

THE MUNICIPAL LIQUOR STORE

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

***Allow me
to introduce myself.
I am a customer.***

PRSR STD
US POSTAGE
PAID
TWIN CITIES MN
PERMIT NO. 91770

CHANGE SERVICE REQUESTED

Municipal Liquor Store
Box 32966
Minneapolis MN 55432

DEDICATED TO SALES AND SERVICE

Southern Wine & Spirits of America, Inc. is the nation's largest wine and spirits distributor, with current operations in 35 states. On a national basis, Southern Wine & Spirits of America, Inc. employs more than 11,000 team members. We are an equal opportunity employer.

MUNICIPAL LIQUOR STORE

Volume 71, Number 3, 2012

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.

ON THE COVER

Allow me to introduce myself.

I am a customer.

I am the person that makes the economic engine turn. I am the reason you take home a paycheck. I am the reason you are able to feed your family, pay your mortgage, go on vacation, buy a car, and contribute to your church or synagogue. Because of me, gigantic corporations and small businesses alike have risen and flourished. Because of my absence, they have faded from existence

For the rest of this article, go to page 14

DIRECTORS

LARA SMETANA

(President)

Voyageur Bottle Shop
205 - Main Street South
Pine City, MN 55063
320-629-2020

GARY BUYSSE

Rogers Liquor

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

MICHAEL FRIESEN

(Vice President)

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

BRIDGITTE KONRAD

City of North Branch

P.O. Box 910
North Branch, MN 55056
651-674-8113

BRIAN HACHEY

(Sec./Treas.)

Stacy Wine & Spirits
30962 Fenway Avenue
Suite 700
Stacy, MN 55079
651-462-2727

VICKI SEGERSTROM

Milaca Off Sale

c/o Milaca City Hall
255 First Street East
Milaca, MN 56353-1609
320-983-6255

NANCY DRUMSTA

Delano Wines & Spirits

P.O. Box 108
Delano, MN 55328
763-972-0578

TONI BUCHITE

Fifty Lakes Bar & Bottle Shop

P.O. Box 828
Fifty Lakes, MN 56448
218-763-2035

CATHY PLETTA

Kasson Liquor

30 West Main Street
Kasson, MN 55944
507-634-7618

TOM AGNES

Brooklyn Center Liquor

5625A Xerxes Ave. North
Brooklyn Center, MN 55430
763-381-2349

SHELLY L. DILLON

City of Callaway

PO Box 116
Callaway, MN 56521
218-375-4691

KARISSA KURTH

PO Box 13

Buffalo Lake Liquor
Buffalo Lake, MN 55314
320-833-2321

STEVE GRAUSAM

Edina Liquor

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

BRENDA VISNOVEC

Lakeville Liquor

20195 Holyoke Ave.
Lakeville, MN 55044
952-985-4901

MMBA President's Message

Lara Smetana
President

New Products

We all know there is an influx of new products being presented to us weekly. Some are good and some are just not good for our business. It is our responsibility to research and try new products, know our customers tastes and what our community stands for when making purchases. Don't believe everything your salesperson tells you. Ask the tough questions. Where do you currently have this product and is it selling? Not how many cases he sold on the roll-out, but rather how many reorders? Does your store sell high end wines and liquors or is it a beer store? How does your community feel about all the new "kid friendly" products that are flooding the market? Cotton Candy, gummy, and S'mores vodka to name a few. Or the new tequilas out there that come in a skull looking bottle?

Competition

Are you competitive in your market? I was accused of not being competitive with the liquor stores in the bordering towns to the north and south of mine. Those stores are all privately owned and use liquor stores as an added sale to their c-store businesses. They target one or two beers and sell them as loss leaders to get people in the door and then market to get the additional sales of the more expensive liquors and groceries. They do not have a full selection of beer, wine or liquor. They do not have knowledgeable staff to hand sell a great bottle of wine or a new liquor product.

I decided to match their price for the first part of the summer on Busch suits.

I did not see an increase in my sales and when the 16 oz 18 can package came out with a great price I discontinued selling the 24 cans at the lower price and put the 18 cans at the matched price. I figured it is the same volume of beer and I would make full mark. Over the past two months I have not seen a decrease in the sales of the 24 can at the higher price and I have introduced a new package that is flying off the shelves and selling at full mark. Therefore, adding to the bottom line profits for my city.

When making purchases and setting pricing, do what makes sense. Products do not sell from the back room. No one needs enough back stock to fill a warehouse. Make investments in the products that will turn and make your business more profitable. Take advantage of free goods and ask for free product instead of dealer loaders. Remember, you cannot sell dealer loaders; therefore they do not help your bottom line.

A few years back, the MMBA promoted setting prices ending in .49 and .99. There is a price matrix that can show

you how much more you can add to your bottom line by doing so. It can really add up and your customers do not seem to notice. Set time to make those price changes and reap the benefits like the rest of us who already have.

Promotion/forward thinking

Whether you are a small or a large city, there is always room for improvement and updating. Some of us look at the same thing every day and it seems ok. I was recently on vacation and came back after being out for a week and was disgusted by the looks of the carpet when I returned. I am sure it did not get that dirty when I was gone. It most likely had been that way for some time. I immediately called and set up a time to get it cleaned!

As the manager of a city owned business, you will always be in the public eye. Remember being transparent is the only way to go and always manage the business in the best interest of the community and the tax payers, because ultimately they are the ones who own the business.

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
Unrivalled product quality, value & service since 1945
012.829.0765 • 800.862.9273

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.

A Love Affair with Sonoma

©2012 FOLIE À DEUX WINERY, OAKVILLE, CA

At Folie à Deux, we think it is okay to be a little crazy about wine. After all, our name means “a passion shared by two.” Our flagship wines are crafted from some of Sonoma County’s finest appellations including Russian River Valley, Alexander Valley and Dry Creek Valley.

FOR MORE INFORMATION, PLEASE CONTACT YOUR TRINCHERO FAMILY ESTATES SALES REPRESENTATIVE.

Folie à Deux

SONOMA

FOLIEADEUX.COM

Municipal Liquor Stores Benefit Central Minnesota Communities

Editor's Note: It is especially interesting this was published in the St. Cloud Times, a newspaper that has traditionally opposed municipal liquor operations.

By **Kari Petrie**, St. Cloud Times

While shoppers might see it as a convenient place to pick up beer and wine, cities rely on municipal liquor stores to fill the budgeting gap.

In 2010, 209 Minnesota cities operated 242 municipal liquor stores. In Central Minnesota, Sauk Rapids, Paynesville, Princeton, Holdingford and Gilman have their own stores.

Sauk Rapids recently purchased land for a possible second liquor store. Other cities have found that expanding their stores and updating their offerings has raised revenue.

The St. Cloud Times reviewed financial information from area municipal liquor stores and found that they are all making a profit — some just a few thousand dollars, others nearly \$200,000 a year. That money has gone to public improvement projects, paying off debt, and buying new squad cars, among other things.

But some think owning a liquor store serves other purposes. It can stimulate development and gives local governments more control over alcohol sales.

“We’re not in it just for the money,” Princeton City Administrator Mark Karnowski said. “There is a control component that, in my mind, is at least just as important.”

Filling gaps

In a time when city governments are seeing state aid cuts and declines in property tax revenue, income from a

liquor store can help pay for projects that might otherwise be left undone.

Sauk Rapids uses the profits from its store to buy equipment such as squad cars and backhoes for the public works department. In 2011 the city made about \$97,000.

Sauk Rapids City Administrator Ross Olson said the liquor store funds allow the city to make large purchases and keep the tax rate down.

Paynesville has used liquor store profits to pay for sidewalk projects and put money into the city’s general fund, City Administrator Renee Eckerly said. In 2011 the city made about \$7,000 but that number is skewed because of costs associated with moving into a new building. In 2010 it made about \$74,000.

While some of the money the Princeton store makes goes into the general fund, most of it goes to community projects. In 2011 Princeton made about \$184,000.

“We try to use the money for positive projects in the city that we otherwise wouldn’t have the money to do,” Karnowski said.

The city has used money to put in a splash pad and is looking to use liquor store funds to build a new public safety building.

But Karnowski said having a city liquor store is about more than having another revenue source.

“Having some control over the sale of alcohol is a good thing,” he said.

Cities that have private businesses sell alcohol don’t have as much control when laws are violated. If a business

sells alcohol to a minor, the city is limited in what sort of action it can take against the business.

But if a city employee working at a city liquor store sells alcohol to a minor, the city has more control over what can be done.

The Holdingford liquor store hasn’t been as financially successful as others. In 2011 it made just \$2,300. Its profits go into the general fund.

While some residents have talked about whether to keep it open, City Clerk Vicki Statz said others feel the store is an important part of the city.

“It’s been a staple in town,” she said.

Plans for expansion

As Sauk Rapids grows and anticipates new development, officials have begun discussions about whether to build a second liquor store.

Last month, the city purchased land at Golden Spike Road and Industrial Boulevard for \$375,000. For years Sauk Rapids has discussed putting a second store near that location.

Timing worked for the city. The developer offered to sell the land in a deal that officials hope will help spur new development.

“It doesn’t mean we’ll build a new store today,” Olson said. “It means we can secure the property today.”

As part of the purchase agreement, \$100,000 will be set aside to go toward the construction of a building on another vacant lot in the development.

The money can be used to build a retail, restaurant or office commercial building.

The \$100,000 will be available for two years.

A 2007 market analysis said a second liquor store would be successful in that area if there was a big-box retailer nearby. Olson said that study needs to be updated before they can move forward.

Officials hope that project will facilitate further economic development in the area.

Expansion success

While Sauk Rapids debates the future of its store, other cities have had success with expanding and updating their offerings.

In 2006, Princeton built a new liquor store and saw its profits go up. The income jumped from just over \$93,000 in 2006 to more than \$253,000 in 2007.

Before building, the city researched other cities that recently expanded to see if it was worth the cost. Princeton eventually decided to build a new store three times the size of the old building, which offers more storage and helps to meet customer demand.

The store was put into a location that was open for commercial development. Karnowski said there was concern about whether people would come to the new store since the old one was in the center of town.

“Currently if people want to buy from us, they have to go out of their way,” he said.

But the store has been successful. And in the fall a Walmart will open next door to the store.

“That additional traffic will help us out tremendously,” Karnowski said.

Last year Paynesville moved its store into a new space. A credit union wanted to buy the city’s old building so the city now leases space at a new location, Eckerly said.

Moving into a new location is one of several changes the city made in the past three years that has helped boost sales. Council members have discussed closing the store if they could not increase profits, she said.

In 2008 the store made \$15,600 while in 2010 it made nearly \$74,000.

Other changes included investing in a better records management system that made it easier to follow how business was going. That system led the city to change the store’s hours so they were

open only during profitable times.

The store also has created new promotions, such as a wine club and a beer camp. Each one attracts dozens of attendees, Eckerly said.

The tone of the store has changed. Instead of being a place to pick up a six-pack, it’s now a destination with a better shopping experience, she said.

“It’s a fun place to come into ... If it didn’t turn around, we wouldn’t have it anymore,” she said.

We last longer if we compete against ourselves for the good of others instead of competing against others for the good of ourselves.

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

2012 MMBA Scholarship Winners!!

Mariah Jacobson

I've come to know Mariah as a student and athlete; I've grown to respect her as a person. Mariah is a committed individual to herself and community.

Mariah comes from a small community in Southern Minnesota. She stands out as a young adult because of her involvement. Mariah has been a committed athlete in softball and bowling. Mariah is not just involved in athletics; she has also been a large part of the United South Central Band and Marching Band. As an honor student throughout high school, Mariah adds to her list of activities with National Honor Society, Solo and Ensemble and teacher assistant in a third grade classroom. In all of these activities Mariah has taken on a leadership role.

Academically, Mariah is a leader in a number of areas. She works hard to achieve her best in daily assignments and even opted to take college credit classes as a senior in high school. This is a big commitment and I'm proud that she was able and willing to take that step considering the responsibility needed in order to achieve success. Mariah has a history of making the right choices for her future. She represented her community as the Girls State Representative at the Best Prep Minnesota Business Venture Camp in the summer of 2011.

These are experiences away from school, but will still have an impact on her education. Volunteering and applying for these opportunities is important for a young leader.

In her community, Mariah has exceeded expectations for service. She has a long resume of helping at fundraisers and church groups for all ages. Mariah was part of her community clean up after a tornado devastated parts of Faribault County. It's difficult to find young people who are willing to give up their time in order to help others. At the same time, Mariah was able to learn important skills and characteristics that will make her a better person. These are the young people that we should invest in for our future.

I've known Mariah for four years and have watched her grow into a respected young woman. I have no doubt that her commitment and leadership will lead her to great places.

Sincerely,
Amber Prange
Social Studies Teacher
*Mariah's Mother is Kiester Liquor
Manager*

Brittany Johnson

I am so happy to have this opportunity to share my high school career with you. During the 4 years of my high school career, I have been

involved in many different organizations and classes. I have always been on either the A or B honor roll because I care about school and getting good grades. I've taken many classes from English, math, science, reading, art, American history, choir and also health careers. One opportunity I've had is to be in an organization called "Close Up." We experienced a trip to Washington D.C. to learn more about our country and how it runs. We also were able to see some memorials while visiting this amazing city. It was an experience I will never forget.

I have been very active in sports, such as figure skating, golf, and volleyball for many years, but even more so in high school. Balancing full time school and homework, a part time job, as well as sports everyday has made me become a very responsible young adult. Being in our school choir with rehearsals every week, has made me improve on getting the important things done on time. In June of 2012 our choir will be traveling to New York City to sing at an event called; "Jazz at Lincoln Center."

My post high school courses will be in nursing which I will attend at the Northland Community & Technical College here in Thief River Falls. After I complete the nursing program, I plan to transfer to a 4 year college for nurse anesthetist studies. The reason for my choice of career is to help others who need medical attention. I have always been one to care for others, and I know that I will be a great nurse to those who truly need the help.

*Brittany's father Larry works at Falls
Liquor in Thief River Falls*

*Success takes more than
the desire to win.
It also takes the
acceptance that we may fail.*

Ahna Larson

I have participated in many school activities and sports throughout my high school years, such as student council, volleyball and softball. I was the captain on my freshman and junior varsity volleyball teams and earned “Most Improved Player” my senior year of varsity volleyball. As a student council member, I assisted with organizing events and activities for the high school. I have been selected as “Student of the Month” three times during my high school years.

My senior year of student council I focused on challenges occurring within the student body. I am one of four seniors that represent the student council during important meetings with the Principal of our school. I also have attended leadership council meetings, designed to bring issues and challenges of the student body to the attention of school administrators so as to help improve communication. These council meetings have helped me with both my leadership skills and working with others to solve issues. My school activities and sports have helped me to now be selected as a representative on the schools very first Leadership Council.

I was also a member of the prom committee my junior year of school. I really enjoyed this experience as I was able to exercise my art and design skills. I was also the Chair for the school proms first fund raising event. One of the tools we used for this fundraiser was to create school cookbooks with recipes from students, staff and

parents. Our cookbook was even placed in the City of St. Anthony’s Historical Society.

I was fortunate to be selected by the student body, as a Homecoming Court candidate during the exciting week of our school Homecoming. Although I was not selected as the Homecoming Queen, it was a great experience being part of the Court and I learned about the event.

I dedicated my freshman and sophomore mornings before school, to work with special needs students who attended St. Anthony Village Middle School. Another classmate and I assisted the students with improving their motor skills and classroom behavior. I have found this work very enjoyable and rewarding. These new friendships and experiences mean a lot to me.

I am currently employed at Chandler Place, which is a local assisted living home. I enjoy working with the elderly and helping them with their various needs. I enjoy their wisdom, sense of humor and the great stories of their younger years. During the summer months I volunteered at a nursing home in Mendota Heights. While my Mom cut the residents hair, I took others out for walks and we played cards together.

I have been accepted to the University of Wisconsin-Stout this fall 2012. My studies will be in fashion design and merchandising. A goal I have is to one day live in a big city working for a designer and eventually design my own fashion line.

Ahna’s father Mike is St. Anthony Village Wine & Spirits manager

Angela Lysfjord

My high school career has been somewhat uneventful however; I participated in volleyball my freshman year. During my sophomore and junior years I was a part of the drama department and acted in “one act” plays. Out of these activities I enjoyed drama the most. In my freshman, sophomore and junior years, I was also a member of the school choir. I was not involved with choir or other extracurricular activities during my senior year, because I wanted to focus on my studies. I have always found school to be an important part of my life so I strive to do well in my academic career.

During the first semester of my senior year of high school, in addition to the regular senior classes, I took full time college classes, equal to that of a college freshman load. I decided to take all the general college classes needed first, then the second semester I went to Bemidji State University as a post-secondary student. College classes proved to be a little harder, so even though I got good grades, they were not the straight A’s I was used to in my high school classes.

Since my junior year of high school, I knew where I wanted to go to college and what I wanted to study. It was the illness and sudden death of my grandma that helped me to realize I wanted to be a nurse. I have always wanted to help other people and it makes me proud to ask for nothing in return. After I acquire a bachelor’s degree in nursing, I am considering graduate school to further my education and obtain a master’s degree as a family nurse practitioner.

Angela’s mother Jennifer is Millerville Liquor manager

*To get on a path
to success you need
a plan.
To reach success
you need to be
flexible when the path
is blocked.*

Introducing a whole new way to cocktail

CALIFORNIA
WINES

NATURALLY FLAVORED
VODKAS

READY-TO-SERVE
COCKTAILS

All the options you need. Without the extra calories you don't.

skinnygirlcocktails.com

Drink like a Lady

Skinnygirl[®]
COCKTAILS

A Lady Always Drinks Responsibly

*All trademarks are the property of their respective owners.
©2012 Skinnygirl Cocktails, Deerfield, IL; Avg. Analysis: All Products: Protein 0g, Fat 0g; Vodka with Natural Flavors (per 1.5oz.): Calories 75.8, Carbs 0g;
Cocktails (per 1.5 oz.): Calories 35.5, Carbs 1.8g; Sangria (per 5 oz.): Calories 132, Carbs 22.5g; Wine (per 5 oz.): Calories 100, Carbs 5g

WIRTZ BEVERAGE MINNESOTA

Providing Service and Brands to its customers since 1882 with the largest selection of Fine Wines, Distilled Spirits and Beer in Minnesota

Statewide Wine & Spirits (651) 646-7821 or 1-800-672-0970

Metro Area Beer (651) 646-6063

www.wirtzbeveragegroup.com • 489 North Prior Ave. • St. Paul, MN 55104

Katie Marnich

College is a big step in life that some of us must take. It is thought about frequently during our last two years of high school as we plan for our future. Whether we decide to go to a technical school locally or a large university out of state, it's a time in our lives when we begin to grow up and need to make decisions that will impact the rest of our lives.

I have decided to attend Bemidji State University in the fall of 2012. I plan to study to become a licensed English teacher with a minor in writing. I chose this field because throughout high school, I both enjoyed English and creative writing classes and found that I did well. By choosing to attend college, I will be furthering my education and am hopeful to obtain a good job after graduating. However, along with attending college there are many expenses. I am grateful that my parents advised me early on to save money for my college in the future. With all the jobs I had growing up; I put most of it away in a savings account. Now I will use that money for college expenses however, I have found that it will not be enough, so I am applying for financial aid. I learned about this option from my sister who needed to do the same. I am also applying for every scholarship that is available. The impact a scholarship will have on my goals and career plans will be of great value no matter what the amount is. This summer I plan to get a job which will also help pay for some college fees.

My community and school have both impacted me greatly throughout the years. Even though they are both small, I am very grateful. My community has taught me an important lesson about working together to accomplish things and solve problems. From my school I have learned that even though some things seem difficult, with ambition, a heart to do your best and hard work you can overcome any obstacle. So college is the next chapter in my life, and I am excited to take it.

I want to thank you for taking time to read this letter and I hope that you consider me for your scholarship.

Katie's father John is a Finlayson Liquor Bartender

Jenna Niles

I am writing on behalf of Jenna Niles, one of my students. I have known Jenna since her junior year of high school, and even then I was impressed by this young woman. Her drive for success is what stood out to me the most. From the start Jenna was never afraid to go the extra mile when it came to hard work. She has achieved respect from her fellow team mates as she has moved up the ranks in her extra circulars. Jenna has a good heart, she is determined, she is a mentor to the younger students, and many times I had to remind myself that I am talking to a teenager, and not an adult.

As Jenna has grown, so have her curiosities and her responsibilities. It is easy to see why so many teachers and coaches want her in their programs. Volleyball, Theater, Speech, Choir,

and Band are just some of the extra circulars she is involved in; as well as maintaining impressive grades, college courses, a job, a social and a family life. Many times I wonder, as I see Jenna running from one activity or classroom to another, how is she able to maintain it all? It would seem that Jenna has learned one of the biggest lessons a person can learn: that in order to achieve great things, it requires hard work and sacrifice.

I realize that you receive many outstanding applicants, and that after some time they all start to sound alike. It's true that there are many fine young men and women that deserve your attention and support; however I would argue that Jenna Niles would still stand out when compared to that elite group. Jenna embodies all the traits that we as educators hope to see in young people today and she does so not for the glory, but for the challenge and the satisfaction of a job well done.

Sincerely,

Matthew J. Pursi

Jenna's father Jim is a manager at Liquor Hutch in Hutchinson

Benjamin Pletta

My high school years have been busy with academics, sports, civic activities and work.

In school I have always pushed myself to do well academically. I have taken several college level classes. I really enjoy foreign languages and learning about other cultures. I enjoy

being challenged by my school work. I have also participated in baseball, football and track while in high school. I was captain of the football team and captain of the track team for two years.

I have earned the rank of Eagle Scout from the Boy Scouts of America. My project involved planting trees and restoring a shelter belt owned by the local chapter of Pheasants Forever. I have also volunteered with Relay for Life and at our local Care & Share Auction. I am a "Link Crew" leader at our high school, helping to mentor incoming freshman students. I also work part time at our local grocery store in the meat department and in customer service.

After high school graduation I will attend Carleton College in Northfield, MN. I hope to study International Relations and Economics. I will plan to play football at Carleton as well. Post college my hope is to serve my country as an officer in the United States Navy.

Benjamin's mother Cathy is Kasson Liquor manager

Danielle Schwieger

My family has always been a great support system for me. Anything I wanted to do they would help me decide based on what they thought, but ultimately the decisions were mine to make. They really wanted to make sure I knew how to be a responsible person before sending me out on my own. The summer after tenth grade I decided I wanted to take a class to become a C.N.A. (Certified Nursing Assistant). I made this decision to give me a head

start on my nursing career and even drove to Roseau each day for a month where the class was located. Once I completed that class, I was able to get a job at Lakewood Care Center. Currently I am still working there and am planning to continue through the school year and summer months even though I will only be able to come home one weekend per month. It is important to me that I continue working at this job.

I plan on starting my nursing education at Northland Community & Technical College in East Grand Forks

this fall of 2012. Once I complete college and become a nurse, I would like to specialize in the labor & delivery area because I have always had a love for children. I think this is partly due to the fact that I grew up with my mom doing daycare out of our home. During that time, I was able to help out and be like a big sister to the children which I enjoyed because I did not have any younger siblings. I know that in order to be in the labor & delivery field you need to have the love of children, which there is no lack of for me.

I am a customer

I am the person that makes the economic engine turn. I am the reason you take home a paycheck. I am the reason you are able to feed your family, pay your mortgage, go on vacation, buy a car, and contribute to your church or synagogue. Because of me, gigantic corporations and small businesses alike have risen and flourished. Because of my absence, they have faded from existence.

The roads you drive on, the police and fireman that protect your community, the teachers that teach your children all exist because of me. Politicians and postal workers, sanitation workers and soldiers all owe their jobs to me. Without me, no taxes would be paid and any and all societal advances would come to a halt.

The wise come to know, respect, and love me. The foolish disregard my importance and suffer accordingly.

By the way, you'll notice that I didn't introduce myself as your customer. That's because I don't belong to you. Even if I make a purchase from you, that doesn't mean that I will do it again in the future. You are always on trial and I am always evaluating, measuring, and testing your product and service.

So pay attention to me. Get to know me. Learn my habits. My likes. My dislikes. My desires. My dreams. My values. Learn my language. Learn to recognize my moods.

Above all, treat me with respect. I will

not be ill-treated, and why should I be? There are too many businesses vying for my attention. Every time you turn on the television, open a newspaper, or listen to the radio, you see and hear multitudes of companies competing for my attention. There are too many people who are willing to treat me right in exchange for my business.

And know this, I am not easily fooled. Businesses treat me right or suffer the consequences. Sooner or later I always discover dishonesty, disrespect, or disinterest. Most of the time, I don't announce my displeasure. I simply take my business elsewhere.

Occasionally, we will have disagreements. I don't like mistakes but I understand that you sometimes make them. The manner in which you handle my complaint determines any future interaction I have with you. And, in my mind, it also determines the character of your business. I rarely ever give you a second chance to make the same mistake twice.

So, watch for me in your business community. If you're fortunate enough to see me, do everything in your power to woo me and make me your own, because I hold the key to your financial success. It is no exaggeration to say that when you interact with me, your future hangs in the balance.

Learn me. Know me.

I am a customer.

THE GOOD TIME LIME

A SPLASH OF 100% NATURAL LIME FLAVOR. A TON OF REFRESHMENT. AND A TASTE THAT'S JUST RIGHT FOR ANY SEASON. REACH FOR AN ICE-COLD BUD LIGHT LIME AND PEEL BACK THE PARTY.

Rich DeSchepper Retires in Luverne

Lori Ehde, Rock County StarHerold

Blue Mound Liquor Store manager Rich DeSchepper is retired this summer, but he said he has mixed feelings about leaving the job.

“I’m thoroughly enjoyed it,” he said about his work.

He said one of his favorite quotes is by Confucius, “Choose a job you love, and you will never have to work a day in your life.”

DeSchepper said this was the case for nearly every day he worked at the liquor store. “It’s really true.”

He came to the liquor store by way of the city’s solid waste department, where he hauled garbage from 3:30 to 11:30 a.m.

“I loved that job,” he said. “I’m a morning person, and then my afternoons were free.”

But, he said, he missed the daily contact with people that he had enjoyed at the Sears Catalog Company that he and his wife, Colleen, had operated from 1977 to 1992.

He said Sears’ decision to close the store in Luverne was hard on them at the time, but it opened doors to new opportunities.

After DeSchepper had worked a few

years hauling garbage, the city’s municipal liquor store manager position opened up and he was hired for the job.

“I knew nothing about liquor, and I didn’t drink,” he recalled.

But he knew a few things about running a business and what he looks for in other businesses.

“Are they personable? Is it bright? Is it clean? These are things I look for,” he said, “and I don’t think I’m that different from everyone else.”

It wasn’t long before DeSchepper installed more light bulbs, applied fresh paint and gave the place a good scrubbing. And people noticed.

“People stop in here from hockey tournaments or from the state park, and they comment on how bright and clean it is,” DeSchepper said. “And it’s nice to hear.”

He also get comments on the wine selection, which now includes 350 different labels.

“That’s really unheard of for a municipal liquor store,” he said, crediting 10 years of wine tasting events for generating a regional interest in Luverne’s wine.

He declined to share the numbers, but he said wine sales in the past decade have increased 10-fold since the wine tasting events started.

“It’s been fun to see it grow from what it was to what it is now,” DeSchepper said. “It’s been amazing to see that happen.”

But he emphasized he didn’t do it alone.

“I’ve was very fortunate; I had very

assistant manager,” he said, referring particularly to Christy Hess, who has been at Blue Mound Liquor for nearly 16 years.

“The good Lord shined upon us the day she came through the door and applied for a job,” DeSchepper said about Hess. “She is top-notch; she has done a very good job for us.”

He said one of the most important physical changes to the store was in 2005 when the beer cave was put in. The walk-in cooler stores 1,500 cases of beer that customers can access on their own.

DeSchepper said it eliminated the need for one employee and has already half paid for itself in the last five years.

He said the previous coolers could only display six cases of beer, so an employee had to constantly restock the shelves.

The beer cave has allowed the liquor store to carry more varieties of beer — up to 200 now, ranging from domestics to imports to microbrews.

His only advice to a new manager is to remember the purpose of a municipal liquor store: to keep liquor out of the hands of minors and to make a profit for the city of Luverne, “to keep taxes low for all residents.”

He said he enjoyed the past 17 years at Blue Mound Liquor, but at 68 years old, DeSchepper said it’s time to start enjoying retirement.

“I will definitely miss the work and I will miss the people,” he said.

His immediate plans include spending time with his family (children Tahmi and Todd and two grandchildren) and traveling.

Regardless where you are, we've got you covered.

Rely on the MIIMA members for 'bottled water' quality ice,
first-rate service and fast, dependable delivery.

Minnesota Independent Ice Manufacturers Association

MIIMA Members:

Ace Ice Company

2900 Fifth Avenue South
Minneapolis, MN 55408
612.824.9600
800.862.9273
Contact: Matt King

Carlson's Lakeshore Ice Company

602 Ogden Avenue
Superior, WI 54880
888.943.2665
Contact: Chuck Wessberg

Crystal Springs Ice Company

25503 Russell Road
Pine City, MN 55063
866.629.6267
Contact: Tom Valvoda

Mid Central Ice

39072 County Hwy. 49
Perham, MN 56573
218.346.4423
877.346.4423
Contact: Dave Chase

Precise Ice Company

608 Parkway Drive
Belgrade, MN 56312
320.254.8018
320.293.0010 (cell)
Contact: Mike Buckentine

Waterville Ice Company

14853 E. Benton, Suite 1
Waterville, MN 56096
507.362.8177
888.362.8177
Contact: Bernie Akemann

MIIMA
minnesota independent ice manufacturers
a s s o c i a t i o n

*Minnesota ice for
Minnesota businesses.*

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
E-mail: marques.simmons@anheuserbusch.com
www.budweiser.com

Beam Global Spirits & Wine
Contact: Leslie Defries
Address: 3601 W. 76th Street Suite 20
Edina, MN 55435
Phone: (952) 830-1131
Fax: (952) 830-0123
Cell: (612) 850-7342
E-mail: leslie.defries@beamglobal.com
www.beamglobal.com

MillerCoors Brewing Company
Contact: Jon Chance
Address: 248 Cynnet Pl
Orono MN 55356
Phone: (612) 718-6862
Fax: (952) 285-6862
E-mail: jon.chance@millercoors.com
www.millercoors.com

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

National Alcohol Beverage Control Association
Contact: Jim Sgueo
Address: 4401 Ford Avenue #700
Alexandria, VA 22302-1473
Phone: 703-578-4200
Fax: 703-820-3551
E-mail: jim.sgueo@nabca.org
www.nabca.org

Ste. Michelle Wine Estates
Contact: Randy Dobratz
Address: 16540 Hyland Court
Lakeville, MN 55044
Phone: (952) 250-9837
Fax: (952) 891-1560
E-mail: randy.dobratz@smwe.com
www.smwe.com

Trincher Family Estates
Contact: Terri Uitermarkt
Address: Minnesota District Manager
17809 Firbird Court
Farmington, MN 55024
Phone: (952) 432-2661
Fax: (952) 432-2661
Cell: (612) 281-4271
E-mail: tuitermarkt@tfwines.com
www.tfwines.com

Gold Member

Arctic Glacier Ice
Contact: Jon Stelley
Address: 1654 Marthaler Lane
W. St. Paul, MN 55118
(651) 455-0410 ext. 213 - office
Fax: (651) 455-7799
Mobile: (507) 421-4893
E-mail: jstelley@arcticglacierinc.com
www.arcticglacierinc.com

Pabst Brewing Company
Contact: Jeff Van Schoick
Address: 5552 Queen Ave
Minneapolis, MN 55410
Phone: (612) 281-1859
E-mail: ivanscho@pabst.com
www.pabst.com

Silver Plus

American Beverage Marketers
Contact: Jim McGreevy
Address: 23 N. Staffire Dr.
Schaumburg, IL 60194
Phone: (847) 490-4368
Fax: (847) 490-4368
Cell: (224) 456-2393
E-mail: jmcgreevy@abmcocktails.com
www.abmcocktails.com

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

E&J Gallo Winery
Contact: Casey Iaccino
Mobile: (630) 432-5132
Office: 612-354-7522
Email: Casey.Iaccino@ejgallo.com

J.J. Taylor Distributing Company of Minnesota, Inc.
Contact: Mike Bamonti
Address: 701 Industrial Blvd. NE
Minneapolis, MN 55413
Phone: (651) 482-1133
Fax: (651) 482-9810
E-mail: mike_bamonti@jttaylor.com
www.jttaylorco.com

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

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

Majestic Fine Wines
Contact: Erin Minnihan
Cell: 651.214.6187
E-mail: erin.minnihan@majesticfinewines.com
www.majesticfinewines.com

Mike's Hard Lemonade
Contact: Noah Mason
Phone: (952) 898-5576
cell: (612) 850-4988
Fax: (952) 898-4083
E-mail: nmason@mikeshardlemonade.com
www.mikeshard.com

North Country Business Products
Contact: Ross Linnum
Cell: 218-349-8330
E-mail: linnumr@ncbpinc.com
www.ncbpinc.com

Pernod Ricard USA
Contact: Will Arend
Address: 16280 Grinnell Avenue
Lakeville MN 55044
(612) 802-6774
Phone: will.arend@pernod-ricard-usa.com
E-mail: 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
Phone: (320) 761-6423
Cell: (320) 230-1796
Fax: rick@rite.us
E-mail: www.rite.us

Southern Wine and Spirits
Contact: Chris Morton
Address: 701 Industrial Blvd. NE, Suite B
Minneapolis, MN 55413
Phone: (612) 217-5197
Fax: (612) 217-5196
E-mail: cmorton@southernwine.com

Stan Morgan & Associates
Contact: Skip Troyak
Address: P.O. Box 149
Excelsior, MN. 55331
Phone: (952) 474-5451
Cell: (612) 860-8612
Fax: 1-800-826-1982
E-mail: sales@stanmorganassoc.com
www.stanmorganassoc.com

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

U.S. Bank Government Banking
Contact: Jennifer Vucinovich
Address: 101 East Fifth Street
St. Paul, MN 55101
Phone: (651) 466-8750
Fax: (651) 466-8910
E-mail: jennifer.vucinovich@usbank.com
www.usbank.com

Vinocopia
Contact: Marion Dauner
Address: 6636 Cedar Avenue South #300
Minneapolis, MN 55423
Phone: (612) 455-4000
Fax: (612) 455-4001
Cell: (612) 532-0406
E-mail: marion@vinocopia.com
www.vinocopia.com

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

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

Silver Member

Arctic Ice, Inc.
Contact: Chad Friedrichs
Address: 1090 South Victory Drive
Mankato, MN 56001
Phone: (507) 345-8078 - (507) 327-4389
Fax: (507) 386-4387
E-mail: f.chadw@gmail.com

Bronze Member

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

Bernick's
Contact: Gary Barby
Address: PO Box 7008
St. Cloud, MN 56302
Phone: (320) 252-6441
Fax: (320) 256-2121
E-mail: gbarby@bernick.com
www.bernick.com

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

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

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

Pig's Eye Brewing Company, LLC
Contact: Jeff Crawford
Address: 10101 Bridgewater Parkway
Woodbury, MN 55129-8587
Phone: (651) 734-1661
Fax: (651) 734-0171
E-mail: jgcrawford@pigseybeer.com
www.pigseybeer.com

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

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

Supporting Member

C & L Distributing
Contact: Joe Dick
Address: 1020 Industrial Drive So.
Sauk Rapids, MN 56379
Phone: (320) 251-7375
Fax: (320) 259-7981
E-mail: JDick@CandLDistributing.com

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

Card Care Systems, Inc.
Address: 2100 East Main Avenue
Suite No. 1
West Fargo, ND 58078
Phone: (701) 388-0610
E-mail: vtwins45@gmail.com
Website: www.fundsaccessinc.com

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

Cold Spring Brewing
Contact: Mike Feldhege
Address: 219 Red River Ave N
Cold Spring MN 56320
Phone: (320) 266-5714
E-mail: mfeldhege@coldspringbrewingco.com

CNH Architects
Contact: Wayne Hilbert
Address: 7300 West 147th Street #504
Apple Valley, MN 55124
Phone: (952) 431-4433
E-mail: whilbert@cnharch.com
www.cnharch.com

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

Fieldstone Vineyards
Contact: Charlie Quast
Address: P.O. Box 133
Redwood Falls, MN 56283
Phone: (507) 627-9463
E-mail: info@fieldstonevineyards.com
www.fieldstonevineyards.com

Forest Edge Winery
Contact: Paul Shuster
Address: 35295 State 64
Laporte MN 56461
Phone: (218) 224-3535
Fax: (218) 224-3502
E-mail: shusters@paulburynan.net
www.foresedgewinery.com

Grand Pere Wines Inc.
Contact: Brian Dahnheimer
Address: 2222 Elm Street NE
Minneapolis, MN 55414
Phone: (612) 929-3163 x 40
Fax: (612) 905-7132
E-mail: brian@grandperewines.com
www.grandperewines.com

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

High Five Beverages
Contact: Donovan Sienko
Address: 1570 - 11th Circle
Blaine, MN 55449
Phone: 612-247-9975
Fax: 763-785-0138
E-mail: ds@drinkhighfive.com
www.drinkhighfive.com

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

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

Minnesota State Lottery
Contact: Amy Jaeger
Address: 2645 Long Lake Road
Roselle, MN 55113
Phone: (651) 635-8233
Fax: (651) 297-7497
E-mail: amyj@mnlottery.com
www.mnlottery.com

Quality Refrigeration
Contact: Ken Fricks
Address: 6237 Penn Avenue South
Richfield, MN 55423
Phone: (612) 247-5802
Fax: (612) 861-7366
E-mail: ken@qualityrefrig.com
www.qualityrefrig.com

Recostore Equipment
Contact: Peter Gelhar
Address: 1617 5th Street S.
Hopkins MN 55009
Phone: (952) 935-4330 Ext. 21
Fax: (935) 935-6875
E-mail: peterg@recostoresys.com
www.recostoreequipment.com
www.recoveryrsy.com

Ringdahl Architects
Contact: Richard Hardine
Address: 510 - 22nd Avenue East # 102
Alexandria, MN 56308
Phone: (320) 766-1797
www.ringdahlarchitects.com

Sunny Hill Distributing
Contact: Mike Baron
Address: East Highway 169
P.O. Box 333
Hibbing, MN 55746
Phone: (218) 263-6886
Fax: (218) 263-6111

The R & D Agency
Contact: Don Dunn
Address: 1448 Ewing Avenue S.,
Suite 101
Minneapolis, MN 55306
Phone: (952) 882-8000 - 800-944-8004
Fax: (952) 882-8004
E-mail: ddunn@rdagency.com
rdagency.com

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

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

TKO Wines, Inc.
Contact: Tom Olson
Address: 7600 W. 27th Street, B-10
St. Louis Park, MN 55426
Phone: (612) 670-5736
Cell: (952) 681-7901
E-mail: tkobusiness@gmail.com

Z Wines USA
Contact: Roy Goslin
Address: 17620 35th Avenue North
Plymouth, MN 55447
Phone: (763) 745-0620
E-mail: roy@zwinususa.com
www.zwinususa.com

NEW!

Smartini

COCKTAILS

THE CRAZE FOR LOW CAL OPTIONS
IN AMERICA CONTINUES!
CONSUMERS ARE BUYING LIGHT
BEER, DIET SODAS (BOTH TOP
SELLING IN THEIR CATEGORIES).
FAST FOOD AND NATIONAL
RESTAURANTS ARE ADDING LOW
CAL OPTIONS ON THEIR MENUS.

SMARTINI COCKTAILS ARE DESIGNED
TO GIVE THE CONSUMER THE BEST OF
BOTH WORLDS, LESS CALORIES
AND GREAT FLAVOR!

**DISPLAY SALES HAVE
BEEN STRONG!**

AVAILABLE LOCALLY THROUGH JOHNSON BROTHERS
1-800-723-2424 OR 651-649-5860

PLEASE DRINK RESPONSIBLY. ©CROSBY LAKE SPIRITS COMPANY, PRINCETON, MN

WISH GRANTED

NOW IN CHOCOLATE AND WHIPPED CREAM!

UV Flavored Vodkas, 30% alc./vol. (60 proof), UV Vodka, 40% alc./vol. (80 proof), UV Vodka, 51.5% alc./vol. (103 proof). Produced and bottled by Phillips Products Company, Princeton, MN USA.