

Issue 3 | Volume 1 | July-September 2021

PSRT STD
US POSTAGE
PAID
EDDM
Permit #109
Knoxville, TN

ECRWSS
RESIDENT

*Growing
Fast*

*Galloway
Shines*

Hardin Valley LIVING

*Valley
Church*
Groundbreaking

Jake McMillin, M.D.
Ophthalmologist / Cornea Specialist

Kathryn Kibler, O.D.
Optometrist

Mia Guillory, O.D.
Optometrist

EYECARE OPTICAL

A Division of Drs. Campbell, Cunningham, Taylor & Haun

EyeCare Optical is quickly becoming the first choice for all things vision in Knoxville and surrounding areas. We're conveniently located right here in Hardin Valley next to Hard Knox Pizzeria and Maple Street Biscuit Company. Visit EyeCare Optical:

- Comprehensive Eye Exams, Glasses and Contact Lens Prescriptions
- Optical with a Large Inventory of Designer and Affordable Eyewear
- Board-Certified Ophthalmologist and Cornea Specialist for Diagnosis, Management and Surgical Treatment of Eye Disease
- New Patients and Walk-Ins Welcome!

EyeCare Optical is a new generation of vision centers designed for the convenience of East Tennesseans, with locations in Hardin Valley, Farragut, Maryville, Fountain City, Sevierville, and Oak Ridge.

Next to Hard Knox Pizzeria and Maple Street Biscuit Company

Proud Sponsor of
Hardin Valley
Athletics!
GO HAWKS!

**DRS. CAMPBELL, CUNNINGHAM
TAYLOR & HAUN**

EYECARE OPTICAL
\$50 OFF
Prescription Eyeglasses

Present this card for a special first-time discount off the total cost of a full set of prescription glasses, including frames and lenses. Offer good for first-time visit only, one per household. Offer good only at EyeCare Optical in Hardin Valley.

Not valid with insurance. Offer expires 3/31/2022.

Visit us in Hardin Valley: 10841 Hardin Valley Rd. • Appointments: (865) 761-4248 or eyecareoptical-knoxville.com

**Full Exams
& LASIK®
Consultations**

Vision Prescriptions

Accepting most insurances, including Medicare, BCBS, Humana, CIGNA, United, Davis, VSP, EyeMed, Spectera, Superior, March & more.

Contact Lens Fitting

**Glasses &
Contact Lens**

THE VILLAGES

OF FARRAGUT

Life doesn't stop after retirement,
why should your lifestyle?

Your next chapter is just beginning
at The Villages of Farragut.

The home you need
for the lifestyle you deserve.

YOUR LIFE. YOUR WAY.

230 Village Commons Blvd | Knoxville, TN 37934 | 865.317.9678
TheVillagesFarragut.com

10

16

18

22

5

Hardin Valley LIVING

A Special Publication of farragutpress

Community Focus.....	p. 5
<i>Growing Fast</i>	
Worship.....	p. 10
<i>A New Place to Call Home: Valley Church</i>	
Chews & Brews.....	p. 16
<i>Local Restaurants, Coffee Shops & Breweries</i>	
Fitness Place	p. 18
<i>Maintaining Healthy Weight, D1</i>	
College Corner	p. 20
<i>College Prep, Calendars, Mental Health in College Students</i>	
School	p. 22
<i>Teacher Spotlight, Knox County Calendar</i>	
Kids' Corner	p. 24
<i>School Bus Safety, Find the Hawk</i>	

farragutpress

YOUR TENNESSEE PRESS ASSOCIATION AWARD WINNING NEWSPAPER

Editor email: editor@farragutpress.com **Website:** www.farragutpress.com

Phone: 865-675-6397 **News Fax:** 675-1675 **Advertising Fax:** 675-6776

farragutpress is published weekly at
11863 Kingston Pike Farragut, TN 37934

Community Focus

Growing Fast

Showing no signs of slowing down

The Brooke at Hardin Valley is another one of four communities Ball Homebuilders' is constructing in what is the fastest growing area in Knox County.

Photos submitted

It's no secret Hardin Valley is the fastest growing area of Knox County and showing no signs of slowing down.

Over the last 30 years, the population has swelled to around 40,000 residents from around 5,000 in the early 1990s.

Knox County Planning's 2019 Mobility Study noted nearly 1,800 people moved to Hardin Valley every year since 2014. That same study showed on average 220 homes are being added annually to keep up with ongoing demand.

"Based on historic trends as well as anticipated development constraints, it's forecasted that an additional 19,500 residents will call the Hardin Valley study area home by 2030," the Planning report further noted, noting the 30-year growth rate of 3.9 percent has been more than three times the year to year growth rate of Knox County as a whole, which has grown at a rate of 1.2 percent annually.

Angie Cody saw first-hand Hardin Valley's explosive development when she lived in the community from 2003 until 2009.

"I have witnessed the growth, and been amazed by it," said the eXp Realty real estate agent, who's office was recently voted No. 1 in the farragutpress Readers Choice Awards.

"When we first lived there, we couldn't even get pizza delivered and we only

had dial up internet," she added. "I remember when they built the Wendy's near the interstate, then Food City came — we were so excited!

"I really saw it take off when the new school [Hardin Valley Academy] was built [in 2008]."

Cody said initially, more residential homes were being built in Hardin Valley "because at that time it was more affordable than Farragut but it was nearby. Then, it was just a lot of farmland, and homebuilders were able to buy the land to build new communities."

A combination of its convenient location between Knoxville and Oak Ridge, along with more shopping and restaurant options has made the area increasingly attractive to potential homebuyers.

"You don't have to go to Turkey Creek or Oak Ridge to shop or eat now," she added. "I work with a lot of relocation buyers, and they are very excited about what Hardin Valley offers."

Kathleen Cornett is a real estate agent for Realty Executives and sales manager for Ball Homes, one of the largest homebuilders in the Knoxville area.

Their Hardin Valley communities include The Brooke at Hardin Valley, Laurel Ridge, Waterstone, and its newest planned development, The Reserve

Cody

See GROWING on Page 6

at Hickory Creek.

Cornett said build-outs are continuing in the current developments, and between 120 and 150 lots will be available in The Reserve.

“Ball Homes loves building in Hardin Valley,” noting the increasing local market demand also sees the developer currently building in Karns, Gibbs and Maryville.

She said while the overall construction industry has experienced supply troubles that began during the Covid-19 pandemic shutdowns, Ball Homes “has become more flexible and adaptable to keep up with demand.

“It has impacted the building process to some degree, but not so much regarding the number of homes,” Cornett added. “Builders just have to be more flexible with the process. For example, Ball Homes has had to find new vendors for some of its products — just as many builders have — so it’s just becoming familiar with new items and time frames.

“The real estate market is always changing,” Cornett continued. “But Ball has been in business for a long time and has a very good strategy for staying current, with updated floor plans and updated building processes, making sure it can offer what it has always been able to offer — high quality products for prospective home buyers.”

District 6 Knox County commissioner and former Knox County Board of Education representative Terry Hill has lived in the Hardin Valley/Karns area for 13 years, and said she decided to move to the County Commission role “to help make a bigger impact” for her fast-growing district.

“Even though the School Board controls 60 to 65 percent of total county revenue spent, I felt like I needed to ‘go across the street’ if I really wanted to help make an impact with everything the budget allotted.”

That includes ensuring infrastructure needs of the district are properly addressed.

Hill, who took office on County Commission last September after six years as a BOE representative, points out several ongoing or upcoming projects that are addressing some of those concerns, from a Tennessee Department of Transportation undertaking designed to address deficiencies with the nearly 50-year-old Hardin Valley/Pellissippi Parkway interchange, to a new West Knox Utilities wastewater treatment plant which opened over the last year and a new TVA/Lenoir City Utilities Board substation being planned for the intersection of Hardin Valley and Hickory Creek roads.

“All of that has been the direct result of growth and development here,” she said.

She said the last decade alone has really shown tremendous growth.

“It’s interesting to me that when HVA first opened, they needed to stretch the school zone to make sure it had enough students, because then, the population wasn’t there,” Hill said.

Now, both a middle and elementary school about the HVA campus, with plans to build another elementary school along Coward Mill Road between Hardin Valley and Karns in the coming years — a move for which Hill was a driving force during her BOE tenure.

That project will also lead to much-needed Coward Mill Road improvements, funded by the County. A separate County road project, the extension of Cherahala Boulevard, will connect to Coward Mill and help mitigate traffic, as well.

Other planned road/traffic improvements include a roundabout at Hardin Valley and Hickory Creek roads and one planned for the intersection of

Hill

See GROWING on Page 8

Hardin Valley is **Movin’ on Up**

Over the last 30 years,
the population has swelled to around
40,000 Residents
from around 5,000 in the early 1990s.

Knox County Planning’s 2019
Mobility Study noted nearly
1,800 People
moved to Hardin Valley
every year since 2014.

Study showed on average
220 Homes
are being added annually
to keep up with ongoing demand.

Forecasted that an additional
19,500 Residents
will call the Hardin Valley study
area home by 2030

Planning report further noted,
noting the 30-year growth rate of
3.9 Percent
has been more than three times
the year to year growth rate of
Knox County as a whole,
which has grown at a rate
of 1.2 percent annually.

Knox County Planning’s
2019 Mobility Study

**Morning Pointe
is Expanding in
Knoxville**
Opening
January 2022

HARDIN VALLEY
Morning Pointe
Assisted Living & Memory Care

Why Choose Morning Pointe?

- Licensed nurses oversee health, wellness and medication management
- On-Site Physical Therapists for continued strength and independence
- *Best Friends Approach*™ Certified for Memory Care
- Caregiver Support Groups
- Engaging Socialization Programming
- *Farm-to-Table* fresh dining program

**2449 Reagan Rd.
Knoxville, TN 37931
(865) 343-0081**

**Call About Our Founder's
Club Specials!**

The Region's Choice for Senior Living • morningpointe.com

Growing

From page 6

Carmichael and Valley Vista Drive, near Pellissippi Parkway.

“Those improvements should help pull at least a little bit of traffic off of Hardin Valley Road, and contribute to better traffic flow,” Hill said. “Unfortunately, it takes a lot of money to do these projects, which is not always readily available.”

She said another issue has been the costs associated with securing right-of-way easements.

“There is and has been so much building going on, it runs into having to purchase more right-of-ways, which then adds to the costs of the road improvements,” she said.

Hill points to others in the community who are helping navigate the growth and expansion in Hardin Valley, from newly-elected BOE representative Betsy Henderson, to Kim Frazier, co-founder and leader for Hardin Valley Planning Advocates.

“It is so important that we keep our focus not only on the present, but the future, too,” she said. “We want to make it better today so our kids and grandkids will love it as much as we do, and want to stay and raise their families here.

“We want them to say, ‘This is where I want to be also.’”

~ Michelle Hollenhead

Photos submitted

Laurel Ridge, a Ball Homebuilders development, began building in Phase 3 in Hardin Valley earlier this year.

Pinnacle Has “Building” Skills!

WE BUILD ...

• Relationships • Value • Trust

Pinnacle Assisted Living
10520 Waterville Lane
Knoxville, TN 37932
(865) 444-1451

Call our Marketing Director,
Dana Watkins, to schedule
your personal tour today!

We are inviting you to join our family here at
Pinnacle Assisted Living!

INTERPRETING SERVICES FOR THE DEAF AND HARD OF HEARING

Do you know that the Americans with Disabilities Act requires businesses to provide reasonable accommodations to individuals who use American Sign Language as their primary language? We've got you covered! A-Team

Interpreting, LLC® is a woman-owned small business providing sign language interpreting services for medical, educational, social service, government, occupational, and a variety of other settings on a local, state and federal level.

Nationwide presence with *a small-town essence*

- Confidential, Ethical, Professional
- Over 23 years of experience with the Deaf and Hard of Hearing Community
- Registered Vendor serving Knoxville, surrounding counties and State of Tennessee
- Flexible Scheduling Available

Direct: (209) 310-9633 *talk, text, video*

Fax: (209) 310-9693

Email: info@ateaminterpreting.com | www.ateaminterpreting.com

Services Available 24/7 | Office Hours 9am-5pm (Eastern Time)

We would love to be the *Agency of Your Choice!*

Mention this publication
for a special

\$10 off coupon

Offer good for first-time clients only.

A new place to call home

After a nearly two-year wait — while COVID raged and its congregation grew — Valley Church will have a new place to call home sometime next year.

Officials, including Knox County Mayor Glenn Jacobs, will take part in a groundbreaking on the church's planned Community Center, beginning at 9 a.m. Thursday, July 29, at the 20-acre church campus site, just off Hardin Valley Road.

Church pastor, the Rev. John Gargis, said construction should take about a year for the 1,200-square foot building, which will include worship space for up to 400 congregants, a commercial kitchen, offices and multi-purpose rooms and a lobby with "a coffee shop-like set up."

"The Community Center is the initial construction and it is our hope the building will become just that," Gargis said, adding, "The location of this building is placed strategically for campus growth."

A future Phase 2 plan includes a playground, a community garden, and an area for food trucks, with the pastor noting, "We have already cut a quarter-mile trail through the woods."

The property was actually purchased more than 20 years ago by the Holston Conference, which oversees more than 1,000 United Methodist Churches in East Tennessee and portions of Southwest Virginia and Georgia, as a site for a future church plant. Originally proposed about 10 years ago to start an offshoot of Cokesbury United Methodist Church, the idea was set aside until a little over two years ago, when Gargis was appointed pastor of what was ultimately called Valley Church.

He and his wife already had ties to the community, as their sons attended Hardin Valley Academy, and was hosted by Concord United Methodist Church while Valley Church plans progressed.

Initially, he said he "was mindful that we were planting a church during an election year, but would have never anticipated a pandemic. It is our prayer that our current cultural realities will motivate those in our area to come join us."

"As Hardin Valley grows, Valley Church hopes to be part of the developing of this new community culture."

Currently and until the Community Center is completed, Valley Church worships in The Clayton Center at Pellissippi State Community College Sunday mornings beginning at 11 a.m.

For more information, visit the church's Facebook page or call 865-310-4783.

~ Michelle Hollenhead

Coming Soon!

40+ HOMES IN MANY BALL HOME SUBDIVISIONS INCLUDING:
SUMMER ROSE, LAUREL RIDGE, KENSINGTON, THE WOODS
AT CHOTO, WESTLAND OAKS & WATERSTONE AT HARDIN VALLEY

ready to move?

**REALTY
EXECUTIVES**
ASSOCIATES

10255 Kingston Pike, Knoxville, TN 37922
M 865.388.8768 | O 865.693.3232
kristonwilson@me.com | kristonwilson.com
LIC. #327828 | OFC. LIC. #213347

kriston
wilson
REALTOR
BALL HOMES SPECIALIST

kriston wilson

WE'VE MOVED! COME SEE US AT OUR "NEW" LOCATION!

**Surprisingly
great rates
right around
the corner.**

Sage Kohler ChFC CLU CASL, Agent
11519 Hardin Valley Road
Knoxville, TN 37932
Bus: 865-240-3221
www.sagekohler.com

**Like a good neighbor,
State Farm is there.®**

State Farm
Bloomington, IL
2001878

I'm your one-stop shop for the service you deserve at a price you want. Call me for surprisingly great rates and Good Neighbor service right in your neighborhood.

Individual premiums will vary by customer. All applicants subject to State Farm® underwriting requirements.

**A COMMUNITY
DESIGNED WITH YOUR
LOVED ONE IN MIND**

Assisted Living | Memory Care | Respite | Rehab

*Visit our
award-winning
campus today!*

(865) 777-9000

WWW.NHCFARRAGUT.COM

"In GOD we trust, all others we monitor."

Smart Home Security...and So Much More

**SMART TECHNOLOGY
CUSTOM SOLUTIONS**

MONITORING • ENERGY & AUTOMATION
INTERACTIVE SECURITY • VIDEO SURVEILLANCE
REMOTE ACCESS • SMART HOME INTEGRATION
STRUCTURED WIRING & CABLING
HOME THEATERS & AUDIO

**HIS
SECURITY
& TECHNOLOGY**

**ALWAYS A FREE QUOTE
LOCALLY OWNED & OPERATED**

STOP BY & SEE OUR SHOWROOM LOCATION
AT 11426 KINGSTON PIKE IN FARRAGUT

TN Lic # 1545 **(865) 474-9495**

RESIDENTIAL & BUSINESS SOLUTIONS • WWW.HISSECURITY.COM

Come and be a part of our new family!

NOW...

Sundays 11:00 am

On Campus: The Clayton Center at Pellissippi

BUILDING A FUTURE...

In our new community center on Hardin Valley Road

COMING SOON
VALLEY CHURCH

www.ValleyChurch.church

SUNDAYS at 11:00 am

ON CAMPUS: Clayton Center at Pellissippi

FB LIVE: /ValleyChurchHV

Get your paycheck up to *three days faster!*

Ask for Details

Available for Thrive, EDU
and Rewards Checking!

Member
FDIC

SouthEastBank.com/accelerate

HARDIN VALLEY

10870 Hardin Valley Road
(865) 824-1234

SouthEast
b a n k

— *Serving* —
HARDIN VALLEY

10838 Hardin Valley Rd. | 865-248-2340

KNOXVILLE

10730 Kingston Pike,
37934
865-966-0425

LENOIR CITY

1301 Hwy. 321 N,
37771
865-986-6533

MARYVILLE

723 S Foothills Plaza,
37801
865-983-0741

ATHENS

201 S Congress Pkwy,
37303
423-744-9828

ENJOY A BOOST FROM DUNKIN'

\$1.00

Off Any Size Hot or Iced Beverage

Not valid on mobile app or delivery orders. Excludes Extra Charged Coffee, Cold Brew & Nitro. Limit one coupon per customer per visit. Offer must be presented at the time of order. Shop must retain coupon.

DUNKIN'

99754958652242110797

EXP: 02/28/2022

GOOD AT

1. 712 N. Campbell Station Rd.
2. 10631 Hardin Valley Rd.
3. 401 N. Cedar Bluff Rd.

NOW HIRING

**712 N. CAMPBELL
STATION RD.**

Hard Knox Pizza

10847 Hardin Valley Rd, Knoxville, TN 37932

Hours: Tuesday - Saturday: 11 am - 9 pm

(865) 896-3760 | hardknoxpizza.com

Double Dogs

* farragutpress Readers Choice Award Winner for Best Hamburger

10639 Hardin Valley Rd, Knoxville, TN 37932

Hours: Sunday - Wednesday: 11 am - 11 pm

Thursday - Saturday: 11 am - 12 am

(865) 470-4447 | doubledogs.biz

Don Gallo Mexican Grill

10681 Hardin Valley Rd, Knoxville, TN 37932

Hours: Monday - Sunday: 11 am - 9 pm

(865) 693-1320

Brown Bag

* farragutpress Readers Choice Award Winner for Best Caterer

10649 Hardin Valley Rd, Knoxville, TN 37932

Hours: Monday - Friday 11 am - 5 pm

(865) 474-0859 | brownbagnow.com

Nick and J's

1526 Lovell Rd, Knoxville, TN 37932

Hours: Monday - Friday: 7 am - 4 pm | Saturday: 8 am - 2 pm

(865) 766-5453

Dunkin Donuts

10631 Hardin Valley Rd, Knoxville, TN 37932

Hours: Monday - Thursday: 5 am - 9 pm

Friday - Saturday: 5 am - 10 pm | Sunday: 6 am - 9 pm

(865) 766-5453

Maple Street Biscuit

10837 Hardin Valley Rd, Knoxville, TN 37932

Hours: Monday - Saturday: 7 am - 2 pm

(865) 240-3890

Salsarita's

10577 Hardin Valley Rd, Knoxville, TN 37932

Hours: Monday - Sunday: 11 am - 9 pm

(865) 851-8556 | salsaritas.com

Snappy Tomato

10612 Hardin Valley Rd, Knoxville, TN 37932

Hours: Monday - Sunday: 11 am - 10 pm

(865) 769-1300 | snappytomato.com

Tomo Poke - Japanese

10756 Hardin Valley Rd, Knoxville, TN 37932

Hours: Monday - Saturday: 11 am - 9 pm

(865) 312-5117 | knoxpocketogo.com

Firehouse Subs

10728 Hardin Valley Rd, Knoxville, TN 37932

Hours: Monday - Sunday: 10:30 am - 9 pm

(865) 692-1946 | firehousesubs.com

Dickeys Barbecue Pit

10853 Hardin Valley Rd, Knoxville, TN 37932

Hours: Monday - Sunday: 11 am - 9 pm

(865) 454-8338 | dickeys.com

Country Burrito Fresh Mex

10636 Hardin Valley Rd, Knoxville, TN 37932

Hours: Monday - Thursday: 11 am - 9:30 pm |

Friday - Saturday: 11 am - 10 pm | Sunday: 11 am - 9 pm

(865) 312-5881

SOLD

3266 Denver Lane
sold for \$475,000

Sell your home with the Angie Cody Team & EXP Realty,
this year's readers' choice for Best Real Estate Agency!

SOLD

1018 Letsinger Cove Way
sold for \$392,000

Sunago Coffee Co

HARDIN VALLEY

Knoxville, TN
(865) 333-0506
sunagocoffee.com/

Tealicious

10720 Hardin Valley rd. Knoxville, TN 37932

Hours: Monday - Sunday: 11 am - 8 pm
(865) 766-5329
tealicioustn.com

Honeybee Coffee Co

10716 Kingston Pike, Knoxville, TN 37934

Hours: Monday - Friday 7 am - 8 pm
Saturday 8 am - 9 am Sunday 8 am - 7 pm
(865) 392-1005
honeybeecoffeeco.com

The Casual Pint

HARDIN VALLEY

10677 Hardin Valley Rd, Knoxville, TN 37932

Hours: Monday - Thursday: 11 am-10 pm
Friday - Saturday: 11 am - Midnight | Sunday: 1 pm-10 pm
(865) 200-4335
hardin-valley.thecasualpint.com

Orange Hat Brewing Company

10246 Hardin Valley Road, Knoxville, TN 37932

Hours: Monday - Sunday: 11 am - 10 pm
(865) 240-3884
orangehatbrewing.com

Smoky Mountain Brewery

IN TURKEY CREEK

11308 Parkside Dr, Knoxville, TN 37934

Hours: Monday - Thursday 11 am - 12 am
Friday 11 am - 1 am
Saturday - Sunday 11 am - 12 am
(865) 288-5500
smoky-mtn-brewery.com

To advertise on the Chews & Brews section call 675-6397

"Angie sold my house in one day over list price ! She was point on with her marketing strategy to expedite a quick sale while understanding my sense of urgency. Her cheery attitude kept my stress low as I trusted her to close the deal. I appreciated her optimism and confidence of the selling process. I highly recommend Angie for anybody desiring a speedy transaction with prompt communication and honesty. She is a rock star of a realtor!"

ANGIE CODY, REALTOR® CNE, SRS, RCS-D, Coach, eXp Icon

11002 Kingston Pike Suite 103 | Knoxville Tn, 37934 | 888-519-5113 ext 471 Office | 865-755-2639 Sell

Did you know?

Being overweight or obese is a serious medical condition that can affect people of all ages.

Carrying around too many pounds can be especially problematic for children because it may put them on the path to health problems that once generally only affected adults. Such issues include diabetes, high blood pressure and high cholesterol. The Mayo Clinic advises that childhood obesity can contribute to poor self-esteem and depression. Fortunately, improving kids' eating habits, such as ensuring kids eat nutrient-dense, low-calorie foods, and increasing physical activity are two ways to help kids maintain healthy weights. Parents who have concerns about their children's weight should consult with a pediatrician, who may recommend a body mass index test.

TRAIN D1FFERENT

**Stop by our facility to learn about our
FREE CLASS OR WORKOUT!**

Welcome to D1 Training Hardin Valley, a sports training facility in Hardin Valley that is dedicated to your optimal success. We are a non-traditional facility that offers a variety of programs for kids, adults, and professional athletes. We were founded on the mission of making a difference in people's lives by inspiring and equipping them to be their best. Whether you're looking to lose some weight, want to change up your routine, or are a collegiate athlete looking to go professional, we've got a customized program that will fit your needs and motivate you to reach your goals.

Many gyms and fitness classes make big promises and rarely deliver. D1 Training Hardin Valley is backed by a name with over 18 years of experience and has trained over 100 NFL Draft Picks and 1,000 professional athletes. Our 5-Star Training Program is derived from Division 1 Strength & Conditioning Programs and fosters character, utilizes the latest sports science, and is adaptable to the client's needs. First time trying out a gym? We can help you define your goals and coach you to the finish line.

D1 Training Hardin Valley

10258 Hardin Valley Road | Hardin Valley, TN 37932

865-622-7117

www.d1training.com/hardin-valley/

D1

Factors to consider before enrolling in college prep courses

High school students, particularly juniors and seniors, spend a considerable amount of time contemplating their academic futures. Students typically feel pressure to set themselves apart from the millions of other teenagers who apply to college each year, and many look to college prep courses as a potential game-changer.

College prep courses can improve students' standing in the eyes of college admissions officers, but it's imperative that high schoolers consider a host of factors before enrolling in such courses.

1. • Time:
Today's high school students are busier than ever. The 2019 American Time Use Survey from the U.S. Bureau of Labor Statistics found that the average high school student spends a little less than 90 minutes each day participating in an extracurricular activity like playing sports, working or volunteering. Coupled with their existing academic responsibilities, high schoolers' time may already be stretched thin. That's a significant factor to consider before enrolling in college prep or advanced placement courses, which tend to require more work outside of the classroom than standard classes. Students whose schedules are already full may need to choose between their extracurriculars and college prep courses to avoid being overextended.

2. • Ripple effect:
Students who have the time to take on the extra work of AP or college prep courses must consider the potential ripple effects of such a decision. It's true that many institutions view students who excel in AP classes more favorably than their peers who excel in conventional classes. However, students should be sure they can handle AP coursework without adversely affecting their performance in other classes. Students' grade point averages will likely drop if a strong performance in an AP class comes at the expense of strong performances in other classes. That dip in GPA could negate the benefits of performing well in an advanced course.

3. • Graduation/admission requirements:
A strong performance in an AP class will not negate the basic requirements students must meet in order to graduate high school or be accepted into the college of their choice. Students must confirm that including a college prep or AP course in their class schedules won't prevent them from taking another course that will help them fulfill their requirements to graduate or enroll in college.

College prep and advanced placement courses can help students stand out during the college application process. But students must consider various factors prior to enrolling in such courses.

PELLISSIPPI STATE CALENDAR Fall Semester 2021

Classes Begin	Monday, August 23
Add Classes/ Change to or from Audit - Last Day	August 25
Schedule Confirmation and Fee Deadline	August 31
75% Refund Deadline	September 3
Waiver or Discount Forms Deadline	September 3
Saturday Classes meet (before Labor Day)	September 4
Drop a Class Without a Grade of "W" - Deadline	September 5
Holiday, Labor Day, College Closed	September 6
Release of Financial Aid Refunds Begins	September 13
25% Refund Deadline	September 17
"I" grades change to "F" for Spring and Summer	October 8
Saturday Classes will meet	October 9
Fall Break	October 11-12
Registration Begins for Spring 2022	October 20
Deadline to Drop/Withdraw with a "W" Grade	October 29
Classes do not meet	November 24
Holiday, Thanksgiving, College Closed	November 25-28
Last Day of Classes	December 4

KING UNIVERSITY 2021-2022 ACADEMIC CALENDAR

Classes begin for all students at 8 AM (Module A ,D, E and G)	23-Aug
Labor Day, Campus and Offices CLOSED	6-Sep
Information Session (1)	TBD
Classes and Examinations end for Module A	24-Sep
Classes begin for Module B	27-Sep
Last day to drop a Module B	1-Oct
Final Grades Due for Module A by 8 AM	1-Oct
Classes and Examinations end for Module G	8-Oct
Mid-point of semester	11-Oct
Fall Break	15-Oct
Mid-semester grades due by 5 PM	15-Oct
Final Grades Due for Module G by 5 PM	15-Oct
Classes and Examinations end for Module/Term E	15-Oct
Classes begin for Module F	18-Oct
Last day to drop a Module F	22-Oct
Advising Week	18 to 22-Oct
Module D	22-Oct
Last day to change a course to Pass/Fail status for Module D	22-Oct
Final Grades Due for Module E	22-Oct
Registration begins for Spring semester	25-Oct
Experience DC	28 thru 30-Oct
Classes and Examinations end for Module B	29-Oct
Classes begin for Module C course	1-Nov
Last day to drop a Module C course	5-Nov
Final Grades Due for Module B by 8 AM	5-Nov
Thanksgiving Break for ALL students beginning at 8 AM	22 thru 28-Nov
*Campus and Offices Closed	24 thru 26-Nov
Classes resume at 8 AM	29-Nov
Last day to withdraw from a course for Module D	3-Dec
Classes end for Traditional undergraduates	3-Dec
Examinations begin for Traditional Students	4-Dec
Information Session	TBD
Residence halls close at Noon	10-Dec
Classes and Examinations end for ALL students	10-Dec
Fall Commencement Ceremony	11-Dec
Residence hall will close for graduating seniors	11-Dec
Fall Final Grades due for Module C, D, and F by 8 AM	14-Dec
December Conferral Date for Graduates	24-Dec

Anxiety & Depression among College Students

The moment young people arrive on college campuses and begin their lives as college students marks a significant milestone. College provides many young people with their first taste of independence, and that newfound freedom can sometimes feel overwhelming, especially when it's coupled with academic challenges that are much more rigorous than they were in high school.

According to data from the National Alliance on Mental Illness, 80 percent of college students feel overwhelmed by their responsibilities as a student. NAMI data also indicates that 50 percent of college students rate their mental health as below average or poor. Anxiety and depression are two mental health issues that affect many college students as they try to juggle the various demands associated with being students. Anyone who suspects they or a student they know is experiencing either of these issues should reach out to a mental health professional immediately.

Depression

Depression among college students may have been exacerbated during the COVID-19 pandemic. A 2020 survey conducted by the Healthy Minds Network in collaboration with the American College Health Association found that the rate of depression among college students has increased since the onset of the pandemic. Though students typically have readily available access to mental health professionals on campus, that access has been compromised during the pandemic as students, counselors and educators learn and work remotely. College mental health counselors were available via video conferencing during the pandemic, but students may not be aware of that, while others might be uncomfortable discussing their mental health in dorm rooms or apartments they share with fellow students. Symptoms of depression include feelings of sadness or hopelessness, loss of motivation, sleeplessness, trouble concentrating, changes in appetite and body weight, and loss of interest in social activities.

Anxiety

A 2017 report from Penn State University's Center for Collegiate Mental Health found that anxiety is one of the two most common reasons college students seek mental health services (the other is depression). In fact, the Anxiety and Depression Association of America reports that 13 percent of college students have been diagnosed with a mental health condition linked to anxiety. Anxiety among college students can be triggered by social and/or academic pressures. Being in constant fear, experiencing frequent headaches, exhibiting shortness of breath, difficulty concentrating, constant feelings of stress or irritability, irregular heartbeat, and muscle pain or tension are some symptoms associated with anxiety.

IMMANUEL
CHURCH
YOUNG ADULTS

Events Weekly | Real Faith, Real Friends | @icyaknox
All college students & young adults 18-30 years old welcome!

Follow us to connect or visit iknox.org/icya to learn more.

Galloway shines

Jennifer Galloway's dedication to Hardin Valley Academy shines through her drive to serve the community in various capacities.

Galloway acts as the dean of the Freshman Academy at HVA, girl's basketball coach and algebra teacher. While her dean position is more recent, she's been a teacher and basketball coach at HVA since it opened in 2008. Her husband, Keith Galloway, also began teaching and coaching boy's basketball when the school opened but has since stopped teaching. Together, the Galloways built the HVA basketball programs from the ground up.

Galloway said she's always wanted to teach. Before teaching at HVA, she held a position at Cleveland Middle School in Cleveland, Tenn. Since a young age, she's felt a passion for helping kids and impacting their lives in positive ways.

Teaching and coaching at HVA since its conception have offered Galloway a "very exciting" but

"very challenging" experience in starting new traditions while building relationships with team members and students, she said.

"I have a unique perspective on Hardin Valley Academy, because my family lives here, too," she said. "I've got three kids that are all in Hardin Valley Schools, and my husband, obviously, was part of the school when it opened, and he helps run the Hardin Valley youth basketball league. We've been able to see firsthand through the eyes of educators and people that live in the community and people that have kids in the community—we've just been able to see how much this community has grown."

Knox County Schools Calendar | 2021 - 2022

knoxschools.org

AUGUST

August 2 (Monday) First Day for Teachers - In-service (Building)
August 3 (Tuesday) In-service Day (PreK - 12 System-wide)
August 4 (Wednesday) Administrative Day (Teacher Work Day)
August 5 (Thursday) In-service Day (1/2 day-School based);
..... Administrative Day (1/2 day-Teacher Work Day);
..... Orientation for 6th and 9th graders
August 6 (Friday) Administrative Day (Teacher Work Day)
August 9 (Monday) First Day for Students (1/2 day for students)

SEPTEMBER

September 6 (Monday) Labor Day - Holiday
September 8 (Wednesday) End 41/2 Grading Period
September 17 (Friday) Constitution Day (Students in school)

OCTOBER

October 8 (Friday) End First 9-weeks Grading Period (44 days)
October 11-15 (Monday-Friday) Fall Break

NOVEMBER

November 2 (Tuesday) In-service Day (PreK-12 System-wide) (Student Holiday)
November 16 (Tuesday) End 41/2 Grading Period
November 24-26 (Wednesday-Friday) Thanksgiving Holidays

DECEMBER

December 17 (Friday) 1/2 day for students; End Second 9-weeks Grading Period (41 days);
..... End First Semester (85 days)
December 20-31 (10 Days) Winter Holidays

JANUARY

January 3 (Monday) In-service Day (1/2 day--School-based);
..... Administrative Day (1/2 day-Teacher Work Day); (Student Holiday)
January 4 (Tuesday) First Day for Students after Winter Holidays
January 17 (Monday) Martin Luther King, Jr. Day - Holiday

FEBRUARY

February 4 (Friday) End 41/2 Grading Period
February 21 (Monday) Presidents Day - 1/2 day PreK-12 System-wide; 1/2 day School-based;
..... (Student Holiday)

MARCH

March 11 (Friday) End First 9-weeks Grading Period (Third 9-weeks Grading Period) (47 days)
March 14-18 (Monday-Friday) Spring Break

APRIL

April 15 (Friday) Holiday
April 18 (Monday) Holiday
April 22 (Friday) End 41/2 Grading Period

MAY

May 3 (Tuesday) In-service (School Based) (Student Holiday)
May 25 (Wednesday) Last Day for Students (1/2 day for students);
..... End Second 9-weeks Grading Period (Fourth 9-weeks Grading Period);
..... (45 days) End Second Semester (92 days)
May 26 (Thursday) Administrative Day (Teacher Work Day) - Last Day for Teachers

Hardin Valley Schools Hawks Principals

Hardin Valley Academy
- Rob Speas
11345 Hardin Valley Road •
Knoxville, TN 37932
Phone: 865-690-9690 fax: 865-690-9260
2102 Students,
165 Staff

Hardin Valley Middle School

- Cory Smith
2280 Steele Road •
Knoxville, TN 37932
P: 865-539-7827 fax: 865-539-7829
1004 Students,
76 Staff

Hardin Valley Elementary
- Sunny Scheafnocker
11445 Hardin Valley Road •
Knoxville, TN 37932
P: 865-470-2088 fax: 865-560-1480
1215 Students,
115 Staff

A refresher course in school bus safety

The dawn of a new school year is a time marked by change and fresh opportunities. For many children, school marks the first time they are away from their parents for an extended period of time. It also may be the first time they ride in a vehicle other than their parents' cars.

Each school day, 25 million children ride a bus to school in the United States. A school bus is among the safest modes of transport and one of the most regulated vehicles on the road, according to the National Highway Traffic Safety Administration.

Riding a school bus can be a novel experience no matter a student's age or grade. Kindergarteners may be introduced to the school bus on their first day of school, while older students

are no doubt familiar with life inside a school bus. But all students and families can benefit from a refresher course on school bus procedures to ensure this school year begins on safe footing.

- **Be a smart pedestrian.** Riding the school bus is very safe, but injuries can occur walking to and from the bus stop. Watch for cars backing out of driveways and always look both ways multiple times before crossing streets.
- **Remember school bus laws.** Most areas of the country have specific school bus laws that include stopping when red lights are flashing on the school bus. Cars must stop whether they're

See SAFETY on Page 25

ACROSS

- 1. Place to eat
- 2. Type of computer
- 5. Teachers write on these
- 7. Refers to two or more of things
- 8. Witness
- 9. Study of the physical and natural world

DOWN

- 1. Those who give lessons
- 3. Courses in school
- 4. Belonging to more than one
- 6. Yellow, brown or red color

Answers on Page 26

Find the Hawk

This hawk has been hidden in this issue of "Hardin Valley Living!" Search through the pages to find the hawk. When you do, fill out this form and mail or bring it to:
farragutpress, 11863 Kingston Pike, Farragut, TN 37934

Location of Hawk (page number, description of hiding place):

Name: _____ Age: _____

Parent Name: _____

Phone Number: _____

Email: _____

If correct, you will be entered in a drawing for prizes to be held **August 27, 2021**. Winner to be announced in the next edition of Hardin Valley Living. (Ages 12 and under are eligible.)

Can you guess what the bigger picture is?

Find the Hawk WINNER

The winner of the Find the Hawk contest for the April 2021 edition of Hardin Valley Living is
Alexandra Fout

Alexandra received a gift card from
Hard Knox Pizza!

Thank you to Hard Knox Pizza for their sponsorship of the last Hawk contest, and congratulations to Alexandra!

Safety

From page 24

behind the school bus, next to it or on the opposite side of the street facing the bus. Stopping allows passengers to enter or exit the bus safely.

- **Stand away from the curb.** The National Safety Council advises keeping six feet, or three giant steps, away from the curb while waiting for the bus. Young children should be carefully supervised.

- **Be visible.** Always cross in front of the bus, making eye contact with the driver so that he or she knows your intentions before crossing. If you drop something, do not bend down to pick it up. Tell the driver instead.

- **Remain seated.** Find a seat promptly and remain seated for the duration of the ride. Do not stand up and proceed down the center aisle until the bus has stopped.

- **Minimize distractions.** Always speak softly and behave so that you do not distract the driver.

School buses are very safe vehicles, but passengers need to do their part to avoid injury.

"A beautiful practice and Dr. Smith and staff are all wonderful! I have received excellent care and all around a pleasant experience every visit."

~ Taylor

"I can't say enough for this wonderful dental practice. Dr. Smith and her staff truly care about their patients. I have a HUGE dental phobia and I can't tell you how much they worked to put me at ease and make my visit enjoyable."

~ Brenda

GENTLE. FRIENDLY. GENUINE. SKILLED.

Dr. Tristen Smith and her staff have created an exceptional dental experience in a caring and enjoyable environment.

Whether it's been 6 months or 16 years, we're ready to change your mind about going to the dentist.

**Free Opalescence GO
Whitening for
All New Patients**

**Don't have dental insurance?
Pay a one-time fee and get X-rays,
cleanings, exams included, and
25% off of your dental care!**

10825 Hardin Valley Rd.
Knoxville, TN 37932

Next to Maple Street Biscuit Company in Hardin Valley!

(865) 338-3098

bluedogfamilydentistry.com

Kids Corner Answers

Crossword Puzzle:

- Across*
1. Table
 2. PC
 5. Boards
 7. Each
 8. See
 9. Science

Down

1. Teachers
3. Classes
4. Our
6. Ochre

Get the Picture:
School Bus

Purchase + Refinance Home Loans // Call 865-988-8622

Tandy Shuler

SR. LOAN OFFICER
BRANCH MANAGER

Rates remain LOW! Hold camera app over
QR Code to get pre-qualified today! →

MIG Home Loans

PURCHASE + REFINANCE

MIG NMLS #34391, Tandy Shuler NMLS #182009, TN #103245

LOCAL
LENDER

Hardin Valley's Original Auto Repair Facility

We service all Makes & Models

Specializing in Toyota, Lexus, Honda and Acura.

10635 Braden Dickey Ln.

Knoxville, TN 37932

Hours: Monday – Friday 7:30am – 5:30pm

865-670-0787 • www.protoyauto.com

best
of the best

CITYVIEW ★★★★★★★★★★ 2020

VOTED BEST OF THE BEST IN CITYVIEW MAGAZINE

#1 IN AUTO REPAIR SHOP AND #2 AUTO MECHANIC IN KNOXVILLE

PRO TOY is now an authorized used car dealer!

Let us help you find your next used Toyota or Lexus.

LOANER CAR OR SHUTTLE SERVICE AVAILABLE. (See advisor for details)

WHERE THE TRUTH IS ALWAYS FREE!

SUNDAYS

WORSHIP 9:00AM & 11:15AM

BIBLE CLASSES 10:15AM

WEDNESDAYS

BIBLE CLASSES 6:45PM

CLASSES FOR
ALL AGES!

11515 Hardin Valley Rd
Knoxville, TN 37932

www.hvcoc.org

865-824-3078
info@hvcoc.org

KINGDOM
KIDS
SEEK.FIND.LOVE

Wednesday night kids' program
6:45-7:30

Family Pool Party
July 23

Family Game Show Night
August 14

JOIN OUR WEEKLY
LIVE STREAM
WWW.HVCOC.ORG

Vimeo.com/hvcoc

Facebook.com/HardinValleyCOC

YouTube.com Search "Hardin Valley COC"

A MINISTRY FOR
6TH-12TH GRADE

BIG Wednesday Youth Nights 6:30-8:00pm

Worship, Games, & Free Food!

Aug 4 - Sep 1 - Oct 6 - Nov 3 - Dec 1

Full Calendar Online www.hvyknox.org

FALL FESTIVAL

Sunday, Oct 31

Hardin Valley Church of Christ

3:00 - 5:00pm

Free Food, Free Candy,
& Free Fun Games

Hardin Valley Business & Community Alliance

is a collection of business owners and community influencers dedicated to the mindful growth of the Hardin Valley Community of every month. Stay current on all things Hardin Valley.

Each meeting expect special speakers who share the most current information about our community. local events, new businesses, updates on traffic flow and so much more.

To learn more about the organization and register for meetings VISIT US at www.hvbca.org or send an email to info@hvbca.org.

Do YOU have a great idea for our next issue?

We love to hear from our readers!

We are looking for:

- Events in the Hardin Valley area • “Hidden Gems” – your favorite businesses others might like to discover • Special Stories – People from the Hardin Valley community with unique stories to tell • Kid’s Corner – Stories of kids who have started businesses or made special accomplishments

Contact Cara Ford @cford@farragutpress.com

**American
Financial
Network**

ELIZABETH POWERS

NMLS #198633

Senior Loan Officer

865.640.5605

epowers@afncorp.com

www.afncorp.com/elizabethpowers

Co NMLS# 237341

Financing the American Dream

OUR MISSION

At Hardin Valley we believe that our customers deserve the best repairs and “like new” quality and service that we can provide.

SERVICES:

- Auto Collision Repair from fender benders to maintenance
- Brake Pads • Suspension • Alignments
- Air Conditioning repair and maintenance
- Frame repairs

Mark & Sonya Ogle, owners

Family-Owned Business

Serving our community for over 30 years

1831 Marietta Church Rd. • Knoxville, TN 37932 • 865.693.9166 • hardinvalleybodyshop.com

HARDIN VALLEY CHURCH *a home for your family*

10415 Hardin Valley Rd Knoxville, TN 37932
(865) 670-4188 | www.hardinvalleychurch.com

Personalized Medicare Plan Analysis and Comparisons *at no cost.*

(865) 302-3678

Phone and virtual appointments
NO COST • NO OBLIGATION

www.SFGMedicare.com • info@sfgmedicare.com

10201 Parkside Dr., Ste. 100 • Knoxville, TN 37922

*For more than 30 years, we've helped families find the
right amount of Medicare coverage at the right price.*

Medicare Education & Enrollment • Dental, Vision
& Hearing Plans • Hospital Indemnity Insurance
Prescription Drug Plans (Part D) • Cancer Plans
Medicare Supplements • Medicare Advantage Plans
Health & Life Insurance • Short & Long-term Care

GOING THE EXTRA MILE FOR YOU

Pay your way! To best serve you we have
several bill payment options available:

In Person: Cash, check or money order
payments. Locate service centers and
payment only locations at LCUB.com

By Mail: Mail check or money order payments
to LCUB, P.O. Box 449, Lenoir City, TN 37771

By Phone: Call (800) 731-7564
and follow the prompts

Recurring Electronic Payments:

Establish automatic, recurring payments
from your checking or savings account

Online: A one-time electronic funds transfer
or credit card payment can be made online

Please visit us at **LCUB.com** for details
and start paying your way today!

Service Directory

Advertise in the next
Hardin Valley Living
service directory!

Call Linda at 218-8881

Service Directory Advertising Rates

1 Block	\$55/mo.
2 Block.....	\$110/mo.
3 Block.....	\$165/mo.
4 Block.....	\$220/mo.
6 Block.....	\$330/mo.

Spot color \$5/mo.
Process color \$15/mo.

Service Directory Payments

Payments may be made by
cash, check or credit card.
Prepayment is required on
all classified advertising.

These Cards Gladly Accepted:

The farragutpress is not responsible for errors
in an advertisement if not corrected by the first
week after the ad appears. This newspaper is not
responsible or liable whatsoever for any claim
made by an ad or for any of the services, prod-
ucts or opportunities offered by our advertisers.
We do not endorse or promote the purchase or
sale of any product, service, company or individ-
ual that chooses to advertise in this newspaper,
and we reserve the right to refuse any/all adver-
tising we deem inappropriate or unacceptable
by our company standards.

EMPLOYMENT ZONE

**SCHOOL BUS
Drivers Needed**

- TRAINING PROVIDED
- PART TIME ROUTES
AVAILABLE
perfect for the retiree
or supplementary income

BILL MEAD
865.966.8246
bljbusline@tds.net

LAWN & LANDSCAPING

*Dream
Gardens*

Beautiful & Affordable Landscape Designs • Professional Installation
Exciting Outdoor Lighting • Bed Remodeling
Top-notch Weeding, Pruning & Mulching
Reed Strozier • 865-258-1844 • www.dreamgardens.us

**Jack's lawn and
landscaping**

Residential & Commercial

**Irrigation installation
& maintenance**

call today
865-809-9263
Licensed & Insured

Hardin Valley Living is a quarterly
special publication of farragutpress.

5,000 copies are distributed exclusively in the
Hardin Valley area.

Each issue will include features on people, places and news of the community. It will also include lifestyle tips on
topics such as: health; good food, desserts and beverages; routines to stay fit for all ages; and more!

Be a part of this new and exciting special publication.

For more information or to advertise call

675-6397

**Hardin Valley
LIVING**
A Special Publication of farragutpress

Hardin Valley Living is a new quarterly
special publication of farragutpress.
5,000 copies will be distributed exclusively
in the Hardin Valley area.

Each issue will include features on people,
places and news of the community. It will
also include lifestyle tips on topics such as:
health; good food, desserts and beverages;
routines to stay fit for all ages; and more!
Be a part of this new and exciting special
publication.

Reserve Your Space Today!
Laura Sayers
865-218-8879
lrsayers@farragutpress.com

2021 Publication Dates:
January 29 • April 30 • July 30 • October 29

Space and Material Deadlines:
January 20 • April 21 • July 21 • October 20

Ad Size/Frequency	1x	2x	3x	4x
Back Page	575	500	530	505
Page 1	550	530	505	485
Inside Back	515	495	475	450
Full Page	465	475	455	435
Half Page	300	288	275	265
Quarter Page	200	192	185	175
Eight Page	115	110	105	100

Dimensions: Full Page - 8.5" w x 11.75" h
Half Page - 8.5" w x 5.75" h • 4" x 11.75" w x 5.75" h
Quarter Page - 4.5" w x 5.75" h • Eighth Page - 4.5" w x 2.875" h

FARRAGUTPRESS MAGAZINE BUSINESS: www.farragutpress.com

At **Tate Insurance Group**, we believe that we can accomplish great things for our customers; therefore, we consistently strive to find new solutions for your insurance, risk management and financial service needs. Whether you're protecting business or personal assets, Tate Insurance Group can help you identify new ways to strengthen your future and improve your bottom line.

If you are looking to increase the value you are getting from your insurance provider, give us a call today.

Tate Insurance Group

Paul Peavyhouse Insurance

Insurance House, Inc.

Robby Burress Insurance

HOME | AUTO | LIFE | BUSINESS | HEALTH

Homeowners Insurance / Auto Insurance / Life Insurance

Peace of Mind

At Tate Insurance Group, we make sure you have the right coverages in place to protect your investments and loved ones. If a catastrophic loss occurred at your home or you had an auto accident, would you be adequately covered? In the event of death, would your family be taken care of? It is our commitment to assure you that you will be financially secure in the event of a loss. At Tate Insurance Group, we take the time to sit down with you to make sure you understand what you are buying as well as making sure we have you and your family properly covered.

6423 Deane Hill Drive

865.862.8233

www.tateinsurancegroup.com

scott@tateinsurancegroup.com

Endorsed by

Call us for a comprehensive insurance review • Home • Auto • Life • Business • Health

ASK US ABOUT OUR
TRUSTED HORMONE
REPLACEMENT
THERAPY SOLUTIONS
FOR WOMEN & MEN

FEEL LIKE
YOURSELF
AGAIN

VOLUNTEER
PHARMACY

Retail & Compounding Pharmacy

(865) 560-0135

Conveniently located in Hardin Valley at
2559 Willow Point Way
<https://volunteerpharmacy.com>