

MAR 21 2001

IOWA DAIRY INDUSTRY

September 12, 2000

Dairy Products Control Bureau
Iowa Department of Agriculture
Wallace Building, Des Moines, IA 50319
Jake Wakefield, Chief
Linda Towers, Secretary
Linda Hubbard, Clerk
Phone: 515-281-3545

Regulatory agency

Dairy Trade Practices
Iowa Department of Agriculture
Wallace Building, Des Moines, IA 50319
Mary Fischer, Chief, Dairy Trade Practices
Phone: 515-281-5961

State price compliance
and fair marketing
practices agency

Department of Agriculture Dairy Lab
Wallace Building, Des Moines, IA 50319
Jeff Norris, Lab Supervisor
Patricia Stetzel, Micro-Biologist II
Sheryl Peterson
Phone: 515-242-6378

State regulatory dairy lab

Iowa Dairy Foods Association
321 E. Walnut, Suite 200
Des Moines, IA 50309
Mark Truesdell, Legal Counsel
Phone: 515-288-6572

Dairy trade association

Iowa Dairy Products Association, Inc.
111 N.W. 9th Street, Ankeny, IA 50021
Norman Moglestad, Executive Secretary
Phone: 515-965-8827
Fax: 515-963-3492

Dairy trade association

Midland Dairy Association
101 NE Trilein, Ankeny, IA 50021
Julian Toney, Executive Vice President/General Mgr.
Phone: 515-964-0690

Dairy trade association

Dairy Lab Services, Inc.
5105 Wolff Rd., Dubuque, IA 52002
Robert Damm, General Manager
Janet Kieler, Lab Manager
Phone: 319-557-7421
Fax: 319-557-1229

Certified lab

Manchester Milk Sanitation Lab
1222 West Marion St., Suite #3, Manchester, IA 52057
Janet Burns, Office Manager
John Schectman, Lab Supr.
Phone: 319-927-3212
Fax#: 319-927-4854

Certified lab

A-E Farms
2420 E. University
Des Moines, Iowa 50317 (Polk)
David Bush, Gen. Mgr.
Craig Colonno, Plant Mgr.
Phone: 515-265-2521
Plant #19052

Ice cream plant/ice cream mixes
ice milk/ice milk mixes
frozen yogurt
frozen dessert

American Cheesemen, Inc.
2522 S. Shore Drive, P.O. Box 261
Clear Lake, IA 50428-0261 (Cerro Gordo)
Paul Austin, Owner
Phone: 515-357-7176
FAX: 515-357-7177

Cheese and dairy products

Anderson Erickson Dairy
2420 E. University
Des Moines, IA 50317 (Polk)
Jim Erickson, Owner; Frank McDowell, Mgr.
Erval Shieler, Lab
Phone: 515-265-2521
Plant #19053
Lab: 515-263-6319

Bottling plant/raw milk for
pasteurization; homogenized milk
lowfat & skim; pasteurized half &
half; coffee cream & creams; cottage
cheese; cultured or acidified milk &
milk products; yogurt; sour cream
& eggnog; milk with added
Lactobacillus Acidophilus
Grade A receiving station

Associated Milk Producers Inc.
3281-40th St.
Arlington, IA 50606-8139 (Fayette)

Nonfat dry milk,
spray process cream,
Grade A & B receiving station

David Dahl, Mgr.
Noretia Kramer, Lab Supervisor
Bill Nietert, Field rep.
Phone: 319-933-4521
Fax#: 319-933-2169
Plant #19306

Associated Milk Producers Inc.
Festina, IA 52143 (Winneshiek)
Don Kipp, Mgr.; Dale Rueber, Field reps.
Phone: 319-534-7290
Plant #19071

Associated Milk Producers Inc.
279 North Woodward
P.O. Box 313
Fredericksburg, IA 50630 (Chickasaw)
Charlie Kottke, Field rep.
Helen Brown, Lab Supervisor
Phone: 319-237-5393
Fax: 319-237-6264
Plant #19035

Associated Milk Producers Inc.
1305 19th St. SW, Box 61
Mason City, IA 50401 (Cerro Gordo)
Sylvia Cannella, Mgr.
David Pitcher, Lab Supervisor
Phone: 515-424-6111
Plant #19105

Associated Milk Producers Inc.
101 W 1st Street Box
Sanborn, IA 51248 (O'Brien)
Larry Harms, Mgr.
Greg Winkel & Bob Hatting, Field reps.
Donna Alberts, Lab Supervisor
Phone: 712-729-3255
Plant #19296

Associated Milk Producers Inc.
1020 4th Avenue
Sibley, IA 51249 (Osceola)

Transfer station

Grade A & B receiving station

Instantizing of powdered milk
and packaging

Cheddar cheese
whey milk
condensed whey
Grade B receiving station

Nonfat dry milk
Grade A receiving station
Grade B receiving station

Larry Harms, Mgr., Jim Mills, Field Supervisor
Carolyn Bootsma, Field Rep.; Phyllis Borer, Lab
Phone: 712-754-2511
Fax: 712-754-2518
Lab Phone & Fax: 712-754-2885
Plant #19096

Ball Corporation
520 Bell Ave.
Ames, IA 50010 (Story)
Kelly Reynolds, Quality Control
Phone: 515-239-9600
Plant #19024

Container manufacturer

Beatrice Cheese Inc.
341 S Jefferson Box 314
Fredericksburg, IA 50630 (Chickasaw)
Larry Kuecker, Mgr.
Michael Bright, Jim Murphy, Field reps.
Rey Haugen, Lab Supervisor
Phone: 319-237-5311
Plant #19305

Mozzarella cheese
cream cheese; specialty dip;
sour cream; whey powder;

Beatrice Cheese Receiving Station
341 S. Jefferson Box 314
Fredericksburg, IA 50630 (Chickasaw)
Larry Kuecker Mgr.,
Michael Bright, Jim Murphy, Field reps.
Phone: 319-237-5311
Plant #19303

Receiving station

Berry Iowa Corporation
1036 Industrial Park Rd.
Iowa Falls, IA 50127 (Hardin Co.)
Dave Weaver, Mgr., Gene Andrews, Quality Control
Phone: 515-648-5047
Plant #19032

Containers for dairy products &
other containers

Birdsall Ice Cream
518 N. Federal
Mason City, IA 50401 (Cerro Gordo)
Vaughn M. Escher, Mgr.
Phone: 515-423-5365

Ice cream plant

Plant #19195

Blue Ridge Paper/DairyPak Division
1500 South 14th St.,
Clinton, IA 52732 (Clinton)
Dave Lewallen, Div. Manager
Phone: 319-244-7300
Fax#: 319-244-7308
Plant #19086

Container manufacturer

Calhoun Co-op Creamery
Churchtown-1456 Hwy 9
Lansing, IA 52151 (Allamakee)
Tom Baxter, Mgr., Mike O'Hare, Field rep.
Phone: 319-538-4295
Plant #19021

Receiving station

Custom Food Processors International
450 South Bailey Ave.
New Hampton, IA 50659 (Chickasaw)
Bob Sandford, Mgr.
Phone: 515-394-4802
Fax#: 515-394-4735
Plant #19017

Specialty dried products

Dairy Farmers of America Sales Room
1944 E. Grand
Des Moines, IA 50316 (Polk)
Pat Hoover, Manager
Phone: 515-266-4413

Sales Room

Dairy Farmers of America
404 1st Ave East
Dyersville, IA 52040 (Dubuque)
Ron Theisen, Owner
Phone: 319-875-8714
Plant #19307

Transfer station

Dairy Farmers of America
1801 N. 13TH Ave. E., Suite 200
Newton, IA 50208 (Jasper)
Scott Core, Tom Baumgartner,
& Merle Bontrager, Field reps.

Iowa Divison Office

Phone: 641-792-2511
FAX: 515-792-2250
Plant #19289

Dairy Farmers of America
Sioux City, IA 51101 (Woodbury)
Jack Correia, Field rep./Mgr.
40 Circle Dr., Akron, IA 51001 (Home address)
Phone: 712-568-3125 (Home phone)
Plant #19026

Office closed

Dairy Farmers of America
(Schneider Pumpover Station)
16721 Gunder Road
Postville, IA 52152 (Clayton)
Gerald Schneider, Mgr.; John Ryan & Bob Kugel,
Field reps.
Phone: 319-423-7132
Fax: 319-423-7319
Plant #19360

Transfer station

Diamond Crystal Specialty Foods
1600 2nd St., N.E.
Bondurant, IA 50035 (Polk)
C.W. House, Plant Mgr.
Phone: 515-967-3737
Fax#: 515-967-3578
Plant #19014

Non-dairy soft service

Driscoll-Prairie Farms
223 Industrial Lane
Preston, IA 52069 (Jackson)
Don Larson, Mgr.; Cletus Feller, Field Rep.
Phone: 319-689-4342
Plant #19077

Transfer station

FAB Co. Reload L.L.C.
798 6th Ave. NW
Dyersville, IA 52040
Jim Steger, Mgr.
Phone: 319-875-7113
Plant #19372

Transfer station

Falk's Ice Cream
410 1/2 Main St.
Malvern, IA 51551 (Mills)
Phone: 712-624-8852
Plant #19002

Ice cream plant

Foremost Farms USA
Plant #17, 717-2nd Ave S E
Cresco, IA 52136 (Howard)
Bruce Snitker, Mgr.
Mike O'Brien, Field rep.
Phone: 319-547-3941
Plant #19196

Separator; dry skim milk
Transfer station

Foremost Farms USA
Plant #18, 806 E. Water St.
Decorah, IA 52101 (Winneshiek)
Paul Wanless, Mgr. Mike O'Brien, Field rep.
Phone: 319-382-4212
Plant #19302

Cheddar block cheese
Condensed whey; whey cream
Grade A receiving station

Foremost Farms USA
Plant # 21, 830 Allamakee St.
Waukon, IA 52172-1048 (Allamakee)
Bruce Snitker, Manager
Brad White, Field rep.
Greta Rubendall, Lab Supervisor
Phone: 319-568-3474
Plant #19294

Dry milk; blending
Grade A receiving station

Golden Ridge Cheese
23051 20th St.
Cresco, IA 52136 (Howard)
Dan Gingrich, President
Tony Farr, Manager & Cheese Maker
Phone: 319-547-4227

Cheese plant

Grafco
2732 62nd St. Ct.
Bettendorf, IA 52722 (Scott)
Bruce E. Culver, Operations Mgr.
Phone: 319-332-4151
FAX: 319-332-6934

Single Service Container Corp.
Plastic containers

Plant #19031

Grande Milk Marketing LLC
Manchester Ave.
Earlville, IA 52041 (Delaware)
Lyle Helle, Receiving Station Owner
Phone: 319-923-3795
Dan Funke, Grande Field rep.
Phone: 319-875-2274

Plant #19009
Phone: 319-923-2585
FAX: 319-923-2113

International Paper Co.
2000 Harrison Drive
Clinton, IA 52732 (Clinton)
Larry Smith, Production Mgr. Phone: 319-244-1556
Phone: 319-243-3700
Plant #19018

Lake Mills Co-op Creamery
302 South 4th Ave.. West
Lake Mills, IA 50450 (Winnebago)
Steve Sprecher
Phone: 515-592-1141

Letica Corporation
5710-49th Street South
Muscatine, IA 52761 (Muscatine)
Pat Scroggs, Floor Supervisor
Phone: 319-264-8480
Fax#: 319-264-8482
Plant #19083

Maytag Dairy Farms
2282 E. 8th St. N., P.O. Box 806
Newton, IA 50208 (Jasper)
Jim Stevens, President
Phone: 515-792-1133
Plant #19073

Meadow Gold Dairy
715 1st Ave.

Receiving station
(Plant at Grande Cheese,
Brownsville, WI. See out-of-
state plant listing)

Single Service Container Corp.

Office

Container manufacturer

Blue cheese
Edam cheese
White cheddar cheese

Ice cream plant/fudge bars; ice milk
& ice cream bars; 12 oz frostie malts;

Perry, IA 50220 (Dallas)
Dale Clark, Manager
Phone: 515-465-3574
Plant #19316

popsicles; ice cream sandwiches;
Viva Sugar Free Bars; Toffee bars;
Dreamsicles

Moore Milk Transport
RR 1, Milton, IA 52570 (Davis)
Owen Moore/Bradley Moore, Owners
Phone: 515-656-4930/515-675-3647
Fax#: 515-656-4618
Plant #19082

Transfer station

Nestle Beverage Company
70-6th Ave NW
Waverly, IA 50677 (Bremer)
Dave Klamfots, Mgr.
FAX: 319-352-8109
Phone: 319-352-2237
Plant #19023

Instant milk; non-dairy creamer
Slender; hot cocoa mix

NFO
798-6th Ave. NW
Dyersville, IA 52040 (Dubuque)
Nancy Collings, Field Rep.
Phone: 319-875-8897
Fax: 319-875-2731
Plant #19373

BUT

NZMP
211 N. Central Ave.
Allerton, IA 50008 (Wayne)
Ed Steven, Plant-Site Mgr.
Phone: 515-873-4121
Plant #19346

Caseinate

Oran Co-op Creamery
24784 Oran St.
Oran, IA 50664 (Fayette)
Ben Stong, Mgr.; Jim Murphy, Field rep.
Grade A, Beatrice Fredericksburg
Phone: 319-638-5261
Fax: 319-638-5151
Plant #19091

Transfer station

Phoenix Closures, Inc.
2728 West Central Park Ave
Davenport, IA 52808
Edward Buck, Mgr.
Phone: 319-445-7660
Plant #19033

Single Service Container
Caps

Potters Siding Creamery
1686 Midway Ave.
Tripoli, IA 50676 (Bremer)
Jim Murphy, Field rep.
Phone: 319-882-4444
Plant #19314

Farmer owned Co-op
Butter

Radiance Dairy
1745 Brookville Road
Fairfield, IA 52556 (Jefferson)
Francis Thicke, Owner
Phone: 515-472-8554
Plant #19036

On-farm bottling plant

Roberts Dairy
7th & University
Des Moines, IA 50314 (Polk)
Merrill Glazebrook, Mgr.
Steve Steinbronn, Lab
Phone: 515-243-6211
Fax#: 515-243-3941
Plant #19054

Bottling plant/raw milk for
pasteurization; homogenized milk;
skim; 1%, 2% Vitamin A & D; half
& half; dip; eggnog; milk with
added Lactobacillus Acidophilus;
heavy cream

Roberts Dairy Company
P.O. Box 2326, 1109 N. Dodge
Iowa City, IA 52244 (Johnson)
Jerry Steffensmeier, Plant Mgr.
Don Stecher, Plant Supt.
Phone: 319-338-7575
Plant #19068

Grade A bottling plant
Grade A receiving station

Stacyville Co-op Creamery Assn.
P.O. Box 265, 206 N. Lawrence St.
Stacyville, IA 50476 (Mitchell)

Grade A receiving station

Randy Stephenson, Mgr. & Field rep.
Phone: 515-737-2101
Plant #19325

Stone Container Corp.
2201 Bell Ave
Des Moines, IA 50315 (Polk)
Jim Bailey, Plant Mgr.; Harry Collins, Gen. Mgr.
Phone: 515-283-2041
Fax: 515-286-4508
Plant #19041

Swiss Valley Farms Co.
133 F Ave NW
Cedar Rapids, IA 52405 (Linn)
Mike Klein, Gen Mgr.
Tony Anderson, Sales; Phone: 319-364-8153
Lynne Melchert, Field rep.
Fax: 319-364-3995
Plant #19010

Swiss Valley Farms Co.
612 N. Washington
Corydon, IA 50060 (Wayne)
Roger Polsdofer, Manager/Hauler
Tom Short, Field rep.
Phone: 515-872-2630
Plant #19354

Swiss Valley Farms Co.
P.O. Box 4493, Cheese store
Davenport, IA 52808 (Scott)
Gene Quast, CEO
Gordon Toyne, Vice President, Procurement
John Wilkinson, Vice President, Fluid Milk
Tom Short, Field rep.
Phone: 319-391-3341
Plant #19336

Swiss Valley Farms Co.
3510 Central
Dubuque, IA 52001 (Dubuque)
Darrell Vrchoticky, General Manager

Single Service Container Corp.
Containers for milk products

Bottling plant/heavy cream; eggnog;
light sour cream; lowfat yogurt;
cottage cheese; 1%,4% buttermilk;
Grade A receiving station

Transfer station

CORPORATE OFFICES

Grade A bottling plant
Grade A receiving station

Kara Koopmann, Field Dept.
Randy Hanson, Quality Assurance Manager
Phone: 319-582-7206 (Office)
or 319-583-7669 (Field dept)
Plant #19145

Swiss Valley Farms Co.
211 West Third St.
Greeley, IA 52050 (Delaware)
Phone: 319-925-2321
Fax#319-925-2029
Plant #19056

Swiss Valley Farms Co.
Hwy 18 & 52
Luana, IA 52156 (Clayton)
Gene Sivesind, Field rep.
Annette McLane, Field rep
Ted Van Tuyle, Mgr. Grade B receiving station
Phone: 319-539-2051
Plant #19089

Swiss Valley Farms Co.
109 North Main St.
St. Olaf, IA 52072 (Clayton)
Harold Krambeer, Plt. Supt.
Phone: 319-783-7735
Plant #19324

Twin County Dairy, Inc.
2206 540th St. S.W.
Kalona, IA 52247 (Washington)
John Roetlin, Owner
Phone: 319-656-2776 or 319-683-2752
Fax#: 319-656-2761
Plant #19107

Wapsie Valley Creamery Inc.
P.O. Box 391
Independence, IA 50644 (Buchanan)
Wilbur Nielsen, Mgr.; Mike Roepe, Field rep.
Phone: 319-334-7193
Fax#: 319-334-4914

Transfer station

Swiss; cream; neufchatel;
havarti; Natures Garden;
baby swiss; whey powder;
sweet cream & whey cream,
Grade A receiving station

Cheese packaging

Cheddar cheese plant
Grade A transfer station
Grade B receiving station

Colby; cheddar & monterey jack
cheese; whey cream; concentrated
whey; lactose; dry reduced
lactose whey
Grade A receiving station

Plant#: 19034

Wapsie Valley-Epworth Reload
409 E. Main
Epworth, IA 52045 (Dubuque)
John O'Mera Mgr., John Feldmann, Field rep.
Phone: 319-876-5595
Plant #19359

Transfer station

Wapsie Valley Creamery (Ludlow Div.)
324 Picnic Woods Drive
Waukon, IA 52172 (Allamakee)
LeRoy Nessler, Mgr.
Phone: 319-568-4109
Plant #19028

Transfer station

Wells' Dairy Inc.
12th & Lincoln
Le Mars, IA 51031 (Plymouth)
Phone: 712-546-4000

Office

Wells' Dairy Inc.
12th & Lincoln
Le Mars, IA 51031 (Plymouth)
Ed Gordon, Mgr.; Loren Johnson, QC
Perry Muller, Fieldman
Phone: 712-546-4000
Plant #19113

Bottling plant/Grade A full line
fluid milk; cultured dairy products;
juices; fruit drinks; soft serve
mixes; and soft serve frozen yogurt,
Grade A receiving station

Wells' Dairy Inc.
121-2nd Ave.
Le Mars, IA 51031 (Plymouth)
Ted Colson, Mgr.
Phone: 712-546-4000
Plant #19114

Ice cream plant
Full line ice cream; frozen
yogurt; and frozen desserts.
Complete ice cream and frozen
dessert novelties

Wells' Dairy Inc.
1191-18th St.
Le Mars, IA 51031 (Plymouth)
Ron Delperdang, Mgr.
Phone: 712-546-4000
Plant #19115

Ice cream plant
Full line ice cream; frozen
yogurt; and frozen desserts.
Complete ice cream and frozen
dessert novelties.

OUT-OF-STATE
September 12, 2000

Associated Milk Producers Inc
PO Box 455, 315 North Broadway
New Ulm, MN 56073
Mark Furth, Regional Mgr.
Phone: 507-354-8295

CORPORATE OFFICE

Associated Milk Producers, Inc.
James Griffin, Procurement Coordinator
Phone: 507-282-7401

Transfer station

Associated Milk Producers, Inc
Thompson Hauling, King City, MO 64463
Max and Donna Thompson
Phone: 816-535-4507

Transfer station

Beatrice Cheese Inc.
770 N Springdale Rd, Waukesha, WI 53186-1815
Phone: 262-782-2750

CORPORATE OFFICE

Dairy Farmers of America
8600 NW 107th Terrace
Kansas City, MO 64153
Mark Reinhardt, Mgr.
Phone: 800-279-9122
Fax: 816-891-7294

Certified lab

Dairy Farmers of America
Central Area Council
PO Box 909800
Kansas City, MO 64190-9800
Phone: 800-279-9122
Fax: 816-801-6201

Office

Dairy Farmers of America**
North Park St.
Lancaster, MO 63548
Phone: 816-457-8887
(**Post office will not deliver mail to above
address. Send mail to Jeanette Weber at Mid-Am
Dairymen, Newton, IA)

Transfer station

Dairy Farmers of America

Certified lab

2020 Market St., St. Louis, MO 63103
Phone: 314-231-1831

Dairy Farmers of America
Twin Lakes, MN 56089
Bruce Steege, Fieldman (send mail to DFA, Zumbroda, MN) BTU

Dairy Farmers of America
1313 North Star Drive, Zumbroda, MN 55992
Robert Hawley, Mgr. Bruce Steege, Fieldman
Phone: 507-732-5124 Office

Dairy Farmers of America
Greenwood, WI 54437
Jon Perry, Plant Manager; Lorie Kangas, Lab Supr.
Phone: 715-267-5400 Grated Cheese Operations

First District Association
PO Box 842, 216 Commercial St.
Richfield, MN 55353
Clint Fall, Mgr; Chuck Nelson, Plant Route Mgr.
Phone: 320-693-3236 BTU

Foremost Farms USA
E10889A Penny Lane
Box 111, Baraboo, WI 53913-0111
Faye Wells, VP Manufacturing
Phone: 608-356-8316 CORPORATE OFFICE

Foremost Farms USA
932 North Madison Street
Lancaster, WI 53813
Kirt Layer, Plant Mge.
Monty Burger, Fieldman
Phone: 608-723-7681 BTU

Foremost Farms USA-BTU
Foremost Farms USA, Peoria Office
1601 Memorial Drive
Pekin, IL 61554
Ken Ropp, Fieldman
Phone: 309-663-1979 Office

Foremost Farms USA Lab Lab

427 E. Wisconsin St.
Sparta, WI 54656
Phone: 608-269-3126

Gillette Dairy, Inc
Norfolk, NE 68701
LeRoy Heier, Mgr.
Phone: 402-371-3660

Milk, ice cream

Grande Milk Marketing LLC
Dairy Road, Brownsville, WI 53006-0067
Dave Smith, Mgr.; Beth Campshure, Lab
Sandy Reehl, Exec. Sec., MM, & Procurement
Phone: 920-269-7200, FAX 920-269-7200

Cheese

Granger Creamery
RR 1, Box 67, Harmony, MN 55939
David Hovey, Plant Manger (home phone-507-937-3264)
Susan Phillips, Office Manager
Phone: 507-772-4433

Receiving station

International Distributing Corp
4240 Utah Street
St. Louis, MO
Deborah K. Smith, Export Manager
Phone: 314-776-2700
FAX: 314-776-3395

Dairy products, sweeteners,
specialty items, oils, shortening
Iowa plants in Marshalltown &
Eagle Grove

Kwik Trip
1626 Oak Street, P.O. Box 2107
LaCrosse, WI 54602
Richard A. Carr, Sr., Director of Dairy Operations
Al Christian, Plant Supervisor
Phone: 608-781-8988
Fax#: 608-781-8950

Milk, ice cream

Land O'Lakes, Inc.
P.O. Box 64101, St. Paul, MN 55164-0101
John Loken--MS 2220
Manager, Dairy Planning
Phone: 651-481-2222
Direct Phone: 651-481-2921
Dairy Foods Fax: 651-481-2575

CORPORATE OFFICE

Land O'Lakes, Inc.
P.O. Box 738
Pine Island, MN 55963
Larry Twedt, Procurement Manager
Phone: 507-356-8318
Fax#: 507-356-4098

Field Supervision Location

Land O'Lakes, Inc.
111 Kasan Avenue
Volga, SD 57104
Steve Sneer, Procurement Manager
Phone: 1-800-544-7951
Phone: 605-627-9191
Fax#: 605-627-9171

Field Supervision Location

LeRoy Cooperative
LeRoy, MN 55951
Phil Partello, Mgr.
Phone: 507-324-5242

BTU

LeSueur Cheese Company
PO Box 107, LeSueur, MN 56058
Mitch Davis, Mgr.; Frank E. Burg, Office Mgr.
Dennis Dynneson, Fieldman
Lab Supervisor: Carie
Phone: 612-665-3353

Receiving station

Marigold Foods,
400 N. Broadway, Rochester, MN 55903
Brian Scheinowa, Plant Manager
Phone: 507-287-7333
Fax#: 715-267-5409

Ice cream, ice milk, frozen yogurt
and dairy products

Montchevre-Betin Inc.
330 Penn St.
Belmont, WI 53510
Mgr. Jehn Rossard
Fieldman: Ben; 608-943-8385
Phone: 608-762-5878

Goat plant

Natural Horizons, Inc
P.O. Box 17577
Boulder, CO 80308
Paul Repetto, Contact Person
Phone: 303-530-2711; FAX 303-530-2714

Organic Milk

Nauvoo Cheese
Nauvoo, IL 62354
John Wanish, Plant Manager
Dave Tieman, Quality Manager
Phone: 217-453-2213

Cheese

NFO (Dyersville)
955 17th St., PO Box 175
Prairie du Sac, WI 53578-0175
Dan Grunewald

Office

NFO, %Rita Nelson (St. Charles, MN)
Rt 1 Box 181
Utica, MN 55979-9761
Phone: 1-800-657-3297

BTU

Organic Valley
507 W. Main St., Box 159
La Farge, WI 54639
George Sieman, Manager
Louise Hempstead, Operations Manager
Eric Newman, Sales
Jim Wedeberg, Milk Procurement 608-735-4539
Phone: 608-625-2602

Fluid milk

Prairie Farms Dairy
PO Box 609, Peoria, IL 61652
Phone: 309-686-2400
Gene Troeller, Field Supervisor
2540 S. MacArthur, Springfield, IL 62704

BTU

Prairie Farms Dairy, Inc
PO Box 1107, Quincy, IL 62306-1107
Wayne A. Gabel, Office Mgr.
Kenneth Obert, Division Mgr.
Marvin E. Knuffman, Fieldman
Phone: 217-223-3856

Fluid milk, cottage cheese, yogurt

Prairie Farms Dairy, Inc
S.B.P.O. Box 560
Carlinville, IL 62626
Phone: 800-654-2547

CORPORATE OFFICES

Roberts Dairy Company

CORPORATE OFFICE

2901 Cummings St.
Omaha, NE 68102
Marshall Green, Mgr.
Phone: 402-344-4321

Fluid milk, sour cream, dips, mix

Stockton Cheese Inc
300 W Railroad Avenue, Stockton IL, 61085
Stan Woodworth, Plt Mgr.
Tim Prichard, Quality Mgr.
Denise Quinn, Fieldperson
Phone: 815-947-3361
FAX: 815-947-2768

Cheese

SW Wisconsin Dairy Goat Coop
P.O. Box 103
Mt. Sterling, WI 54645
Kent R. Salmon, Business Manager
Lana Oyloe, Field Rep. Phone: 319-382-5634
Phone: 608-734-3151

Goat plant

Valley Queen Cheese
P.O. Drawer 351
Milbank, SD 57252-0351
Mark Leddy, Procurement manager
Dan Mikkelson, Field Rep.
Phone: 605-432-4563

Certified laboratory

JW:lt
p-list2