

Family-Owned BUSINESSES

A supplement to farragutpress • October 22, 2020

Pictured: Rick Terry, owner of Rick Terry Jewelry Designs, with sons Matthew and Blake | See pages 12 & 13

Discover Your Home's Showcase Kitchen & Bath at Knox Cabinet Co

Most homeowners would agree that their home's kitchen is the most important room in their home. The kitchen is the center of our family's day-to-day living. Our day begins in our kitchen with our first cup of coffee and continues on throughout the day as we cook, dine, and socialize in the kitchen with family and friends.

At Knox Cabinet Company, our highest priority is to offer a top quality, affordable solid wood cabinet that offers the options that we knew our customers would want in order to create that quality, custom kitchen and bath look.

These are truly high-end cabinets at a very affordable price.

Knox Cabinet Co.

10238 Hardin Valley Road | Knoxville, TN 37932
865.674.5669 | www.knoxcabinetcompany.com

The Simple premise of Knox Cabinet Co.

When I launched Knox Cabinet Co. in 2018, it was based on the simple premise that quality cabinetry doesn't need to be ridiculously expensive and that your new cabinets shouldn't take forever to be delivered and installed.

At Knox Cabinet Co. our designers use state of the art software at both our Hardin Valley and Maryville designer showroom locations to create 3 Dimensional designs that provides you with the opportunity to preview your new kitchen, bath, office, family room or laundry area cabinetry before you buy. This invaluable tool assists you in creating that showroom quality look that you've been dreaming of, and that will quickly become the envy of friends and family.

So just what you can expect from Knox Cabinet Co.? First, expert design service. Second, affordable, top-quality, solid wood cabinetry. Third, a wide variety of options including multiple stain and paint colors, soft close doors and drawers and a variety cabinet hardware choices. And don't forget the spice rack pull-out, microwave cabinet, file drawers and pull-out waste receptacle. All these, and other options as well, are all designed to help you to create that high-end, yet affordable look your after.

Oh, and did I mention countertops? Why not finish your project off right by adding a quality countertop from our extensive selection of granite and quartz surfaces?

What you won't find at Knox Cabinet Co. however, are huge markups and long delivery and installation times.

If you're in the market for new quality cabinetry at affordable prices, without the wait, expertly installed, I personally invite you to discover for yourself the Knox Cabinet Co. difference.

Contact us today to schedule your appointment with one of our designers. Please note that our Hardin Valley showroom is open by appointment only out of both an abundance of safety and to assure you that you will receive our undivided attention during your visit. However, our Maryville location is open Monday-Friday from 9-5:00 and on Saturday by appointment only.

Knox Cabinet Co.

10238 Hardin Valley Rd. Knoxville, TN 37932

1414 East Broadway Ave. Maryville, TN 37804

865.674.5669 | www.knoxcabinetcompany.com

Family-Owned BUSINESSES

Diversified Enclosures.....	p. 16
Dr. David Shreve	p. 18-19
farragutpress	p. 20-21
The Great Backyard Place	p. 14-15
Huntington Learning Center	p. 5
Josh Hemphill, State Farm	p. 16
Knox Cabinet Co.....	p. 2-3
Matlock Tire Service & Auto Repair	p. 17
Pattersons Home Appliance Center	p. 23, Back
The Pizza Kitchen	p. 22
Pro Toy Automotive Service Center.....	p. 22
PureMagic Carwash	p. 8-9
Rick Terry Jewelry Designs	Cover, p. 12-13
Tate Insurance Group.....	p. 6-7
Thomas Tuning and Service	p. 10-11
The Villages of Farragut	p. 17

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

Huntington preparing students for 25 years

The Huntington Learning Center in Knoxville has been helping students in school and preparing for college entrance exams for 25 years. They are conveniently located at 117 North Peters road. Owners, Matthew and Krista McGrath operate the Learning Center with a team of dedicated teachers and staff. They all share a passion for helping students achieve results and gain confidence.

The McGrath's have six children of their own, so they know managing family logistics can be a challenge. They pride themselves on customer service. The whole team of teachers work hard to motivate and educate students. They provide scheduling flexibility, and regular detailed student center progress meeting with parents.

"Huntington helped me by teaching and re-reaching me things I need to know for school. My grades in school have drastically changed and now I am an A/B student! I'm so glad I came to Huntington."

- Madison, middle school student

"It was hard to do many things before. Comprehension, writing paragraphs and organizing my notes were hard before. Now I'm working faster and better in those things."

- Makayla, elementary school student

"I have some exciting news! I now have a 34 on my ACT! (Up from a 25) Thank you all for all of your help. I really appreciate it!"

- ES, High school student

"First, our son was moved to a higher reading group in school, after working with the teachers at Huntington. Then, the school decided to move him up to the next grade! We are very pleased!"

- Mom of 2nd, (and now 3rd grade) student.

Is your Middle School student struggling with the increased rigor of their classes?

The hybrid learning due to COVID has brought new challenges. Help your student develop stronger math, reading & study skills.

\$100 off

Our Academic Evaluation

100 percent COMMITTED

Locally owned, committed to family,
here to provide local service.

Tate Insurance Group was founded with the sole purpose of providing Knoxville residents with an insurance agency that's completely locally owned and operated.

"Unlike the national brands, we are a family-owned company that is 100 percent local," explained President Scott Tate, who started the agency in 2008.

Since its founding, Tate Insurance Group has brought on two local partners -- Stuart Bilbrey and Amy Moore. The agency's branch offices are also run by Knoxville residents.

"We hire local," Tate said.

In fact, Tate's son, Jacob, a college baseball player studying finance and insurance at Ohio University, spent time in the agency this past summer and plans to eventually work for the family business.

"We have various family members of employees that help with our data processing and projects," added Tate, noting that the agency does what it can to give back to the community, as well.

For example, Tate said that for every referral received, the insurance company will donate to the Emerald Youth Foundation. The company also aims to support local sports teams and schools through donations and sponsorships.

"Why do we give back? Because the families in this community have been so good to me and my family," he said.

Given the current economic climate, Tate emphasized the necessity of supporting local businesses and organizations.

"I think now, more than ever, it is important to do business locally and with family-owned businesses," he said. "It has been a hard year for everyone and doing business locally only helps protect the economy in the area you live."

Tate Insurance Group is an endorsed local provider of insurance by Dave Ramsey. Tate said this holds the agency to higher standards of financial criteria and sales practices.

"Unlike your standard agency, we pride ourselves in providing a higher level of service and product choices," he said.

Specializing in service and protection, the company has over 4,000 clients that represent various areas of insurance coverage.

"We write local businesses ranging from auto dealers to distributors to hotels to contractors and everything in between," Tate said. "In personal lines we write home, auto, umbrella, and all areas that a person has for insurance needs. We also write a large amount of health and life insurance to protect our customers and provide them peace of mind."

“ Why do we give back?
Because the families
in this community
have been so good to me
and my family,”

~ Scott Tate

Photos starting second from top: Owner/President Scott Tate, Owner, Amy Moore and Owner/Vice President Stuart Bilbrey.

Tate Insurance Staff.

Scott Tate with son, Jacob, a CAK baseball player and wife, Enid proudly displaying the 2019 State Baseball Championship trophy.

Your Referrals make a Difference in the Community!

Tate Insurance Group is making a difference in the community

Your referrals are how we grow, and we work hard to earn each referral with great service and appreciation for your business every day. As our way of saying thank you and doing our part to give back to the local community we are continuing our "Taking Care of Our Community"

referral program. We want to support the charitable efforts in our community and The Emerald Youth Foundation, so we've tied referrals and

charitable giving together to make a difference in the Knoxville community.

Each time we receive a referral from you we will make a charitable donation in your name to our designated charity. What qualifies as a referral? A referral happens anytime we are contacted for a quote from someone saying you referred them to us. We are a local company, owned by residents of Knoxville and we are dedicated to giving back to the community that we do business with.

Here are the details:

For every referral we receive we will donate \$10 on your behalf to The Emerald Youth Foundation.

It's that easy! The person you refer does not have to purchase a policy for your referral to count. Our referral program is open to anyone, whether they are currently a client or not.

TATE INSURANCE GROUP PROUDLY REPRESENTS THE FOLLOWING COMPANIES:

Tate Insurance Group

HOME | AUTO | LIFE
BUSINESS | HEALTH

(865)862-8233 | www.tateinsurancegroup.com

6423 Deane Hill Drive
865.862.8233

www.tateinsurancegroup.com
scott@tateinsurancegroup.com

Endorsed by

Scott Tate

• Local Business Owner

• Farragut Resident

• Proud Sponsor of Players of the Week

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

Local innovators

PureMagic Carwash, an idea sprung from a Farragut couple's home in West Knoxville, brought state-of-the-art conveyor belts for interior and exterior cleaning, the first Polish Tunnel to the U.S., and some unique camera sensing technology to our east Tennessee communities.

"We love the idea of building new kinds of car washes," said PureMagic co-founders Jim and Teri Rooney - winners of Knoxville's Chamber of Commerce prestigious Pinnacle Award for Innovation.

After founding a national auto show & motors sports management company from their Farragut home in '97, the couple marched forward into professional car washing. "Our thought back then was simple: if we can detail cars nationally at a high level, why can't we wash cars locally at the same level," Rooney said. "We accomplished that goal and are honored to win Knoxville's Favorite Car Wash in 2020 – eight consecutive years."

With the opening of the company's seventh location at 1708 W. Broadway Ave. in Maryville, the locally owned and operated company continues to push boundaries in customer experience and car wash technology. "Our Core Focus today is simple: provide the cleanest, friendliest, and most trusted carwash experience in town," said Jim Rooney, the company's CEO.

Innovation is the cornerstone of the company. "The flat-belt conveyor technology deployed in our newest buildings allow us to more safely

and efficiently wash cars than ever imagined," Rooney said. "We designed and engineered the 12' wide conveyor belt technology used in the Interior Cleaning tunnel in our Farragut facility. It's a customer friendly, fast, fun and affordable option to the free self-service vacuums we provide."

The Rooney's recently introduced split-belt conveyors and new camera sensing technology to improve wash speed, safety, and quality at their Walker Springs and Maryville facilities. "What's great is we have camera technology that boxes vehicles as they move through our wash tunnels – should any vehicle move out of place for some reason, our cameras recognize the movement and automatically shut down the tunnel to protect the customer and our equipment," Rooney said.

As a result, "We have regular visitors from all over the U.S. and other countries touring our facilities hoping to take home new industry ideas," said Rooney. "It feels great to share and learn with others in our industry."

With the help of over 100 employees making the magic, the company now washes over one million cars per year in the greater Knoxville community. More than 40,000 customers have joined their Unlimited Wash Clubs where they enjoy unlimited carwashes at fixed rates as low as \$19.99/month.

Stay tuned for more locations coming soon.

“ Our Core Focus today is simple: provide the cleanest, friendliest, and most trusted carwash experience in town,”

~ Jim Rooney

Pure Gratitude. Pure Magic.

PureMagic Carwash thanks the Farragut community for making us the winner of the Farragut Press Reader's Choice Award. We are committed to leading the way in advanced car washing technologies and in the way we uniquely serve our

customers. You inspire us and drive us to succeed every day. Thank you for making us your number one choice in car washing. We look forward to serving you at all of our PureMagic locations across the Greater Knoxville Community.

For upcoming news, discounts, and special offers, check us out at:
PureMagicCarwash.com.

Left to right: Sam, Ginny, Lily, and Thomas Herrick

Tuning a Dream

Thomas Herrick's dream of owning a full-service automotive shop came to fruition with the opening of Thomas Tuning and Service in February.

"TTS is his vision," said Thomas's wife, Ginny, who helps run the business on Checkerboard Lane.

With two decades of experience and a wealth of automotive knowledge, Thomas first trained to be an Audi mechanic in Atlanta. In 2001, he joined the technical staff at Harper Audi and eventually grew into a position that allowed for more customer interaction.

"He realized that was his favorite part of the car business," Ginny said. "He truly found fulfillment in working with customers, helping them understand and take care of their vehicles."

This love for helping people eventually led Thomas to start his own business in 2013. He began helping others with aftermarket upgrades the dealership did not provide.

"It was definitely a hobby at the start, but he had dreams of making it more," explained Ginny. "He wanted to serve the community on his own terms and teach our children by building a family business based on integrity, accountability and value."

"With our own shop, we can provide dealership-level expertise and service at a more affordable price point, and we can take the time to make sure customers understand our recommendations," Thomas added.

Thomas serves as the shop's technician, service manager, customer relations specialist and general problem solver. Ginny takes on administrative tasks, bookkeeping, and scheduling while keeping up with their children, Sam and Lily.

Her most important task, however, is supporting her husband as both a wife and business partner.

"Thomas and I enjoy being together," she noted. "We complement each other's strengths and weaknesses. My respect for my husband's knowledge, courage and perseverance has grown exponentially as we have worked to make this dream into a reality. I am blessed to be a part of it and support him."

And Thomas feels blessed to have Ginny's support.

"All of her hard work allows me to do the things I do best," he said.

Although Thomas's specialty is European car brands, opening the shop right before the COVID shutdown broadened its services. "At TTS, our motto is European Car Services, Personalized Customer Care, but we currently service cars of all makes," he explained. "Working on many different vehicles has been rewarding. It has allowed us to serve even more customers in our community."

Thomas Tuning and Service offers everything from basic maintenance, such as oil changes and tires, to complex diagnostics and aftermarket upgrades, but the Herricks' focus remains on establishing lasting relationships with customers.

"Relationships are key to me. I want to have a relationship with each customer," said Thomas. "I want the customers to know each chance Ginny and I get to help them with their vehicles is so important to us and that we don't take that for granted."

"Unbelievably amazing service. Could not ask for more. Thomas & Ginny genuinely care about their customers and cars." - TTS customer

Integrity is everything at TTS.

Thomas Tuning and Service is ...

- Your family-owned destination for car maintenance, repair, and performance
- A European specialist servicing all brands
- Highly qualified with over 20 years of factory-trained experience

Personalized Customer Care

"Thomas possesses great technical skills and experience which he patiently conveys in common language even to the non-mechanic like me. He went above and beyond."

"I not only got excellent service, but I learned today. I've not experienced anything this level of detailed service and professionalism at the dealership, ever."

"You will not find a more knowledgeable person on automotive care. He's a pure pro."

865-288-3222

**10630 Checkerboard Lane
Knoxville, TN 37934**

Take Lovell Rd north from I-40, then right on Murdock, right on Simmons, right on Checkerboard Ln.

www.ttsknoxville.com

Rick Terry navigates 2020

Owning a small family business in 2020 certainly has been interesting. Navigating through the changes in local and state regulations, while balancing the need to stay open with the safety of the community, was a difficult dance.

Thankfully the Farragut community and our customer base were more than cooperative and understanding. We were able to find ways to continue doing what we love even though it required some changes in the operations of the services. We were still able to continue repairing items, casting new pieces, and creating jewelry in the store.

We saw small Jewelers across this country close their businesses never to re-open. Our own industrial suppliers were shut down, and we were not sure how many of them would ever re-open. Thankfully we have been operating in our own independent

manufacturing facilities here in Farragut for over 30 years and we did not know it, we were prepared for this.

No longer were chain stores contracting jewelers to do repairs on-site, they required customers to ship it back to their headquarters. Stores that just re-sell merchandise were not able to import items from overseas. From our perspective, these new drastic changes to our competition that were detrimental were beneficial to us. We saw a large number of new customers seeking out a local Family owned business to provide them the same level of industry knowledge and skillsets. It was a

validation of our passions and business model. We have always operated independently from the mass-produced resale portion of our industry knowing that it was fragile. We wanted to build a reputation for quality work in-store, un-matched design, and manufacturing so that we can continue doing the work that we love.

We do not know what 2021 is going to look like, but we are comfortable knowing that we are equipped to continue serving Farragut and West Knoxville. We are dedicated to making our community feel safe and comfortable. We acquired a few new pieces of manufacturing equipment to allow us to make even

higher quality designs. We have stepped up our cleaning and disinfecting in the showroom. We are taking precautions with the customer's safety in mind. So if there is anything we can do for you please let us know and we will be happy to help. We want to encourage the community to shop locally and support the family-owned businesses in Farragut this coming holiday season. Give a gift card from a local shop instead of ordering online. Give back to the businesses that support your community schools and charities.

*Thank You,
Rick Terry Jewelry Designs*

Rick Terry Jewelry Designs

11320 Kingston Pike | Farragut, TN
(865) 777-3793

618 S. Gay Street | Next door to the Tennessee Theatre
(865) 525-3793

www.rickterryjewelry.com

Dillon Rudd - Store Manager
with Samantha Rudd - Sales
Associate and dog, Lucy

Evolution of outdoor living

What began as a filling station nearly 70 years ago has successfully evolved into an outdoor living company with locations across the region.

The Great Backyard Place's history dates back to the early 1950s, when Frank G. May opened a filling station in East Ridge, Tenn. Over the years, Frank G. May ventured into a variety of business endeavors, including home goods, exotic pets and toys.

When Frank G. May passed away in 1973, his son, Tom May, took over the toy business, A&M Toys and Hobbies, expanding the company to include nine locations from Maryville to Chattanooga.

Operating as A&M Family Fun Center, Tom May began selling pools in the 1970s and, in 1982, the business simply became The Pool Place. In 2004, the business further broadened its offerings with the addition of patio furniture, shifting its focus from pool and spas to backyard living as a whole.

“The Great Backyard Place is the one-stop shop to expand your living quarters into the great outdoors,”

~ Frank C. May

“The Great Backyard Place is not divorce with our past; rather, it is the natural evolution of our business,” says Frank C. May, the company's CEO, who joined the family business in 2003. “Many of life's best memories are made outside. Increasingly, we look at the outdoor living space of our homes as an extension and enhancement of our desire to connect, relate, and unwind.”

Frank C. May emphasized that the company remains dedicated to its customers, just as it has for the past 70 years.

“We are still committed to offering the same best value guarantee, the same level of service and expertise, and the same passion for filling the unique needs of each family,” he said.

The Great Backyard Place sells products ranging from outdoor kitchens and grills to patios, gazebos, pools and spas.

“The Great Backyard Place is the one-stop shop to expand your living quarters into the great outdoors,” Frank C. May said.

As it is a seasonal business, the Mays have also found a way to keep employees on payroll throughout the year. The Great Christmas Shop, which will hold its open house Oct. 24-25 and Oct. 31-Nov. 1, offers a selection of high-quality, prelit permanent Christmas trees in over 100 styles and sizes, as well as various holiday decor and design consultation.

For more information, call 865-694-4126 or visit greatbackyard.com.

@
THE GREAT BACKYARD PLACE

SO REALISTIC
you have to see it to believe it.

CHOOSE FROM
over 125 varieties of trees.

DURABILITY
that lasts season after season

INNOVATIVE
StayLit bulbs and energy-efficient ,
long lasting LED lights.

Come in today and experience Mother Nature
inspired firs, spruces and pines, all created to
help make your season bright.

thegreatchristmasshop.com

8100 Kingston Pike • (865) 694-4126
Mon-Sat: 10am-6pm & Sun: 1pm-5pm

Enhance your space

Diversified Enclosures will enhance your outdoor living space. The end-goal of the Pfeffer family who own and operate Diversified Enclosure & Screen is to provide excellent customer service with quality products, craftsmanship, and fair pricing.

Most products offered are American made and include glass sliders and Weather Master windows, powder coated aluminum screen enclosures, handrails and screen doors, motorized screens, and flat roof systems.

Visit their showroom at 110 Flat Creek Road, Sevierville, TN.

- Screen Rooms • Sunrooms • Weather Master Windows
- Screen Doors • Custom Handrails • Motorized Screens

865-453-6780
Visit our Showroom!
www.sunandscreen.com

Good Neighbors

Josh Hemphill,
Agent

11420 Kingston Pike,
Knoxville, TN 37934

Farragut 865-675-3999

Powell 865-512-7542

josh@sfagentjosh.com
www.sfagentjosh.com

Se habla Espanol

State Farm™

JOSH HEMPHILL TEAM

Dream come true

Josh Hemphill State Farm Team

"My team brings over 18 years of insurance and financial services experience, offering over 100 products to this great community! It is truly a dream come true to run my business in a town that I have called home my whole life. My wife, Amanda is my marketing director and has been a great asset to our team!"

"Our Farragut team consists of myself, Amanda Hemphill, Bradley James, Teresa Hurst, Amy Kooima, Kaleb McAlpin, Lacey Hepler, and Zenia Hartsfield. Our Powell team consists of Hilary Anderson, Liliana Lopez, and Justin Dutcher.

"Thank You Farragut and Powell for all you do to support our business!"

The Hemphill family, Josh and Amanda with children Jordan and Isabella

Villages family owned company celebrates 20 Year anniversary

The Villages of Farragut, an independent living community designed for seniors 55+ to live their life to the fullest, is open and thriving! A unique campus built on 25 acres, the property features a variety of amenities including spacious apartments with lots of natural lighting, walking and bike trails, a dog park, spa and much more. Owners Gary and Ricki Keckley, who are based out of Franklin, Tennessee, empower the executive directors to make decisions that reflect the needs of the community.

The Keckley's company, Good-Works Unlimited, is celebrating their 20th Anniversary this year! With the Keckley's dedication and experience during these two decades, the company has grown to 27 senior communities in Kentucky and Tennessee, ranging from independent living to communities that offer a continuum of care.

The Keckley's are committed to

Gary and Ricki Keckley, owners of the Villages of Farragut, with Melody Matney, Executive Director

offering an active, joyous lifestyle by providing programs and services to help residents stay active and healthy as they age. The Villages is blessed to be a part of the Farragut community.

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 | 865.671.2500
TheVillagesFarragut.com

TIRE SERVICE
matlock
1953
AUTO REPAIR

NEW Hardin Valley Location

67 YEARS OF SERVING THE COMMUNITY!

ATHENS
201 S Congress Pkwy
423-744-9828

FARRAGUT
10730 Kingston Pike
865-966-0425

HARDIN VALLEY
10838 Hardin Valley Rd
865-248-2340

LENOIR CITY
1301 Hwy. 321N
865-986-6533

MARYVILLE
723 S Foothills Plaza
865-983-0741

\$5 Off OIL CHANGE*
Expires: 11/16/2020

\$10 Off 4-WHEEL ALIGNMENT*
Expires: 11/16/2020

* SEE STORE FOR COMPLETE DETAILS

Spanning three generations

Matlock Tire Service & Auto Repair began as a small service station in Lenoir City, TN, way back in 1953. It was founded by Joe Matlock, who built his business on treating customers fairly and providing exceptional service. Sixty-seven years later his son, Jimmy Matlock, has expanded the business to five locations: Farragut, Athens, Maryville, Lenoir City and Hardin Valley. Jimmy, like his father, is devoted to customer service and community involvement, and his son Joe Matlock has joined the business as Marketing Director.

Owner/President Jimmy Matlock and Marketing Director Joe Matlock

Shreve always learning for his patients

Much like his profession, chiropractor Dr. David Shreve has evolved steadily down through the years, all to benefit his patients at Integrated Medical Solutions of Knoxville.

A native of Kingston, Dr. Shreve has been a doctor in his chosen field for 42 years, having completed his pre-med studies at Middle Tennessee State University before graduating from Palmer College of Chiropractic in Davenport, Iowa.

“When I started, I trained as a classic chiropractor, treating people with back and neck injuries through spinal adjustments and therapy,” he said. “But, I came to see that as really a one-sided approach.”

Twenty years ago, he decided to further assist his patients by going back to school, where he became certified in acupuncture, functional blood checks and functional neurology, setting the stage for a change nearly three years ago, when he decided to offer integrated care, adding a medical doctor who specializes in orthopedic problems, a nurse practitioner and a rehabilitation therapist to his staff, helping to treat an array of issues.

“Now, we offer a comprehensive team approach from the first visit,” Dr. Shreve said. “Clients are evaluated from the very beginning, to determine how best to treat their problems.”

In addition to acupuncture and traditional chiropractic treatments, other options include regenerative medicines, trigger point injections, joint injections, rehabilitation exercises and bracing, which can be covered by insurance.

“We love to help as many people as we can,” he said, noting one key area of service concerns pain management.

“The leading cause of death for those under the age of 50 is opioid addiction,” he added. “We offer many alternatives to prescription medications, and have many methods of treating pain.”

Dr. Shreve said his practice does take insurance, but noted, “That is not always the right, best first question to ask. The first question should be, ‘Can this doctor help me?’ Then, ‘Is this doctor an honest and trustworthy person?’”

“If those two questions can be answered with ‘yes,’ there is not a doctor in America who wouldn’t try to work with their patients on their payment options.”

Dr. Shreve’s wife, Tracey, has worked with him nearly 30 years in his business, which for the last 23 years has been located at 6725 Papermill Drive.

For more information, call 865-233-9197 or visit www.integratedmedicalsolutionsknox.com.

Could This Non-Invasive, Natural Treatment Be The Answer To Your *Knee Pain?*

For the **First 25 Callers Only**, We are running a very special offer where you can find out if you are a candidate for **K-Laser therapy** for **only \$60**. The normal price for this type of evaluation is \$250, so you're saving a considerable amount by taking us up on this offer.

What does this offer include? Everything we normally do in our "Knee Pain Evaluation." Just call and here's what you'll get...

- An in-depth consultation about your problem where we will listen ... really listen ... to the details of your case.
- A complete neuromuscular examination.
- A full set of specialized x-rays to determine if arthritis is contributing to your pain.
- Two FREE laser treatments
- A thorough analysis of your exam and x-ray findings so we can start mapping out your plan to being pain-free.
- You'll see everything first hand and find out if this amazing treatment will be your pain solution, like it has for so many other patients.

Remember what it was like before you had knee problems; when you were pain-free and could enjoy life? It can be that way again. It is important that you do not neglect your problem any longer - don't wait until it's too late.

The FDA cleared the first Cold Laser in 2002. This was after their study found 76% improvement in patients with pain. Their only warning - don't shine it in your eyes. Of course at our office, the laser is never anywhere near your eyes and we'll give you a comfortable pair of goggles for safety.

Don't wait and let your knee problems get worse, disabling you for life. Take us up on this offer and call today, **865-584-7246**.

Here's what to do now:

Due to the expected demand for this special offer, we urge you to call our office at once.

The phone number is **865-584-7246**.

Call today and we can get started with your consultation, exam and x-rays as soon as there's an opening in the schedule.

Tell the receptionist you would like to come in for a Knee Evaluation.

Yours in Good Health,

Katelyn Buckner, APRN

David Shreve, D.C., F.I.A.M.A.

Leigh Ricketts, D.C.

Now you might be wondering...

IS THIS PROCEDURE SAFE?

ARE THERE ANY SIDE EFFECTS?

Integrated Medical Solutions of Knoxville

6725 Papermill Drive, Knoxville, TN 37919

\$60 CONSULT, EXAM, NECESSARY X-RAYS
& 2 FREE LASER TREATMENTS
(**\$250 VALUE**)

Call TODAY for Special Offer

865-584-7246

Available to the first 25 Callers

FEDERAL AND MEDICARE RESTRICTIONS APPLY.

Our family:

The key to the success of any business is its people.

Farragutpress has been fortunate to have assembled a family of hardworking, dedicated “family” members who are willing to work around the clock in order to service our advertisers and to ferret out feature and hard news stories.

Our account executives are some of the best in the industry and won’t settle for second-best on the quality of display advertising for our clients. The same can be said for our folks in the production department. Their meticulous attention to detail makes them a tremendous asset for our clients and account executives.

Enough can’t be said about our editorial folks. These men and women are out on the street finding interesting stories about local residents, covering the high school sports teams and letting the community know about what’s new in the area and what’s happening at our places of worship.

Then once the newspaper is put together and returned from the printer it’s delivered to just about every household in the town of Farragut, usually the sameday it’s printed.

For more than 31 years, the family at farragutpress has dedicated themselves to providing the highest quality newspaper in Town.

Tony Cox, *Publisher*

Alan Sloan, *Editor*

Tammy Cheek, *Writer* • **Michelle Hollenhead**, *Writer*

Laura Sayers, *Account Executive* • **Charlene Waggoner**, *Account Executive*
Linda Tirban, *Classified Display, Service Directory*

Tony Christen, *Production Manager* • **Cindy Wilfert**, *Designer*

Katrina Horne, *Receptionist*

Your Community. Your Voice. Your Newspaper. Your Local

Award Winning Advertisements & Publications

Tennessee Press Association 2020 IDEAS CONTEST

Best Special Section:

- 1st Place: Women in Business
- 2nd Place: Whatever Floats Your Boat
- 3rd Place: Back to School

Best Self-Promotion of a Newspaper:

- 1st Place: farragutpress TPA Winners

Best Sales Promotion for a Retailer:

- 1st Place: Tennessee Riverboat Company
- 2nd Place: Christian Academy of Knoxville
- 3rd Place: Huntington

Best Use of Multi-Color Ad:

- 2nd Place: Water into Wine

Best Use of Single Color Ad:

- 1st Place: Juice Bar
- 2nd Place: Hemp House
- 3rd Place: Judy Teasley

Best Black & White Ad:

- 2nd Place: Jeremiah Harris Photography
- 3rd Place: Pleasant Forest

Best Feature Page:

- 1st Place: Lenoir City Merchants
- 2nd Place: Franklin Square Shops

Best Quarter Page or Smaller Ad:

- 1st Place: Academy of Dance Arts

Best Food Store Ad:

- 1st Place: Dixie Lee Farmers Market
- 2nd Place: East TN Farm
- 3rd Place: Moonshine Mountain Cookie

Best Automotive Ad:

- 1st Place: Pro Toy
- 2nd Place: Genesis of West Knoxville
- 3rd Place: Grayson Subaru

Best Professional Service Ad:

- 1st Place: Karlyn Reedy
- 2nd Place: Coldwell Banker

Best Furniture and/or Appliance Ad:

- 1st Place: Knox Cabinet Co.
- 2nd Place: Modern Supply

Best Carrier Recruitment:

- 1st Place: Business Route Carrier

Best Reader Contest:

- 1st Place: Easter Coloring Contest
- 2nd Place: Halloween Coloring Contest

Best Classified Section:

- 1st Place: farragutpress Classifieds

Best Marketing Materials:

- 1st Place: farragutpress flyers

Best Niche Publication:

- 1st Place: Chamber Life
- 2nd Place: Talk of the Town

Best Use of Humor in an Ad:

- 1st Place: Junk Bee Gone
- 2nd Place: Mackley Jewelers
- 3rd Place: Monterey Mushrooms

Let the award winning **farragutpress** help your family business.

farragutpress
Your Community Your Voice Your Newspaper Since 1988

ADVERTISE WITH US! 865.675.6397

Back in Business

The Pizza Kitchen is back in business at its new location at 10420 Kingston Pike after taking a six-year hiatus.

Previously located on Northshore Drive from 1998-2013, owner Travis Redmon reopened the pizza shop in October of 2019.

“When we closed the original location in 2013, I wasn’t sure if I’d do it again,” said Redmon. “However, everywhere I went for the next six years, people kept asking when we were going to reopen.”

The requests got “louder and louder” until last summer, when Redmon was given the opportunity to take the space in Lovell Heights Shopping Center that had housed the former Empire Pizza.

The new location offers appetizers, salads, pasta and unique pizza options, including seasonal favorites like the Great Pumpkin Pizza. Redmon said that Pizza Kitchen caters to the health-conscious and that their cauliflower crust and vegan cheeses and meats are very popular.

“We make everything from scratch daily in order to ensure our guest receives the freshest product,” he said.

Redmon says his sons, Ethan and Emory, are integral to the family business, as is Tammy Miles, The Pizza Kitchen’s general manager who also worked at the original location.

“Our team is like family and we all enjoy creating a welcoming atmosphere for our loyal guests,” he said.

The Pizza Kitchen is open 4-8 p.m. Sunday through Thursday and 4-9 p.m. Fridays and Saturdays. For more information, visit thepizzakitchen-knoxville.com.

**10420 Kingston Pike
Knoxville, TN 37922**

Hours:

4-8 p.m. Sunday - Thursday

4-9 p.m. Friday & Saturday

865-577-9191

thepizzakitchenknoxville.com

**TEACHER APPRECIATION
TUESDAY'S**

**Buy One Large
Specialty Pizza and
Get 2nd Pizza Half Price
and Dollar off Draft**

PIZZA IS A WAY OF LIFE.

We service all Makes & Models

Specializing in Toyota, Lexus, Honda and Acura.

WHERE THE TRUTH IS ALWAYS FREE!

10635 Braden Dickey Ln. Knoxville, TN 37932

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

865-670-0787 • www.protoyauto.com

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)

Personalized Service for over 55 years!

———— PATTERSONS HOME APPLIANCE CENTER ————

Pattersons Home Appliance Center has been providing top quality appliances and customer service to Knoxville residents for over 55 years.

Pattersons opened its doors in Knoxville at the Lovell Road and Kingston Pike intersection in 1993. A family owned and operated business, Pattersons Home Appliance Center started in Roane County in 1965 and has built its reputation on customer satisfaction and service after the sale. Pattersons offers personalized one-on-one service that customers won't get in the big box stores. Pattersons' knowledgeable, non-commissioned staff will take the time to understand their customers lifestyle and budget to make recommendations that will meet their appliance needs.

Pattersons showroom is filled with a large selection of appliances for your home. You can compare quality products such as Jenn-Air, KitchenAid, Maytag, Whirlpool and Amana to complete all of your kitchen and laundry needs. They are a member of BrandSource (a national buying group) which gives them the ability to lower costs and provide customers with the best value every day.

Pattersons' personalized service doesn't stop when you leave the store. Pattersons' experienced professionals can handle your delivery and installation needs once your appliance purchase has been made. In addition, they have a staff of factory-trained technicians readily available to handle any service needs. Pattersons provides service for the brands of appliances that they sell and service their customers first. And for the do-it-yourself customer, Pattersons has a large selection of parts in stock for all brands of major appliances. If they don't have the appliance part in stock, it can usually be shipped within a couple of days.

Pattersons Home Appliance Center stores are in Knoxville, Kingston, Oak Ridge, an outlet in Rockwood and a new location in Crossville. Hours are 9 a.m. to 6 p.m., Monday through Friday, and 9 a.m. to 4 p.m. on Saturday.

You'll find the right appliances for your lifestyle with Patterson's Home Appliances, "Because We Care".

AMANA®

Pattersons Home Appliance Center

KitchenAid®

Est. 1965 · Because We Care

KNOXVILLE

10640 Kingston Pike • (865) 694-4181

OAK RIDGE

170 Oak Ridge Turnpike • (865) 483-8842

KINGSTON

Hwy 70 Midtown • (865) 376-6233

ROCKWOOD OUTLET

1090 N Gateway • (865) 354-0061

CROSSVILLE

2024 N Main St • (931) 250-4349

*Thank You for
Voting Us
Best in Farragut!*

