

THE NORTHEAST MISSISSIPPI

Business Journal

A MONTHLY PUBLICATION OF JOURNAL PUBLISHING AND THE COMMUNITY DEVELOPMENT FOUNDATION

March 2008

The state of hospitality

Prsrt Std
US Postage
PAID
Tupelo, MS
Permit #353

Conventions mean big business in NeMiss

However, competition is intense, leaving local players vying with neighboring organizations

BY CARLIE KOLLATH
BUSINESS JOURNAL

Once upon a time, the majority of state conventions were held on the Coast, in Jackson or in Tupelo. But over the years, other players have stepped into the field with hopes of grabbing some of the lucrative business.

With the increased competition, sales directors have to have a few tricks up their sleeves, and in Tupelo it's all about Elvis.

Elvis hand fans and snow globes are doled out, along with stuffed animals that sing and dance to The King's songs. Mississippi-made pottery is another popular gift, as well as keychains.

And the old standard – win-

ing and dining your client – still remains a popular choice.

"We use Oxford as the main attraction, with the Square and the ambiance and charm," said Hugh Stump III, executive director of the Oxford Convention and Visitors Bureau, which includes the Oxford Conference Center. "If we can show them the beauty and fun of the town, it's going to be hard to compete with us."

Chasing the same business

Stump said he took a group out from the Mississippi Department of Employment Security as it was deciding between Orlando and Oxford as the host city for its annual meeting. He took the group to eat on the balcony of the

STUMP

ELLIFF

Downtown Grill, which overlooks the Square.

"They bought it right there at that table," he said.

And now with the Bancorp-South Conference Center, sometimes Oxford and Tupelo wind up chasing the same business, along with other cities such as Vicksburg and Natchez.

"If it's just a meeting, there's no difference," Stump said. "But if you are looking for something different, there is a change in the towns."

Linda Elliff, director of sales at the Tupelo CVB, said that meeting planners and representatives from potential conventions come to town, she

Economic impact of conventions/conferences/seminars in Tupelo

likes to "give them an idea of what they can enjoy if they come here."

They tour the facilities, eat at the restaurants, shop at the stores and see the attractions.

"We can compete with the best of them," Elliff said. "We want them to know that the business is wanted and appreciated. I think that is one of Tu-

pelo's strongest suits – we do appreciate their business and we want them to come back."

Indeed, Shari Long Neely, sales director at the Hilton Garden Inn, said she has been able to snare her fair share of business, but she still has to find the unique plugs that help make her facility stand out.

Turn to **CONVENTIONS** on Page 21

Navarre ~ Destin ~ Okaloosa Island ~ Beaches of South Walton ~ Panama City Beach

Ask about our Special
Spring Rates!

DALE E PETERSON VACATIONS
Beach Rentals in Northwest Florida

www.destinresorts.com // 800.336.9669

Family Fun Packages
Available!

Tourism means jobs and money to state, region

Mississippi is a treasure-trove of places to see, things to do and people to meet.

Tourism thus is an important part of economic development – and it's no wonder that the Mississippi Development Authority has a Tourism Division under its wing.

Last year, the state had some 22 million visitors, about 1.2 million more than a year earlier. Those visitors spent about \$5.7 billion, buying food, staying in hotels and B&Bs and snapping up souvenirs. More than 85,000 Mississippians are directly employed in tourism, plus another 37,000 are indirectly employed.

Those kind of numbers translates into tourism being the sixth-largest industry in the state.

However, those numbers are down from 2005 – during pre-Katrina days – when the state raked in more than \$6.3 billion and drew nearly 31 million visitors.

Still, the MDA, plus state and local tourism groups, are working harder than ever to bring people to the Hospitality State.

For a cash-poor state, every dollar

helps. A few more numbers:

■ Tourism's proportion of the General Fund in fiscal 2007 was \$380.4 million of \$4.7 billion, or 8.1 percent (about \$1 for every \$12).

■ Tourism's proportion of the Gross State Product (the value of all goods and services produced in the state) was \$4.2 billion in FY2007, or 5 percent. A year earlier it was \$3.2 billion, or 4 percent of the GSP.

■ City/County tax revenues last year grew 10 percent to \$143 million.

■ Estimated tourism state taxes collected increased 10.5 percent to \$417.1 million.

■ The portion of state sales tax (18.5 percent of the 7 percent tax) returned to cities was \$37.7 million, a 4.8 percent increase.

NeMiss impact

Cities in Northeast Mississippi also

Dennis SEID

Tourism in Mississippi

YEAR	DIRECT JOBS	TOURISM EXPENDITURES	STATE TAX REVENUES	CITY/COUNTY TAX REVENUES
FY2007	85,300	\$5.7 billion	\$417.1 million	\$143 million
FY2006	75,200	\$5.2 billion	\$377.5 million	\$130 million
FY2005	91,700	\$6.35 billion	\$479 million	\$155 million
FY2004	92,400	\$6.1 billion	\$471 million	\$152 million

Fiscal year is July 1 to June 30

Source: Mississippi Development Authority/Tourism Division

benefited from tourists and visitors. While room taxes and restaurant taxes vary, area communities enjoyed financial boosts during FY2007. According to MDA, total tax revenues pumped millions of dollars into the region.

Those with a tourism office or bureau of some kind in the region, and the tax revenue received:

- Aberdeen: \$70,504
- Baldwin: \$26,412 (began collecting restaurant taxes in April 2007)
- Corinth: \$922,165
- Holly Springs: \$211,896
- New Albany: \$457,505
- Oxford: \$1,727,159
- Pontotoc: \$191,854
- Starkville: \$1,297,083
- Tishomingo County: \$18,187 (has no restaurant tax)
- Tupelo: \$2,880,078

With Elvis, Faulkner, Ole Miss, Mississippi State, Pickwick, blues, literature and so much more in NeMiss, it's no wonder that area tourism and economic development officials are pushing to get the word out on their communities.

You'll read about some of their efforts in this edition of the Business Journal. Better yet, you can experience it yourself by just walking out your door.

Take a long look, a deep breath and be thankful for what you have. And tell other people about it so they can experience it.

That's what tourism and travel is all about.

Dennis Seid editor of the Business Journal. Reach him at 678-1578 or dennis.seid@journal.com

Commercial Real Estate Specialists Since 1952

FEATURED PROPERTIES

Oxford Commons Mixed-Use Development

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

AVAILABLE:

Commercial lot on Jackson Extended. 200.5 x 177 irr. Perfect for businesses which need exposure without premium lot cost.

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

Barry Repogle
Commercial Sales Associate
brepogle@trirealestate.net

Medical / Professional Office Park

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

Available For Sale or Lease

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

TRI

INC/REALTORS®

COMMERCIAL

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

Tupelo CVB building to expand, revamp image

■ The decision is partially geared by the desire to better blend into the Fairpark District.

BY CARLIE KOLLATH
BUSINESS JOURNAL

TUPELO – After more than a decade in the same office, the Tupelo Convention & Visitors Bureau is renovating its space to better accommodate the needs of the city's growing tourism industry.

"We had totally run out of room," said Linda Butler Johnson, the CVB's executive director. "Our fulfillment room was not large enough to handle the supplies we had. We had to build office space in the lobby. The lobby wasn't large enough to hold tour buses and school groups. We needed more bathroom facilities for the public."

At the CVB's board retreat in 2006, the members started discussing a building expansion. The board then hired Pryor & Morrow Architects in May 2007 to draw up some plans.

And in December 2007, the

board approved a \$1.44 million construction project that will double the size of the current CVB building and will house additional office space, restrooms, storage space, a welcome center and a revamped board room.

The building also has several eco-friendly features such as usage of natural light and insu-

lated windows, according to Pryor & Morrow.

Burton Builders of Belmont started construction in January, with completion scheduled for October.

Rud Robison Jr., a partner in Pryor & Morrow, is responsible for the design of the new 7,278-

Turn to **CVB** on Page 21

TOURISTS MIGHT GET TECHNOLOGY UPGRADE

■ Some ideas include mp3 docking stations, digital postcards and downloadable video presentations.

BY CARLIE KOLLATH
BUSINESS JOURNAL

TUPELO – The physical building isn't the only thing getting attention during the Tupelo Convention and Visitors Bureau remodeling. This time around, technology is high on the priority list.

"We're thinking about tomorrow and where we are in our technology and where we want to go," said Linda Butler Johnson, the CVB's executive director. "We're doing a lot of studying. We look ahead 10 years and imagine a whole different world out there ... The tourism industry all over is thinking about what's for tomorrow and what's out there."

Johnson said the CVB wants to have free wireless Internet in the welcome center, along with docking stations for iPods and mp3 players that will allow visitors to download driving tours and tourist information.

The CVB also is toying with the idea of having electronic postcard stations that will enable guests to send a digital Tupelo-themed postcard from the lobby.

Video presentations that can be downloaded

The consumers "go on the Internet and plan their vacations. They're asking for things that we haven't been able to provide for them and can't provide for them."

Linda Butler Johnson
Tupelo CVB

and would be geared toward tour bus groups is being explored, too.

And while it is investigating new technology, Johnson said the CVB will continue its effort to enhance its Web site, www.tupelo.net, and make it more user-friendly.

"Our consumer is going on there and they're so much more technological about their vacation, she said. "They go on the Internet and plan their vacations. They're asking for things that we haven't been able to provide for them and can't provide for them."

The planned changes are geared toward filling that hole, Johnson said. None of the initiatives are set in stone right now, but Johnson said the CVB should have a better grasp of what is possible – and what fits in the budget – later this fall.

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

Tupelo
OUR TALENT IS
HOSPITALITY

TUPELO CONVENTION & VISITORS BUREAU

The Tupelo Convention and Visitors Bureau has proudly served Tupelo for the past 23 years. Currently, our offices at 399 East Main Street are under renovation and we have temporarily moved to a new location at 209-C Commerce Street.

Please visit us anytime that we may be of service to you.

800-533-0611 • www.tupelo.net

"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

Corinth cooking up chili contest

Crossroads Festival and Chili Cookoff

■ When: 9 a.m. to 5 p.m. Saturday, March 15
 ■ Where: Crossroads Arena - rear covered barn area, Corinth
 ■ Features: Chili cooking contest; chili tasting; exhibitors; vendors; temporary hair painting and tattooing for kids; laser tag; rock wall climbing; entertainment on stage all day.
 ■ Cost: \$5 per adult; \$10 per family; children age 13 and younger free. \$2 to sample People's Choice chilis.
 ■ For more information: Chili Cookoff, Steve Knight, (731) 607-3432; Corinth Area Convention and Visitors Bureau, (662) 287-8300 or www.corinth.net

Magnum Monster Mania Truck Show

■ When: Doors open 6 p.m. Friday and Saturday, March 14 and 15
 ■ Where: Crossroads Arena, Corinth
 ■ Cost: Tickets - Adults \$15 in advance, \$19 day of event; Kids ages 3-10 \$8 in advance, \$10 day of event
 ■ For more information and tickets: Crossroads Arena box office, (662) 287-7779 or toll-free (877) 987-8687; area Subway restaurants; Frankie Blackmon of Corinth

■ A monster truck show in the evening adds to list of family events.

BY LENA MITCHELL
 BUSINESS JOURNAL

CORINTH - A taste for the milder flavored green chilis or the hottest habaneros on the Scoville (chili) Heat Scale can be satisfied at the inaugural Crossroads Festival and Chili Cookoff in Corinth March 15.

Organizers of the festival and chili cookoff have teamed with promoters of the Magnum Monster Truck Show at the Crossroads Arena to provide two separate events with broad family appeal.

The festival and chili cookoff will be 9 a.m. to 5 p.m. on March 15, in the covered barn area at the Crossroads Arena.

Attractions throughout the day include exhibitors of arts and crafts, food vendors, temporary hair painting and tattooing for kids, a rock climbing

wall, a laser tag game and a stage featuring continuous live entertainment.

"A great T-shirt a local artist did for us will be on sale," Mitchell said. "Vendors are still an open opportunity."

The monster truck shows are

Friday and Saturday, March 14 and 15, inside the Arena, with doors opening at 6 p.m. each evening.

"This is a Mississippi Regional Chili Cookoff, an International Chili Society sanctioned event," said Denise

Mitchell, event chairwoman. "Right now we have 22 sanctioned teams, and we'll probably limit registration to 25 teams, because more than that and the judging rules change." "Sanctioned" chili cooking teams are teams that have paid a \$42 fee for a one-year membership in the International Chili Society.

Amateurs, however, also have a chance to participate in the event in the People's Choice category.

Winners in all event categories have a shot at cash prizes:

■ Red Chili: first place, \$750; second place, \$300; third place \$100; plus trophies for each place winner.

■ Chili Verde (Green chili): first place, \$300, other winners receive trophies.

■ Salsa: first place, \$150, other winners receive trophies.

■ People's Choice: first place, \$300, other winners receive

Turn to **CHILI** on Page 8

Lee County Welcomes You

A County Progressing Forward

EDUCATION

• Excellent public and private schools with 7 colleges and universities within 90 miles.

TRANSPORTATION

• 2 Major Highways - U.S. Highway 78 and 45 - situated adjacent to Tenn-Tom Waterway.
 • 2 Railroads - Burlington and Kansas City - spanning North, South, East and West.

ABUNDANT NATURAL RESOURCES

• 83,275 total acres of row crop and pasture land.
 • 96,096 acres of timber.

ECONOMIC DEVELOPMENT

• 4 Major Industrial Parks with available acreage • In excess of 1 billion in retail sales.
 • In excess of 57,780 persons employed • Home to Tupelo Furniture Market - with over 1.6 million square feet of exhibitor space and second largest in United States.
 • Lee County Agri-Center with 56,000 square feet of space and a seating capacity of 6,500 people. • Mississippi State Research & Extension Center • PUL Alliance Member

TOURIST ATTRACTIONS

• Birthplace of Elvis Presley • 4 Golf Courses • 3 Manmade lakes including Tombigbee State Park, Elvis Presley and Lake Lamar Bruce
 • Annual North Mississippi Regional Fair and Agri-Expo.

Front Row: Joe McKinney, District 5; Tommy Lee Ivy, District 4;
 Back Row: Phil Morgan, District 1; Darrell Rankin, District 3; Bobby Smith, District 2

LEE COUNTY BOARD OF SUPERVISORS

PLAN HOUSE PRINTING & GRAPHICS

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

www.planhouseprinting.com

Email: tupelo@planhouseprinting.com

607 West Main Street

Tupelo, Mississippi 662-407-0193

Gibens Creative Group Takes Home Best-of-Show in Print at Addy Awards

Gibens Creative Group, a newly-formed advertising agency in Tupelo, was recently recognized for their exceptional work in print and web categories, taking home ten ADDY® Awards and the Judge's Award for "Best-of-Show: Print."

The ADDY® Awards are the world's largest and most competitive annual advertising competition, attracting over 60,000 entries every year. A special panel in Memphis judged this year's Mississippi Delta Advertising Federation entries.

All work entered in the MS Delta Ad Fed ADDY® competition must have first appeared in the media between January 1 and December 31, 2007.

Gibens Creative Group won two Silver ADDY® Awards in the category of Collateral Ma-

terial Brochure for the Old Waverly Golf Club Brochure and in the category of Advertising Industry Self-Promotion Creative Service and Industry Suppliers for their own Gibens Creative Group website. Gibens Creative Group also took home a Bronze Addy Award for their Stationary Package in the same Self-Promotion category. Gibens Cre-

ative Group, with their two Silver ADDY® Awards, will advance to district competition.

Gibens Creative Group was awarded eight Bronze ADDY® Awards. Five of these awards were in the category of Interactive Media Websites, Consumer, HTML/Other, Gibens Creative Group for their work on Elvis Presley Birthplace Website, NauticStar Boats Website, Glenn McCullough, Jr. Website, The Sally McDonnell Barksdale Honors College Website, and BancorpSouth Conference Center Website. In the category of Advertising for the Arts & Sciences, a Bronze was given for their Link Centre: Jazz @ The Link Poster Series, and another Bronze in the category of Elements

of Advertising for their Lone Cypress Developments logo

design.

The real excitement of the night came when Gibens Creative Group were awarded a special Judges' Award for Best-of-Show: Print for the design and creation of the Old Waverly Golf Club Brochure.

"We were extremely pleased to have received the coveted Judges Award, for Best-of-Show: Print," said Eric Gibens, CEO / President. "It means a lot to us that our clients and entire team win such praise from our peers. We are fortunate to have such talented people on our staff."

"Being this is Gibens Creative Group's first year competing in the ADDY®, we are thrilled at the recognition of our hard work," said Patrice Anderson, Creative Director.

The history of Gibens Cre-

ative Group began in 1999 as the web department of Redmagnet, Inc. In 2004 the web department expanded into Redmagnet's Creative Media Department, providing additional services such as logo and print production. Over the next three years, Redmagnet Creative Media continued to increase its staff bringing in additional talent and experience to the company. Responding to this growth and recognizing client needs, Gibens Creative Group was established in 2007 in order to offer complete Integrated Design Concepts including: identity and branding, graphic design, custom website development, e-commerce solutions, print production, photography, video production, media planning and placement.

Glissen Honored With Heidel Award

Angela Glisson, Existing Industry Coordinator of the Economic Development Division of the Community Development Foundation, is the recipient of the 2007 Mississippi Economic Development Council's Ray and Jimmy Heidel Economic Development Leadership Award. She will receive a scholarship for tuition for the first year of either the Economic Development Institute or the Community Development Institute.

This award was established in 1995 by MEDC and is presented annually to an MEDC member who is employed in the business development field within the State of Mississippi. The recipient must be a participant in the New South Economic Development course at the University of Southern Mississippi and must exhibit fully developed leadership skills or the potential for leadership skills.

The purpose of the award is to foster further development of promising economic development practitioner leadership skills.

Jimmy Heidel, MEDC Honorary Life Member and presenter of the award said, "Angela Glisson is an outstanding candidate for this award. My younger brother Ray would be very excited about Angela's opportunity to learn more about her chosen

profession."

Angela Glisson has been with CDF since June 2006, when she was hired to implement the e-Synchronist existing industry and retention program for Tupelo/Lee County. In the last year, Ms. Glisson has led a successful hospitality program for newly recruited business and industry, including Toyota Motor Manufacturing Mississippi, Auto Parts Manufacturing Mississippi, and National Electronics Warranty Company. She also serves on Community Development Foundation's Public Relations Committee, Industry Education Committee, and the Mississippi Scholars Committee.

The Mississippi Economic Development Council is an association of economic development and chamber of commerce professionals from across the state. MEDC works closely with state and local government officials to improve the state's competitiveness in the pursuit of new jobs. Programs are sponsored to educate community leaders regarding the mechanics of economic and industrial development. MEDC encourages professionalism among its members through carefully planned meetings and awards scholarships for courses in economic development. For further information on MEDC,

David Rumbarger, President/CEO, Community Development Foundation, and MEDC President-Elect, Angela Glisson, Jimmy and Joanna Heidel, George Freeland, Executive Director, Jackson County Economic Development Foundation and MEDC President.

go to www.medc.ms or call (601) 352-1909.

The recipient is selected during the week of the New South Economic Development Course by a committee of three determined by the course director. The Award is presented at the MEDC Winter Conference each year and is sponsored by MEDC and in cooperation with various friends of economic development in Mississippi.

"It is an honor to be recognized for my hard work during the New South Economic Development Course and to further my growing knowledge of economic development through the scholarship monies granted by this award," said Glissen.

RSVP VOLUNTEER GROUP

Members of the RSVP volunteer group made a visit to the Renasant Center for IDEAs. Pictured on the front row are: Jeanette Moore, Evelyn Matthews, Odessa Eades, Ethel Barnes, and Maggie Johnson. Pictured on the back row are: Louise Crump, Mary Conoway, Vera Green, Norma Gillespie, Mary Hellestine, and Martha Swindle, CDF.

Tishomingo County, Oxford nab tourism awards

■ The honors were announced during the recent Governor's Conference on Tourism.

BUSINESS JOURNAL REPORTS

JACKSON – Representatives from Tishomingo County and Oxford were honored at the Governor's Conference on Tourism in February.

The annual event was presented by the Mississippi Tourism Association and held Feb. 17-19 at the Jackson TelCom Center. Wanda Collier-Wilson, executive director of the Jackson Convention and Visitors Bureau and this year's MTA president, announced the awards.

Martha Segars won Community Volunteer of the Year on behalf of the work she has done for the Tishomingo County Tourism Council. The award is designed to recognize people who give freely of their personal time to help attract visitors to their city, according to MTA.

The volunteers are "willing to work on either an individual project or multiple projects tirelessly

with the desire of making their city better," MTA said in a press release.

Segars also was singled out in 2007 by the Tishomingo County Development Foundation, which named her Volunteer of the Year. In October 2007, she helped launch Trash and Treasures along the Tenn-Tom, which is promoted as the longest yard sale in Mississippi.

The Oxford Convention and Visitors Bureau's inaugural "Oxford's Town BBQ Throwdown" won the award for the Small Festival/Event of the Year. The award is given to a unique festival or event that is well attended, attracts a large variety of visitors and is well publicized, MTA said.

Four Outstanding Convention and Visitors Bureaus of the Year were awarded, broken down into four categories according to budget size. The award is given to CVBs that have outstanding efforts in promoting tourism in the area through events and activities that generate visitors.

The Holly Springs Tourism and Recreation Bureau won the Outstanding CVB of the Year with a budget of less than \$250,000.

COURTESY
Craig Ray, director of the tourism development division of the Mississippi Development Authority, presented the Community Volunteer of the Year award to Martha Segars for her work with the Tishomingo County Tourism Council.

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

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

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

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

Perfect for families needing extra space to keep family heirlooms.

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

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

UNITED STORAGE CENTER

A ribbon cutting was held to celebrate the grand opening of United Storage Center at Crosstown. Pictured at the event are: Emily Addison, CDF; Mike Maynard, Weatherall's, Inc.; Marsha Williams, Williams Transfer & Storage; Beverly Bedford, City of Saltillo; Brandie Conlee, United Storage; Councilman Dick Hill; Les Perry, North Mississippi Medical Center; Duke Loden, Century Commercial Real Estate Services; Bill Frohn, Century Commercial Real Estate Services; Lorie Priest, Century Construction & Realty; Marietta Sturgeon, Century Construction & Realty; and Julia Gilfert, Century Construction & Realty. United Storage Center at Crosstown is located at 241 South Park Street in Tupelo and can be reached at 662.690.6696.

Images of Tupelo 2008-09 is Coming Soon ...

Reserve your ad space now!

Promote your business strategically with *Images of Tupelo* 2008-09 the official CDF-sponsored, newsstand-quality publication that targets the audience you most want to reach.

The CDF and other key businesses will distribute more than 10,000 copies of *Images of Tupelo* throughout the year to prospective residents, new businesses and visitors. Your ad will be seen by potential customers before they have a chance to find your competitors.

In addition, the print magazine is just one part of *Images of Tupelo's* complete publishing program. This integrated plan will expand the reach and impact of your advertising message through an online edition of the magazine, a photographic video tour of the community, a targeted distribution network, and the option of a customer retention and acquisition program.

You can visit the current online edition of *Images of Tupelo* at imagestupelo.com. Get connected! Enrich your Web site instantly with engaging community content. Go to imagestupelo.com, "Links" and "Link To Us."

For more information on making your business a part of *Images of Tupelo*, contact Andrea Joiner at (662) 842-4521, Toll-free at (800) 333-8842 or by e-mail at ajoiner@jnlcom.com.

JOURNAL COMMUNICATIONS INC.
CUSTOM MAGAZINE PUBLISHING

imagestupelo.com

Tupelo Young Professionals

The February TYP meeting was held at the Bistro on Main, with over 60 young professionals in attendance. A service project was held in conjunction with the meeting, to benefit families affected by the February tornadoes. Over \$350 was given to the American Red Cross, as a result. Pictured networking at the event are Carey Snyder, WTVA/WLOV/WKDH, and Chanda Cossitt, Coldwell Banker, Tommy Morgan, Inc. Realtors. Also pictured are other TYP's. To join the TYP's, simply send an e-mail to tvp@cdfms.org with your name, business name, mailing address, and e-mail address.

OSHA Compliance Workshop for Construction Contractors Planned

The United States Department of Labor Occupational Safety and Health Administration (OSHA), in partnership with the Renasant Center for IDEAs and the Northeast Mississippi Contract Procurement Center, will host an OSHA Compliance workshop for construction contractors. The workshop will be conducted by Courtney W. Bohannon, compliance assistance specialist with OSHA, and will be held Thursday, March 20, from 6:00 p.m. until 7:30 p.m. in the CDF boardroom at 300 West Main Street in downtown Tupelo. To register for the free workshop, call the Renasant Center for IDEAs at 662.823.4332.

"It is vital that everyone recognizes that safety is an important part of business," said Bohannon. "OSHA is in business to make sure employees have a safe place to work."

The local office of OSHA is located in Jackson, MS, and offers many free services for business owners in Mississippi. They respond to requests for offsite safety and health assistance; answer questions regarding OSHA rules and regulations, injury/illness recordkeeping, and other interpretations; and are available to provide outreach and training on OSHA topics to small businesses, trade associations, and community and faith-based groups.

Please join us for the next meeting of the TUPELO YOUNG PROFESSIONALS

Thursday, March 27, 2008

5:00 p.m. - 7:00 p.m.

Staggs Interiors

Staggs Interiors

903 Varsity Drive

Tupelo, MS 38801

This is a come and go business-after-hours event

Refreshments will be served and door prizes will be awarded

Come network with your peers in the business community and bring a friend

Please RSVP to typ@cdfms.org

DID YOU KNOW

The Community Development Foundation has a website, www.cdfms.org, that includes the business directory of all of our members, giving them worldwide free exposure, as well as a wealth of community information. Any member who already has their own website can have it linked to the CDF listing for free. CDF averages 3,500 user sessions to its website monthly.

SAVE THE DATE

CDF Annual Membership Meeting

Thursday, May 1, 2008

6:30 p.m.

Mississippi Furniture Complex,

Hall B

Please tell us about your organization

Organization Name

Mailing Address

City, State, Zip Code

Physical Address (if different)

City, State, Zip Code

Website

Number of Employees

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

Main Contact information (to receive all chamber correspondence)

Contact Name

Title

Phone

Toll-free phone

Fax

E-mail address

Additional contacts for your organization

Name

Title

E-mail

Name

Title

E-mail

Areas of Interest (please circle your selection)

Ambassadors

Business Roundtable

Business Seminars

Leadership Program

Networking

Public Policy

Small Business & Entrepreneurship

Workforce Development

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

Yes No

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

Yes No

Signature and title of authorized person with your company _____

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

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

Cultural tourism gains momentum

■ **The Mississippi Hills Heritage Area Alliance has secured more than \$150,000 in funding and garnered support from the major communities in its region.**

BY CARLIE KOLLATH
BUSINESS JOURNAL

TUPELO – The team behind the Mississippi Hills Heritage Area Alliance has been busy.

MHHAA, a 30-county partnership in North Mississippi dedicated to building cultural and heritage tourism within the region, has been in the works for several years, but last year ramped up with a three-year strategic plan, a new Web site, a newly formed board and a new funding.

The Mississippi Hills area is bordered by the Tennessee and Alabama state lines to the north and east, Highway 14 to the south and Interstate 55 to the west.

In November 2007, MHHAA project coordinator Kent Bain and project manager Bobby King unveiled the organization's three-year strategic plan and a new Web site, www.mississippihills.org.

If the plan is implemented, MHHAA said it will add 10,000 new jobs and make tourism in North Mississippi grow to a \$1 billion industry.

The new Web site features pictures of the region, links to destinations, thematic itineraries (i.e. Civil War, arts, architecture) and itineraries for eight major communities and surrounding towns. The Web site also introduces itineraries for potential new heritage corridors or marketing subregions, such as "Faulkner Country" or the "Tri-Lakes Region."

"Mississippihills.org embodies an initial interpretive strategy for the heritage area, tying together the common threads of the region's heritage, presenting compelling narratives that bring the region's rich and diverse history to life," Bain said.

Funding from partners

The organization also secured funding from its partners in the region. About \$100,000 came from city and county sponsorships. The Mississippi Development Authority donated \$40,000, Ole Miss donated \$15,000 and The CREATE Foundation donated \$12,500.

King said the money will be used in several ways, including being used to match grant dollars. In addition, money will be spent on program enhancements, the Web site and formulation of the committees.

Turn to **HILLS** on Page 26

About the Alliance

■ The Mississippi Hills Heritage Area Alliance is a 30-county partnership in North Mississippi dedicated to building cultural and heritage tourism within the region. Its key objectives are to increase jobs and visitation to the region and to develop and support projects and programs that sustain the heritage tourism industry in regional communities. To learn more, go to www.mississippihills.org.

The 2008 leadership of the Mississippi Hills Heritage Alliance

■ President: Hugh Stump, Oxford Convention & Visitors Bureau

■ Vice president: Linda Butler Johnson, Tupelo CVB

■ Secretary: Kim Terrell, DeSoto County Tourism Association

■ Treasurer: Stephanie Movre, Holly Springs Tourism & Recreation Bureau

■ Board members: Duane Bullard, Tippah County Development Foundation; Martha Jo Coleman, Pontotoc County Historical Society; Theresa Cutshall, Tishomingo County Tourism Council; Mary-Kathryn Millner, Oxford CVB; Richard Ramsey, Howlin' Wolf Blues Society, representing the West Point/Clay County Community Growth Alliance; George Rowland, North Central Mississippi Resource Conservation & Development Council; Arma Salazar, Starkville CVB/Greater Starkville Development Partnership; Jill Smith, Union County Heritage Museum; Deborah Stubblefield/Judy Smith, Aberdeen Visitors Bureau; Kristy White, Corinth CVB; James Tsismanakis, Columbus CVB; and Brian Wilson, Noxubee County Economic Development Office. Sarah McCullough, Mississippi Development Authority, is an ex-officio board member.

Fiscal 2008 sponsors

■ Tier 1 (\$10,000): Tupelo, Oxford, Corinth, DeSoto County, Columbus, Starkville, Grenada

■ Tier 2 (\$5,000): Holly Springs, New Albany, Monroe County (Aberdeen and Amory), West Point, Tishomingo County, Pontotoc

■ Tier 3 (\$1,000): Noxubee County

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.

 Part of the Farm Credit System

Turning Land Into Life.

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

Manning Gardens

Free Bridal Open House

Saturday - March 29th
1:00 PM until 5:00 PM

Open to the Public at No Charge • Free Door Prize Drawings

Free Booth Space

for all Vendors must RSVP to 662-348-3086 for
Space Reservation (first come, first served basis)

Don't forget to register for Free Door Prizes

296 CR 2446 – Guntown, MS (off of Hwy. 45 North across from APAC)
662-348-3086 or 662-348-3152

BusinessNotes

Most American Furniture workers back at work

■ ECRU - Nearly all of the 1,100 employees of American Furniture Manufacturing who lost their jobs temporarily after a devastating fire at the plant last month are back on the job.

A Feb. 12 fire destroyed half the plant, including some \$12 million in finished products. But as of Monday, about 1,000 were back at work.

Since the fire, the company has worked to get its undamaged part of the plant in operation, opened its flexible manufacturing facility and found another former furniture plant to resume production.

All seven of its motion and recliner lines are working, and the equivalent of 18 stationary furniture lines are in operation.

Cleanup began on the destroyed portion of the plant on Monday, with crews from Eutaw Construction of Aberdeen moving tons of heat-deformed steel and aluminum.

After the fire American President Lyle Harris said the company hoped to be back in full production by March 31. That timetable is looking better every day.

"In fact, we've got an eighth line in motion and reclining that we should have up by March 12," he said.

"Having those 1,000 employees back at work is really good," Harris added. "We've been working two shifts, and it's been tough for some, but we're adjusting."

American is negotiating to buy or lease another

building for its stationary furniture production, which would allow it to resume its single-shift operations. Harris said a deal is imminent.

No cause has been determined for the fire.

Hancock Fabrics names chief financial officer

■ BALDWIN - Hancock Fabrics has hired Robert Driskell, 33, to serve as the company's senior vice president and chief financial officer. Driskell was hired Feb. 25, and Hancock made the information public in a filing with the SEC.

Driskell replaces Jeff Nerland, the interim CFO who resigned Monday. Nerland will continue with the company as an executive vice president.

Driskell has more than 10 years of financial management and leadership experience, most recently as chief financial officer of Reeves Williams, a large privately held construction firm based in Memphis.

Larry D. Fair, vice president of finance, remains the principal financial and an accounting officer.

West Main Church of Christ could become retail spot

■ TUPELO - West Main Church of Christ could begin moving as early as July to make room for an unnamed retailer, the church leadership confirmed last month.

The church, located at West Main and Thomas, has signed a sale contract with an unnamed Tennessee-based development company, says a letter from the church's seven elders. The development company, the letter says, has "begun confidential negotiations with various retail tenants" for the church's 5.9 acres.

There has been talk for months that the church has been in contact with Redd Realty of Franklin, Tenn., the developer that tried unsuccessfully to put a CVS pharmacy at Crosstown.

Redd Realty did not return calls seeking comment, and a CVS spokesman had no new announcements for the Tupelo market, noting that the company will confirm or comment on new store locations only if there is a signed agreement for a site.

In addition to the sale contract, the almost 50-year-old church has signed a purchase agreement for 11.5 acres along West Jackson Street near the corner of Coley Road and the Tupelo Furniture Market, opposite the Tupelo Regional Airport. The letter said West Main is considering the property for the new church location.

Duke Loden, a broker with Century Commercial and a deacon at West Main, is handling the sale of the property. The contract is signed but still pending, which Loden said still leaves the possibility of the deal falling through.

If the sale closes, he said the church will move out of the corner educational building in July to make room for an unnamed retailer.

West Main will then operate out of its auditorium and youth building until a new church is built. Then, the old buildings will be vacated for additional retail tenants to locate on the property, Loden said.

The complete move would be at the earliest in July or August 2009, according to the elders' letter.

Business Journal reports

LEE COUNTY

Commercial - 9.33 Acres on McCullough Blvd. next to Lane Furniture (\$160,000/Acre)

Commercial - 6.69 Acres on West Main Street - between Natchez Trace and new medical office. Would be great for medical, dental or pharmacy. (\$742,500)

Industrial - 13.35 Acres behind Lane Furniture with road frontage on Adams Farm Road and Old Belden Circle (\$75,000/Acre)

PONTOTOC COUNTY

745 Acres - Great for industrial development. Located on both sides of Highway 6 going into Pontotoc, one mile off of 4-lane and 13 miles from Wellsprings. (\$4,500/Acre)

UNION COUNTY

187.63 Acres - located on CR 210 in Blue Springs, three miles from Wellsprings. Great for development. Gently rolling hills and 3 ponds. (\$5,500/Acre)

CHICKASAW COUNTY

518 Acres - on Highway 41 two miles from Natchez Trace and 20 minutes from Tupelo. Wooded areas, cultivatable areas and great hunting for deer, turkey & ducks. (\$1,850/Acre)

Sue Golmon,
GRI, ABR, SRS
662-346-1388
662-842-3844

Tommy Morgan Inc., Realtors

LANE

Conventions

Continued from Page 2

She often uses Tupelo's smoke-free environment as a perk, compared to meeting venues in gaming facilities.

In addition, sales have been helped out tremendously by having the neighboring large-capacity BancorpSouth Arena and a hotel attached to the conference space, she said. Oxford doesn't have a similar situation, but Stump said he's working on the hotel part.

Looking out his window, he points to the piece of land where a 133-room Hilton Garden Inn will be built.

Construction also is going on at the Hilton Garden Inn in Tupelo. The hotel is adding a 48-room expansion set to open by the end of the year. Forty of the rooms are double queens, which Neely said is the most popular configuration for convention guests.

And the region has been gaining attention in the convention and meeting planner industry. In December, trade magazine Convention South profiled

Tupelo and the Golden Triangle.

Kristen McIntosh, Convention South's vice president and editor, said the region merited attention because there has been a lot of interest from meeting planners in second and third tier markets, and the magazine continues to see growth in Tupelo "which is a really really wonderful thing for state associations and corporate groups."

"It's the small town atmosphere with the amenities of a big town," she said. "A lot of event planners are drawn to these facilities because of the affordability and the drive-in factor."

McIntosh sees the area as having the key elements for a "really terrific convention business: first-class facilities, supporting hotel rooms and a commitment to wonderful service."

"We're pleased to be in touch with your region as a convention market," she said. "I think it's growing and it's got state-of-the-art facilities and people who are absolutely committed to making it grow. You guys are doing a great job."

Contact **Carlie Kollath** at 678-1598 or carlie.kollath@djournal.com.

CVB

Continued from Page 5

square-foot building, along with Charlie Watson, an intern architect at the company.

Along with the size, Robison said the two notable differences will be height and the design. The building at the corner of Elizabeth Street and East Main Street will stay one-story, but it will have the facade of a two-story building.

A downtown look

The bricked facade beckons to the new design of the building. When the CVB was originally designed, by Robison as it happens, he wanted it to fit in with the look of the BancorpSouth Arena. But now that the urban renewal project known as the Fairpark District is springing up around the CVB, Robison wanted the building to have "more of a downtown streetscape appearance."

"It's really changing the image of the CVB building to capture what's happening with Fairpark and the whole downtown area," he said. "It will have a very positive presence with things that are going on in the Fairpark area and the downtown revitalization."

And since the Fairpark area is look-

ing to become more of a destination for nightlife, Robison made sure the building will have a "visual presence" at night.

Lighting will be installed in the sidewalk and will shine up at night and illuminate the face of the building, he said.

"The Hilton Garden Inn and the restaurants are nicely lit and we wanted to make sure ours was nicely lit," he said. "We wanted to make sure that it didn't look unused at night."

On the inside, the biggest difference will be the 2,000-square-foot welcome center and gallery. The space will be used to receive visitors and to display information pertaining to Tupelo.

Johnson said the CVB is looking to add some technological advances in the welcome center, as well (see sidebar).

Robison said the gallery space has been designed in a way that allows it to be very flexible in how it is configured. It might be used as a welcome center one day, a location for a press conference the next day and a meeting area the next.

Large doors are planned for the west side of the gallery that will be big enough for a vehicle to drive through, which, Robison said, could work as a tie in with events at the Tupelo Automobile Museum.

Contact **Carlie Kollath** at 678-1598 or carlie.kollath@djournal.com.

A SNAPSHOT OF THE FINANCIAL HEALTH OF TOURISM IN OXFORD

YEAR	HOTEL/MOTEL TAX	FOOD/BEVERAGE TAX	CONFERENCE CENTER REVENUE
2004	\$126,000	\$1,229,000	\$95,000
2007	\$172,137	\$1,465,000	\$367,000

SOURCE: OXFORD CVB

Wherever life leads you.

BancorpSouth is your local business lender. We have loans for customers in just about any asset size or business category — small or large, small business equity lines to commercial loans. With over 290 offices in eight states, we have a large network of small business lenders with vast knowledge and experience to help you get exactly what you need for your business. Let us help you. After all, we're right where you are.

Right Where You Are

PERSONAL BANKING
BUSINESS BANKING
INVESTMENT SERVICES
INSURANCE
HOME MORTGAGES
TRUST

bancorpsouth.com

Subject to credit approval. Bank deposits are FDIC insured. 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

Apartments

Tupelo Trace
Apartments

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

Auctions

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
662-349-2200

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

Automotive Services

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**

Gum Tree Property Management LLC

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

Automotive

HARVEY RUSSELL'S AUTO WORLD

1210 S. GLENN
Tupelo, MS 38801

HARVEY RUSSELL
Owner

E-Mail: hrautowrld@aol.com
www.harveyrussell.com
(662) 690-9477
Fax (662) 690-9476
Res (662) 844-0306
Cell (662) 871-5028

Your Automobile Specialist 28 Years

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

JON D. SHELTON, J.D.

Social Security / Disability

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

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

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

Call Mike

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

Banks

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

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 Services

BRAKE & SERVICE REPAIR

- Brakes
- Front End Alignment
- Air Conditioning

COOPER
AUTO - TRUCK SERVICENTER

4006 West Main Tupelo, MS 844-1852

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

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

FRIENDLY CITY TIRE

Where You're Always #1

534-7671

www.friendlycitytire.com

Building Materials

GRISHAM WHOLESALE, INC.

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

Visit Our New Showroom
450 Carter Ave., New Albany, MS. 38652

662-534-7960 or 662-534-8239
Hours: Mon-Fri 7 am-6 pm; Sat 7 am-1 pm
Owners: Lisa & Mark Mallette • President Jimmy Grisham - Founder

Business Directory

Building Materials

Barry Grisham • Tom Moffitt

Grisham Lumber & Supply, Inc.

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

Contractors

FLCRANE & SONS, INC.

Specialty Contractors

2414 South Spring Street
P.O. Box 129
Tulahoma, MS 38888
Phone: 662-361-2372
Fax: 662-412-4819
Email: estimated@flcrane.com
Website: www.flcrane.com

Fence

IVY FENCE CO.

RESIDENTIAL-COMMERCIAL-INDUSTRIAL
Family Owned & Operated - Est. 1953
Installation/Repairs - All Types of Fencing
FREE ESTIMATES
Ornamental Iron
842-3431
4811 Cliff Gookin • Tupelo, MS

Vinyl Fencing
All Types Chain Link Fencing
All Types Wood Fencing

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

Contractors

Painting and Wallcovering

Residential & Commercial
Reasonable Rates, Free Estimates
References Available

Scott Knight
871-2387 or 869-3211

Funeral Directors

Established 1891
Funeral Homes & Crematory
535 Jefferson Street • Tupelo (662) 842-4872
280 Mobile Street • Saltillo (662) 869-2130
www.peguesfuneralhome.com

Carpentry/Builders

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

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

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

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

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

Catering

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

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

Nichols Foods & Deli

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

Errand Services

Multi-Taskers

Concierge & Errand Service, LLC

What Can We Help You With?

- | | |
|---------------------|----------------------|
| PERSONAL | PROFESSIONAL |
| Errand Running | Pick Up & Delivery |
| Grocery Shopping | Mail/Sorting/Reading |
| Elder Check In | Word/Excel/Outlook |
| Automotive Services | Internet Research |
| Repair Waiter | Bill Paying |

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

Hair

After

Hair Loss!

See What We Can Do

662-842-1222

**Creative
Hair**
Tupelo, MS

1443 East Main St. • Tupelo • 842-1222

Chimney Cleaning

Jack Pastis

CLASSIC CARPET & CHIMNEY CLEANING

CATASTROPHE

Classic Restorations, Inc.
Classic Carpet Cleaning
Classic Chimney Cleaning
Duct & HVAC Cleaning

Phone: 662-841-1535

Farm

JOHN DEERE

Full Line Deere Dealer AGRI-TURF

2298 HWY. 15 NORTH • PONTOTOC • 489-1381

Also in Grenada, Vardaman & Columbus

Home and Garden Supplies

SIMMONS TAYLOR

Hardware & Appliances

324 Third St / Sherman, MS

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

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

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

690-9966

Call us for your appliance repair

Business Directory

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

Medical

Family + Urgent Care Clinic, PA

Comprehensive Medical Care
For Your Family or Business
Appointments & Walk-Ins Welcome

Mon.-Fri. 8 - 6:30
Sat. 9-6
Sun. 1 - 6

1154 Cross Creek Dr.
(Next to Home Depot)
840-8010

Lee Wallace, CFNP
David W. Bell, MD

Paint

Classic Finishes

- Paint • Flooring
- Wallcovering • Blinds

Computer Color Matching
We Sell The Best

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

Landscaping

Landscape Services

Total Lawn Care

Design, Build and Maintenance

Pete Poland • Harry Collins

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

(662) 842-8740

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

Pet Grooming & Services

Pampered Pooch

Pet Grooming

Now Open

Let us pamper your baby...

CALL FOR AN APPOINTMENT TODAY!

Lee Ann Holloway

Traceland Drive, Tupelo MS
Next to Big Lots off West Main

690-3974

Market

1204 NORTH GLOSTER • TUPELO, MS

Next to La Vino

662-841-0633

OUTPATIENT REHAB CENTER

OF FULTON, INC

204 Wheeler Drive, Fulton, MS 38843

phone 662-862-3070
www.orcfulton.com

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

Plumbing

RH PLUMBING, INC.

Commercial Plumbing, Gas & Industrial Piping

RICHARD HANLON

(662) 447-3213

P.O. BOX 417

Okolona, MS 38860

Thank you for choosing RH Plumbing. We appreciate your business

Medical

The Meadows

Serving senior citizens and their families

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

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

Daniel Health Care Inc.

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

HERNDON CHIROPRACTIC CLINIC

Dr. Ron Herndon

Feel Good Again!

New Patients Welcome

842-8413

2087 Cliff Gookin Blvd.
Tupelo, MS

Real Estate

Jimmy Langley Appraisal Service

1218 West Main St.

P.O. Box 1161

Tupelo, MS 38807

Jimmy Langley

State Certified Residential

Real Estate Appraiser

MA-197

Business (662) 844-4624

Home: (662) 844-5258

Fax: (662) 844-4625

Cell: (662) 255-8154

Land and Residential

Moving

BEKINS
Morgan Moving & Storage, Inc.

Call for a Free Estimate

Bronzie Morgan
Relocation Specialist

662-842-1120

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

Recreation Vehicle

SHERMAN RV CENTER

78 Highway
3 Miles West of Tupelo

SALES - SERVICE - PARTS

842-0310

Digestive Health Specialists, P.A.

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

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

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

Business Directory

Restaurant

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

Restaurant

Kids Eat FREE
 Thursdays at
McALISTER'S DELI

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

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

Tree Service

Brewer Tree Service
 Insured • Trimming/Removal • Stump Grinding

871-9451
or 401-0742
or 963-1010

Only Tree Service Company
in NE MS with Workman's Comp

Upholstery

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

2520 S. President
Tupelo, MS
662-844-6690

Tim Kesler, Owner • Free Estimates • Automotive

We appreciate your business!

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

Salon Services

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

The Creative Touch

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

Vacuum

ELECTROLUX
 "Since 1924"

AERUS

- Vacuum Cleaners
- Shampoos
- Air Purifiers

FREE Pickup & Delivery

518 S. Gloster • Tupelo • 842-2214

Party Trays
 for all Occasions!

DANVER'S RESTAURANT
 1101 W. Main • Tupelo
 842-3774

Sound Systems

WAP

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

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

Wine & Liquor

La VINO
 WINE AND SPIRITS

1204 North Gloster Street
 Tupelo, MS 38804

FX: 662.842-4376 PH: 662.842.4298

heavenly ham Catering from 10 to 1,000
 Cool, Fresh &
Delicious.

499 Gloster Creek Village - Tupelo, MS 38801
 (662) 844-4888 - Fax: (662) 844-3006 - www.heavenlyham.com

Specialty Shops

Once Upon A Time

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

Store Hours
 Tues - Sat
 10-5

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

Wrecker Service

TUPELO WRECKER SERVICE
 "Serving Lee Co. Since 1973"

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

840-9301

1806 E. MAIN STREET • TUPELO

PIZZA FACTORY

Pizza Spaghetti **Salad Bar Sandwiches**

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

709 Highway 145 South
 Baldwyn, MS **365-7059**

Tupelo Auto Sales

CLIENTS DEPEND ON YOU. YOU DEPEND ON US.

**ALL-NEW
5500**

**DODGE RAM HEAVY
DUTY CHASSIS CAB**

Programs for Your Business

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

Programs for Your Vehicles

- Up-Fit Allowances
- No-Cost Extended Service Contracts

Exclusive for Business Owners

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

CASH REBATES ON RAM UPFITS

WORK TRUCK OF THE MONTH READY FOR YOUR UP-FIT

**2007 DODGE RAM 3500
CHASSIS CAB 4X4**

3 year/180,000 mile auto trans warranty

MSRP.....\$36,790

\$31,748⁰⁰

Plus tax, title. All current rebates applied. stk# 718350

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

www.tupeloautosales.com

Your Business Vehicle Partner.

call Jim Brown at (662) 231-2392

Located at the Corner of South Gloster & South Green

SPRINTER CHASSIS CAB

TIRED OF: HIGH FUEL COSTS? LOW MPG?