

THE
MUNICIPAL
LIQUOR STORE

Volume 70, Number 1, 2011

OFFICIAL PUBLICATION OF THE
MINNESOTA BEVERAGE ASSOCIATION
www.municipalbev.com

A Letter to Minnesota Retailers
From Southern Wine & Spirits
Chairman & CEO Harvey R. Chaplin

PRSR STD
US POSTAGE
PAID
TWIN CITIES MN
PERMIT NO. 90177

CHANGE SERVICE REQUESTED

Municipal Liquor Store
Box 32966
Minneapolis MN 55432

BREAK THE ICE

**BACARDI
ARCTIC
GRAPE**

WHITE GRAPE infused with ARCTIC BERRY

Grape Rum

BACARDI RUM
WITH NATURAL FLAVORS

35% ALC. BY VOL.

with
**LEMON-LIME
SODA**

INTRODUCING
THE NEWEST EXTENSION TO THE
BEST-SELLING BACARDI® RUM
FAMILY – THE SUBZERO THRILL THAT
IS BACARDI® ARCTIC GRAPE™
FLAVORED RUM: THE FIRST SPIRIT TO
COMBINE THE REFRESHING FLAVOR
OF WHITE GRAPE AND THE TART TASTE
OF ARCTIC BERRY. AFTER SEEING THE
TOP-SELLING SUCCESS OF BACARDI®
TORCHED CHERRY™ AND BACARDI®
DRAGON BERRY™, ONE OF THE TOP 5
FLAVORS OF 2009¹, BACARDI® ARCTIC
GRAPE™ IS SURE TO BREAK THE ICE IN
THE RUM INDUSTRY IN 2011.

¹BARTENDER STUDY FROM MSS

[Facebook.com/Bacardi](https://www.facebook.com/Bacardi)

ENJOY TOGETHER RESPONSIBLY.

Bacardi.com

©2011 BACARDI AND THE BAT DEVICE ARE REGISTERED TRADEMARKS AND THE ARCTIC GRAPE DEVICE IS A TRADEMARK OF BACARDI & COMPANY LIMITED, BACARDI U.S.A., INC., CORAL GABLES, FL. RUM SPECIALTY – 35% ALC. BY VOL. ALL OTHER MARKS ARE TRADEMARKS OR REGISTERED TRADEMARKS OF THEIR RESPECTIVE OWNERS.

Facundo Bacardi
Est. Cuba 1862

MUNICIPAL LIQUOR STORE

Volume 70, Number 1, 2011

Official publication of the Minnesota Municipal Beverage Association. Published six times annually: September/October, November/December, January/February, March/April, May/June, July/August. For advertising and editorial inquiry contact Paul Kaspszak, Editor, Box 32966, Fridley, MN 55432. Phone 763-572-0222 or 866-938-3925. Advertising rates available upon request. Change of address: List both old and new address.

DIRECTORS

TOM AGNES
(President)
Brooklyn Center Liquor
5625A Xerxes Ave. North
Brooklyn Center, MN 55430
763-381-2349

BRIAN HACHEY
(Sec./Treas.)
Stacy Wine & Spirits
30962 Fenway Avenue
Suite 700
Stacy, MN 55079
651-462-2727

NANCY DRUMSTA
Delano Wines & Spirits
P.O. Box 108
Delano, MN 55328
763-972-0578

LARA SMETANA
(Vice President)
Voyageur Bottle Shop
205 - Main Street South
Pine City, MN 55063
320-629-2020

MICHAEL FRIESEN
Hawley Liquor
P.O. Box 69
Hawley, MN 56549
218-483-4747

ON THE COVER

On pages 7 & 8 is a letter from Southern Wine and Spirits Chairman and CEO Harvey R. Chaplin concerning their Minnesota operation, including their support of MMBA's position against Wine in Grocery and Sunday Sales legislation.

The letter also indicates a "substantial contribution to MMBA."

To clarify, they have become a Silver Plus member.

It is also important to remember MMBA's endorsement policy:

MMBA often receives requests from vendors to formally endorse products and services. In return, MMBA members would be offered financial discounts, added / special services etc.

MMBA welcomes and encourages vendor participation in association activities for the purpose of developing "win-win" relationships. Vendor participation includes MMBA Commercial Membership, magazine advertising etc.

However, vendor involvement and any resulting actions are offered with the mutual understanding that MMBA does not formally endorse any product, service or company.

From time to time, MMBA representatives may suggest or encourage members to consider a product, service or company - but it is done without formal endorsement, sanction, ratification, recommendation or seal of approval.

STEVE GRAUSAM
Edina Liquor
6755 York Ave. South
Edina, MN 55435
952-903-5732

GARY BUYSSE
Rogers Liquor
22350 South Diamond Lake Road
Rogers, MN 55374
763-428-0163

BRIDGITTE KONRAD
(Ex-officio)
City of North Branch
P.O. Box 910
North Branch, MN 55056
651-674-8113

MICHELLE OLSON
Sebeka Liquor
P.O. Box 305
Sebeka, MN 56477
218-837-9745

BOB LESLIE
Pelican Rapids Liquor
P.O. Box 571
Pelican Rapids, MN 56572
218-863-6670

TONI BUCHITE
Fifty Lakes Bar & Bottle Shop
P.O. Box 828
Fifty Lakes, MN 56448
218-763-2035

MMBA President's Message

Tom Agnes
President

Sunday sales has been a very hot topic the past couple of weeks.

One of the arguments against the proposal is the added cost of staying open, without the resulting additional sales.

Below is from Edina city manager Scott Neal on how this proposal would specifically and negatively impact his municipal liquor operation:

There's an annual discussion going on right now at the State Legislature around the question of whether the good citizens of Minnesota should be allowed to purchase beer, liquor and wine on Sundays. The State Legislature sets the rules for such important life choices as this, so it's only natural that they study the issue carefully, hear from all sides on the matter and then make a rational decision that's good for all concerned, right? Right..

When I first moved here I thought it was odd that cities with municipal liquor stores would partner with private liquor stores to fight efforts to allow Sunday sales. Why? Why wouldn't we want our stores to be able to sell on Sundays? Sure, employees aren't going to like it, but isn't one of our key objectives in the liquor business to make money, and wouldn't we make more money if we could be open on Sundays and sell more product?

This is the third municipal liquor city that I've managed in Minnesota. I'm not a brilliant business mind, but I know a thing or two about the liquor business, so let's take a look at the numbers in Edina to see if the Sunday sales idea makes any sense for us.

City staff project our 2011 total sales at

our three municipal retail stores to be \$13,367,072. We project our total 2011 operating expenses at \$12,338,481. That means our projected operating income for 2011 will be just over one million dollars at \$1,028,591.

In 2011, our stores will be open 307 days. We will be closed on 58 days. 52 of those 58 days are Sundays. 6 of those 58 days are holidays. In examining the hypothetical impact of the proposed legislation, I will assume that we would be open 359 days and closed 6 days in 2011.

Our 2011 projected sales per day is \$43,540. Our 2011 projected operating costs per day are \$40,190. If you do the math, the difference between these two numbers multiplied by the number of days we will be open in 2011 (307) will equal our projected net operating income for 2011: \$1,028,591.

If the Legislature changes the law on Sunday sales, it will be difficult for us not to be open on Sundays, so I will assume in this hypothetical that our stores would be open for 52 additional days in 2011. If we further assume that our projected 2011 daily operating costs of \$40,190 would not be materially different on Sundays, we would add 52 more days of operating costs at \$40,190/day to our annual operating cost totals. This would increase our projected annual operating costs in 2011 by \$2,089,729 from \$12,338,481 to \$14,428,210; an increase of 16.9%.

On the revenue side, if we were open on Sundays and wanted to keep our projected net operating income the same (\$1,028,591), we would need total gross sales of at least \$15,456,801, which is an amount equal to the sum of our projected Sunday sales scenario operating expenses of \$14,428,210 + \$1,028,591. This gross sales goal would require an increase in our sales of \$2,089,729; and increase of 15.6%.

So, if we want to stay exactly where we are right now, fiscally, in the Sunday sales scenario we would need to hold

down the increase in our projected operating expenses to 16.9% or less and increase our projected gross sales by at least 15.6%. Is that possible? Maybe, but the challenge is steep.

In 2010 our total customer count for our three store operation was 506,410. Our total sales were \$12,862,719. Average sales per customer then were \$25.39. For the sake of this example, if we hold our average sales per customer steady at \$25.39, it would take an annual increase of 102,365 in our 2011 customer count, an increase of 20%, in order to create the \$15,456,801 we need to generate our projected \$1,028,591 net annual operating income. If we work the equation the other way, keeping the customer count steady at 506,410, we would need a 20% increase in our average sales/customer, from \$25.39/customer to \$30.52/customer) in order to gross \$15,456,801 in order to net \$1,028,591.

Getting back to my previous question: Is it possible to maintain our current level of net operating income in Sunday sales scenario? Short answer: I doubt it. The likelihood that we will experience an increase in our annual operating costs under this scenario of something in the neighborhood of 16.9% is high. The likelihood that we will experience an increase in our annual gross sales under this scenario of something in the neighborhood of 15.6% is, in my view, low. I do not doubt that we will experience an increase in gross sales, but I do not see any really evidence that would support an increase of close to 15.6%.

Those are the numbers I'm looking at. If I owned a liquor store in Stillwater, Winona or Moorhead, I am sure that I'd see this situation differently. But I don't. My interpretation of the numbers is that the Sunday sales scenario is not good for the bottom line of the City's municipal liquor operation. I could be missing something here, but in the end, here's how I boil it down: good for consumers, but bad for business.

REDISCOVER THE DAIQUIRI

Discover the latest addition to your BACARDÍ® Classic Cocktails section - The Hand Shaken Daiquiri. Prepared with BACARDÍ® Superior Rum, lime and sugar for a perfect balance of sweet and tart flavors that consumers are sure to enjoy. The Hand Shaken Daiquiri promises to be a profitable addition to the already popular BACARDÍ Classic Cocktails family.

 [Facebook.com/Bacardi](https://www.facebook.com/Bacardi)

ENJOY TOGETHER RESPONSIBLY.

Bacardi.com

©2011 BACARDÍ AND THE BAT DEVICE ARE REGISTERED TRADEMARKS OF BACARDÍ & COMPANY LIMITED.
BACARDÍ U.S.A., INC., CORAL GABLES, FL. DISTILLED SPIRITS SPECIALTY - 15% ALC. BY VOL.
ALL OTHER MARKS ARE TRADEMARKS OR REGISTERED TRADEMARKS OF THEIR RESPECTIVE OWNERS.

Facundo Bacardi
Est. Cuba 1862

The Ultimate Cocktail™

SERVE OVER ICE™
12% ALC/VOL

FOLLOW US
@BLASTBYCOLT

SNOOP DOGG
DOGGUMENTARY
AVAILABLE
NOW
BLASTBYCOLT.COM

© 2014 COLT BREWING COMPANY, GOLD SPRING, MN

Southern Wine & Spirits of America, Inc.

Dedicated to Sales & Service

SINCE 1968

1600 N.W. 163rd Street • Miami, Florida 33169-3562 • 305.627.1105 • Fax 305.625.2790 • harveychaplin@southernwine.com

March 8, 2011

HARVEY R. CHAPLIN
CHAIRMAN & CEO

Dear Valued Minnesota Retail Customer,

From the very first days that my son and Southern's President, Wayne Chaplin, and I discussed the opportunity of establishing a world-class distribution company in the State of Minnesota, we were excited. We knew that by bringing Southern's 43 years of experience as an independently-owned and family-managed company as well as our leading in-market capabilities to bear in Minnesota, we would do great things with both our supplier and retail customer partners.

Almost immediately after Southern's announcement of its partnership with a long-standing, 26 year Minnesota distributorship, J.J. Taylor, we began to receive a traditional, Minnesota warm welcome from members of the local alcoholic beverage community comprising of retailers, suppliers and consumers alike. The central themes we heard included what I call the "Three C's" of Choice, Competition and Customer Focus.

It is Southern's embrace of these principles—not its size—that has allowed us to grow from a small Florida wholesaler in 1968 to one now servicing over 185,000 customers from Maine to Miami to Maui and now to Minnesota. We at Southern are excited that our company is now fully operational in Minnesota with a 100% Minnesota-based staff – led by a fellow Minnesotan, our General Manager, Mr. Daniel Daul.

Recently, having been approached directly by a number of industry members with regards to our intentions as to Sales to Off-Premise Chains as well as having received disappointingly uninformed correspondence, espousing views attributable to us not grounded in fact, and challenging our ability to service the retail trade - we now welcome this opportunity to share again our comments on these important issues, this to ensure that the Minnesota retail trade is clear as our intentions.

In fact, over the past few months, our local management team has met directly with numerous On-Premise and Off-Premise accounts as well as the MLBA and MMBA leadership to answer their questions. In so doing we reaffirmed our positions on all relevant issues including Sunday Sales and Wine in the Grocery Channel. Our statements and behavior relative to these issues have been clear and consistent. In fact, Southern Wine and Spirits-Minnesota contribute more to the MLBA than any other Minnesota beverage alcohol wholesaler and have also made a substantial contribution in support of the MMBA as well.

(Continued on next page)

With that said, I would like to make it completely clear that Southern Wine & Spirits of Minnesota not only supports the efforts of your leading trade associations, but more importantly, specifically stands by the vast majority of the retail trade's positions on such topics as prohibiting Sunday sales and the prohibition of wine sales in grocery chains.

Irrespective of the geographic market place served, Southern's goal as wholesalers is a relatively simple one: Bringing success to all of its trading partners—retail customers and suppliers alike. We strive to accomplish this by delivering first class sales, marketing and customer service with a dedicated staff of professionals whom we expect to work harder and smarter than the competition.

In Conclusion, we believe that our company's words and record speak for itself, and it is in that light that we look forward answering any questions that you may have on all relevant industry topics. Until then and on behalf of our entire Minnesota-based staff of professionals, I look forward to working with and growing our businesses successfully together. I can be reached at the above mailing or e-mail addresses—and of course any of our local leaders also stand ready to answer your questions.

With sincere regards,

Harvey R. Chaplin
Chairman & Chief Executive Officer

**Sign up for
the FREE weekly
MMBA
Email newsletter
@
www.
municipalbev.com**

**Plan Your
Calendar**
**MMBA Annual
Conference**

May 22-24, 2011
Arrowwood Resort

Total Register Systems
4215 Louisiana Avenue New Hope, MN 55428
(763) 537-1906 • www.trs-pos.com

Point-of Sale & Inventory Solutions
for the On-Sale / Off-Sale
Municipal Beverage Industry

Systems Include

- ID Verification
- Credit Card Interfacing
- Sign Painting
- Gift Cards
- Wireless Scanning
- Touch Screen
- Report Wizard
- Video Camera Interfacing

Total Register Systems has 20 years of Experience in Retail Partnerships

BECOMING AMERICA'S BEST BEER COMPANY

MillerCoors™ has a powerful portfolio of beers that will increase your business and grow your bottom line.

MillerCoors™

Growing business the right way by promoting the responsible enjoyment of beer.

Getting Repeat Customers in Your Bar

By BarBusinessOwners.com

Attracting new customers is often the major focus of advertising and marketing for most bars. Because the flow of new customers is vital to the long term health of the business, it tends to get the bulk of resources and attention. As a result, many bar owners and managers don't place a major priority, complete with action plans and execution, to getting their existing customer base to return again and again.

We think this is because they don't understand the huge financial benefits repeat customers represent.

Why Focus on Repeat Customers?

A research study focused on repeat customers concluded that an increase of customer visits by only 5% results in an increase in profitability of at least 25%. Take a moment and digest these numbers.

Without significant effort or cost just about every bar can take the necessary steps to increase repeat patronage by 5%. Especially when they see the amount they can take to the bottom line by doing so.

Another research study on the restaurant business revealed the following:

- 77% of owners/managers surveyed said customer loyalty programs helped drive business
- 90% of those surveyed said loyalty programs give them a competitive advantage

In addition, getting existing customers who know and like your bar to return again is far easier than finding and attracting new customers. It's also far less expensive.

Repeat customers who know and like

your bar also typically spend more per visit and are more likely to refer their friends and family.

Not to be overlooked is how regulars make your bar more interesting. Regular customers give your bar personality, an identity, and make it a more comfortable place to hang out as well as a more enjoyable place to work. Regulars tend to interact in a more friendly way with your staff, helping to keep attitudes positive and morale higher.

Focusing on getting more repeat customers just makes sense in a number of ways. Let's dig a little deeper.

Know Your Outcomes

Once you make the commitment to getting more repeat business, you then need to know what exact results you should focus on.

Your possible outcomes include:

- more visits by your existing customers
- increased average ticket from existing customers
- a stronger positive identity to your bar from your existing customers
- a more profitable bar
- lower advertising and marketing costs per customer visit

Think thorough if you have another outcome you would like from getting more repeat customers. Whatever outcomes you choose, keep in mind that you can accomplish more than one at the same time. The more your outcomes you accomplish, the faster you'll increase your sales and profits.

Now that you are more aware of the importance of getting existing customers to return more often, and you know what specific results you want to achieve, the next step is to focus on how exactly you can reach these goals.

Specific Strategies That Work

Depending on the type of bar you operate, you may want to focus primarily on one strategy or roll out all of them. You know your bar better than anyone else and have a better idea on which ones are the most appropriate.

Bouncebacks

An excellent low cost way to promote repeat business is by using bounce back offers. A bounce back offer is a discount offer that is given to your customers at the conclusion of their visit that they can redeem on their next visit. Their future return visit is referred to as the "bounce back", hence the name.

Bounce back offers can be set up to only be redeemed during your slower times, giving you an opportunity to establish more customers when you need traffic the most, or they can be set up for any future visit without time limitations.

Most importantly, bounce back offers are very effective at getting your customers to patronize you more often, and can be rolled out very inexpensively, with almost no upfront marketing costs.

Customer Loyalty Program

A customer loyalty program is a program designed to reward your frequent customers. The rewards and how to get them can differ depending on the type of program, but the underlying theme is rewarding customers for returning to your bar and giving them incentive to come back again and again.

You can be sure that if you don't take every opportunity to bring customers back into your bar, you will lose some of the people that could have become

(Continued on page 12)

BEAM

GLOBAL SPIRITS & WINE

Building Brands People *Want* to Talk About

regulars to the competition. Having an effective customer loyalty program turns the tables and gives you one more advantage over your competitors. People will come back to your bar because they see the benefits of their patronage with you.

Referral Customer Program

One of the best ways to encourage repeat business as well as attract new customers is right in your bar - your existing regular customers. If you ask and provide an incentive for them to do so, they will refer their friends to your bar.

In short, your regular customer base, who enjoy your bar and like going there, become part of your marketing department and approaches their friends to become customers of your bar. They pass on to some of their friends a gift certificate in an amount you choose, say for \$10 to \$20.

As a reward, your bar provides a future gift certificate to your best existing regular customers in a similar amount as a thank you for their business. This not only gets your existing customer to return in the future, it also employs the powerful law of reciprocity whereby your existing regular customers feel obligated to return your generosity by passing out your referral gift certificates to their friends.

Enhanced Customer Recognition

Often the best way to encourage customers to frequent your bar more often is by taking the extra effort to acknowledge, thank, and reward them when they return. We all want to feel special and appreciated and respond very favorably when someone, or a business, makes us feel wanted and liked.

Here are some ways you can raise the bar and provide enhanced customer recognition to your repeat customers.

Give Customers Extra Attention

Treat your repeat customers as VIPs whenever possible. This includes having your best staff members serve them,
MUNICIPAL LIQUOR STORE 12

making sure to acknowledge and thank them for coming in, using their names, and having your manager stop by and thank them for coming in. Anything you can do to make them feel special will make your customers more loyal to your bar.

Make sure your staff interactions are sincere and not scripted. The “thank you” and “Thanks for coming in. We hope to see you real soon” greetings and farewells need to be genuine and meant.

Dazzle Them During and After Visit

Have a new beer on tap? Send a glass to your regulars in addition to the beer they ordered for them to try. Or bring out a portion of an appetizer with their regular appetizer order. Or create a special item that you can automatically send out to your regulars on occasion as a way of saying thank you.

For customers who have held a birthday, bachelor or bachelorette party, or company event at your bar, send out a thank you card, and anniversary card, or anything else you can think of a few weeks after the event. Just this little bit of acknowledgement will go along way in getting the customer to return again.

Invite your regulars to any special events or promotions before they are

advertised or made known to everyone. Many customers like to be part of a special “in” group and will love the special recognition you are giving them.

Collect Customer Information to Make Recognition Easier

As part of your repeat customer strategy, you need to have a way to collect contact information. This could be a fishbowl where customers register for a free birthday drawing to asking for birthday and anniversary dates when they fill out your customer loyalty card to placing a guest signup form when their check is presented asking for birthdates and anniversary dates.

Having this data will make it easier for your staff to recognize special dates and anniversaries for your repeat customers.

Train Your Staff to Focus on Repeat Customers

A key element of your repeat customer strategies is getting your staff trained and motivated so that they understand what to do, how to do it, the reason for doing it. Having your staff “buy in” to treating repeat customers extra special will greatly increase the effectiveness and consistency of your repeat customer emphasis.

One Call.

If it has anything to do with beverages ice or refrigeration call the Shamrock Group. With our expert attention to detail starting with us will set you up for business success.

- Over 100 beverages
- Shamrock Beer Systems
- Walk-in Freezers/Coolers
- Shamrock Water Filtration
- Bulk CO₂ other gasses
- Service, repair, installation
- Ice machine rentals
- ‘Perfect’ Ace Ice

The Beverage & Ice Experts
Unrivaled product quality, value & service since 1945
612.824.0745 • 800.862.9273

WIRTZ BEVERAGE MINNESOTA

127 Years of Continuous Service

Connect with Wirtz Beverage online:

Place Your Order: www.ordering.wirtzbev.com

- Industry News
- Tips and trends on brands
- Product information and images
- Job opportunities

www.wirtzbeveragegroup.com

ILLINOIS • IOWA • MINNESOTA • NEVADA • WISCONSIN

Statewide Wine & Spirits: 651-646-7821 or 1-800-672-0970
Metro Area Beer: 651-646-6063

SHOCK TOP

BELGIAN WHITE

SHOCKINGLY
REFRESHING

Sunday Sales Wouldn't Mean More Money in Monticello

By Teri Willenbring,
Monticello Times

State lawmakers may soon vote to allow the sale of liquor on Sundays, a ban that some have claimed costs the state an estimated \$10 million in unrealized tax revenues.

Would it be a case of what's good for the state being good for Monticello? One would think so, especially since the town's sole liquor store, Hi-Way Liquors, is owned by the city. But local officials surprisingly aren't all that excited about the possibility of staying open on Sundays, and they don't feel it would produce any significant increase in tax revenue for the city.

"From a business perspective, I do not believe profits would increase," said Hi-Way Liquors Manager Randall Johnsen. "You hear the phrase 'stretching six days of sales over seven,' which means that you aren't

going to get another Saturday's worth of sales on Sunday."

Instead, Johnsen said, customers that would normally come in on Saturday to get supplies could choose to come in Sunday, essentially making it a wash.

In fact, city Finance Director Tom Kelly said the store could actually lose money if the state approves Sunday sales due to the additional labor and utility costs that come with being open an extra day.

Some city residents have long bemoaned the fact that there is no private competition in town for Hi-Way Liquors, but Kelly says residents cannot deny the positive impact the municipal store has on the city's funds - and its bottom line continues to grow.

Last year, the store reported a profit of \$365,161.34 after contributing (transferring) \$266,000 to other city funds.

"The liquor store is currently the biggest moneymaker for the city in term of dollars," Kelly said. "It is the only city operation that contributes funds to other activities." Currently, the city transfers \$250,000 into the street reconstruction fund to pay for the city's share of such projects instead of levying property taxes. The liquor store also sponsors the fireworks display at Riverfest each year.

The liquor fund also has helped finance the Monticello Community Center, the expansion of both the liquor store and the public works buildings, and the light post banners. In all, Kelly said, the store has contributed over \$9.2 million to city projects.

City Administrator Jeff O'Neill adds that liquor store funds benefited residents by allowing the city to move forward with projects it might otherwise not be able to afford.

"After TDS turned down the citizen request to provide fiber-based telecommunications for businesses and residents, I am fairly certain that liquor store funds were invested as seed money for funding the cost to study the feasibility of providing telephone, Internet and television services as a city operation," he said.

Those studies, O'Neill said, ultimately led to the conclusion that the phone, "future-proof Internet" and television could be provided to citizens at a cost below the rates provided by incumbent providers.

"This investment of funds resulted in a telecommunication savings to all citizens, with the actual drop ranging from 25 percent to 35 percent, which amounts to a savings in the hundreds of dollars per year for a household," he said.

Southern Wine & Spirits of America, Inc.
is the nation's largest wine and spirits distributor,
with current operations in 33 states. On a national
basis, Southern Wine & Spirits of America, Inc.
employs more than 11,000 team members.
We are an equal opportunity employer.

"Truly the two best 'Winers' in Town"

701 Industrial Blvd NE, Suite B
Minneapolis, MN 55413
Main: 612-217-5197
Fax: 612-217-5196

W.C.W

\$1000 Turns to \$2000 in Fergus Falls

Because Fergus Liquors was a top winner in the recent MMBA/ Coors Light Food Drive, a \$1000 check was recently presented to the Fergus Falls Food Shelf.

However, the contribution was doubled as the result of a matching grant program.

Congratulations to all!!

Pictured above are (l to r): Mark Baranczyk from MillerCoors, MMBA president Tom Agnes, Scott Morrissey and Rick Guggisberg from Coors distributor H. Boyd Nelson, Fergus Liquor manager Brian Olson and Gary Nelson from the Fergus Falls Food Shelf.

Fieldstone
Vineyards.

Get 100% Minnesota grown wine for your shelves with help to merchandise it!

Fieldstone Vineyards is ready to deliver to you quality wine that is 100% Minnesota grown & made.

.....
Join the dozens of other municipal liquor stores that are successfully selling Fieldstone Vineyards wines by calling 507-627-WINE (9463) or e-mailing us at info@fieldstonevineyards.com today!

Low minimum orders, free delivery and available award winning inventory!

Fieldstone Vineyards
P.O. Box 133 / 252 Second St. E.
Redwood Falls, MN 56283
www.fieldstonevineyards.com

Customer Service Policies are a Reflection of Your Brand

If what you do in customer service isn't reinforcing your brand, it's probably hurting it, as well as decreasing the effectiveness of your marketing budget

ESTD 1876

BERINGER®

FRANCISCAN
- ESTATE -

Charles Krug
PETER MONDAVI FAMILY

Middle Sister

BERINGER®
FOUNDERS' ESTATE

BODEGA
NORTON

MONTES®
PREMIUM WINES

Louis Latour
En Bourgogne depuis 1797

Estancia

CLOS DU BOIS®

Raymond

QUALITY
WINE AND SPIRITS
Serving Minnesota since 1936

Statewide: 1-800-552-8711 Twin Cities: 952-854-8600

MMBA Commercial Members Are Available to You! Contact Them!

Platinum Member

Anheuser-Busch, Inc.
Contact: Marques Simmons
Address: 10252 Grand Isle Place
Woodbury MN 55129
(443) 797-5868
marques.simmons@anheuserbusch.com
Web: www.budweiser.com

Arctic Glacier Ice
Contact: Bob Nikolai
Address: 1654 Marthaler Lane
W. St. Paul, MN 55118
(651) 455-0410
(651) 455-7799
E-mail: mnikolai@arcticglacierinc.com
Web: www.arcticglacierinc.com

Beam Global Spirits & Wine
Contact: Leslie Defries
Address: 3601 W. 76th Street Suite 20
Edina, MN 55435
(952) 830-1131
(952) 830-0123
E-mail: leslie.defries@beamglobal.com
Web: www.beamglobal.com

MillerCoors Brewing Company
Contact: Mark Baranczk
Address: 364 Thompson Ave W
West St Paul, MN 55118
(952) 920-6862
(952) 285-6862
E-mail: baranczk.mark.w@mlercoors.com
Web: www.millercoors.com

Minnesota Independent Ice Manufacturers Association
Contact: Steve Kelly
Address: 2900 5th Ave. So.
Minneapolis, MN 55408
(612) 824-9600
(612) 824-1974
E-mail: steven@shamrockgroup.net
Web: www.aceice.com

Ste. Michelle Wine Estates
Contact: Randy Dobratz
Address: 16540 Hyland Court
Lakeville, MN 55044
(952) 891-1560
(952) 891-1560
E-mail: randy.dobratz@smwe.com
Voice: 1-800-423-8396 Ext. 3813
Web: www.smwe.com

Trinchero Family Estates
Contact: Tert Uitermarkt
Address: Minnesota District Manager
1454 Heywood Ave.
Apple Valley, MN 55124
(952) 432-2661
(952) 432-2661
E-mail: tert@tfewines.com
Web: www.tfewines.com

Silver Plus

American Beverage Marketers
Contact: Warren Westcoat
Address: 6900 College Blvd, Suite 440
Overland Park, KS 66211
(913) 451-8311
(913) 451-8655
E-mail: wwestcoat@abmcocktails.com
Web: www.abmcocktails.com

Bacardi USA
Contact: Jeff Lange
Address: 22546 128th Avenue North
Rogers, MN 55374
(763) 428-1048
(763) 428-1048
E-mail: jlange@bacardi.com
Web: www.bacardi.com

Brown-Forman
Contact: Donald Friedrick
Address: 850 Dixie Highway
Louisville, KY 40210
(612) 2219-7985
E-mail: Donald_friedrick@b-f.com
Web: www.www.brown-forman.com

Cold Spring Brewing
Contact: Mick Detviler
Address: 952 W. Nebraska Avenue
St. Paul, MN 55117
(651) 489-2376
(651) 489-3127
E-mail: mdetviler@aol.com
Web: www.gluek.com

Don Sebastiani and Sons
Contact: Bryant Pascoe
Address: 316 Willow Pointe Drive
St. Charles, MO 63304
(636) 300-3524
E-mail: bpascoe@donandsons.com
Web: www.planeteria.com/sandsons/

E&J Gallo Winery
Contact: Jessie Robertson
Address: (217) 521-9297
Web: www.ejgallo.com

Heck Estates
Contact: Kathy Bilcik Jones
Address: 10135 Parrish Ave NE
Ostego, MN 55330
(763) 227-4214
(763) 355-9585
E-mail: kjones@heckestates.com
Web: heckestates.com

J.J. Taylor Distributing Company of Minnesota, Inc.
Contact: Mike Bamont
Address: 701 Industrial Blvd. NE
Minneapolis, MN 55413
(651) 482-1133
(651) 482-9810
E-mail: mike_bamont@jittaylor.com
Web: www.jittaylor.com

Life Media, Inc.
Contact: Mike Juszczak
Address: 2928 Dean Parkway, Suite 51
Minneapolis, MN 55416
(612) 920-5433
(952) 881-7797
E-mail: mike@lifemediac.com
Web: www.lifemediac.com

North Country Business Products
Contact: Scott Barta
Address: P.O. Box 910
Bernidji, Mn 56619-0910
888-505-0540
(218) 755-0038
E-mail: bartas@ncbpc.com
Web: www.ncbpc.com

Pabst Brewing Company
Contact: Mike Brattensborg
Address: 7117 Emerald Lane
Eden Prairie, MN 55346
(651) 334-8284
(952) 937-2609
E-mail: mjbratte@pabst.com
Web: www.pabst.com
Additional Contacts:
Bob Ourada, Area Manager
Metro, Southern (612) 251-1228
Jeff Van Schoick, Area Manager
Metro, Northern (612) 281-1859

Pernod Ricard USA
Contact: Will Arend
Address: 16280 Grinnell Avenue
Lakeville, MN 55044
(612) 802-6774
E-mail: will.arend@pernod-ricard-usa.com
Web: www.pernod-ricard-usa.com

Retail Information Technology Enterprises
Contact: Rick Feuling
Address: 1001 2nd Street South, Suite 100
Sartell, MN 56377
(320) 230-2282
(320) 761-6423
E-mail: rick@rite.us
Web: www.rite.us

Southern Wine and Spirits
Contact: Chris Morton
Address: (651) 482-1133
E-mail: cmorton@southernwine.com

Stan Morgan & Associates
Contact: Skip Troyak
Address: 35 Water Street
Excelsior, MN 55331
(952) 474-5451
(952) 474-8253
E-mail: sales@stanmorganassoc.com
Web: www.stanmorganassoc.com

Tervis Tumbler
Contact: Rainer Kuhn
Address: 201 Triple Diamond Blvd.
Venice, FL 34275
(888) 680-6922 Toll Free Direct
(888) 876-6887
(941) 483-6820
E-mail: rkuhn@tervis.com
Web: www.tervis.com

Total Register Systems
Contact: Brian Anderson
Address: 4215 Louisiana Avenue
New Hope, MN 55428
(763) 537-1906
(763) 537-1504
E-mail: banderson@trs-pos.com
Web: www.trs-pos.com

U.S. Bank Government Banking
Contact: Jennifer Vucinovich
Address: 101 East Fifth Street
St. Paul, MN 55101
(651) 466-8750
(651) 466-9910
E-mail: jennifer.vucinovich@usbank.com
Web: www.usbank.com

Vinocopia
Contact: Marion Dauner
Address: 6636 Cedar Avenue South #300
Minneapolis, MN 55423
(612) 455-4000
(612) 455-4001
E-mail: marion@vinocopia.com
Web: www.vinocopia.com

Wells Fargo Insurance Services
Contact: Tony Baldwin
Address: 4300 MarketPointe Drive, Suite 600
Bloomington MN 55435
(952) 830-7353
(952) 830-3048
E-mail: tony_baldwin@acordia.com
Web: www.acordia.com

Wirtz Beverage Group
Contact: Kevin Ryan
Address: 489 N. Prior Avenue
St. Paul, MN 55104
(651) 646-7821
(651) 646-1497
E-mail: www.wirtzbeveragegroup.com/
minnesota.asp

W.J. Deutsch & Sons Wine Merchants
Contact: Joe Mayne
Address: 1898 Gladwin St. NW
Elk River, MN 55330
(763) 241-7675
(763) 241-8842
E-mail: joe.mayne@wjdeutsch.com
Web: wjdeutsch.com

Silver Member

Arctic Ice, Inc.
Contact: Chad Friedrichs
Address: 1090 South Victory Drive
Mankato, MN 56001
(507) 345-8078 - (507) 327-4389
(507) 388-4387
E-mail: f.chadw@gmail.com

Bronze Member

Bellboy Corporation
Contact: Dave Gewolb
Address: 2200 Florida Avenue South
Minneapolis, MN 55426
(612) 544-8178

Crystal Springs Ice
Contact: Tom Valvoda
Address: 25503 Russell Road
Ine City, MN 55063
(866) 629-6267

Dahlheimer Beverage
Contact: Nick Dahlheimer
Address: 3360 Chelsea Road West
PO Box 336
Monticello, MN 55362
(763) 295-3347
(763) 295-4947
E-mail: nick@dahlh.com

Dakota Worldwide
Contact: Len Sage
Address: 8200 So. Humbolt Ave., Suite 302
Minneapolis, MN 55431
(952) 835-4505
(952) 835-4461
E-mail: l.sage@dakotaww.com
Web: www.dakotaww.com

Johnson Brothers Liquor Company
Contact: Michael Johnson
Address: 1999 Shepard Rd
St. Paul, MN 55116
(651) 649-5800 / (800) 723-2424
(651) 649-5894
E-mail: mjohnson@johnsonbrothers.com
Web: www.johnsonbrothers.com

Pig's Eye Brewing Company, LLC
Contact: Jeff Crawford
Address: 10107 Bridgewater Parkway
Woodbury, MN 55129-8587
(651) 734-1661
(651) 734-0171
E-mail: jgcrawford@pigseybeer.com
Web: www.pigseybeer.com

Quality Wine & Spirits
Contact: Tom Morgal
Address: 7900 Chicago Avenue South
Bloomington, MN 55420
(952) 854-8600
(952) 851-0501
E-mail: tmorgal@qwsc.com
Web: qwsc.com

Summit Brewing
Contact: Mark Strudud
Address: 910 Montreal Circle
St. Paul MN 55102
(651) 265-7800
(651) 265-7801
E-mail: mstrudud@summitbrewing.com

The Wine Company
Contact: Chris McDonnell
Address: 425 Minnehaha Avenue West
St. Paul, MN 55103
(651) 487-1212
E-mail: chris@thewinecompany.net
Web: www.thewinecompany.net

Supporting Member

C & L Distributing
Contact: Tim Koltles
Address: 1020 Industrial Drive So.
Sauk Rapids, MN 56379
(320) 251-7375
(320) 259-7981
E-mail: tkoltles@budtime.com

Cannon River Winery
Contact: John Maloney
Address: 421 Mill Street West
Cannon Falls, MN 55009
(507) 263-7400
(507) 263-8400
E-mail: john@cannonriverwinery.com
Web: www.cannonriverwinery.com

Carlos Creek Winery
Contact: Tamara Bredeson
Address: 6693 County Road 34 NW
Alexandria, MN 56308
(320) 846-5443
(320) 846-7191
E-mail: tamli@carloscreekwinery.com
Web: www.carloscreekwinery.com

CNH
Contact: Wayne Hilbert
Address: 21 West Superior Street #500
Duluth, MN 55802
(952) 431-4433
whilbert@cnharich.com
Web: www.cnharch.com

Fieldstone Vineyards
Contact: Charlie Quast
Address: P.O. Box 133
Redwood Falls, MN 56283
(507) 249-9465
info@fieldstonevineyards.com
Web: www.fieldstonevineyards.com

Forest Edge Winery Trinchero Family Estate
Contact: Paul Shuster
Address: 35295 State 64
Laporte MN 56461
(218) 224-3535
(218) 224-3502
E-mail: shusters@paulbunyan.net
Web: www.forestedgewinery.com

Grand Pere Wines Inc.
Contact: Brian Daunheimer
Address: 2222 Elm Street NE
Minneapolis, MN 55414
(612) 929-3163 x 40
(612) 605-7132
E-mail: brian@grandperewines.com
Web: www.grandperewines.com

Hagen Beverage Distributing
Contact: Mark Hagen
Address: 500 Industrial Lane
Worthington, MN 56187
(507) 376-5903
(507) 376-5951
E-mail: hagenm@frontiernet.net

Locher Brothers, Inc.
Contact: Tim "Jonesy" Hukriede
Address: 18098 - 365th Avenue
P.O. Box 35
Green Isle, MN 55338
(507) 326-5471
(507) 326-5487
E-mail: jonesy@locherbros.com

Madison Bottling Co.
Contact: Dave Bergerson
Address: R12 Hwy 40 East
Madison, Minn. 56256
(320) 598-7573
(320) 598-3738
E-mail: dbergerson@madisonbottling.com
Web: www.madisonbottling.com

Sunny Hill Distilling
Contact: Mike Baron
Address: East Highway 169
P.O. Box 333
Hibbing, MN 55746
(218) 263-6986
(218) 263-6111

The R & D Agency
Contact: Don Durn
Address: 14480 Ewing Avenue S.,
Suite 101
Minneapolis, MN 55306
(952) 882-8000 • 800-944-8004
(952) 882-8004
E-mail: ddurn@rdagency.com
Web: www.rdagency.com

The McComb Group
Contact: Bill Gorton
Address: 222 South Ninth Street, Suite 380
Minneapolis, MN 55402
(612) 339-7000
(612) 338-5572
E-mail: bill@mccombgroup.com

Thorpe Distributing Company
Contact: Jack Stevenson
Address: P.O. Box 120
Rogers, MN 55374
(763) 463-2000
(763) 463-2001
E-mail: jackstevenson@thorpedistributing.com
Web: www.thorpedistributing.com

Tushie Montgomery Architects
Contact: Gary Tushie
Address: 7645 Lyndale Ave. So., Suite 100
Minneapolis, MN 55423
(612) 861-9636
(612) 861-9632
E-mail: garyt@tmiaarchitects.com
Web: www.tmiarchitects.com

OPULENT

**OPULENT IS ON FIRE IN
MINNESOTA!**

**Thank you, MMBA,
for your support!**

Available locally through Phillips Wine & Spirits
1-800-462-5303

Please drink responsibly.

Bottled by the Opulent Vodka Company in Princeton, MN.

opulentvodka.com

UV Flavored Vodkas, 30% alc.vol. (60 proof) and UV Vodka, 40% alc.vol. (80 proof). Produced and bottled by Phillips Products Company, Princeton, MN, USA

CELEBRATE

COLORFUL, FUN AND DELICIOUS - UV Vodka combines luxury quality, progressive design and extraordinary value. UV Flavored Vodkas are distilled four times and naturally flavored with some of the finest ingredients sourced from around the world.

DOUBLE GOLD MEDAL WINNER
San Francisco World Spirits Competition

HOT BRAND
2005 - 2006 - 2007 - 2008