

THE NORTHEAST MISSISSIPPI

BusinessJournal

A MONTHLY PUBLICATION OF JOURNAL PUBLISHING AND THE COMMUNITY DEVELOPMENT FOUNDATION

FEBRUARY 2008

WHAT'S NEXT FOR THE FURNITURE INDUSTRY

i n s i d e

Economic euphoria
in NeMiss tempered
by reality

Fulton furniture maker
finding its way
into homes

CDF membership
campaign slated
for March

Prsrt Std
US Postage
PAID
Tupelo, MS
Permit #353

2008 could be 'chaotic' for furniture industry

By Dennis Seid

BUSINESS JOURNAL

By many accounts, last year was a rough one for the furniture industry. With the housing, credit and energy woes slowing consumer spending, some say 2007 reminded them a lot of the recession 25 years ago.

And with the economy still on shaky ground, 2008 could be just as interesting. Many economists are predicting a recession, even as Washington works to give a temporary stimulus package to consumers and the Fed lowers interest rates.

How consumers react remains to be seen.

Describing the outlook for the furniture industry, Franklin Corp. founder and chairman Hassell Franklin said, "Chaotic. It's going to be chaotic this year."

A look back reveals some dozen companies either closing, downsizing or filing for bankruptcy last year, putting nearly 1,700 out of work. And even with some companies expanding and adding workers, there was still a net loss of nearly 1,000 jobs in NeMiss alone.

But not everyone is suffering.

Some companies continue to do well. Recession-proof? Hardly. But their businesses are holding up in the face of difficult conditions.

Take Pontotoc-based Southern Motion. Co-founder Guy Lipscomb is one furniture exec who said 2007 was reminiscent of the 1981-82 recession.

"That was a long time ago," he said. "I'm not sure 2008 is going to be much different."

But Southern Motion did have a good year. Running on a July 1 to June 30 fiscal calendar, the company showed stronger business during the period. And through January of this year, business is still holding up. But the future is up in the air.

"I wish I could see what will happen a few months down the road," Lipscomb said. "But I can't - nobody can."

Jim Sneed, CEO of Affordable Furniture in Algoma, has a similar story. Business for the 3-year-old company remains strong. Unlike some furniture companies whose fortunes are tied to the housing industry - more homes mean more

THOMAS WELLS

Turn to **FURNITURE** on Page 6

Commercial Real Estate Specialists Since 1952

FEATURED PROPERTIES

**Oxford Commons
Mixed-Use
Development**

580 acre Mixed-Use development featuring up to 300,000 sq ft of traditional retail including a central Lifestyle Center/Entertainment component. Oxford, MS with frontage on State Hwy 7, State Hwy 30, and Sisk Ave.

**Medical Office
Building
For Sale**

2394 sq. ft. on .57 acre.
Zoning will allow for non-medical office uses.

**Medical /
Professional
Office Park**

Cliff Gookin Boulevard
Lots Available Now! Various Sizes. Site plan available upon request.

**Available
For Sale or
Lease**

3,500 Square Feet - Shop With Offices, 5 Overhead Doors/Bays. McCullough Blvd., Tupelo

Clay Short
VP Commercial Sales & Leasing
cshort@trirealestate.net

Barry Replogle
Commercial Sales Associate
breplogle@trirealestate.net

TRI
INC./REALTORS®
COMMERCIAL

(662) 842-8283 phone
(662) 842-4117 fax
www.trirealestate.net

Economic euphoria in NeMiss tempered by reality

In case you've been under a rock for the past year, we in Northeast Mississippi are getting Toyota. Obviously, it's good for us, and good for the rest of the state, too. The more jobs we can create, the better.

Who can ignore the fact that 2,000 jobs will be added (at least) at the Japanese automaker's \$1.3 billion site being built near Blue Springs? And don't forget the thousands of supplier-related jobs that also come along with it.

Dozens of suppliers, from the tier 1 companies to the tier 3 companies are poised to set up shop across NeMiss – and beyond.

It's been nearly a year since Toyota made the grand announcement and we're still excited about. Probably because it hasn't quite sunk in yet.

We see the progress every day being made at the former Well-spring Project megasite. We also see work in Itawamba County and near Baldwin at the two tier 1 suppliers who have already announced their attentions. Next month, Union County is expected to make a

Dennis
SEID

Who can ignore the fact that 2,000 jobs will be added (at least) at the Japanese automaker's \$1.3 billion site being built near Blue Springs? And don't forget the thousands of supplier-related jobs that also come along with it.

supplier announcement of its own.

Toyota seems to be the gift that keeps on giving.

But before we begin patting ourselves on the back, we can't ignore the fact that NeMiss still has an unemployment rate that's higher than the state and national averages. We still have businesses and industry getting pressure from competitors and customers alike.

No – it's not all rosy.

And who better knows that than the furniture industry, the epicenter of which is in this region.

Unfortunately, few outside NeMiss understand or appreciate what's going on with the \$4 billion industry here in our backyard.

It is the bread-and-butter economy for many communities in our region, without which those communities would not do well. And when the industry suffers, so do those communities.

No doubt you've read and heard about the housing crisis, the mortgage crisis, the experts talking about a potential recession. None of that is good for the furniture industry.

In 2007, a year that was difficult for many, we saw at least a dozen companies either close, downsize, file for bankruptcy and/or shift production elsewhere.

According to statistics provided by the Mississippi Furniture Association, some 1,700 jobs were lost. Add in a few expansions from some companies, the net loss of jobs is still well more than 1,000.

Feeling pressures? You bet.

It's why the MFA is looking for some legislative help. That story is in this issue of the Business Journal, as is a story about the outlook for the industry in general.

Are we doomsayers and wringing our hands in defeat? Not at all.

But we are realistic. Toyota is a boon, without a doubt. But even Toyota isn't an answer for the furniture industry, or the rest of the economy.

The furniture industry needs our understanding and our support, any way it can get it.

Dennis Seid is editor of the Northeast Mississippi Business Journal. Contact him at dennis.seid@djjournal.com or (662) 678-1578.

On the COVER

That big question mark says it all. The furniture industry finds itself battered coming into the new year, with more closings and layoffs in 2007. And for the \$4 billion industry in Mississippi, the economic signals are mixed, with some insiders saying 2008 could be worse. But no one is ready to give up just yet, as you read the stories in this month's issue.

Coming NEXT MONTH

The Northeast Mississippi Business Journal takes a look at the travel and tourism industry in the region. And, if you have your calendar of events ready, send them to us at dennis.seid@djjournal.com

Store Your Stuff in The Attic Climate-Controlled Self-Storage.

- ◆ Safeguard your valuables against insects and pests.
- ◆ Keep your antiques from harm of extreme temperatures.

Perfect for businesses looking to store files in a safe place.

Perfect for families needing extra space to keep family heirlooms.

Reserve your space today. Call The Attic at 840-5300.

1098 Cliff Gookin Blvd. (near Gloster St.) in Tupelo
selfstorage-theattic.com

CLAYTON O'DONNELL PLLC

is pleased to announce that

Marjorie T. O'Donnell, Oxford Office

and

Stephen W. Flynn, Tupelo Office

have recently become members of the firm.

Claude F. Clayton, Jr.
David D. O'Donnell*
Marjorie T. O'Donnell
William H. Davis, Jr.

S. Ray Hill, III
J. Kristopher White
Stephen W. Flynn

TUPELO

115 N. Broadway St.
Post Office Box 755
Tupelo, MS 38802
Tel. (662) 620-7938
Fax (662) 620-7939

OXFORD

1005 Jackson Avenue
Post Office Drawer 676
Oxford, MS 38655
Tel. (662) 234-0900
Fax (662) 234-3557

CORINTH

511 Franklin Street
Post Office Box 1613
Corinth, MS 38835
Tel. (662) 396-4808
Fax (662) 396-4805

www.northmslaw.com

Also admitted in *Florida. Additional background information available upon request.

Max Home finding way into plenty of homes

Fulton-based furniture maker has grown to nearly 500 employees in five years

By Dennis Seid

BUSINESS JOURNAL

FULTON – Take a handful of experienced furniture executives, find them a building and a good pool of workers and you have the makings of a successful startup furniture manufacturer.

And nearly five years after Aaron Larry, Larry Gentry, Bruno Policicchio, Marty Silver and Joshua Silver decided to do just that, Max Home finds itself in an enviable position. In an industry that has been rocky, the Fulton-based company is holding its own.

The maker of high-end upholstered, stationary furniture – sofas, love seats and chairs – has grown from eight workers to 375 in Fulton, and another 100 in its plant in Iuka.

Policicchio, the company's chief operating officer, credits a management team that's flexible and able to make decisions quickly.

"We're the five partners who look after sales, marketing, production and accounting," he said. "One of our secrets is everybody has a vested interest in the company's success. For us to do well, we have to be very supportive of all the departments."

"The other secret is that we stay focused. We don't get in each other's way. Everybody has input ... and we do things very quickly."

Know your industry

Having a stable, knowledgeable work force is another asset. And it's no secret that when Toyota supplier Toyota Boshoku was scouting for a location, company officials visited Max Home to get an idea of what kind of work force was available.

"We can't say enough about our workers and what a fantastic job they do," Policicchio said. "I think they're the real

"We're the five partners who look after sales, marketing, production and accounting. One of

our secrets is everybody has a vested interest in the company's success. For us to do well, we have to be very supportive of all the departments."

Bruno Policicchio

secret to our success."

Of course, the five partners brought in plenty of experience and knowledge themselves, having helped start Bauhaus USA. When La Z Boy

bought the company in 1998, the friends and colleagues scattered across the country.

Policicchio, who was making exclusive high-end furniture in Los Angeles, fondly recalled his stay in Northeast Mississippi and was ready to come back. Staying in touch with his friends, they decided to start up another furniture company.

They found a 234,000-square-foot building in Fulton – formerly the River Oaks Building – and converted it into a furniture manufacturing operation.

But they decided to adjust the typical business model that had been in use by so many others – and still used.

"When I first started in the business, you got a document that called for 500 blue chairs and you made 500 blue chairs," Policicchio said. "Now, you might get a doc with just four or five blue

chairs, then some red chairs, some green chairs, etc. The whole reality is different today ... you have to be flexible, and we are."

Must meet demands

The ability to meet customers' demands aren't exactly revolutionary – other companies do it, too. But Max Home thinks its flexibility, combined with its speed to market and willingness to do whatever it takes to satisfy every level of customer are what drive the company's success.

"There are no real secrets in the furniture business," Policicchio said. "But we are focused. We don't try to be all things to all people. We're not good enough to do that. But we know what we can do and we try to get better at it. I think the ease of doing busi-

Turn to **MAX HOME** on Page 7

BancorpSouth, right where you are

Like when it's time to get down to business. You started your own business because you're very good at what you do. At BancorpSouth, we offer small business packages that help build on your success. From Free Small Business Checking to Free Internet Banking and Bill Pay, we empower you with the financial clout to do what you do best. To find out what our Banking for Small Business Package includes, please visit bancorpsouth.com.

BancorpSouth

Right Where You Are

PERSONAL BANKING

BUSINESS BANKING

INVESTMENT SERVICES

INSURANCE

HOME MORTGAGES

TRUST

Mississippi Furniture Association still looking for help

■ Industry group is pushing its case to state leaders to get more financial help.

By Dennis Seid
BUSINESS JOURNAL

PONTOTOC – Ken Pruett doesn't give up easily, and his latest battle isn't one from which he'll back away either.

Pruett is president of the Mississippi Furniture Association and a strong advocate for the industry that's been a part of most of his life.

His passion for the industry hasn't gone unnoticed by furniture executives.

"Ken has been there for us, and he's a fighter," said Jim Sneed, CEO of Affordable Furniture and a member of the MFA board.

Problem is, in an industry that has been notoriously fractured at times, Pruett's work doesn't always get appreciated. Much of his time – and money – is spent working for the MFA, often at the expense of his own business. But you won't find

him complaining – much.

"I couldn't do this with Crowell Armstrong," he said, naming the MFA executive director who also lobbies for the group in Jackson. "We made a (financial) commitment to him several years ago, and we've only done that once. We have to get him the support he needs. We're here to fight for the furniture industry."

And the support of the industry is critical to what the MFA is trying to do – get more state support.

In fact, Pruett and Armstrong met with several state legislators in December and also met with the Mississippi Development Authority. The MFA's aim: Get financial incentives so furniture companies can provide more jobs.

"We've said over and over that we have nothing against the incentives to companies like Toyota and Paccar, which will be bringing valuable jobs to Mississippi," Pruett said. "But I think it's also critically important that we support ex-

For more information about, or to join, the Mississippi Furniture Association, call 489-5874 or e-mail ms_k@bellsouth.net

isting industry. Everybody talks about it, but what are we really doing about it?"

Pruett said that more than \$1 billion in incentives have been doled out to new industry in the past couple of years, including about \$330 million for Toyota. For the furniture industry, the state has committed more than \$7 million. Not chump change, but nothing in comparison to the tens of millions of dollars that North Carolina has given to its furniture industry.

"We appreciate everything we can get," Pruett said. "But not enough people realize we have 20,000 people in this state directly employed by the furniture industry, and thousands more indirectly. When do they get a piece of the pie?"

Money for keeping jobs

The MFA is hoping that the state will put up about \$14 million to help furniture manufacturers bring back cut-and-sew jobs.

These workers, as the name suggests, cut and sew the fabric used on upholstered furniture. Many manufacturers import ready-made cut-and-sew kits because of cheaper labor costs.

The MFA's answer is this: Give furniture manufacturers \$2,000 per year for each cut-and-sew job for 10 years. Another \$2,000 would be given for each new cut-and-sew job.

In a survey of Mississippi manufacturers, the MFA found that furniture companies had about 5,500 cut-and-sew workers. However, another 4,200 were outsourced overseas. And in talking to the furniture executives and managers, the MFA said financial incentives could save about 4,500 jobs in the future, as well as encourage them to bring back about 1,500 jobs.

"If you look at the 1,500 jobs that could be brought back, plus the 5,500 jobs already in

place, that's \$14 million worth of incentives per year," Pruett said. "That may sound a lot, but consider that the salary with those jobs come to more than \$40 million each year. And if we can keep those 4,500 jobs as the furniture executives indicate would happen if they got the incentives, the annual payroll is more than \$128 million. That's a lot of payroll tax, that's a lot of money being spent in the state."

Pruett said the MFA is willing to talk to anyone, anywhere about its proposals.

"If they need any kind of qualifications, any kind of tangible promise from the industry, we can certainly negotiate," he said.

But with Gov. Haley Barbour saying that the state budget looks tight and that state agencies need to trim their operations, the outlook might be slim for the furniture industry to get what it wants.

"We're not looking for a handout, but we are looking for help," Pruett said. "And we're willing to talk. We have to."

Staggs
Carpets • Interiors • Furniture
903 Varsity Drive / Tupelo / 842-1292 / 842-1294
www.staggsinteriors.com

The Quality Shows In Every Move We Make®

- Free Estimates
- Competitive Prices
- Full-value Replacement Protection Available
- Sanitized® Treated Vans
- Local/long Distance
- Dedicated To Customer Satisfaction
- Climate Controlled Warehouse

WILLIAMS
TRANSFER & STORAGE
Since 1940

621 East President St., Tupelo, MS

842-4836

www.movingsystems.com/williams e-mail: storagew@bellsouth.net

Open To The Public

**24th Annual
Clearance Sale
GOING ON NOW!**

THE COTTON BOLT

Fabrics & Trims • Rugs • Custom Furniture

841-2621

1727 McCullough Blvd. • Tupelo, MS • www.magnoliaco.com

Furniture

Continued from Page 2

furniture sales – Affordable finds itself in a good spot.

“A lot of our business is replacement furniture,” Sneed said. “New home sales have a very small impact on our sales. Our business was really good up through August. Now, it was a little soft going into the end of summer and the fall selling season, but it picked back up heading into November and December.

“But how well that hold I don’t know. I think we’re looking at a soft second and third quarter.”

It’s not just furniture manufacturers who are worried about the economy. Suppliers are in a similar boat. As the fortunes of their clients go, so go their fortunes.

Ken Pruett, who owns a company in Pontotoc, also serves as president of the Mississippi Furniture Association. In tune with the industry, Pruett said furniture people are trying to see the glass as half full rather than half empty.

“I think it will get worse before it gets better,” he said, referring to the economy.

Jim Wiygul, owner of Independent Furniture Supply, in Tupelo, agrees.

“People are concerned about what the year will bring,” he said. IFS was formed 30 years ago, in the midst of double-digit interest rates and on the cusp of recession.

“The economy is the No. 1 concern,” Wiygul said. “And the Asian situation seems to have changed, too. Everybody was seemingly going to Asia, but it seem that’s changing. They’re raising prices over there, and the gap has narrowed in terms of the cost of doing business over there compared to here.”

And because of increased labor costs with a booming economy, China’s demand for resources also is causing raw material prices to rise.

“All raw materials are going up this year again,” Wiygul said. “We had an increase in November, we just had one in January, and we’ll have another in February.”

In other words, from suppliers to manufacturers to retail-

ers, the cost of doing business has increased. How much to pass along to the end user – the consumer – is the key question. In times of economic uncertainty, higher prices usually don’t work.

Furniture companies are no doubt crossing their fingers, hoping that their plans will prepare them for what could be another roller coaster. And really, what else can you do?

Southern Motion’s Lipscomb said you just have to execute your strategy and roll with the punches.

“We’re in it for the long term,” he said. “We’re getting ready for the February furniture market in Tupelo and we believe it will be a good market. We have some outside accounts that will be coming, and getting them through the doors is always good.”

Added Independent Furniture Supply’s Wiygul: “The challenge is how to deal with this economy. We’ve had this happen before, and we’ll just have to get through this, too.”

Dennis Seid is editor of the Northeast Mississippi Business Journal. Contact him at dennis.seid@djjournal.com or (662) 678-1578.

“Thank You North Mississippi!!”

**For All You Do Each Year in
Welcoming The Tupelo Furniture
Market Attendees.**

We are celebrating our 21st year!

- **Tupelo is the Upholstery Furniture Capital of the World**
- **Furniture is the Largest Employer in North Mississippi,
Employing 1/3 of the Work Force**
- **The Tupelo Furniture Market is a Joint Effort of the Entire Community**

Thanks Again!

Max Home

Continued from Page 4

ness with us and the ease of how quickly we can move is a great positive."

And while Policicchio decline to reveal annual revenues, it's clear that the expansion into Iuka last year means the company is doing just fine.

Max Home's products are on the higher end of the scale - \$699 to \$799 at retail -

which puts it in a niche in the traditionally promotional furniture industry in NeMiss.

And its customers apparently like what they see. Among Max Home's largest customers is Macy's, along with J.C. Penney.

"We don't want to be the biggest, but we want to be the best we can be," Policicchio said. "It's all about knowing who you are, knowing what you're capable of ... and you have to stay humble and focused."

THE NORTHEAST MISSISSIPPI

Business Journal

A MONTHLY PUBLICATION OF JOURNAL PUBLISHING AND THE COMMUNITY DEVELOPMENT FOUNDATION

For Advertising Information Contact:

Lauren Barber

ph: 662.678.1536 fax: 662.620.8301

email: lauren.barber@djjournal.com

For Subscription Information Call: 1.800.270.2613

PLAN HOUSE

PRINTING & GRAPHICS

- Blueprinting
- Large Format Printing
- Large Format Scanning
- Shipping/UPS/FedEx/DHL
- Graphic Design
- Digital Imaging
- Posters and Banners
- Art Reproduction
- Marketing Brochures
- Trade Show Graphics

www.planhouseprinting.com

Email: tupelo@planhouseprinting.com

607 West Main Street

Tupelo, Mississippi 662-407-0193

© Daily Journal - 08

The Blackmon Family of Dealerships

Meeting the automotive needs of Northeast Mississippi with honesty and integrity since 1985

- **Service Department** - factory trained, qualified experts to get the job done right the first time
- **Sales** - large selection of new and pre-owned vehicles for every individual's needs
- **Body Shop** - state-of-the-art equipment and experienced staff whose aim is nothing less than perfection
- **Parts** - in-stock and special order

A DEALER YOU CAN TRUST

AN AMERICAN REVOLUTION

1410 S. GLOSTER • TUPELO • 842-3611
www.blackmonchevy.com

BLACKMON
at
BARNES CROSSING

3983 North Gloster Street • Tupelo, MS
662-844-1383
www.blackmonmazda.net
www.blackmonhyundai.com

FRANKIE BLACKMON
OF

CORINTH

GMC

1701 Highway 72 West • Corinth, MS
662-287-1944
www.blackmonofcorinth.com

BusinessNotes

BancorpSouth '07 net income increases to nearly \$138M

■ TUPELO – BancorpSouth Inc. posted net income of \$137.9 million for 2007, an increase of 10.2 percent.

The growth represented net income per diluted share of \$1.69, compared to \$1.57 in 2006. Total assets grew to \$13.2 billion from \$12 billion. Deposits grew from \$9.7 billion to \$10.1 billion.

The bank also declared a cash dividend of 21 cents per common share payable April 1 to shareholders of record on March 14.

For the fourth quarter, BancorpSouth's net income rose 14.8 percent to \$32.2 million. Net interest revenue for the period grew 13.9 percent to \$109.7 million.

Paccar expects to hire 500 for plant opening in 2010

■ COLUMBUS – Commercial trucks and parts producer Paccar Inc. says a small initial group of employees will be hired this year for its new plant in Lowndes County.

Paccar, which began construction on the \$400 million diesel engine plant this past July, expects to have a 500-member work force on hand by 2010.

The facility will manufacture 12.9-liter and 9.2-liter diesel engines for Kenworth, Peterbilt and DAF vehicles. The company also is putting a technology center on a 400-acre site near the Golden Triangle Regional Airport.

The Mississippi Legislature provided a \$48.4 million incentive package to bring the Bellevue, Wash.-based company to the state.

Developer eyes possible Target for retail center

■ TUPELO – Two years ago, area shoppers almost had a Target store in Tupelo.

But after development costs came in too high, the project was dropped and the Target talk subsided, at least publicly. Now, the company that planned to build a retail center here anchored by Target is back in the picture.

Abernathy & Timberlake Investment Group LLC, a development company based in Duluth, Ga., has proposed Tupelo Exchange, a 450,000-square-foot shopping center that includes a retail anchor of about 133,000 square feet. While Target isn't specifically named on the site plan, a rendering of a Target is on the cover of the company's 40-page prospectus that is on the company's Web site.

Tupelo Exchange would sit on the west side of North Gloster, just north of

Highway 78. The area is directly across the street from the Tupelo Commons retail development and south of Wesson & Mothershed Eye Center.

Retail sales in Lee County in 2006 topped \$1.7 billion, clearly a reason retailers are looking at the area.

Harrell Contracting lands third Toyota contract

■ BLUE SPRINGS – Harrell Contracting Group of Ridgeland has formed its third partnership with Homewood, Ill.-based Graycor Construction Co. Inc., for construction of the utility building at the Toyota Motor Manufacturing Mississippi site.

The company has three of the six contracts so far at the 1,700-acre site, which will be home to Toyota's eighth North American vehicle assembly plant. Work for the utility building project will begin this month.

Harrell previously landed contracts for foundation work on the stamping and paint buildings in August and construction on the press and weld/paint facilities in December.

Bank, TV station moving into Fairpark at Main building

■ TUPELO – Downtown Tupelo's Fairpark District has two new tenants.

First National Bank of Oxford and television station WCBI-TV will move

into the Fairpark at Main building next month, according to Tommy Morgan, who is the real estate agent for the building.

The building opened in fall 2007 and currently is home to The Fairpark Grill and Park Heights. Both restaurants are owned by the Columbus-based Eat With Us group, which also owns the building.

First National and WCBI soon will move into office space on the second floor on the east side of the breezeway, Morgan said.

The Fairpark office will be First National's debut in the Tupelo market. WCBI-TV currently has a location on South Gloster, but Morgan said the TV station will close that office when it moves into Fairpark.

Atlanta Bread Co. to open first Mississippi store soon

■ TUPELO – Two businessmen have confirmed plans to open the state's first Atlanta Bread Co. near Crosstown.

The bakery and cafe chain, which has 135 stores, specializes in fresh baked breads, soups, sandwiches and breakfast items. Atlanta Bread Co. started outside of Atlanta in 1993 and now has locations across several states. The closest to Tupelo is in Memphis.

Brett Hildenbrand, a dentist at Main Street Family Dentistry, and Kip

Tigrett, owner of Pizza Doctor, will be the co-owners of the Tupelo franchise. Work already has begun at the corner of Carnation and South Gloster for the 4,500-square-foot location. The restaurant is tentatively set to open in June.

The business will have about 35-40 employees. Hiring will start in late February or early March, according to Tigrett, who will be the general manager for the Atlanta Bread location.

Renasant net income increases to \$31.1M

■ TUPELO – Renasant Corp. reported net income for 2007 of \$31.1 million, up 14.7 percent from 2006.

Basic and diluted earnings per share were \$1.66 and \$1.64 for 2007, respectively, compared to basic and diluted earnings per share of \$1.75 and \$1.71 for 2006.

For the fourth quarter of 2007, net income was \$8.8 million, compared to \$6.9 million in the prior-year period. Basic earnings were 42 cents per share and diluted earnings were 41 cents per share for the fourth quarter of 2007, compared to basic earnings of 45 cents per share and diluted earnings of 44 cents per share a year earlier.

Total assets as of Dec. 31, 2007, were \$3.61 billion, an increase of 38.3 percent.

Small businesses should have affordable benefits, too.

ChamberPlus, offering affordable benefits to small businesses.

CHAMBERPLUS
SMALL BUSINESS BENEFITS

 BlueCross BlueShield of Mississippi
Committed to a Healthier Mississippi.

For more information, please call Lindsay Buford
Executive Director of ChamberPlus, at 601-948-7398
or 1-866-948-7398. • www.chamberplus.org

Blue Cross of Mississippi, A Mutual Insurance Company, is an independent licensee of the Blue Cross and Blue Shield Association.
® Registered Marks of the Blue Cross and Blue Shield Association, an Association of Independent Blue Cross and Blue Shield Plans.

A CDF

Chamber Connection

A publication of Journal Publishing and the CDF Chamber Division – February 2008

CDF Membership Campaign Slated for March 4-6, 2008

Since 1948, the Community Development Foundation has worked to promote regional economic growth and to enhance the quality of life for all citizens of Northeast Mississippi. Through its economic development efforts, CDF has helped Lee County become the top manufacturing county in the state of Mississippi. Business development is also a large part of CDF's program of work, as CDF was instrumental in the location of the Mall at Barnes Crossing to the Tupelo area. This is further evidenced by the opening of Lee County's first business incubator, the Renasant Center for IDEAs, a tool for entrepreneurs throughout the region to seek resources and assistance. What enables CDF to perform these functions in its quest to make Tupelo/Lee County a better place for all of the citizens that work and live here, is the investment of its membership base. **WITHOUT THE CDF MEMBERSHIP NONE OF THIS IS POSSIBLE.**

Why should I be a member of CDF?

Because of the business contacts you will make at the many networking meetings that CDF sponsors, because of the myriad advertising opportunities the CDF offers to promote your businesses, because

of the business seminars offered by the CDF to help your business be the best that it can be...the list goes on but the true reason why you should be a member of the Community Development Foundation is because you care about your community and want to support the future growth and development of Tupelo and Lee County.

Our goal is to continue to broaden our range of benefits to meet the changing and expanding needs of the business community that we serve. It is only through the investment of our members that we can meet and exceed this goal. Whether your business is new to Tupelo/Lee County or you are an established company that needs to take advantage of CDF's programs, your participation, ideas, and skills are welcomed. Join the Community Development Foundation and do your part to continue the success that is Tupelo and Lee County. Look for the blue membership plaque and decal in the businesses around town and thank them.

2008 CDF Membership Campaign

■ Tuesday, March 4 – Thursday, March 6

■ CDF Boardroom

■ For more information on the CDF Membership Campaign or to serve as a volunteer please contact Emily Addison in the CDF Office at 662.842.4521.

WHAT DOES THE CDF PROVIDE ITS MEMBERS?

- Networking opportunities with business leaders in the Tupelo/Lee County area through our monthly First Friday program and other organized events.
- Inclusion in the "CDF Membership and Manufacturing Directory" publication given to all CDF members and sold to non-members.
- Northeast Mississippi Business Journal, CDF's monthly newsletter, published in partnership with the Daily Journal, reaching its 38,000-strong circulation base.
- Member referrals through the CDF office.
- Participation in committees, business roundtables, and special task forces – giving you an active role in strengthening the community.
- A free listing of your business on our website, www.cdfms.org. This listing will also include a link to your website, if applicable.
- Your eligible employees may participate in the Tupelo Young Professionals, Lee County's premier networking organization for young professionals age 21-40. Sponsorship of the TYPs is only available to CDF members.
- CDF board room for meeting space.
- Notary public.
- Experienced, professional staff...on call to help you.
- A political voice in state and federal matters that affect the growth and activities of Lee County.
- Area demographics and statistics to aid you in your own marketing research and development.
- A marketing DVD to aid in your recruitment of quality employees to the Tupelo/Lee County area.
- Membership in a nationally-recognized and respected economic development and chamber services organization.
- Small business assistance through the Renasant Center for IDEAs, the Tupelo/Lee County regional business incubator.

Chamber focus

Dear Friends:

First, let me thank the exhibitors, restaurants, and food service vendors for their participation in the Taste of Tupelo and Business to Business Connection trade show this week. We had a record number of exhibitors for the trade show, as well as a record number of restaurant and food service vendors who participated. Your participation was key to the success of the events, and we appreciate your support.

Congratulations also to the sponsors of the Northeast Mississippi Economic Forecast Conference for the outstanding speakers they recruited for the conference held last week. The large attendance was proof of the importance of the remarks of former Kentucky Governor Martha Layne Collins, Tom DeFrank, Phil Hardwick, and Jack Reed, Jr.

Work has already begun on the CDF membership campaign scheduled for March 4-6. Our goal is to continue to broaden our range of benefits to meet the changing and expanding needs of the business community that we serve. It

SMITH

is only through the investment of our members that we can meet and exceed this goal. Membership benefits with the CDF/Chamber of Commerce pay off in many different ways. Many of the benefits are detailed on the front page of this publication.

Are You a Member of the CDF/Chamber of Commerce? If not, you are missing a great opportunity to promote your business. Membership with CDF is an investment and by taking advantage of the many resources we offer, a return on investment is inevitable.

If you are a member, THANK YOU for your investment. If you are not a member, please call the CDF office at 662.842.4521 and let us visit with you.

Vice President of Chamber Services

Community Development Foundation's Board of Directors for 2007-2008

CDF is governed by a 61-member Board of Directors. The Executive Committee is composed of the CDF Officers and eleven additional members of the Board. CDF's goals and objectives are accomplished through the efforts of members appointed to committees operating under one of CDF's three divisions: Chamber Division, Economic Development Division, and Planning and Property Management Division.

2007-2008 Executive Committee

Jack Reed, Jr., Chairman
Mitch Waycaster, First Vice Chairman
Jim Fitzgerald, Second Vice Chairman
David P. Rumbarger, President/Secretary
Mary Werner, Past Chairman

Chauncey Godwin
Lloyd Gray
Lisa Hawkins
David Irwin
Robert Jamison

Terry Judy
Guy Mitchell, III
Mary Pace
Tom Robinson
Jeff Snyder

2007-2008 Board of Directors

Mike Armour
Peggy Bishop
Mark Burleson
William "Bo" Calhoun
Tillmon Calvert
Gary Carnathan
Mike Clayborne
V. M. Cleveland
David Cole
Billy Crews
Rudy Dossett, Jr.
Byron Fellows
Tom Foy
Johnny Green
Rubye Del Harden

John Heer
David Henson
Dick Hill
John Lovorn
Zell Long
Richard McCarty
Randy McCoy
Robin McGraw
Hughes Milam
Paul "Buzzy" Mize
Chuck Moffatt
Phil Morgan
Mabel Murphree
Ed Neely
Alan Nunnelee

Larry Otis
Clarence Parks
Aubrey Patterson
Greg Pirkle
Scott Reed
Eddie Richey
Chris Rogers
Terry Smith
Jane Spain
Kyle Steward
Patty Tucker
Roger Weldon
Tim Weston
Markel Whittington
Bobby Williams

New CDF MEMBERS

ABC VENDING, INC.
Ms. Dawn Vandygriff
95 Hwy 178
Sherman, MS 38869
662.840.2020
Vending

ADVANCED PERFUSION SERVICES

Ms. Kathy White
201 Poplar Springs
Tupelo, MS 38804
662.844.5035
Health/Nursing Care

CBS ELECTRIC, INC.

Mr. Marty Stacks
296 CR 2446
Guntown, MS 38849
662.348.3152
Electrical Products/Services

CLEAR MOUNTAIN SPRING WATER

Mr. Lynn Rodgers
3625 Air Park St.
Memphis, TN 38118
901.360.0098
Water Services/Equipment

CONSOLIDATED ELECTRICAL DISTRIBUTORS

Mr. Roddy Broadway
1545 Cliff Gookin Blvd.
Tupelo, MS 38801
662.844.0603
Electrical Products/Services

CROWN LIFTTRUCKS

Mr. Eric Schwieterman
3952 Willow Lake Blvd., Bldg. 5
Memphis, TN 38118
901.396.7000
Material Handling

DOLLAR MARKET LLC

Mr. Dennis Goldman
3889 N Gloster St.
Tupelo, MS 38804
662.844.3049
Retail, Gift and Specialty Shops

THE FAMILY RESOURCE CENTER

Ms. Christi Webb
425 Magazine Street
Tupelo, MS 38804
662.844.0013
Non-Profit

H M C TECHNOLOGIES

Ms. Lisa Brown
112 Wesson-Tate Dr.
New Albany, MS 38652
662.534.2181
Manufacturers/Distributors

JOHN STROUD AGENCY, INC.

Mr. John Stroud
213 Hwy 30 W
New Albany, MS 38652
662.538.0634
Insurance Services

KOOL SMILES

Ms. Gayla Allen
401 S Gloster St., Ste. 101
Tupelo, MS 38801
662.842.2789
Dentistry

LA FAMIGLIA

Ms. Tocarra Zoppe
704 B N Gloster St.
Tupelo, MS 38801
662.407.0201
Restaurants

LEA C. PASLAY INSURANCE CO., INC.

Ms. Addie Paslay
342 Sweet Gum Ln.
Tupelo, MS 38801
662.840.4448
Insurance Services

MANNING GARDENS

Mr. Marty Stacks
296 CR 2446
Guntown, MS 38857
662.348.3152
Convention Services/Facilities

MAR-DAN, INC.

Ms. Teresa Hill
393 Messner St.
Guntown, MS 38849
662.348.2271
Wholesale - Distribution

MENDROP-WAGES, LLC

Mr. Chad Wages P.E.
213 3rd Ave.
Sherman, MS 38869
662.842.0277
Engineering: Multi-Disciplines

MINORITY PUL ALLIANCE

Mr. Denotee Martin
P.O. Box 7233
Tupelo, MS 38802
662.316.8117
Non-Profit

THE MITCHELL ASSURANCE GROUP, INC.

Mr. Jeffrey Mitchell
2625 Traceland Dr., Ste. C
Tupelo, MS 38801
662.620.9348
Insurance Services

MONOGRAM IT!

Ms. Kim Leathers
111 E. Troy St., Ste. B
Tupelo, MS 38804
662.844.0030
Monogramming

MURPHY ENGINEERING

Mr. Dennis C. Murphy
606 Euclatubba Rd.
Guntown, MS 38849
662.869.3172
Engineering

PLAN HOUSE PRINTING

Mr. Scott Eaves
607 W Main St.
Tupelo, MS 38801
662.407.0193
Reprographics - Large Format Documents & Graphics

PRO GRAPHICS

Mr. Randy Lawrence
414 A S Gloster St.
Tupelo, MS 38801
662.329.3341
Reprographics - Large Format Documents & Graphics

REPROGRAPHICS OF TUPELO

Mr. Vince Cooper
103 A Rankin Blvd.
Tupelo, MS 38801
662.407.0621
Reprographics - Large Format Documents & Graphics

RICK'S MART, INC.

Mr. Rick Maharrey
133 S Thomas St.
Tupelo, MS 38801
662.844.2449
Catering/Food Services

RILEY BUILDING SUPPLIES, INC.

Ms. Deborah Bridges
501 W Main St.
Fulton, MS 38843
662.862.3149
Building Materials & Supplies

ROBERT ELLIS AND ASSOCIATES

Mr. David Ellis
3840 Hwy 22, Ste. 300
Mandeville, LA 70471
985.674.3888
Insurance Services

SCRUBS & COMPANY, LLC

Ms. Christy Allred
795 S Gloster St.
Tupelo, MS 38801
662.687.0455
Uniforms

UNITED STORAGE CENTER AT CROSSTOWN

Ms. Brandie Conlee
241 S Park St.
Tupelo, MS 38804
662.690.6696
Storage

YARBOROUGH INSURANCE SERVICE

Mr. Russell Yarbrough
P.O. Box 26
Tupelo, MS 38802-0026
662.791.1207
Insurance Services

Dates to remember

CDF AMBASSADORS QUARTERLY MEETING

Thursday, February 14, 2008
4:00 p.m.
CDF Boardroom

FIRST FRIDAY

Friday, March 7, 2008
7:00 a.m.
Mall at Barnes Crossing Food Court

CDF MEMBERSHIP CAMPAIGN

March 4-March 7
CDF Boardroom

CDF ANNUAL MEMBERSHIP MEETING

Thursday, May 1, 2008 6:30 p.m.
Mississippi Furniture Market Complex, Hall B

For more information on any of the above events please contact the CDF office at 662.842.4521

DOLLAR MARKET

A ribbon cutting was held to celebrate the grand opening of Dollar Market in Tupelo. Pictured at the event are Emily Addison, CDF; Amber Westmoreland, Comcast Spotlight; Waurene Heflin, Crye-Leike Realtors; Sue Golmon, Coldwell Banker Tommy Morgan, Inc. Realtors; Beverly Bedford, City of Saltillo; Bert Sparks, WTVA/WLOV/WKDH; Dennis Goldman, Dollar Market; Councillman Dick Hill; Richard Carleton, Mall at Barnes Crossing; Fredrick Suggs, Dollar Market; Bill McNutt, WLM Insurance, LLC; Mike Armour, Appalachian Regional Commission; Michael Addison, Southern Home Solutions. Dollar Market is located at 3889 North Gloster Street and can be reached at 662.844.3049.

Council of Governments Elects 2008 Officers

Officer elections were held at the monthly Council of Governments (COG) meeting on January 18 at Knights Restaurant. Lee County Supervisor Tommie Lee Ivy was elected COG Chairman and Mayor Jimmy Anderson of Guntown was elected Vice-Chairman of the organization. Mayor Bobby Williams of Verona will continue to serve on COG's Executive Committee as the Immediate Past Chairman, and David Rumbarger, CDF President and CEO, will continue to serve as COG's Executive Director.

In 1969, Lee County and its municipalities created a regional planning commission called the Council of Governments. The purpose of this or-

ganization was to broaden the communication and cooperation between governmental entities and to provide technical planning and public policy services to area local governments. COG's purpose still serves well today. On a monthly basis, local mayors, supervisors, and area legislators gather to discuss issues that face most communities. Together, they come up with innovative solutions for these common problems. Members of COG include the City of Baldwin, Town of Guntown, City of Nettleton, Town of Plantersville, City of Saltillo, Town of Shannon, Town of Sherman, City of Tupelo, City of Verona, and Lee County.

Tupelo Anytime Fitness Owners Named Operators of the Year

Pictured with the Operator of the Year award are Jeff Klingler, co-founder and CEO, Anytime Fitness; Kristie Stevens; Mark Stevens; and Chuck Runyon, co-founder and vice president, Anytime Fitness.

Mark and Kristie Stevens, owners of Anytime Fitness in Tupelo, have been named Anytime Fitness Club Operators of the Year for 2007, by Anytime Fitness, Inc.

"This is a huge honor for the Stevens," said Anytime Fitness national media director Mark Daly. "We have over 450 clubs now open across the country and Mark and Kristie were chosen by the corporate staff of Anytime Fitness as the best of the best."

The Stevens currently own and operate four Anytime Fitness clubs, one in Tupelo; one in Meridian, MS; and two in Alabama. The application process that the Stevens went through was very extensive. In addition to completing a detailed application and providing corporate staff with financial records, the Stevens were also required to submit written testimonials from club members and business leaders in Tupelo and the other communities in which their franchises lie.

"What set Mark and Kristie apart from other Anytime Fitness club owners was their commitment to the Anytime Fitness business model and the fact, although they're dedicated club owners, they've managed to simultaneously operate several successful clubs while maintaining a healthy balance in their personal lives," said Anytime Fitness co-founder Chuck Runyon.

Founded in 2002, Anytime Fitness is now the number one co-ed fitness franchise in the world. During 2007, Anytime Fitness doubled in size, ending the year with more than 600 clubs in 45 different states. In addition to the already open clubs, another 1,200 franchise territories have already been sold and the franchise is aggressively expanding into Canada. By the end of 2008, Anytime Fitness expects to open its 1,000th club. In January 2008, Anytime Fitness was named one of the Top 100 Franchises by Entrepreneur Magazine.

Mark and Kristie Stevens are proud owners of this distinguished and growing franchise. Their main focus as club owners is the overall health of their members, first and foremost.

"I personally visited one of Mark and Kristie's clubs earlier this summer," said Daly. "Every single member said the reason they liked the club was because Mark and Kristie had fostered such a warm and friendly environment inside the gym. They truly know how to make their members feel special. The Stevens should be very proud of everything they've accomplished in such a short time. They are a genuine asset to their community."

Anytime Fitness is located at 2421 West Main Street in Tupelo and can be reached at 662.844.1235. To learn more about Anytime Fitness, please visit www.anytimefitness.com

COMMUNITY LEADERSHIP INSTITUTE TUPELO / LEE COUNTY, MISSISSIPPI

The Jim Ingram Community Leadership Institute held its Vision and Strategic Planning Session at Whispering Woods Convention Center, in Olive Branch, Mississippi. Pictured is the CLI Class of 2009. Also pictured are class members Jay Bryan, Architecture South; Craig Ford, WTVA; Debi Wheeler, Residence Hospice Care; and Emily LeCoz, Journal Publishing, Inc.

KOOL SMILES

A ribbon cutting was held to celebrate the grand opening of Kool Smiles in Tupelo. Pictured during the ceremony are: Lacey Ivey, Kool Smiles; Gayla Allen, Kool Smiles; Michelle Deaton, Kool Smiles; LaGabriel Bradley, Kool Smiles; Kim Garrett, Kool Smiles; Sara Morris, Kool Smiles; Senator Roger Wicker; Mayor Ed Neelly; Dr. Dale Mayfield, Kool Smiles; Councilman Smith Heavner; Julie Ray, Kool Smiles; Dr. Brad Bryan, Kool Smiles; Bethany Tatum, Kool Smiles; Lillian Pratt, Kool Smiles; Jessica Whitehead, Kool Smiles; Alisha Brown, Kool Smiles; and Tarlita Brown, Kool Smiles. Kool Smiles is located at 401 South Gloster Street, Suite 101 in Tupelo and can be reached at 662.842.2789.

ECONOMIC FORECAST CONFERENCE

The Northeast Mississippi Economic Forecast Conference was held January 24 at the BancorpSouth Arena. Pictured is former Kentucky Governor, Martha Lane Collins, who served as Governor of Kentucky when Toyota chose Georgetown, KY for its first North American assembly plant location. Also pictured is conference chairman B.B. Hosch, Renasant Bank, and speaker Tom DeFrank, Washington Bureau Chief for the New York Daily News. Other speakers for the event included Phil Hardwick, coordinator of Capacity Development at the John C. Stennis Institute of Government at Mississippi State University and CDF Chairman, Jack Reed, Jr.

BUSINESS ROUNDTABLE

Russ Wilson, chairman, Business Roundtable is pictured demonstrating a Segway, with Central Segway of Mississippi owner, Jim Karrant. For more information on the Business Roundtable, please contact the CDF office at 662.842.451.

FIRST FRIDAY

Friday, March 7, 2008

Guest Speaker:

Mr. Todd Stottlemeyer

President, National Federation of Independent Business

Sponsored by:

JBHM Architects

**The Mall at Barnes Crossing
Food Court**

7:00 a.m.

Continental Breakfast Will Be Served.

For more information, call:
662.842.4521

AFLAC Aquaterra Engineering AT&T The Attic BancorpSouth Bar-B-Que by Jim Be
altors Comcast Business Services Community Bank Copyplus, Inc. Custom Concrete Cre
Joe's Espresso Journal Publishing Company La Famiglia Lamar Advertising Lenny's
njamin's on Main Biltrite Ripley Operations Busylad Rent-All Callahan Charters CellularSouth Central Seg
ations Downtown Tupelo Main Street Association Express Personnel FAA Federal Credit Union Fairpa
s Sub Shop Lose & Associates LSI MNM Logos Mississippi Mudcats Mississippi Radio Group MS

and Product Development Center Clear Mountain Spring Water Coldwell Banker Tommy Morgan, Inc., Re
Communications-AT&T Wireless Humana Icon Studio Portrait Design IV's The Imaging Center Joe
urant Precision Machine and Metal Fabrication, Inc. Professional Coffee Service ProGraphics
way of N MS Chamber Plus Chick-fil-A at Thompson Square Circadence Advanced Research
rk Grill Harvey's Health Link Hilton Garden Inn/BancorpSouth Conference Center HSN
Employees Federal Credit Union MSU Distance Learning MBA Park Heights Resta

THANK YOU

to all of the businesses and
restaurants that participated
in the second annual
Business to Business Connection
trade show and
Taste of Tupelo event.

Renasant Bank Renasant Center for IDEAs Romie's Grocery SafeStore of Tupelo Servpro
 tmark Bank Tull Brothers, Inc. Tupelo Automobile Museum Tupelo Coca Cola Bottling

Staples Starbucks Coffee Sweet Pepper's Deli Tellini's Pasta Market Todd's Downtown Deli Trus
 hut Corporation West End Catering Company Williams Transfer and Storage WTVA/WLOV/WKDH

o of Tupelo Shipley Do-nuts Shoe Shine Doctor & Repair Co. Sightronix/National Lighting Source Sou
 Works Tupelo Convention & Visitors Bureau Tupelo Recycling Unice Wireless University of Mississ

thern Diversified Industries, A Division of Diversi-Plast Products Southern Patient Care, Inc.
 ippi-Tupelo URBan Radio Broadcasting Vanelli's Velogin Corporation The Wacken

Arbor Day Celebrated All Year Long in North Mississippi

In 1926 Arbor Day became an official day of observance in Mississippi, mandated in section 5, Chapter 161 of the 1926 Mississippi Code, that ordered all State and County Boards of Education to set aside a special day each year in the public schools where trees, flowers, and other flora were to be planted on the grounds of all school houses. Later, Arbor Day was moved to the second Friday in February and is celebrated each year by school children and business people alike. While some companies acknowledge Arbor Day on the second Friday in February, others celebrate Arbor Day all year long, like small business owner Bob Fulgham and Mississippi's newest corporate citizen, Toyota Motor Manufacturing, Mississippi.

The tree-filled Grove, on the campus of the University of Mississippi, is just as much a part of the college experience as living in a dormitory, walking to class with new friends, and attending sporting events. Unbeknownst to some, the

beauty of the Grove, with its towering oaks and cascading canopy, was in jeopardy due to compacted soil that was killing the trees, as a result of the cars that were allowed to park there during football games. Yet, one man found a way to preserve the beauty of the old trees in the Grove for Ole Miss students to enjoy for years to come.

Bob Fulgham is the champion of the Grove. A specialist in old tree preservation, Fulgham invented a machine that creates a subterranean explosion, allowing oxygen and water to get to the roots of the trees. Compacted soil is fractured and broken up through the force of 200 pounds of air, without damaging the roots, providing for much needed nutrients to find their way to the tree's feeding systems. Fulgham earned U.S. Patent Number 6,793,885 B2 in December of 2005 and, with his son David, has started to grow the tree preservation business, servicing clients in Mississippi, Alabama, Tennessee, and beyond. Fulgham has estab-

David Fulgham is pictured utilizing the deep-root feeding and aerating device at the Rensant Center for IDEAs.

lished a new lease marketing corporation named "National Tree Preservation" (NTP). NTP will support and train local business owners across the country who lease their tree preservation technology.

"Through this process we are bringing old trees back

into a very viable state," said Fulgham. "We are just cultivating soil in a different way. This is all for my love of old trees; this is my fishing. Don't call me and tell me you have a sick tree if you don't want me to come do something about it. That's why I work from

Picayune to Pascagoula to Nashville."

Toyota's staunch commitment to protecting the environment may be seen in many facets of its business practices, yet the company's support of Arbor Day is especially noteworthy. Since 2001, Toyota has supported the National Arbor Day Foundation through education and tree planning efforts. The company has invested more than \$2 million in Arbor Day programs throughout the country. Upon completion of Toyota's newest automotive assembly plant in Blue Springs, the Toyota Nature Preserve will be created adjacent to the site, where soon after, Mississippi's school children will celebrate the opening of the plant by planting 500,000 trees on what will become known as Toyota Arbor Day.

As the United States continues its quest to "go green," businesses big and small in Northeast Mississippi are doing their part to preserve our world for generations to come.

BEAUTI CONTROL

A ribbon cutting was held for Beauti Control by Kim Harbin. Pictured at the event are: Emily Addison, CDF; Sue Golmon, Coldwell Banker Tommy Morgan, Inc. Realtors; Mary Phillips; Mike Maynard, Weatherall's, Inc.; Kim Harbin, Beauti Control; Richard Carleton, Mall at Barnes Crossing; Mayor Ed Neelly; Les Perry, North Mississippi Medical Center; Beverly Bedford, City of Siltillo; Waurene Heflin, Crye-Leike Realtors; Ann Brazil, Snelling Staffing; Bill McNutt, WLM Insurance, LLC. Beauti Control by Kim Harbin may be reached at 662.841.9676 or visit her website at www.beautipage.com/kim-harbin.

FIRST FRIDAY

Doug MacIntyre, Senior Analyst for the United States Department of Energy was the guest speaker at the January First Friday networking event. The event was sponsored by Anytime Fitness.

PASSPORT TO JAPAN

Planning to travel to Japan or interested in learning more about this country and its culture? Join us for a luncheon program sponsored by the University of Mississippi-Tupelo Office of Outreach and the University's Academic Traveler program.

Date: Wednesday, February 13

Time: 11:30 a.m. - 12:30 p.m.

Location: Hilton Garden Inn, Tupelo

THE TOYOTA CULTURE

Join us for a luncheon program exploring the concepts behind Toyota's success. Oxford, MS, native David Magee discusses the impact of Toyota's corporate culture and how it has shaped the world's largest auto-maker. Mr. Magee is an award-winning columnist and the author of eight non-fiction books, including *How Toyota Became #1*.

DATE: WEDNESDAY, MARCH 5 | **TIME:** 11:30 A.M. - 1:00 P.M. | **LOCATION:** HILTON GARDEN INN

Lunch tickets for each program are \$25. Register online at http://www.outreach.olemiss.edu/tupelo/continuing_ed/communiversity/area.html#JAP

PRE-PAID RESERVATIONS ARE REQUIRED.

For more information, contact Kim Ray at the University of Mississippi-Tupelo 662-690-6205 or kimray@olemiss.edu. www.olemiss.edu/tupelo

Did You Know?

➤ ➤ The Community Development Foundation sells mailing labels of all of our lists. The membership directory is also available in a one-time use CD-Rom. As a CDF member, you will receive a substantial discount from the price that we charge non-members. Call 662.842.4521 for a complete list of all of the publications and mailing lists available from CDF.

Please tell us about your organization

Organization Name

Mailing Address

City, State, Zip Code

Physical Address (if different)

City, State, Zip Code

Website

Number of Employees

Description of Organization (services offered, products manufactured, industry, etc.)

Main Contact information (to receive all chamber correspondence)

Contact Name

Title

Phone

Toll-free phone

Fax

E-mail address

Additional contacts for your organization

Name

Title

E-mail

Name

Title

E-mail

Areas of Interest (please circle your selection)

Ambassadors	Business Roundtable	Business Seminars	Leadership Program
Networking	Public Policy	Small Business & Entrepreneurship	Workforce Development

Do we have your permission to send information about chamber activities via fax, email and direct mail?

__Yes __No

Do we have your permission to use your photos in our chamber publication(s)?

__Yes __No

Signature and title of authorized person with your company_____

- ☐ My CDF membership check is enclosed \$_____
- ☐ Please send me an invoice
- ☐ Please bill payment to: ____ VISA ____ MasterCard ____ American Express
- Card Number _____
- Expiration Date _____
- Signature _____

300 West Main Street, P.O. Box A
Tupelo, MS 38802-1210
662.842.4521 Phone
800.523.3463 Toll-free
662.841.0693 Fax
www.cdfms.org

Truly Unlimited. Truly Nationwide.

The New **TRUE UNLIMITED**
NATIONWIDE Plan for Business

True Unlimited: Calls. Text. E-mail. Web.
Anyone. Anytime. Anywhere in the country.
All for one flat rate.

BlackBerry® 8830 World Edition

To get going, call **1.877.CSOUTH2 (276-8842)**
or visit **cellularsouth.com/business**.

 cellularsouth®
Wireless Business Solutions™

For more information about the True Unlimited Nationwide Plan, visit cellularsouth.com. The RIM and BlackBerry families of related marks, images and symbols are the exclusive properties of and trademarks of Research In Motion Limited - used with permission.
©2007 Cellular South, Inc. All rights reserved.

Done with your workweek by noon on Monday? Right.

By Glen Allison

FOR THE BUSINESS JOURNAL

You are reading that book title and thinking, "all sizzle and no steak," Right?

Yes, the title is brash. (The subtitle is "Escape 9-5, Live Anywhere, and Join the New Rich.") Yes. It sounds far-fetched.

And, yes, this book gives business people some good tips for becoming more effective and focused.

Timothy Ferriss tells of his conversion from an 80-hour-a-week wage slave to a worldwide vagabonder. He is not shy about pumping up the volume when giving proof that his ideas work. At age 29, the man speaks six languages, is a champion kickboxer and tango dancer, and is a self-professed worldwide vagabonder – he goes and lives in other countries for months at a time.

How has he done it? He tells all in "The 4-Hour Workweek." He claims to spend only four hours a week running a sports energy-boost supplement that he redesigned to run largely on autopilot. And in the details of

BOOK REVIEW

that process is details of that process is where the basic, sensible business advice comes in.

Admittedly, Ferriss' style seems a tad breezy and his take-no-prisoners practices might chafe against our Southern business sensibilities. Get past his personality, however, and you'll find some good advice for being more productive in your business, whatever it might be.

FHWW, as the author calls

his book, invites his readers to be ready to dropkick any conventions they might have embraced about how business is conducted. He uses the acronym D.E.A.L., which is summarized thusly:

D is for DEFINITION

Challenge the notion that you have to defer gratification until retirement. Ferriss doesn't oppose saving accounts and 401(k)s; he merely says his self-defined New Rich cohorts prefer to take several mini-retirements all during their working lives.

E is for ELIMINATION

He invoked Pareto's Law, which held that our lives are not distributed evenly. We know it as the 80/20 Principle: 80 percent of income comes from 20 percent of our customers, 80 percent of wealth is found in 20 percent of our population, and so forth. Ferriss' mantra: Be effective in your time instead of merely efficient.

A is for AUTOMATION

Strive to automate the income streams in your business as much as you can, by

streamlining processes and systems ruthlessly, by outsourcing everything you possibly can, and by removing any barriers in your business model that prevent you from creating new products and services that take very little time to manage.

L is for LIBERATION

This is where he expounds on the whole "mini-retirement" idea. Ultimately, Ferriss' goal has always been to have the financial freedom to live for months at a time overseas, to learn other languages, and to collect championships in one physical prowess or another.

A caveat: Employees might want to rearrange the letters to spell D.E.L.A., the book advises, pointing out that the true measurable effectiveness of a worker should be proved to a boss before pushing for telecommuting status.

My take on "The 4-Hour Workweek"?

First, it is possible and Ferriss has proved it. It's documented that his company, BODYQUICK, grosses up to

\$80,000 per month for the author without requiring more than a few hours of his time weekly.

Second, it's possible for almost anyone to automate some kind of income stream using the book's information – even if it's for a less glamorous goal like paying for a family vacation for a couple of weeks at the beach.

And, third, any business person can benefit from the "Elimination" section of the book even if he or she don't care to automate and outsource 80 percent.

Ferriss is not easily defined, an assessment that I'm sure he would relish. However, lest you picture him merely as a globe-hopping playboy, note that he recommends giving to those less privileged. He gives 10 percent of the book's royalties to not-for-profit groups.

Glen Allison is an author and owner of Allison Digital, which produces marketing materials, particularly in the areas of digital video, publications, and online communications. Contact him at glen@netga.com.

WE CARE ENOUGH
ABOUT YOUR OPINION
TO ASK FOR IT.

And thanks to you, Trustmark Bank
ranks in the top 5% for customer service.*

All of our customers have different financial situations and desire different services, but they all have at least one thing in common: a bank that recognizes their individual needs and works diligently to meet them. That's why we continuously ask for their opinions – and that's why their survey answers and feedback ranked Trustmark Bank in the top 5% for customer service.

To find out more about our business and personal banking solutions, visit any Trustmark Bank location or log on to trustmark.com today.

People you trust.
Advice that works.

*As measured by Customer Service Profiles, Trustmark Bank rates in the top 5% of its asset category according to three key loyalty measurements – Overall Satisfaction, Likelihood to Recommend and Likelihood to Continue Using Trustmark for Banking Services.

TRUSTMARK.COM

MEMBER FDIC

Business Directory

Apartments

Tupelo Trace
Apartments

Featuring 1, 2, & 3 Bedroom Apartment Homes
Check Out Tupelo's Best Kept Secret
Located Directly Behind Tupelo High School
662-841-7806

Gum Tree Property Management LLC

P.O. Box 3954
Tupelo, MS 38803
PHONE: 842-4884 • FAX: 680-4880

Residential • Commercial • Warehouse Rentals

Attorneys

JON D. SHELTON, J.D.

Social Security / Disability

We handle ALL hearings, appeals, reconsiderations, and denial of benefits.

FREE Consultation &
NO FEE unless **YOU WIN**

Shelton & Associates P.A.
842-5051 or 1-888-537-5051

JASON LEE SHELTON

ATTORNEY-AT-LAW

Shelton & Associates P.A.

218 N. Spring St.
P. O. Box 1362
Tupelo, MS 38802-1362

PHONE (662) 842-5051 FAX (662) 841-1941
RES. (662) 842-5321 Email: jshelton@dixie-net.com
Toll FREE 1-888-537-5051 • Licensed In Mississippi & Alabama

Auctions

NOTICE TO CATTLEMEN!
Pontotoc Stockyard • Highway 76 West, Pontotoc

Owner-Ron Herndon
Auctioneer-Sammy Barlow

CATTLE SALE
Every Saturday 1:00

Goats, Hogs & Horses
at 11:00 am For all your cattle needs
Call 489-4385 or 213-7080

Auctions

Professional Auction Marketing
With Over 20 Years of Experience With On-Site Auctions,
Stevens Auction Has Set The Standards For Others to Follow

www.stevensauction.com

John Dwight Stevens, Auctioneer
Member of MS and National Auctioneers Associations
MS A. L. #349

NORTH MISSISSIPPI LEADING AUCTION COMPANY

We handle any kind of auction or appraisal
P.O. Box 58 • Aberdeen, MS

Automotive

HARVEY RUSSELL'S AUTO WORLD
1210 S. GLOSTER
TUPULO, MS 38801
HARVEY RUSSELL
Owner
E-Mail: hrautowrld@aol.com
www.harveyrussell.com
(662) 690-9477
Fax (662) 690-9476
Res (662) 844-0306
Cell (662) 871-5028
Your Automobile
Specialist 28 Years

Call Mike

Good Used Cars
Well Worth the Money
662-322-3431

Automotive Services

BRAKE & SERVICE REPAIR

- Brakes
- Front End Alignment
- Air Conditioning

COOPER
AUTO - TRUCK SERVICENTER

4006 West Main Tupelo, MS 844-1852

Automotive Services

RICK'S CHASSIS WORKS

Foreign - Domestic

- Insurance Claims Welcome
- Free Estimates
- Body & Paint Repair

"We Specialize
in Frame Work"

1875 Nelle St. Tupelo, MS

844-0260

HANKINS SERVICE CENTER

Major and Minor Repairs

- Domestic and Imports
- Over 25 Years Experience
- Air Conditioning Repairs
- Brakes
- Tune-ups

Quality Service

Bennie Hankins - Owner

629 E. President St., Tupelo.....842-8733

Banks

Bank Of Okolona

P.O. Box 306

Okolona, Mississippi 38860

(662) 447-5403

TRUSTMARK

Trustmark

Banking and Financial Solutions

People you trust. Advice that works.

- Free Pre-Qualifying
- Approvals Within 24 Hours
- Fast & Efficient Closings

Robin Barnett
Mortgage Loan Officer

144 South Thomas Street • Spanish Village, Suite 106
Tupelo, MS 38801 • 662-841-8743 • Fax 662-841-8747
rbarnett@trustmark.com

Building Materials

GRISHAM WHOLESALE, INC.

Electrical, Plumbing and Gas

Commercial, Residential and Industrial

Septic Tank Sales & Installation • Backhoe • Bucket Truck Services • Tree Trimming • Cross Ties • Pipe Cutting & Threading • Gas Heaters Sales, Parts, & Repair • Water Heaters • Well Pumps • Tanks & Parts • Appliance Parts • Hoses • Hydraulic Fittings & Hoses • Lighting Fixtures, Bulbs & Parts • Powered & Hand Tools • Culverts • Sprinkler Systems

Visit Our New Showroom

450 Carter Ave., New Albany, MS. 38652

662-534-7960 or 662-534-8239

Hours: Mon-Fri 7 am-6 pm; Sat 7 am-1 pm

Owners: Lisa & Mark Mallette • President Jimmy Grisham - Founder

**Alignments, Brakes, Air Conditioning,
Oil Changes, Transmission Service**

FRIENDLY CITY TIRE

Where You're Always #1

534-7671

www.friendlycitytire.com

Business Directory

Building Materials

Barry Grisham • Tom Moffitt

Grisham Lumber & Supply, Inc.

203 West Mill Street
Blue Mountain, MS 38610
For All Your Building Needs
Toll Free (Statewide) 1-888-685-9444

Contractors

Painting and Wallcovering

Residential & Commercial
Reasonable Rates, Free Estimates
References Available

Scott Knight
871-2387 or 869-3211

Funeral Directors

Established 1891

Funeral Homes & Crematory

535 Jefferson Street • Tupelo (662) 842-4872
280 Mobile Street • Saltillo (662) 869-2130
www.peguesfuneralhome.com

Carpentry/Builders

For All Your Home's Needs.
Quality Work At A Fair Price!
State Licensed

- New Construction • Hardwood Flooring
- Additions • Remodeling
- Architectural Molding • Home Repair

EWB BUILDERS
CALL 662-603-5515
OWNER: EDDIE FINKLE

Electronic

The Digital Age
BEGINS HERE

Lots of Sizes Available
PLASMA • DLP • LCD

We Service What We Sell in Our
In-House Service Department

GRASS T.V.
Outstanding in our Field

917 S. Gloster / Tupelo • 844-5297 (South of hospital)
Mon.-Fri. 8-5

Gifts

Okolona Drug Co.

Complete Prescription Service
We Accept All Medicare Part D Plans

- Gifts & Fenton Glass
- Tyler Candles
- Aromatic
- Arthur Court
- Adora Dolls & Lee Middleton Dolls
- Lenox & Gorham China
- Ole Miss & Mississippi State Collegiate Items

210 West Main Street
Okolona, MS (662) 447-5471

Catering

What are healthy dinner choices after work, school and kids practices?

Stop by Nichols Foods & Deli where the decisions are always easy.

Nichols Foods & Deli

Catering & Casseroles to Go
306 Clarke Street • New Albany, MS
662-534-8474

Errand Services

Multi-Taskers

Concierge & Errand Service, LLC

What Can We Help You With?

PERSONAL

- Errand Running
- Grocery Shopping
- Elder Check In
- Automotive Services
- Repair Waiter

PROFESSIONAL

- Pick Up & Delivery
- Mail/Sorting/Reading
- Word/Excel/Outlook
- Internet Research
- Bill Paying

If what you need help with is not listed,
just ask or contact Marcus Travis.
Office: 369-6114 Cell: 662-255-1104

Hair

After **Hair Loss!**
See What We Can Do
Before 662-842-1222
Creative Hair
Tupelo, MS

1443 East Main St. • Tupelo • 842-1222

Chimney Cleaning

Jack Pastis

CLASSIC CARPET & CHIMNEY CLEANING

CATASTROPHE

Classic Restorations, Inc.
Classic Carpet Cleaning
Classic Chimney Cleaning
Duct & HVAC Cleaning
Phone: 662-841-1535

Farm

JOHN DEERE

Full Line Deere Dealer AGRI-TURF

2298 HWY. 15 NORTH • PONTOTOC • 489-1381

Also in Grenada, Vardaman & Columbus

Home and Garden Supplies

SIMMONS TAYLOR

Hardware & Appliances

324 Third St / Sherman, MS

- Hardware
- Tools
- Fertilizer
- Seed
- Plants
- Gifts
- Keys Made

We will buy your used
stoves, refrigerators,
washers, dryers, etc.

- Repair Parts
- Plumbing Supplies
- Gardening Supplies
- Pet & Animal Food
- Carpentry Supplies

690-9966

Call us for your appliance repair

Contractors

FLCRANE & SONS, INC.

Specialty Contractors

508 South Spring Street
P. O. Box 428
Fulton, MS 38843

Phone: 662-862-2172
Fax: 662-862-9489
Email: ccrane@flcrane.com
Website: www.flcrane.com

Fence

IVY FENCE CO.

RESIDENTIAL-COMMERCIAL-INDUSTRIAL

Family Owned & Operated - Est. 1953

Installation/Repairs - All Types of Fencing

FREE ESTIMATES

Ornamental Iron

842-3431

4811 Cliff Gookin • Tupelo, MS

Vinyl Fencing

Industrial

All Types Chain Link Fencing

All Types Wood Fencing

Home Improvement

PAYNE MAINTENANCE
WE CARE AND IT SHOWS!

CARPET CLEANING

NORTHEAST MISSISSIPPI

H. C. PAYNE
(662) 871-9600

TEL. (662) 844-5921
FAX (662) 844-0580

Business Directory

Landscaping

Landscape Services

Total Lawn Care

Design, Build and Maintenance

Pete Poland • Harry Collins

"We're the guys and gals in the pink truck"

(662) 842-8740

THE LAWN FIRM, LLC

Free Estimates
Licensed & Insured
Irrigation & Lighting Specialists

JUSTIN HOULE

662-491-0873 (C)

1082 CR 833

662-348-3682 (H)

GUNTOWN, MS 38849

Medical

Family + Urgent Care Clinic, PA

Comprehensive Medical Care

For Your Family or Business

Appointments & Walk-Ins Welcome

Mon.-Fri. 8 - 6:30

Sat. 9-6

Sun. 1 - 6

1154 Cross Creek Dr.
(Next to Home Depot)

840-8010

Lee Wallace, CFNP
David W. Bell, MD

Paint

Classic Finishes

- Paint • Flooring
- Wallcovering • Blinds

Computer Color Matching
We Sell The Best

(662) 842-0366 • FAX (662) 842-0811
1181-A West Shopping • Tupelo, MS

Pet Grooming & Services

Pampered Pooch

Pet Grooming

Now Open

Let us pamper your baby....

CALL FOR AN APPOINTMENT TODAY!

Lee Ann Holloway

Traceland Drive, Tupelo MS

Next to Big Lots off West Main

690-3974

Market

1204 NORTH GLOSTER • TUPELO, MS

Next to La Vino

662-841-0633

OUTPATIENT REHAB CENTER

OF FULTON, INC

204 Wheeler Drive, Fulton, MS 38843

phone 662-862-3070

www.orcfulton.com

Accepting Medicare, Most Private Insurance
Health Link, Workman's Comp

Plumbing

RH PLUMBING, INC.

Commercial Plumbing, Gas & Industrial Piping

RICHARD HANLON

P.O. BOX 417

(662) 447-3213

Okolona, MS 38860

Thank you for choosing RH Plumbing. We appreciate your business

Medical

The Meadows

Serving senior citizens and their families

Daniel Health Care services include 24-hour skilled nursing care by licensed and certified staff, restorative nursing programs, 24-hour lab and pharmaceutical services, IV therapy by IV certified nursing staff 24 hours, on site x rays, on-staff medical director, care planning conferences with family, psychologists on staff with behavioral management program, Alzheimer's Unit, subacute unit, social services, wound care, activity programs daily, nutritional plans and counseling, EKG's, respiratory therapy.

ALSO AVAILABLE: Outpatient services, on-site and off-site; occupational therapy; physical therapy; speech-language therapy and audiological services.

Daniel Health Care Inc.

Highway 25 South • Fulton, MS • 662-862-2165

HERNDON CHIROPRACTIC CLINIC

Dr. Ron Herndon

Feel Good Again!

New Patients Welcome

842-8413

2087 Cliff Gookin Blvd.
Tupelo, MS

Real Estate

Jimmy Langley Appraisal Service

1218 West Main St.

P.O. Box 1101

Tupelo, MS 38801

Jimmy Langley

State Certified Residential

Real Estate Appraiser

*RA-191

Business (662) 844-4624

Home: (662) 844-5258

Fax: (662) 844-4625

Cell: (662) 255-6154

Land and Residential

Moving

BEKINS
Morgan Moving & Storage, Inc.

Call for a Free Estimate

Bronzie Morgan

Relocation Specialist

662-842-1120

"The Morgan Family has been moving families like yours for over 50 years"

Recreation Vehicle

SHERMAN RV CENTER

73 Highway
3 Miles West of Tupelo

SALES - SERVICE - PARTS **842-0310**

Digestive Health Specialists, P.A.

Stephen T. Amann, M.D.
John B. Averette, M.D.
Barney J. Guyton, M.D.
Roger L. Huey, M.D.
Samuel C. Pace, M.D.
John O. Phillips, M.D.
Ernest Q. Williams, M.D.
Carah W. Edgeworth, CFNP

W. Carl Kellum Jr., M.D.
1952-2006

589 Garfield Street, Suite 201 • Tupelo, MS 38801
(662) 680-5565 • 1-877-942-7876

Business Directory

Restaurant

Bar-B-Q by Jim
We Roast, You Boast
 DINING • CARRYOUT • CATERING
Call-In Orders 840-8800
 We Cater to Parties, Factories, Home & Office
 Jim & Barbara Beane, Owners
 203 Commerce Street, Across from Tupelo Coliseum
 HOURS: Mon., Tues., Wed. 11am - 6pm • Thurs., Fri., Sat. 11am - Until

Restaurant

Kids Eat FREE
 Thursdays at
McALISTER'S DELI

- Max 2 FREE Kids with Adult Entree
- 12 years and under
- Drink not included
- Kid's Menu Only
- 5 to 9 pm

Tupelo and Corinth Location Kids Eat Free on Monday
 217 Highway 30 West • New Albany • 534-2700 • Fax 534-0477

Tree Service

Brewer Tree Service
 Insured • Trimming/Removal • Stump Grinding
871-9451
or 401-0742
or 963-1010
Only Tree Service Company
in NE MS with Workman's Comp

Upholstery

TUPELO UPHOLSTERY
 Vinyl Tops • Carpets • Seats • Headliner
 Convertible Tops • Leather Interiors

2520 S. President
Tupelo, MS
662-844-6690
 Tim Kesler, Owner • Free Estimates • Automotive

We appreciate your business!

GURLEY'S RESTAURANT

125 N. Lee Dr. • Guntown, MS
 (off Hwy 45 bypass)
Carryout Available
 348-2276 • 365-9595
 Hours: 10:30 am - 1:30 pm Mon. - Fri.
 4:00 pm - until • Thurs. - Sat.

Salon Services

Hair Care, Manicures, Pedicures, Facials,
 Skin Care, Micro-Dermabrasion, Massage,
 Color Analysis & Correction

The Creative Touch
DAY SPA & SALON
662-844-3734 • 844-6204
 2613-A TRACELAND DR. • TUPELO, MS 38801

Vacuum

ELECTROLUX
 "Since 1924"

AERUS

- Vacuum Cleaners
- Shampoos
- Air Purifiers

FREE Pickup & Delivery

518 S. Gloster • Tupelo • 842-2214

Party Trays
for all Occasions!

1101 W. Main • Tupelo
 842-3774

HEAD OVER HEELS SALON
 FULL SERVICE SALON & DAY SPA
 662-840-0900
 219 Franklin Street • Tupelo (behind BancorpSouth Arena)

Sound Systems

MAP
 2611 W. MAIN ST.
 TUPELO, MS
 842-3753

SOUND & VIDEO
 Systems for Business, Church, Home
 Sales • Installation • Rental

Wine & Liquor

La VINO
 WINE AND SPIRITS

1204 North Gloster Street
 Tupelo, MS 38804
 FX: 662.842-4376 PH: 662.842.4298

Specialty Shops

Once Upon A Time

Full Line of Marie Osmond Dolls
 Lee Middleton, Madame Alexander,
 Ashton Drake, Adora, The Doll Maker,
 The Boyd Collection. Precious Moments
 Dolls & Figurines
 Magic Altic Dolls & Accessories
 Kewpie Dolls & Lampe Berger.

Store Hours
 Tues - Sat
 10-5

108 N. Cummings St. Fulton
 www.onceupondolls.com **662-862-6623**

Wrecker Service

TUPELO WRECKER SERVICE
 "Serving Lee Co. Since 1973"

- 24 HOUR DAMAGE-FREE TOWING
- HEAVY DUTY TOWING
- ROLLBACK WRECKER

840-9301

1806 E. MAIN STREET • TUPELO

Pizza
Spaghetti

Salad Bar
Sandwiches

Sun. 12-11 pm • Mon - Wed 11 am-10 pm • Fri-Sat 11 am-11 pm

709 Highway 145 South
 Baldwyn, MS

365-7059

BusinessNotes

Web site lists days of Bryan plant auction

■ WEST POINT - The former Bryan Foods plant in West Point is up for sale, according to its new owner, but the facility also is up for auction on the company's Web site.

CRG Acquisition LLC announced last week that it had bought the facility from Sara Lee Corp. on Jan. 18 with intent to sell the site to another food processor. But officials didn't respond to a call by the Daily Journal asking why the plant is scheduled to be auctioned in less than three months.

On the Web site www.crgauction.com, the company has set an auction for April 15-16 at the West Point site. An inspection date is scheduled for April 14.

"Huge 2-Day Auction!!" proclaims the Web site, which highlights stainless steel mixers, blenders and other equipment available for sale. The auction is "proudly in conjunction with Rabin Worldwide and Perry Videx," the Web site says.

Terms and conditions for the auction haven't been set, but the Web site notes that a 25 percent deposit of expected high bids are due upon registration.

Whether the auction is merely a contingency plan or not wasn't clear.

Last week, CRG partner Bill Firestone said "the highest and best use of the property is a food processor, utilizing the equipment that's already in place."

City officials say the facility can be used by another food processor or for other industrial uses.

It's what we do—
It's how we do it.

COLDWELL BANKER

TOMMY MORGAN, INC.,
REALTORS®

210 EAST MAIN ST.
TUPELO, MS 38804
662-842-3844
TOLL-FREE 888-234-6687

トヨタ様
ようこそ！

OTHER BANKS OFFER LAND FINANCING PLANS. WE OFFER LAND FINANCING SOLUTIONS.

For over 90 years, the Land Bank of North Mississippi has been doing one thing: providing financing solutions for land in north Mississippi. Our knowledge of the territory, expertise in land values, competitive interest rates and variety of loan options work to your advantage when purchasing land.

Tell us what your needs are, and we'll tell you how to fulfill them.

Knowledge, Experience And The Best Land Financing Solutions Available, The Land Bank Of North Mississippi Is The First Choice In Land Financing.

WE MAKE LOANS FOR
AGRICULTURAL PROPERTY · HUNTING PROPERTY
LAND IMPROVEMENTS · INVESTMENT PROPERTY
HOME SITES WITH ACREAGE · FARM EQUITY

CORINTH · 662-286-0020 · 2101 Hwy. 72 East
TUPELO · 662-842-1202 · 618 Spicer Dr.
HOUSTON · 662-456-5316 · 799 South Jackson St.
STARKVILLE · 662-323-8150 · 413 Hwy 82 East
KOSCIUSKO · 662-289-5227 · 106 East Washington St.

Part of the Farm Credit System

LAND BANK
OF NORTH MISSISSIPPI

Turning Land Into Life.

Toll Free 1-866-560-9664 · www.mslandbank.com

Tupelo Auto Sales

CLIENTS DEPEND ON YOU. YOU DEPEND ON US.

**NEED PAY LOAD? WE GOT'EM 3 YR/180,000 MILE AUTO TRANS WARRANTY
4500 & 5500 DODGE RAM**

Programs for Your Business

High Mileage Lease Options
Customized Finance Options
Loaner Vehicles
Dedicated Account Manager

Programs for Your Vehicles

Up-Fit Allowances
No-Cost Extended Service Contracts

Exclusive for Business Owners

FREE 4year/100,000 mile powertrain, A/C and Power steering extended system service program

CASH REBATES ON RAM UPFITS

PREOWNED "READY TO WORK" 2007 DODGE RAM 3500 SLT

Chassis Cab with 11 1/2 Flatbed. 6.7 Cummin Turbo Diesel, 6 speed automatic.

LESS THAN 6,000 MILES

\$29,900⁰⁰

Plus tax, title.

TIRED OF: HIGH FUEL COSTS? LOW MPG?

BUSINESSLINK

SOUTH GLOSTER STREET • TUPELO • 662-842-6093 • 662-840-7300

www.tupeloautosales.com

Your Business Vehicle Partner.

call Jim Brown at (662) 231-2392

Located at the Corner of South Gloster & South Green

SPRINTER CHASIS CAB