

THE NORTHEAST MISSISSIPPI

BusinessJournal

A MONTHLY PUBLICATION OF JOURNAL PUBLISHING AND THE COMMUNITY DEVELOPMENT FOUNDATION

SEPTEMBER 2009

THE RETAIL ROLLER COASTER

Prsrct Std
US Postage
PAID
Tupelo, MS
Permit #353

Retailers review operations to survive recession

One retailer said cuts will allow her to stay open, while another plans to close by the end of the year

By Carlie Kollath
BUSINESS JOURNAL

TUPELO – The recession is hitting retailers hard, forcing them to evaluate their businesses from every angle in order to make their stores survive longer.

They are scrutinizing the lines they carry, the inventory they keep and their fixed expenses, such as rent.

The Willow Bend Village shopping center has two prime examples of retailers that are trying to figure out how to make ends meet.

Jody Lehman, owner of A Cook's Place, earlier this year consolidated from two spaces into one, calling the move a "right sizing."

She's also cut back stock levels and eliminated products that weren't selling. She believes those changes, combined with other smart money management practices, will be enough to get her business through the recession intact.

Two stores down, it's a different story. The owners of Sugarbump's, a children's boutique and gift shop, said they expect to close at the end of the year unless a miracle happens.

Mother-daughter pair Lynn Palmertree and Lori Hood moved about a year ago from a previous location on West Main. The rent is more at the Industrial Road location, but they said sales doubled because of the increased traffic to the retail-heavy center.

Then the economy sagged, cutting into their customers' spending habits. Palmertree and Hood dropped lines and adjusted their inventory. It still hasn't been enough to save the store, they say.

They are pinning their hopes on winning a national competition called "Shine a Light," which is sponsored by American Express and NBC Universal. The winner receives a \$50,000 grant and another \$50,000 for marketing support. The finalist will be announced Oct. 19.

'Survival, pure and simple'

It's a tough ride for two homegrown retailers as they adjust to doing business during a recession in which consumers are watching their pocketbooks and pinching pennies.

Lehman opened A Cook's place in April 2004 in the current Yummy Yogurt loca-

tion. A year later she moved to the other side of the shopping center and doubled her square footage. Last year, she started looking at her overhead costs to see "what we needed to do to stay standing at the end of the day."

She chose to consolidate her space, cutting the square footage in half and doing away with her office and much of her storage space.

► To vote for Sugarbump's in the Shine A Light contest, go to shinealight.village.com. The winning business gets a \$100,000 prize.

"We chose to go this way instead of laying off," Lehman said. "Most customers will go, 'Oh, I'm so sorry.' Honestly, I've never felt sorry. Then people will go, 'It's so much cozier.' People have been very positive about it. But it's survival, pure and simple."

For the last six months, she's also scrutinized every line item, including utilities, phone services and advertising, to make sure she is getting charged accurately and that the expenses are necessary.

She's also cut inventory and adjusted

Turn to **OPERATIONS** on Page 4

Economy deals blow to retail spec building

Developers scale back plans as lenders tighten loan requirements.

By Carlie Kollath
BUSINESS JOURNAL

TUPELO – The recession has brought the days of speculative building to an end, say three Northeast Mississippi real estate veterans.

Speculative buildings are constructed before they have a buyer – with the idea of "build it and they will come."

Tommy Morgan of Coldwell Banker Tommy Morgan Realtors said that a few years ago, having spec buildings for commercial use was a common strategy.

"With the way the market is now, lenders wouldn't loan you the money unless you have it fully rented," Morgan said. "The market predicts you just have to have the people before you build."

He represents Fairpark at Main, the commercial development on Main Street that houses five tenants, including Park Heights and Fairpark Grill. There are four vacant spaces.

"Two or three years ago, it would have leased up," he said. "Right now, the supply is greater than the demand ... We're pleased to have the Fairpark at Main development. But all in all, we wouldn't have done it now if we knew what we know now."

He also suspects the lender wouldn't have written the loan.

V.M. Cleveland owns Tupelo Commons, the shopping development anchored by Best Buy, Hancock Fabrics and Ashley Furniture HomeStores.

He said usually when he develops a shopping strip center, he wants to have "at least one or two pretty good size big box retailers" sign a lease before he builds the

Turn to **SPEC** on Page 7

LOCATION! LOCATION! LOCATION!

DEAD END

WITHOUT IT, YOU'RE NOWHERE!

TRI
INC./REALTORS®

COMMERCIAL REAL ESTATE

(662) 842-8283 (662) 842-4117

www.trirealestate.net

©Journal Publishing '09

Jim Bain's PHARMACY

Member of **★USADrug Family**

Serving Northeast Mississippi for 27 Years

367 NORTH GLOSTER STREET, TUPELO, MISSISSIPPI

662-844-4530

Pharmacy Dept. e-mail

jimbain@usadrug.com

FAX: 662-844-4537

Mon. - Fri. 9:00 - 6:00 • Sat. 9:00 - 1:00

Jim Bain, RPh
Cathy Hudson, RPh

• **Glucose Meters & Test Strips:**

Freestyle Freedom	Embrace
Freestyle Flash	Ascensia Breeze2
Freestyle Lite	Ascensia Contour
One Touch Ultra	
Companion	

Diabetic Shoes & Tennis Shoes

- Assignment Accepted on Medicare, Medicaid & Most Private Insurances
- Inhalation Medication
- Drive-In Window
- Delivery Available
- Most Insurance Cards Accepted

WE HONOR ALL \$4, \$8, AND \$10 PRESCRIPTION PLANS

Jim Bain's
**COMPOUNDING
PHARMACY**

jbrxcompounding@yahoo.com

Mon. - Fri. 9:00 - 5:00

- Customized Hormone Replacement Therapy
- ZRT Saliva Testing
- Veterinary Compounds
- Transdermals, Creams & Lotions
- Pain Management Medication

Nataly Wigginton, PharmD
Compounding Pharmacist

Operations

Continued from Page 2

her stock levels.

"It's gotten to the point where there's no more room at the inn," she said. "If it doesn't turn, it doesn't stay. You can't just keep it if one person wants it."

She's also cut the in-stock items of some of her higher priced lines, such as Le Creuset and Viking, but she keeps the top colors and models on display.

"Retail's hard because you don't ever want to look thin," Lehman said. "You still have to spend the money to look

the part. Customers notice that."

Palmertree and Hood also reevaluated their inventory to see how they could better adjust to customer demands. They cut back on clothing lines and added more gifts.

But Hood said customers are still watching their dollars and sales are not where they need to be to keep the business open. They plan to close the shop and continue the business via their Web site, sugarbumps.com.

"It's hard to compete with Walmart, Penneys," Palmertree said.

Hood said, "They say the recession is heading up."

"But it might not head up quick enough," Palmertree finished.

Palmertree and Hood are hoping that if they win the Shine A Light competition, it might provide the capital they need to stay afloat. The business needs at least 50 votes to get to the judging round. At the beginning of this month, Sugarbump's had 94 votes.

The top 150 businesses then are narrowed down to three finalists by judges Diane Von Furstenberg, JJ Ramberg and Ellen Degeneres. Visitors to the Web site then vote for the winner.

"It's a long shot, but that can be the answer," Palmertree said.

Hood also said with a grin that she would be open to someone offering her a pile of money to buy the business.

Lehman said she is doing everything possible to avoid the route Sugarbump's has had to travel. She offered the following advice to other retailers who are looking at ways to make it through the recession:

"Take a look at every aspect of your business. It's not necessarily what can you do cheaper but what can you do better. You can't be afraid to try something. You can't just sit there and not try something and wait for the economy to come back overnight like it was five years ago because you're going to be gone."

Contact Carlie Kollath at (662) 678-1598 or carlie.kollath@djjournal.com.

It's Where You Get it Done!

Upscale office space

Attractive, functional space for medical, business services or retail

Hundreds of front door parking spaces

An indoor, air conditioned walking area

High speed T-3 internet service

Professionally landscaped

Sophisticated neighbors

Up to 30,000 square feet available space

Competitive rates

Customized to your needs

Centrally located

Gloster creek Village

Call Len Pegues 844-2032

Easy to find. Easy to park. A great place to get it done!

Mall at Barnes Crossing keeps evolving

■ **The super-regional shopping center has opened five new stores in a little more than a year.**

By Dennis Seid
BUSINESS JOURNAL

TUPELO – When The Mall at Barnes Crossing opened in 1990 in a former cow pasture, few people thought it would become the retail magnet it has become.

But today, there is little doubt that the mall is a key reason why Lee County has become the retail center of Northeast Mississippi.

Even in the middle of a deep recession, the county still has managed to grow its retail sales. Mississippi State Tax Commission figures show that for the fiscal year ending in June, gross retail sales in Lee County were just over \$1.8 billion. For the previous fiscal year, gross retail sales totaled \$1.78 billion.

Perhaps there's some truth in the mall's slogan, "It's all

right here."

Phillip Purdom, senior vice president of development and mall leasing for David Hocker & Associates, the mall's developer, certainly thinks so.

"I will say that in the 22 years I've been in the business, that mall has evolved as much as any," he said.

Mississippi State Tax Commission figures show that for the fiscal year ending in June, gross retail sales in Lee County were just over \$1.8 billion. For the previous fiscal year, gross retail sales totaled \$1.78 billion.

David Hocker & Associates operates 45 shopping centers across the country. It runs The Mall at Barnes Crossing as a joint venture with R.F. Coffin Enterprises.

Two years ago, the mall launched a multi-year, \$13.1 million expansion and renovation plan. Since April 2008, five new stores have opened at the mall. The new stores also have added a new look with their exterior entrances and designs,

adding a "lifestyle center" element to the mall.

Jeff Snyder, the mall's general manager, said two more new retailers will open soon.

"We've also had several stores renovate, move, expand, and just as important, renew their leases," he said. "The \$13 million isn't just a lump sum to

be used for now, but it's a long-term project."

That investment will maintain the viability of the mall, which generates sales of about \$394 per square foot, the second-highest in the state, Snyder said. Northpark Mall in Ridgeland ranked first.

And even as many retailers and shopping centers have slogged through the recession, the mall is holding its own.

Turn to **MALL** on Page 17

Reed's LIMITED EDITION FUNDRAISER T-SHIRTS

Est. 1905

LET US HELP YOU RAISE MONEY FOR YOUR SCHOOL OR ORGANIZATION.

www.reeds.ms • lucia@reeds.ms • 842-6453
1-800-627-3337

©JPC-09

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

LAND BANK
OF NORTH MISSISSIPPI

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.

Turning Land Into Life.

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

Part of the Farm Credit System

Murphree

paving company inc.

- Asphalt Paving
- Decorative Paving
- Pavement Maintenance
- Sealing & Striping

(662) 844-2331

"Serving Tupelo for 38 Years"

www.murphreepaving.com

Salttillo developer tries to keep dollars at home

By DENNIS SEID

BUSINESS JOURNAL

SALTILLO – Jay Shannon shrugs off descriptions of him being a pioneer in retail development here, but he doesn't hide the fact he's doing what he can.

Shannon has built two retail centers in Saltillo since 2000 – the Town Creek District and most recently, the Center City Market.

His goal: Get Saltillo residents to buy more from retailers and restaurants in Saltillo.

"For Saltillo to grow, we have to spend as much money here," Shannon said. "We can't send all of our tax dollars in Tupelo. We need people to shop at home."

Shannon's task may seem daunting.

For fiscal year 2008, gross retail sales in Lee County were about \$1.78 billion. Of that, Tu-

pelo accounted for \$1.41 billion. Saltillo's (small) piece of the pie? About \$57 million.

Shannon says he just wants to keep more of Saltillo's money at home.

"I think a lot of people have become accustomed to stopping by Walmart on the way home and picking up their things, or going to the mall and shopping in Tupelo," he said. "I'm not saying we're going to have everything here, but we do have a lot of what people need in Saltillo. Sometimes it is convenient if you're working in Tupelo and live in Saltillo to stop in Tupelo – but we have to change our thinking and spend money with Saltillo merchants, too."

Betting on Saltillo

Emily Floyd agrees – and she's betting that the community will respond.

Floyd opened Movie Magic in Town Creek 15 years ago and recently decided to expand her retail offerings by opening a women's apparel, and gift store at Center City.

"I've driven all over to find the clothes and things I like and I thought people might like the same things at a store here," she said.

Emi Lou's Boutique, which opened last week, sells clothing, shoes, purses, jewelry and gifts.

Opening a store in a middle of a recession is a risk some entrepreneurs would avoid, but Floyd isn't too worried.

"I've been doing this for awhile," she said. "I know what I'm getting into, so I can't complain."

Shannon hopes to attract other small and unique retailers to his developments, but said

Turn to **SALTILLO** on Page 18

Trust to rely upon or place confidence in someone or something.

Now there's an easier way to find the right insurance. It's called Trusted Choice®. Because a Trusted Choice® independent insurance agent offers you personalized service and a choice of insurance companies, you can define what protection is best for you.

the best way to get a variety of insurance choices with a customized plan to meet your specific needs.

To find a Trusted Choice® agent near you, go to www.TrustedChoice.com

Spec

Continued from Page 2

entire center.

"You used to do that, but you don't do that any more," Cleveland said. "The first thing banks want to see are your leases."

It's been his experience that lenders want the center to be 60 percent to 70 percent leased before they will write the loan.

Harder to sell

The change from spec building to pre-signed leases is creating a hard situation for a developer trying to sell a property, because a physical property is easier to sell to a retailer than a plan on paper, Morgan said.

Cleveland said before the recession hit, he could build a full 15-tenant shopping center once he had three or four tenants. He then could market the finished development to attract additional businesses.

Today he would have to build it in stages.

"I would draw it up for 15 tenants and then build for seven tenants and have three tenants signed and call it phase 1," Cleveland said.

As the center is built, he would expect the growth to draw interest from additional tenants.

"In a good economy, that's the way it works," Cleveland said.

But not always. The buildings behind the

Tupelo Commons Cinema (also known as the Malco Theater) are a good example. The Tupelo Commons Courtyard was built several years ago with four signed tenants, said Clay Short, the vice president of TRI's commercial sales and leasing division and the marketing broker for the property.

"The developer would not have built those buildings on a purely speculative basis," Short said. "One of those buildings was almost leased out."

Yet when one tenant went bankrupt, Short said the other tenants backed out as well. It's been empty since then.

"We were sort of victims of multiple hits due to the economy and some bad luck with tenants," Short said.

However, it soon will have a tenant with FAA Federal Credit Union, which closed a deal in August for a space at the southern end of the development. The business also is adding a drive-through.

As far as the rest of the building, Short said he is optimistic.

"Eventually, it will look, feel and act like it was designed to," Short said. "It's just a matter of the right tenant at the right time."

Morgan also sees hope for commercial real estate in Tupelo.

"I have confidence that the market will come back, but the question is 'when' and I don't know that," Morgan said.

Contact Carlie Kollath at (662) 678-1598 or carlie.kollath@journal.com.

"Serving North Mississippi Since 1949"

Residential • Commercial • Industrial

**B & B CONCRETE
CO., INC.**

130 N. Industrial Rd. • Tupelo, MS 38802
842-6312 • Dispatch: 842-6313 • Fax: 842-6327

email@bbconcrete.com

©DailyJournal-07

Open a new Trustmark checking account, and you could be on your way to Florida's luxurious Sandestin® Golf and Beach Resort.

When you open your account, we'll give you a Destination Sandestin Scratch & Win Card. You could win up to five nights free at Sandestin. And everybody who plays will receive a fourth night free with three nights booked.

So why wait? Open a Trustmark checking account and request your Scratch & Win card today.

Visit trustmark.com/sandestin for details.

**Trustmark
Bank**

Member FDIC

Sandestin®
Golf and Beach Resort

Florida markets excluded. Giveaway ends September 25, 2009. Must be at least 25 years of age to play. No purchase necessary. Offer good while supplies last. Some restrictions may apply. Complete rules available at www.trustmark.com/sandestin.

Special offer: For your chance to win a deluxe six-day, five-night vacation direct from Sandestin, go to www.trustmark.com/sandestin.

redmagnet[®]

REAL PEOPLE. REAL EXPERIENCE. REAL SERVICE.

With our 10-year history in the Information Technology industry, Redmagnet is your North Mississippi business partner. Our team's experience allows us to offer these services for your business:

- Preventative Maintenance Programs
- Remote Diagnostics
- On-Site Service

Call us today and let us help you improve the way you do business

- and leave **IT** to us.

662.840.2992

www.redmagnet.com

1014 North Gloster Street Suite C • Tupelo, MS 38804 • Tel: 662.840.2992 • Fax: 662.840.3839

Chamber Connection

A publication of Journal Publishing and the CDF Chamber Division – September 2009

CDF Promotes Members Through

twitter

For CDF members, the latest news about your company is just a tweet away. The Community Development Foundation is now offering an added benefit to its 1,400 members through its page on Twitter.

Twitter is a free social networking site that enables its users to send and read messages known as tweets. Tweets are text-based posts of up to 140 characters displayed on the sender's profile page and delivered to the followers of the sender's page. Users can send and receive tweets via the Twitter website, Short Message Service (SMS), or external applications. The Community Development Foundation has created a Twitter informational page on its website at www.cdfms.org/twitter to share

information about how CDF is using this social networking tool and how its members can reap the benefits of its use, as well. For those who have not ventured into the social media realm, a Twitter tutorial may also be found on the CDF website.

"When we leave the office to go to a ribbon cutting, we tweet. When our membership director, Emily Addison, recruits a new member, we tweet. When a CDF member is offering a special 'deal of the day,' we tweet," said Jennie Bradford Curlee, Chief

Communications Manager for CDF. "Our goal is to make CDF members even more visible and encourage consumers to do business locally with members of the chamber of commerce."

First, everyone is encouraged to follow CDF on Twitter @CDFMS, to stay up-to-date on all that is going on with Tupelo/Lee County's chamber of commerce and economic development organization. Updates will include upcoming chamber events, news releases, posts from CDF President and CEO David Rumbarger, and more. Most importantly, @CDFMS will serve as a forum for CDF members to publicize daily specials, significant anniversaries, member-only deals, and anything else that you, as a CDF member, would like to share via Twitter's vast reach. To get your information posted on CDF's Twitter page,

simply send a direct message on Twitter @CDFMS, call the CDF office at 662.842.4521, or e-mail your tweet to jcurlee@cdfms.org.

CDF would also like to follow its members on Twitter. Members will then be listed in CDF's "followers" list allowing more networking possibilities with Twitter. CDF will also be able to watch your tweets and re-tweet them regularly, further expanding the sphere of publicity for your business.

Twitter is defined as "a short burst of inconsequential information." CDF's goal is to continue to broaden its range of benefits to meet the changing and expanding needs of the business community it serves. By using the latest social networking media to promote its 1,400 strong membership base, CDF is tweeting in a very consequential way.

Chamber focus

Dear Friends:

Congratulations to Michael Blankenship with Old Venice Pizza Company on his recognition as Ambassador of the Quarter. The 42 Ambassadors are your special liaisons to CDF, bringing back your ideas and suggestions, which allows us to provide better service. The Ambassadors are a hard working group, and we appreciate their service to CDF.

They're back! Following a four month summer hiatus, our First Friday programs are back on schedule, and we have a good roster of speakers for the eight programs. The First Friday programs are a good business to business networking opportunity, and we hope our members are taking advantage of this event. You may walk away with some new leads in your pocket and new clients for your business.

One of the goals of the Chamber is to offer seminars on topics of interest to the business community. The newly initiated Business Boxed Lunch and Learn Series is proving to be quite successful. Seventy five participated in the August series and we are anticipating the October 7 series to be equally successful. Dick Brodbeck with the Better Business Bu-

SMITH *Images of Tupelo*. The magazine is distributed through a

web of qualified distribution channels all year long, reaching new residents, key business prospects, and visitors to the Tupelo area. Thanks to each of the businesses that support this outstanding community magazine through advertising. If you would like a complimentary copy, please stop by the CDF office.

We invite our members to visit the CDF website www.cdfms.org and take advantage of the many activities and events listed.

Vice President of Chamber Services

Community Development Foundation's Board of Directors for 2009-2010

CDF is governed by a 59-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.

2009-2010 Executive Committee

Chris Rogers, Chairman
Billy Crews, First Vice Chairman
David Irwin, Second Vice Chairman
David Rumbarger, President/Secretary
Mitch Waycaster, Past Chairman

David Copenhaver
Ormella Cummings
Sue Gardner
Chauncey Godwin
Shane Hooper

Guy Mitchell, III
Mary Pace
Aubrey Patterson
Tom Robinson
Jeff Snyder

2009-2010 Board of Directors

Mike Armour
Richard Babb
Ronnie Bell
Chris Berryman
David Brevard
Mark Burleson
Tillmon Calvert
Gary Carnathan
Mike Clayborne
V.M. Cleveland
Scott Cochran
David Cole
Byron Fellows
Lisa Hawkins
John Heer

David Henson
Reed Hillen
Chuck Imbler, Jr.
Tommie Lee Ivy
John Lovorn
Jerry Maxcy
Glenn McCullough, Jr.
Robin McGraw
Joe McKinney
Hughes Milam
Mabel Murphree
Alan Nunnelee
Jim Pate
Fred Pitts
Jack Reed, Jr.

Scott Reed
Rob Rice
Eddie Richey
Cathy Robertson
Ron Roof
Mike Scott
Randy Shaver
Terry Smith
Jane Spain
Lee Tucker
Patty Tucker
Thomas Wells
Mary Werner
Ken Wheeler

New CDF MEMBERS

BRAD'S ELECTRONICS
MR. BRAD WHITE
207 INDUSTRIAL DR.
PONTOTOC, MS 38863
(662) 488-0087
ELECTRONICS

COWBOY MALONEY'S
MR. ROBERT HUGHES
3869 N GLOSTER ST.
TUPELO, MS 38804
(662) 842-1365
APPLIANCES

JOS. A. BANK
MR. GARY CAYSON
1001 BARNES CROSSING RD., STE. 202
TUPELO, MS 38801
(662) 842-7499
RETAIL AND SPECIALTY SHOPS

THE KRYSAL COMPANY
MS. KALESA VAUGHN
3581B CRESTVIEW ST.
TUPELO, MS 38801
(662) 844-4010
RESTAURANTS AND CATERING

MAIN STREET SALON
MS. AMY BRIGHT
1600 W MAIN ST., STE. 1-A
TUPELO, MS 38801
(662) 840-7800
BARBER SHOPS, SALONS AND SPAS

MEDIASOUTH OUTDOOR ADVERTISING
MR. NORMAN ISBELL
P.O. BOX 653
CORINTH, MS 38835-0653
(662) 808-6676
ADVERTISING

MISSISSIPPI PUBLIC SERVICE COMMISSION
MR. BRANDON PRESLEY
218 MAIN ST.
NETTLETON, MS 38858
(662) 963-1471
GOVERNMENT

PERFORMANCE REHAB, INC.
MS. MAEGAN MALLET
604 GOODRIDGE DR., STE. A
RIDGELAND, MS 39157
(662) 840-6163
HEALTH CARE

PERFORMANCE REHAB, INC.
MS. SUZANNE WALTERS
604 GOODRIDGE DR., STE. A
RIDGELAND, MS 39157
(601) 899-0002
HEALTH CARE

PREFERRED PLUMBING
MR. RUBEN DOTY
P.O. BOX 2842
TUPELO, MS 38803
(662) 401-8180
PLUMBING

ROMIE'S BARBEQUE
MR. ROB LESLEY
804 W JACKSON ST.
TUPELO, MS 38804
(662) 842-5700
RESTAURANTS AND CATERING

VISTA RIDGE APARTMENTS
MS. CAREY SNYDER
420 SOUTHFOR DR.
LEWISVILLE, TX 75057
(662) 231-8646
APARTMENTS

13
14

Dates to remember

**3rd Annual CDF
Membership Golf Tournament**
Thursday, September 17
Big Oaks Golf Club

First Friday
Friday, October 2
Mall at Barnes Crossing Food Court
7:00 a.m.

Business Roundtable
Wednesday, September 23
CDF Boardroom
4:00 p.m.

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

Blankenship Receives Ambassador of the Quarter

Michael Blankenship, operating partner and executive vice president of Contemporary Restaurants, was awarded the Ambassador of the Quarter honor at the first quarterly meeting of the CDF Ambassador's Club. The CDF Ambassador's Club is made up of a variety of professionals from the CDF membership who serve as official representatives of the Community Development Foundation. Blankenship garnered this honor by attending seven ribbon cuttings, mentoring five CDF member businesses, and recruiting 12 new CDF members.

As operating partner and executive vice president of Contemporary Restaurants, Blankenship oversees operations at Old Venice Pizza Company in Tupelo and Starkville, and The Varsity Grille in Tupelo and Oxford. Blankenship is a marine, graduate of the University of Memphis, and 15 year veteran of the restaurant industry. In his first year as a CDF Ambassador, Blankenship enjoys networking with other busi-

Pictured are Emily Addison, director of member services, CDF; Jennie Bradford Curlee, chief communications manager, CDF; Michael Blankenship, CDF Ambassador of the Quarter, and Clyde Whitaker, Whitaker Realty and Contemporary Restaurants.

nesses through the Ambassador program.

"I enjoy being a part of the CDF Ambassador's Club," said Blankenship. "I like being involved in the community,

learning about other businesses in the area, and sharing my business with them. It is an honor to represent my company on behalf of my partners, Clyde Whitaker and

Mike Greer."

The Varsity Grille is slated to open near the end of September or first of October 2009. Touted as "casual dining, refined atmosphere," The Varsi-

ty Grille will feature upscale food such as fresh fish and prime beef, for a reasonable price. Located in the former Ruby Tuesday space at the Mall at Barnes Crossing, shoppers will enjoy outdoor dining on their patio and an array of flat screen televisions.

Old Venice Pizza Company, on McCullough Boulevard, has something for everyone. A lunch buffet is available throughout the week for \$7.95, featuring a myriad of delectable lunchtime favorites. On Sundays, patrons can enjoy an expanded brunch buffet. Wednesdays at Old Venice Pizza Company offer customers a chance to "Eat up and Wine down," offering half off single topping pizzas and house wines by the glass. Diners can also enjoy Five-Star Saturdays where a bottle of house wine is just \$5.

For more information on the CDF Ambassador's Club or to learn how your business can have an Ambassador, please contact Jennie Bradford Curlee at 662.842.4521 or jourlee@cdfms.org.

CHICK-FIL-A

To celebrate the grand opening of the newly remodeled Chick-Fil-A in the Mall at Barnes Crossing food court, a ribbon cutting was held. Pictured at the event are: Veleka Ball, CB&S Bank; Carolyn Moss, Comfort Inn; Jane Myers, Wiggles & Wags Pet Sitting; Kathy Bailey, Crye-Leike Realtors; Cindy Bryant, LSI Human Resource Solutions; Ben Martin, RE/Max Associates Realty; Richard Carleton, Mall at Barnes Crossing; Cindy Hale, Tupelo Automobile Museum; Barbara Smith, CDF; Abbie Moreno, ABasket Kase; Mike Maynard, Weatherall's, Inc.; Beverly Bedford, Honda of Tupelo; Randy Harris, M&F Bank; Carey Snyder, Snyder & Company; Blair Hill, Master Hospitality; Councilman Jonny Davis; Toby Hedges, Shelter Insurance; Justin Flowers, Chick-Fil-A; Lesli Flowers, Chick-Fil-A; Les Perry, North Mississippi Medical Center; Connie Snell, My Elegant Clutter; Waurene Heflin, Crye-Leike Realtors; Jennifer Noel, American General Life & Accident Insurance; Tim Long, Cellular South; and Emily Addison, CDF. Chick-Fil-A is located in the food court at the Mall at Barnes Crossing and can be reached at 662.844.9616.

NEWMS

A ribbon cutting was held for NEWMS (New Expectations for Women in Mississippi), at the Renasant Center for IDEAs. Pictured on the front row of the event are: Cheryl Hendrix, Shari Long Neely, Rae Mathis, Raylin Mathis, Cheryl Comer, Debra Bates-Wuichet, Martha Swindle, Lee Oswald, Mary Werner, Terri Williams, Kim Sistrunk, Deborah Tierce, Rubye Del Harden, Tess Mason, and Emily Addison. Also pictured are CDF Ambassadors and members of the NEWMS Success Skills course. For more information on NEWMS, they may be contacted at 662.823.4336.

CARLOCK TOYOTA

A ribbon cutting was held to celebrate the grand opening of Carlock Toyota in Tupelo. Pictured on the front row of the event are: Wes Young, Gulf States Toyota; Supervisor Tommie Lee Ivy; David Rumbarger, CDF; Corbett Hill, Carlock Automotive; Sy Brazeal, Carlock Toyota; Michael McLellan, Carlock Toyota; Ellis Humphries, Toyota Financial Services; Trace Carlock; Wesley Carlock; Campbell Carlock, Clay Carlock, Carlock Automotive; Dot Carlock; Mayor Jack Reed, Jr.; Toby Hines, Gulf States Toyota; Councilman Jonny Davis; Councilman Mike Bryan; Councilman Fred Pitts; Mark Thomas, Carlock Toyota; David Vaughn, Carlock Toyota; Matt Rogers, Carlock Toyota; and Jesse Morris, Carlock Toyota. Also pictured are members of the CDF Ambassador's Club, representatives from Gulf States Toyota, and customers of Carlock Toyota. Carlock Toyota is located at 882 Cross Creek Drive and can be reached at 662.842.6428.

“Schemes Against Businesses”

Sponsored by CDF—Chamber of Commerce

Wednesday, October 7, 2009

11:45 a.m. to 1:15 p.m.
CDF Boardroom
300 West Main Street
Tupelo, MS

CDF
Members
\$15.00

Non
Members
\$25.00

Lunch
will be
Provided

Space
is
Limited

Presented by Mr. Dick Brodbeck, Director of Communications
Better Business Bureau, Jackson, MS

At this session, participants will learn:

The most common scams such as phony invoices,
office supply and paper pirates, the brush off, and the vanity pitch

How to Protect your Business and Train your Staff

Please call (662) 842-4521 to reserve your space
Online registration is available at www.tupelochamber.com

2009-10 *Images Tupelo* Magazine Published imagestupelo.com

The Community Development Foundation is pleased to announce the debut of *Images Tupelo* 2009-10, a spectacular new edition that showcases the best of the community through all original features and photography.

The Chamber and select area businesses will distribute the magazine to prospective residents, visitors and other key venues such as medical, professional and real estate offices. Copies will also go out to attendees at various trade shows, conferences and events throughout the year.

Images Tupelo is part of a complete publishing program that also includes an online edition of the magazine, a photographic video tour of the community, a targeted distribution network and customer retention and acquisition program.

This unique marketing publication is truly a collaborative effort, and we sincerely thank all of the local businesses that supported the project through advertising. *Images Tupelo* is published annually.

Advertising is available for purchase year-round on the online magazine. For information on how your company or business can get involved, please contact our publishing partner, Journal Communications, directly at (800) 333-8842 or inquire through the online magazine.

Get connected! Enrich your Web site instantly with engaging community content. Go to imagestupelo.com, “Links” and “Link To Us.” We also invite you to pick up a copy of the magazine anytime at the Chamber office.

OREN DUNN MUSEUM

A ribbon cutting was held to celebrate the 25th anniversary of the Oren Dunn City Museum. Pictured on the front row at the event are: Tim Long, Cellular South; Libby Bell, Sanctuary Hospice House; Waurene Helfin; Crye-Leike Realtors; Connie Snell, My Elegant Clutter; Beverly Bedford, Honda of Tupelo; Janice Anthony, Oren Dunn City Museum; Don Lewis, Tupelo Sports Council; Councilman Mike Bryan; Councilman Nettie Davis; Rae Mathis, Oren Dunn City Museum; Harold Hudson, Friends of the Oren Dunn City Museum; Kenneth McGehee, Oren Dunn City Museum; Jerry Duckett, Oren Dunn City Museum; Tony Lute, Tupelo Veterans Museum; and Emily Addison, CDF. Pictured on the back row at the event are: Bill Yarbrough, Friends of the Oren Dunn City Museum; Frances Williams, Friends of the Oren Dunn City Museum; Cheryl Land, Sanctuary Hospice House; Lawrence Stanley; Jane Myers, Wiggles & Wags Pet Sitting; Les Perry, North Mississippi Medical Center; Barbara Smith, Tupelo Airport Authority; Cindy Hale, Tupelo Automobile Museum; Randy Harris, M&F Bank; Benjamin Hill, Renasant Bank; Blair Hill, Master Hospitality; Mike Maynard, Weatherall's, Inc.; Johnna Moore, WTVB/WLOV/WKDH; Cindy Bryant, LSI Human Resource Solutions; Cindy Black, Prudential 1st Real Estate; Richard Carleton, Mall at Barnes Crossing; Bryan Collier, The Orchard; and Boyd Yarbrough, City of Tupelo. The Oren Dunn City Museum is located at 689 Rutherford Road in Tupelo, and can be reached at 662.841.6438. For more information on the Friends of the Oren Dunn City Museum organization, please call 662.841.6438.

Youth Villages: Helping Children and Families Live Successfully

Since 1997, Youth Villages has operated in Tupelo, providing intensive in-home and therapeutic foster care services for children and families throughout Northeast Mississippi. Through their essential program of work, more than 200 children are served each year in Tupelo and the surrounding area. With the core value that children's needs come first...always, Youth Villages does everything possible to help kids in need reach their fullest potential.

Headquartered in Memphis, Tennessee, Youth Villages annually helps more than 14,000 children and families in 10 states and Washington, D.C., through such assistance as intensive in-home services, residential treatment, foster care and adoption, transitional living services, mentoring, and crisis services. With a focus on strengthening families, Youth Villages consistently produces an 80% success rate of children successfully living at home or in a home-like setting two years after completing one of its programs.

With 23 counselors who work from the Tupelo office,

Front Row L - R: Stefanie Stanfield, Angela M. Lowery, Latika Speller, Young Anderson Second Row L - R: Rodney Turner, Kristen O'Quinn, Nakii Kincaid, Brandy Ferguson, Shana Morton, Natalie Richey, Kelly Marcy, Connie Montgomery, Sarah Chandler, Robin Michael, Brooke Stanford, Ashley Fowler, Gayle Sanders, Barbara McCain, Shawna Wallace Third Row L - R: Monica Chandler, Amanda Coleman, Bethany Herring, Casey Sappington, Jessica Masur, Jessica Brooks, Kala Leathers, Kristen Schwenk, Stephanie Bamard Fourth Row: L-R: Didi Udofiah, Benjamin Starkey, Shandi Thornton, Jacqueline Randle

Youth Villages Tupelo serves Lee, Pontotoc, Union, Itawamba, Tishomingo, Alcorn, Tippah, Calhoun, Monroe, and Chickasaw counties. The Tupelo office focuses on two primary programs: a foster care program and intercept program. Currently, Youth Villages has 38 foster homes in Northeast Mississippi and there is a desperate need for more foster parents who are willing to help

children in the community. The intercept program has three facets. First, care is given to children who are in Department of Human Services (DHS) custody and have a diagnosis. The goal is to get them out of custody within four to six months. Second, the Family Preservation program is a preventative service for children who are not currently in DHS custody. This

program generally runs for 20 weeks. Finally, the Mississippi Youth Programs Around the Clock (MYPAC) program is funded through Medicaid and can provide services to anyone. Children must have a diagnosis, some treatment, and risk of being placed in a residential setting. This is the highest level of care and can run from 11 months up to five years.

There are many ways for members of the community to get involved with Youth Villages. The highest level of assistance comes with actually becoming a foster parent. Youth Villages provides free training, 24-hour support, and a monthly reimbursement to help cover the costs associated with having a child in the home. Youth Villages counselors are always willing to speak at area civic, community, and church group meetings, to educate the public on the array of services offered through its care. Finally, each holiday season, Youth Villages seeks community support to make sure each of the children given aid through their programs in Northeast Mississippi

receive gifts. Contributions and donations from individuals and community groups make this possible.

Heather Flowers serves as a regional manager for Youth Villages and her goal is to make sure that every citizen in Northeast Mississippi knows what Youth Villages is and how they can help make a difference in a child's life.

"We strive to get involved in the community and connect with other community agencies. We are trying to broaden the community's picture of what we do," said Flowers. "We want to support our community if we are going to ask them to do the same for us."

The mission of Youth Villages is to help children and families live successfully. Through its enduring program of work, the staff of Youth Villages in Tupelo is truly fulfilling this mission by enabling children and their families to have a better life at home.

Youth Villages is located at 252 South Veterans Blvd. in Tupelo and can be reached at 662.840.3008. For more information, please visit their website at www.youthvillages.org.

UNDERCONSTRUCTION FITNESS

A ribbon cutting was held to celebrate the opening of Underconstruction Fitness in Pontotoc. Pictured at the event are: Emily Addison, CDF; Johnna Moore, WTVA/WLOV/WKDH; Barbara Smith, Tupelo Airport Authority; Orlando Pannell, CDF; Randy Harris, M&F Bank; Vice Mayor Herman Austin; Dennis Montgomery, Underconstruction Fitness; Carolyn Moss, Comfort Inn; Cindy Bryant, LSI Human Resource Solutions; Kathy Bailey, Crye-Leike Realtors; Waurene Heflin, Crye-Leike Realtors; and Renee Kelton, Lyons HR. Underconstruction Fitness is located at 166 Highway 15 North in Pontotoc and can be reached at 662.296.1388.

MARK YOUR CALENDAR

First Friday ■ Friday, October 2, 2009

Speaker: TBA | Sponsored by The Pines at Barnes Crossing

THE MALL AT BARNES CROSSING

Food Court

7:00 a.m.

Continental Breakfast Will Be Served.

For more information, call: 662.842.4521

A "Secrets of Advertising" seminar was held on August 26. Pictured, Josh Mabus, Mabus Agency, and Katie Drewery, Mississippi Small Business Development Center, conducted the seminar. For more information on upcoming Chamber Seminars, please contact the CDF office at 662.842.4521.

PINES AT BARNES CROSSING

To celebrate the grand opening of The Pines at Barnes Crossing, a ribbon cutting was held. Pictured on the front row are: Emily Addison, CDF; Beverly Bedford, Honda of Tupelo; Michael Blankenship, Old Venice Pizza Company; Gene Hanlon, RH Plumbing; Randy Rhudy, Rhudy's Heating & Air; Councilman Jonny Davis; Bob Starnes, The Pines at Barnes Crossing; Nancy Oliver, The Pines at Barnes Crossing; Debbie Hall, The Pines at Barnes Crossing; David Rumbarger, CDF; Waurene Heflin, Crye-Leike Realtors; Bea Luckett, J. Guyton Group Realty; James Hunter, Hunter Construction. Pictured on the back row are: Brain Stout, Stout's Carpet; Mike Miller, Insurance Services; Nancy White, Insurance Services; Paul Mize, BancorpSouth; Jim Repult; Johnna Moore, WTVB/WLOV/WKDH; Abbie Moreno, ABasket Kase; Louis Conley, Renasant Bank; Bert Sparks, WTVB/WLOV/WKDH; Cindy Bryant, LSI Human Resource Solutions; Toby Hedges, Shelter Insurance; Chris Grubbs, Home Décor Innovations; Jane Myers, Wiggles & Wags Pet Sitting; Cindy Hale, Tupelo Automobile Museum; Bill McNutt, WLM Insurance, LLC; Carolyn Moss, Comfort Inn; Ben Martin, RE/Max Associates Realty; Blair Hill, Master Hospitality; Danielle Del Grande, Comfort Suites; Randy Hanlon, RH Plumbing; Kyle Finley, Home Décor Innovations; Russ Watson, Rhudy's Heating & Air; Les Perry, North Mississippi Medical Center; Gary Sparkman, Regions Bank; Charles Owens, The Pines at Barnes Crossing; Hoot Wilder, Regions Bank; Leslie Baker, Premier Bride of Mississippi/Mother and Child; Mike Maynard, Weatherall's, Inc.; Jim Ivy, Ivy Fence Company; Clyde Whitaker, Whitaker Realty; Jonathan McCoy, BNA Bank; and Tim Long, Cellular South. The Pines at Barnes Crossing is located at 4100 North Gloster Street in Tupelo and can be reached at 662.346.6896.

TUPELO YOUNG PROFESSIONALS

The August Tupelo Young Professionals event was a luncheon at the BancorpSouth Arena, featuring Ms. Kimberly Nastasi, IOM, CEO of the Mississippi Gulf Coast Chamber of Commerce. Nastasi addressed the young professionals on how to co-exist in the workplace with different generations. For more information on TYP, please visit www.typs.biz.

Renasant Center for IDEAs Business Client Profile

songShine Entertainment
vaz Vanelli, Owner

WHAT TYPE OF BUSINESS IS SONGSHINE?

The Renasant Center for IDEAs is now home to songShine Entertainment, a digital media company focused on the creation of computer-generated images and other digital content. Originally started as a management company to maintain and license intellectual property, songShine has acquired software and hardware to focus on the creation and storage of that intellectual property content as well. songShine also serves as a booking agent for musicians and comedians who perform at local venues.

WHAT KIND OF SERVICES DO YOU OFFER YOUR CLIENTS?

Though songShine is concerned primarily with creation in artistic fields, (music and fictional storytelling) they also produce television and internet advertisements, and have provided 2-D and 3-D computer animation services for other production companies. They create training videos, music videos, computer animations, short films, logos, and other motion graphics. songShine provides post-production services for independent filmmakers

and has edited two feature-length movies, as well as numerous short films. A songShine animated short film was awarded best "Made in Mississippi" at a recent Tupelo Film Festival.

WHAT KIND OF PROJECTS ARE YOU WORKING ON NOW?

Currently, songShine has several projects on-going, including a Map Project which explores the application of 3D modeling to user-driven map services.

CONGRATULATIONS ON YOUR OFFICE IN THE RENASANT CENTER FOR IDEAS! HOW CAN BUSINESS OWNERS CONTACT YOU?

songShine Entertainment
vaz Vanelli, owner
Phone: 662-823-1234
russell@songshine.net
398 East Main Street - Suite 135
Tupelo, MS 38804

Join us for the next meeting of the TUPELO YOUNG PROFESSIONALS

at

sponsored by

**Thursday,
September 17, 2009
6:00 p.m.
Fairpark Park**

TYPs will receive access to the VIP area at
Downtown Main Street.

A ticket is required for entrance into the VIP area, so interested participants must RSVP to TYP@cdfms.org to reserve a ticket, no later than Friday, September 11.

There is a limit of one ticket per person.
Tickets can be picked up at the CDF office at
300 West Main Street in Tupelo.

HEART TO HEART HOSPICE

A ribbon cutting was held to celebrate the new location of Heart to Heart Hospice in Tupelo. Pictured on the front row are: Barbara Hall; Waurene Heflin, Crye-Leike Realtors; James Griffin, Heart to Heart Hospice; Debra Griffin, Heart to Heart Hospice; Pholecia Whitehead, Heart to Heart Hospice; Lil Henry, Heart to Heart Hospice; Jessica Dillard, Heart to Heart Hospice; Rhonda Fancher, Heart to Heart Hospice; Phyllis Goddard, Heart to Heart Hospice; Roseanne Hicks, Heart to Heart Hospice; John Hicks, Heart to Heart Hospice; Mayor Jack Reed, Jr.; Tawanna Martin, Heart to Heart Hospice; Caroline Gross, Heart to Heart Hospice; Tonya Rogers, Heart to Heart Hospice; Tiwana O'Rear, Heart to Heart Hospice; Heather Palmer, Heart to Heart Hospice; Emily Addison, CDF. Pictured on the back row are: Sheila Davis, PPI; Virginia Smith, Access Family Health Services; Kristie Dickey, Heart to Heart Hospice; Joann Young, Heart to Heart Hospice; Stephanie West, Heart to Heart Hospice; Michael Blankenship, Old Venice Pizza Company; Pat Henson, Traceway Manor; Louis Conley, Renasant Bank; Cheryl Land, Sanctuary Hospice House; Johnna Moore, WTVA/WLOV/WKDH; Libby Bell, Sanctuary Hospice House; Cindy Bryant, LSI Staffing Solutions; Connie Snell, My Elegant Clutter; Bill McNutt, WLM Insurance, LLC; Jane Myers, Wiggles & Wags Pet Sitting; Randy Harris, M&F Bank; Barbara Smith, Tupelo Airport Authority; Renee Kelton, Lyons HR; Blair Hill, Master Hospitality; Bea Luckett, J. Guyton Group Realty; Cindy Black, Prudential 1st Real Estate; Carolyn Moss, Comfort Inn; Les Perry, North Mississippi Medical Center; Danielle Del Grande, Comfort Suites; and Kyle Finley, Home Décor Innovations. Heart to Heart Hospice is located at 1140 West Main Street and can be reached at 662.844.7372.

R.E.A.L. L.O.V.E.: Yes You Can!

With the success of the pilot summer literacy program for children, the Community Development Foundation is sponsoring a similar program for adults. Beginning September 17, adult education assistance will be offered with the positive enforced theme: Yes You Can!

Adult participants will receive individual assistance with learning to read, improving reading skills, preparing for GED, interview skills, resume preparation, and much more.

"This program coincides with Mayor Jack Reed Jr.'s plan to establish Tupelo as a center for lifelong learning," said Orlando Pannell, director of community development for the Community Development Foundation. "We want

adults to know that they can further their education and improve their lives at any age."

The program will begin Thursday, September 17, from 6:00 p.m. to 7:30 p.m. at the A.M. Strange Library. It will be held every Thursday and will run through the last week in October. Future courses are planned and will include such subjects as basic computer skill training.

For more information or to sign up for the R.E.A.L. L.O.V.E. adult education assistance program, please contact Orlando Pannell at 662.842.4521.

Busylad and the Community Development Foundation hosted an informal reception with United States Senator Roger Wicker at Busylad on August 26. Senator Wicker spoke about pending healthcare initiatives on small businesses, and took questions from the large crowd. Pictured, Buddy Stubbs, Busylad owner, reads a question from an audience member for Senator Wicker to answer.

The August Business Boxed Lunch and Learn featured John Lindsey's presentation of "Treat Customers as Guests to Generate More Sales." Over 75 CDF members attended the luncheon. The next Business Boxed Lunch and Learn will be held October 7 in the CDF Boardroom.

NETWORK WITH OTHER CDF MEMBERS

following the 3rd Annual CDF Membership Golf Tournament at a

BUSINESS-AFTER-HOURS

Thursday, September 17, 2009

5:00 p.m. – 7:00 p.m.

Big Oaks Golf Club
3481 Big Oaks Boulevard
Saltito, MS

Sponsored by:

HUMANA
Guidance when you need it most

Community Development Foundation

Application for Membership

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

Category (list located on the back of this application)

Keywords (choose up to 10 words that describe your business)

Main Contact (will receive all chamber correspondence)

Contact Name Title

Phone Toll-free phone Fax

E-mail address

Additional Contact

Name Title E-mail

Areas of Interest (please circle your selections)

Ambassadors Business Roundtable Sponsorship Opportunities Tupelo Young Professionals

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

Mall

Continued from Page 5

Purdom said sales in July were up 16.2 percent compared to July 2008. Sales from January to July are up 2.8 percent versus the same period a year ago.

"Traffic is up, sales are up, so we're pleased," Purdom said. "Things are looking better."

And while a couple high-profile tenants have left or are leaving, Snyder and Purdom said the moves shouldn't set off alarms.

They say that malls and mall retailers change business models all the time, a necessary step in order to stay relevant – and attract shoppers.

"The mall started with promotional-priced and discount retailers, then we moved to better youth and women retailers and now we're going after the better box stores," Purdom said. "Look at Barnes & Noble and Jos. A. Bank for example.

The changes in the mall's

What is a super-regional mall?

According to the International Council of Shopping Centers, a super-regional shopping center is similar to a regional center (which provides general merchandise and services in full depth and variety) but because of its larger size, a super-regional center has more anchors, a deeper selection of merchandise and draws from a larger population base.

makeup of tenants is a sign of the times, Snyder said.

"There are certain retailers who have been mall retailers for 10-15 years and are closing or becoming strip-center tenants, and that's a business decision on their part," he said. "But at the same time, our business model is changing, and we're going after the new lifestyle-center retailers who are for the first time looking at coming to the mall. It's a cycle.

"As retailers look to expand, they look at where the big names are, and I don't mean to brag, but The Mall at Barnes Crossing is where they look first. We go for the A-list and we've been very successful."

Not your Average DeZine Company

Website DeZine & Development

Graphic DeZines

Online Marketing

Personalized Service

Personalized, face to face meetings to get to know you, your goals and your style. Lighthouse has helped many companies make better choices regarding their website through its blog at www.LighthouseWebDezines.com/Blog as well as individual consulting.

Affordable Solutions

Starting with your goal and budget; Lighthouse designs and builds a base site and then adds the extras as the site progresses. This approach allows most **EVERY BUSINESS** on most **ANY BUDGET** to have a **PROFESSIONAL WEBSITE** without going in the hole.

Check the website for monthly promotions as well as an informative blog.

662-869-1413

www.LighthouseWebDezines.com

"I enjoy working with each person one-on-one. Each site is as unique as the company it represents. I look forward to helping your company achieve online success."

Richelle Anderson
Designer/Developer

For Employers Who Want Healthy Employees

Healthy employees can mean a healthier bottom line for your business. For more information, please call Lindsay Buford, Executive Director of ChamberPlus, at 601-948-7598 or 1-866-948-7598.

BlueCross BlueShield of Mississippi

Committed to a Healthier Mississippi.

Blue Cross & Blue Shield 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.

ChamberPlus is an independent insurance agency and is not affiliated with Blue Cross & Blue Shield of Mississippi or the Blue Cross and Blue Shield Association.

These days there is no substitute for
EXPERIENCE, COMPETENCE AND SERVICE.

With 34 years of experience, we have the foresight and ability to adapt to an ever-changing market. With a personal commitment to caring, and the use of up-to-the-moment technology, our experienced, professional agents will make buying or selling your property a successful and enjoyable experience.

*It's what we do...
 It's how we do it.*

**TOMMY MORGAN, INC.,
 REALTORS®**

210 East Main St.
 Tupelo, MS 38804
662-842-3844
 Toll-Free 888-234-6687

tmhomes.com

Saltillo

Continued from Page 6

that any new business opening in Saltillo is a positive sign.

For example, a State Farm insurance office also opened Tuesday at Center City.

Sometime this fall, North Mississippi Pediatrics is set to open a satellite clinic at the former McCallum Building Supply location, which Shannon has developed, too.

And he's been hot on the recruiting trail, looking for a restaurant or two to open in Saltillo.

Retail development has come slowly in Saltillo, but Shannon sees plenty of opportunity.

"We've got so many things going on – good schools, good places to work and live," he said. "I think we're doing a pretty good job of having the places where you can buy what you want without having to go somewhere else. And we're going to keep working on that."

Our checking and savings accounts are now turbo-charged.

- personal banking
- business banking
- investment services
- insurance
- home mortgages
- asset management & trust

- Earn Bonus Rates for both savings and checking
- Free Checking
- Electronic statements and transactions for greener banking
- Free FinanceWorks online budgeting powered by Quicken
- Free Internet Banking with Bill Pay
- Free Platinum MasterCard Debit Card
- Free Debit and Credit Cash Rewards
- No Annual Fee Credit Card*
- Free Automatic Savings Plan

Build your savings \$600 annually with Performance Banking

These days, we all need to get more out of what we have. Performance Banking not only gives you more for your banking relationship, it can help you build your savings \$600 yearly, earn Bonus Rates, help your budget, and even make you feel a little greener. Give us a call today – we'll show you how easy it can be.

Right Where You Are

888-797-7711

bancorpsouth.com

PERFORMANCE CHECKING: Bonus Rate can be earned on balances of \$0-\$30,000. When the additional performance services aren't used during the statement cycle, accounts earn Standard Rate of Interest. Balances over \$30,000 always earn the Standard Rate. Customers who enroll for Bill Pay and have a personal BancorpSouth Checking account receive Free Bill Pay with the combination of a BancorpSouth debit card and e-mail statement, or a BancorpSouth debit card and direct deposit, otherwise there is a \$4.99 monthly charge for Bill Pay. Rates are subject to change at the bank's discretion without notice. Fees may reduce earnings. PERFORMANCE SAVINGS: \$2.50 service charge if monthly balance falls below \$50.00 minimum. \$5.00 fee for each withdrawal in excess of six during the monthly interest cycle (excluding Internet Banking Transfers, and ATM, Debit Card, and ACH transactions). \$600 annual savings calculation based on minimum ACH transfer of \$50.00 per month for one year. Rates are subject to change at the bank's discretion without notice. Fees may reduce earnings. *Subject to credit approval.

Bank deposits are FDIC insured. BancorpSouth Investment Services Inc. and BancorpSouth Insurance Services Inc. are wholly owned subsidiaries of BancorpSouth Bank. Insurance products are offered by BancorpSouth Insurance Services Inc. Investment products are offered by BancorpSouth Investment Services Inc. Member SIPC. Insurance and investment products are •Not a deposit •Not FDIC insured •Not insured by any federal government agency •Not guaranteed by the bank •May go down in value

Business Directory

Air Conditioning

THE ORIGINAL
RIDDLE
AIR CONDITIONING & HEATING
 Serving North Mississippi for Over 30 years

RESIDENTIAL & COMMERCIAL • Heat Pumps • Gas Heat • Air Conditioning
 • Sheet Metal Work • 24 Hour Service
 Repairs On All Major Brands

Carrier Free Estimates **662-534-9611**
 NATE Certified Factory Authorized Dealer
 120 Synder St., New Albany, MS

Turn to the Experts

Attorneys continued

PERSONAL INJURY

HAVE YOU BEEN
INJURED?

CALL
JON D. SHELTON, J.D.
 Attorney-At-Law
662-844-3005

Automotive Services

HANKINS SERVICE CENTER

Major and Minor Repairs

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

We accept Visa and Mastercard
 Quality Service
 Bennie Hankins - Owner
 629 E. President St., Tupelo.....842-8733

Apartments

Oak Creek Apartments

"Make Life a Little Easier"

508 Lumpkin Avenue
 Tupelo, Mississippi 38801
 Telephone: (662) 844-2370
 Fax: (662) 844-2345
 E-mail: oakcreeka@birch.net

ANGELA G. SULLIVAN
 Site Manager

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

RICK'S CHASSIS WORKS

Foreign - Domestic

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

1875 Nelle St. Tupelo, MS
"We Specialize in Frame Work" **844-0260**

Tupelo Trace Apartments

\$199 Move In Special!!

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

AUCTIONS

FARM LAND • TIMBER LAND • HOMES
 CATTLE - HORSE FARMS • COMMERCIAL

PIONEER AUCTION & REALTY Kevin Glidewell
662-562-6767

pioneer-auctions.com

TOMMY'S AUTO DIESEL AND WELDING SERVICE

25 years experience. Will do road service for diesel and welding. Very reasonable rates, will guarantee all work, located between Amory and Nettleton, off Liberty Road.
 Call and ask for Tommy
 640-8949 or Bill 255-2652

Trace Ridge

Apartment Homes
 Carey Wilson, Property Manager

3260 Hwy 145 N. • Tupelo, MS 38804
 Ph; (662) 891-5000 • Fax: (662) 891-5292
 email: TraceRidge@ecigroups.com

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

STEVENS AUCTION COMPANY
 662-369-2200
 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

BRAKE & SERVICE REPAIR

- Brakes • Front End Alignment • Air Conditioning

OTHER SERVICES INCLUDE STARTERS, TIRES, OIL CHANGES, BATTERIES, ALTERNATORS, DRIVESHAFTS, AND CUSTOM WHEELS.

Cooper Service
662-844-1852 • 4006 West Main • Tupelo
 Mon-Fri 7:30am - 5:30pm • Sat 7:30am - Noon

Attorneys

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

Automotive

Body Repair • Auto Glass • Insurance Claims

Ratliff Body and Glass

365-8245

"You pay the premiums, you choose the shop."
 www.ratliffbodyandglass.com

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

MICHELIN Firestone BRIDGESTONE
 BFGoodrich DAYTON GOODYEAR
 UNIROYAL Continental

FRIENDLY CITY TIRE
 Where You're Always #1
534-7671
 www.friendlycitytire.com

Business Directory

Bank

Bank Of Okolona

Okolona
P.O. Box 306
Okolona, Mississippi 38860
(662) 447-5403

Houston Banking Center
321 W. Madison St.
Houston, Mississippi
(662) 456-3347
www.bankofokolona.com

Contractors

FLCRANE & SONS, INC.

Specialty Contractors

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

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

Gifts

Okolona Drug Co.

Complete Prescription Service
We Accept All Medicare Part D Plans

- Gifts & Fenton Glass
- Tyler Candles
- Aromatique
- 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

Electronics

The Digital Age

BEGINS HERE

Lots of Sizes Available
PLASMA • DLP • LCD

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

BIG SCREENS
Starting At **\$400**

GRASS T.V.

Outstanding in our Field

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

Hair

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

1443 East Main St. • Tupelo • 842-1222

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

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

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

Industrial

All Types Wood Fencing

Vinyl Fencing

All Types Chain Link Fencing

Home and Garden Supplies

SIMMONS TAYLOR

Hardware & Appliances

324 Third St / Sherman, MS

- Hardware
- Tools
- Fertilizer
- Seed
- Plants
- Gifts
- Keys Made
- Repair Parts
- Plumbing Supplies
- Gardening Supplies
- Pet & Animal Food
- Carpentry Supplies

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

690-9966

Call us for your appliance repair

Cable Services

Get your office moving with Comcast High Speed Internet!
Call your local representative today for your free installation!

Sharon McCombs
Business Account Executive
PH: 662-680-8156
Mobile: 662-231-4223

Foundation

STRUCTURAL REPAIRS
FOUNDATION PROBLEMS?
RAM JACK
OF TENNESSEE FOUNDATION SOLUTIONS
731-723-5764
1-888-264-3121

- Patented Steel Piering
- House Leveling
- Water Proofing
- Basement Walls
- Lifetime Warranties
- Structural Repairs Of All Types
- Residential, Commercial & Industrial

License General Contractor
www.ramjacktennessee.com

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

Cards & Printing Services

STARRDACIOUS CLEANING

Residential/Commercial

Insured • Supervised Teams • Locally Owned • Guaranteed Work • Over 5 Years Experience • Senior Discounts

Weekly • Bi-Weekly • Daily • Monthly

662-869-0635

Teresa Colburn - Owner

We Make Your House Sparkle

Licensed and Bonded

Funeral Directors

Established 1891
Funeral Homes & Crematory

535 Jefferson Street • Tupelo (662) 842-4872
280 Mobile Street • Slatillo (662) 869-2130

www.peguesfuneralhome.com

Interior Design

design is what we have for your home.

Interiors by Toni 808 Oak Grove Rd • Tupelo
662.891.1974

Call me now to schedule an appointment to get your home ready for the Holidays!

Business Directory

Locks & Locksmiths

AAA Approved
**Courtesy
Auto
Unlocking**

Autos Unlocked 18 Hours a Day

Office: 662-844-2740

Cell: 662-231-7826

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

Plumbing Continued

**SONNY T'S
PLUMBING**

NEW
Sewer video
Inspection with
color & pinpoint
location!

All Your Plumbing & Septic Tank Needs
24-Hour Service • 662-871-5693

TROY LUNCEFORD

Licensed, Bonded and Insured
(State Certified) Master Plumber and Septic Tank Installer

Specialize in: Remodels • Re-pipes • Sewer Replacements • Drain-Cleaning

When you're tired of the rest, try the best.

Senior Citizen, Military, & Law Enforcement Discount!

Medical

"Come on in..."

Let our rehab professionals help you get back on
your feet again after a recent hospital stay!

1905 S. Adams Fulton 662.862.2165
www.themeadowsoffulton.com

Photography

WWW.HOUCKPORTRAITS.COM

662-728-6925

Houck portraits
STUDIO AND WEDDING PHOTOGRAPHY

Pressure Washing

**DOC'S POWER WASH
& LAWN CARE SERVICE**

(VINYL SIDING • BRICKS • CONCRETE etc.)

Weed Control (Roundup),
(Fence Row, Ditches, etc.)

FREE Quote on Houses

David O. Coggin
Nettleton, MS

401-9052 • 257-1445

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

**the
IMAGE
PLACE**

Tupelo, MS
662-842-0676 • 800-748-9347
www.imageplace.com

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

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

Restaurant

**\$5.95
Lunch Special**

Includes 2 big slices of
pizza, salad and drink

Pizza Doctor
908 West Main, Tupelo
662-844-2600

HERNDON CHIROPRACTIC CLINIC

Dr. Ron Herndon

Feel Good Again!

New Patients Welcome

842-8413

2087 Cliff Gookin Blvd.
Tupelo, MS

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"

**JIM
RENICK
PLUMBING**
JIMMY RENICK OWNER & OPERATOR SINCE 1986
RESIDENTIAL • COMMERCIAL
(Saturday is a regular workday)

Plumbing Repairs Are Our Specialty

"We're #1 In The #2 Business"

- Sewer & Drain Cleaning
- Water Heater Installation & Repair
- Water Jet Machine Since 1988
- Backhoe Service
- Repair Or Replace Drain Lines

**NEVER AN
OVERTIME
CHARGE!!**

566-5564

P.O. BOX 2542 • TUPELO, MS 38803

Pizza
Spaghetti

Salad Bar
Sandwiches

Mon.-Thurs. 11-10 • Fri.-Sat. 11-11 • Sun. 12-10

709 S 4th St.
Baldwyn, MS

365-7059

Business Directory

Restaurant Continued

We make working lunches work better.

THE HONEYBAKED HAM CO.
... CAFÉ

499 Gloster Creek Village,
Tupelo, MS 38801
Phone: (662) 844-4888
Fax: (662) 844-3006

Party Trays for all Occasions!

1101 W. Main • Tupelo
842-3774

Let Us Cater Your Parties.

BBQ • CHICKEN • RIBS • TURKEYS

BISHOP'S BBQ GRILL

2546 Hwy 145 N. • Saitillo, MS
662-869-8351

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

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

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

HEAD OVER HEELS SALON

Where beauty is a work of art

CUT • HAIR • CURL • COLOR • FACIALS • GELS • PERM • COLOR • NAILS

FULL SERVICE SALON

662 840-0900
219 Franklin Street • Tupelo (behind BancorpSouth Arena)

Siding/Contractors

HOME CHANGES

VINYL SIDING

REPLACEMENT WINDOWS / METAL ROOFING

GRANT SOWELL
Owner/Specialist

213 N. THOMAS • TUPELO, MS

662-840-6262

Cell: 662-791-9599

Tattooing

Eastern Art

Tattoos

Free Hand & Flash Artists
Piercing • Implants • Suspension
M-Thurs. 3 pm - 10 pm
Fri.-Sat. 3 pm - 12 am
Call For An Appointment
Walk-Ins Welcome

662-844-8633 422 S. Gloster St. • Tupelo
Next To Harvey's

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

Vacuum

Deaton Central Vacs

Over 40 Years
Experience

VACUFLO
BUILT-IN CENTRAL VACUUM SYSTEMS
LIFE TIME WARRANTY

Hide-A-Hose
Central Vacuum Systems

• Whole-House Cleaning Versatility
• Maximum Vacuum Power Every Time

AFFORDABLE SYSTEMS FOR EVERY BUDGET!

FREE ESTIMATES

Charles W. (Billy) Deaton • Jimmy Deaton

662-728-5538 • 662-728-6651

AERUS

ELECTROLUX
"Since 1924"

- Vacuum Cleaners
- Shampoos
- Air Purifiers

FREE Pickup & Delivery

518 S. Gloster • Tupelo • 842-2214

Windows

Beat the Cold! CALL NOW!

White Double Hung Windows

\$189* ANY SIZE INSTALLED!
Financing Available!**

ALSO AVAILABLE: SIDING, GARAGE DOORS, and ENTRY DOORS!

Window World of Tupelo

CALL TODAY FOR YOUR FREE QUOTE
842-5201
1-800-NEXT WINDOW

223 E. Franklin Street • Tupelo
(directly behind the BancorpSouth Arena)

LOCALLY OWNED & OPERATED
WindowWorld.com

*Minimum of 6 windows. Includes white double hung Comfort World 4000 multi-chambered all welded PFG glass systems with Lifetime Warranty against fading and seal failure. Metal window removal, tax and options extra. **WAC.

Wine & Liquor

La VINO
WINE AND SPIRITS

1204 North Gloster Street
Tupelo, MS 38804

FX: 662.842-4376 PH: 662.842.4298

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

Why Cellular South for business?

Phones that mean business

HTC Touch Diamond™

- Windows Mobile™
- MS Office Mobile software™
- E-mail

BlackBerry 8330 Curve®

- E-mail
- Web browser
- Camera

BlackBerry Pearl® 8130

- E-mail
- Music player
- Video

More reasons to choose Cellular South

Plans built for business and
the network you can count on

Contact your Account Executive or
Assist for Business for details

1-877-CSOUTH2 (276-8842)
cellularsouth.com/business

Dial # 232 from your Cellular South phone

 cellularsouth®
Wireless Business Solutions™

RESULTS YOU CAN COUNT ON

Lynn Gibson of Northeast Mississippi Community College (left) and Josh Mabus, owner of the Mabus agency.

Last year we needed help for student recruiting. We chose to call Josh Mabus and his creative group. What they did for Northeast Community College is nothing short of amazing.

Not only did they provide us with a highly creative recruiting campaign -- Josh and his staff helped redirect our efforts internally and externally.

This year marked a record-setting recruiting season. Our numbers were up 12.3%. We added 411 students over the previous year! Those are results you can COUNT.

When Northeast needed help, I made the right call. If your marketing could use a boost, I suggest you call Josh, too.

Lynn Gibson

*Associate Dean of Students, Director of Enrollment Services/Registrar
Northeast Mississippi Community College*

mabus

MARKETING • ADVERTISING • DESIGN

josh mabus | 662.296.5234 | josh@mabusagency.com

398 east main street - suite 122 | [tupelo, mississippi](http://tupelo,mississippi) 38804

www.mabusagency.com

.....
advertising • strategy • marketing • graphic design • television production • direct mail • website development • public relations