

#	Business Category	Business name	Phone Number	Location	Address/Email	Contact (Name)
1	Appraisals- Home & Land	eAppraisal Group	(865) 740-0722		Colleen@eappraisalgroup.com	Calle Marley
2	Assisted Living	The Neighborhood	(865) 408-0211	The Neighborhood	100 Chatuga Drive West	Marti Hands
3	Attorney	Joseph Thompson	(612) 812-9120		jthompson@JGTLaw.com	Joseph Thompson
4	Attorney	Loren E. Plemmens	(865) 408-0452	Village Square	294 Village SquareDr	Loren Plemmons
5	Auto Refinishing & Detailing S	Gofer Auto	(800) 721-5578			Keith
6	Bank	Southeast Bank	(865) 458-4509	Mashburn Center	262 Mialaquo Rd	Mickey Vaughn
7	Bank	United Community Bank	(865) 458-2824	Village Square	290 Village Square	Brenda Groat
8	Builder	Bishop Construction	(865) 214-7005	Village Square	306 Mialaquo Place	Andre Bishop
9	Builder	Kit Keener Builders	(865) 458-1759	Lakeside Plaza	218 Lakeside Plaza	Kit Keener
10	Builder	Lake Point Homes	(865) 458-0089	Village Square	296 Village Square	Tim St. Clair
11	Builder	Mashburn Builders	(865) 458-3008	Mashburn Center	252 Mialaquo Rd	Kenny Mashburn
12	Builder	Village Homes	(865) 458-6813	Chota Center	100 Chota Center	Wes Cooper
13	Church	Community Church	(865) 458-1516	Chota Center	130 Chota Center	Dr. Stephen Prevatte or Pat
14	Church	First Baptist Church	(865) 408-0110	Chota Center	205 Chota Rd	Charlie Barnard
15	Church	Lutheran Church	865-816-4756	Chota Center	143 Chota Center	Ingrid Schalk
16	Consignment Store	Premier Consignment	(865) 458-972.I	Lakeside Plaza	320 Lakeside Plaza	Becky Hunt
17	Dental	Dental Arts	(865) 458-4869	Village Square	220 Village Square Dr	Dr. Angela K. Burns
18	Dental	Vonore Dental*	(423) 884-2300	Derby Downs	1277 US-411	Eric Fugate
19	Dog Training	Caribbean Canines	(865) 850-0370		sdbierkamp@gmail.com	Shirley Bierkamp
20	Engraving/Gifts	Patty's Laser Engraving	(985) 640-9586		pattyslaser@hotmail.com	Patty Authement
21	Financial Advisor	Edward Jones	(865) 408-1157	Chota Center	141 Chota Center	Gary Stuart
22	Financial Advisor	Edward Jones	(865) 458-9194	Tellico Greens	101 Cheeyo Way Ste C	Ashley Benson
23	Financial Advisor	Edward Jones	(865)408-2377	Village Square	204 Village Square Dr	Ben Campbell
24	Financial Advisor	Sheffield Wealth	(865) 657-3888	Village Square	298 Village Square	Kevin Sheffield
25	Fitness Advisor	BB&T Investments	(865) 458-7307	Village Square	302 Village Square Drive	Steve Kerutis
26	Funeral Home	Click Funeral Home	(865) 458-6767	Chota Center	145 Chota Center	Tim Click
27	Golf, Sporting Goods	Kahite Pro Shop*	(423) 884-6108	Kahite	400 Kahite Trail	Jeff Harrington
28	Golf, Sporting Goods	Tanasi Pro Shop	(865) 458-4707	Tanasi	450 Clubhouse Point	Jim West
29	Golf, Sporting Goods	Toqua Pro Shop	(865) 458-6546	Toqua	200 Toqua Club Way	Adam Jacobs
30	Grocery Store	Food Lion	(865) 408-1703	Tellico Greens	101 Cheeyo Way	Joe Yearout
31	Hair Salon	M Salon*	(423) 884-3285	Derby Downs	1255 US-411	Missy Pina
32	Hair Salon	Cuttin Loose Salon	(865) 458-4588	Mashburn Center	258 Mialaquo Rd	Robin
33	Hair Salon	Salon Anew	(865) 458-3960	Tellico Greens	101 Cheeyo Way	Vickie Harness
34	Hair Salon	Village Salon	(865) 458-9332	Village Square	222 Village Square	Brian Whitehead
35	Health & Fitness	Flex Fitness	(865) 456-5535	Mashburn Center	266 Mialaquo Road	Brent Parkhill
36	Home Designer	Custom Home Design	(240) 446-5266		Customhomedesign@charter.net	Dale Lushbaugh
37	Home Designer	Rick Hattley Design	(865) 254-2027	Lakeside Plaza	214 Lakeside Plaza	Rick Hattley
38	Home Services	Inspiration & Color	(865) 414-3005		inspirationandcolor@gmail.com	Dawn Bray
39	Home Services	Q Enterprise	(865) 257-1866			Tom amd Dan Qualkenbush
40	Home Services	Curb Appeal	(614) 578-0866		fhamilton57@gmail.com	Frank Hamilton
41	Home Services	Tellico True View Window Cleaning	(865)458-9226			Delores and Chris Cromptvoets Stevens

42	Home Services	Turner Concierge, LLC	(865) 414-3005		dawn.bray@turnerconcierge.com	Dawn Bray
43	Home Supply Store	Sloan's Home Center	(865) 458-6336	Sloan Center	200 Mialaquo Rd	Whitney Grubb
44	Insurance Agent	Insurance Solutions	(603) 731-0589		jssmithfinancial@aol.com	James Smith
45	Interior Design	Hult Interior Design	(865)657-9806		hultint@charter.net	Terri Hult
46	Lawn Service	Lawn Doctor	(865) 567 9222		group924@lawndoctor.com	Mike Mary
47	Lawn Service	Tags Lawn Service	(423) 948-1731			Mark Taggart
48	Library	Library at Tellico Vilage	(865) 458-5199	Library	300 Irene Ln	Carol DeForest, MLIS
49	Massage Therapist	Chris Fiore Massage Therapy	(865) 816-2387	Wellness Center	chrisfiore@aol.com	Chris Fiore
50	Massage Therapist- Clinical	Holly Matalon CCMT	(928) 279-5890		hollymatalon@yahoo.com	Holly Matalon
51	Medical Services	Gallaher Plastic Surgery	(865) 671-3888	Village Square	292 Village Square Drive	Gina
52	Medical Services	Physicians Hearing	(865)292-3560	Chota Center	142 Chota Center	Dr. Jolene Nadeau
53	Medical Services	Summit Medical	(865) 205-3025	Wellness Center	202 Dohi Dr	Ashley Bryant
54	Pharmacy	Preferred Pharmacy	(865) 458-1113	Tellico Greens	101 Cheeyo Pl # A	Jeremy Gernon
55	Photography	Denis Sabo Photography	(865) 253-0798		dsabo.photo@gmail.com	Dennis Sabo
56	Physical Therapy	Select Physical Therapy	(865) 408-9344	Cherokee Place	101 Cherokee Place Suite 107	Mike Irwin
57	Physical Therapy	Summit Medical	(865) 205-3025	Wellness Center	202 Dohi Dr	Ashley Bryant
58	Playhouse	Tellico Play House	(865) 657-3609	Lakeside Plaza	304 Lakeside Plaza	DON MORTON
59	Realty	Crye-Like Realty	(865) 458-3000	Village Square	296B Village Square	Tom Gongola
60	Realty	Lakeside Realty	(865) 458-9600	Chota Center	100 Chota Center	Michael Ruppert
61	Realty	Mashburn Realty	(865) 458-3008	Mashburn Center	252 Mialaquo Rd	Karen Packett
62	Realty	ReMax Excels	(865) 408-1616	Lakeside Plaza	200 Lakeside Plaza	Jim Davis
63	Realty	Village Realty	865-458-3500	Village Square	218 Village Square	Jim Doyel
64	Restaurant	Blue Heron	(865) 458-4363		100 Sequoyah Rd	Andy Fox
65	Restaurant	Cielito Lindo*	(423) 884-2885	Derby Downs	1265 US-411	Jose Lieto
66	Restaurant	Classicos	(865) 657-6300	Village Square	206 Village Square	Theresa Wooden
67	Restaurant	Kahite Pub and Grill*	(423) 884-2159	Kahite	400 Kahite Trail	Jackie Newton
68	Restaurant	Lorenzo's	(865) 458-4655	Cherokee Place	101 Cherokee Pl	Dulce Rodriguez
69	Resturant	Rosy's Café	(865) 657-9596	Lakeside Plaza	316 Lakeside Plaza	Jeff Mencua or Rosy - Owner
70	Restaurant	Smok-N-Bonz*	(423) 884-3044	Derby Downs	1245 US-411	Brian Niles or Rhonda Burnette - owner
71	Restaurant	Tanasi Restaurant	(865) 458-9392		450 Clubhouse Point	Andy Fox
72	Restaurant	Thai Bistro	(865) 657-6440	Lakeside Plaza	222 Lakeside Plaza	Glenn Makin
73	Restaurant	Toqua Restaurant	(865) 458-1330		200 Toqua Club Way #2334	Andy Fox
74	Storage	Volunteer Storage & Movers	(865) 408-1111	Sloan Center	4879 E Lee Hwy	Keith Meehan 865-458-0407
75	Tax Preparation	H&R Block	(865) 458-4011	Village Square	210 Village Square	GailMcDonald/Denise Matlock 865-661-51
76	Title Services	Tellico Title	(865) 408-0452	Village Square	294 Village Square	Loren Plemons
77	Training/Firearms	On Point Firearms			Opfi45acp@earthlink.net	Paul Nackino
78	Transportation	NeedaLift	(630) 514-6586		Scottlevin317@gmail.com	Scott Levin
79	Transportation	Tellico Luxury Coach	(865)934-8521		Tripsdawson@icloud.com	D. D. (Trips) Dawson
80	Travel Agent	Tellico Village Travel	(865) 458-8026		TellicoTravel@charter.net	Marlene Lash

* Kahite

