

GO TO TOWN
With more than 650,000 residents, Memphis is the largest city in Tennessee.

PHOTOGRAPHY COURTESY OF TROOP GALSGOV/ GREATER MEMPHIS CHAMBER

Life Adventure In Memphis

It's time for the biggest adventure of all: living here.

If Memphis isn't on your radar, then you may not be as in tune as you thought. From a thriving arts and music scene to a booming health care industry, this riverfront locale is causing quite a stir. We caught up with some of its savviest locals—from CEOs to small-business owners and even Priscilla Presley—to find out what makes living, working, and kicking back here so grand. Their insight, mixed with must-know facts on Memphis' culture, workforce, and events, sing the song of life in this friendly city.

BLOWN AWAY
A behind-the-scenes look at the Cannon Center.

Play in Memphis

“Memphis is a feeling that penetrates your soul, primarily due to our diverse musical heritage. When you’re the home of the blues, the birthplace of rock ‘n’ roll, and the cradle of soul, you have a unique ability to appeal to people on an emotional level. We’re seeing an increase in the number of international visitors, and our residents, who are some of our greatest assets, have a way of making them feel welcome. We constantly hear how pleasantly surprised people are with how friendly our residents tend to be and how much there is to do. Memphis is a destination so rich in offerings that there’s something for everyone.”

—Kevin Kane
President and CEO
Memphis Convention & Visitors Bureau

“Charlie Vergos’ Rendezvous is a family-owned business started by my father in 1948. He invented

MEAT YOUR MATCH Some 400,000 guests visit Charlie Vergos’ Rendezvous annually.

what people now call dry ribs. We’ve catered to Air Force One, American embassies around the world, and have also hosted presidents, rock stars, and royalty. There’s good barbecue all over Memphis. However, if you have just one night to eat barbecue here, it should be at our restaurant. It’s truly one of the country’s most unique restaurants.”

—John C. Vergos
Co-owner
Charlie Vergos’ Rendezvous

Facts of Play in Memphis

- More than 10 million people visit each year.
- In January, *National Geographic Traveler* named Memphis among its 20 best trips of 2013.
- In September, readers of 10Best.com, a division of *USA Today Travel*, ranked Grace-land No. 1 and the National Civil Rights Museum No. 3 on its list of “Best Iconic American Attractions.”

PHOTOGRAPHY COURTESY OF JACK KENNER/ MEMPHIS CONVENTION & VISITORS BUREAU AND CHARLES VERGOS/ RENDEZVOUS

CONTRIBUTING

**21,000
Jobs
Across
Tennessee**

**56,000
Health
Care
Professionals
Educated
& Trained**

**\$2.3
Billion
to the
State
Economy**

Right Here in Memphis.

THE UNIVERSITY of TENNESSEE
HEALTH SCIENCE CENTER

“They say ‘if music were a religion, then Memphis would be Jerusalem, and Sun Studio, its most sacred shrine.’ That’s a tenet we’ve taken seriously since Sam Phillips established Sun Studio in 1952. We’ve played host to the greatest names in rock ‘n’ roll: legends like B.B. King, Johnny Cash, Jerry Lee Lewis, and, of course, Elvis Presley. These days we also play host to visitors from all over the world while continuing to offer a full service recording experience after regular business hours. It’s an honor to be part of Memphis’ rich musical history.”

—John Schorr
CEO & President
Sun Studio

BANG-UP JOB In the evenings, Sun Studio opens its doors to recording artists.

FINE TUNES
Catch musicals like *Purlie* at Playhouse on the Square.

“The artists and artistic innovations that have come from Memphis have changed the world. The vibe is one of enormous possibilities: There are very few obstacles here for artists. If you have an idea, there is a community that will do everything it can to help. For 50 years, ArtsMemphis has supported our cultural community by providing annual support, financial oversight, advocacy, and mentoring to many diverse organizations. In the last 10 years, due to the generous support of residents, ArtsMemphis has allocated more than \$40 million to fund projects, which include a new facility for Playhouse on the Square, the city’s only professional resident theater

company, and Ballet Memphis’ River Project, which commissions choreographers to create new works based on the Mississippi River. In addition, organizations like the Memphis Symphony Orchestra—the largest employer of musicians in the tri-state area—contribute greatly to our community by employing artists from around the world that come to Memphis to become members of our creative class and work tirelessly to engage the community. We’re a culture of innovators, and we are making things happen in Memphis.”

—Susan Schadt
President & CEO
ArtsMemphis

Facts of Play in Memphis

- In September, the NBA’s Memphis Grizzlies were named “Best Sports Franchise in North America” by *ESPN The Magazine*.
- In May, *Travel + Leisure* ranked Memphis No. 5 on its list of the “Best U.S. Cities for Affordable Getaways.”

PHOTOGRAPHY COURTESY OF SUN STUDIO AND ARTSMEMPHIS

The Arts Make
Memphis Happen.
Grit. Grind.
And Grace.

1. ArtsMemphis
artsmemphis.org
(901) 578-2787

2. Ballet Memphis
balletmemphis.org
(901) 737-7322

**3. Memphis Brooks
Museum of Art**
brooksmuseum.org
(901) 544-6200

**4. Harmanston
Performing Arts Center**
GPACweb.com
(901) 751-7500

5. IREB Orchestra
ireborchestra.org
(901) 751-7500

6. Memphis Hop
memphishop.com
(901) 577-5467

**7. Memphis Rock
'n' Soul Museum**
rockmuseum.org
(901) 205-2533

**8. Memphis
Symphony Orchestra**
MemphisSymphony.org
(901) 537-2500

9. Playhouse on the Square
playhouseonthesquare.org
(901) 726-4656

**10. Saint Blues
Guitar Workshop**
saintblues.com
(901) 578-3588

DECK THE HALLS
Presley family decor adorns Graceland during the holidays.

“Somebody asked me this morning what I missed about Memphis, and I said everything.”

—Elvis Presley

March 1960 press conference at Graceland after returning from service in the U.S. Army

“It was a difficult decision to open Graceland for tours, inviting the public into our private family home. Since that first tour, we have now welcomed more than 18 million people through the front door and helped give birth to a new industry in Memphis—tourism.”

—Priscilla Presley

“Elvis Presley took great pride in his hometown of Memphis. Wherever he went throughout his career—whether it was on tour around the country, filming movies in Hollywood, traveling to Hawaii, or performing in Las Vegas—he always came home to Graceland in the city he loved the most, Memphis. Elvis

HOME STRETCH Elvis purchased the Graceland estate in 1957 for his parents, grandmother, and himself.

and this city gave birth to a genre of music that moved the world, influenced generations of musical artists and fans, and forever changed entertainment and pop culture. In 2014—60 years after the birth of rock ‘n’ roll, we’ll celebrate this important milestone with a year of special events at Graceland and throughout Memphis.”

—Jack Soden
President & CEO
Elvis Presley Enterprises

FedEx

Now you can stop trying to be in two places at once.

Don't let deliveries stop you from going on vacation. With FedEx Delivery ManagerSM, you can view your residential deliveries and request a date and time that works for you. You can even place your deliveries on hold until you come back.

Sign up at fedex.com/delivery

Terms, restrictions and fees apply. © 2013 FedEx. All rights reserved.

PHOTOGRAPHY COURTESY OF ELVIS PRESLEY ENTERPRISES, INC.

A GRAND AFFAIR
The Peabody Memphis celebrates its 145th anniversary in 2014.

Facts of Play in Memphis

- Each year, more than 50,000 people visit the house in Tupelo, Mississippi, where Elvis was born.
- Between 200 and 1,000 guests attend each twice-daily Duck March at The Peabody Memphis hotel, wherein a parade of mallards makes its way to and from the lobby fountain.

“The Peabody Duck March is one of Memphis’ top three visitor attractions. The tradition dates back to 1933, when the general manager, Frank Schutt, and his friend, Chip Barwick, put ducks in the lobby fountain in the middle of the night as a practical joke. When they returned the next morning, the ducks were still there, along with a crowd of delighted onlookers. And so they stayed. Eighty years later, crowds continue to flock to see them.”

—Douglas Browne
General Manager
The Peabody Memphis

“What makes the National Civil Rights Museum so powerful is the poignancy of place. The experience one receives when going through the museum is transformational, powerful, and emotional. It’s visceral; it transcends most museum experiences. When you walk in the door you never know what you’ll receive,

IN GOOD HANDS Gladys Presley bought her son his first guitar here, in 1945.

but when you come out, your life is changed forever.”

—Beverly Robertson
President
National Civil Rights Museum

“Located about 100 miles south of Memphis, Tupelo is a must-stop for music lovers. Guests can visit the house that Elvis was born in to see the humble beginnings that gave rise to the greatest entertainer the world has ever known.”

—Neal McCoy
Executive Director
Tupelo Convention & Visitors Bureau

PHOTOGRAPHY COURTESY OF THE PEABODY MEMPHIS AND TUPELO CONVENTION & VISITORS BUREAU

SERVICEMASTER® IS SO
HAPPY
SOUTHWEST AIRLINES® IS
LANDING
IN MEMPHIS

ServiceMASTER
Family of Brands

TERMINIX

TRUGREEN

American Home Shield

ServiceMaster Clean

merry maids

FURNITURE MOVERS

AutoShield

The ServiceMaster family of brands is proud to call Memphis home. Follow us on Facebook and Twitter

URBAN ABODE
City and river views delight guests of Madison Hotel.

“I love being in a city that’s so deeply rooted in history and music, and that’s also known for great food like we serve at Genghis Grill. We’re the largest build-your-own stir fry concept in America and have three locations around Memphis. We can cater to every diet in the world, whether you’re a protein lover, vegetarian, or if you prefer gluten-friendly options. We have it all!”

—Fayaz Abdul
Operating Partner (Memphis, Jackson, and Murfreesboro)
Genghis Grill

“Madison Hotel is Memphis’ hip boutique hotel, boasting luxurious decor with a modern, artful vibe. Our rooftop, Twilight Sky Terrace, delights

guests with craft cocktails and astounding views of the Mississippi River. And Eighty3, recently named a best new restaurant by readers of our city magazine, specializes in global cuisine with southern sensibilities. All three make for an amazing Memphis experience. The juxtaposition of our hotel’s traditional Southern hospitality in an environment that’s more urban cool and contemporary always surprises and delights guests. Memphis is a city of cultural diversity. We’re a small town with a big heart, and residents love to share every aspect of the city.”

—Angie Hines
General Manager
Madison Hotel

Facts of Play in Memphis

- In March, *Forbes* included Memphis on its list of the top 15 U.S. cities with emerging downtowns.
- Memphis is home to more than 30 public and private golf courses. The annual St. Jude Classic, held each June, is the only PGA event held in Tennessee.

PHOTOGRAPHY COURTESY OF MADISON HOTEL

Serving Our Customers And Our City For Over 30 Years

Our Store Support Center Is Proud To Call Memphis Home.

©2011 Autodata, Inc. All rights reserved. Autodata and Autodata & Design are registered marks of Autodata, Inc.

Live in Memphis

OUT OF THE BLUES
Memphis International Airport serves more than 6 million people each year.

"I love everything about Memphis—the people, food, scenery, trees, and water. We have some of the best drinking water in the world. Our low cost of living makes Memphis a great place to live, and we're evolving in many ways. For example, not too many years ago, you'd be hard-pressed to find a bicycle lane, but now we've got 58 miles of them. New restaurants are opening every day, and the downtown pedestrian mall is busy with both tourists and local residents. Everyone knows about our barbecue, which is the best in the world, and Elvis, but many are surprised to learn about our rich culture. Whether you visit the Memphis Brooks Museum of Art or the National Ornamental Metal Museum, you'll find our facilities are world-class. Come check us out—I think you'll be surprised, too!"

—John W. Moore
President and CEO
Greater Memphis Chamber

TIME TO SPARE The average commute to work is 23.8 minutes.

"Memphis International Airport is unique in that we're the second-largest air cargo airport in the world, and we're close to top attractions like Graceland, which is only a few miles away. We have great facilities without the crowds of people you see in some airports, and a beautiful terminal that allows travelers to get in and out quickly and efficiently. First-time visitors to the city are often surprised at how friendly our residents are. Everyone here has a smile and a greeting, and they want to help visitors to our community."

—Larry D. Cox
President & CEO, Memphis-Shelby
County Airport Authority

Facts of Life in Memphis

- According to the U.S. Census Bureau, the population in 2012 was 646,889.
- The average November high temperature is 62 degrees.
- In March, Memphis was ranked No. 6 on *Travel + Leisure's* list of "America's Most Charming Accents."
- As of August, the average home price in Memphis was \$142,363.

PHOTOGRAPHY COURTESY OF MEMPHIS-SHELBY COUNTY AIRPORT AUTHORITY AND GREATER MEMPHIS CHAMBER

DESTINATION

STATUS

SWA ► MEM

RIGHT ON TIME

First Tennessee is proud to welcome Southwest Airlines® to Memphis

We've had the honor of calling Memphis home for 150 years. It's a place we love, with people we love serving. So it is with great civic pride that we offer our warmest welcome as Southwest Airlines® arrives in Memphis. With a strong reputation for customer satisfaction, we know Southwest will help keep our city moving in the right direction.

REVVED UP AutoZone's corporate headquarters overlooks the Mississippi River.

Work in Memphis

“Memphis has grit and an edginess that makes it a top destination for businesses, visitors, and families. Our region benefits from a terrific higher education community and a strong talent pool, and AutoZone is proud to call Memphis home to our headquarters. Our company has a rich culture, characterized by tradition, recognition, and a company-wide commitment to customer service. This city has built an ecosystem very favorable to entrepreneurs: From logistics and mentorship to incubators and launch events, we’ve created a home for individuals to develop, launch, and advance their businesses. And the opportunities continue to grow.”

—Bill Rhodes
Chairman, President & CEO
Customer Satisfaction
AutoZone, Inc.

LEADER OF THE PACK FedEx Express President and CEO David J. Bronczek.

“Memphis is a logistics and distribution mecca thanks to its central location and temperate climate. The city has an international airport, an active trucking corridor, a rail center and a river port, all of which play an important role in making Memphis a critical location for logistics. From Memphis, our customers have the fastest and broadest possible access to world markets for their products.”

—David J. Bronczek
President and CEO
FedEx Express

Facts of Work in Memphis

- In August, *Business Facilities* magazine ranked Memphis the No. 1 logistics leader in the world among air cargo hubs, due largely to the presence of FedEx's global hub in the city.
- A study conducted in June by career information site Glassdoor named Memphis one of the top cities in the country for employee satisfaction.

STAY LIKE A ROCK STAR

Dazzling with cool urban design and chill with high-end sophistication, the Madison Hotel is Memphis' four diamond luxury boutique hotel. And to celebrate Southwest's arrival in Memphis, we've customized a Rockstar Package just for you:

Stay two nights and receives*

- 10% bar discounts
- 2 complimentary drinks at Twilight Sky Terrace
- 2 \$10 dining certificates at mighty3 food and drink
- rates starting at \$189

artful sophistication.

75 MADISON AVENUE MEMPHIS, TN 38103 901.333.1200
MADISONHOTELMEMPHIS.COM

*Subject to availability.

On behalf of our crew, welcome to Memphis.

Baptist Memorial Health Care is happy to welcome Southwest Airlines® to Memphis International Airport. We appreciate your spirit of customer service and your commitment to making air travel better for all. Here's to your good health.

baptistonline.org
800-4-BAPTIST

Get Better.

“Although ServiceMaster is 84 years old, it only moved its headquarters to Memphis in 2007. The move made it easier for our \$3.2 billion company’s corporate leadership to work shoulder-to-shoulder with its seven business units and to hire the best and the brightest. Our greatest recruiting tool is getting people to visit Memphis, because once they do, they can’t help but fall in love with the city. Memphis’ historic, culturally diverse, and vibrant community really has something for everyone.”

—Robert Gillette
CEO
The ServiceMaster Company

“First Tennessee Bank was founded in downtown Memphis in 1864, and we’re still here. That tells you that we consider Memphis a great place to work and live. We do business across the state, but our headquarters remains here. This is a very livable city with beautiful neighborhoods and parks, a low cost of living, a vibrant live music and sports scene, and family-oriented amenities. It’s also a great place to do business, with a long line of entrepreneurs like B.B. King and Justin Timberlake. First Tennessee has deep roots here, and our foundation supports financial literacy, education, economic development, health care, and the arts. We share the dreams of our friends and neighbors for a healthy, prosperous community. As we plan for our 150th anniversary next year, First Tennessee is ready to serve our customers and community for the next 150 years.”

—Bryan Jordan
Chairman, President & CEO
First Horizon National Corporation
(parent company of
First Tennessee Bank)

KNOCK ON WOOD
Furniture Medic specializes in furniture repair and wood restoration.

CHECK IT OUT First Tennessee Bank has 48 locations in and around Memphis.

Facts of Work in Memphis

- ServiceMaster is comprised of seven brands: American Home Shield, Ameri-Spec, Furniture Medic, Merry Maids, ServiceMaster Clean, Terminix, and TruGreen.

PHOTOGRAPHY COURTESY OF SERVICEMASTER

*There are stories of first kisses and last dates.
Of proposals and promotions.
Good mornings and good-byes.
Celebrations and celebrity sightings.
Business meetings and chance meetings.*

SOME PEOPLE THINK OF THE SOUTH’S GRAND HOTEL AS HAVING 13 STORIES.
Actually, it has thousands.

The Peabody, the South’s Grand Hotel, has been making memories since 1869.

It is unparalleled in its luxury, elegance and service. With 464 well-appointed, newly renovated guest rooms and a location in the middle of Memphis’ finest attractions and restaurants, The Peabody remains the pinnacle of what glorious, historic hotels are all about.

Moments created, memories relived... the past and the present come to life here. Make your own memories and add another story to The Peabody.

149 Union Avenue | Memphis, Tennessee 38103
901.529.4000 | 1.800.42DUCKS
www.peabodymemphis.com

HEALING HANDS
In January, St. Jude was named one of the best companies to work for by *Fortune* magazine.

Heal in Memphis

“St. Jude is a national resource with a global mission. We focus on discovering new treatments that improve survival and quality of life for children with cancer. Since opening in 1962, we’ve helped push overall childhood cancer survival rates from 20 to 80 percent. Now, our efforts in genomic medicine are shaping the treatments of the future.”

—Dr. William E. Evans
CEO

St. Jude Children’s Research Hospital

“Memphis was chosen by our founder, Danny Thomas, because of its central location within the U.S. and its strong medical community. Since opening 51 years ago, children from all 50 states and around the world have come to Memphis to receive treatment at St. Jude with no family ever receiving a bill from the hospital, thanks to our generous supporters.”

—Richard Shadyac Jr.
CEO

ALSAC (the fundraising and awareness organization of St. Jude)

“The level of pediatric care available in Memphis has never been better. Le Bonheur Children’s Hospital partners with the University of Tennessee Health Science Center as a teaching facility for residents and also has one of the busiest and most successful brain tumor programs in the country through a collaboration with St. Jude Children’s Research Hospital. In 2010, Le Bonheur opened the doors of a \$340 million, state-of-the-art hospital funded in part by the city’s largest ever fundraising campaign. The technology, physicians, facilities, and staff set Le Bonheur apart and provide top-tier pediatric care for all children in our community.”

—Meri Armour
President & CEO
Le Bonheur Children’s Hospital

Facts of Healing in Memphis

- Each year, the University of Tennessee Health Science Center contributes nearly \$2 billion to the local economy.
- Le Bonheur Children’s Hospital treats more than 250,000 kids annually.
- In 2012, Baptist Memorial Health Care provided \$229 million in community benefits to the Mid-South region.

PHOTOGRAPHY COURTESY OF ST. JUDE CHILDREN’S RESEARCH HOSPITAL

Angiel’s got stuff to do.

St. Jude patient Angiel: Big Dreamer

But at this moment, she’s fighting cancer.

That’s why St. Jude Children’s Research Hospital® is leading the way the world understands, treats and defeats childhood cancer. And families never receive a bill for treatment, travel, housing or food, because all a family should worry about is helping their child live.

Join our mission at stjude.org

BRIGHT SIDE
UTHSC is responsible for more than 2,100 jobs statewide.

“Those who choose the health care profession possess an inherent desire to serve others. About 2,800 students are enrolled at University of Tennessee Health Science Center, and more than 1,000 residents and fellows are in training statewide. Our faculty provides clinical care to thousands of patients while also training generations of competent, caring health care professionals. Among the largest higher education institutions in Memphis, we’re also one of the largest employers. Collaboration, passion, and a shared vision are driving innovation in our medical community. Our hospital affiliates and biotechnology and other health care partners recognize

TRUE BLUE Baptist Memorial Health Care employees gather for a photo op.

the long-term value of our academic institution. We’re committed to employing our combined resources in research and clinical care to constantly improve the well-being of citizens in our city, state, region, and beyond.”

—Dr. Steve J. Schwab
Chancellor
University of Tennessee
Health Science Center

“Baptist Memorial Health Care is one of the area’s oldest and largest health care organizations. We’ve been a part of the Memphis community for 101 years, and during that time we’ve brought many firsts to the area. That tradition continues in our second century of providing health care in this region. We’re building the community’s first integrated cancer center, along with three new hospital facilities and a pediatric emergency department. We have one of the area’s largest physician management practices, Baptist Medical Group, which has more than 400 doctors. The health care community in Memphis is very passionate and willing to invest hundreds of millions of dollars into providing the best care possible. We’re also willing to collaborate in a number of areas for the good of the community.”

—Stephen Reynolds
President and CEO
Baptist Memorial Health Care

PHOTOGRAPHY COURTESY OF UNIVERSITY OF TENNESSEE HEALTH SCIENCE CENTER AND BAPTIST MEMORIAL HEALTH CARE

Triumph Sparked by Tragedy

The National Civil Rights Museum was born out of tragedy. The assassination of Dr. Martin Luther King, Jr. while in Memphis to fight for wages and equity for the sanitation workers was the motivation for its opening in 1991. Since then, the Museum has served as a tribute for civil and human rights efforts globally and is world-renown for its exhibits, collections and education programs.

In 2014, we will unveil the most significant renovation with interactive exhibits, cutting-edge technology, external listening posts – a new look inside and out.

GRAND REOPENING MARCH 1, 2014

450 Mulberry | Memphis, TN 38103
901.521.9699 | civilrights museum.org

Dancing also qualifies as physical therapy.

Understanding that matters.

FAITH

At Le Bonheur Children’s Hospital, we often see children when they’re feeling their worst. Our experts understand the challenges of caring for kids and encouraging them to take steps designed to help them feel better. Many times, all that’s required is a playful imagination on their part – and ours.

We’re completely dedicated to caring for kids. As one of the nation’s best children’s hospitals according to *U.S. News & World Report*, we know that if something matters to a child, it matters to us.

Le Bonheur
Children’s Hospital

Where Every Child Matters

lebonheur.org

TUNE-UP
Memphis has more musicians per capita than any other city.

Happening in Memphis

- | | | | | |
|--|---|--|---|---|
| <p>Now–January 5
Shared Vision: The Sondra Gilman and Celso Gonzalez-Falla Collection of Photography
<i>brooksmuseum.org</i></p> <p>Now–February 28
Elvis: Live from Vegas Exhibit
<i>elvis.com</i></p> <p>Now–February 28
Elvis' Hawaii: Concerts, Movies & More
<i>elvis.com</i></p> | <p>Now–April 16
Memphis Grizzlies Regular Season
<i>nba.com</i></p> <p>November 2
2013 American Heart Association Heart Walk
<i>uthsc.edu</i></p> <p>November 2
Day of the Dead Fiesta
<i>brooksmuseum.org</i></p> <p>November 2
Tech Camp
<i>campmemphis.com</i></p> | <p>November 5–10
West Side Story
<i>orpheum-memphis.com</i></p> <p>November 7
Memphis Rock 'n' Soul Museum's Memphis Music Hall of Fame 2013 Induction Ceremony & Celebrations
<i>memphisrocknsoul.org</i></p> <p>November 8
Kathy Kosins presents Ladies of Cool, vocalist
<i>gpacweb.com</i></p> | <p>November 10
Shanghai Ballet
<i>gpacweb.com</i></p> <p>November 10
27th Annual Outdoors Inc Cyclocross Championship
<i>mississippirivertrail.org</i></p> <p>November 16
IRIS Orchestra presents Alexander Fiterstein – Eastern Dances, Northern Melodies
<i>gpacweb.com</i></p> | <p>November 22–January 5
Peter Pan
<i>playhouseonthe square.org</i></p> <p>November 22–January 8
Christmas at Graceland
<i>elvis.com</i></p> <p>November 23–December 30
Memphis Zoo on Ice
<i>memphiszoo.org</i></p> <p>December 1
The Christmas Spectacular 2013
<i>lindenwoodcc.com</i></p> |
|--|---|--|---|---|

NO NEED FOR YOUR PASSPORT JUST YOUR TASTE BUDS!

Visit one of our 100+ locations!
Alabama • Arizona • Arkansas • California • Colorado
Florida • Georgia • Illinois • Iowa • Kansas • Kentucky
Louisiana • Maryland • Minnesota • Mississippi • Missouri
North Carolina • New Mexico • Nevada • Oklahoma
South Carolina • Tennessee • Texas • Virginia

GENGHIS GRILL!
BUILD YOUR OWN STIR FRY

Charge into Genghis Grill today. You'll choose from our delicious, fresh ingredients, then watch as our Grill Masters cook your creations in a blaze of perfection.

GENGHISGRILL.COM

RENDEZVOUS
A Family Owned & Operated Full Service Restaurant

If you've got a night in Memphis, we invite you to spend it with our family at the Rendezvous. From dad's world famous charcoal ribs to mama's Greek salad, we've got something special on the menu for everyone.
-The Vergos Family

There is only one Rendezvous.

Charlie Vergos' Rendezvous
Family owned and operated for 65 years
90L523.2746 / 1-888-HOGSFLY / www.hogsfly.com

PHOTOGRAPHY COURTESY OF THE COMMERCIAL/APPEAL / MEMPHIS CONVENTION & VISITORS BUREAU

SUN STUDIO

EST. 1950
MEMPHIS TENNESSEE

**GUIDED TOURS HOURLY
OPEN EVERY DAY**

- December 3-8**
Sister Act the Musical
orpheum-memphis.com
- December 7**
St. Jude Memphis Marathon Weekend
stjudemarathon.org
- December 13-15**
Nutcracker
balletmemphis.org
- December 31**
AutoZone Liberty Bowl
libertybowl.org
- January 8-11**
Elvis Presley Birthday Celebration
elvis.com
- January 19**
Martin Luther King Jr. Celebrations
civilrightsmuseum.org
- January 21-25**
International Blues Challenge
blues.org
- January 29-February 16**
Wicked
orpheum-memphis.com
- January 31**
Opus One
memphis-symphony.org
- February 15**
Memphis Symphony Orchestra: Wicked Divas
memphis-symphony.org
- February 23**
Memphis Symphony Orchestra: German Requiem
memphis-symphony.org
- March 14-30**
Diary of Anne Frank
playhouseonthe-square.org
- March 25-30**
War Horse
orpheum-memphis.com
- March 29-30**
Streb
gpacweb.com
- April 3-13**
Midtown Opera Festival
operamemphis.org
- April 26**
Southern Hot Wing Festival
southernhotwingfestival.com
- May 2-4**
Memphis in May Beale Street Music Festival
memphisinmay.org
- May 2-24**
Memphis in May International Festival 2014
memphisinmay.org
- May 15-17**
Memphis in May World Championship Barbecue Cooking Contest
memphisinmay.org
- May 18**
32nd Annual Memphis in May Triathlon
mimtri.racesonline.com
- May 24**
Memphis in May AutoZone Sunset Symphony
memphisinmay.org
- June 2-8**
FedEx St. Jude Classic
stjudeclassic.com
- June 12-14**
Memphis Film Festival
memphisfilmfestival.com

I ♥ MEMPHIS

Things to do
Places to eat
Bands to see
in Memphis

Enter to WIN

a Four-Night Memphis Travel Package for Two!

PACKAGE INCLUDES:

- Two (2) round-trip tickets on **Southwest Airlines**®.
- A welcome package of Memphis items courtesy of the **Memphis Convention & Visitors Bureau** and the **Greater Memphis Chamber**.
- Two (2)-night stay in a King Suite at the **Madison Hotel**, a \$25 Gift card to eighty3 and two (2) \$10 drink cards for cocktails at Twilight Sky Terrace.
- Two (2)-night stay at **The Peabody Hotel** with dinner for two (2) at Chez Philippe.
- Four (4) VIP Tours of Graceland and a \$250 shopping spree on ShopElvis.com compliments of **Elvis Presley Enterprises**.

APPROXIMATE RETAIL VALUE OF PRIZE: \$2,930

MADISON HOTEL

To enter, go to SOUTHWEST.COM/SPIRITMAGMEM and register by November 30, 2013.

(ONLY ONE ENTRY PER PERSON.)

NO PURCHASE OR OBLIGATION NECESSARY to enter or win this sweepstakes. Void in Puerto Rico, Hawaii, Alaska, Rhode Island, and where prohibited. Sweepstakes begins on November 1, 2013 and ends November 30, 2013. For Official Rules and to enter go to <http://www.southwest.com/spiritmag/MEM>. Must be legal U.S. resident and 21 years or older.

I LOVE MEMPHIS BLOG.COM

1. Get your phone

2. Scan the code.

3. Enjoy!