

COLLIERVILLE

culture • recreation • tourism

a program of the Town of Collierville

440 West Powell Road, Collierville, TN 38017

(901) 457.2770 | www.collierville.com

Town of Collierville

500 Poplar View Parkway
(901) 457.2200
www.collierville.com

Collierville Parks,
Recreation & Cultural Arts
440 West Powell Road
(901) 457.2770
www.collierville.com

Lucius E & Elise C.
Burch Branch Library
501 Poplar View Parkway
(901) 457.2600
www.collierville.com/library

Collierville Chamber

of Commerce
485 Halle Park Drive
(901) 853.1949
www.colliervillechamber.com

Main Street

Collierville
125 North Rowlett
(901) 853.1666
www.mainstreetcollierville.org

Morton Museum

196 North Main Street
(901) 457.2650
www.colliervillemuseum.org

visit www.tnvacation.com or call 1-800-GO-2-TENN

©2012 Town of Collierville. All rights reserved. Information in this brochure current at press time. To submit listings and/or revisions for consideration in future editions, contact the Town of Collierville. Photos courtesy of Associates P&D, Inc., Cover: Paul Wilson, "Red Door": Chuck Lajeunesse, History and Civil War: Clarence Russell.

meets the future

There's a story around every corner . . .

Whether you are just passing through, enjoying a weekend getaway or a longer stay, you will find Collierville to be a treasure to remember! From our historic Town Square to our annual events, Collierville has something for everyone. Let Collierville be your next heart warming experience.

Greenbelt Trail System & Peterson Lake Nature System

Collierville Parks,
Recreation & Cultural Arts
www.collierville.com | 901.457.2770

Featuring over 18 miles of paved trails, the Collierville Greenbelt Trail conveniently winds through neighborhoods, parks and scenic areas providing a peaceful retreat without leaving the Town limits. A portion of the trail is a boardwalk through Peterson Lake Nature Center and includes views of the Wolf River. To view a current map of the trails, visit www.collierville.com – parks department.

Harrell Performing Arts Theatre

440 W. Powell Road
www.collierville.com | 901.457.2780

The Harrell Theatre is a 352-seat community theatre that entertains sell-out crowds with 4-6 performing arts shows a year. The theatre is celebrating over 20 years of bringing Broadway-style shows such as Disney's High School Musical, The Sound of Music and Aida to life in Collierville.

The Museum of Biblical History

on the Historic Town Square
www.Biblical-Museum.org
1.901.854.9578

The Museum of Biblical History is a non-profit, non-denominational center featuring replicas and artifacts from the times of Hebrew and Christian scriptures. The Center includes an Exhibit Gallery, Museum Store, Bible Lab, Teacher Lab and Reference Library. Group Tours: \$3 per person, call in advance for a guided tour. Individual Admission: Free. Open Tuesday – Saturday, 10am – 5pm.

2013 Visitor Guide | Calendar of Events throughout the Year:

■ Bluegrass Jam Sessions on the Historic Town Square. Free impromptu music and singing on Friday night's beginning at approximately 6:30pm. April - October, weather permitting.

■ Lucius E. & Elsie C. Burch, Jr. Library activities, shows & events.
501 Poplar View Parkway
www.Collierville.com/library | 901.457.2600

■ Carriage Crossing Mall – Friday nights. Rotating schedule of live music, family entertainment, and outdoor movies. April – October, weather permitting.
4574 Merchants Park Circle
www.shopcarriagecrossing.com | 901.854.8240

■ Harrell Theatre – Collierville Arts Council
440 West Powell Road
Harrell Performing Arts Theatre
www.HarrellTheatre.org | 901.457.2780

■ Morton Museum of Collierville History – permanent and temporary exhibits.
196 Main Street
www.colliervillemuseum.org 901.457.2650

■ Museum of Biblical History
140 East Mulberry Street
www.biblical-museum.org 901.854.9578

April

■ Town-Wide Sidewalk Sale at shops throughout Collierville.
www.ColiervilleChamber.com 901.853.1949

May

■ First weekend: Fair on the Square featuring arts, crafts, children's activities, petting zoo, food and entertainment - presented by the 20th Century Club.
Historic Town Square
www.ColiervilleFairOnTheSquare.org
901.853.8958

■ Second Saturday: Youth Fishing Rodeo for children ages twelve (12) and under. Fun filled morning of fishing, door prizes and lunch for all participants.
W. C. Johnson Park
www.colliervilleparks.org 901.457.2770

June & July

(Every Thursday night)
■ Annual Sunset on the Square Concert Series presented by Main Street Collierville. Bring a blanket, a picnic and your family & friends to enjoy live music beneath the shade trees.
Historic Town Square
www.MainStreetCollierville.com
901.853.1666

July 3

Independence Day Celebration featuring live music, food, children's activities and a spectacular fireworks show.
H.W. Cox Park
www.colliervilleparks.org 901.457.2770

September

■ First weekend: Annual Tour de Collierville Bike Ride/Charity Fundraiser with 25, 50 and 100-mile courses as well as a 5 mile Family Fun Ride hosted by the Collierville Police Department.
Starts at W.C. Johnson Park
www.TourdeCollierville.com
ridedirector@tourdecollierville.com

■ Annual Collierville Police Departments Classic Car & Bike Show benefiting Tennessee Special Olympics.
Central Church, 2005 Winchester Road
www.colliervillepolice.org 901.457.2500

■ Town-Wide Sidewalk Sale at shops throughout Collierville.
www.ColiervilleChamber.com
901.853.1949

October

■ Morton Museum of Collierville History- Museum symposium of the Civil War "Common People in Uncommon Times" as part of the Town's recognition of the Battle of Collierville Sesquicentennial.
196 Main Street
www.colliervillemuseum.org 901.457.2650

■ Kiwanis Club/Town of Collierville Haunted Trail – last weekend of month. A complete scare experience in Collierville's best backyard! Children ages 10 and up and adults will enjoy this thrilling adventure set on the beautiful and scenic grounds of W. C. Johnson Park - that is, until the sun sets and the lights go dim.
W. C. Johnson Park
www.colliervillehauntedtrail.com
901.853.8502

November

■ Merchants Holiday Open House on the Historic Town Square from 10AM – 5PM. Visit the shops of downtown Collierville as they open their shops to display their holiday items.
Historic Town Square
www.MainStreetCollierville.com
901.853.1666

■ Veteran's Day Celebration – Forever Young Senior Wish Organization. This is the day we set aside to celebrate and honor our Veterans of all wars.
Historic Town Square
<http://foreveryoungseniorwish.org>
901.299.7516

December

■ First & Second Saturdays: Christmas in Collierville with Santa visits, carriage rides and strolling carolers from 10AM – 4PM.
Historic Town Square
www.colliervilleparks.org 901.457.2770

■ First Tuesday after Thanksgiving: Annual Collierville Christmas Tree Lighting Ceremony, 5:30 p.m. Featuring local school choirs, hot cocoa and a visit from Santa to light the Town Christmas tree.
Historic Town Square
www.colliervilleparks.org 901.457.2770

■ First Friday after Thanksgiving: Annual Collierville Christmas Parade, 7:00 p.m. Byhalia Road
www.colliervilleparks.org 901.457.2770

■ Second Saturday: Contemporary Club of Collierville Holiday Home Tours. Several historic homes around Collierville open their doors for this special event. The homes are beautifully decorated for the Christmas Season. The Gift Gazebo will be located in the Morton Museum of History in the White Church where free entertainment and refreshments will be provided.
Historic Town Square
www.colliervillecontemporaryclub.org

collierville history

*Collierville's story began in 1836,
when the small farm town made
the big city newspaper...*

**Every town has a story to
tell: stories that include
heroic acts, charming
characters and tragedies
that made them stronger.**

**In 1836, Jesse R. Collier
advertised in the Memphis
Enquirer "the town of
Collier for sale." That ad
was the beginning of
growth that continues...**

❖1851 Stagecoach stop built in the location of the present day Pepsi Americas distribution plant.

❖1852 Memphis-Charleston Railroad opened, improving transportation to and from Collierville. The passenger fare from Collierville to Memphis was 75 cents and children under 12 rode for half-price.

❖1861 A group of 80 Collierville men organized the Wigfall Grays unit in honor of Texas Senator Louis Trezevant Wigfall who was known for his moving speeches supporting the Confederate cause. On May 11, the unit received orders to leave Collierville on May 15. The women of Collierville had previously gathered together to make uniforms for the soldiers, but there were still four uniforms left to be made when the orders were received. After much deliberation, the women decided to work on sacred Sunday to finish the four uniforms.

❖October 11, 1863 The Battle of Collierville, one of the bloodiest Civil War battles in Shelby County, took place. Confederate General James R. Chalmers received orders from the Commander of the Mississippi Cavalry, Major General Stephen D. Lee, to move his forces against the Federals on the Memphis-Charleston Railroad to distract the Federals attention from the movement of the Mississippi Cavalry. The strategy was to divert the Federals attention by sending a false report that a Confederate force would attack Corinth, MS. This strategy would give the Confederates the opportunity to gain control of the railroad at Collierville. About 10:00 a.m. on this Sunday morning, the Confederates completely surprised the Federals with an attack that lead to the capture of a large number of prisoners, forty wagons and other valuable loot. The attack had been executed as planned until around noon when General Sherman's train unexpectedly arrived. The Confederates eventually captured the train, taking 15-20 more prisoners as well as Sherman's prized possession, his horse "Dolly." About this time,

Federal reinforcements arrived and General Chalmers realized many lives would be lost, so he ordered a withdrawal not knowing that the Federals had no heavy artillery.

Collierville's location on the rail line placed it in the midst of several Civil War skirmishes. In all, there were about 10 battles fought in or near Collierville. The Civil War was devastating to Collierville as the original Town was burned to the ground and many lives were lost.

❖1867 Harrison Irby and Dr. Virginus Leake bought approximately 90 acres at the present-day Town Square location. They divided the acreage into lots, creating a business district to rise from the ashes that the Civil War left behind.

❖1872 Collierville's Town Square business district was established and included a park as its centerpiece. The park included a two-story bandstand as well as peacocks and a deer. The bandstand stood for 90 years hosting town bands and Beale St. performers such as W.C. Handy. To this day, Collierville's Historic Town Square is the only one in Shelby County and unique in the fact that it is not anchored by a courthouse.

❖May 7, 1875 Grand Calico Ball held. After the Civil War, many families could not afford silk and satin for fancy dresses. The organizers of the Ball did not want any of the young ladies in the area to feel uncomfortable attending the Ball in calico dresses while others were in fancier dresses. Therefore, the Ball became known as the Calico Ball so that everyone would feel comfortable attending regardless of their apparel.

❖1876 Collierville was one of the heaviest shipping points on the Memphis-Charleston Railroad with over 12,000 bales of cotton being shipped to Memphis annually.

❖1878 Magnolia Cemetery was established at the Brown family burying grounds. The gazebo located in the older section of the cemetery is one of the oldest landmarks in Collierville. It is believed to have been erected in 1882. Magnolia Cemetery is the final resting place for approximately 56 men who served in the Confederate Army including one Unknown Soldier who was buried in the Brown Family cemetery.

❖August 1878 Tragedy hit Collierville and much of the South with the Yellow Fever epidemic. Collierville established a rigid quarantine against people and goods from Memphis and surrounding areas. Many families and individuals fled the area, leaving only a few to care for the sick and bury the dead. The Civil War was a time of great suffering for Collierville, but Yellow Fever crept into the Town indiscriminately claiming the lives of young and old, male and female, rich and poor. Many victims of the Yellow Fever epidemic are buried in Magnolia Cemetery.

❖1887 The oldest business in Collierville, McGinnis Hardware, opens as Thomas J. Morris Lumber and is still located on the Town Square. To this day, entering the hardware store is like stepping back in time. Other Town Square businesses that once contributed to the local economy included car dealerships, general stores, a pharmacy, banks, a theater and hotels. Collierville's strong economy began on the Town Square and expanded to include several industries such as cotton, lumber, cheese and toys.

❖1915 W.W. McGinnis had oak trees hauled from his farm and planted in the Town Square Park. Many of these beautiful towering oaks still stand in the Park.

❖1932 The Great Depression hit Collierville and the entire nation. A new building for Collierville High School was one of the first projects in Tennessee built by the Civilian Work Administration (which later became the Works Progress Authority). The plans for the school were elaborate in order to create the maximum number of jobs. The auditorium was the most sophisticated in the area and was used as a theater on Fridays. Afternoon matinees were 15 cents and evening shows were 25 cents.

❖1933 Due to the boll weevil, cotton was no longer profitable for many farmers. Collierville becomes a dairy town and Swift & Co. opens a hoop cheese plant in Collierville. To celebrate Collierville's dairy industry a Cheese Carnival is started and lasts for several days. Events included concerts, dances, parades and the announcement of the Cheese Carnival Queen and her court.

❖1940-41 The United Daughters of the Confederacy erected a marker on the Town Square in memory of the Civil War battles fought in Collierville.

They also led the construction of concrete walkways in the form of St. Andrews Cross, just as it appears on the Confederate Flag. The park became known as Confederate Park.

❖1944 Collierville was in need of a new depot. Due to the scarcity of building supplies, arrangements were made to have the LaGrange, TN depot cut in half, placed on two flat train cars and transported to Collierville. The "new" depot opened on October 3, 1944.

❖1955 A tornado struck Collierville destroying many businesses on the Town Square and leveling the historic 2-story bandstand.

❖1977 The original Collierville stagecoach stop was relocated to the Town Square and restored to resemble the original 1850s structure and interior décor.

❖1984 Powell Road Park opened with four baseball fields, four soccer fields, four lighted tennis courts, a playground and a 1.2 mile paved walking trail. The park also included a Community Center with a basketball court, racquetball courts and meeting rooms.

❖1987 Harrell Theatre opened to the public presenting Winnie the Pooh.

❖1993-1995 The Historic Collierville Town Square is renovated to include brick walkways, new benches and a musical clock.

❖1994 The Collierville Greenbelt Trail Master Plan was adopted to include over 60 miles of trails and sidewalk connections. The system will eventually connect to other trails in Shelby County and will allow pedestrians and bikers to go from Collierville to the Mississippi River.

1894

collierville

history

CONTINUED

The HISTORIC
Civil War
Events
of the
WIGFALL GRAYS

} 1861

February 1
1861

Texas leaves Union.
Louis Wigfall must
leave Senate seat

April 12
1861

Shots fired upon
Fort Sumter. Wigfall
boards train of Texas.

April 15
1861

Lincoln calls for volunteers
to try and invade the south.
Wigfall arrives in Collierville,
rallies residents to form forces.
The Wigfall Grays are formed
by a group of 80 men.

May 7
1861

Tennessee
leaves
the Union.

May 15
1861

Battle of Collierville

Preparation for the Battle of Collierville began on October 10, 1863 when an order was sent to cut the telegraph wires and destroy the railroad tracks so that communication among the Union troops would

be impossible. Confederate Majors Michell and Couzens fulfilled the order to the east of Collierville, but Major Burrows and Lieutenant Colonel Marshall were not able to complete the assignment to the west. This oversight would have a major effect on the outcome of the battle.

On the morning of Sunday, October 11, around 4:00 a.m., General James R. Chalmers ordered Lieutenant

Colonel W.L. Duckworth, commander of the 7th Tennessee Cavalry, and Colonel R.V. Richardson, commander of the 12th Tennessee Cavalry, to move toward Collierville from the Holly Springs area. Colonel Duckworth was in command of Captain John T. Lawler (7th Tennessee Cavalry) and Lieutenant-Colonel Robert McCullough (2nd Missouri Cavalry). The 2nd Missouri and 7th Tennessee trav-

General James R. Chalmers

eled toward Collierville by Sycamore Road. It was planned that the 2nd Missouri would attack from the northwest of the fort while the 7th Tennessee would attack from the southwest. Colonel Richardson and his men, the Colonels John McGuirk (3rd Mississippi State Cavalry), H.B. Hovis (1st Mississippi Partisans) James Neely (13th Tennessee Cavalry), James Green (12 Tennessee Cavalry), William Inge (12th Mississippi Battalion), and Frances Stewart (15th Tennessee Cavalry) traveled toward Collierville from Byhalia. The plan was for the 3rd Mississippi and 1st Mississippi Partisans to travel to the east of Collierville and attack the 7th Illinois Cavalry camped to the north of town, and then attack the fort from the rear, while the 12th, 13th, and 15th Cavalries traveled to the west of Collierville to attack the fort. The 12th Mississippi would fight with both Reneau and Buckner's Batteries from the south. The battle was planned around fifteen miles south of Collierville using a topographical map. Around 9:00 a.m. Duckworth and his men reached Collierville and were stationed by the railroad. Around 10:00 a.m. they were signaled by a bugle call and charged toward the fort. Also around 9:00 a.m. Richardson and his men surprised the Federal pickets, or guards, stationed one mile east of Collierville. The leading officer was killed and all but two of the pickets were cap-

❖ **2000** Peterson Lake Nature Complex, a 70 acre nature complex, opened its first phase. It includes a series of boardwalks, waterfowl and wildlife observation decks and wetland study areas.

❖ **October, 2005** The Avenue Carriage Crossing, a “Main Street-inspired” pedestrian-friendly shopping center opens to the discriminating shopper in a convenient setting. The Avenue includes premier national retailers, select local merchants and specialty restaurants.

❖ **2006** Historic Town Square became Wi-Fi accessible and Bank Tennessee opened the Square’s first ATM.

❖ **2008** Tennessee Civil War Trail marker added at Walnut Park (renamed Tom Brooks Park 2009).

❖ **2009** Tom Brooks Park Dedication – 1.32 acres open space in the Heart of Collierville.

❖ **2010** The Morton Museum and Visitors Center is located on the southeast corner of North Main Street near the Town of Collierville Historic Town Square – currently available as facility rental space.

The Grays are
sworn in as
Tennessee troops.

August 17
1861

The Grays are
sworn in as
Confederate troops.

April 6-7
1862

Fought in the
Battle of Shiloh.
5 killed. 15 wounded.

April 25
1862

The Grays
re-enlist
for two years.

June
1862

Union troops
stationed in
Collierville.

October 8
1862

Fought at the
Battle of Perryville.
Around 40 of
original unit with
the Grays.

tured. Because the two pickets had escaped, Richardson felt it was urgent to reach Collierville before they reported the attack. The 13th Tennessee traveled ahead using Mount Pleasant Road. They believed this would place them to the west of the Town; however, the troop came out to the east of Collierville. The Town did not lay as far to the east as they had believed. This mistake placed the Soldiers directly in the line of battle already started by the 2nd

Missouri and 7th Tennessee. Yet, the battle seemed to be going in the Southern favor. After nearly two hours of fighting, General Chalmers felt the battle was going well enough to ask for surrender. Captain Goodman, an Assistant Adjutant-General to Chalmers, was sent to the Union troops with a flag of truce.

Union General
William Tecumseh Sherman

Yet, while Chalmers was preparing for the surrender, a train arrived that changed the course of the battle. The 13th U.S. Regulars and Union General William Tecumseh Sherman were by chance aboard the train, though this was unknown to General Chalmers. The train originally passed the depot and likely would have continued its journey to Corinth, Mississippi, yet Sherman was informed that a battle was in progress. Sherman sent two men, the Colonels Anthony and Dayton to meet Captain Goodman. He instructed Anthony and Dayton to "keep [Goodman] in conversation as long as possible" so that he may have time to prepare for the battle. Sherman had few men and no artillery and wanted to keep this a secret from the enemy. Sherman ordered the train to back up to the depot. He then ordered a wire to be sent to Memphis and Germantown for Union reinforcements to come immediately (had the wires been cut to the west of Collierville, this message could not have been sent, making it unlikely that reinforcements would have arrived).

Captain Goodman was sent back to the Confederate lines without surrender and the battle was again resumed, this time with the Union train as an added target. Sherman's soldiers set fire to all the houses near the battle

so that the Southern troops would be unable to hide. The train was finally captured by the 7th Tennessee, and was set on fire using the Union's good uniforms for kindling. Yet, the train burned very slowly enabling the Northern soldiers to regain control. In an account given by Albert Henry Dashiell Perkins, a soldier of the 7th Tennessee, he and his fellow troops boarded the train and "proceeded to make [them] selves at home." Perkins and his comrades especially enjoyed the food on the train before coming to the car housing the enemies' horses. Perkins mounted the first horse that he came to and rode away just before the fire reached the train car. Among the horses that Perkins and his fellow soldiers captured was Sherman's favorite horse, Dolly.

Around 3:00 in the afternoon, Corse's Division, the Union reinforcements, arrived from Memphis. General Chalmers realized that the attack planned on the rear of the fort was not going to happen. The 3rd Mississippi had succeeded in attacking the camp and wagons of the 7th Illinois but was not able to proceed further. With the addition of Corse's Division and the lack of a rear attack, Chalmers decided the battle could not be won by his troops. After nearly five hours of fighting, Chalmers ordered his men to retreat back to Mississippi.

Wigfall Grays

The Wigfall Grays were the proud unit of men from Collierville who served their country during the Civil War. Collierville's patriotism was called to action on April 15, 1861 when a Texas senator named Louis Wigfall gave such a moving speech to the town that the men immediately formed a unit of volunteers. Senator Wigfall left Washington, D.C. upon President Abraham Lincoln's call for troops to fight in war. Wigfall rode the Memphis-Charleston Railroad toward his home in Texas. He stopped in each town along the route to rally the citizens, imploring them to protect their homes and fight for the Southern cause. Local lore holds that Senator Wigfall made a speech in Collierville. The residents were motivated by his eloquence. At a time when the population of Collierville was only 500, 80 men, between the ages of 18-35, volunteered for service. They named the unit the Wigfall Grays after their inspiration and the color of the Confederate uniforms.

December 29
1862

Fought in the Battle of Murfreesboro. 22 of the original unit still with the Grays.

September 19
1863

Fought at Chickamauga.

October 3
1863

Merrit Brown receives the Medal of Honor.

October 11
1863

The Battle of Collierville. The Grays are the first to re-enlist with no time limit.

November 25
1863

Fought at Missionary Ridge. 2 killed, 4 captured of original Grays.

1864

196 NORTH MAIN STREET | COLLIERVILLE, TN

The MORTON MUSEUM of Collierville History

The Museum is open
Wednesday – Friday from 10 am – 4 pm
and Saturdays from 1 – 5 pm.

For more information:
901.457.2650

The Grays drilled on the lawn of The Methodist Church, located at the corner of State Line Road (Poplar Avenue) and Main Street, while the ladies of Collierville sewed uniforms inside. On May 11, 1861 the Grays received orders to report to Germantown by May 15. Realizing that the uniforms would not be completed in time, the ladies made the decision to sew on Sunday to finish the uniforms in time. During this time period it was considered sinful to do any type of work on Sundays. Such a scandalous decision is a testimony to the determination of the ladies and to the importance they felt the work held.

The Grays were sworn into the Tennessee Army on May 15, 1861 and into Confederate service the following August 17th. They were in Company C of the Fourth Tennessee Infantry Regiment. The Grays fought in many major battles of the War including Shiloh, Chickamauga, Jonesboro, and Missionary Ridge. In 1864 the Fourth fought from Chattanooga to Atlanta to delay the Union forces so that better defense could be built for Atlanta. Despite the losses they experienced in these battles, the Grays reenlisted on April 25, 1862 for two more years.

The Grays earned a reputation for being an excellent unit of soldiers. Merrit Brown of the Grays received the Medal of Honor after the battle

at Murfreesboro. The Fourth was also the first unit to reenlist with no time limit. This action inspired many others to do so. When General Hood ordered a retreat from Tennessee into North Carolina, he asked that the best troops be loaned to General Forrest and the 4th, including the Grays, were identified as the best. This would be the last action for the Grays. By this time there were only 20 of the original men left. Company C had a total of 111 recruits over the course of the war. 16 were killed in the battle. 17 died of wounds, 16 were discharged for wounds or illness, 15 were missing, 12 had been transferred to other units, and 5 joined Union forces after capture rather than go to prison. Only 34 soldiers were left on the roll at the end of the war.

The Grays returned home to a very different Collierville then the one they had left. Nearly all the buildings had been demolished. They were distressed to hear of the military actions in Collierville but were unaware of the extent of the damages because they were fighting in another theater of the war. Yet the men of the community worked together to rebuild their Town and were influential in creating the place that Collierville has become today.

Fought from Chattanooga to Atlanta. August The fall of Atlanta.	August 20 1864	At the Battle of Lovejoy, so few Grays remain the unit is organized with other units.	Oct 26-29 1864	Fought in the Battle of Franklin.	Dec 15-16 1864	Fought in the Battle of Nashville 2 Grays are captured. The Grays are now part of Stahl's Brigade. The Grays and their regiment identified as the best infantry. Loaned to General Forrest for retreat to North Carolina.	April 9 1865	Lee surrenders. Civil War officially ends. 34 of total 111 Grays return home to Collierville.
---	-------------------	---	-------------------	-----------------------------------	-------------------	---	-----------------	---

The Morton Museum of Collierville History is housed in the building that was once the Collierville Christian Church (built 1873, with renovations in 1906 and in the 1950s). Fondly known as the "white church" the Museum is located at the intersection of Poplar Avenue and North Main Street; a gateway to Collierville's Historic District. The Morton Museum opened its doors to the public on June 15, 2012 following extensive renovations from 2007 – 2012. It offers changing exhibitions every 12 weeks, a reading room, a permanent exhibition gallery, education programs and community events, a visitor center, and always FREE admission.

Accomodations ANTIQUES dining

Abbington Consigns • 5E
575 West Poplar (901) 853.4273

Sheffield Antiques Mall • 5E
684 W. Poplar Ave. (901) 853.7822

Town Square Antique Mall • 5F
118 E. Mulberry St.
(901) 854-9839

Unique Antiques &
Auction Gallery • 6F
449 Hwy. 72 W. Suite 1-B
(901) 854.1141

Courtyard by Marriott • 7B
4640 Merchant's Park Circle
(901) 850.9390

Days Inn & Suites • 5D
1230 Poplar Avenue
(901) 853.1235

Hampton Inn • 5C
1280 Poplar Avenue
(901) 854.9400

Arby's • 5D
967 W. Poplar Ave.
(901) 854.7012

Back Yard Burgers • 4A
3662 S. Houston Levee Rd.
(901) 861.4208

Back Yard Burgers • 5D
849 W. Poplar Ave.
(901) 853.1602

Bangkok Alley • 4A
2150 W. Poplar Ave.
(901) 854.8748

Barnes & Noble Cafe • 7B
4610 Merchant's Park Circle #521
(901) 853.3264

Baskin Robbins • 5C
915 West Poplar
(901) 853.3131

Berry Berry Good Yogurt • 7B
4674 Merchant's Park Circle #725
(901) 854.9515

Bogie's Deli • 4A
2028 W. Poplar Ave.
(901) 854.8555

1
<< to Germantown
and Memphis

Houston
Levee
Retail
District

2

Houston Levee Road

3

<< to Germantown
and Memphis

Bailey Station Road

5

Houston
Levee
Retail
District

6

Houston Levee Road

7

<< to Germantown
and Memphis

175

Car
Cr
Re

MORE Dining

Bonefish Grill • 7B
4680 Merchant's Park Circle #200
(901) 854.5822

Booya's Burrito Beach • 4D
954 W. Poplar Ave.
(901) 854.9466

Burger King • 4C
1250 W. Poplar Ave.
(901) 853.9604

Café Grill • 5F
120 W. Mulberry St.
(901) 853.7511

Café Piazza • 5F
139 S. Rowlett St.
(901) 861.1999

Captain D's • 4E
784 W. Poplar Avenue
(901) 861.0353

Captain John's Bar-B-Que • 6F
106 E. Hwy. 72
(901) 853.8004

Carrabba's Italian Grill • 7B
4600 Merchant's Park Circle #141
(901) 854.2020

Cajun Catfish Cabin • 4E
336 North Byhalia Road
(901) 861.0122

Chapultepec Mexican Restaurant • 4C
255 New Byhalia Road #101
(901) 854.8940

Chick-fil-A • 4C
1036 W. Poplar Ave.
(901) 853.1786

Chili's • 4D
237 Market Blvd.
(901) 853.7520

China Buffet Sushi & Grill • 4D
1016 W. Poplar Ave.
(901) 854.5770

CiCi's Pizza of Collierville • 4D
930 W. Poplar Ave. Suite 1
(901) 854.4030

City Hall Cheesecake • 5F
114 North Main Street
(901) 457.7149

Collierville's Best Hot Wings • 4C
875 West Poplar Ave.
(901) 861.9698

Corky's • 4E
743 W. Poplar Ave.
(901) 405.4999

Crepe Maker • 7B
4630 Merchant's Park Circle #741
(901) 861.1981

Dink's • 4C
890 West Poplar #6
(901) 854.8884

Domino's Pizza of Collierville • 5E
695 W. Poplar Avenue, Ste. 6
(901) 853.5030

Donut Hutt • 4C
1016 W. Poplar Ave.
(901) 861.4404

Dyer's Café • 5F
101 North Center Street
(901) 850.7750

El Mezcal Mexican Restaurant • 1A
9947 Wolf River Blvd. #111
(901) 853.7922

El Porton Mexican Bar & Grill • 4D
1016 W. Poplar Ave.
(901) 854.5770

Fino Villa Cucina Italiano • 4E
875 W. Poplar Ave.
(901) 861.2626

Firebirds Wood Fired Grill • 7B
4600 Merchant's Park Circle #101
(901) 860.1603

Firehouse Subs • 4D
910 W. Poplar Ave., #3
(901) 850.2109

Fuji Cafe • 4E
875 W. Poplar Ave., #19
(901) 854.7758

Gourmet Pizza • 1A
1996 S. Houston Levee Rd. #103
(901) 861-5455

Great American Cookie/Pretzel Maker • 7B
4670 Merchant's Park Circle #620
(901) 850.1038

Gus's World Famous Fried Chicken • 5F
215 S. Center Street
(901) 853.6005

Huey's Collierville • 4A
2130 W. Poplar Ave.
(901) 854.4455

Ichiban Buffet • 4D
265 Market Street #104
(901) 853.4288

IHOP • 4C
1035 West Poplar
(901) 854.8093

Jim's Place Grille • 4A
3660 S. Houston Levee Rd., #112
(901) 861.5000

Bank Tennessee

Photography Studio

Yolo's Frozen Yogurt

John Green Realtors

Mulberry S

<< Simply Done Catering
St. Andrews Episcopal Church

Kelsey Properties

Hewlett & Dunn Jean & Bo

Square Beans

Dyer

McGinnis Ha

Collierville United Methodist Sactuary on the Square

North Rowlett Street

Train D

South Rowlett Street

Collierville Post Offi

Gus' Fried Ch

Historic Town Square

The Brooks Collection	Collierville Insurance	Vaughn & Hall, Atty. at Law	Town Square Antique Mall	Cafe Grill	Patricia's	Dee Larue Designs	C.J. Lilly & Co.	Silver Caboose	Side Car Market	Hammer Jewelry	Bible Museum
-----------------------	------------------------	-----------------------------	--------------------------	------------	------------	-------------------	------------------	----------------	-----------------	----------------	--------------

Street

<< one way

one way >>

Confederate Park and Gazebo

Log Cabin

Train Depot

Main Street Collierville

Train Display

Russell's Farm Supply

Cafe Piazza

Cottage on Main
Amity Pottery
Mitchell's Barber Shop
Jeff Myers State Farm Insurance
Kaz's Main Street Garage
Camp & Trail Outfitters

The Morton Museum

Natchez Street

Taekwondo University
Collierville Herald

Main Street

Fire Department #1

Associates P&D, Inc.
Banyan Tree Realtors
Sass it Up
City Hall Cheesecake
Dixie Pickers
PT Squared, LLC
Collierville Lodge

Mensi's
Dairy
Bar

Washington Street

Wilson
Furniture
Company >>

McGinnis Oil Company
Jeff Bramlett Custom Residential
Natural Creations
Thr Village Toy Maker
Fabric by the Square
First Fruit Collection
Designer Fabrics
Allison Rodgers Photography

Center Street

The Shops on the Historic Town Square are typically open Monday - Saturday from 10 am - 5 pm. Please call to confirm. WiFi access is courtesy of BankTennessee

S. Main Street

Jody's Donut
Bakery • 1A
1996 S. Houston
Levee Rd., #102
(901) 861.8313

Kentucky Fried
Chicken • 4E
731 W. Poplar Ave.
(901) 853.9011

Krystals • 4D
975 W. Poplar Ave.
(901) 854.0088

La Hacienda
Mexican Restaurant • 4E
746 W. Poplar Ave.
(901) 850.7698

La Perla Tapatia
Mexican Restaurant • 4A
2050 W. Poplar Ave.
(901) 850.7760

Lee Kan's Asian Grill • 4D
255 New Byhalia Rd.
(901) 853.6686

Lenny's Sub Shop • 4D
1016 W. Poplar Ave. Suite 109
(901) 854.8299

Little Caesar's Pizza • 4E
235 New Byhalia Rd.
(901) 853.3996

Longhorn
Steakhouse • 4A
3581 S. Houston
Levee Rd.
(901) 861.9529

Low Art Tea Haven • 7B
4630 Merchant's Park Circle #731
(901) 854-4699

Mary's German
Restaurant • 4A
2140 West
Poplar #102
(901) 853.6527

McAlister's Deli • 4D
336 Market Blvd.
(901) 853.1492

McDonald's • 4E
721 W. Poplar Ave.
(901) 853.7700

McDonald's • 4A
3675 S. Houston
Levee Rd.
(901) 850.0186

MORE Dining

Memphis Pizza
Café • 5E
797 West Poplar
(901) 861.7800

Mensi's Dairy Bar • 5F
162 Washington St.
(901) 853-2161

Milano's Pizza
& Grill • 7B
4680 Merchant's Park
Circle #218
(901) 853.0555

Milano's Pizza • 1A
9947 Wolf River
Blvd. #101
(901) 853.5305

Moe's Southwest
Grill • 1A
3600 S. Houston
Levee Rd #106
(901) 457.7227

Mulan Bistro • 1A
2059 S. Houston
Levee Rd. #121
(901) 850.5288

New China Garden • 4E
308 New Byhalia Road
#109
(901) 861.4821

New Que Huong • 4D
942 W. Poplar #5
(901) 861.0164

Newk's Express
Café • 4A
3680 S. Houston
Levee Rd.
(901) 861.1221

O'Charley's • 4E
656 W. Poplar Ave.
(901) 861.5811

Oh My Ganache • 4E
616 W Poplar Ave.
(901) 854.7022

Osaka Japanese
Cuisine • 4A
3670 S. Houston
Levee Rd.
(901) 861.4309

Papa John's Pizza • 4E
622 W. Poplar Ave.
(901) 854.6777

Perkins Restaurant
and Bakery • 4D
960 W. Poplar Ave.
(901) 850.0499

Pizza Hut (Carry Out) • 4E
875 W. Poplar Ave.
(901) 854-5187

Popeyes Chicken
& Biscuit • 4C
1105 W. Poplar Ave.
(901) 850.0135

Quiznos Sub • 1A
2059 Houston
Levee Rd. #118
(901) 853.4009

Red Robin • 7B
10211 Collierville Road
(901) 854.7645

Ronnie Grisanti
at Sheffield
Antiques Mall • 5E
684 West Poplar
(901) 850.0191

Sam's Donut Shop • 4E
392 New Byhalia Rd.
(901) 850.5602

Sekisui • 4A
2130 W. Poplar Ave.
(901) 854.0622

Simply Done • 5F
111 Walnut Street
(901) 457.7781

Smoothie King • 4A
3615 S. Houston
Levee Rd. #109
(901) 861.0222

Sonic Drive In • 6F
262 Hwy. 72
(901) 853.9333

Sonic Drive In • 4A
3790 S. Houston
Levee Rd.
(901) 853.3509

Southern Hands Family
Dining • 6F
Hwy 72 E. Suite 150
(901) 853-6758

Square Beans
Coffee • 5F
103 N. Center St.
(901) 854.8855

Starbucks Coffee • 4D
897 W. Poplar
(901) 861.2762

Starbucks Coffee • 4A
3606 S. Houston
Levee Rd.
(901) 850.1604

Steak Escape • 4A
3581 S. Houston
Levee Rd.
(901) 853.1655

STIX Japanese
Restaurant • 7B
4680 Merchant's Park
Circle #202
(901) 854.3399

Su Casa Mexican
Restaurant • 4E
929 W. Poplar Avenue
(901) 861.0313

Rub 21
Ross Dress for Less
S&K Menswear
Dress Barn

Subway • 4A
2136 W. Poplar Ave.
(901) 753.4333

Subway • 4E
325 New Byhalia Rd.
(901) 853.6039

Subway • 4A
1996 S. Houston Levee Rd.
#105
(901) 850.1411

Take a Break Café • 4A
2150 West Poplar #107
(901) 857.6200

Take Home Gourmet • 4A
2130 W. Poplar Avenue
#105
(901) 853.9173

Taco Bell • 4C
880 W. Poplar Ave.
(901) 853.3725

Justice Just for Girls
Old Navy
Shoe Carnival
Maurice's
Game Stop
Petco
Factory Card & Party Outlet
Sports Authority

Men's Wearhouse
Mattress Firm

Firebirds
Rocky Mountain
Grill
Something
Special

Jared The
Galleria of
Jewelry

Kathy's Nails
GNC
Omaha Steaks
Caribbean Grill

10 M
Bed, Bath
and Beyond

across Shelby Road

Dining AND Shopping

TCBY • 4A
2059 Houston Levee Rd. #116
(901) 861.1710

The Common Cup • 4E
454 West Poplar Ave.
(901) 853.8383

The Silver Caboose Restaurant • 5F
132 E. Mulberry St.
(901) 853.0010

Wendy's Old Fashioned Hamburgers • 4E
714 W. Poplar Ave.
(901) 854.6037

Whaley's • 4D
255 New Byhalia Rd.
(901) 854.7770

Yogurt Nation • 4D
890 W. Poplar Ave. #9
(901) 457.7065

Yolo Frozen Yogurt • 5F
102 E. Mulberry St.
(901) 861.0037

Yum's • 5E
787 W Poplar Ave.
(901) 854.8880

Zaxby's • 4D
375 New Byhalia Rd.
(901) 850.5103

The Museum of Biblical History • 5F
140 E. Mulberry St.
(901) 853.9578

Bumpus Harley - Davidson • 7D
325 S. Byhalia Rd.
(901) 316.1121

Burch Branch Library • 4C
501 Poplar View Pkwy.
(901) 457.2600

FunQuest Family Entertainment Center • 6F
440 W. Hwy. 72
(901) 850.9600

Gould's Day Spa & Salon • 4A
3670 S. Houston Levee Rd.
(901) 854.8689

Gould's Day Spa & Salon • 4D
875 W Poplar Ave.
(901) 854.7336

Harrell Performing Arts Theatre • 3E
440 W. Powell Rd.
(901) 457.2780

Malco Towne Cinema 16 • 4D
380 Market Blvd.
(901) 850.0522

Massage Envy • 7B
4610 Merchant's Park Circle
#511
(901) 854.8255

Memphis Grizzlies
191 Beale Street
(901) 205.1234

Memphis Redbirds
200 Union Avenue
(901) 721.6000

Mimosa Salon, Spa & Tan • 4D
942 W. Poplar Ave.
(901) 854.6694

Mississippi RiverKings
4560 Venture Dr.
(662) 470.2171

Morton Museum of Collierville History
196 North Main Street
(901) 457.2650

New Day Childrens Theater • 7B
4630 Merchant's Park Circle
#737
(901) 853.9669

Salon at Macy's • 7B
4660 Merchant's Park Circle
(901) 861.5343

The Upper Level Salon & Fine Jewelry • 4D
745 W. Poplar Ave. #2
(901) 854.3533

Salon De Carlo • 4A
2136 W. Poplar Ave. Suite 118
(901) 850.8377

Build-A-Bear • 7B
4670 Merchant's Park Circle
#628
(901) 861.7688

Halle Park • 4D
500 Poplar View Parkway
(901) 457.2770

Historic Town Square Park/Confederate Park • 5G
96 N. Center St.
(901) 457.2770

Estanaula Park • 7E
Byhalia Rd.
(901) 457.2770

Frank Road Tennis Courts • 2C
Frank Rd.
(901) 457.2770

H.W. Cox Jr. Park • 3E
440 W. Powell Rd.
(901) 457.2770

Nikki McCray Park • 5E
274 Harris Park Rd.
(901) 457.2770

Oakmont Park • 2D
Sunny Oaks Dr.
(901) 457.2770

Planters Ridge Park • 2H
Collierville-Arlington Rd.
(901) 457.2770

Progress Road Park • 5H
Progress Rd.
(901) 457.2770

Robbins/Halle Natural Area • D1
Wolf River Blvd.
(901) 457.2770

Steeplechase Park • 4H
Grand Steeple Dr.
(901) 457.2770

Suggs Park • 5F
163 E. South St.
(901) 457.2770

W.C. Johnson Park • 1F
370 Johnson Park Rd.
(901) 457.2770

Tom Brooks Park • 5F
Walnut Street
(901) 457.2770

Abercrombie & Fitch • 7B
4670 Merchant's Park Circle #638
(901) 853.5230

Aeropostale • 7B
4650 Merchant's Park Circle #808
(901) 861.0287

Aldi Food Market • 4E
523 W. Poplar Ave.
(901) 861.6078

All American Swim • 4A
2136 W. Poplar Ave.
(901) 850.2006

American Eagle • 7B
4650 Merchant's Park Circle #820
(901) 853.8784

Amity Pottery • 5F
145 North Main Street
(901) 494.5980

Ann Taylor • 7B
4630 Merchant's Park Circle #717
(901) 850.8264

Arts & Frame Shop • 4E
750 W. Poplar Ave.
(901) 854.1348

Ballew Bridal & Formal Salon • 4E
547 W. Poplar Ave.
(901) 854.6400

Banana Republic • 7B
4630 Merchant's Park Circle #721
(901) 854.0989

Bare Escentuals • 7B
4630 Merchant's Park Circle #715
(901) 854.3971

Barnes & Noble • 7B
4610 Merchant's Park Circle #521
(901) 853.3264

Bath & Body Works • 7B
4610 Merchant's Park Circle
#529
(901) 850.1719

Bed Bath & Beyond • 7B
4610 Merchant's Park Circle
#501
(901) 854.3376

Bella Vita • 4A
3670 S. Houston Levee Rd.
(901) 850.0892

Big Lots • 4D
952 W. Poplar Ave.
(901) 850.5717

Bike World • 4E
763 W. Poplar Ave.
(901) 853.5569

Buckle • 7B
4650 Merchant's Park Circle
#826
(901) 854.8390

C J Lilly and Company • 5F
128 E. Mulberry St.
(901) 853.2301

Caché • 7B
4610 Merchant's Park Circle
#543
(901) 850.5171

Cacique • 7B
4670 Merchant's Park Circle
#656
(901) 861.4771

Camp & Trail Outfitters • 5F
127 North Main Street
(901) 853.7578

Carriage Crossing Critters • 7B
4670 Merchant's Park Circle
#616
(901) 457.2670

Catherine's Plus Sizes • 4A
3601 S. Houston Levee Rd.
(901) 853.1206

Cato • 4D
295 New Byhalia Rd.
(901) 853.1173

Charming Charlie • 7B
4644 Merchant's Park Circle
#900
(901) 861.7197

Cheers Wines & Spirits • 4E
366 New Byhalia Rd.
(901) 853.2211

Chico's • 7B
4610 Merchant's Park Circle
#531
(901) 854.2370

Claire's Accessories • 7B
4670 Merchant's Park Circle
#648
(901) 861.4556

Clarks Shoes • 7B
4610 Merchant's Park Circle
#551
(901) 853.9230

College Station • 7B
4674 Merchant's Park Circle
#424
(901) 854.0225

Collierville Saddlery • 4A
2050 W. Poplar Ave.
(901) 854.1881

Coradini Jewelers • 4A
3670 S. Houston Levee Rd.
(901) 853.1812

Corner Cobbler
Shoe Repair • 4D
930 W. Poplar Ave. Suite 3
(901) 853.8372

Costco Wholesale
3775 Hacks Cross Rd.
(901) 214.0062

Cottage on Main • 5F
175 North Main Street
(901) 854.8113

Dee Larue Designs • 5F
126 E. Mulberry St.
(901) 854.4236

Delia's • 7B
4670 Merchant's Park Circle
#626
(901) 854.8737

Dillard's • 7B
4620 Merchant's Park Circle
Bldg C
(901) 850.2229

Dixie Pickers • 5F
112 North Main Street
(901) 853.4911

Dollar Tree • 4E
708 W. Poplar Avenue
(901) 854.8258

Dots Fashions • 7B
10233 East Shelby Drive #101
(901) 850.5800

Dress Barn • 7B
10291 East Shelby Drive
(901) 853.0822

Eddie Bauer • 7B
4610 Merchant's
Park Circle #555
(901) 854.5115

Express • 7B
4650 Merchant's Park Circle
#836
(901) 861.2413

Fabric by the Square • 5F
88 North Main Street
(901) 853.7130
11-4 T-Sat

Factory Card &
Party Outlet • 7B
10327 East Shelby Drive
(901) 853.6936

Finish Line • 7B
4650 Merchant's Park Circle
#806
(901) 850.5331

First Fruit Collection • 5F
84 North Main Street
(901) 861.7111

FitCo Fitness • 4A
2140 W. Poplar Ave.
(901) 624.3646

Francesca's Collections • 7B
4610 Merchant's Park Circle
#557
(901) 861.3287

Fred's Super Dollar • 6F
450 W. Hwy. 72
(901) 853.2862

From the Heart • 5F
549 S. Center St.
(901) 853.5103

Game Stop • 4E
305 New Byhalia Rd.
(901) 850.2344

Game Stop • 7B
10307 East Shelby Drive #102
(901) 853.4709

Gap • 7B
4670 Merchant's Park Circle
#644
(901) 850.1027

GapKids/babyGap
Gap Maternity • 7B
4670 Merchant's Park Circle
#632
(901) 853.1156

Glitter & Glam
Boutique • 7B
4610 Merchant's Park Circle
#559
(901) 850.2112

GNC • 4D
890 W. Poplar Ave.
(901) 854.9505

GNC • 7B
4600 Merchant's Park Circle
#133
(901) 861.0840

Gymboree • 7B
4670 Merchant's Park Circle
#622
(901) 861.4719

Hall's Feed & Seed • 6F
155 Hwy. 72 East
(901) 854.5739

Hammers Jewelers • 5F
136 E. Mulberry St.
(901) 853.2829

Hancock Fabrics • 4E
712 W. Poplar Avenue
(901) 850.1610

MORE Shopping

Hewlett & Dunn
Jean & Boot Barn • 5F
 111 N. Center St.
 (901) 853.2636

Hobby Lobby • 4D
 950 W. Poplar Ave.
 (901) 861.7575

Hollister Co. • 7B
 4670 Merchant's Park Circle #640
 (901) 850.8724

Hollywood Feed • 4A
 3615 S. Houston Levee Rd.
 (901) 316.0362

Home Depot • 4D
 345 Market Blvd.
 (901) 853.1025

Home Goods • 4A
 3635 S. Houston Levee Rd
 (901) 850.1452

I. O. Metro Furniture • 7B
 4600 Merchant's Park
 Circle #121
 (901) 457.1496

Impulse Boutique • 4A
 2130 W. Poplar #103
 (901) 457.7582

itty bitty bella • 4A
 3670 S. Houston Levee Rd.
 #106
 (901) 457.7846

Jackson's Shoes • 4D
 942 W. Poplar Ave.
 (901) 854.9080

Jared Jewelers • 7B
 4640 Merchant's
 Park Circle
 OP-1B
 (901) 854.0965

Jeans Limited • 4E
 626 W. Poplar Avenue
 (901) 853.5151

Jos. A. Bank • 7B
 4610 Merchant's Park
 Circle #561
 (901) 853.9399

Journeys • 7B
 4650 Merchant's Park
 Circle #818
 (901) 861.6684

Justice • 7B
 4670 Merchant's Park
 Circle #634
 (901) 861.8121

Kay Jewelers • 7B
 4670 Merchant's Park
 Circle #618
 (901) 853.7942

Kathy's Nail Salon • 7B
 4600 Merchant's Park
 Circle #131
 (901) 861.6462

Kinnucan's • 4A
 3663 S. Houston Levee Rd.
 #104
 (901) 861.1919

Kohl's • 4A
 3575 Houston Levee Road
 (901) 861.6462

Kroger • 4E
 240 New Byhalia Rd.
 (901) 853.1330

Kroger • 4A
 3685 Houston Levee Rd.
 (901) 854.2705

Lane Bryant Cacique • 7B
 4670 Merchant's Park
 Circle #656
 (901) 861.4771

Lavish Boutique • 4A
 3670 S. Houston Levee Rd.
 #105
 (901) 850.7675

Loni's Fashions • 4A
 3660 S. Houston Levee Rd.
 (901) 850.3380

LOFT • 7B
 4610 Merchant's Park
 Circle #535
 (901) 861.0995

Lula's Fashion & Alterations • 4E
 875 W. Poplar #28
 (901) 853.7251

Macy's • 7B
 4660 Merchant's
 Park Circle
 (901) 861.5520

Maggie Louise Bridal Boutique • 4A
 3670 S. Houston Levee Rd.
 #111
 (901) 316.5397

Mattress Firm • 7B
 10210 Collierville Road
 OP-3
 (901) 854.7653

Men's Wearhouse • 7B
 10210 Collierville Road
 (901) 861.6151

Merle Norman • 4A
 3601 S Houston Levee Rd.
 (901) 850.9105

Michael's Arts & Craft Store • 4A
 3621 S. Houston Levee Rd.
 (901) 861.4672

Morgreen Nursery & Landscape • 6F
 468 Highway 72 West
 (901) 853.9877

Natural Creations • 5F
 92 N. Main Street
 (901) 854.7621

New York & Company • 7B
 4670 Merchant's Park
 Circle #650
 (901) 850.9139

Office Depot • 4D
 305 Market Boulevard
 (901) 861.1336

Old Navy • 7B
 10281 East Shelby Drive
 (901) 854.7657

Old Towne Rug Gallery • 4E
 875 W. Poplar Ave. Suite 12
 (901) 861.4009

Omaha Steak • 7B
 4600 Merchant's Park
 Circle #137
 (901) 861.7110

Past & Presents • 4E
 307 W. Poplar Ave.
 (901) 853.6454

Patricia's • 5F
 124 E. Mulberry Street
 (901) 853.5470

Patton Computers • 4D
 264 New Byhalia Road
 (901) 854.1112

Petco • 7B
 10315 East Shelby Drive
 (901) 854.5486

Pier 1 Imports • 4A
 3605 S Houston Levee Rd
 (901) 861.1784

Poplar Wines & Spirits • 4A
 2136 W. Poplar Ave.
 (901) 850.9775

Portrait Innovations • 7B
 4650 Merchant's Park
 Circle #850
 (901) 850.2205

Rack Room Shoes • 4A
 3609 S Houston Levee Rd.
 (901) 853.5450

Radio Shack • 4E
 694 W. Poplar Ave.
 (901) 853.5535

Reeds Jewelers • 7B
 4650 Merchant's Park
 Circle #840
 (901) 861.1560

Regis • 7B
 4630 Merchant's Park
 Circle #733
 (901) 853.5157

Robert Irwin Jewelers • 4A
 3601 S. Houston Levee Rd.
 (901) 854.8484

Robins J W C Jewelry • 4E
 610 W. Poplar Ave. Suite 4
 (901) 853.4345

Ross Dress for Less • 7B
 10249 East Shelby Drive
 (901) 854.8628

Rue 21 • 7B
10233 East Shelby Drive
(901) 854.0428

Russell's Farm Supply • 5F
136 South Center
(901) 853.2170

Sam's Club
7475 Winchester Rd.
(901) 754.0324

Sam's Indian Grocery • 4D
305 New Byhalia Rd.
(901) 850.9330

Sass it Up Boutique • 5F
118 North Main Street
(901) 221.8085

Sears
640 West Poplar
(901) 854.4550

Sephora • 7B
4630 Merchant's Park
Circle #709
(901) 861.3322

Sherry's Hallmark Cards and Gifts • 4E
636 W. Poplar Ave.
(901) 853.1955

Shoe Carnival • 7B
10303 East Shelby Drive
(901) 850.9116

Show Room
Home Décor • 4A
3601 S. Houston Levee Rd.
#106
(901) 853.4800

Soccer USA • 7B
4670 Merchant's Park
Circle #610
(901) 854.9644

Something Special
Home Store • 7B
4670 Merchant's Park
Circle #111
(901) 861.1202

Sports Authority • 7B
10337 East Shelby Drive
(901) 850.9384

Stein Mart • 4A
3655 S. Houston Levee Rd.
(901) 850.1213

Sunglass Hut • 7B
4650 Merchant's Park
Circle 842
(901) 853.5325

Tadporters Custom Framing • 4A
2130 W. Poplar Ave.
(901) 861-4300

Talbots • 7B
4610 Merchant's Park
Circle #541
(901) 854.5644

Target • 4D
328 New Byhalia Rd.
(901) 860.0000

The Awards Place • 4D
1160 W. Poplar Ave.
(901) 853.6687

The Brooks Collection • 5F
110 East Mulberry St.
(901) 853.9767

The Children's Place • 7B
4670 Merchant's Park
Circle #624
(901) 861.3473

The Recycle Biker Shop • 4E
747 W. Poplar Ave. #101
(901) 861.0130

The Shoe Dept. • 7B
4670 Merchant's Park
Circle #660
(901) 854.2362

The Tinder Box • 4A
3615 S. Houston Levee
#106
(901) 861.9500

Third Generation Consignment LLC • 5F
198 Center Street
(901) 457.7483

Three Dog Bakery • 4A
2136 W. Poplar Ave.
(901) 853.5464

Things Remembered • 7B
4670 Merchant's Park
Circle #547
(901) 861.6348

Thrifty Building Supply, Inc. • 7F
212 Hwy. 72 W.
(901) 853.2200

Town Square Antique Mall • 5F
118 E. Mulberry St.
(901) 854.9839

Tractor Supply Company • 7F
385 Highway 72 West
(901) 853.0783

Tuesday Morning • 4E
632 W. Poplar Ave.
(901) 853.6277

Victoria's Secret • 7B
4650 Merchant's Park
Circle #830
(901) 850.8031

Village Toy Maker • 5F
90 North Main Street
(901) 853.0442

W. by Azwell • 7B
4948 Merchant's Park Circle #1000
(901) 861.0309

Walgreens • 4D
824 W. Poplar Ave.
(901) 853.9803

Walgreens • 6A
3689 Houston Levee Rd.
(901) 850.1550

Walgreens • 4A
2016 S. Houston Levee Rd.
(901) 854.6335

Wal-Mart Supercenter • 4E
560 W. Poplar Ave.
(901) 854.5100

White House/Black Market • 7B
4610 Merchant's Park
Circle #545
(901) 854.1304

Wilkinson Liquor Store • 6F
146 Hwy. 72 E. Suite 102
(901) 853.8428

Wilson Furniture Company Inc. • 5F
225 Washington St.
(901) 853.2664

Yankee Candle • 7B
4680 Merchant's Park
Circle #206
(901) 850.5139

Zales Jewelers • 7B
4680 Merchant's Park
Circle #210
(901) 861.0388

