

THE
MUNICIPAL
LIQUOR STORE

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

2019 MMBA Annual Conference
Features Super Bowl Champion
Ben Utecht

PAID
U.S. POSTAGE
FIRST CLASS MAIL
PERMIT NO. 4190
TWIN CITIES MN
Box 32966
Minneapolis MN 55432

CHANGE SERVICE REQUESTED
Municipal Liquor Store
Box 32966
Minneapolis MN 55432

OUR MISSION

TO CRAFT NATURALLY DELICIOUS COCKTAILS
WITH ONLY 6 SIMPLE INGREDIENTS
AND NOTHING ARTIFICIAL. LIGHTLY SPARKLING
AND COMING IN AT ONLY 120 CALORIES,
THIS IS FLAVORFUL REFRESHMENT
YOU CAN FEEL GOOD ABOUT.

- NEW!

CAPE LINE
SPARKLING COCKTAILS™

6 SIMPLE INGREDIENTS

AND

NOTHING ARTIFICIAL

SPARKLING COCKTAIL WITH NATURAL FLAVOR

CELEBRATE RESPONSIBLY®

©2019 CAPE LINE BEVERAGES, MEMPHIS, TN • BEER 2307383

Per 12 fl oz of Hard Strawberry Lemonade: 120 cals, 10g carbs, 0g protein, 0g fat

Per 12 fl oz of Blackberry Mojito and Margarita: 120 cals, 9g carbs, 0g protein, 0g fat

MUNICIPAL LIQUOR STORE

Volume 77, Number 6, 2018 / 2019

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 Kasperek, 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

CHRIS ARNOLD

(President)
Bagley Liquor
P.O. Box 178
Bagley, MN 56621
218-694-2542
carnold@bagleymn.us

JOHN JACOBI

(Vice President)
Isanti Liquor
P.O. Box 428
Isanti, MN 55040
763-444-5063
jjacobi@cityofisanti.us

NANCY RAINES

(Sec./Treas.)
Longville Lakes Bottle Shop
P.O. Box 217
Longville, MN 56655
218-363-3249
llbottleshop@gmail.com

TOM AGNES

BC Liquor
5625A Xerxes Ave, North
Brooklyn Center, MN 55430
763-549-3710
tagnes@brooklyn-center.mn.us

JOE AUDETTE

Westbound Liquor
13065 Orno Parkway
Elk River, MN 55330
763-441-1671
jaudette@elkrivermn.gov

GARY BUYSSE

Rogers Liquor
22305 South Diamond Lake Road
Rogers, MN 55374
763-28-0163
gbuysse@rogersmn.gov

MAGGIE DODGE

Hinckley Firehouse Liquor
P.O. Box 272
Hinckley, MN 55037
320-384-6213
firehouseliqours@cityofhinckley.com

ON THE COVER

The 2019 MMBA Annual Conference will be held on Saturday, April 27–Tuesday, April 30, at Arrowwood Resort, in Alexandria.

Super Bowl Champion Ben Utecht will be the featured speaker.

According to Ben:

On February 7th 2007, I stepped onto the Super Bowl field and into a Hall of Fame huddle with my teammates and our head coach Tony Dungy. We became a world-class offense by creating a culture fueled by four foundational principles that allowed each player to reach his greatest potential for the benefit of the team in a highly stressful and competitive environment.

Like the 2006-2007 Colts, you too can realize your greatest success potential, in life and business, through the perfect practice of “The 4 Ls.

NANCY DRUMSTA

Delano Wines & Spirits
P.O. Box 108
Delano, MN 55328
763-972-0578
ndrumsta@delano.mn.us

MIKE LARSON

St. Anthony Village Wine & Spirits
2602 39th Ave. NE
St. Anthony Village, MN 55421
612-782-3455
mike.larson@savmn.com

BILL LUDWIG

Paynesville Liquor
221 Washburne Avenue
Paynesville, MN 56326
320-250-3325
liquor@paynesvillemn.com

SARAH OLSEN

Mapleton Liquor
P.O. Box 366
Mapleton, MN 56065
507-524-3492
cityofmapleton@hickorytech.net

ROSS OLSON

City of Sauk Rapids
250 Summit Avenue North
Sauk Rapids, MN 56379
320-258-5300
rolson@ci.sauk-rapids.mn.us

JOE KESSLER

The Corner Lounge
100 East Main
Spring Grove, MN 55974
507-498-3931
joeykess02@gmail.com

NANETTE SERBUS

Olivia Liquor
802 East Lincoln Avenue
Olivia, MN 56277
320-523-2730
olivialiquor@olivia.mn.us

MMBA President's Message

CHRIS ARONLD
President

Networking/communication, politics, negotiation, and research -- these are all things we have to do in our jobs. Oh yeah, let's not forget manage people!

It's hard to believe January and February are gone and Legislative Day is behind us.

It was nice seeing a lot of my friends in the industry. I didn't have much time to talk, but it was still nice to see them.

One of the things I got out of my Capital experience was that House and State members really want and need to hear from their constituents to help them form their opinion on our issues.

For those who attended, I hope you took time to send a thank you email to your legislators for their time.

Again this year we had a snowstorm, so some of you have an excuse for not attending. For the rest of you just remember, if you didn't show up you can't complain about the outcome. I think we have a responsibility to our cities as managers, department heads or even as employees. It is simple to email your legislators to let them know your opinion on the issues at hand. All you have to do is go to the website www.mnsmart.org and "Take Action!"

It's amazing how fast time flies, the older I get. This May I will have 20 years of service for the City of Bagley. At the end of April, I will be starting my 10th year managing Bagley Liquor and complete my first term on the board of directors.

We all work in an industry that is ever changing. Change is the only constant

in life and we can either embrace it or stay behind. If we choose the later, we are not bettering ourselves or our operations. These operations can be on sales, off sales, a distributorship, a wholesaler or even a manufacturer.

MMBA members have a huge advantage in responding to change - the willingness and ability to work together for the mutual goal of increasing profitability.

One of the best ways to connect is attending the MMBA educational and networking events throughout the year.

While I strongly encourage you to attend these events, remember MMBA is only a phone call away, and we are more than happy to "Help You Succeed".

A good friend once told me, "If you surround yourself with successful people, you too will be successful."

I'm glad for the opportunity to serve on the MMBA board, because working together we are not just successful, we are a powerful force in our industry.

Through MMBA, we are able to better serve our communities as well.

I hope to see all of you at the annual conference the end of April.

We've got you covered.

The map shows the outline of Minnesota with several ice cube icons scattered across it, each labeled with a manufacturer's name and location:

- Mid Central Ice Perham
- Precise Ice Belgrade/St. Cloud
- Waterville Ice Waterville
- Lakeshore Ice Duluth area
- Crystal Springs Ice Pine City
- Ace Ice Minneapolis

MIIMA
minnesota independent ice manufacturers association
miiima-ice.org

THE BRANDS YOU NEED.
THE EXPERTISE YOU WANT.
WE ARE BREAKTHRU.

FOLLOW US @BreakthruBeverageMN

2019 MMBA Annual Conference

The 2019 MMBA Annual Conference will be held on Saturday, April 27 – Tuesday, April 30, at Arrowwood Resort, in Alexandria, Minnesota.

Super Bowl Champion Ben Utecht: The Champion's Way

From Ben: *On February 7th 2007, I stepped onto the Super Bowl field and into a Hall of Fame huddle with my teammates, including Peyton Manning and our head coach Tony Dungy. We became a world-class offense by creating a culture of champion leadership and dynamic communication. This culture was fueled by four foundational principles that together allowed each player to reach his greatest potential for the benefit of the team in a highly stressful and competitive environment.*

After football, I began to realize these championship principles were the backbone for off-the-field success as well. “The 4 Ls” are foundational in both life and business. The culture our team created around these principles earned us the greatest reward in the game of football, a Super Bowl championship. Like the 2006-2007 Colts, you too can realize your greatest success potential, in life and business, through the perfect practice of “The 4 Ls.”

Reaching Your BIG Goals Every Day

As a retail leader, it's easy to spend your time putting out fires and lose sight of big goals that will truly change your store's performance. Gain hands-on advice for tackling big challenges everyday with the store team you have in place.

Achievable goal setting, effective delegation and tracking progress will come alive in this session. Come prepared with your annual commitments and leave with a real plan to achieve them.

PLUS, all attendees will receive a copy of the new book *RETAIL The Second-Oldest Profession; 7 Timeless Principles to WIN in Retail Today*.

Defining Great Customer Service

Ask any retailer about their competitive advantage and you will often hear, “We have great customer service.” Ask what that means and many will have a hard time with details.

This seminar will focus on specific customer service elements currently utilized in the industry.

Succeeding in the 2019 Competitive Environment

2019 MMBA Facility Award entries will be presented to inspire and educate attendees on successful initiatives from operations around the state.

Bad Signage Leads to Big Customer Frustrations

It is well established on-premise signage plays a major role in driving customer traffic to brick and mortar businesses and informing customers and prospective customers about commercial offerings. Moreover, it is widely understood signage does so by attracting attention, identifying businesses, conveying general impressions and specific information.

But signs that are too small or unclear can cause businesses to lose immediate sales and potential customers,

Learn how to determine the best type of signage for your business and ways to utilize these valuable assets.

The Business of Bars: Perfectly Served Drinks (Concurrent Session)

Getting the serve right is paramount to maximizing sales, generating profit and customer satisfaction.

Learn the steps of building a perfectly served drink to build trust, ensure your consumers will be back for more and will get you positive recommendations. Learn how to determine which serves are driving the most profit in your bar and how over pouring and spillages not only affects your bar's profits but can also result in poor quality drinks and customer dissatisfaction.

Bar Success Stories and Package Store Success Stories (Concurrent Sessions)

Examine current industry trends, issues and successful ways to increase profitability.

Effectively & Safely Merchandising Small Sizes (Concurrent Session)

Small sizes are traditionally positioned behind the counter for perceived security and priced for impulse purchasing.

However, since small sizes are a growing category this session will explore considerations for taking a new approach to these items.

Bitters are Back!

Bitters have been called *the defining ingredient that makes a cocktail a cocktail, and not just another alcohol beverage*. Others call bitters *the spice rack of the cocktail world*.

The boom in cocktail culture has seen resurgence in the use of bitters, from the old standbys to new creations.

Learn more about this mysterious elixr and the wonderful effect it can have on customer experiences.

There will also be great educational tasting dinners, an alcohol awareness training, Vendor Showcase and time to have fun and develop relationships with other attendees & industry representatives.

BREWED THE HARD WAY

THIS BUD'S FOR YOU

ENJOY RESPONSIBLY
©2015 ANHEUSER-BUSCH, BUDWEISER® BEER, ST. LOUIS, MO

2019 MMBA Conference Schedule of Events (Subject to Change)

Saturday, April 27

Noon – 6:00 PM = Registration Hosted by Anheuser Busch
11:45 PM– 12:45 PM = Beer Tasting Lunch Hosted by Kona Beer
1:00 PM – 2:30 PM = *Succeeding in the 2019 Competitive Environment*
3:00 PM – 4:30 PM = *Bitters are Back!*
6:00 PM – 7:00 PM = Cocktail Hour
7:00 PM – 8:30 PM = Dinner Served Family Style with Palm Bay Wines

Sunday, April 28

8:00 AM – 1:00 PM = Registration
8:30 AM – 10:00 AM = *Alcohol Awareness Training*
10:00 AM – 1:00 PM = Brunch & Vendor Showcase
1:15 PM – 2:15 PM = *Bar Success Stories*
1:15 PM – 2:15 PM = *Package Store Success Stories*
2:30 PM – 3:45 PM = *Bad Signage Leads to Big Customer Frustrations*
4:00 PM – 5:30 PM = *The Business of Bars: Perfectly Served Drinks*
4:00 PM – 5:30 PM = *Effectively & Safely Merchandising Small Sizes*
6:30 PM – 7:30 PM = Cocktails
7:30 PM – 9:00 PM = Around the World Dinner with Trinchero
9:00 PM – 11:30 PM = Casino Night with Shiner's Beer

Monday, April 29

7:00 AM – 8:15 AM = Breakfast
8:30 AM – 9:45 AM = Super Bowl Champion Ben Utecht: *The Champion's Way*
10:00 AM – 11:30 AM = *Reaching Your BIG Goals Every Day*
Noon – 1:00 PM = Lunch hosted by Schell's
1:15 PM – 2:15 PM = *Defining Great Customer Service*
3:00 PM – 5:00 PM = Relationship Building with MillerCoors
6:00 PM – 7:00 PM = Cocktail Hour
7:00 PM – 8:30 PM = Torres Spanish Themed Dinner with Ste. Michelle Wine Estates
8:30 PM – 9:30 PM = Awards

Tuesday, April 30

7:00 AM – 8:30 AM = Breakfast
9:00 AM – 11:00 AM = *MMBA Annual Meeting, Elections, Awards & Industry Discussions*

Try my ==Handmade==
★AMERICAN VODKA★

My American Handmade Vodka beats the giant "Imports" every day. That's because I distill it six times in old-fashioned pot stills I built myself and taste test every batch to make sure you get only the best.

Try American!

Tito

Wine Enthusiast RATINGS -
SCORE OUT OF 100 POINTS

TITO'S® HANDMADE VODKA USA	95 PTS
Ketel One® HOLLAND	89 PTS
Grey Goose® FRANCE	84 PTS
Belvedere® POLAND	84 PTS
Absolut® SWEDEN	84 PTS

Unanimous Double Gold Winner!!!
World Spirits Competition

"America's first craft sippin' vodka"
Wall Street Journal

“★★★★★”
Spirit Journal

"Smooth, I mean really smooth!"
CNN

TITO'S IS NATURALLY
GLUTEN-FREE

★ **TitosVodka.com** ★
Handcrafted to be savored responsibly.
DISTILLED & BOTTLED BY FIFTH GENERATION, INC., 40% ALC./VOL. ©2012 TITO'S HANDMADE VODKA.

Minnesota Municipal Beverage Association Annual Conference
April 27 – April 30, 2019
Arrowwood Resort – Alexandria, Minnesota

Please Complete and Send to MMBA

Business Name _____

Conference
Attendee(s): _____

Guest (Meals only participant):

Street _____

City _____ St _____ Zip _____

Day Phone (____) _____

E-Mail _____

Arrive/Depart Dates: ____ / ____ to ____ / ____ #Nights ____

Special Requests: (i.e. Room accessibility, dietary, etc.)

Explain:

MAKE CHECK PAYABLE, AND SEND TO:

Minnesota Municipal Beverage Association
PO Box 32966
Minneapolis, MN 55432
763-572-0222 * 866-938-3925
763-780-0424 (fax)
Kapszak@visi.com

CONFERENCE ATTENDEE REGISTRATION:
(No charge for guest only attending meal functions)

\$175 Member & \$350 Non-MMBA / MLBA Member
 -\$50 Early Bird Discount (Register before April 16)

STANDARD ROOM (\$120 PER NIGHT)
(Cost is per night, not per person)

Saturday, April 27 Sunday, April 28
 Monday, April 29

MEALS:

Saturday Lunch (\$20.00)
 Saturday Dinner (\$30.00)
 Sunday Brunch (\$20.00)
 Sunday Dinner (\$30.00)
 Monday Breakfast (\$15.00)
 Monday Lunch (\$20.00)
 Monday Dinner (\$30.00)
 Tuesday Breakfast (\$15.00)

TOTAL ENCLOSED: \$ _____

PAY BY CREDIT CARD

Card #: _____

Name on Card _____

Exp. Date _____

CVV _____

Signature _____

One Call.

BEVERAGE. ICE. SERVICE & MORE. SELLING SOLUTIONS SINCE 1945.

With just one call to the Shamrock Group, we'll assist you with a variety of products and services you need. With our expert *Attention to Detail*, starting — and remaining — with us sets you up for business success.

MinneMixer. Minnesota's 'Local' mixers for making great-tasting drinks. Available flavors:

- Grenadine • Lime Juice • Raspberry • Bloody Mary
- Triple Sec • Strawberry • Mango • Sweet & Sour
- Margarita • Pina Colada • Peach • Pickle Juice

1L and Big Batch

Kelly Koolers. Custom designed to meet your every requirement. Air-tight, durable construction + custom refrigeration. Quality guaranteed for peace of mind.

Ace Ice. Find us throughout the Twin Cities, including Lunds/Byerlys, Walgreens, Kowalski's and numerous liquor stores. 'Purefect' ice in 5lb and 18lb bags, made locally. Also available:

- Custom ice sculptures • 10lb and 300lb blocks
- Special Events products/services • Dry ice
- Cocktail Cubes (2in. squares)

NEW!

Cleaning Systems. We're comprehensive: Our own new Shamrock Chemicals + 4 other chemical brands + ware washing equipment—the complete package for all your cleaning needs, including equipment design, installation, maintenance and repair.

Contact Steven Kelly
steven@shamrockgroup.net

Minnesota Independent Ice
Manufacturers Association

Minnesota Municipal Beverage
Association Member since 2002

SHAMROCK GROUP
BEVERAGE • ICE • SERVICE & MORE
Selling solutions since 1945
shamrockgroup.net
800.862.9273 • 612.824.0745

Partner with us! We welcome new product distributors. Call Steven.

Improve Your Business By Emulating Amazon's Innovation Practices

By Robert B. Tucker, Forbes

With Amazon edging towards becoming the world's first trillion-dollar company, fresh attention is being paid to the factors that could derail its growth. The company slowed a bit this quarter, sending the stock down eleven percent.

Nevertheless, this downturn should not distract from the reality that Amazon has emerged as the new model of innovation effectiveness. They are something new in the innovation realm. They have moved so fast for so long, implemented so many new product, process and business model innovations, that their playbook is suddenly the standard by which every company must measure itself against, or get left behind.

Amazon is the new model going forward.

Through trial and error, booms and busts, Amazon has evolved a set of guiding principles and cultural practices to keep its growth machine humming. These involve delighting customers, crushing competitors one by one, hollowing out retail sectors, and disrupting industry after industry, from bookselling to online retailing to personal electronics, and from web services and software to healthcare and beyond.

In reviewing the company's rise from a converted Seattle garage in 1994, I've gone looking for the practices responsible for Amazon's incredible success.

Here are five that stand out:

1. Amazon Drives Innovation from the Top

Surveys show that 79 percent of senior leaders consider innovation as one of their top three priorities. Yet day-to-day, what often consumes senior management's attention is the "delivery

engine," rather than the "discovery engine." Not at Amazon.

Founder and CEO Jeff Bezos has figured out how to spend the bulk of his calendar on innovation. He delegates to trusted lieutenants the implementation of ideas. Bezos spends most of his time examining how the world will look three, five and 10 years out. He is focused on baking on results for the third quarter two years from now. He sees his job as identifying and refining the *Innovation Roadmap* that will take the company from where it is today to where he wills it to be in the future, on time and on schedule.

2. Amazon Thinks of Ideas as Assets

Most companies think of their assets as being things like their plants, equipment, and yes, their people. Amazon also

places an asset value on ideas. Bezos is the ideator in chief. His zest for unconventional concepts, for enabling technologies, and for better ways of operating, is infectious. "I could fill this whiteboard in an hour with 100 ideas," Bezos boasted to one interviewer, and there is little reason to doubt him.

Bezos believes that a continuous stream of ideas is what fuels growth. He sees his function as creating the cultural alignment to value and respect ideas at all levels, and act with a sense of urgency to speed their implementation. Bezos sees his role as channeling this "opportunity mindset" to every individual, department, business unit, and outpost.

Like a coach drilling his team on the fundamentals, Bezos reminds his people of the simple principles that have made

Platinum Member

Anheuser-Busch, Inc.

Contact: Kevin Karel
Cell: (651) 336-6449
E-mail: Kevin.Karel@anheuser-busch.com

Beam Suntory

Contact: Jesse Pedersen
Phone: (612) 594-6208
E-mail: Jesse.Pedersen@beamsuntory.com

MillerCoors Brewing Company

Contact: Jon Chance
Phone: (612) 718-6862
E-mail: jon.chance@millercoors.com

Shamrock Group

Contact: Steve Kelly
Phone: (612) 824-9600
E-mail: steven@shamrockgroup.net

National Alcohol Beverage Control Association

Contact: Jim Sgueo
Phone: 703-578-4200
E-mail: jim.sgueo@nabca.org

Ste. Michelle Wine Estates

Contact: Randy Dobratz
Phone: (952) 250-9837
E-mail: randy.dobratz@smwe.com

Sutter Home Winery

Contact: Bryan Pearson
Phone: (763) 443-9664
E-mail: bpearson@tfewines.com

Shiner Beer

Contact: Michael Maxwell
Phone: (816) 806-2305
E-mail: michael.maxwell@gambrinus.com

Gold Member

Arctic Glacier Ice

Contact: Jon Stelley
Phone: (651) 455-0410 ext. 213
E-mail: jstelley@arcticglacierinc.com

Phillips Distilling Company

Contact: Steve Vogl
Phone: (320) 291-1280
E-mail: svogl@phillipswineandspirits.com

the company great.

Three maxims have been there from the beginning: *think longer term, obsess over the customer, and be willing to invent*. They are as relevant today as ever. And while Bezos has toned down the red meat competitive rhetoric, behind the scenes he's said to be every bit the hungry hunter who once coined the phrase, "Your margin is my opportunity."

In recent months, Bezos has admitted that he is concerned about creeping complacency. Thus his renewed emphasis on "Day 1 Thinking"—the full throttle attack mode of the startup it once was. Asked what Day 2 might look like, he almost seemed to be thinking of Sears, one of many companies he has vanquished. He defined Day 2 as: "stasis, followed by irrelevance, followed by excruciating decline and death."

"The outside world can push you into Day 2 if you won't or can't embrace powerful trends quickly," he added. "If you fight them, you're fighting the future. Embrace them and you have a tailwind."

3. Move First, Experiment Constantly, and Fail Fast

With zero background in hardware, Amazon waded bravely into electronic devices with its Kindle e-reader in 2007. Everyone advised against it. Numerous setbacks and hurdles cropped up. But Kindle proved a game-changer and a confidence builder. From this wildly-successful foray, the company realized it could learn new skills if it was willing to assault assumptions.

Amazon went on to pioneer the smart speaker category with Echo, and its Alexa device has 30,000 skills, mostly from third-party developers, who are building more applications all the time. Competitors are scrambling to catch-up.

Amazon values experiments. A lot. Its website is a giant petri dish, experimenting constantly with pricing a/b tests, customization trials, recommendation algorithms and more. Amazon uses its hometown as a test market to gain consumer insights and feedback, and work out the kinks in new business models, before expanding or quietly killing off ideas that don't have promise to scale.

To observe how it prototypes and debugs new physical concepts, Seattle is the place to visit.

You'll want to explore Amazon Go, the company's new automated convenience stores, which are pioneering the use of artificial intelligence and an array of overhead video cameras to revolutionize convenience store retailing. Next, head over to the Bitter Lake neighborhood, where you'll find an Amazon storefront just opened so customers can pick up and return packages. Driving around, you're bound to come across an AmazonFresh delivery truck, the result of five years of testing in the razor-thin margin grocery business. And be sure to pop into Amazon's first physical bookstore, which opened in Seattle in 2015, and is now expanding nationwide.

Amazon's willingness to move first, to test, and yes to fail (witness Amazon Fire the firm's disastrous foray into smartphones) have transformed it into not just an online retailer, but a movie studio, a hardware company, a grocer, or a web services provider – but an idea factory. The key is monetization.

While Google and other firms spend billions researching artificial intelligence and machine learning, Amazon is interested in monetizing artificial intelligence and applying it in every aspect of the organization. Amazonians are on the lookout for AI applications they can place inside products, use to enhance services, and install in physical locations. The company will often invent something or develop some new capability for its own needs, only to find that it can monetize that invention for others.

4. Amazon Practices Data-Driven, Customer-Led Innovation

Amazon not only pioneers new devices and business models, but it also pioneers new approaches to the practice of innovation itself. One example might be called "data-driven, customer-led innovation."

COMING SOON

NEW LIME

INTRODUCING BACARDÍ® LIME FLAVORED RUM

LIVE PASSIONATELY. DRINK RESPONSIBLY.

©2018. BACARDÍ, THE BAT DEVICE, LIME DEVICE AND TRADE DRESS ARE TRADEMARKS OF BACARDÍ & COMPANY LIMITED. BACARDÍ U.S.A., INC., CORAL GABLES, FL. RUM SPECIALTY – 35% ALC. BY VOL.

Apple wunderkind Steve Jobs never used focus groups or surveys to unearth consumer insights or tell him he was on the right track. Instead, he used an informed intuition to dream up “insanely great products” that consumers love. Summarizing this approach, he famously remarked: “It’s not our customers’ job to tell us what they will want next—that’s our job.”

Amazon has a different take. They operate from the belief that you can listen to customers through the data. They believe that if you’re simulating and building models and milking the data, you can let customers lead you to insanely great offerings by divining what the data suggests they will want before they even see it.

“We let customers steer us,” said Jeff Wilke, at the New Work Summit in Half Moon Bay, California. “We try to invent something they would love.”

5. Amazon Promulgates a Clear-Thinking, Risk-Taking Culture

At Amazon, going along to get along

is not a virtue. Heated debates often break out over what to measure. Creative tension, rather than laid-back harmoniousness, is believed to spur the best thinking.

“There’s an incredible amount of challenging [each other],” one former market researcher told *Forbes* contributor George Anders. “You want to have absolute certainty about what you are saying. If you can stand a barrage of questions, then you have [probably] picked the right metric. But you’d better have your stuff together.”

At many companies, would-be innovators must garner dozens of yeses before pursuing an idea. A single “no” can derail. At Amazon, no single manager has the right to kill an idea. The company is structured such that hundreds of managers can green-light an idea, at least to the next stage of development.

At Amazon, a high potential idea must meet three criteria: it must be original and not “me too.” It must be scalable. And it must have the potential to

produce a significant return on capital.

The company constantly experiments with new thinking methods.

One example, introduced by Bezos, is known loosely as The Narrative. Before making decisions on high-investment initiatives, senior team meetings start with a period of silent reading of a memo that Bezos has commissioned. Bezos is particular about how the [up to] six-page narrative is composed. “It must have topic sentences, verbs, and clear thinking throughout,” Bezos insists. Then, he and his senior team convene and pour over the memo for up to 30 minutes, scribbling questions, preparing for an oral discussion of the merits of the idea.

“For new employees, it’s a strange initial experience,” Bezos admits. “They’re just not accustomed to sitting silently in a room doing study hall with a bunch of executives.” Strange yes, but powerful as well.

And just one more way in which Amazon innovates how it innovates.

2019 Monday Conference Dinner is Spanish Theme!

Spanish Themed Attire is Highly Encouraged!!

Matador

Flamenco Dancer

Bull

Charo

Zorro

Mozos (White Pants

& Shirt with Red Bandana)

All White Party Attire

BE CREATIVE!

2018 Kentucky Derby Theme

MMBA Commercial Members Are Available to You! Contact Them!

Silver Plus

3D Response Systems

Contact: Jason Polinski
Phone: (763) 283-8034
E-mail: jpolinski@3dresponse.com
Peter Matos
pmatos@3dresponse.com

August Schells Brewing

Contact: Jeff Pohl (Pohlcat),
Cell: (612) 759-0368
E-mail: jpohl@schellsbrewery.com

ATM Source

Contact: Chad Woolson
Phone: (612) 961-9854
E-mail: chad@atmevents.net

Bacardi USA

Contact: Greg Aamodt
Phone: (952) 484-8860
E-mail: gfaamodt@bacardi.com

Brown-Forman

Contact: Aaron Vreeland
Phone: (320) 290-2766
E-mail: avreeland@thehiveinc.com

Crow River Winery

Contact: Chelsey Schrupp and
Janessa Markgraf
Phone: 320-587-2922
E-mail: crowriverwinery.com

Dahlheimer Beverage

Contact: Nick Dahlheimer
Phone: (763) 295-3347
E-mail: nick@dahlh.com

Bellboy Corporation

Contact: Steve Farver
Phone: (952) 544-8178
E-mail: stevef@bellboycorp.com

BreakThru Beverage

Minnesota
Contact: Brad Redenius
Phone: (651) 646-7821
E-mail: Bradenius@breakthrubev.com

Crystal Springs Ice

Contact: Tom Valvoda
Phone: (866) 629-6267
E-mail: crystalsprings@live.com

Dailey Data & Associates

Contact: Mary Dailey
Mobile: (612) 275-9900
Web: http://daileydata.com/

Delaney Consulting

Contact: Flora Delaney
Phone (612) 730-7941

Diageo Guinnes USA

Contact: TJ Shindeldecker
Phone: (574) 514-5188
E-mail: tjsindeldecker@diageo.com

Diageo Spirits and Wine

Contact: Chris Gotziaman
Cell: (612) 353-7918
E-mail: Chris.Gotziaman@diageo.com

Fishbowl Spirits

Contact: Corey Herzog
Phone: (612) 239-6624
E-mail: corey.herzog@fishbowlspirits.com

FuturePoint Solutions

Contact: Bruce Anderson
Phone: (612) 375-1200
E-mail: Bruce@futurepoint.us

Gray Duck Spirits

Contact: Jerry Schulz
Phone: (612) 251-6912
E-mail: jerry@grayduckspirits.com

Heartland Payment Services

Contact: Karen Lamb
Phone: (763) 607-0282
E-mail: karen1.lamb@heartland.us

Illinois Casualty Company

Contact: Howard Beck
Phone: (309) 781-4776
E-mail: HowardB@llcasco.com

InfinityCor Systems

Contact: Robert Burke
E-mail: rburke@infinitycorsystems
Contact: Kyle Dilley
E-mail: kyledilley@infinitycorsystems
Phone: (605) 222-2131

J.J. Taylor Distributing

Contact: Chris Morton
Phone: (651) 482-1133
E-mail: christopher_morton@jjtaylor.com

Johnson Brothers

Contact: Michael Johnson
Phone: (651) 649-5800
E-mail: mjohanson@johnsonbrothers.com

KLB Insurance Agency

Contact: Kim Brown
Phone: (651) 730-9803
E-mail: kim@klins.com

Mike's Hard Lemonade

Contact: Brady Blaska
Cell: (651) 280-7160
E-mail: bblaska@mikeshardlemonade.com

Palm Bay International

Contact: Dominic M. Giuliani
Phone: (763) 607-2556
E-mail: dgigliani@palmbay.com

Paustis Wine Company

Contact: Scott Lindman
Phone: (218) 760-8199
E-mail: SLindman@paustiswine.com

Performance Foodservice

Contact: Chris Denn
Phone: (320) 469-1902
E-mail: Chris.Denn@pfgc.com

Pernod Ricard USA

Contact: Jeff Jara
Phone: (612) 860-5190 Mobile
E-mail: jeff.jara@pernod-ricard-usa.com

Polar Beverage

Contact: Mike Wurst
Phone: (612) 310-8109
E-mail: mwurst@polarbev.com

Retail Information Technology Enterprises

Contact: Gary Noble / Rick Feuling
Phone: (320) 230-2282
E-mail: sales@rite.us

Scenic Sign Corporation

Contact: Daryl Kirt
Phone: (612) 239-6624
E-mail: daryl@scenicsign.com

Southern Glazer's

Contact: Mike Strathman
Phone: (612) 271-5197
E-mail: mstrathman@sgws.com

Stan Morgan & Associates

Contact: Skip Troyak
Phone: (952) 474-5451
E-mail: sales@stanmorganasso.com

Third Street Brewhouse

Contact: Jodi Peterson
Phone: (320) 685-8686
E-mail: jpetserson@coldspringbrewingco.com

Total Register Systems, Inc

Contact: Brian Anderson
Phone: (763) 537-1906
E-mail: bkanderson@trs-pos.com

Vinocopia

Contact: Marion Dauner
Phone: (612) 455-4000
E-mail: marion@vinocopia.com

WRS Imports

Contact: Reven Stevens
Cell: (612) 325-9938
E-mail: reven@wrsimports.com

Zabinski Business Services, Inc.

Contact: Paul D. Zabinski
Phone: (320) 286-1494
E-mail: zbsonsite@yahoo.com

Bronze Member

Bernick's

Contact: Gary Barby
Phone: (320) 252-6441
E-mail: gbarby@bernick's.com

Summit Brewing

Contact: Paul Jacobus
Phone: (651) 265-7800
E-mail: pjacobus@summitbrewing.com

The Wine Company

Contact: (651) 487-1212
Web: www.thewinecompany.net

Waterville Food & Ice

Contact: Bernie Akemann
Phone: (507) 362-8177

Supporting Member

Absolute Ice

Contact: Randy Gravelle
Phone: (218) 847-9132
E-mail: randy@absoluteicemn.com

American Merchant Services

Contact: Richard Waskewicsl
Phone: (949) 522-8995
Mobile: (949) 295-7266

Bent Paddle Brewing Co.

Contact: Matthew Barthelemy
Phone: (218) 348-9565
E-mail: m.barthelemy@bentpaddlebrewing.com

C. Mondavi and Family

Contact: David Buchanan
Phone: (815) 762-0643
Mobile: dbuchanan@cmondavi.com

C & L Distributing

Contact: Joe Dick
Phone: (320) 235-7375
E-mail: jdick@budtime.com

Carlos Creek Winery

Contact: Tamara Bredeson
Phone: (320) 846-5443
E-mail: tam@carloscreek winery.com

Chankaska Creek Winery

Contact: Jane Schwicker
Phone: (507) 931-0099
E-mail: janet@chankaskawines.com

Chopin

Contact: Jeff Dechiro
Phone: (303) 799-4016
E-mail: jdechiro@chipinvodka.com

Delicato Family Vineyards

Contact: Kimberly VanHeusden
Phone: (612) 200-7952
E-mail: kimberly.vanheusden@dfywines.com

Duluth Whiskey Project

Contact: Kevin Evans
Phone: (651) 233-3279
E-mail: kevin.evans@duluthwhiskey.com

Edrington Americas

Contact: Todd Woeters.
Phone: (651) 302-0438
E-Mail: Toddwoeters@edrington.com

Heartland Wine Sales of Minnesota

Contact: Steve Holman
Phone: (320) 250-6888
E-mail: steve@heartlandwinesales.com

Francis Ford Coppola Winery

Contact: Lindsay Pierce
Phone: (312) 282-5003
E-mail: lindsay.pierce@fcpresents.com

Heaven Hill

Contact: Scott Bjerva
Phone: (612) 839-6332
E-mail: sbjerva@heavenhill.com

Locher Brothers, Inc.

Contact: Tim "Jonesy" Hukriede
Phone: (507) 326-5471
E-mail: jonesy@locherbros.com

Luxco

Contact: Erik Hage
Phone: (852) 270-7051
E-mail: e.hage@luxco.co

Madison Bottling Co.

Contact: Dave Bergerson
Phone: (320) 598-7573
E-mail: dbergerson@madisonbottling.com

Minnesota State Lottery

Contact: Amy Jaeger
Phone: (651) 635-8233
E-mail: amyj@mnlottery.com

Monetto USA

Contact: Matt Marani
Phone: (708) 528-136

Naylor Heating & Refrigeration

Contact: Bill Haugse
Phone: (218) 444-4328
E-mail: bill@naylorhvac.com

Northern Hollow Winery

Contact: Jim Truehart
Phone: (320) 266-8691
E-mail: jmt@northernhollowwinery.com

Paulet Slater Insurance

Contact: Jeff Stanley
Phone: (651) 644-0311
E-mail: jcstanley@pauletslater.com

Ringdahl Architects

Contact: Dustin Tomoson
Phone: (320) 763-9368

Round Lake Vineyards & Winery

Contact: Jenny Ellenbecker
Phone: (507) 945-1100
E-mail: jenny@ellcom.us

Russian Standard

Contact: Jessica Reuwerg
E-mail: Jessica.reuer@roust.com

Small Lot MN

Contact: Bill Schoonover
Phone: (612) 466-0096
E-mail: bill@smalllotmn.com

Sunny Hill Distributing

Contact: Mike Baron
Phone: (218) 263-6886

Treasury Wine Estate

Contact: Nick Pahl
Phone: (763) 259-8561

U.S. Bank Government Banking

Contact: Jennifer Vucinovich
Phone: (651) 466-8750
E-mail: jennifer.vucinovich@usbank.com

Fun Alcohol Quiz

By Betty Stein for The News-Sentinel

My daughter and I were talking about — what else — the weather, and she mentioned a tropical paradise. She went from there to Hawaii and came up with the idea for this column: How about alcoholic beverages? They keep people warm, don't they?

So that's what this is about. Every question has a connection with an alcoholic drink or alcohol.

1. Who wrote the immortal words "Candy is dandy, but liquor is quicker"?
2. The novel "Catcher in the Rye" is back in the news. Who wrote that gem?
3. What is the drink we associate with the Kentucky Derby? (No, not Four Roses!)
4. What is a sommelier?
5. You use it to securely wrap a gift, it's manufactured by 3M and it's a transparent adhesive tape. What is it?
6. What do we call the tall, slender glass usually reserved for Champagne? (OK, so it's also a musical instrument.)
7. It's a breed of a large, heavy draft horse with heavily feathered legs and is associated with a popular American beer. Its name?
8. Which Scottish poet wrote "Comin' Thro' the Rye"?
9. It was successful first on television's "Playhouse 90" and then hugely successful as a movie starring Jack Lemon back in 1962. The title song was great, too. What is the title?
10. Its name also is used for a very helpful household tool. Name the drink.

11. A Belorussian who is Caucasian shares this name with an alcoholic beverage. What's the name?

12. It's also a girl's name, but she doesn't have salt around her edges. What's the drink?

13. What is Martini & Rossi?

14. Why is the real Champagne always capitalized?

15. Why has news person Elizabeth Vargas been in the news very recently?

16. It's a drink often associated with brunch. It consists of orange juice and Champagne and is also the name of a tree with colorful flowers. Its name, please.

17. It's a lovely song from Cole Porter's "Anything Goes," which fits into this quiz. You'll get a kick out of being right.

18. It is a city in Israel, principal city of the Negev, and goes back to ancient times. It lends part of its name to this quiz.

19. It was a wildly popular song back in the big band days, and then Spike Jones took hold of it with a hilarious version.

20. A lovely Viennese waltz is "Wine, Women and Song." Name the composer.

There you have it. A bonus? You want a bonus? OK: Who starred in "Cocktail," a film about a charming, flashy bartender?

Answers: 1. Ogden Nash; 2. J.D. Salinger; 3. Mint julep; 4. A wine steward; someone really knowledgeable about wines; 5. Scotch tape; 6. Flute; 7. Clydesdale; 8. Robert Burns; 9. "Days of Wine and Roses"; 10. Screwdriver; 11. White Russian; 12. La Margarita; 13. an Italian alcoholic beverage company specializing in vermouth and wine; 14. Champagne is a region of France; 15. She announced she had become addicted to alcohol and is now a member of Alcoholics Anonymous; 16. Mimosa; 17. "I Get No Kick from Champagne"; 18. Beersheba; 19. "Cocktails for Two"; 20. Johann Strauss Jr.

Bonus: Tom Cruise

***Managers
are often
uncomfortable
discussing
performance
weaknesses
directly with
employees***

***Men tend to use
talk to emphasize
status, while
women generally
use it to create
connection***

JOHNSON BROTHERS

A TRADITION OF EXCELLENCE SINCE 1953

INGREDIENTS FOR SUCCESS

MINNESOTA COMPANY

- Local, family owned and operated since 1953
- Employing over 900 Minnesota team members and 3,200 across the US

WORLD CLASS PORTFOLIO

- Representation of the leading wine, beer, and spirits suppliers in the industry
- Largest, most comprehensive collection of local craft spirit and beer brands

EXPERT STAFF

- 91 Certified Specialists of Wine (CSW)
- 25 Certified Specialists of Spirits (CSS)
- 16 Cicerone Certified (Beer)
- 5 Certified Sommeliers (MN)
- Trained Mixologists

SERVICE & DELIVERY

- Delivery five days a week, including Monday
- Covering the entire state of Minnesota with next-day delivery

JB GRAPHICS

- In-house, full service graphic capabilities with timely turn around

GIVING BACK

- Provides college scholarships to students whose parents work in the Minnesota alcohol beverage industry

CONTACT US

1-800-723-2424 or 651-649-5800

info@johnsonbrothers.com | www.johnsonbrothers.com

PRAIRIE
—ORGANIC—
SPIRITS

VOTED BEST CRAFT VODKA DISTILLERY IN THE NATION

A BETTER SPIRIT MADE IN MINNESOTA

ENJOY IN MODERATION ©2018 PRAIRIE ORGANIC VODKA, 40% ALC./VOL. (80 PROOF), PRAIRIE ORGANIC GIN, 40% ALC./VOL. (80 PROOF), PRAIRIE CUCUMBER-FLAVORED ORGANIC VODKA, 35% ALC./VOL. (70 PROOF). BOTTLED BY ED PHILLIPS & SONS, PRINCETON, MN USA. MADE IN THE USA. NIELSEN TOTAL US 52 WEEK DOLLAR SALES: 12-30-17