

THE FOOD DEALER

"The Magazine for the Michigan Grocery and Beverage Market"

Spring, 1984

Grocer, Grocer, How Your Garden DOES Grow!

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 1 • Copyright 1984

Edward Deeb, Editor Nick Delich, Associate Editor

Jack Azzam Regina Ciolino Lynette Gannon Dolores Leslie
Brenda McManus Thelma Shain Deann Williams 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

The Future Of The Independent Grocer	Page 5
Off The Deeb End	6
Chairman's Message	8
Salad Bars... A New Trend	8
Changes Affecting Our Industry	10
Trade Association Liaison	10
AFD Produce Seminar	12
Importance Of The Front End	14
Threat Of Crime	18
The Impact Of Price Increases	20
Tax Relief For Small Business	26
AFD Officers And Directors	22 & 23
Burglary Prevention Tips	28
Program, AFD's 68th Annual Trade Dinner	29
Low Alcohol and No Alcohol Beer	30
Aluminum Cans	38
NewsNotes	52
New Suppliers Join AFD	52
Advertisers Index	54
AFD Suppliers' Directory	55

Dennis Hoppe New DAGMR President

Dennis Hoppe, right, is the new president of the Detroit Association of Grocery Manufacturers' Representatives; he is shown with Jim Kothe, left, past-president; and Judge John R. Kirwin, Wayne County Circuit Court, center, who handled the installation of 1984 officers at the DAGMR 25th Annual Inaugural Ball, which was held in Livonia, recently. Other new officers included: Tim Sullivan, 1st vice-president; Al Abdou, 2nd vice-president; Dick Hoffman, secretary-treasurer; and Joe Risdon, Jr., sergeant-at-arms. Elected to the Board were, Jim Kothe, chairman; Fred Falle, and Torkild Nielsen.

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 Populares.

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

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

A Look At The Future Of The Independent Grocer

By Frank D. Register, Senior Counsellor
Food Marketing Institute

The demise of the "independent" operator has been predicted for at least 50 years, but up to now it just hasn't happened. When chain stores first emerged early this century, it was assumed by some that the day of the locally owned store was finished. But independents joined in wholesale buying groups and thus were able to buy and sell on the same basis as their larger competitors.

When self-service and the concept of the "super-market" later began to change the retail food market, some claimed that the independent did not have the ability or resources to compete with such a drastic change in the traditional methods of selling. But again the independent proved adaptable and kept his share of the market.

Independents have proved over the years that they don't scare easily and have the ability to adapt to changing situations. Because they usually lack the financial resources of larger competitors, they have had to build on the strengths they have always had — local identification, flexibility in operation, an ability to move quickly when circumstances require, and the freedom to try new things on short notice when the time seems appropriate.

All of this was discussed at a recent planning meeting of independent operators for FMI's upcoming Independent Operators Conference to be held in July

in the Chicago area. The consensus of this group was that independents need to do more than simply react defensively to competitive situations. They must move in new directions, pioneering new ideas in merchandising and operation that make them distinctive. A good offense is the best defense, it was stressed. This will be the theme of the conference.

In his widely acclaimed book on excellence in management, Thomas Peters cites examples of small companies who, unhampered by the layers of management of larger organization, has developed and immediately tried out successful new ideas without bogging down in endless and time-consuming approvals which seem to be a part of many larger companies. This is the kind of thing the independent retail grocer can do better than anyone else. Not every idea will be a winner, but when one does click he is far ahead of the field.

Food retailing is and has been in a constant state of change for many years — and today the pace is being accelerated. This is a simple fact of life, and there is no way to stop it or preserve the status quo. Accepting this premise is hard to do, but once it is accepted, the future doesn't seem quite so threatening.

The history of the food industry is full of success stories of independents who understood their strengths, built on them, and assured their share of their markets. And new success stories are continuing to be written.

**BEST WISHES
FOR A
SUCCESSFUL YEAR
TO THE AFD**

EVERFRESH FRESH 'N PURE JUICE COMPANY

6600 E. NINE MILE ROAD
WARREN, MICHIGAN 48091

Phone: 755-9500

Off The Deeb End

EDWARD DEEB
AFD Executive Director

THE MACHINATORS

Webster's Seventh New Collegiate Dictionary defines "machinate" (pronounced mash-in-ate) as follows: "to plot or plan a scheme to bring about harm; a crafty action or artful design intended to accomplish some evil end."

A "machinator," then, is a plotter or schemer of an action to bring about harm or accomplish an unethical or evil end.

The political theory of machination is attributed to Machiavelli in his essay called *The Prince* centuries ago, involves the principles of conduct characterized by cunning, duplicity or bad faith.

Machiavelli held that politics is amoral and that any means however unscrupulous can justifiably be used in achieving an end, or political power.

Thank goodness the majority of persons in our society are decent, kind, considerate, ethical people. Where the do-gooder attempts to bring about justice and fair play, the evil-doer tends to ruin or destroy something already proven to be good or worthwhile.

Machinators can be found most anywhere...in schools, social clubs, families, neighborhood clubs, service clubs, labor unions and business organizations. They may even exist in your place of employment. Sometimes, they go it alone, choosing not to be formally involved.

The point is that the machinators do exist and rather than work for a common goal for the mutual interest of an institution or company, they tend to divide and disunite an organization, with the ultimate goal of instilling harm.

Managers of corporations and retail establishments must keep watch over the machinators who may be injuring the company's work performance and efficiency. Too much machinating may mean loss of sales and profits, and may ultimately destroy a business.

Good management and regular communication with all employees, or volunteer committeemen if a service club, can reduce or eliminate chances for the evil-doing machinators to be successful.

Are you aware of any machinators at your place? Look around.

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

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

The Chairman's Message

LARRY JOSEPH
AFD Chairman

HOW OTHERS LOOK AT GROCERS AND OUR INDUSTRY

Those of you who attended our colorful and highly successful Awards Night last Fall may remember distorted perception of our important industry by both consumer and economist alike. I have had many people request a copy of those remarks, and therefore am happy to reprint the gist of my message below.

Honesty today means double coupons.

Professionalism today means "giving" products away with a total disregard for overhead and expenses.

Committment in totality today means contributing to the unemployment roles.

Morals means selling at cost or below cost, and not making a profit.

Dedication today means the absence of customer service.

Perception of our industry fulfilment means going after the short-range market share.

Now if you will, please pardon some of the paradoxes, sarcastic phrases which I stated in a tongue-in-cheek fashion.

The point is that in the complex, highly competitive Detroit area marketplace... it seems that retailers, both big and small, are afraid to charge the prices needed to make a legitimate profit. As we all know, if you don't make a profit, you won't survive.

Salad Bars...A New Trend

If you're thinking about joining the trend to the increasing popularity and acceptance of salad bars in supermarkets — there are several key points to consider for its successful operation.

(1) Not every store can promote and maintain a salad bar. The most successful stores seem to be in upper-middle to high income family neighborhoods.

(2) Adequate room is essential for the successful operation of a salad bar. If you do not have

enough space available, you may have enough room for pre-made salads. However, take the size of your market into consideration before making the decision.

(3) Appearance is very important. Nothing will lose more sales and possible customers than a sloppy, poorly maintained salad bar. Your salad bar will be a reflection of your produce department, deli, and market. Appoint someone to be exclusively responsible for its maintenance — he or she should be

held accountable for its condition.

(4) It is also important to contact state and local health officials to find out exactly what rules must be followed in setting up a salad bar.

A fundamental part of your decision is what kind of salad bar you want — a portable salad bar on wheels, a larger permanent one, or one that fits into your wet rack. Capital investment can run from \$600 to \$1,000 for a 12-foot wet rack display, to over \$3,000 for a larger, custom-made salad bar.

1981 Beer Brewed by Miller Brewing Co., Milwaukee, Wis.

*The Miller Brewing Company
Uncompromised quality
since 1855.*

Six Changes That Are Affecting Our Industry

by **DR. JIM STEVENSON**, Director, Food Industry Management Program, University of Southern California

I'd like to discuss six changes that I think that we have to be cognizant of in our industry, clearly one would have to be the demographic changes that are taking place in our society, and, of course, our society in that case means your consumers. We are all aware that population is moving to the South and the West. Ninety-two percent of the population increase between 1980 and 1982 was in the South and the West. Fifty percent of the total increase was in Florida, California, and Texas. That has to be reckoned with, and we are pretty well aware of that.

The racial changes that are going on. In the ten-year period from 1970 to 1980, the total U.S. population increased 11.2 percent, but when we start looking at how that increase came about, we find that 6 percent occurred in the white population, 17 percent occurred in the black population, 71 percent occurred in the Hispanic population, and 126 percent occurred in the Asian population.

For the first time in the history of censuses, the language spoken in the home other than English went up in the 1980 census. Every other year English went up; in this particular year, a language other than English went up. We are once again truly a melting pot as a nation. How do we react as merchandisers to that?

We've heard about the zero population growth, the baby bust. We definitely have a zero population growth. We have more population because child-bearing women in the age category are producing

more children because there's more women, but we are in a zero population situation.

The family structure changes that are happening. Demographers have a term called "the nuclear family". We would call it "the all-American family". A working husband, non-working wife at home raising children. That family structure category has decreased in every year and is now only seven percent of our total family structures in this nation.

The largest increasing family structure is the single parent family: One parent with children, and that's 19 percent of the total families in this nation. More women in the work force, 56 percent of all women now work. The impact on our companies of two incomes, of busier, richer families shopping in our stores.

But to me, the most fantastic change in consumers demographically or physically is clearly the aging population. Life expectancy, both men and women at this point is now 74.2. Men live on an average of 69 years; women live on an average of 78 years. Traditionally, women live seven to nine years longer than men.

Something very significant happened in the year 1980 that has never happened before. In the year 1980, the number of citizens, our population over 65 years of age crossed over and became larger than our teenagers, 13 to 19. It never happened before, may never cross over again.

Trade Association Liaison To Improve Communication With Lansing

Governor James J. Blanchard today announced the creation of a "trade association liaison" position within the Michigan Department of Commerce. He said the position was being created as a way for state government to respond to the important and "unique needs to trade associations in this state." Blanchard made his remarks to a joint session of the Michigan Society of Association Executives and Lansing's Capitol Club at a Lansing luncheon speech.

Blanchard said trade associa-

tion management is a major segment of the state's economy. More than 200 different organizations which represent trade and professional groups are housed in the Lansing area alone. These organizations "which touch the lives of tens of thousands of Michigan citizens in the widest variety of occupations and interests, are a significant, yet distinct, segment of the business and labor communities," the Governor said.

Blanchard said the new trade

association liaison "will perform a number of tasks to improve communication between us and build an even stronger relationship of cooperation."

Blanchard said that one of the major jobs of the new liaison will be to work with state associations to bring their national groups to Michigan for their annual conventions. "In addition, we will be able to provide you with Michigan tourism information and other material for distribution to your members."

**Best Wishes
On Your
68th Anniversary**

Marks & Goergens, Inc.

Sales and Marketing

26300 Telegraph Road
Southfield, Michigan 48034
Phone (313) 354-1600

Branch Offices:

Saginaw
Grand Rapids
Toledo

AFD Annual Produce Seminar Set For March 27 and 28

The Associated Food Dealers, in co-sponsorship with Faro Vitale & Sons; Green Acres Produce Company; Harry Becker Produce Company; Ciaramitaro Bros.; Cusumano Bros.; Michigan Repacking & Produce Company; and Tony Serra & Sons, will present two one-day produce seminars for retailers, on Tuesday, March 27 and Wednesday, March 28, at the Fairlane Manor in Dearborn.

Wednesday's seminar will be a repeat of the Tuesday meeting, to accommodate attendance of store personnel, should either date be more convenient.

Many new and exciting ideas will be presented and subjects

covered will include:

- Produce: its place in your retail store operations today;
- Display presentation;
- Space management;
- Department analysis;
- Inventory control, planning sales and orders;
- Quality control, daytime and overnight care;
- Preparation and Storage;
- Customer relations;
- Packaging trends and guidelines.

Fred DeVries, acknowledged as the supermarket industry's leading produce merchandiser, will lead the

seminars. DeVries, "the man in the green-flannel smock" has won many individual produce-retailing awards. He believes produce is a fun business. He'll pack information, imagination, excitement, humor and down-to-earth practical know-how into his fun-packed sessions — as he shows your produce managers how he and other produce managers have boosted volume and profits and substantially increased percentages of net revenue in the produce department.

Cost of each session is \$48 per person, and includes an educational handbook, coffee breaks and luncheon. For additional details phone the AFD, 366-2400.

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

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.

Del Monte Dry Grocery & Beverage Products Group

It's What's Up Front That Counts

by **William O. Haynes**, President
Food Industry Services Company

What's happening in your store's front end? Are you satisfied with the results? Is it well managed? Can the front end in your store be more effective? These and other related questions must be answered affirmatively if what's happening up front is going to really count in your store and company.

As we move into the mid-80's the supermarket industry continues to show evidence of change. New technologies have found their way into the supermarket and into the front end. It is marvelous to see the results of a system which includes the UPC symbol, computers of all sizes, laser beams, terminals, adaptable checkstands, audio price calling, price files and check cashing devices to name a few. The applications of new technology hold much hope for the improvement of supermarket productivity and profitability. They should be carefully investigated and evaluated.

However, let's not forget the BASICS as they apply to the front end. No matter how much technology is utilized at the front end basic functions still need to be

performed and objectives met. This means people and management interacting together. It means customers being served at the highest level of employee competency. It means front end management who thoroughly understand their job, the customer expectation, the operational requirements and how to manage people. Indeed a big task but these are really the BASICS! Let's look at them in greater detail.

BE THE BEST IN SERVING THE CUSTOMER. This rates at the top of customer concerns. Turn customer service into a competitive tactic in the marketplace. Throughput in most stores needs improvement. Customers are entitled to 100% attention by front end personnel but seldom receive it. Define acceptable standards and procedures. When hiring front end personnel, select only those who have the potential to be excellent "customer oriented employees." Make customers the number one priority. Your sales and profits are at stake! **BEST CUSTOMER SERVICE equals MORE SATISFIED CUSTOMERS.**

ALWAYS EXPECT THE BEST IN FRONT END OPERATIONS. Today front end management must be aware of a multitude of operational concerns. Is a systematic method of scheduling being used? How's the physical appearance up front? Is a loss prevention program in place? Are cash, checks, food stamps, coupons, etc. being protected adequately? Are all policies written, communicated and understood? Has correct procedure been defined and is it being followed 100% of the time? Do your front end operations produce efficiency, accuracy, security and proper productivity? All of these items demand constant attention by those who manage

front ends — that's basic. **BEST OPERATIONS equals LOWER COSTS.**

SUPERVISE EMPLOYEES WITH EFFECTIVE APPROACHES. The task of supervising a large number of front end employees is enormous. Front end managers must be prepared to successfully communicate through verbal, written, and non-verbal forms. Listening skills need to be developed and used. Motivation is crucial and must be understood and practiced. Frequent evaluation of employee performance is essential. Is job satisfaction adequate? Do your employees like working in your store? The way you supervise makes the difference in how employees behave and perform. A multitude of problem situations are eliminated through sound management practices. **EXCELLENT SUPERVISION equals EXCELLENT PERFORMANCE.**

INVEST IN TOTAL TRAINING OF FRONT END PERSONNEL. This is one of the best investments that you will ever make. Yes, training doesn't cost — it only pays! Most supermarkets "short circuit" training in the front end. Too many times it is on a "sink or swim" basis which is very costly. Be sure a total training program is developed for cashiers and baggers. Allocate adequate resources of time and money to get the job done right the first time. Thoroughly understand the teaching/learning principles and processes. Cashiering and bagging are very significant jobs. Make sure quality training is accomplished! **BEST TRAINING equals LESS MISTAKES AND BETTER EMPLOYEES.**

COMMITMENT TO INCREASED PRODUCTIVITY. Productivity in
(continued on page 16)

WILLIAM HAYNES

WILLIAM O. "BILL" HAYNES is a food distribution professor at Western Michigan University in Kalamazoo, Michigan and president of Food Industry Services Company, 6736 Pleasantview Dr. Kalamazoo, MI 49002 (616-327-3595).

BE-A-PART-OF-IT.

Canadian Club

86.8 PROOF. BLENDED CANADIAN WHISKY. IMPORTED IN BOTTLE BY HIRAM WALKER IMPORTERS INC., DETROIT, MI © 1984

Quality Foods Since 1883

**Wishes
to celebrate
100 years
of business
with 3,400
great
AFD members!
Thank you!**

**OSCAR MAYER
CLAUSSEN PICKLES
LOUIS RICH**

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

UP FRONT

(from page 14)

the front end can be improved in most supermarkets. Observation and analysis of work methods by checkers and baggers is essential to the commitment. By coaching employees with hints for improvement and rewards for accomplishments, rings per minute and sales per labor hour will increase. Proper checking techniques must be taught in training. In a scanning environment, is the correct method of passing the product over the scanner being used? Too many scan stores are slower than non-scan stores. Re-training is an excellent approach. Prepare personnel for changes reflecting use of new technology. Sell change — it is healthy as long as it is non-threatening to employees. COMMITMENT equals INCREASED PRODUCTIVITY.

SUCCESSFUL FRONT ENDS REQUIRE PROFESSIONAL MANAGE-

MENT. Since this is a "people using technology" business the management element is crucial. Considering the tremendous responsibility of managing the front end plus the importance of this vital profit making area, you must have extremely competent managers who can get results through people. To do this requires an extensive front end manager development program including managing people, controlling operations, serving customers and managing self. All available front end seminars, educational programs and resources should be used for this purpose. PROFESSIONAL FRONT END MANAGERS equals SUCCESSFUL FRONT ENDS.

These are but a few of the concerns to be dealt with in today's supermarket front ends. The foregoing BASICS when applied to your front end will produce desirable results. They deserve your study and consideration in the search for increased profits. By doing this, what's up front in your store will count even more.

AFD Commits \$10,000 To Community Program

Edward Deeb (right), executive director of the Associated Food Dealers, gives a check to V. Lonnie Peek (left), chairman of the Detroit-based Concerned Citizens Council, and Robert Jones (center), project director for CCC. The check is part of a \$10,000 commitment by AFD to participate in a special community program aimed at improving communications between neighborhood store owners and the community they serve. AFD and its members have made improved community relations a major goal for 1984 and have been working with groups such as the Detroit chapter of the NAACP, Detroit Urban League, CCC and Detroit Police Department to build more understanding between the store owners and neighborhood residents. "Members of our association are committed to bridging the communications gap that has existed," says Deeb. "Programs like this one are important steps toward reaching that goal."

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.

Small Business And The Threat Of Crime

by **Robert Ficano**,
Sheriff of Wayne County

The impact of crime on small business is staggering. Recent estimates indicate that the total loss may be as high as \$30 Billion this year. Based on this statistic, it's no surprise that retailers are hardest hit by crime. Small business owners are finding it unprofitable to operate due to suffering crippling losses year after year. As Sheriff of Wayne County, I can say that there is no universal prescription to offer in combating this problem. However, I do have a suggestion. Preventive rhetoric alone will not effect results. You need to establish an action-oriented program in order to reduce business crime.

The following businesses have successfully implemented crime prevention strategies for their respective operations involving employees, the community and police assistance:

WENDY'S INTERNATIONAL has recently announced a program for participating franchises to work with local police through "Wendy's Good Neighbor" program. This project provides crime prevention information and supportive literature on a variety of community crime prevention subjects.

THE PRESBYTERIAN HOSPITAL OF NEW YORK is designing a model employees education program using employee training programs, exhibits, literature and counseling on a request basis.

PERRY DRUG STORES, INC. recently held a lunch time crime prevention seminar and announced a new program, "It's Time to Put a Stop to It — We Prosecute All

ROBERT FICANO

Shoplifters." Under this program, Perry's will cooperate with all public agencies to pursue prosecution of shoplifting suspects.

I feel confident that individual actions and teamwork can combat crime and restore vitality to the business climate in Wayne County and all of Michigan. Together, we can effect positive change to adequately protect your employees, clients, customers and assets. In a highly competitive retail environment, an effective crime prevention program will reduce losses and increase earnings. Business should not be forced to divert \$4-billion a year from its profits to invest in security. Let's make crime a losing proposition.

I have been advised that AFD does have its own Crime Task Force of retailers and supplier members to review various crime problems and how to deal with them. Also, as a general rule, AFD does encourage its members to prosecute all cases of crime involving them. While this is a step in the right direction, perhaps additional avenues can be implemented on a regular basis.

Me and my office will be available to work with AFD and its members to help curtail crime in any way possible.

**Congratulations to the Officers, and Members
of the ASSOCIATED FOOD DEALERS**

Guzzardo Wholesale Meats, Inc.

Fine Meat Purveyors Serving The Food Industry

2888 Riopelle Street, Eastern Market • Detroit, Michigan 48207

Phone (313) 833-3555

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.

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

The Impact Of Price Increases

With some experts estimating that 1983's hot and dry weather will result in food price increases in 1984 of 4% to 7%, the food industry may have to intensify efforts to explain the food cycle to customers. Since the first militant group began picketing food stores over meat prices in Denver seventeen years ago, communication between retailers and their customers has been improved so that there is now a better general understanding among the public of why food prices react the way they do.

Current studies show that more customers understand that food distributors are simply the messenger carrying the bad news or the good news about food prices. Killing the messenger or picketing his store won't solve the problem.

The situation in 1984 may be different than in the intervening years. Food prices escalate during the recent periods of severe inflation, but then, so did the prices of almost everything else. In 1984, food prices could be the exception to the rule, since only moderate inflation is predicted in most other parts of the economy. With attention thus focused on our industry specifically, the questions from the press and from consumers are likely to be more frequent.

It is impossible to overlook the fact that 1984 is going to be an election year, with the every-fourth-year search for scapegoats and villains. In the past years, candidates for office have appeared in front of supermarkets with baseball bats, promising symbolically to beat down food prices if elected.

The events of 1966 helped awaken the food industry to the fact that we have been losing touch with our customers. The industry's move toward greater self service with all its efficiencies in the years preceding 1966 had resulted in a situation where our customers no longer knew us, nor did we know them. It was a rude awakening, but fortunately largely through the efforts of our trade associations, the industry did awaken and began to take the consumer into its confidence.

We realized that the customer did not know why food prices change — and had no way of knowing. (We found out that many of our own employees had no idea why this happened as well.)

When customers were taken into our confidence, were given the facts, they usually understood what was happening. But there was no way they could know it, unless someone took the time to explain the food distribution cycle to them.

Food distributors need to focus on this fact of life again, as the new year approaches. We will never have every consumer or every consumer group in our corner. But we can trust to the fairness of most of them.

PROUD SPONSORS OF THE 1984 U.S. OLYMPIC TEAM.

Budweiser, Michelob, Natural Light, Busch, and the A&E Eagle design are trademarks of Anheuser-Busch, Inc., St. Louis.

Larry Joseph
Market Square of Birmingham
Chairman

Tony Munaco
Mt. Elliott-Charlevoix Market
Immediate Past Chairman

Jerry Yono
Detroit Food & Drug Center
Vice-Chairman

YOUR 1984 OFFICERS,

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

Amir Al-Naimi
Metro Grocery, Inc.

Cleo Ashburn
Ashburn's Party Store

Sidney Brent
Kenilworth Market

Paul Buscemi
Original Buscemi's, Inc.

Phil Mannone
Mannone's Market

Joseph Sarafa
Park Lane Cork & Bottle

Phil Saverino
Phil's Home Catering

Louis Verbrugge
City Foods Brokerage

Tom Simaan
Armour Food Market
Vice-Chairman

George Byrd
Byrd's Choice Meats
Treasurer

Edward Deeb
Executive Director

DIRECTORS, ADVISORS

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.

Willie Cooper
S&D Variety Store

Sam Cosma
Atlas Super Market

Don Harrington
Meat-N-Place

Phil Lauri
Grub Street Hermit

Louis Vescio
Vescio's Super Markets

Harvey L. Weisberg
Chatham Super Markets

Sam Yono
Tel-Kaif Party Store

Maury Young
Daymon Associates

PHOTOS NOT AVAILABLE: Jacob Grant, Farmer Grant's Market; Robert Kato, Mission Valley Market.

**PEOPLE
ARE SINGING
THE BAKING SONG**

THEY USE
**CLABBER
GIRL**

**MORE
PROFIT
FOR YOU**

New Employees Need Orientation

Half-baked cookies make a very bad dessert. The same goes for employees. Half-informed employees can only do half the job. There is no better investment of an employer's time than spending the first day properly orienting a new staffer.

The first day of a new job represents a whole new world of promises for success. And a new employee walks into your door highly motivated, eager, cooperative and ready to go to work. How do you, the employer, keep that person on that "new employee high"? Well, that depends on the first impression YOU make.

New employee orientation is a sure way to make sure new personnel stay motivated and get accurate information about your organization. Tell new employees what is needed to accomplish their respon-

sibilities and be a part of the team.

Working hours, location of schedule, where to park, proper attire and store facilities should all be covered. Also inform them of their scheduled paydays, pay periods and deductions as required by Indiana state employment standards. Other areas such as safety benefits, absence policy, job training, employee purchases, etc. should be addressed as well.

It is best to present all of this information in a positive manner and encourage new employees to ask questions and express concerns about the company and their new positions. This extra effort on your part will go a long way to relieve the anxiety new employees experience. And you'll be able to give the right impression the first day. If you don't answer those questions, someone less qualified might. Faulty information or a negative impression could destroy the "new employee high".

It is helpful to use an employee orientation checklist. This way you can ensure giving the same information to all new employees. An example checklist follows:

- ☐ Working hours
- ☐ Location of work schedule
- ☐ Proper attire
- ☐ Where to park
- ☐ Store facilities
- ☐ Store safety rules
- ☐ First aid
- ☐ Injury reporting
- ☐ Safety precautions
- ☐ Payday
- ☐ Pay period
- ☐ Deductions
- ☐ Insurance
- ☐ Vacations
- ☐ Holidays
- ☐ Absence or tardiness procedure
- ☐ Employee purchases
- ☐ Pilferage
- ☐ Housekeeping
- ☐ Job training
- ☐ Vendor relations
- ☐ Customer relations
- ☐ Customer accidents
- ☐ Shoplifting

WB

THE
WARREN BANK

Your ALL DAY SATURDAY Bank

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.

Light

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

Small Businesses Get New Tax Relief

Legislation (H.B. 5160) providing \$18.5 million in additional tax relief to small businesses was signed into law by Gov. James J. Blanchard. The relief took effect January 1, the date of a \$165 million rollback in the state income tax on individuals.

"This legislation provides significant tax relief to small businesses and will boost our efforts to strengthen and encourage this vital segment of Michigan's economy," the Governor said. "Small businesses will provide the lion's share of new jobs in Michigan. This relief, combined with our other initiatives to assist small business, will help more businesses stay in business and will lead to the creation of new ones."

He continued, "This relief recognizes that in unprofitable

years a small business simply cannot afford a heavy state tax liability. With this expanded credit, all small businesses — as well as entrepreneurs considering starting a new business in Michigan — will know that in unprofitable years their state tax liability will be held to a minimum."

The legislation sponsored by Representative Pat Gagliardi (D-Drummond Island) received strong bipartisan support in the Legislature and was enacted without a dissenting vote. The tax relief is one of Governor Blanchard's 20 economic initiatives for moving Michigan ahead, as outlined in his October 6 speech to the Legislature.

The legislation expands the existing small business credit in the Single Business Tax to provide relief

for businesses with gross receipts of less than \$6 million and business income less than \$450,000. The maximum credit also is raised from 50 percent to 90 percent. The new standards will mean that nearly 83 percent of all firms paying the Single Business Tax will fall under the \$6 million ceiling and may be eligible for the credit, which is estimated to total \$43.5 million in the new year.

The Governor noted that not only small businessmen and women will enjoy tax relief in 1984. On January 1, all taxpayers will see a 35 percent cut in the temporary withholding increase enacted earlier this year to save the state from bankruptcy and eliminate the state's \$1.7 billion deficit. The cut is the first of four scheduled rollbacks in the current 6.35 percent income tax rate.

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.*

THE PRINCE COMPANY, INC.

26155 GROESBECK HWY.

WARREN, MICH. 48089

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

**Continued Success
And
Best Wishes To The
Members Of
Associated Food Dealers**

Faygo[®]

Faygo Beverages, Inc.

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

STOP BAD CHECK LOSSES TODAY!

MALIN and ASSOCIATES

20027 Lichfield Road
Detroit, Michigan 48221
Phone 343-0222

*for BEST QUALITY
THUMBPRINTS
USE E-Z PRINT LABELS*

**IMMEDIATE SERVICE
Call 343-0222**

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

Burglary Prevention Tips

More than 3 million burglaries and 415,000 robberies occur every year in the United States. Approximately 35 percent are committed in business establishments, including food stores.

Crime statistics show approximately 70% of all illegal entries occur through doors 26% through windows, 3% through roof openings and one percent through walls. When illegal entry is made through a wall, it is often through a "party" wall, i.e., a wall separating two or more business establishments.

More than 25 percent of the burglaries of business establishments occur without any sign of forcible entry. The reason for this incredibly high rate of nonforcible illegal entries include: (1) Someone forgot to lock a door. (2) The burglar had a store key. (3) The burglar hid in the store until after closing time, and after burglarizing the store, exited through a door locked only from the outside. (4) An inexpensive and ineffective locking device was "picked" by the burglar.

Typically a burglar will attempt to first gain entry to the store by the easiest way possible — through a door. If all perimeter doors are adequately secured, the burglar will try another way to enter the store, perhaps through a window, air vent or roof hatch.

Congratulations To The Associated Food Dealers On Your 68th Anniversary

General Mills

GENERAL MILLS, INC.

30800 Telegraph Road, Suite 2720
Birmingham, MI 48010

Phone: (313) 642-2894

ASSOCIATED FOOD DEALERS 68TH ANNIVERSARY BANQUET

**Tuesday, March 20, 1984
at Royalty House, Warren**

ENTERTAINMENT • BALLROOM DANCING • PRIZES

Famous artists GAYLOR AND HOLIDAY
will head the lineup of great entertainment
which will include the Chuck Robinette Orchestra,
with singer Sheila Landis; the Charmaine Dancers
and strolling violinists.

THE PROGRAM

Invocation

Edward Deeb, AFD Executive Director
Dennis Hoppe, President DAGMR
Lawrence Joseph, AFD Chairman

GUEST OF HONOR U.S. SENATOR CARL LEVIN

Special Presentations:

Sen. Michael O'Brien

Rep. Curtis Hertel

Installation of Officers and Directors

Entertainment — Dancing

PRIZES: First Intermission

SENATOR LEVIN

BANQUET COMMITTEE:

Phil Lauri, Chairman; Tom Simaan; Allen Verbrugge; Iggy Galante; Don Harrington and Phil Saverino

IN APPRECIATION:

The Associated Food Dealers, on behalf of our over 3,400 members, who employ over 43,000 persons, is appreciative of the cooperation offered by many of the food and beverage suppliers in planning this event. In particular, we thank the following firms for their generous participation and co-sponsorship.

COCKTAIL HOUR:

Pepsi-Cola Bottling Group

SNACKS.

COCKTAIL HOUR:

Better Made Potato Chips
Kar-Nut Company
Kraft, Inc.
Melody Farms Dairy

BANQUET SPONSORS:

Acme Food Brokerage
American Mailers
Anheuser-Busch, Inc.
Better Made Potato Chips
Blue Cross-Blue Shield
Borden, Inc.
Country Fresh Dairy, Inc.
Peter Eckrich & Sons
Faygo Beverages
Franchise Bakery Dists.
G. Heileman Brewing Co.
Jay's Foods, Inc.
Kar-Nut Products
Kraft Foods, Inc.
Ludington News Co.
Marks & Goergens
Melody Farms Dairy
Miller Brewing Co.
Pepsi-Cola Bottling Group
Stephen's Nu-Ad
Stroh Brewery Co.
Velvet Food Products
Hiram Walker, Inc.
Wayne By-Products Co.

AFTER DINNER SPECIAL

CHOCOLATE

COFFEE BAR:

Hiram Walker, Inc.

DINNER WINES:

Wide World
L&L Wine & Liquor

PRIZES:

AFD and Friends, drawing
during first intermission

**Congratulations to
the Associated Food Dealers
on your 68th
Anniversary.**

New! Low Alcohol Beer

The Stroh Brewery Co. announced it will offer a low alcohol beer this spring.

The low alcohol or "L.A." beer will have about one-half the alcohol of regular beer, said John A. Bissell, group vice-president — marketing.

"Current research indicates that consumer interest in L.A. beers is growing, and the beer must taste good. Our brewing people have now developed a product that meets this demand for L.A. beer and has the taste of regular beer."

New! No Alcohol Beer

Just when we thought we've heard it all — along comes a non-alcoholic beer. Brand named "Moussy" — from Switzerland.

Cardinal Brewery of Fribourg, Switzerland, manufacturer of Moussy, leaves the taste of the beer intact, according to a brewery representative. The beverage is brewed just like a beer with malts, barley and fermentation, he says, but the beverage undergoes an additional process to remove alcohol.

Moussy could benefit from the recent enactment of stiffer penalties for drunk driving. The beverage offers an alternative to Perrier in the tavern, and can appeal to the businessman who doesn't want to "overdo" on the lunch hour.

Whether it will catch on here is an interesting question — but Moussy is already the leading non-alcoholic beer in Ireland.

Orleans International, Inc.

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

6030 Joy Road, Detroit, Michigan 48204
931-7060

AND

COMP-U-CHECK, Inc

ARE PLEASED TO ANNOUNCE

A NEW SERVICE FOR AFD MEMBERS

Under the auspices of AFD, COMP-U-CHECK for the first time offers a new package of services. They now offer members ON-LINE COMPUTER AUTHORIZATION OF ANY AND ALL CHECKS presented at your store. In addition, COMP-U-CHECK will perform COLLECTION SERVICES ON ANY DISHONORED OR BAD CHECKS at a very reasonable rate.

This new package is available if you use both their CHECK VERIFICATION and COLLECTION SERVICES. The only thing you need is a touch-tone phone. This new package will also help speed up customer service at the checkout stand, and allow you to accept checks with little risk.

COMP-U-CHECK's special collection rate is based on how quickly you give us your bad checks. The rates are very attractive.

COMP-U-CHECK has the largest database of derogatory information of bad-check passers in the state of Michigan, as well as a significant nationwide file.

Many AFD members are using COMP-U-CHECK's DIRECTORY SERVICE. This new package offers even faster service, as well as a check collection program. Remember, CHECK GUARANTEE SERVICE is also available to AFD members.

For a specific price quote or further information, call AFD at (313) 366-2400, or COMP-U-CHECK Regional Manager Gerald Mangan or Director of Marketing Ed Ebsworth at (313) 569-1448.

BUREAU OF STATE LOTTERY SALUTES AND THANKS 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.

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 NUT PRODUCTS CO.
1525 Wanda, Ferndale, Michigan 48220

Phone: (313) 541-7870

★America's favorite cookie

"You depend on fast turnover and I depend on Archway's quality and freshness!"

Home Style Cookies

BETTER MADE POTATO CHIPS

- SOUR CREAM N' ONION POTATO CHIPS
- B. B. Q. POTATO CHIPS
- WAVE POTATO CHIPS
- CHEESE CORN
- B. B. Q. CORN PUFFS
- PRETZELS
- CARMEL CORN

10148 Gratiot Ave., Detroit, MI 48213

Phone: (313) 925-4774

AFD Member

DETROIT Veal & Lamb, Inc.

1540 Division Street, Detroit 48207

U.S. Government Inspection
Veal — Lamb — Mutton
All Primal Cuts

Phone: (313) 567-8444

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	
			<small>EFFECTIVE DATE OF CURRENT COVERAGE</small> 01 01 83
<small>SUBSCRIBER NAME</small>			
VALUED CUSTOMER			
<small>GROUP NO.</small> 94000		<small>SERVICE CODE</small> 1270 7007 3260	
<small>CONTRACT NUMBER</small> 365 036 429 0 210		<small>BLUE CROSS</small>	<small>BLUE SHIELD</small>
		<small>BC • BS</small>	<small>RC PLAN CODE</small>
<small>BLUE CROSS OF MICHIGAN (210) BLUE SHIELD OF MICHIGAN (710) DETROIT, MICH 48226</small>			

CAN YOU REALLY AFFORD ANYTHING LESS?

**Blue Cross
Blue Shield**
of Michigan

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

CRM

Creative Risk Management Corporation
1-792-6355

Best Wishes to AFD
and your over 3,000 Members

American Mailers
and
American Advertising Distributors

100 American Way
Detroit, Michigan 48209
Phone (313) 842-4000

What Is The AFD?

When you are asked this question give this answer based on that of Justice Frankenthaler of the New York Supreme Court: "The Association Food Dealers is to the food industry what the Bar Association is to the lawyer, and the Medical Association is to the doctor. It is a force for good. It is a force for the betterment of its practitioners and the public they serve."

In such an association there are guides and standards of discipline, which tell the community the sense of integrity, high ideals and service of the men and women engaged in an honorable profession."

Beatrice Foods Co.

Beatrice. You've known us all along.

Aluminum Cans

The aluminum cans that dominate today's beverage can market are almost 50 percent more energy-efficient than their predecessors of a decade ago, according to findings published in a new brochure prepared by the Aluminum Association.

The brochure, "Energy and Aluminum Beverage Can: A Story Worth Telling," discusses the aluminum industry's ongoing efforts to reduce the amount of energy required to manufacture all-aluminum beverage containers.

In 1972, aluminum companies and can makers consumed 6,365 BTUs (British Thermal Units) of energy to produce the metal and fabricate one standard all-aluminum beverage can. By 1982, this figure had dropped to 3,455 BTUs, a 46 percent decrease in just 10 years.

The energy-use reductions have been achieved as a result of expanded recycling programs, reductions in the amount of aluminum required for each can, and improved energy-efficiency in the can manufacturing process.

The brochure points out that the aluminum industry's commitment to energy conservation is most visible through its nationwide recycling programs. "It is a commitment that brings positive recognition to the companies that distribute and sell beverages packaged in aluminum," the brochure says. "And it is a commitment the aluminum industry takes seriously."

More than 1.12 billion pounds of used aluminum cans were recycled in 1982. "This," the brochure reports, "represents approximately 28.3 billion cans, or more than 55 percent of the aluminum beverage containers produced during the same period."

Recycling saves about 95 percent of the energy needed to produce aluminum from ore and that, the brochure says, "is good for aluminum producers, their customers and every consumer."

Warmest Congratulations to the
Associated Food Dealers on your 68th Anniversary.
Added success to the new Officers and Directors.

Stephen's

NU-AD

11820 Harper Avenue
Detroit, Michigan 48213

Phone: (313) 521-3792

Louis J. Stephen

Suppliers of creative advertising services,
including layout and color printing of
handbills to the independent merchants
of Metropolitan Detroit.

One million circulars printed weekly!

**Best Wishes
and
Good Reading
to
Associated Food Dealers
Members
from Ludington**

**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**

AFB acme

The summit, top, vertex, apex, zenith, pinnacle, acropolis, culmination, meridian, utmost height, maximum, climax, apogee.

We picked ACME as the name of our brokerage because it describes perfectly our business philosophy. We want to be the very best—the tops— at what we do. We rely on the unsurpassed professionalism of our people in the constant performance of their service to our principals and customers to keep us on top.

We know that selling the product is only the beginning. It's the service after the sale that really counts.

We combine DEDICATION with SKILL, EXPERIENCE and KNOWLEDGE of our local marketing area, to do the best job possible for both our principals and our customers.

You can count on ACME.

GROCERY DIVISION • FROZEN FOODS DIVISION • DAIRY DIVISION
FOOD SERVICE DIVISION • GENERAL MERCHANDISE DIVISION

Fully computerized. Our own in-house computer.

AFB acme FOOD BROKERAGE, INC

Ed Willenborg, President • Ed Boccomino, Executive Vice-President

21850 Greenfield Road, Oak Park, Michigan 48237 • Phone (313) 968-0300

TOLEDO, OHIO: Phone (419) 473-9741

GRAND RAPIDS, MICHIGAN: Phone (616) 455-2560

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

Taystee Bread Cookbook Cakes

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

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.

S & G GROCER CO., INC.

174 So. Clark Street • Detroit, Michigan 48209
(313) 554-4400

CARNIVAL HELD AT
FAIRLANE CLUB AND MANOR
19000 HUBBARD DRIVE
DEARBORN, MI 48126
(313) 336-4900

HOSPITAL SHOW
Hyatt Regency Hotel, Dearborn
March 21 and 22, 1984
★ TWO FOR THE PRICE OF ONE ★
Free Limousine Service available between
Fairlane Manor & Hyatt Regency Hotel

**We're Continuing
To Give You Our Best.**

**Candy · Bakery · Ice Cream
Since 1875**

**The Fred Sanders Company
100 Oakman Boulevard
Detroit, Michigan 48203
Phone: 313 868 5700**

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: 800-537-7738

Scot Lad Foods, Inc.

**SUPPLIER TO THE FINEST
INDEPENDENT SUPERMARKETS IN THE MIDWEST**

LANSING, ILLINOIS • LIMA, OHIO • ELDORADO, ILLINOIS

Best Wishes & Congratulations

"Kowality"

**BEST WISHES
TO
THE MEMBERS
OF AFD**

WOLVERINE PACKING CO., DETROIT, MICHIGAN 48207

Phone (313) 568-1900

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

30233 Southfield Road
Suite 105 • Southfield 48076
Phone (313) 642-3110

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

WAYNE BY-PRODUCTS COMPANY

GROWING THRU GIVING GOOD SERVICE

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

PHONE: 842-6000
DETROIT, MICHIGAN 48209

AFD MEMBER

68th Anniversary Wishes to the
Associated Food Dealers, and
Best of Luck for
Continued Success.

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!

FRANCHISE BAKERY INC.

DISTRIBUTORS OF **SCHAFER** BREADS

MICHIGAN'S LARGEST VARIETY BREAD BAKER

5340 HIGHLAND ROAD, PONTIAC, MI 48054 • PHONE (313) 674-4671

**Less Bread
Soft 'N Good
Country Hearth
Varieties
Hillbilly
Hollywood
Roman Meal
Earth Grains**

FRANCHISE BAKERY INC.

Owned by GEORGE DUNLAP, JOE NADER, NEAL EMERICK

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

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

8719 Linwood • Detroit 48206
PHONE (313) 898-1543

ALBERT SCOTT
an AFD member

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

**Congratulations to
the Officers, Directors and Members
of the Associated Food Dealers.**

DETROIT FOOD BROKERS ASSOCIATION

INTRODUCING

New Soft Country Morning Blend by Land O Lakes

Supported by Strong TV and Newspaper Coupon Support

Your **ACME FOOD BROKERAGE** Salesman
will be contacting you about the details

DETROIT
313-968-0300

GRAND RAPIDS
616-455-2560

TOLEDO
419-473-9741

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 **TGA** Stores in Michigan

*Our Congratulations to
AFD on Your
Anniversary. It is a Pleasure
serving the Association
and your Membership.*

GEORGE R. SHAMIE, JR., C. P. A.

32401 W. Eight Mile Road
Livonia, Michigan 48152
Phone (313) 474-2000

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**

SOLID PLATE STEEL DOOR

LIGHTNING ARMOR GUARD SECURITY ROLL UP DOORS & GRILLES

- STORES
- MALLS
- SCHOOLS
- BUILDINGS

Featuring 5/16" Diameter Zinc Coated Steel Rods from Battle Iron Steel Most Corrosion Resistant Steel Available

with 3/4" x 1/8" aluminum 3/4" x 1/8" roll up grilles for the top of the door. (grille is an investment in strength and long lasting quality)

RAILS

ROLL UP GRILL
• SEE THRU OR SOLID

STEEL BAR DOORS

WINDOW GUARDS

STEEL MESH GUARDS

ANGLE IRON OR "U" FRAME STYLE

Extra Heavy Duty Double Gate

Heavy Duty Steel Single Gate

(Bar type with ornamental scroll)

PROTECT YOUR VALUABLES

LET BLACK JACK'S INSTALL STEEL WINDOW & DOOR GUARDS

CALL US: 1-313-893-7677

Help Save The Dairy Cases!

**\$5-MILLION
WORTH OF DAIRY CASES
ARE LOST OR STOLEN
IN MICHIGAN EACH YEAR
BECAUSE OF
CARELESSNESS**

The loss of dairy delivery cases in Michigan is affecting the food and beverage industry where it hurts — as the \$50-million annual value of lost cases is ultimately reflected in the price of dairy products. It is very important for our industry to keep food prices down — so, let us all do our share to help solve this serious problem of lost dairy delivery cases. Remember — each dairy case lost is about \$4.50 lost!

Also — State of Michigan law stipulates that milk cases are the rightful property of the dairy producers and must be returned, regardless of how obtained. Cases are marked with dairy name or trademark which is registered with the Michigan Dairy Foods Association.

**DAIRY CASE LOSSES
AFFECT EVERYONE!**

Published as an industry service by

ASSOCIATED FOOD DEALERS
on behalf of our 3,500 members in Michigan

***Best Wishes for
Continued Success
to the AFD***

FRITO-LAY, INC.

1000 Enterprise Drive
Allen Park, 48101

Phone (313) 271-3000

NEWSNOTES

Mid-America Food Brokers and Continental Food Brokers merged their companies, recently, to become Ameri-Con, Inc., with offices in Detroit, Grand Rapids, Saginaw and Toledo, Ohio.

...

The Pfeister Company, Livonia, and Clark Food Brokers, Grand Rapids, also announced their merger. The Pfeister Company service the entire State of Michigan, Toledo, Ohio, and Ft. Wayne Indiana. Clark Food Brokers will continue to serve the Western Michigan marketing area as the Pfeister Clark Company, with offices in Kentwood, Michigan.

...

Cadillac Coffee Company, Detroit, has appointed Richard "Rick" Spagnuolo of Saginaw as sales representative for the Flint, Saginaw, Midland and Bay City area.

...

Dan Inman has announced the appointments of Dennis Hoppe and Dale Thurston to the Management Operating Group (MOG) of Paul Inman Associates, food brokers, based in Farmington Hills, Michigan.

...

Robert Bobbitt has been appointed sales manager, and Robert Poirier was promoted to district sales manager, at Coca-Cola's Van Buren Distribution Center. Bobbitt will be responsible for training and supervising the sales force and merchandising staff. Poirier will be responsible for sales in the southern area of the Van Buren district.

...

Coca-Cola also announced that Allen Pugliese was promoted to plant manager of the Lyndon Avenue Canning Plant in Detroit.

New Supplier Members

EVERGREEN FOOD SUPPLY COMPANY, oriental foods, 20736 Lahser Road, Southfield, Michigan 48034; (313) 358-4740.

GOOD HUMOR CORPORATION, ice cream products, 6900 Wagner, Detroit, Michigan 48210; (313) 894-1490.

JOHN HUETTEMAN & SONS, INC., cheese broker, 29810 Harper Avenue, St. Clair Shores, Michigan 48082; (313) 296-3000.

J&M FOOD & RESTAURANT SERVICE, plumbing repairs and service, 23810 Schoenherr Road, Warren, Michigan 48089; (313) 445-0653.

MACOMB TOBACCO & CANDY COMPANY, distributors of tobacco and candy, 21411 Gratiot Avenue, East Detroit, Michigan; (313) 775-6162.

TOWNE CLUB BEVERAGES, bottler and soft drink retailer, 25109 Ryan Road, Warren, Michigan 48091; (313) 756-4880.

These new members, and all AFD supplier members, and advertisers, deserve your support and patronage. Please refer to the AFD Suppliers' Directory in this publication.

INTRODUCING

Gold 'n Pure TROPICANA

**100% Pure Orange Juice
from Concentrate**

Available in 16-oz., 32-oz., or 64-oz. cartons

**#1
Tropicana**

**AND STILL
GETTING STRONGER!**

Strong TV and Newspaper Coupon Support

Your **ACME FOOD BROKERAGE** Salesman
will be contacting you about the details, or call:

**DETROIT
313-968-0300**

**GRAND RAPIDS
616-455-2560**

**TOLEDO
419-473-9741**

the food people!

**THE SYMBOL
OF INDIVIDUAL
MEMBERS
WORKING
TOGETHER TO
BETTER SERVE
THEIR
CUSTOMERS**

SPARTAN STORES INC.
GRAND RAPIDS and PLYMOUTH, MICHIGAN

ADVERTISERS' INDEX

Acme Food Brokerage	Page 41
American Bakeries	42
American Mailers	37
Anheuser-Busch	21
Archway Cookies	34
Awrey Bakeries	20
Better Made Potato Chips	34
Black Jack Folding Guard Company	50
Blue Cross/Blue Shield	35
Borden Company	17
Clabber Girl	24
Comp-U-Check, Inc.	31
Country Fresh Dairy	7
Creative Risk Management Corporation	36
Del Monte	13
Detroit Food Brokers Association	48
Detroit Veal & Lamb	34
Eastern Poultry Company	28
Faygo Beverages	27
Fontana Foods	48
Fred Sanders Company	40
Fresh 'n Pure Juice Company	5
Frito-Lay	52
General Mills	28
Guzzardo Wholesale Meats	18
G. Heileman Brewing Company	25
Hiram Walker Company	15
Hobart Corporation	42
Jay's Foods	19
Kar-Nut Products	33
Kowalski Sausage	44
Land O Lakes	50
Ludington News	40
Malin and Associates/E-Z Print Labels	28
Marks & Goergens	11
Oscar Mayer Company	16
Michigan Lottery	32
Miller Brewing Company	9
Nu-Method Pest Control	48
Orleans International	30
Pepsi-Cola Bottling Group	2 & 56
Peter Eckrich Company	38
Prince Company	42
Rose Exterminator Company	42
Scot Lad Foods	44
George Shamie, Jr., CPA	50
Spartan Stores	54
Stephen's Nu-Ad	39
Stroh Brewery Company	4
S&G Grocers	45
Stroh's Ice Cream	52
Super Food Services	50
Tropicana Orange Juice	53
Vernor's	30
Warren Bank	24
Washington Inventory Service	46
Wayne By-Products Company	46
Wolverine Packing Company	45

Support These AFD Supplier Members

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

ASSOCIATIONS:

American Lamb Council . . . 592-1127

BAKERIES:

Allen's Biscuit Co . . . 924-8520
Archway Cookies . . . 532-2427
Awrey Bakeries . . . 522-1100
B&C Distributors . . . 843-2898
Confection Connections . . . 268-0299
Enlenmann's . . . 484-8008
Franchise Bakery, Inc. . . (1) 674-4671
Grennan Cook Book Cakes . . . 896-3400
Oven Fresh . . . 537-2747
Independent Biscuit Co . . . 584-1110
Koeppinger's Bakery, Inc. . . 967-2020
Layman Distributing Co . . . (1) 736-5680
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
Vincent Trescone Co . . . 977-6634
Wonder Bread . . . 963-2330

BANKS:

Comerica, Inc. . . . 222-3898

BEVERAGES:

Action Distributing Co . . . 591-3232
Anheuser-Busch, Inc. . . . 642-5888
Bellini's Quality Beverages . . . 675-9566
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
Met Larsen Dist's, Inc. . . . 873-1014
L & L Liquor Sales . . . 362-1801
L & L Wine Co . . . 491-2828
McInerney's Syrup Co . . . 477-6333
Meies & 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
Jos. Schlitz Brewing Co . . . 567-4000
Seagram Distillers Co . . . 354-5350
Seven-Up Bottling Co . . . 937-3500
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) 857-3165
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 . . . 645-0578
Chuck Batcheller Co . . . 559-2422
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 Huettnerman & 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 . . . 358-3800
James K. Tamakian Co . . . 352-3500
UBC Marketing . . . 471-1480
United Salvage Co . . . 772-8970
John West & Assoc . . . 360-0536
Wittsie & Company . . . 525-2500

CANDY & TOBACCO:

Eastern Mkt Candy & Tobacco . . . 567-4604
Fontana Brothers, Inc. . . . 897-4000
J & J Whistle Tobacco & Candy . . . 754-2727
Macomb Tobacco & Candy Co . . . 775-6162
Mich Whistle Tobacco & Candy . . . 923-2808
Royal Tobacco & Candy . . . 892-0460
Universal Cigar Corp . . . (212) 753-5700
Wolverine Cigar Co . . . 554-2033

CATERING HALLS:

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
Dannon Company, Inc. . . . 946-7210
Tom Davis & Sons Dairy . . . 894-0022
Detroit Pure Milk (Farm Malt) . . . 837-6000
Good Humor Corp . . . 894-1490
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 Malt, 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 Duval Trout Farm . . . (1) 784-5427
Hamilton Fish Co, Inc. . . . (1) 832-6100
Michigan Food Sales . . . 882-7779

FLORISTS:

Livernois-Devision Florist . . . 933-0081
Anne Michaels Floral Designs . . . 855-5406

FRESH PRODUCE:

Harry Becker Produce Co . . . 841-2500
Ciaramitaro Bros., Inc. . . . 567-9065
Cusumano Bros. Produce Co . . . 921-7100
Hadley Fruit Orchards . . . 569-7030
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:

Atlas Pest Control . . . 961-1388
Nu-Method Pest Control Service . . . 868-1543
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
Mariner Financial Group . . . 261-4720
Frank P. McBride, Jr., Inc. . . . 886-4460
Prime Underwriters, Inc. . . . 837-8737
K.A. Tappan & Assoc . . . 354-0023

INVENTORY, BOOKKEEPING, TAXES:

Abacus Inventory Specialist . . . 852-9156
Approved Inventory Spec'lists . . . 571-7155
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. Shanie, Jr., CPA . . . 474-2000
Washington Inventory Service . . . 557-1272

LAW FIRMS:

Bellanca, Beattie, DeLisle . . . 882-1100

LEASING COMPANIES:

Atlas Auto Leasing . . . 353-3170

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:

Ed Barnes Provisions . . . 567-7337
Dart Meats . . . 831-7575
Detroit Veal & Lamb, Inc. . . . 961-1248
Flint Sausage Works (Salays) . . . (1) 239-3179
Frederick Packing Co . . . 832-6080
Glendale Foods . . . 962-5973
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
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'r . . . 591-2300
Port Huron Times Herald . . . (1) 985-7171
WDIV-TV . . . 222-0444
WJBK-TV . . . 557-9000
WJOL-FM . . . 222-2636
WWJ-AM . . . 222-2636

MONEY ORDERS:

Associates Financial Express . . . 396-8745

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
Frilo-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
Bowling Display Co (signs) . . . 278-6288
J.H. Corp . . . 582-2700
Stephen's Nu-Ad Adv & Prom . . . 521-3792
Stanley's Adv. & Distributing . . . 961-7177

REAL ESTATE:

Bulls & 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:

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 Enterprises . . . 547-2813
Gulliver's Travels . . . 567-2500
Intro Marketing . . . 646-8655
J&M Food & Restaurant Service . . . 445-0653
Melrose Linen Service . . . 366-7700
Preferred Marketing Service . . . 569-4042
Pro Demos, Inc. . . . 348-3050
Reed, Roberts & Assoc . . . (1) 852-6600
Retail Demonstrators, Inc. . . . 527-2882
A.J. Shaheen Electric Co . . . 882-3710
M.A. Young, Consultant . . . 477-1111
Suburban Coffee Service . . . 541-8522

SPICES & EXTRACTS:

Rafal Spice Company . . . 962-6473

EQUIPMENT, STORE SUPPLIES:

AAA Pallet Co . . . 892-4360
Almor Corp . . . 399-3320
Belmont Paper & Bag Co . . . 491-6550
The Butcher Supply . . . 522-4675
Gayl-Inn Corp . . . 471-4080
Hobart Corp . . . 542-5938
Hussman Refrigeration, Inc. . . . 471-0710
Liberty Paper & Bag Co . . . 921-3400
Multi Refrigeration, Inc. . . . 399-9000
Pappas Cutlery & Grinding . . . 965-3872
Zack Enterprises, Inc. . . . 554-2921

WAREHOUSES:

Armen Berry Warehouse . . . 964-3069
U.S. Cold Storage . . . 791-7316

WHOLESALE, FOOD DISTRIBUTORS:

Associated Grocers of Mich (517) 694-3923
Bay City Milling & Grocer Co (517) 892-5593
Central Grocery Co . . . (1) 235-0605
Detroit Marine Supply Co . . . 842-2760
Jerusalem Falafel Mfg. Co . . . 595-8505
Kap's Wholesale Food Service . . . 471-4080
Kramer Food Co . . . 585-8141
Loddy Wholesale Co . . . 272-2218
M & B Distributing Co . . . (1) 767-5460
Metro Grocery, Inc. . . . 871-4000
Philip Diender & Co . . . 921-3310
Rainbow Ethnic & Spec'y 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
United Whistle Grocery Co . . . (616) 878-2278
Abner Wolf, Inc. . . . 943-3368

**PEPSI-COLA SALUTES
THE
ASSOCIATED FOOD DEALERS
DURING YOUR 68th
ANNIVERSARY YEAR**

It is a pleasure doing business
with you and your members!

THE PEPSI-COLA BOTTLING GROUP