

THE NORTHEAST MISSISSIPPI

BusinessJournal

A MONTHLY PUBLICATION OF JOURNAL PUBLISHING AND THE COMMUNITY DEVELOPMENT FOUNDATION

January 2009

FURNITURE INDUSTRY HANGS ON TIGHT

Prsrt Std
US Postage
PAID
Tupelo, MS
Permit #353

Survival of the fittest

With the economy in a recession, the furniture industry faces a critical time.

By **Dennis Seid**
BUSINESS JOURNAL

In a historic move, the federal government last month eliminated a tariff on an imported fabric heavily used by upholstered furniture manufacturers.

The ruling gives three Northeast Mississippi furniture companies Foreign-Trade Zone manufacturing authority, which will save each company more than \$1 million a year in costs.

But in the battle for survival in an industry that many veterans say is facing its most challenging time ever, will this small victory be enough?

"This decision itself won't save the furniture industry," said Al Wiygul, president of Bauhaus USA, one of the companies receiving FTZ status. "It's going to depend on what happens in the economy."

Bauhaus, along with H.M. Richards and Lane Home Furnishings, received the FTZ status after going through a rigorous three-year process in which the manufacturers also had to pay about \$100,000 each. That was half the

"Furniture factory orders in October plummeted 28 percent from a year ago. Residential furniture factories' shipments were down 20 percent."

Furniture Today

cost of applying for FTZ status; the state paid for the other half.

The ruling, officials said, could save nearly 1,000 cut-and-sew jobs.

Having shed at least 1,500 jobs in 2008, the furniture industry in Mississippi needs every bit of leverage it can get.

But with the economy in a recession, the housing market in a slump and consumer spending still tight, furniture retailers and manufacturers are bearing the brunt of a perfect storm.

"I've never seen anything like this, and I've been in the business for a long time," said Jim Sneed, CEO of Affordable Furniture in Algoma. "We had a strong first half of the year, but it dried up during the summer. It picked back up a little over the last part of the year, and we think we'll get a small increase

for the year. We're fortunate, but it's been tough."

According to Furniture Today, citing numbers from accounting and consulting group Smith Leonard, furniture factory orders in October plummeted 28 percent from a year ago. Residential furniture factories' shipments were down 20 percent.

Smith Leonard expects similar results for November and December.

Through October, furniture factory orders are down 12 percent for the year, with shipments down 11 percent.

"2009 is going to be an interesting year," said Sneed. "It's going to be the survival of the fittest."

Looking for help

The Mississippi Furniture Association, a group of about 70 manufactur-

ers, suppliers and vendors mainly located in Northeast Mississippi, is lobbying the state Legislature to provide \$2,000 tax credits for each cut-and-sew job brought back to the state.

Citing a study done by the Franklin Furniture Institute and the John C. Stennis Institute of Government at Mississippi State University, the MFA said the credit would help the state's manufacturers keep the remaining 4,500 cut-and-sew jobs and possibly bring back as many as 1,500 jobs from overseas.

"It's not going to cost the taxpayers a dime unless the jobs are kept," MFA President Ken Pruett said.

"We have a small window of opportunity here that we can't afford to let close," he said. "We think we can bring back about 1,500 jobs, and still have a net positive tax revenue of more than \$4 million even with the tax credits."

And if the legislation is passed, it will be another much-needed victory for the embattled furniture industry.

"We need all the help we can get," Sneed said.

Commercial Real Estate Specialists Since 1952

FEATURED PROPERTIES

Neighborhood Shopping Center For Lease

Various sizes available. Signalized intersection. Successful convenience store. Competitive rent rates.

Medical/Professional Office Park

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

Pontotoc Crossroads

60+ acre Mixed-Use Development. Offers retail, hotel, restaurant, general business, and residential opportunities. Located at the intersection of State Hwys 15 & 176, Pontotoc.

Eason Blvd

Approximately 11 acres in the heart of the Tupelo, MS medical park. Build-to-Suit services for individual facilities may also be available for credible tenants. Property is contiguous to the state-of-the-art "Longtown Medical Plaza"

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

MFA fights for industry

Ken Pruett is president of the Mississippi Furniture Association and has been busy lobbying for the state's multi-billion-dollar furniture industry. This month, he hopes the state Legislature will support incentives the MFA thinks will bring back jobs to the state.

Business Journal editor Dennis Seid had a question-and-answer session with Pruett for this month's issue.

Q: First, briefly describe what the Mississippi Furniture Association is, what it does, how many members it has and the mission of your group.

A: The Mississippi Furniture Association comprises furniture manufacturers, vendors, suppliers and other service companies whose primary goal is keeping our furniture industry strong and viable. Our association has approximately 70 members, with a 2009 goal to increase to well over 100 members and a dedicated mission to totally serve the goals of the industry.

Q: Who can be a member of the MFA, and how much does it cost?

A: While the MFA strives to include all of our state's furniture industry in our association, we welcome all to come join with us in this very important part of our state's economy. Our dues are only \$250 per year for membership and all of it is spent to promote our furniture industry.

Q: The MFA has been urging legislative action to support the furniture industry. Can you briefly describe what you're looking for, and how much it might cost?

A: We have identified five incentives that would be a great help to the furniture industry in combating the unfair advantages that foreign – mostly China – competition has over our Mississippi furniture companies.

We are asking for legislative action on two incentives at this time: a \$2,000 state income tax credit for 10 years for every cut-and-sew jobs that we now have, and a \$2,000 credit for every cut-and-sew jobs that we increase.

Mississippi

Furniture Association

■ For more information about the MFA, call (662) 489-5874. Or write to the MFA at P.O. Box 288; Tupelo, MS 38802-0288.

We are also asking for support on the cost of Foreign Trade Zone manufacturing status for all of our statewide furniture companies that choose to qualify.

While there would be an initial investment for these two incentives, overall the return on investment is very favorable and would be very beneficial to our 50,000-plus jobs, plus keep our industry strong for generations to come.

Q: Why concentrate on only cut-and-sew jobs for the employee tax credit and not other positions?

A: Good question. Short answer is that these are the jobs that were outsourced to China because of their extremely low wages and lack of benefits made available to their workers. These cut-and-sew kits are then imported at a lower cost than our in-plant cut-and-sew operations. In order for our industry to survive, we must eliminate and correct this unfair advantage. Tax credits and Foreign Trade Zones help to do this.

Q: What sort of feel are you getting out of the Legislature, and area legislators particularly, about the incentives proposals?

A: We spent a lot of time presenting proposals to state agencies and our legislators in particular. Our legislators are very positive about helping the furniture industry. All of the legislators that we have talked to are just as concerned about saving jobs as we are. They just needed some direction on what will be best for the furniture industry.

Q: Is there room for compromise in your proposals?

A: While we believe that we have identified and outlined the help what we need, we will always listened to

Turn to **Q&A** on Page 17

THANK YOU American Furniture Manufacturing

for allowing us to rebuild your manufacturing facility. With everyone's cooperation and maximum effort we were able to rebuild 536,000 square feet in six months and put American workers back to work.

If you would like to get these kinds of results, please contact

The Hunter Group at 662-841-1154

Ceco Building Systems
an NCI Company

"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

Furniture market tweaks dates again

■ Winter market will begin on a Saturday and run through Wednesday.

By Dennis Seid
BUSINESS JOURNAL

TUPELO – The “spring” Tupelo Furniture Market has never really been in the spring, running usually in February.

But at least exhibitors and buyers could count on the market to run from the middle of the week to Sunday.

Not this year.

This time, the market will run Jan. 24-28 and will be properly named the Winter Tupelo Furniture Market. But the days of the market will be from Saturday to Wednesday.

Not everyone is happy with the decision, but market officials are spinning the move as best they can.

“The Saturday start is good because of the availability of hotel rooms and it’s good for many retailers because they can come visit the market during the weekends, whereas it’s more difficult for them during the week,” said TFM President Bill Cleveland. “The local hotels have discounted rates for the market, so we have better rates and better rooms for buyers retailers and exhibitors than ever before.”

Still, the Saturday-Wednesday run doesn’t sit well with some exhibitors.

The move to January was generally supported because Las Vegas moved its winter show to Feb-

ruary, practically on top of the former Tupelo dates. High Point’s market in April further limited options for Tupelo market officials, who opted to go back to January, a move they made in 2007.

“I think moving to January is fine, because it gets us ahead of the tax season,” said Jim Sneed, CEO of Affordable Furniture. “But I just don’t know about starting the market on a Saturday and trying to stretch it out to Wednesday. The thing will be over by Monday.”

Sneed said he plans to be in his showroom the Wednesday before the market officially starts, because many of his buyers are coming in early, as they usually do.

“I don’t even know if I’ll be at the market after Saturday,” Sneed said.

Cleveland said pre-registration for the show is “pretty good, considering the economic conditions.”

“The furniture industry is tougher than anyone in the business today can remember,” he said, “and nothing is going to change that between now and the market.”

“But exhibitors will be here, buyers will be here, and we’ll be offering great values as we always have.”

Winter 2009 Tupelo Furniture Market

■ Jan. 24-28 at TFM complex on Coley Road

■ For registered buyers and exhibitors only; not open to the public

■ For more information, call (662) 842-4442 or visit www.tupelofurnituremarket.com

**Confidence
during
uncertain
times**

BancorpSouth

“For the 132 years BancorpSouth has been in business, we have worked hard to earn the trust and confidence of our customers, while assisting with their financial needs. We have always operated conservatively, safeguarded our customers’ life savings and made responsible loans to help grow our communities. This same decades-tested record that has given us a century of solid performance guides our actions today.”

— Aubrey B. Patterson,
Chairman and CEO, BancorpSouth

**BancorpSouth has never been more willing and able to fuel your hopes and dreams.
Consider these facts as you evaluate your financial partner.**

- Our bank exceeds FDIC’s requirements for a bank to be classified as “well capitalized,” the FDIC’s highest capital position classification.
- BancorpSouth has been recognized by Standard and Poor’s Equity Research, as reported by BusinessWeek “Focus Stock”: “We consider BancorpSouth to be one of the strongest midcap financial institutions that we cover, based on historical, current, and expected trends...”*
- In September 2008, BancorpSouth was added to the S&P Mid-Cap 400, one of the most widely used stock indices for mid-sized companies.

If you are a customer of BancorpSouth and have questions about your account or you are looking to us as your new financial partner with the strength and stability BancorpSouth offers, we welcome your call or visit to any of our over 300 locations in eight states. For a location near you, visit our location finder at www.bancorpsouth.com or call us toll-free at 888-797-7711.
BancorpSouth. *Right Where You Are.*

BancorpSouth[®]
Member FDIC

Right Where You Are

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

Staying on course not always best course

“Damn the torpedoes! Full steam ahead.”
 During the Battle of Mobile Bay in 1864, with the Civil War coming to an end, Union Admiral David Farragut was maneuvering his 18-ship fleet through some intense Confederate firepower. After the fleet lost a ship to a torpedo, other crews were getting a little antsy. Unnerved, Farragut supposedly uttered those six famous words, and the Union fleet went on to defeat the Confederate fleet.

Dennis SEID

So what does that have to do with anything?
 Call it an analogy for the Tupelo Furniture Market. Under intense pressure, market officials are damning the torpedoes and steaming ahead full. Ever since Las Vegas opened its stupendous market three years ago, it's been a downhill slide for Tupelo. Attendance has dropped, although market officials and many exhibitors will insist that the all-important "order-writers" are still coming, albeit at a slower pace. There are many factors that TFM has no control over, like the economy and the deep, deep pockets of Las Vegas and High Point. Those two markets have more firepower than Tupelo can ever dream of having, and they use it to their advantage. It's clear that Las Vegas and High Point are in a shooting match for market dominance. High Point has long been "the" market. Then Vegas decided to get in on the action. They played on High

Point's weaknesses, and High Point got the message.
 Squeezed in the middle is Tupelo, trying its best to remain a viable market. But its best days are probably over, with the economy putting a beating on the industry. Fewer players mean a shrinking pie for everyone. Even Vegas and High Point have felt the impact. Tupelo's market, therefore, is in no position for missteps. The upcoming winter market could be a huge one. No question, the January date was probably the best alternative. But having the market start on a Saturday and end on Wednesday is a head-

scratcher.
 I think market officials feel as if they owe the smaller retailers more time to shop on the weekends, because it was the smaller retailers who helped build the market. But there are fewer of them left. And the bigger buyers and retailers aren't going to stick around for the weekends. They want to be in and out. No, you can't make everyone happy. Which means it's important to talk to everyone before making big decisions that affect them. Tupelo still has plenty to offer – great values, great hospitality, easy shopping and furniture you can't buy anywhere else. But you still have to work with – and listen to – your biggest fans and biggest critics alike. Damn the torpedoes? Sure, but you better steer carefully.

Murphree

paving company inc.

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

(662) 844-2331

"Serving Tupelo for 38 Years"

www.murphrepaving.com

• PARTS • SERVICES • SALES •
Come See Us Soon!

2448 McCullough Blvd. • Belden, MS 38826

Main 662-844-3262 • Fax 662-680-4902 • Toll Free 800-844-3262 • Mobile 901-212-6976 • www.tagtruckcenter.com

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

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

BusinessRewind

LEE COUNTY

Cooper Tire to close Albany, spares Tupelo

■ TUPELO - A month earlier than expected, Cooper Tire and Rubber company announced the results of its capacity study, deciding to close its 1,100-employee plant in Albany, Ga.

That brought a big sigh of relief to the 2,000 employees who work directly and indirectly with Cooper Tire in Tupelo, which was one of four U.S. plants the company had considered closing.

Cooper Tire started a capacity study in late October, saying it was likely going to close one of the plants as a result of slack demand and over-capacity.

State and local officials offered more than \$30 million in a 10-year growth and retention incentives package for Cooper to keep its Tupelo plant open.

Texarkana, Ark., and Findlay, Ohio offered similar enticements, including worker pay and benefit concessions while Georgia officials offered about \$32 million in incentives.

With the closure of Albany, which will take place over the next year, the remaining Cooper plants could see more production and more workers.

Hancock Fabrics trims third-quarter losses

■ BALDWIN - Hancock Fabrics's third quarter sales benefited from increased customer traffic, but the company still had a net loss of \$2.5 million for the quarter.

However, the company was able to narrow its losses from \$6.1 million in the prior-year quarter. Hancock reported a year-to-date net loss of \$21.4 million.

The company reported sales for the quarter ended Nov. 1 grew to \$70.6 million, up from \$69.7 million from the prior-year quarter. The company attributed part of the growth to liquidation sales throughout the chain. Same-store sales - sales at stores open for more than a year - increased 2.1 percent.

The company opened one store and closed five during the past year, ending the quarter with 265 stores as of Nov. 1.

The company also is moving ahead with its store remodeling program. So far, 63 prototype stores have been completed.

The craft and fabric retailer emerged from Chapter 11 bankruptcy protection on Aug. 1.

Furniture Brands cutting 1,400 jobs across brands

■ VERONA - Some 400 to 500 workers will be laid off at Lane Home Furnishings plants in the coming months, part of a cut of some 1,400 employees by company parent Furniture Brands International.

FBI said the cuts would be across all of its brands, which also include Broyhill, Thomasville, Drexel Heritage, Henredon, Pearson, Hickory Chair, Lanventure and Maitland-Smith.

The company did not disclose the number of jobs eliminated by brand.

Lane has plants in Belden, Saltillo and Verona and as of May 2007 employed 2,800 people.

Furniture Brands said the 1,400 layoffs - representing about 16 percent of its domestic work force - include management, professional and hourly jobs.

delayed indefinitely due to harsh economic conditions.

In fact, the Japanese automaker is poised to post its first operating loss in 70 years, forcing it to cut capital expenditures and trim costs wherever it can.

But the construction of the plant will continue, officials said, and the 100 employees already hired by Toyota Motor Manufacturing Mississippi will remain on the job.

Some suppliers for TMMMS say they will do the same while others are unsure of their plans.

Toyota has invested about \$300 into the plant while the state has invested about \$235 million. State and local officials say Toyota is working with them to mitigate any costs associated with the delay.

LAUDERDALE COUNTY

Mitchell Distributing buys Cash Distributing locations

■ MERIDIAN - Mitchell Distributing Co. of Meridian recently purchased Cash Distributing of Columbus and Cash Distributing of Tupelo.

MDC is the Anheuser-Busch distribu-

tor in Meridian and Leland, and services seven counties in East Mississippi and five counties in the Delta.

Cash Distributing, formerly under the direction of Tupelo resident Danny Cash, has been owned and operated by the Cash family since Marvin Cash's purchase of McGee Beverage in 1961. Cash Distributing is the Anheuser-Busch distributor in Northeast Mississippi and services five counties and areas in Northeast Mississippi.

This transaction is the largest single transaction purchase of a beer distributorship in Mississippi and expands MDC's distribution network to 17 counties throughout the state. With the merger, MDC will sell more than 25 percent of the Anheuser-Busch volume in the state.

MDC, established in 1947, has been an A-B wholesaler since 1952 and is managed by Joel Payne. In Leland, Mitchell Distributing is managed by Lisa Cowart. The new Columbus operation will continue to be managed by Tony Carley and the Tupelo operation will be managed by Tim Hale. Adam Mitchell will be the chief operating officer of the two former Cash operations.

Daily Journal reports

UNION COUNTY

Toyota confirms delay of Prius production

■ BLUE SPRINGS - Toyota Motor Co. said in mid-December that the opening of its \$1.3 billion Prius plant was

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

Chamber Connection

A publication of Journal Publishing and the CDF Chamber Division – January 9, 2009

NEMS ECONOMIC FORECAST CONFERENCE

PHIL PEPPER

PETER RICCHIUTI

MITCH WAYCASTER

National and State Economists to speak on January 22

The annual Northeast Mississippi Economic Forecast Conference will be held Thursday, January 22 at 9:00 a.m. at the BancorpSouth Conference Center. The featured speakers for this year's event are: Professor Peter Ricchiuti, Assistant Dean in the Freeman School of Business, Tulane University; Dr. Phil Pepper, State Economist, State of Mississippi; and Mr. Mitch Waycaster, Chairman, CDF Board of Directors.

Professor Peter Ricchiuti calls himself the "professor you wish you had back in college." He teaches courses on financial markets at Tulane University's A.B. Freeman School of Business and has twice been named the school's "Top Professor." Ricchiuti's career began with the investment firm of Kidder Peabody and he later managed over three billion dollars as the assistant treasurer for the State of Louisiana. In 1993, he founded Tulane University's acclaimed stock research program, The BURKENROAD REPORTS.

Professor Ricchiuti has been featured nationally on CNN and CNBC, as well as in *The New York*

Times, *BARRON'S*, *The Washington Post*, and *The Wall Street Journal*. He has presented to a wide variety of audiences throughout the world.

Dr. Phil Pepper will speak on the economy at a state level. Pepper serves as the State Economist for the State of Mississippi. In this capacity, he provides updates on the economy to the State Legislature, as well as communities throughout the state. He serves on the committee that makes tax revenue estimates for the state and assesses economic and revenue impacts from changes in the state's tax structure. As State Economist, Pepper also conducts and oversees impact analyses, population forecasts, and various trend analyses.

In addition to serving as State Economist, Pepper is also an Assistant Commissioner for Policy Research and Planning for the Mississippi Institutions of Higher Learning. In this role, he is responsible for analysis and comparisons of university and system data, and reporting findings to the Board of Trustees of Institutions of Higher Learning, the Legislature, and various other agencies responsible for policy decisions and ac-

countability reporting. His other functions include oversight of the State's Bureau of Comprehensive Long-Range Economic Development Planning. The Bureau supports the development and implementation of a long-term strategy for improving the standards of living for residents of Mississippi. He also serves on the Mississippi University Research Authority, which supports and approves university spin offs and royalty.

Mitch Waycaster, CDF Chairman and Senior Executive Vice President and Chief Administrative Officer of Renasant Bank, will speak on the state of economic affairs on a local level.

Mr. Terry Baker, Community Bank, will serve as Chairman of this year's conference. Other sponsors of the event include BNA Bank, Bancorp-South, CB&S Bank, Community Bank, Community Development Foundation, Journal Publishing Company, M&F Bank, Regions Bank, Renasant Bank, and Trustmark Bank.

For more information or for complimentary tickets for the conference, please contact CDF at 662.842.4521.

Chamber focus

Dear Friends:

We are looking forward to hearing the forecasts and information to be reported at the NEMS Economic Forecast Conference scheduled for January 22, at the BancorpSouth Conference Center. The speakers include Peter Ricchiuti, Freeman School of Business, Tulane University and founder of Burkenroad Reports; Phil Pepper, State Economist, State of Mississippi; and Mitch Waycaster, CDF Chairman. The program is from 9:00 a.m. to 12:00 noon and admission is free. We invite you to attend and hear what the economists have to predict on the national, state, and local horizon.

The bi-monthly Business Roundtable, chaired by Richard Crenshaw, will meet Wednesday, January 21 at 4:00 p.m. in the CDF boardroom. This roundtable format is a great way to introduce and meet new CDF members, review current demographics, and hear reports on the latest happenings in the area. If you are interested in being a member of the Business Roundtable, please call us at 662.842.4521.

The CDF's "Business to Business Connection" trade show will be held

SMITH

on Wednesday, January 28 from 9:00 a.m. – 4:00 p.m. at the BancorpSouth Arena. Booth registration forms have been mailed to our members and it's not too late to reserve a booth. Businesses will be demonstrating and promoting their goods and services, and you will have an opportunity to register for some great prizes.

Deborah Tierce will be conducting a Customer Service Seminar for our members on March 31. Look for the registration form to be mailed in early January.

As we prepare for the year ahead, CDF pledges to work smarter, be available, and to seek services or opportunities to better serve our members.

To our members, THANK YOU for your investment and support.

Vice President of Chamber Services

Community Development Foundation's Board of Directors for 2008-2009

CDF is governed by a 59-member Board of Directors. The Executive Committee is composed of the CDF Officers and ten 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.

2008-2009 Executive Committee

Mitch Waycaster, Chairman
Chris Rogers, First Vice Chairman
Billy Crews, Second Vice Chairman
David Rumbarger, President/Secretary
Jack Reed, Jr., Past Chairman

Tillmon Calvert
Chauncey Godwin
Lisa Hawkins
Shane Hooper
David Irwin

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

2008-2009 Board of Directors

Mike Armour
Chris Berryman
David Brevard
Mark Burleson
Gary Carnathan
Mike Clayborne
V.M. Cleveland
Scott Cochran
David Cole
David Copenhaver
Ormella Cummings
Byron Fellows
Tom Foy
Lloyd Gray
RUBY DEL HARDEN

John Heer
David Henson
Tommie Lee Ivy
Berdell Jones
Terry Judy
Zell Long
John Lovorn
Randy McCoy
Robin McGraw
Hughes Milam
Buzzy Mize
Chuck Moffatt
Mabel Murphree
Ed Neelly
Alan Nunnelee

Larry Otis
Greg Pirkle
Scott Reed
Eddie Richey
Cathy Robertson
Mike Scott
Bobby Smith
Terry Smith
Jane Spain
Kyle Steward
Lee Tucker
Patty Tucker
Mary Werner
Markel Whittington

New CDF MEMBERS

ALFA INSURANCE - GREG OTT
MR. GREG OTT
623 W MAIN ST., STE. 1
TUPELO, MS 38804
662.844.5162
INSURANCE

BABY'S KICKIN' ULTRASOUND
MS. MICHELLE MCCARVER
1600 W MAIN ST., STE. B
TUPELO, MS 38801
662.844.2229
RETAIL AND SPECIALTY SHOPS

BISHOP'S BBQ GRILL
MR. RONNIE BISHOP
2546 HWY 145, STE. E
SALTILLO, MS 38866
662.231.5101
RESTAURANTS AND CATERING

ELVIS PRESLEY MEMORIAL FOUNDATION
MR. DICK GUYTON
P.O. BOX 1339
TUPELO, MS 38802
662.841.1245
ARTS

NORTHEAST MISSISSIPPI COMMUNITY COLLEGE
MR. DANIEL RUPERT
101 CUNNINGHAM BLVD.
BOONEVILLE, MS 38829
(662) 720-7412
EDUCATION

SIMOS INSOURCING SOLUTIONS
MS. BLANCA JOHNSON
146 S THOMAS ST., STE. A
TUPELO, MS 38801
(662) 871-3065
EMPLOYMENT AGENCIES

TAG TRUCK CENTER
MR. DAVID GALLOWAY
2448 MCCULLOUGH BLVD.
BELDEN, MS 38826
662.844.3262
TRANSPORTATION

TENDER CARE LEARNING CENTER & PRESCHOOL
MS. FLORISTENE GLADNEY
1211 W MAIN ST.
TUPELO, MS 38801
(662) 840-5227
CHILD CARE CENTERS

13
14
Dates to remember

Business Roundtable

4:00 p.m.
Wednesday, January 21, 2009
CDF Boardroom

Northeast MS Economic Forecast Conference

8:30 a.m. - coffee
9:00 a.m. - 11:00 a.m. - program
Thursday, January 22, 2009
BancorpSouth Conference Center

Business to Business Connection & Taste of Tupelo

Tuesday, January 27 - Wednesday, January 28, 2009
BancorpSouth Arena

First Friday

7:00 a.m.
Friday, February 6, 2009
Speaker: Dr. Mark Keenum, President, Mississippi State University
Sponsor: Cellular South
Mall at Barnes Crossing Food Court

Customer Service Seminar

8:30 a.m. - 11:30 a.m.
1:30 p.m. - 4:30 p.m.
Tuesday, March 31, 2009
Presented by Ms. Deborah Tierce, Tierce Motivational Training
Hancock Leadership Center

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

Furniture jobs saved by U.S. Foreign-Trade Zones approvals

The U.S. Foreign-Trade Zones Board approved FTZ manufacturing authority for Lane, H.M. Richards, and Bauhaus USA on December 22, all of which are located within the Greater Mississippi Foreign-Trade Zone #158. This approval will not only enable these companies to maintain their in-house cut-and-sew operations, saving an estimated 950 jobs in Lee County, but will reduce the raw good cost of each company by over \$1 million annually.

The scope of manufacturing requested in the applications for the three companies, which were filed in June 2007, is limited to micro-denier suede fabrics that are not produced in the United States. Today, each company imports micro-suede upholstery material in rolled form, and pays customs duty rates that range from 7.2% to 17.2%. Many U.S. upholstery manufacturers import pre-fabricated cut-and-sewn kits, which are cut-and-sewn in the Far East, at a "free" duty rate. With the announcement of FTZ manufacturing authority, Lane, H.M. Richards, and Bauhaus USA will be able to use rolled micro-suede material to produce upholstery covers and finished upholstered furniture that may subsequently be entered into U.S. commerce at the same "free" rate of duty that applies to foreign-sourced pre-fabricated upholstery kits.

The application process was initiated by the Lee County Board of Supervisors in October 2003, with over 40 furniture companies throughout North Mississippi invited to participate. Because the FTZ benefits sought by the applications were unprecedented, the financial risk to participating companies was significant. The Mississippi Development Authority and Governor Haley Barbour provided much needed assistance by matching 50% of the application cost through funding provided by the Mississippi Jobs Protection Act, passed in 2005 by the Mississippi Legislature. Even with this financial assistance, Lane, H.M. Richards, and Bauhaus USA were the only companies that chose to formally submit FTZ applications. It was only through the support and constant oversight of the application process by the offices of Senator Thad Cochran, Senator Roger Wicker, and Governor Haley Barbour that the US Foreign-Trade Zones Board signed Board Orders approving the applications on December 22, 2008.

As a result of these precedent-setting approvals, these companies have the opportunity to economically maintain their current level of in-house cut-and-sew operations and

potentially add cut-and-sew positions back into their domestic production facilities going forward. FTZ manufacturing authority will contribute to the economies of scale for domestic cut-and-sew operations, upon which domestic upholstery fabric manufacturers depend for their survival. Approval of these applications is expected to serve as a precedent by which other furniture companies may also obtain this benefit.

Statements from our Public and Company Officials:

U.S. Senator Thad Cochran stated, "The furniture manufacturing industry is a vital component in North Mississippi's economy. The FTZ designation will allow these companies to compete on a level playing field, which will help ensure that hundreds of people in Lee County will continue to employ their skills by producing the highest-quality furniture in the world."

U.S. Senator Roger Wicker stated, "Securing FTZ manufacturing authority will allow these companies to continue cut-and-sew operations here in Lee County and compete on more level footing in the global marketplace. That is good news for 950 employees directly employed here in this important segment of the furniture industry in North Mississippi. This success comes as a result of a team effort at the local, state, and federal levels. I was proud to be part of that collaboration to help keep the process on track and ensure that the Commerce Department had the documentation it needed to approve the applications."

U.S. Congressman Travis Childers stated, "The furniture industry is a central pillar in North Mississippi's economy and is one of the region's largest employers. FTZ's approval represents an important and necessary commitment to Lee County and North Mississippi jobs. The precedent that this approval sets for the U.S. furniture industry is especially beneficial for North Mississippi's hard working families during today's difficult economic times."

Governor Haley Barbour stated, "I am pleased the U.S. Foreign-Trade Zone Board has approved this manufacturing authority because it allows Lane, H.M. Richards, and Bauhaus USA to remain competitive without outsourcing their upholstery operations overseas. This will substantially cut costs for these companies and protect about 950 good-paying jobs in the Lee County area, which benefits North Mississippi and the state as a whole."

Pictured at Lane Manufacturing in Belden, with the micro-denier suede fabric, on the left side, back to front are: Greg Jones, FTZ Corporation; Skipper Holliman, Lane Furniture Industries; and Senator Roger Wicker. Pictured on the right side, back to front are: Al Wiygul, Bauhaus USA; Joey Tarrant, H.M. Richards; and Senator Thad Cochran.

Bobby Smith, President Lee County Board of Supervisors stated, "In 2003, the Lee County Board of Supervisors invested in an existing industry strategy to use U.S. Foreign Trade Zone benefits to greatly improve the ability of our furniture industry to compete internationally. It was only through the support and constant supervision of the applications by the offices of Senator Thad Cochran, Senator Roger Wicker, and Governor Haley Barbour that the U.S. Foreign Trade Zones Board signed Board Orders approving the applications. Today, five years later, we celebrate our first benchmark in providing this assistance to these three existing companies. And, while the dollars saved by these companies will be easily measured, the human impact on nearly 1,000 families affected by this decision is immeasurable."

Skipper Holliman, President of Lane Furniture Industries stated, "We are very pleased with the approval of the FTZ manufacturing authority that has been worked on diligently by our management team, the CDF, and numerous government representatives on the local, state, and national level. The savings that we will realize, on the purchases of very popular selling micro-denier suede fabrics, will improve our competitive position and our ability to maintain and create furniture manufacturing jobs here in North Mississippi."

Joey Tarrant, Vice President of Operations of H.M. Richards stated, "The approval of our FTZ manufacturing authority will help to ensure a future for not only our cut-and-sew operators but all H. M. Richards, Inc. employees. Being able to import micro-suede fabric rolls duty free 'levels the playing field' with our competitors who decided to reduce their local cut-and-sew operations and import kits duty free to reduce their material costs. Now we have the advantage of offering our customers a product completely produced in the U.S."

Al Wiygul, President of Bauhaus USA stated, "I would like to thank our Congressional delegation, Governor Haley Barbour, CDF, and Greg Jones, our FTZ consultant, for making this happen. This is the kind of thing that will make a real change for the furniture industry towards creating a more level playing field for manufacturing in the U.S. We still have the most skilled and best workers in the world when it comes to making furniture. All we need is a chance to show that we can still be competitive. With a little help from the economy I see us adding cut-and-sew jobs back to our workforce in the near future. Thank God that we didn't give up and that we have the type of people in Mississippi that will stay the course and not give up when they know something is right."

MR. TAXI

Pictured with one of the company's vans are Ann Anderson and Tony Pass of Mr. Taxi.

A Reliable Ride

Need a ride to the airport or an out-of-town business meeting? Are your colleagues planning a weekend golf trip and no one wants to drive? If so, Mr. Taxi is your source for reliable, trustworthy, quality transportation.

Established in February 2007 by local businessman Tony Pass, the initial focus of Mr. Taxi was to provide public transportation to underprivileged citizens who could not afford their own vehicle and needed transportation to conduct normal daily activities. Pass quickly realized how cost prohibitive his plan was, as the public service was offered at such discounted rates. It was apparent to Pass that in order to build his business he needed to change his focus. That focus for Mr. Taxi was private and contractual transportation.

Pass' goal with Mr. Taxi's is "to provide reliable, dependable service, with trained, qualified drivers, who are friendly and courteous and willing to meet the needs of our customers." Presently, Mr. Taxi provides first class shuttle service for any business or social occasion, in Tupelo, Lee County, and surrounding areas, as well as to metropolitan areas such as Jackson, Memphis, and Birmingham.

Driving for Mr. Taxi is a privilege. Interested applicants must complete and pass, by at least 85%, an intense training course to be considered as a driver for Mr. Taxi. Previous driving experience is also required.

Seven months into his business journey, Pass attended a free, twelve week Model Contractor Development Program offered by the Renasant Center for IDEAs. Although Mr. Taxi has no relation to construction, Pass converted the insight and information he received from the program and applied it to his business. As the program reached its final weeks, Pass realized an opportunity existed to provide the same information to all small business start-ups. Pass approached Wayne Averett, Vice President of Entrepreneurship and Small Business Development for the Community Development Foundation, with his idea and the Small Business Boot Camp concept was born. In early 2008, Pass attended the first Small Business Boot Camp.

"The things I learned through attending the Small Business Boot Camp enabled me to put Mr. Taxi more into perspective and take the steps I needed to get Mr. Taxi organized," said Pass. "It [Small Business Boot Camp] is very helpful to anyone and provides a lot of information to small business start-ups."

Pass credits the Renasant Center for IDEAs and the Community Development Foundation for helping give him the tools necessary to improve his business and make valuable contacts in the business community.

"I would recommend anyone who is considering starting or has recently started a small business to definitely go to the Renasant Center for IDEAs and talk with Wayne Averett. He is very resourceful," said Pass.

"Since being a member of CDF, I've realized how much CDF offers to its members. I really enjoy networking at various events and look forward to being more involved with CDF."

Averett echos Pass' sentiment and has truly enjoyed being a part of his evolution as a business owner.

"Tony exemplifies success of the Tupelo model because the way he runs his business reflects the fact that he loves his community, and his concern for his community is as great as his concern for his business," said Averett.

Currently, Mr. Taxi has seven drivers on staff, and eight minivans in its fleet. The business operates five days a week from 7:00 a.m. to 7:00 p.m., and accommodates after hours needs on a contract basis, with at least 24 hours notice. As for future services, Pass plans to add handicap accessible vans to his fleet, as well as one public transit bus. With no complaints to date, Pass does not take sole credit for his accomplishments.

"Mr. Taxi's success is a direct result of our team. I strive to promote teamwork and to provide good service." Pass adds, "Service is the key to my business."

For more information on Mr. Taxi, please contact Tony Pass at 662.687.1451 or merhundred@att.net. For more information on the upcoming Small Business Boot Camp, please see the article in this month's Chamber Connection.

IV'S RESTAURANT

To celebrate the grand opening of IV's Restaurant and Market in Tupelo, a ribbon cutting ceremony was held. Pictured on the front row are: Emily Addison, CDF; Beverly Bedford, City of Salltillo; Ashley Neal, Miss Tupelo's Outstanding Teen; Adrian Turner, Miss Tupelo; Reggie Cooper, IV's Restaurant and Market; Councilman Mike Bryan; Al Wallace IV, IV's Restaurant and Market; Ben Bradley, IV's Restaurant and Market; Eric Miller, IV's Restaurant and Market; and Jarvis Ross, IV's Restaurant and Market. Pictured on the back row are: Bert Sparks, WTVN/WLOV/WKDH; Connie Snell, My Elegant Clutter; Bea Luckett, J. Guyton Group Realty; Richard Carleton, Mall at Barnes Crossing; Waurene Heflin, Crye-Leike; Ann Brazil-Coffey, Snelling Staffing Services; Amanda Phillips, Key Staff Source; Jane Myers, Wiggles & Wags Pet Sitting; Carolyn Moss, Comfort Inn; Al Wallace III, IV's Restaurant and Market; Mike Maynard, Weatherall's, Inc.; Toby Hedges, Shelter Insurance; Cody Johnson, IV's Restaurant and Market; Michael Addison, GoBox; Colby Parker, IV's Restaurant and Market; Benjamin Hill, Renasant Bank; Guy Large, IV's Restaurant and Market; and Carlton Wall, BancorpSouth. IV's Restaurant and Market is located at 3400 West Main Street in Tupelo and can be reached at 662.407.0096.

BABY'S KICKIN

A ribbon cutting was held to celebrate the grand opening of Baby's Kickin' 3D/4D Ultrasound in Tupelo. Pictured on the front row are: Paul Mize, BancorpSouth; Bea Luckett, J. Guyton Group Realty; Beverly Bedford, City of Salltillo; Connie Snell, My Elegant Clutter; Marsha Williams, Williams Transfer & Storage; Steven Rogers; Xan Rogers; Mandy Rogers, Baby's Kickin' 3D/4D Ultrasound; Councilman Mike Bryan; Michelle McCarver, Baby's Kickin' 3D/4D Ultrasound; Bubba McCarver; Carolyn Moss, Comfort Inn; Waurene Heflin, Crye-Leike; and Emily Addison, CDF. Pictured on the back row are: Mike Maynard, Weatherall's, Inc.; Judy DeShong; Les Perry, North Mississippi Medical Center; Tina Powell, BancorpSouth; Amanda Phillips, Key Staff Source; Carlton Wall, BancorpSouth; Barbara Smith, Tupelo Airport Authority; Michelle Crowe, Regions Bank; Toby Hedges, Shelter Insurance; and Jane Myers, Wiggles & Wags Pet Sitting. Baby's Kickin' 3D/4D Ultrasound is located at 1600 West Main Street, Suite B in Tupelo and can be reached at 662.844.2229.

Cellular South sponsors contest showcasing its nationwide network

Customers encouraged to share personal stories about network quality, reliability, and coverage

Cellular South is sponsoring a contest encouraging customers to create and submit short video testimonials about how they rely on the company's network for all of their important voice and data communications. The "Your Network. Your Stories." contest, which runs now through January 15, 2009, invites Cellular South customers to be creative in illustrating how the company's network is superior to other competing wireless carriers in the areas of quality, reliability, and coverage.

"We have one of the nation's best networks in terms of

quality, reliability, and coverage," said Jim Richmond, director of corporate communications for Cellular South. "We can't think of a better way to reinforce that fact than to ask our customers to illustrate all the different places where they get coverage on our network – like when they are traveling around the country, at a remote hunting camp, in a stadium packed with thousands of football or baseball fans, in their homes, offices or stores, or in unexpected areas where other networks do not provide coverage."

Customers can register online

at www.cellularsouth.com/networkstories to win cash prizes and a chance to be in a Cellular South television commercial that will air during broadcast of the "Big Game" on February 1, 2009. All winners will be announced no later than January 20, 2009.

Entries, which are limited to one per day per person, will be judged based on originality and creativity, focus on the creative assignment and overall appeal. Six weekly cash prizes of \$1,000 each will be awarded based on a tally of online votes submitted by users on the third-party contest website. A \$10,000 grand prize, along with a free wireless device and one year's worth of service, will be awarded to the winner by a panel of qualified judges from Cellular South marketing and

research and its advertising agency.

Richmond said customers can submit multiple entries, but must have a valid driver's license and be at least 18 years of age and live in Mississippi or Tennessee or 19 years of age and live in Alabama. Video entries can range from 15 seconds to one minute in length and must be taken with a camera phone, video camera, or other similar digital device. No still photo entries will be accepted. There is no cost or purchase required to enter the contest.

"We've always believed that even the most advanced wireless device is only as good as the network it runs on," Richmond said. "We design, build and operate our network to provide the best quality, reliability and coverage in the industry. Now we're giving our customers a chance to tell us how they use our network for every aspect of their personal and professional lives."

Cellular South has one of the most advanced networks in the wireless industry. With the completion of a recent \$50 million investment in equipment, services and software, Cellular South was the first carrier to offer customers advanced 3G high-speed broadband data access on their mobile phones, smartphones, and PDAs in six times as many markets as other carriers in its primary footprint, according to Richmond. With its nationwide network of networks, no other carrier has a larger 3G high-speed broadband data network, he added.

Program offers 'Small Business Boot Camp' for serious entrepreneurs

Serious entrepreneurs interested in starting or growing their small business will have a New Year opportunity to prepare for success during an intensive eleven week program designed to put them on the fast track to small business success. Sponsored by the Renasant Center for IDEAs, Mississippi Small Business Development Centers (MSBDC), Community Development Foundation, Itawamba County Development Council, Union County Development Association, Pontotoc Chamber of Commerce, and the MUW Women's Center for Entrepreneurship, the 2nd annual "Small Business Boot Camp" will take place Tuesday evenings from 6 – 8 p.m. January 13-March 10, 2009.

The program will help entrepreneurs and experienced business owners develop a first-rate business plan and gain the knowledge and relationships with experienced business owners that make success attainable. Each session will be led by an instructor who specializes in a certain area of small business development and experienced business owners. Sessions will include keys to success, first steps, writing a business plan, understanding financial statements, marketing, management, growing your business, human resources, and programs for minorities and women.

"The first 'Small Business Boot Camp' gave entrepreneurs in our area the tools they needed to start successful businesses and then receive ongoing support," said Wayne Averett of the Renasant Center for IDEAs, the Tupelo/Lee County Regional Business Incubator.

Two follow-up sessions to the "Small Business Boot Camp" specifically geared to restaurant entrepreneurs will be held March 17 and 24 at the Renasant Center for IDEAs. These sessions were developed with the Mississippi Hospitality & Restaurant Association and the Tupelo Restaurant Association to help local restaurant entrepreneurs learn how to finance a new restaurant venture with a bankable business plan and learn key marketing and customer service skills.

Small Business Boot Camp

"How to Start & Grow Your Small Business"

January 13 through March 10, 2009
6 - 8 p.m.

Deadline to register is January 9. Call 1(800) 725-7232.
Registration is limited to the first 40 people.

The following sessions will be offered:

Lee County at CDF, 300 West Main St., Tupelo:	Jan. 13 Small Business Sources of Funding and Keys to Success
Jan. 20	First Steps - Starting Your Business
Itawamba County at ICDC, 107 West Wypal St., Fulton:	Jan. 27 How to Write Your Business Plan
Feb. 3	Understanding Financial Statements
Pontotoc County at Pontotoc Chamber, 108 N. Main St., Pontotoc:	Feb. 10 Marketing Your Small Business/Secrets of Advertising
Feb. 17	Management I & II - Planning & Organizing Skills, Leading & Controlling Skills
Union County at New Albany Civic Center, 127 E. Barkwood St.:	Feb. 24 Next Steps - Growing Your Business
Mar. 3	Attracting, Selecting & Training People
Lee County at CDF, 300 West Main St., Tupelo:	Mar. 10 Programs for Minorities & Women

RENASANT CENTER for IDEAs
Tupelo/Lee County Regional Business Incubator

Additional sponsors are the Community Development Foundation, Itawamba County Development Council, Union County Development Association, Pontotoc Chamber of Commerce, and the MUW Women's Center for Entrepreneurship.

MSBDC is a member of the Mississippi Small Business Development Centers (MSBDC) and is a member of the National Small Business Administration (NSBA). For more information, call 1(800) 725-7232 or visit www.msbdc.com.

For more information on the "Small Business Boot Camp," please contact Wayne Averett at the Renasant Center for IDEAs, Tupelo/Lee County's Regional Business Incubator, at 662.823.4335.

Restaurant Business Training

Follow-up sessions to the

Small Business Boot Camp

Tuesday, March 17: Financing Your Restaurant

Tuesday, March 24: Marketing and Customer Service

6 - 8 p.m. at the

RENASANT CENTER for IDEAs
Tupelo/Lee County Regional Business Incubator

398 East Main Street, Tupelo, MS 38804

To register, call 1(800) 725-7232.

Sponsors:

and the Tupelo Restaurant Association

MSBDC is a member of the Mississippi Small Business Development Centers (MSBDC) and is a member of the National Small Business Administration (NSBA). For more information, call 1(800) 725-7232 or visit www.msbdc.com.

Financed in part through a Cooperative Agreement with the U.S. Small Business Administration

Enrollment in the program is limited to the first 40 participants. To register for the "Small Business Boot Camp," call 1.800.725.7232.

Maurices Awards Community Donation

Maurices, a leading national specialty retail store, celebrated the first anniversary of its Kings Crossing Shopping Center store by awarding \$500 to a local non-profit organization. Customers who visited the store voted for their favorite charity, and the overall winner was Women First.

"We believe in giving back to the communities we are a part of," said Lisa Harkey, store manager for Maurices. "It was exciting to see the response from the community and the number of individuals who came out to submit their charity of choice. The organization that received the most nominations was Women First, which provides a valuable service to our community. We are happy to offer this additional support to their effort."

Women First is a non-profit organization that has helped thousands of women throughout North Mississippi. The organization helps women dealing with all forms

of cancer and fibromyalgia. They give caregiver support and provide physical and emotional support through caring, awareness, and education. They offer help through a variety of different volunteer programs including a casserole ministry, card ministry, goody bags, and prostheses closet. For more information or to volunteer with Women First, please contact Judy Hester or Sherry Abraham at 662.842.5725.

Established in 1931, Maurices is wholly owned by Dress Barn, Inc., and is an innovative fashion retailer for women. The company operates more than 600 stores in 42 states, and they stand for fashion, quality, value, and customer service. Offering sizes 1-24, their styles are inspired by the girl in everyone, in every size.

Maurices is located at 893 Kings Crossing Drive in Tupelo and can be reached at 662.680.9964. For more information on Maurices, visit www.maurices.com.

Pictured are Judy Hester, Women First; Lisa Harkey, Maurices; and Sherry Abraham, Women First.

TUPELO YOUNG PROFESSIONALS

The December Tupelo Young Professionals event was held at Reed's in downtown Tupelo. A service project was held in conjunction with the event to benefit the Gardner-Simmons Home for Girls. Pictured are Carlton Wall, TYP member; Jack Reed, Jr., Reed's; Sue Ann Averett, Gardner-Simmons Home for Girls; Emily Addison, CDF; and Eric Hellend, TYP member.

FIRST FRIDAY

The December First Friday networking program featured guest speaker, Senator Roger Wicker. The program was sponsored by Way-Fil Jewelry.

THE COMMUNITY DEVELOPMENT FOUNDATION PRESENTS

BB
Business to Business
CONNECTION

2009 Business to Business Connection

Wednesday, January 28, 2009

9:00 a.m. - 4:00 p.m.

BancorpSouth Arena

Join us for a special guest presenter

Mr. John Lindsey
Lindsey & Associates
Phoenix, Arizona

"Generating Business in Tough Economic Times"

(workshop has been presented throughout the United States and Canada)

10:00 a.m.- 11:00 a.m.

and 2:00 p.m.-3:00 p.m.

On the floor of the BancorpSouth Arena
Visit booths from businesses throughout North Mississippi
Learn more about their products and services

Register to win great prizes

For more information, please contact the CDF office at 662.842.4521.

My Elegant Clutter Specializes in the Business of Blessings

A ribbon cutting ceremony was held for My Elegant Clutter. Pictured at the event on the front row are: Dr. Frank Wiebe, Small Business Development Center; Cheryl Comer; Tyler Edmonds; Connie Snell, My Elegant Clutter; Councilman Mike Bryan; Martha Swindle, CDF; Beverly Bedford, City of Saitillo; Ann Brazil-Coffey, Snelling Staffing; Paul Mize, BancorpSouth; Waurene Hefflin, Crye-Leike Realtors; and Emily Addison, CDF. Pictured on the back row are: Marsha Williams, Williams Transfer & Storage; Michael Addison, Go Box; Sue Golmon, Coldwell Banker Tommy Morgan, Inc.; Toby Hedges, Shelter Insurance; Stacey Gregory, My Elegant Clutter; Michelle Crowe, Regions Bank; Amanda Phillips, Key Staff Source; Les Perry, North Mississippi Medical Center; Jane Myers, Wiggles & Wags Pet Sitting; Wayne Averett, CDF; and Ben Hill, Renasant Bank. For more information on My Elegant Clutter, please visit www.myelegantclutter.com.

While Webster's dictionary defines clutter as "a disorderly heap or assemblage," it cites elegance as something "gracefully refined and dignified." For Connie Snell, owner of My Elegant Clutter in Tupelo, Mississippi, the two words find their meaning in the extraordinary crosses that she creates. What began eight years ago as a hobby, is now a booming business of blessings for Snell and all of the special workers with which she surrounds herself. My Elegant Clutter specializes in handmade crosses fashioned from nails, wire, and beads. While the crosses are truly beautiful creations that are made of as much local product as possible, the true beauty of the product is in the person who made the cross.

Snell's crosses are made by mentally and physically challenged children and adults, single parents, retired individuals, college students, and more. Because every person who participates in the creation of My Elegant Clutter's crosses is unique and special, each and every cross that is created is just as unique and special. For Snell, the blessing is not in the immense success that the business has seen, but in the new lease on life that she is giving to many of her workers.

"From seven years old I wanted to help the unloved, those with special needs, those broken to the core," said Snell. "At that time, my father dared me to become an engineer. I did it and pleased my earthly father, now through this business, I am pleasing my Heavenly Father by helping other people."

The crosses are made by individually welding two nails together and are strung with glass beads in jewel tones. Each cross is then tagged by the person who crafted it, and is complete with their favorite Bible verse. The crosses, which come in a 12-inch size, 6-inch size, and 3-inch size, are mostly made in Snell's home.

"We started by welding on the patio, beading in the living room, and tagging on the road," said Snell. "We still package right here on Mulberry Street."

Snell now has 2 welders, 3 people who wire,

and over 50 people who bead. Most of the work is now done in the homes of the individuals who help with the work. It is Snell's desire to keep the work at 'home' – not in assembly lines.

"I worked in assembly and in corporate America for over 22 years and God has blessed me with an opportunity to allow people to work from home."

On June 5, 2008, My Elegant Clutter entered the national market. During this time, over 4,200 crosses have been made, an average of 175 per week. The products can currently be found in 101 stores, in 11 different states. Snell's personal goal to have her crosses in 100 stores by the end of 2008 has already been achieved. An engineer for 22 years, Snell is counting her blessings one cross at a time.

"You don't have to know everything to start a business," said Snell. "I gathered all of the knowledge I could find by listening and trusting those who did this before me. I received great advice from other business people and organizations like the National Federation of Independent Business, Community Development Foundation, and the Renasant Center for IDEAs."

In the very near future, Snell has plans for two new product lines. She is constantly setting goals for her business, as her inventory of crosses seems to go out as fast as they come in. The beautiful crosses make the perfect gift for any occasion, and because they are a work of love, they have a meaning second to none.

"I have reached every goal I ever wanted in this life," stated Snell. "This is for my beaders, it's been a great ride."

Erma Bombeck once said that "when I stand before God at the end of my life, I would hope that I would not have a single bit of talent left and could say, 'I used everything you gave me.'" Connie Snell, owner of My Elegant Clutter, will be able to say just that.

For more information on My Elegant Clutter, please visit www.myelegantclutter.com.

Pictured presenting the award to Wayne Averett is Dr. H. Randall Goldsmith, President and CEO, Mississippi Technology Alliance.

Renasant Center for IDEAs Earns Community Innovation Leadership Award

The Mississippi Technology Alliance (MTA) recently presented the John I. Rucker Community Innovation Leadership Award to the Renasant Center for IDEAs. MTA presents the award to recognize outstanding innovation-based economic development organizations that have been formed in partnership with government, academia, and the private sector, with the primary mission to drive innovation-led economic development efforts that benefit high growth companies and communities.

"Wayne Averett, vice president for entrepreneurship and small business development for the Community Development Foundation and the board and partners of the Renasant Center for IDEAs have done an outstanding job in helping to drive innovation-led economic development in the Tupelo/Lee County community and North Mississippi region," said Dr. Randy Goldsmith, president and CEO of MTA. "With state-of-the-art training and networking opportunities for companies and service providers, a growing local Angel investor group, and assistance with new product development for existing industry, the Renasant Center for IDEAs is living up to its name to put innova-

tion, development, and entrepreneurship into action."

The award is named in honor of the late John I. Rucker who served a decade as the executive director of the Oktibbeha County Economic Development Authority and was credited with helping lay the ground work for several innovation-led economic development projects in the greater Starkville community. He was a visionary economic developer and a good friend to MTA. The award was presented during the 9th Annual Conference on High Technology in Jackson.

The Mississippi Technology Alliance is a non-profit organization with the mission to drive innovation and technology-based economic development for the State of Mississippi. For more information about MTA, visit www.technologyalliance.ms.

The Mississippi Technology Alliance and the Renasant Center for IDEAs are sponsoring free programs early in 2009 to help entrepreneurs learn how to commercialize their ventures and to help provide training for those interested in making investments in Mississippi startup companies. For more information, please contact Wayne Averett at (662) 823-4335.

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

Leadership Program

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

Q&A

Continued from Page 3

what others have to say. However, we must understand we have a narrow window of opportunity and it is something that we must act on now and not phase it in over time.

Q. Is this the toughest time for the furniture industry in history?

A. Perhaps there are some who think we have had tougher times, but these at hand are certainly challenging enough. While other times have had bad economic conditions to contend with, now we are facing some of the most severe economic conditions we have faced since the Great Depression. We now also are faced with offshore competition like we have never seen before.

Q. Based on the knowledge and information you have, how viable is the industry in Mississippi? Can it continue to be a major employer and major industry?

A. Yes! I believe that the furniture industry will continue to be the engine that drives the economy in North Mississippi and will continue to be a major player in the state's economy for years to come. I further believe that we will also continue to be recognized as one of the largest upholstered furniture manufacturing centers in the world. I think that all of our efforts now will ensure that this happens.

Q. What's your view on the number and quality of the furniture markets overall?

A. Yes, it seems to be too many markets and it puts quite a burden on our industry. It is very expensive and time-consuming to try to go to all of the markets. Some of the markets don't seem to want to work with the other markets, so the dates of all the markets really present some tough decisions, both on the manufacturers and the vendors as to what market to participate in.

I believe that the Tupelo Furniture Market will continue to be a good market for upholstered furniture.

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

TUPELO AUTO SALES

CLIENTS DEPEND ON YOU. YOU DEPEND ON US.

"Low Maintenance - High Mileage"

**DODGE
SPRINTER
VANS...**

**SOUTH GLOSTER STREET
TUPELO MS**

662-842-6093 • 662-840-7300
www.tupeloautosales.com

For A Free Fleet / Vehicle Analysis,
call Jim Brown at (662) 231-2392

Located at the Corner of South Gloster & South Green

BUSINESSLINK

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

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

Warehousing Solutions

Don't Waste Production Space

Journal 3rd Party Warehouse

- Receive ■ Warehouse
- Track ■ Ship
- Manage

Just-In-Time Deliveries

Journal Enterprises, Inc.
 662.678.1523 or bill.hannah@djournal.com

Business Directory

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

GWENDOLYN HUDSON
Site Manager

Auctions Continued

AUCTIONS

FARM LAND • TIMBER LAND
 CATTLE - HORSE FARMS
 BUSINESS LIQUIDATIONS
 COMMERCIAL PROP. • HOMES

PIONEER REALTY

Kevin Glidewell
 662-562-6767
 Senatobia MS
 MS Lic. #130, #11011

pioneer-auctions.com

Automotive Services Continued

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

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

Bank

Bank Of Okolona

Okolona P.O. Box 306 Okolona, Mississippi 38860 (662) 447-5403 FDIC	Houston Banking Center 321 W. Madison St. Houston, Mississippi (662) 456-3347 www.bankofokolona.com
---	--

JON D. SHELTON, J.D.
 Attorney-At-Law

Social Security / Disability

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

FREE Consultation & NO FEE unless YOU WIN

Shelton Social Security and Disability Claims Center • 844-3005

Automotive Services

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

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

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

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

BRAKE & SERVICE REPAIR

- Brakes
- Front End Alignment
- Air Conditioning

COOPER
 AUTO - TRUCK SERVICENTER
 4006 West Main Tupelo, MS 844-1852

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

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

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

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

Business Directory

Commercial Kitchen Equipment Service & Repair

Johnny B's Mechanical Repairs *Johnny Baldwin - Owner*

891-6925

PONTOTOC, MS 38863

COMMERCIAL KITCHEN EQUIPMENT SERVICE & REPAIR
"KEEPING YOU COOKING"

Flooring

RED HOT - WOOD FLOORING SALE
\$3.79 S/FT - INSTALLED

LAMINATE FLOORING - STARTING AT 69¢ FT.

MONTGOMERY FLOORS
3709 WEST MAIN - 844-1165

Hair

Hair Loss!
See What We Can Do

After Before **662-842-1222**

Creative Hair
Tupelo, MS

1443 East Main St. • Tupelo • 842-1222

Contractors

FLCRANE & SONS, INC.

Specialty Contractors

408 South Highway 20, Suite 201
Tupelo, MS 38863

Phone: 662-552-2172 Fax: 662-552-2199
E-mail: office@flcrane.com Website: www.flcrane.com

Foundation

STRUCTURAL REPAIRS
FOUNDATION PROBLEMS?

RAM & JACK 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 Accessories

Betty's Catalog Returns
3033 Hwy. 371 N., Mantachie, MS 38855

Comforters, Lined Drapes & Blinds
Extremely Low Prices

Be Sure & See Us Before You Buy!

662-282-7005
Custom orders and installation Available

Store Hours:
Thurs., Fri. & Sat. Only 9:00 a.m. - 5:00 p.m.

Electronic

The Digital Age BEGINS HERE

Lots of Sizes Available
PLASMA • DLP • LCD

Big Screens Starting At \$400

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

Funeral Directors

W.E. PEGUES
Funeral Directors

Established 1891
Funeral Homes & Crematory

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

www.peguesfuneralhome.com

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

ENRICH Program

Lutheran Episcopal Services in Mississippi

Barbara Marsh, M.Ag, MWS, DCE
Director of ENRICH Programs

Lutheran Episcopal Services in Mississippi
2866 Wallfield Road
Houlka, MS 38850

Jackson Office: 662-488-8624 telephone
P.O. Box 23815 662-488-2980 fax
Jackson, MS 39225-3818 bmarsh@lesm.org

Furniture Outlet

FURNITURE OUTLET

GREAT PRICES!

One Mile South of Malone's Fish and Steak on County Road 41

(662) 566-1464

Open Every Friday 10 am-5 pm
Open Every Saturday 9 am-5 pm

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

Fence

IVY FENCE CO.

RESIDENTIAL-COMMERCIAL-INDUSTRIAL

Family Owned & Operated - Est. 1953
Installation/Repairs - All Types of Fencing

Vinyl Fencing Ornamental Iron

842-3431

4811 Cliff Gookin • Tupelo, MS

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

Market

TONY'S MARKET

1204 NORTH GLOSTER • TUPELO, MS

Next to La Vino
662-841-0633

Business Directory

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

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"

Printing

Barber Printing, Inc.

Good Impressions
are our Business

For all your printing needs

662-841-1584

goodimpressions@barberprinting.com

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

Promotional Products

R. FRED PITTS
president

P.O. Drawer 168
Tupelo, MS 38802

Business Stationery and Envelopes
Learn Checks and Forms
Filing Systems
Promotional Products

800-227-0683
phone 662-844-0709
fax 662-840-0711

rfred@safeguard.net
www.gosafeguard.com

HERNDON CHIROPRACTIC CLINIC

Feel Good Again!

New Patients Welcome

842-8413

Dr. Ron Herndon

2087 Cliff Gookin Blvd.
Tupelo, MS

Photography

Lisa Browning

Call today for an
Appointment

Specializing in:
Children,
Events,
Seniors,
Families

www.LisaBrowningPhotography.com 662-680-9199

Real Estate

Call Dillard...

**HE'S THE
SUPER AGENT**

Residential & Commercial Sales
State Certified Real Estate Appraiser
Land • Houses • Commercial

662-842-6531 • Sattilo, MS 38866 • www.dillardrichardson.com

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.

The Meadows

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

Plumbing

Sonny T's Plumbing

All your plumbing needs
24-Hour Service

TROY LUNCFORD

Master Plumber/Owner

(662) 871-5693

Licensed, Bonded
and Insured

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

10% OFF SENIOR CITIZENS DISCOUNT

Jimmy Langley Appraisal Service

5216 West Main St.
P.O. Box 1181
Tupelo, MS 38801

Jimmy Langley

State Certified Residential
Real Estate Appraiser
484-187

Business (662) 844-4674
Home: (662) 844-5258
Fax: (662) 844-4625
Cell: (662) 295-8154

Land and Residential

Special Care for Women of Every Age

New Albany OB/GYN Clinic, P.L.L.C.

- Family Planning
- Complete Pregnancy & Prenatal Care
- Adolescent Care & Counseling
- Menstrual Disorders
- Infertility Evaluation
- Minimally Invasive Gynecological Surgeries
- Outpatient Surgery for Urinary Incontinence
- NOW OFFERING 4-D ULTRA SOUND

Rebecca Butler, F.N.P.
Greg Mitchell, M.D.
*Board Certified
Obstetrics & Gynecology*

For your appointment call (662) 534-0029
117 Fairfield Drive • New Albany, MS 38652

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

RH PLUMBING, INC.

Commercial Plumbing, Gas & Industrial Piping

RICHARD HANLON
(662) 447-3213

P.O. BOX 417
Okolona, MS 38860

Thank you for choosing RH Plumbing. We appreciate your business

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

Business Directory

Restaurant

\$5.95
Lunch Special
Includes 2 big slices of pizza, salad and drink

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

Restaurant

Party Trays
for all Occasions!

DANVER'S
RESTAURANT

1101 W. Main • Tupelo
842-3774

Tools

Tools-N-More, Inc.
NOW OPEN

- Air Tools
- Compressors
- Generators
- Children Stuff
- Floor Jacks
- Wrenches
- Home Accessories
- Seasonal Fireworks
- Woods Mossy Oak Winches

1295 North Eason Blvd. • Tupelo, MS • 662-205-4427
(located in the Old Legends Building)

Tools-N-More, Inc.
662-205-4427

Pizza Spaghetti Salad Bar Sandwiches

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

709 S 4th St. Baldwyn, MS 365-7059

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

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

heavenly ham Catering from 10 to 1,000

Cool, Fresh & Delicious.

499 Gloster Creek Village • Tupelo, MS 38801
(662) 844-4848 • Fax: (662) 844-3006 • www.heavenlyham.com

FULL SERVICE SALON & DAY SPA

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

Vacuum

ELECTROLUX
"Since 1924"

- Vacuum Cleaners
- Shampoos
- Air Purifiers

FREE Pickup & Delivery

518 S. Gloster • Tupelo • 842-2214

Sound Systems

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

SOUND & VIDEO

Systems for Business, Church, Home

Sales • Installation • Rental

Wine & Liquor

1204 North Gloster Street
Tupelo, MS 38804

FX: 662.842-4376 PH: 662.842.4298

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

Storage

GRAND OPENING
Get 1 or 2 Months FREE with prepaid rent!!

Brand New Storage Facility!
Clean and Secure!
24-Hour Gated Access • Brightly Lit
Total Security Fence!

MAIN STREET MINI-STORAGE

Owned and Operated by Gus Hildenbrand
627-A West Main Street • Tupelo • (662) 346-9966
Directly Behind Main Street Family Dentistry

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

Let Us Cater Your Parties.

BBQ • CHICKEN • RIBS • TURKEYS

BISHOP'S BBQ GRILL

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

More out of your BlackBerry.[®] More out of your day.

Cellular South helps you get more out of your BlackBerry...for less.

With unlimited calls and data, you can stay connected, be organized and have instant access to information, all on the network you can count on.

 BlackBerry Curve 8330

 BlackBerry Pearl 8130

 BlackBerry 8830 World Edition

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

© 2008 Cellular South, Inc. All rights reserved.

 cellularsouth[®]
Wireless Business Solutions[™]

If you need to seriously upgrade your marketing effectiveness, we should talk.

That's because in this melt-down era, we know every program you run has to work, every plan has to deliver, and every dollar has to count like ten.

mabus birch agency delivers superior results in everything we mention below.

We'd like to show you case studies of how we've helped other clients.

m a b u s b i r c h a g e n c y

josh mabus | 662.296.5234 | josh@mabusbirch.com

duane birch | 662.321.2614 | duane@mabusbirch.com

398 East Main Street - Suite 122 | Tupelo, Mississippi 38804

www.mabusbirch.com