

Minnesota's River Terminals

March 2013

Ports and
Waterways
Section

Your Destination... Our Priority

Minnesota's River Terminals

Prepared by
Ports and Waterways Section, Dick Lambert
Minnesota Department of Transportation
Office of Freight Commercial Vehicle Operations
395 John Ireland Blvd.
Mail Stop 470
St. Paul, MN 55155
Phone: (651) 366-3683
Fax: (651) 366-3721
E-mail: dick.lambert@state.mn.us

Foreword

The Ports and Waterways Section of the Minnesota Department of Transportation has prepared this barge terminal directory to provide general information about Minnesota's river terminals.

The directory includes information on the 41 terminals on Minnesota's two navigable rivers, the Mississippi and Minnesota. Currently, there are no active terminals on the St. Croix. Terminals are arranged, in the directory, by location on each river, beginning with those at the lowest river mile proceeding to the highest river mile. The index presents an alphabetic listing of the terminals. Information for each terminal includes location, commodities handled, handling equipment, rail-truck access, contact person and where available the total storage capacity of the facility.

Information included in this directory was obtained from terminal operators, fleet owners, port authorities, and municipal officials.

At this printing I have excluded the following river terminals as they currently do not handle any river freight and are considered non-active: Bay State Milling Company in Winona, Red Wing Municipal Terminal #2, Erickson Petroleum in Newport, Barton Enterprises in Red Rock, Xcel Energy Highbridge plant in St. Paul, Xcel Energy Riverside plant in Minneapolis, Xcel Energy plant in Burnsville on the Minnesota River, and the Xcel Energy plant at Bayport on the St. Croix River.

This publication is also available on Mn/DOT's Ports & Waterways Web site:

<http://www.dot.state.mn.us/ofrw/waterways.html>

At the bottom of the page under Waterway Publications select: Minnesota's River Terminals - March 2013

Table of Contents

Terminals Name	City	Mile	Page
Aggregate Industries—Larson Plant	St. Paul Park	826.6L	14
Aggregate Industries—Nelson Plant.	Cottage Grove	825L	13
Aggregate Industries—Yard A	St. Paul	837.1L	27
Aggregate Industries—Yard D	Minneapolis	855.9R	32
Alter Metal Recycling.	St. Paul	836.0R	22
Alter River Terminal	St. Paul	836.0R	23
AMG Dock.	St. Paul	833.4 L	20
Andersons Inc..	Winona	724.1R	2
Archer Daniels Midland (ADM)	Red Wing	790.7R	8
Archer Daniels Midland (ADM - BQ)	Winona	727.1R	6
Archer Daniels Midland St. Paul Elevator D (ADM)	St. Paul	841.7L	31
CD Corp. of Winona	Winona	727.0 R	5
CF Industries, Pine Bend Ammonia Terminal	Rosemount	823.6R	11
CF Industries, Inc.Pine Bend Warehouse	Rosemount	823.4R	10
CHS Corp Nutrients	St. Paul	838.6R	30
CHS Inc.	Savage	14.7R MN	40
CHS Inc.	Winona	726.7R	4
CHS Winona River Rail	Winona	724.0R	1
Dakota Bulk Terminal	South St. Paul	831.6R	16
Flint Hills Resources Pine Bend Refinery	Pine Bend	824.2R	12
Hawkins Inc.—Terminal #1	St. Paul	837.2L	28
Hawkins Inc.—Terminal #2	St. Paul	836.3R	24
Hawkins Inc., Red Rock Terminal #3	St. Paul	833.2L	18
Holcim (US) Inc.	South St. Paul	831.6 R	17
LaFarge North America	St. Paul	833.3L	19
Modern Transport Terminal, Inc.	Winona	724.4R	3
Mosaic Crop Nutrition	Savage	13.0R MN	37
Northern Metal Recycling.	St. Paul	837.3L	29
Northern Metal Recycling.	Minneapolis	856.3R	33
Northern Tier Energy	St. Paul Park	830.0L	15
Peavey Red Rock Elevator	St. Paul	833.5L	21
Port Cargill-East.	Savage	12.9R MN	36
Port Cargill-West Elevator	Savage	14.8R MN	41
Red Wing Grain, LLC	Red Wing	791.5R	9
Red Wing Municipal Dock # 1	Red Wing	789.3R	7
River Services , Inc.	Minneapolis	856.8R	34
Superior Minerals Co.	Savage	14.4R MN	38
U.S. Salt.	Burnsville	11.1R	35
Westway Terminal Co. #1	St. Paul	836.8L	26
Westway Terminal Co. #2	St. Paul	836.5L	25
River Land Ag. Corp - Savage	Savage	14.6R MN	39
 Services			
Harbor Services			42
Shipyards/Vessel Repair			42
Surveyors			42

Mississippi River

CHS Winona River Rail

Address	1000 East 3rd St. Winona, MN 55987
Telephone	1 (800) 383-6025
Fax	(507) 452-2853
Contact	Dave Opseth david.opserth@chsinc.com
River Mile	724.0 R
Commodities Handled & Stored	Fertilizer
Access to Terminal by Truck	East 3rd. St.
by Rail	UP & CP & DME
Equipment Available	Backhoe, Front End Loader, Conveyor Belts
Total Storage Capacity	125,000 Tons

Winona

Andersons Inc

Address	1020 E. 2nd St. Winona, MN 55987
Telephone	(507) 452-2045
Fax	(507) 452-1107
Contact	William Holzer William_Holzer@AndersonsInc.com
River Mile	724.1R
Commodities Handled	Liquid Fertilizer
Access to Terminal by Truck	East 2nd. St.
by Rail	CP
Equipment Available	Mast and Boom Derrick
Total Storage Capacity	54,800 Tons

Modern Transport Terminal, Inc

Address 780 E. Front St.
Winona, MN 55987

Telephone (507) 452-3918
Fax (507) 452-3872

Contact Steven Kohner

River Mile 724.5 R

Commodities Handled Dry Fertilizer,
Corn, Soybeans,
Cottonseed, Salt
Magnesium Oxide

Access to Terminal by Truck East Front St.

by Rail UP & CP

Equipment Available Loaders, Locomotive,
Trucks, Conveyors,
Spout, Barge to Storage,
Barge to Truck/Rail and
Reverse

Total Storage Capacity 147,310 Tons Dry Bulk

Winona

CHS Inc.

Address	988 Riverview Dr. P.O. Box 69 Winona, MN 55987
Telephone	(507) 452-1992
Fax	(507) 452-6826
Contact	Ken Garness ken.garness@CHSInc.com
River Mile	726.7 R
Commodities Handled	Grain
Access to Terminal by Truck	Riverview Drive
by Rail	UP
Equipment Available	Conveyor and Spout
Total Storage Capacity	611,000 Bushels

CD Corp. of Winona

Address	978 Riverview Dr. Winona, MN 55987
Telephone	(507) 454-5421
Fax	(507) 454-6230
Contact	Dan Nisbit DNisbit@rconnect.com
River Mile	727.0 R
Commodities Handled	Coal, Fertilizers, Salt
Access to Terminal by Truck	Riverview Drive
by Rail	UP
Equipment Available	Yard Crane, Clam Shell Bucket
Total Storage Capacity	92,924 Tons

Archer Daniels Midland (ADM-BQ)

Address	1155 Riverview Drive Winona, MN 55987
Telephone	(507) 452-3562
Fax	(507) 454-7873
Contact	Byron Schmidt Byron.Schmidt@ADM.com
River Mile	727.1R
Commodities Handled	Corn, Soybeans, Non GMO Grains
Access to Terminal by Truck	Riverview Drive
by Rail	UP & CP
Equipment Available	Conveyor and Loading Spout
Total Storage Capacity	309,000 Bushels

Winona

Red Wing Municipal Dock #1 (formerly NSP facility)

Address	Red Wing Port Authority 419 Bush St. Red Wing, Mn 55066
Telephone	(651) 385-3639
Fax	(651) 388-4782
Contact	Shari Chorney Shari.Chorney@ci.Red-Wing. mn.us
River Mile	789.3 R
Commodities Handled	Slag & Coke
Access to Terminal by Truck	T.H. 61
by Rail	None
Equipment Available	Backhoe
Total Storage	(Pad) 50,000 Tons

Archer Daniels Midland (ADM)

Address	Box 74 126 LaGrange Red Wing, MN 55066
Telephone	(651) 388-7111
Fax	(651) 388-9488
Contact	Dave Turner David.Turner@ADM.com
River Mile	790.7 R
Commodities Handled	Sunflower Meal Pellets, Linseed Meal Pellets, Crude Sunflower Oil, Refined Linseed Oil, Crude Canola Oil
Access to	T.H. 63 & T.H. 61
Terminal by Truck by Rail	CP
Equipment Available	Conveyor, Pipeline
Total Storage Capacity	650,000 Bushels, 12,000 Tons (Oil)

Red Wing

Red Wing Grain, LLC

Address	810 Levee Rd. Red Wing, Mn 55066
Telephone	(651) 388-0731
Fax	(651) 388-0734
Contact	Jim Larson, General Manager Jim-Larson@Qwestoffice.net
River Mile	791.1 R
Commodities Handled	Grain
Access to Terminal by Truck	T.H. 61 & T.H. 63
by Rail	CP
Equipment Available	Conveyor
Total Storage Capacity	2,500,000 Bushels

Red Wing

CF Industries, Inc. Pine Bend Warehouse

No photo

Address	5300 Pine Bend Trail Rosemount, MN 55068-2560
Telephone	(651) 437-6191 ext. 11
Fax	(651) 437-7708
Contact	Scott Dohmen, Manager SDohmen@cfindustries.com
River Mile	823.4 R
Commodities Handled	Dry Bulk Fertilizers
Access to Terminal by Truck	Pine Bend Trail from T.H. 55
by Rail	UP & CP
Equipment Available	CrawlerCran, Loaders, Grader
Total Storage Capacity	200,000 Tons Dry

Rosemount

CF Industries, Pine Bend Ammonia Terminal

No Photo

Address	13040 Pine Bend Trail Rosemount, MN 55068
Telephone	(651) 437-6366
Fax	(651) 437-1688
Contact	Pete Dutchak (Sup.) PDutchak@cfindustries.com
River Mile	823.6 R
Commodities Handled	Anhydrous Ammonia & Ammonium Nitrate Solution
Access to Terminal by Truck	Pine Bend Trail from T.H. 55
by Rail	UP & CP
Equipment Available	Dock Hoist
Total Storage Capacity	85,000 Tons

Rosemount

Flint Hills Resources Pine Bend Refinery

Address (street) 12555 Clark Rd.
Rosemount, Mn 55068

(Mailing) P.O.Box 64596,
St. Paul, Mn. 55164-0596

Telephone (651) 437-0762

Contact Don Kerns

River Mile 824.2 R

Commodities Petroleum Products,
Asphalt

Access to Terminal by Truck Via 117th St.
Northbound U.S. Highway 52 Service Road

by Rail UP

Equipment Available Pipelines

Storage Off Site Tanks

Email

Rosemount

Aggregate Industries- Nelson Plant (formerly- J. L. Shiely)

Address	11250 Grey Cloud Trail Cottage Grove, MN 55016
Telephone	(651) 459-5343
Contact	Doug Wermerkirchen Mark Duncan Mark.Duncan@Aggregate-us.com
River Mile	825.0 L
Commodities Handled	Aggregate
Access to Terminal by Truck	U.S. Highway 10 & 61 via Grey Cloud Trail
by Rail	None
Equipment Available	Loading Conveyor
Total Storage Capacity	300,000 Tons

Grey Cloud Island

Aggregate Industries- Larson Plant (formerly- J.L. Shiely)

Grey Cloud Island

Address	10120 Grey Cloud Island Dr. S. St. Paul Park, MN 55071
Telephone	(651) 459-0607
Contact	Jon Pechacek Mark Duncan Mark.Duncan@Aggregate-us.com
River Mile	826.6 L
Commodities Handled	Crushed Limestone
Access to Terminal by Truck	U.S. Highway 10 & 61 via Grey Cloud Island Rd.
by Rail	None
Equipment Available	Loading Conveyor
Total Storage Capacity	1,000,000 Tons

Northern Tier Energy

(St. Paul Park Refining Company LLC)

Grey Cloud Island

Address	301 St. Paul Park Rd. St. Paul Park, MN 55071
Telephone	(651) 769-6782
Fax	(651) 458-2727
Contact	Nicholas Simon Nicholas.Simon@NTEnergy.com
River Mile	830.0 L
Commodities Handled	Asphalt Petroleum & Light Oils
Access to Terminal by Truck	U.S. Highways 10 & 61
by Rail	CP
Equipment Available	3 Loading Pipelines
Total Storage Capacity	160,823,000 Gallons

No Photo

Dakota Bulk Terminal (Kinder Morgan)

South St. Paul

Address	925 Hardman Ave. So. So. St. Paul, MN 55075
Telephone	(651) 451-1414
Fax	(651) 451-8099
Contact	Matt Brummer Matthew_Brummer@KinderMorgan.com
River Mile	831.6 R
Commodities Handled	Grain, feed, steel & bulk commodities
Access to Terminal by Truck	Via Richmond St. from T.H. 56, Hardman Ave. & I-494
by Rail	UP
Equipment Spouts	2 Dry Bulk Loading
Available	Crawler Cranes, Loaders, Fork Trucks, Bobcats, Pellet Mill, Conveyors
Total Storage Capacity	80,000 Tons-Warehouse 300,000 Tons Outside (Hard Surface)

Holcim (US) Inc.

South St. Paul

Address	1005 Hardman Ave. So. So. St. Paul, MN 55075
Telephone	(651) 457-7850
Fax	(651) 457-7852
Contact	Jack Holm JackHolm@Holcim.com
River Mile	831.6 R
Commodities Handled	Bulk Cement
Access to Terminal by Truck	Via Richmond St. from T.H. 56, Hardman Ave. & I-494
by Rail	UP
Equipment Available	Complete vacuum barge system
Total Storage Capacity	7 silos, 23,000 net tons 1 Dome 50,000

Hawkins Inc., Red Rock Terminal #3

Address	1425 Red Rock Road St. Paul, Mn. 55119
Telephone	(612) 331-6910
Contact	Rick Remackel Rick.Remackel@hawkinsinc.com
River Mile	833.2 L
Commodities Handled	Liquid Caustic Soda
Access to Terminal by Truck	I-494 & TH 61 Via Red Rock Rd.
By Rail	CP
Total Storage Capacity	Diked Storage Above Ground 1.5 Million Gallons

St. Paul

LaFarge North America

Address	Red Rock Terminal 1363 Red Rock Rd. St. Paul, Mn. 55119
Telephone	(651) 739-2743
Fax	(651) 739-0589
Contact	Ron Ricker Ron.Ricker@LaFarge-na.com
River Mile	833.3L
Commodities Handled	Cement
Access to Terminal by Truck	I-494 & TH 61 Via Red Rock Road
By Rail	None
Equipment Available	Pneumatic Uploader & Cat 904B Front End Loader
Total Storage Capacity	44,000 tons

St. Paul

AMG Dock

Address	1303 Red Rock Rd. St. Paul, Mn. 55119
Telephone	(651)739-6080
Contact	Keith Smith amg-Keith@msn.com
River Mile	833.4L
Commodities Handled	Steel and Scrap
Access to Terminal by Truck	I-494 & TH 61 Via Red Rock Road
By Rail	CP
Equipment Available	Crawler Crane Overhead Rail
Total Storage Capacity	3 acres outside 40,00 Sq. ft. inside

St. Paul

Gavilon Red Rock Elevator

Address	1061 Red Rock Road St. Paul, MN 55119
Telephone	(651) 735-5793
Fax	(651) 735-1896
Contact	Rick Krause Rick.Krause@gavilon.com
River Mile	833.5 L Upper Mississippi
Commodities Handled	Grain, Fertilizer, Coal, Feed, Steel, Potash
Access to Terminal by Truck	I-494 & T.H. 61 Via Red Rock Road
by Rail	All lines CP services
Equipment Available	2 Loading Conveyors & Spouts, Crawler Crane
Total Storage Capacity	48,000 Tons Inside 80,000 Tons Outside 260,000 Bu. Grain Storage

St. Paul

Alter Metal Recycling

St. Paul

Address	801 Barge Channel Road St. Paul, MN 55107
Telephone	(651) 222-2751
Contact	Doug Reisdorfer (651) 222-2751 Doug Reisdorfer@Altermetalrecycling.com
River Mile	836.0 R
Commodities Handled	Scrap Metal
Access to Terminal by Truck	T.H. 56 Via Barge Channel Road One block South of Hwy 52
by Rail	UP
Equipment Available	Crawler Cranes, Loaders, trucks
Total Storage Capacity	

Alter River Terminal

St. Paul

Address	751 Barge Channel Road St. Paul, MN 55107
Telephone	(651) 222-7589
Contact	Doug Reisdorfer Doug.Reisdorfer@Altermetalrecycling.com
River Mile	836.0 R
Commodities Handled	Fertilizers, Salt, Steel, Ore, Twine
Access to Terminal by Truck	T.H. 56 Via Barge Channel Road One block South of Hwy 52
by Rail	UP
Equipment Available	Crawler Cranes, Belt conveyor, Loaders, trucks
Total Storage Capacity	Inside - 20,000 Tons Outside - 200,000 Tons

Hawkins Inc.- Terminal #2

Address	701 Barge Channel Road St. Paul, MN 55107
Telephone	(612) 331-6910
Contact	Rick Remackel Rick.Remackel@HawkinsInc.com
River Mile	836.3 R
Commodities Handled	Liquid Caustic Soda, Liquid Caustic Potash
Access to Terminal by Truck	T.H. 56 Via Barge Channel Road, One Block South of Hwy. 52
by Rail	UP
Total Storage Capacity	4,000,000 Gallons

Westway Terminal Co. #2

St. Paul

Address 2225 Childs Road
St. Paul, MN 55106

Telephone (651) 774-6600

Contact Mark Schliifer
Mark.Schliifer@Westway.com

River Mile 836.5 L

Commodities Handled Molasses,
Vegetable Oil,
Biodiesel

Access to Terminal by Truck Childs Road

by Rail UP

Equipment Available Pipelines

Total Storage Capacity 6,000,000 Gallons

Westway Terminal Co. #1

St. Paul

Address	2175 Childs Road St. Paul, MN 55106
Telephone	(651) 774-6600
Contact	Mark Schlifer Mark.Schlifer@Westway.com
River Mile	836.8 L
Commodities Handled	Molasses & Vegetable Oil Propylene Glycol, Caustic Soda, Asphalt, Biodiesel
Access to Terminal by Truck	Childs Road
by Rail	UP
Equipment Available	Pipelines
Total Storage Capacity	8,000,000 Gallons

Aggregate Industries- Yard A (formerly—J.L. Shiely)

St. Paul

Address	1177 Childs Road St. Paul, MN 55106
Telephone	(651) 776-5072
Contact	Mark Duncan Mark.Duncan@Aggregate-us.com
River Mile	837.1L
Commodities Handled	Sand, Aggregates & Crushed Stone
Access to Terminal by Truck	Childs Road
By Rail	UP
Equipment Available	2 Crawler Cranes
Total Storage Capacity	265,000 Tons

Hawkins Inc.- Terminal #1

St. Paul

Address 1125 Childs Road
St. Paul, MN 55106

Telephone (612) 331-6910

Contact Rick Remackel
Rick.Remackel@HawkinsInc.com

River Mile 837.2 L

Commodities Handled Liquid Caustic Soda

Access to Terminal by Truck Childs Road

by Rail UP

Total Storage Capacity 4,700,000 Gallons

Northern Metal Recycling

St. Paul

Address 1031 Childs Road
St. Paul, MN 55106

Telephone (612) 529-9221

Contact Scott Helberg
E-Mail SHelberg@nmrecycling.com

River Mile 837.3 L

Commodities Handled Steel Products, Coal, Salt
Coke, Slag Fertilizer, Pig
Iron

Access to Terminal by Truck Childs Road

by Rail UP

Equipment Available 3 Crawler Cranes, Rail to
Barge Transfer, Forklifts
& Wheel Loaders

Total Storage Capacity 150,000 Tons

CHS Crop Nutrients

(Formerly Farmland Industries)

Address	50 Chester Street St. Paul, MN 55107
Telephone	(651) 227-8358
Fax	(651) 227-9894
Contact	Steve Sauro Steve.SauroCHSInc.com
River Mile	838.6 R
Commodities Handled	Bulk Fertilizer and Phosphate
Access to Terminal by Truck	T.H. 52 Via Plato Blvd. to Alabama St.
by Rail	UP
Equipment Available	Revolving Pedestal Crane
Total Storage Capacity	12,500 Tons

St. Paul

Archer Daniels Midland St. Paul Elevator D (ADM)

Address	575 Drake Street St. Paul, MN 55102
Telephone	(651) 292-9796
Fax	(651) 292-9952
Contact	Jeff Joiner Jeff.Joiner@ADM.com
River Mile	841.7 L
Commodities Handled	Grain
Access to Terminal by Truck	Drake Street from Shepard Rd & Randolph Ave.
by Rail	UP
Equipment Available	Loading Conveyor
Total Storage Capacity	2,000,000 Bushels

Aggregate Industries—Yard D (formerly J.L. Shiely)

Minneapolis

Address	26th Ave. N. Pacific St. N.Minneapolis,MN 55412
Telephone	(612) 521-6669
Contact	Mark Duncan Mark.Duncan@Aggregate-us.com
River Mile	855.9 R
Commodities Handled	Sand, Aggregate, Crushed Stone
Access to Terminal by Truck	26th Avenue
by Rail	None
Equipment Available	Hydraulic Clam shell
Total Storage Capacity	120,000 Tons

Northern Metal Recycling

Minneapolis

Address	2800 Pacific Street N. Minneapolis, MN 55411
Telephone	(612) 529-9221
Fax	(612) 529-5863
Contact	Scott Helberg SHelberg@NMRecycling.com
River Mile	856.3 R
Commodities Handled	Recycled Metals
Access to Terminal by Truck	I-94 Via Washington Avenue or 2nd St. to 28th Ave. N.
by Rail	CP
Equipment Available	All Types Crane Service
Total Storage Capacity	60,000 Tons

River Services , Inc.

Minneapolis

Address

**3750 Washington Ave. N.
Minneapolis, MN 55412**

Telephone

(612) 588-8141

Fax

(612) 588-6570

Contact

**Jerry Christensen
JChristensen@RiverServices.net**

River Mile

856.8 R

**Commodities
Handled**

**Fertilizer, Coal, Aggregate,
Steel, Twine, Pipe**

**Access to
Terminal by Truck**

**I-94 Via Dowling Avenue
and Port Terminal Rd**

by Rail

CP & TC&W

**Equipment
Handler, Forklifts, Portable**

**Crawler Crane, Material Available
conveyors, Front-end
loaders**

**Total Storage
Capacity**

**200,000 Tons
320,000 Bushels**

Minnesota River

U.S. Salt

Address	1020 Black Dog Rd. Burnsville, MN 55337
Telephone	(952) 890-8448
Fax	(952) 891-8493
Contact	Tom Johnson www.ussalt.com SaltyTRJ@AOL.Com
River Mile	11.1 R Minnesota
Commodities Handled	Salt, Light Weight Aggregate, Cotton Seed
Access to Terminal by Truck	I-35W Via Black Dog Rd.
by Rail	none
Equipment Available	25,000 Pound Lift Crane and Conveyor Belts
Total Storage Capacity	55,000 Tons (Inside)

Savage

Port Cargill - East

Address	Port Cargill 12101 Lynn Ave. S. Savage, MN 55378
Telephone	(952) 984-7501
FAX	(952) 984-7509
Cell	1 (952) 820-5845
Contact	Mike Borrie Michael_Borrie@Cargill.com
River Mile	12.9 R Minnesota
Commodities Handled	Corn
Access to Terminal by Truck	T.H. 13
by Rail	UP
Equipment Available	Conveyor & Spout
Total Storage Capacity	10,000,000 Bushels

Savage

Burnsville

Mosaic Crop Nutrition

Address	12125 Lynn Ave. S. Savage, MN 55378
Telephone	(952) 895-1274
Contact	Lisa Brickey Lisa.Brickey@Mosaicco.com
River Mile	13.0 R Minnesota
Commodities Handled	Fertilizer and Salt
Access to Terminal by Truck	T.H. 13
by Rail	UP
Equipment Available	Pedestal Crane, Belt Conveyors
Total Storage Capacity	121,000 Tons (Inside)

Savage

Burnsville

Superior Minerals Co.

Address	4843 124th St. W. Savage, MN 55378
Telephone	(952) 894-0323 Ext. 11
Fax	(952) 894-4885
Contact	Bob Reimler BReimler@SuperiorMinerals.com
River Mile	14.4 R Minnesota
Commodities Handled	Aggregates
Access to Terminal by Truck	T.H. 13
by Rail	UP and CP
Equipment Available	Back Hoe
Total Storage Capacity	500,000 Tons (Outside)

Savage

River Land Ag Corp. - Savage

Address	12100 Yosemite Ave. Savage, MN 55378
Telephone	(952) 890-1010
Fax	(952) 890-1281
Contact	Keith Simonson, Manager KSimonson@RiverLandAg.com
River Mile	14.6 R Minnesota
Commodities Handled	Grain
Access to Terminal by Truck	T.H. 13
by Rail	UP, CP and TC&W
Equipment Available	Conveyor & Spout
Total Storage Capacity	8,750,000 Bushels

Savage

CHS Inc. Savage Terminal

Address	6200 W. Highway 13 Savage, MN 55378
Telephone	(651) 355-6560
Fax	(952) 890-9076
Contact	Greg Oberle Greg.Oberle@CHSInc.com
River Mile	14.7 R Minnesota
Commodities Handled	Grain
Access to Terminal by Truck	T.H. 13
by Rail	UP
Equipment Available	Conveyor & Spout 2 Truck Hoists
Total Storage Capacity	560,000 Bushels

Savage

Port Cargill-West Elevator

Address	12100 Dakota Ave. Savage, MN 55378-1475
Telephone	(952) 890-3220
Fax	(952) 890-7263
Contact	Michael Borrie Michael_Borrie@Cargill.com
River Mile	14.8 R Minnesota
Commodities Handled	Grain
Access to Terminal by Truck	T.H. 13
by Rail	UP
Equipment Available	Conveyor & Spout Loading Conveyor
Total Storage Capacity	4,800,000 Bushels

Services

Harbor Services

ARTCO Fleeting Service
1155 Riverview Drive
Winona, MN 55987
Randy Sveum, (507) 452-7703
(Serving Red Wing and Winona)
Fax: (507) 454-7873

Upper River Services Inc.
40 State Street
St. Paul, MN 55107
Lee J. Nelson, (651) 292-9293
Fax: (651) 227-8456
E-mail: Lee@URSI.net

Shipyards/Vessel Repair

Upper River Services Inc.
40 State Street
St. Paul, MN 55107
Gary Lewis, (651) 292-9293
gary.lewis@ursi.net

Surveyors

Chapman Marine Services, Inc.
1707 Pleasant Ave.
South Saint Paul, MN. 55075
Gerald Chapman (651) 457-3596
Cell: (651) 269-1386
Fax: (651) 457-3922
E-Mail: chap625@aol.com

Tow Inc.
P.O. Box 600157
St. Paul, MN 55106
(651) 778-2437
Fax: (651) 778-2438
E-Mail: www.davidjmn@aol.com
Web Site: towinc.com

