 895-6000

DELICATESSEN:

Dudek Deli Foods (Quaker) 891-5226
Row-Bur Distributors 852-2616

DENTISTS:

Richard E. Klein, DDS, PC 547-2910

EGGS & POULTRY:

Eastern Poultry Co 875-4040
Linwood Egg Co 524-9550
Orleans Poultry Co 931-7060
Qualmann Quality Egg Co 757-4350

FISH & SEAFOOD

Al Deuel Trout Farm (1) 784-5427
Hamilton Fish Co, Inc (1) 832-6100
Michigan Food Sales 882-7779

FLORISTS:

Horticultural Int'l Prod's (616) 956-9119
Livernois-Davison Florist 933-0081
Anne Michaels Floral Designs 855-5406

FRESH PRODUCE:

Harry Becker Produce Co 841-2500
Ciaramitaro Bros., Inc 567-9065
Michigan Repacking & Produce Co 841-0303
Morelli Enterprises, Inc 978-8505
Tony Serra & Sons Produce 758-0791
Faro Vitale & Sons 393-2200

ICE PRODUCTS:

Great Lakes Ice 922-5899
Midwest Ice Corp 868-8800

IMPORTERS-EXPORTERS:

Dalaly-International & Assoc 353-2722
Energy International Corp 362-4266
Evergreen Food Supply Co 358-4740

INSECT CONTROL:

Nu-Method Pest Control Service 898-1543
Rose Exterminator Co 588-1005

INSURANCE, PENSION PLANS:

Blue Cross, Blue Shield 225-8000
Ward S. Campbell, Inc (616) 531-9160
Creative Risk Mgmt Corp (1) 792-6355

Financial Guardian, Inc (1) 649-6500
Frank P. McBride, Jr., Inc 886-4460
Joseph Gadaletto & Assoc (517) 351-7375
Prime Underwriters, Inc 837-8737
K.A. Tappan & Assoc 354-0023

INVENTORY, BOOKKEEPING, TAXES:

Abacus Inventory Specialist 852-9156
Gohs Inventory Service 353-5033
Akram Namow, CPA 559-6040
Quality Inventory Specialists 771-9526
R.G.I.S. Inventory Specialists 978-1810
George R. Shamie, Jr., CPA 474-2000
Washington Inventory Service 557-1272

LAW FIRMS:

Bellanca, Beattie, DeLisle 882-1100

MANUFACTURERS:

Carnation Co 851-8480
Del Monte Foods 968-1111
General Foods, Corp 427-5500
General Mills, Inc 354-6140
Green Giant Co (313) 879-0931
Kellogg Sales Co 646-2278
Kraft Foods 261-2800
Nabisco, Inc 478-1400
Prince Co 772-0900
Procter & Gamble Co 336-2800
Quaker Oats Co 645-1510
Ralston Purina Co 477-5805
Red Pelican Food Products 921-2500
Safie Bros Farm Pickle Co (1) 949-2900
Shedd Food Products 868-5810
Velvet Food Products 937-0600

MEAT PRODUCERS, PACKERS:

Dart Meats 831-7575
Detroit Veal & Lamb, Inc 961-1248
Fillmore Beef Co (616) 396-6693
Flint Sausage Works (Salays) (1) 239-3179
Frederick Packing Co 832-6080
Guzzardo Wholesale Meats, Inc. 833-3555
Hartig Meats 832-2080
Herrud & Co (616) 456-7235
Hygrade Food Products 464-2400
J.N.D. Assoc (1) 661-2121
J.G. Food Products 296-7330
Kahn's & Co 521-5354
Kowalski Sausage Co 873-8200
L-K—L Packing Co 833-1590
Oscar Mayer & Co 421-9030
M&G Foods, Inc 893-4228
Maxwell Foods, Inc 923-9000
Metro Packing Co 259-8872
Midwest Sausage & Corned Beef 875-8183
Milton Chili Co 585-0300
Monarch Packing Co 567-3420
Naser International 464-7053
National Chili Co 365-5611
Peter Eckrich & Son, Inc 937-2266
Potok Packing Co 893-4228
Regal Packing Co 875-6777
R.E. Smith, Inc 894-4369
Smith Meat Packing, Inc. (1) 985-5900
Vasara Meats, Ltd 791-7316
Weeks & Sons (Richmond) 727-3535
Winter Sausage Mfrs 777-9080
Wolverine Packing Co 568-1900

MEDIA:

ABC WXYZ-TV 827-9351
The Daily Tribune, Royal Oak 541-3000
Detroit Free Press 222-6400
The Detroit News 222-2000
Food Dealer Magazine 366-2400
The Macomb Daily 296-0810
Michigan Chronicle 963-5522
Observer & Eccentric Newsp's 591-2300
Port Huron Times Herald (1) 985-7171
WDIV-TV 222-0444
WJBL-TV 557-9000
WJOL-FM 222-2636
WWJ-AM 222-2636

MONEY ORDERS:

Associates Financial Express 386-8745

NON-FOOD DIST'S:

Cleanway Products 834-8400
Household Products, Inc 682-1400

Ludington News Co 925-7600
Nationwide Food Brokers 569-7030
Warrior Martial Arts Supplies 865-0111

EQUIPMENT, OFFICE SUPPLIES:

City Office Supplies, Inc 885-5402

POTATO CHIPS & NUTS:

Better Made Potato Chips 925-4774
Cain's Potato Chips 756-0150
Frito-Lay, Inc 271-3000
Jay's Foods 731-8400
Kar-Nut Products Co 541-7870
Tom's Foods 562-6660
Variety Nut & Date 268-4900

PROMOTION:

Action Adv. Dist. & Mailing Co 964-4600
American Mailers 842-4000
Bowlus Display Co (signs) 278-6288
J.H. Corp 582-2700
R/J Associates 445-6100
Stephen's Nu-Ad Adv & Prom 521-3792
Stanley's Adv. & Distributing 961-7177

REAL ESTATE:

Butts & Co 644-7712
Earl Keim Realty, North 559-1300
Kryszak Enterprises 362-1668
O'Riley Realty & Investments 689-8844

RENDERERS:

Darling & Co 928-7400
Wayne By-Products Co 842-6002

SERVICES:

A.L.H. Protective Service 275-7830
American Synergistics 464-3333
Atlantic Saw Service Co (800) 631-7650
Beaver Mechanical Services 343-1616
Comp-U Check 569-1448
D/A Central, Inc 399-0600
Financial & Marketing Ent'prises 547-2813
Gulliver's Travels 567-2500
Intro Marketing 540-7790
J&M Food & Restaurant Service 445-0653
A.J. Shaheen Electric Co 882-3710
Suburban Coffee Service 541-8522
Unique Travel & Tours 855-3409
M.A. Young, Consultant 477-1111

SPICES & EXTRACTS:

Rafal Spice Company 962-6473

EQUIPMENT, STORE SUPPLIES:

AAA Pallet Co 892-4360
Almor Corp 399-3320
Beimont Paper & Bag Co 491-6550
Big J Corp 855-0888
Harold Brehm Broaster Sis (517) 427-5858
The Butcher Supply 522-4675
Central Sales 843-6600
Hobart Corp 542-5938
Hussman Refrigeration, Inc 471-0710
Liberty Paper & Bag Co 921-3400
Pappas Cutlery & Grinding 965-3872
Taylor Freezer of Mich 525-2535
Tony's Pizza Service (517) 224-9311
Zack Enterprises, Inc 554-2921

WAREHOUSES:

Armen Berry Warehouse 964-3069
U.S. Cold Storage 295-1310

WHOLESALE, FOOD DISTRIBUTORS:

Associated Grocers of Mich (517) 694-3923
Bay City Milling & Grocer Co (517) 892-5593
Detroit Marine Supply Co 842-2760
Jerusalem Falafel Mfg. Co 595-8505
Kap's Wholesale Food Service 471-4080
Kramer Food Co 585-8141
M & B Distributing Co (1) 767-5460
Metro Grocery, Inc 871-4000
Philip Olender & Co 921-3310
Rainbow Ethnic & Spec'ty Foods 646-0611
Raskin Foods, Inc 759-3113
Scot Lad Foods, Inc (419) 228-3141
Spartan Stores, Inc (616) 878-2000
State Wholesale Grocers 567-7654
Super Food Services, Inc (517) 823-8421
Abner Wolf, Inc 943-3368

**DETROIT'S NEWEST...
"FULL SERVICE"
FOOD WHOLESALER!**

**METRO
GROCERY, INC.**

Supplier to the Independent Markets

1331 HOLDEN, DETROIT, MICH. 48202
Phone (313) 871-4000