

UFCW Local 663 members work in a variety of industries and workplaces in the Midwest. We recommend that you patronize our union shops whenever you can.

MEAT PACKING & FOOD PROCESSING

Butterfield Foods

225 Hubbard Avenue, P.O. Box 229
Butterfield, MN 56120

JBS

1700 NE Hwy 60, PO Box 369
Worthington, MN 56187

Jerry's Sausage (MN Meat Masters)

800 Norway Drive E
Annandale, MN 55302

Lunds Manufacturing

7752 Mitchell Road, Eden Prairie, MN 55344

Swanson Meats

2700 26th Avenue S
Minneapolis, MN 55406

Tony Downs Foods

418 Benzel Avenue SW
Madelia, MN 56062

RETAIL MEAT AND GROCERY

Lunds & Byerlys

*5159 W 98th Street, Bloomington, MN 55437
*3945 W 50th Street, Edina, MN 55424
*25 University Avenue SE, Minneapolis, MN 55414
1201 Hennepin Avenue, Minneapolis, MN 55403
1540 W Lake Street, Minneapolis, MN 55408
11400 Highway 7, Minnetonka, MN 55305
3333 Shoreline Drive, Navarre, MN 55392
*3455 Vicksburg Lane, Plymouth, MN 55447

16731 Highway 13 S, Prior Lake, MN 55372
*6228 Penn Avenue S, Richfield, MN 55423
*1151 E Wayzata Boulevard, Wayzata, MN 55391
*401 E County Road 42, Burnsville, MN 55306
*800 W 78th Street, Chanhassen, MN 55317
*1299 Promenade Place, Eagan, MN 55121
*970 Prairie Center Drive, Eden Prairie, MN 55344
*7171 France Avenue S, Edina, MN 55435

5725 Duluth Street, Golden Valley, MN 55422
*12880 Elm Creek Boulevard, Maple Grove, MN 55369
*13081 Ridgedale Drive, Minnetonka, MN 55343
*3777 Park Center Boulevard, St. Louis Park, MN 55416

Lunds & Byerlys Meat Department

2510 Division Street, St. Cloud, MN 56301

Corporate Cub Foods

*15350 Cedar Avenue, Apple Valley, MN 55124
*8421 Lyndale Avenue S, Bloomington, MN 55420
*12595 Central Avenue NE, Blaine, MN 55434
*585 Northtown Drive, Blaine, MN 55434
10880 University Avenue, Blaine, MN 55434
*9655 Colorado Lane N, Brooklyn Park, MN 55445
*7555 W Broadway, Brooklyn Park, MN 55428
*300 E Travelers Trail, Burnsville, MN 55337
*1750 W County Road 42, Burnsville, MN 55337
*8600 114th Avenue N, Champlin, MN 55316
*7900 Market Boulevard, Chanhassen, MN 55317
*2050 Northdale Boulevard, Coon Rapids, MN 55433
*5301 36th Avenue N, Crystal, MN 55422
*1020 Diffley Road, Eagan, MN 55123
*1276 Towne Centre Drive, Eagan, MN 55123
*1940 Cliff Lake Road, Eagan, MN 55122
*246 57th Avenue NE, Fridley, MN 55432

*7435 179th Street, Lakeville, MN 55044
*20250 Heritage Drive, Lakeville, MN 55044
*17756 Kenwood Trail, Lakeville, MN 55044
*8150 Wedgewood Lane, Maple Grove, MN 55369
*1104 Lagoon Avenue, Minneapolis, MN 55408
*216 7th Street W, Monticello, MN 55362
*2600 Rice Creek Road, New Brighton, MN 55112
*4445 N Nathan Lane, Plymouth, MN 55442
*3550 Vicksburg Lane, Plymouth, MN 55447
*3784 150th Street W, Rosemount, MN 55068
*14075 Highway 13, Savage, MN 55378
*23800 State Highway 7, Shorewood, MN 55331
*3930 Silver Lake Road, St. Anthony, MN 55418
*5370 16th Street, St. Louis Park, MN 55416

Haug's Cub

12900 Riverdale Drive, Coon Rapids, MN 55433
4801 Highway 101, Minnetonka, MN 55345
*10200 6th Avenue N, Plymouth, MN 55441

Jerry's Cub

*10520 France Avenue S, Bloomington, MN 55431
*3245 County Road 10, Brooklyn Center, MN 55430
*200 Pioneer Trail, Chaska, MN 55318
*8015 Den Road, Eden Prairie, MN 55344
*6775 York Avenue S, Edina, MN 55435
*19216 Freeport Avenue, Elk River, MN 55330
*2850 26th Avenue S, Minneapolis, MN 55406
*5937 Nicollet Avenue S, Minneapolis, MN 55419
*1540 New Brighton Boulevard, Minneapolis, MN 55413
*701 W Broadway, Minneapolis, MN 55411
140 W 66th Street, Richfield, MN 55423
*13855 Rogers Drive, Rogers, MN 55374
*3620 Texas Avenue S, St. Louis Park, MN 55426

Quisberg's Cub

14133 Edgewood Drive, Baxter, MN 56425
417 8th Avenue NE, Brainerd, MN 56401

Radermacher's Cub

1198 Vierling Drive E, Shakopee, MN 55379

*Location with Pharmacy

UFCW Local 663 members work in a variety of industries and workplaces in the Midwest. We recommend that you patronize our union shops whenever you can.

RETAIL MEAT AND GROCERY

Almsted's Fresh Market

4200 Douglas Drive, Crystal, MN 55422

Kowalski's Markets

1646 Diffley Road, Eagan, MN 55122

16500 W 78th Street, Eden Prairie, MN 55346

440 Water Street, Excelsior, MN 55331

5615 Chicago Avenue S, Minneapolis, MN 55417

2440 Hennepin Avenue, Minneapolis, MN 55405

5327 Lyndale Avenue S, Minneapolis, MN 55419

Jerry's Enterprises, Inc.

Jerry's Sausage (MN Meat Masters)

800 Norway Drive E, Annandale, MN 55302

Jerry's Foods

9625 Anderson Lakes Parkway, Eden Prairie, MN 55344

5125 Vernon Avenue S, Edina, MN 55436

Driskill's Downtown Market

25 11th Avenue N, Hopkins, MN 55343

Everett's Foods

1833 E 38th Street, Minneapolis, MN 55407

Bergan's SuperValu Foods

4715 Cedar Avenue, Minneapolis, MN 55407

Seward Community Co-op

Franklin Store

2823 E. Franklin Avenue, Minneapolis, MN 55406

Friendship Store

317 E. 38th Street, Minneapolis, MN 55409

Seward Co-op Creamery Café

2601 E. Franklin Avenue, Minneapolis, MN 55406

King's County Market

13735 Round Lake Boulevard, Andover, MN 55304

23122 St. Francis Boulevard, St. Francis, MN 55070

Linden Hills Co-op

3815 Sunnyside Avenue, Minneapolis, MN 55410

Eastside Food Co-op

2551 Central Avenue NE, Minneapolis, MN 55418

Jubilee Foods

2131 Commerce Boulevard, Mound, MN 55364

Cooper's Foods

710 Walnut Street N, Chaska, MN 55318

Knowlan's Festival Foods

2218 Bunker Lake Boulevard, Andover, MN 55304

401 W 98th Street, Bloomington, MN 55420

8535 Edinburgh Center, Brooklyn Park, MN 55443

Ingebrtsen's

1603 E Lake Street, Minneapolis, MN 55407

Oxendale's Market

5025 34th Avenue S, Minneapolis, MN 55417

Super One Foods

1550 Fairview Road, Baxter, MN 56425

101 E Main Street, Crosby, MN 56441

Pequot Lakes SuperValu

30503 State Highway 371, Pequot Lakes, MN 56472

Swanson Meats, Inc.

2700 26th Avenue S, Minneapolis, MN 55406

HEALTH CARE

Benedictine Health Center at Innsbruck

1101 Black Oak Drive, New Brighton, MN 55112

FMG West 36th ½ Street Minnesota LLC. |

Db a Park Health and Rehabilitation

4415 W 36 ½ Street, St. Louis Park, MN 55416

Gold Cross Ambulance

1755 Bassett Drive, Mankato, MN 56001

Homestead at Anoka (Volunteers of America)

3000 4th Avenue, Anoka, MN 55303

Mary Jane Brown Good Samaritan Home

110 S Walnut, Luverne, MN 56156

Monarch Healthcare Management—Bloomington and Chateau

9200 Nicollet Avenue S, Bloomington, MN 55420

2106 2nd Avenue S, Minneapolis, MN 55404

Oaklawn Health Care Center (Monarch)

201 Oaklawn Avenue, Mankato, MN 56001

Villa at Bryn Mawr, Senova, and Healthcare Services

275 Penn Avenue N, Minneapolis, MN 55405

RETAIL

Hirshfield's Paint Retail Stores

15265 Galaxie Avenue, Apple Valley, MN 55124

10059 Flanders Court, Blaine, MN 55449

13050 Riverdale Drive, Coon Rapids, MN 55448

950 Prairie Center Drive, Eden Prairie, MN 55344

3441 Hazelton Road, Edina, MN 55435

452 11th Avenue S, Hopkins, MN 55343

16975 Kenyon Avenue, Lakeville, MN 55044

7880 Vinewood Lane N, Maple Grove, MN 55369

725 2nd Avenue N, Minneapolis, MN 55405

1975 Annapolis Lane N, Plymouth, MN 55441

4138 W Broadway, Robbinsdale, MN 55422

1655 W County Road C, Roseville, MN 55113

3943 W 143rd Street, Savage, MN 55378

1128 Vierling Drive E, Shakopee, MN 55379

2741 Hennepin Avenue, Minneapolis, MN 55408

814 E Lake Street, Wayzata, MN 55391 (decorating ctr)

SERVICE & EXPOSITION SERVICES

Brede Exposition Services

2211 NE Broadway Avenue, Minneapolis, MN 55413

Rock County Opportunities, Inc.

807 W Main Street, PO Box 626, Luverne, MN 56156

PUBLIC SECTOR

Estherville Lincoln Central CSD

1814 7th Avenue, Estherville, IA 51334

CHEMICAL WORKERS

Hirshfield's Paint Factory

4450 Lyndale Avenue N, Minneapolis, MN 55412