

City of Richmond and Wayne County, IN
Operational Status of Retailers


Retailer	Concept	Website	Preferred Square Footage	Franchise?	Percent Franchise	Operating in IN?	Targeting IN for expansion?
84 LUMBER CO	Hardware/home improvement	www.84lumber.com	16,000 - 21,400	N	N/A	Y	Y
A&W DRIVE-IN	Fast food	www.yum.com	2,200 - 3,400	Y	65%	Y	Y
ACE HARDWARE	Hardware/home improvement	www.acehardware.com	10,000 - 20,000	N	N/A	Y	Y
AEROPOSTALE INC	Apparel - Men's, apparel - women's	www.aeropostale.com	3,500	N	N/A	Y	Y
ALDI INC	Supermarkets	www.aldifoods.com	10,000 - 15,000	N	N/A	Y	Y
AMERICAN EAGLE OUTFITTERS	Apparel - Men's, apparel - women's	www.ae.com	5,500 - 8,500	N	N/A	Y	Y
AMF BOWLING CTR	Amusement/play centers, bowling centers	www.amf.com	30,000 - 40,000	N	N/A	Y	Y
ANCHOR BLUE	Apparel - Children's, men's, women's	www.anchorblue.com	4,500 - 5,000	N	N/A	N	Y
APPLEBEE'S NEIGHBORHOOD GRILL	Restaurants/bars	www.applebees.com	5,300	Y	73%	Y	Y
ARBY'S ROAST BEEF	Fast food	www.arbys.com	750 - 3,500	Y	66%	Y	Y
AVENUE	Apparel - Women's	www.unitedretail.com	5,000	N	N/A	Y	Y
BACK YARD BURGERS	Fast food	www.backyardburgers.com	2,900	Y	76%	Y	Y
BASKIN-ROBBINS ICE CREAM	Bakeries/bagels/pretzels, candy/ice cream/yogurt, fast food	www.dunkin-baskin-togos.com	1,500 - 2,200	Y	100%	Y	Y
BATH & BODY WORKS INC	Cosmetics/body care/fragrance	www.bathandbodyworks.com	1,700 - 8,000	N	N/A	Y	Y
BEALL'S DEPARTMENT STORE	Department stores	www.stagestores.com	15,000 - 35,000	N	N/A	Y	Y
BED BATH & BEYOND	Bed and bath linens	www.bedbathandbeyond.com	5,500 - 85,000	N	N/A	Y	Y
BELK	Department stores	www.belk.com	50,000 - 180,000	N	N/A	N	Y
BENNIGANS RESTAURANT	Restaurants/bars	www.metromediarestaurants.com	6,275 - 8,500	Y	70%	Y	Y
BEST BUY	Computers/software, drug stores, electronics, major appliances	www.bestbuy.com	5,000 - 45,000	N	N/A	Y	Y
BLIMPIE SUBS & SALADS	Fast food	www.blimpie.com	300 - 1,500	Y	34%	Y	Y
BOB EVANS FARMS RESTAURANTS	Restaurants/bars	www.bobevans.com	5,200 - 5,600	N	N/A	Y	Y
BOB'S BIG BOY RESTAURANT	Restaurants/bars	www.bigboy.com	4,500	Y	97%	N	Y
BODY SHOP	Cosmetics/body care/fragrance	www.bodyshop.com	1,000 - 1,200	Y	3%	Y	Y
BONANZA	Restaurants/bars	www.metromediarestaurants.com	6,275 - 8,500	Y	70%	Y	Y
BOOK RACK	Book stores	www.bookrack.org	1,200	Y	100%	Y	Y
BORDERS	Book stores, cds/music/tapes, dvd rental/sales	www.bordersgroupinc.com	3,900 - 25,000	N	N/A	Y	Y
BUCKLE	Accessories, apparel - children's, apparel - men's, apparel - women's, shoes	www.buckle.com	4,800	N	N/A	Y	Y
BUFFALO WILD WINGS	Restaurants/bars	www.buffalowildwings.com	5,000 - 7,000	Y	64%	Y	Y
BURGER KING	Fast food	www.bk.com	750 - 4,000	Y	91%	Y	Y
BURLINGTON COAT FACTORY	Apparel - Children's, apparel - men's, apparel - women's	www.coat.com	22,000 - 178,000	N	N/A	Y	Y
C J BANKS	Apparel - Women's	www.christopherandbanks.com	3,000 - 3,600	N	N/A	Y	Y
CARL'S JR RESTAURANT	Fast food	www.ckr.com	2,500 - 3,600	Y	65%	N	Y
CD WAREHOUSE	CDs/music/tapes	www.cdwarehouse.com	1,500 - 2,500	Y	79%	N	Y
CHAMPS SPORTS	Shoes, sporting goods/athletic wear	www.footlocker-inc.com	1,800 - 10,000	N	N/A	Y	Y
CHART HOUSE RESTAURANT	Restaurants/bars	www.landrysseafood.com	5,000 - 16,000	N	N/A	Y	Y
CHECKERS DRIVE IN RESTAURANT	Fast food	www.checkers.com	760 - 980	Y	73%	Y	Y
CHICK-FIL-A	Fast food	www.chick-fil-a.com	800 - 5,700	N	N/A	Y	Y
CHILDRENS PLACE	Apparel - Children's	www.childrensplace.com	3,000 - 6,000	N	N/A	Y	Y
CHILI'S GRILL & BAR	Restaurants/bars	www.brinker.com	4,500 - 24,000	Y	-	Y	Y
CHRISTOPHER & BANKS INC	Apparel - Women's	www.christopherandbanks.com	3,000 - 3,600	N	N/A	Y	Y
CHUCK E CHEESE PIZZA	Amusement/play centers, restaurants/bars	www.chuckecheese.com	10,000 - 12,500	Y	9%	Y	N
CHURCH'S FRIED CHICKEN	Fast food	www.churchs.com	1,500 - 2,000	Y	89%	Y	Y
CICI'S PIZZA	Restaurants/bars	www.cicispizza.com	4,200 - 4,500	Y	96%	Y	Y

City of Richmond and Wayne County, IN
Operational Status of Retailers


Retailer	Concept	Website	Preferred Square Footage	Franchise?	Percent Franchise	Operating in IN?	Targeting IN for expansion?
CINEMARK THEATERS	Movie theaters	www.cinemark.com	10,000 - 100,000	N	N/A	Y	Y
CINNABON INC	Bakeries/bagels/pretzels, candy/ice cream/yogurt	www.focusbrands.com	500 - 1,200	Y	87%	Y	Y
CIRCUIT CITY	Computers/software, electronics	www.circuitcity.com	33,500	N	N/A	Y	Y
CITY LOOKS	Beauty salons/tanning	www.regiscorp.com	1,100	Y	36%	Y	Y
CLAIRE'S BOUTIQUE	Accessories	www.clairstores.com	1,050 - 1,200	N	N/A	Y	Y
COACH HOUSE	Cards/stationery, home decor/lamps/drapes, paper/party goods	www.coachhousegifts.com	3,000 - 5,000	N	N/A	Y	Y
COUNTRY KITCHEN RESTAURANT	Restaurants/bars	www.countrykitchenrestaurants.com	4,150	Y	81%	N	Y
CRACKER BARREL STORES INC	Restaurants/bars	www.crackerbarrel.com	9,900	Y	4%	Y	Y
CUB FOODS	Supermarkets	www.supervalu.com	65,000 - 75,000	Y	11%	Y	Y
CULVER'S	Candy/ice cream/yogurt, fast food	www.culvers.com	5,200	Y	98%	Y	Y
CURVES FOR WOMEN	Health clubs/gyms	www.curvesforwomen.com	1,000 - 1,500	Y	100%	Y	Y
DEB SHOP	Apparel - Men's, apparel - women's	www.debshops.com	2,300 - 7,500	N	N/A	Y	Y
DENNY'S RESTAURANT	Fast food, restaurants/bars	www.dennys.com	3,200 - 4,750	Y	65%	Y	Y
DILLARD'S	Department stores	www.dillards.com	100,000 - 210,000	N	N/A	Y	Y
DOLLAR GENERAL	Dollar/variety stores	www.dollargeneral.com	7,500 - 8,500	N	N/A	Y	Y
DOLLAR TREE	Dollar/variety stores	www.dollartree.com	10,000 - 15,000	N	N/A	Y	Y
DQ - CHILL AND GRILL	Candy/ice cream/yogurt, coffee bars/juice bars, fast food	www.idq.com	500 - 1,200	Y	97%	Y	Y
DRESS BARN	Apparel - Women's	www.dressbarn.com	4,000 - 8,000	N	N/A	Y	Y
DUNKIN DONUTS	Bakeries/bagels/pretzels, candy/ice cream/yogurt, fast food	www.dunkin-baskin-togos.com	1,500 - 2,200	Y	100%	Y	Y
EDDIE BAUER INC	Apparel - Men's, apparel - women's, home decor/lamps/drapes	www.eddiebauer.com	5,000 - 6,300	N	N/A	Y	Y
EXPRESS LIMITED	Apparel - Men's, apparel - women's	www.expressfashion.com	10,000 - 12,000	N	N/A	Y	Y
FACTORY CARD OUTLET	Cards/stationery, dollar/variety stores, paper/party goods	www.factorycard.com	10,000 - 12,000	N	N/A	Y	Y
FAMILY VIDEO	DVD rental/sales	www.familyvideo.com	7,000	N	N/A	Y	Y
FAMOUS FOOTWEAR	Shoes	www.famousfootwear.com	6,000 - 8,000	N	N/A	Y	Y
FASHION BUG	Apparel - Women's	www.charmingshoppes.com	4,000 - 6,000	N	N/A	Y	Y
FAZOLI'S	Fast food, restaurants/bars, supermarkets	www.fazolis.com	3,500	Y	60%	Y	Y
FINISH LINE	Sporting goods/athletic wear	www.thefinishline.com	6,000	N	N/A	Y	Y
FOOT LOCKER	Shoes, sporting goods/athletic wear	www.footlocker-inc.com	1,800 - 10,000	N	N/A	Y	Y
FOOTACTION U S A	Shoes, sporting goods/athletic wear	www.footlocker-inc.com	1,800 - 10,000	N	N/A	Y	Y
FOSSIL CO STORE	Accessories, apparel - men's, women's, fine jewelry/watches	www.fossil.com	1,600 - 5,000	N	N/A	Y	Y
FRED'S PHARMACY	Discount stores, drug stores	www.fredsinc.com	16,000 - 20,000	Y	4%	Y	Y
FRED'S SUPER DOLLAR STORES	Discount stores, drug stores	www.fredsinc.com	16,000 - 20,000	Y	4%	Y	Y
FUDDRUCKERS INC	Restaurants/bars	www.fuddruckers.com	4,500 - 7,000	Y	45%	N	Y
GADZOOKS	Accessories, apparel - women's	www.forever21.com	6,000 - 35,000	N	N/A	Y	Y
GAP	Apparel - Children's, apparel - men's, apparel - women's	www.gapinc.com	2,750 - 35,000	N	N/A	Y	Y
GENERAL NUTRITION CENTER	Nutrition shops/diet centers	www.gnc.com	900 - 1,200	Y	22%	Y	Y
GLIK'S DEPARTMENT STORE	Apparel - Men's, apparel - women's, shoes	www.gliks.com	4,000 - 15,000	N	N/A	Y	Y
GODFATHER'S PIZZA	Fast food	www.godfathers.com	3,600 - 4,000	Y	88%	Y	Y
GOODY'S FAMILY CLOTHING	Apparel - Children's, apparel - men's, apparel - women's, shoes	www.goodysonline.com	22,000 - 39,000	N	N/A	Y	Y
GRANDY'S COUNTRY COOKIN	Restaurants/bars	www.grandys.com	2,700 - 3,500	Y	90%	Y	Y
GREAT AMERICAN COOKIE CO INC	Bakeries/bagels/pretzels, candy/ice cream/yogurt	www.mrsfields.com	500 - 1,000	Y	91%	Y	Y
GREAT CLIPS	Beauty salons/tanning	www.greatclips.com	1,200	Y	100%	Y	Y
GREAT STEAK & POTATO CO	Bakeries/bagels/pretzels, coffee bars/juice bars, fast food	www.kahalacorp.com	250 - 2,400	N	N/A	Y	Y

City of Richmond and Wayne County, IN
Operational Status of Retailers


Retailer	Concept	Website	Preferred Square Footage	Franchise?	Percent Franchise	Operating in IN?	Targeting IN for expansion?
HALLMARK	Cards/stationery	www.hallmark.com	3,500 - 5,000	N	N/A	Y	Y
HASTINGS BOOKS MUSIC VIDEO	Book stores, cds/music/tapes, dvd rental/sales	www.gohastings.com	14,000 - 25,000	N	N/A	Y	N
HELZBERG DIAMONDS	Fine jewelry/watches	www.helzberg.com	1,400 - 1,600	N	N/A	Y	Y
HIBBETT SPORTING GOODS	Sporting goods/athletic wear	www.hibbett.com	2,500 - 25,000	N	N/A	Y	Y
HOME DEPOT INC	Hardware/home improvement	www.homedepot.com	37,000 - 106,000	N	N/A	Y	Y
HONEY BAKED HAM CO	Fast food, specialty foods	www.honeybaked.com	2,200 - 2,600	Y	78%	Y	Y
HOOTERS	Restaurants/bars	www.hootersofamerica.com	4,000 - 4,500	Y	68%	Y	Y
HUNGRY HOWIE'S PIZZA & SUBS	Fast food	www.hungryhowies.com	1,000 - 1,500	Y	100%	Y	Y
INTERNATIONAL HOUSE-PANCAKES	Restaurants/bars	www.ihop.com	4,020 - 5,000	Y	97%	Y	Y
IT'S FASHION	Apparel - Children's, apparel - women's	www.catocorp.com	3,000 - 5,000	N	N/A	Y	Y
J C PENNEY CO INC	Department stores	www.jcpenney.com	115,000	N	N/A	Y	Y
JIMMY JOHN'S	Fast food	www.jimmyjohns.com	900 - 1,500	Y	95%	Y	Y
JO-ANN FABRICS & CRAFTS	Art supplies/crafts/hobbies, fabrics	www.joann.com	14,000 - 35,000	N	N/A	Y	Y
JOE'S CRAB SHACK	Restaurants/bars	www.landryseafood.com	5,000 - 16,000	N	N/A	Y	Y
JOHNNY CARINO'S	Restaurants/bars	www.carinos.com	5,800	N	N/A	Y	Y
JOSEPH A BANK CLOTHIERS	Apparel - Men's, off-price/outlet stores	www.josbank.com	5,000	Y	3%	Y	N
JOURNEYS	Accessories, apparel - men's, apparel - women's, shoes	www.genesco.com	150 - 3,000	N	N/A	Y	Y
KFC	Fast food	www.yum.com	2,200 - 3,400	Y	65%	Y	Y
KIDS FOOT LOCKER	Shoes, sporting goods/athletic wear	www.footlocker-inc.com	1,800 - 10,000	N	N/A	Y	Y
KIRKLAND'S	Home decor/lamps/drapes	www.kirklands.com	4,200 - 5,000	N	N/A	Y	Y
KOHL'S DEPARTMENT STORES	Department stores	www.kohls.com	75,000 - 94,000	N	N/A	Y	Y
KROGER CO	Supermarkets	www.kroger.com	55,000 - 105,000	N	N/A	Y	Y
LA Z BOY	Furniture/beds	www.lazboy.com	15,519 - 20,479	N	N/A	Y	Y
LADY FOOT LOCKER	Shoes, sporting goods/athletic wear	www.footlocker-inc.com	1,800 - 10,000	N	N/A	Y	Y
LANE BRYANT	Apparel - Women's	www.charmingshoppes.com	4,000 - 6,000	N	N/A	Y	Y
LINENS N THINGS	Bed and bath linens, home decor/lamps/drapes	www.lnt.com	28,000 - 32,000	N	N/A	Y	Y
LITTLE CAESAR'S PIZZA	Fast food	www.littlecaesars.com	1,200 - 1,000	Y	88%	Y	Y
LOGAN'S ROADHOUSE INC	Restaurants/bars	www.logansroadhouse.com	7,200	Y	15%	Y	Y
LONG JOHN SILVER'S SEAFOOD	Fast food	www.yum.com	2,200 - 3,400	Y	65%	Y	Y
LONGHORN STEAKHOUSE	Restaurants/bars	www.rarehospitality.com	5,000 - 8,000	N	N/A	Y	Y
LOWE'S	Hardware/home improvement, major appliances	www.lowes.com	100,000 - 150,000	N	N/A	Y	Y
MACY'S	Department stores	www.macys.com	40,000 - 250,000	N	N/A	Y	Y
MANCHU WOK	Fast food	www.manchuwok.com	400 - 600	Y	88%	Y	Y
MARBLE SLAB CREAMERY	Candy/ice cream/yogurt	www.marbleslab.com	400 - 1,800	Y	99%	Y	Y
MAURICES	Apparel - Men's, apparel - women's	www.maurices.com	4,500 - 5,500	N	N/A	Y	Y
MAZZIO'S PIZZA	Fast food, restaurants/bars	www.mazzios.com	1,000 - 3,000	Y	69%	N	Y
MCALISTERS	Restaurants/bars	www.mcalistersdeli.com	650 - 4,000	Y	87%	Y	Y
MENARDS	Hardware/home improvement, wall coverings/paint	www.menards.com	100,000 - 230,000	N	N/A	Y	Y
MERLE NORMAN COSMETICS	Cosmetics/body care/fragrance	www.merlenorman.com	400 - 1,000	Y	100%	Y	Y
MICHAELS ARTS & CRAFTS STORE	Art supplies/crafts/hobbies, art/collectibles/frames	www.michaels.com	5,800 - 38,000	N	N/A	Y	Y
MOTHERHOOD MATERNITY	Apparel - Women's	www.motherswork.com	1,800 - 10,000	N	N/A	Y	Y
NINE WEST GROUP INC	Apparel - Men's, women's, off-price/outlet stores, shoes	www.jny.com	1,100 - 3,500	N	N/A	Y	Y
O'CHARLEY'S	Restaurants/bars	www.ocharleys.com	7,000 - 10,000	Y	2%	Y	Y

City of Richmond and Wayne County, IN
Operational Status of Retailers


Retailer	Concept	Website	Preferred Square Footage	Franchise?	Percent Franchise	Operating in IN?	Targeting IN for expansion?
OFFICE MAX	Computers/software, electronics, office supplies/furniture	www.officemax.com	3,500 - 20,000	N	N/A	Y	Y
OLD COUNTRY BUFFET	Restaurants/bars	www.buffet.com	9,000 - 11,000	Y	5%	Y	N
OLD NAVY CLOTHING CO	Apparel - Children's, apparel - men's, apparel - women's	www.gapinc.com	2,750 - 35,000	N	N/A	Y	Y
OLIVE GARDEN RESTAURANTS	Restaurants/bars	www.dardenrestaurants.com	5,692 - 8,600	N	N/A	Y	Y
OSH KOSH B'GOSH	Apparel - Children's	www.oshkoshbgosh.com	4,000 - 6,000	N	N/A	Y	Y
OUTBACK STEAKHOUSE	Restaurants/bars	www.outback.com	5,500 - 7,500	Y	13%	Y	Y
PACIFIC SUNWEAR	Apparel - Men's, apparel - women's	www.pacsun.com	3,500 - 4,000	N	N/A	Y	Y
PAPA MURPHY'S TAKE 'N' BAKE	Fast food	www.papamurphys.com	1,200 - 1,800	Y	99%	Y	Y
PARTY CITY	Paper/party goods	www.partycity.com	12,000 - 15,000	Y	51%	Y	Y
PAYLESS SHOE SOURCE	Shoes	www.paylessshoesource.com	3,000	N	N/A	Y	Y
PEEBLES DEPARTMENT STORE	Department stores	www.peebles.com	15,000 - 25,000	N	N/A	Y	Y
PERKINS	Restaurants/bars	www.perkinsrestaurants.com	4,200 - 6,000	Y	69%	Y	Y
PETCO	Pets/animal supplies	www.petco.com	15,000	N	N/A	Y	Y
PETLAND	Pets/animal supplies	www.petland.com	5,000 - 12,000	Y	92%	Y	N
PETSMART	Pets/animal supplies	www.petsmart.com	26,000	N	N/A	Y	Y
PICTURE PEOPLE INC	Photofinishing/portrait studios	www.picturepeople.com	1,300 - 2,000	N	N/A	Y	Y
PLAY IT AGAIN SPORTS	Sporting goods/athletic wear, gently used merchandise	www.winmarkcorporation.com	2,500 - 3,200	Y	100%	Y	Y
PONDEROSA	Restaurants/bars	www.metromediarestaurants.com	6,275 - 8,500	Y	70%	Y	Y
POPEYES FRIED CHICKEN	Fast food	www.popeyes.com	1,000 - 5,000	Y	98%	Y	Y
QUIZNO'S CLASSIC SUBS	Fast food	www.quiznos.com	1,200 - 2,000	Y	100%	Y	Y
RACK ROOM SHOES	Shoes	www.rackroomshoes.com	5,500 - 8,000	N	N/A	Y	Y
RALLY'S HAMBURGERS INC	Fast food	www.checkers.com	760 - 980	Y	73%	Y	Y
RED LOBSTER RESTAURANT	Restaurants/bars	www.dardenrestaurants.com	5,962 - 8,600	N	N/A	Y	Y
REGAL CINEMAS	Movie theaters	www.regalcinemas.com	60,000 - 100,000	N	N/A	Y	Y
RITE AID	Drug stores	www.riteaid.com	11,000 - 17,000	N	N/A	Y	N
RUBY TUESDAY	Restaurants/bars	www.rubytuesday.com	4,500 - 5,000	Y	24%	Y	Y
SALLY BEAUTY CO INC	Cosmetics/body care/fragrance	www.sallybeauty.com	1,200 - 2,200	N	N/A	Y	Y
SAM'S WHOLESALE CLUB	Warehouses/wholesale clubs	www.samsclub.com	110,000 - 130,000	N	N/A	Y	Y
SBARRO ITALIAN EATERY	Fast food, restaurants/bars	www.sbarro.com	300 - 5,000	Y	30%	Y	Y
SCHLOTZSKY'S DELI	Fast food	www.schlotzskys.com	3,500 - 4,000	Y	93%	Y	Y
SHOE CARNIVAL	Shoes	www.shoecarnival.com	8,000 - 12,000	N	N/A	Y	Y
SHOE DEPARTMENT	Shoes	www.shoeshow.com	2,800 - 6,000	N	N/A	Y	Y
SHOE SHOW	Shoes	www.shoeshow.com	2,800 - 6,000	N	N/A	Y	Y
SIMPLY FASHIONS	Apparel - Women's	www.simplyfashions.com	2,800 - 3,000	N	N/A	Y	Y
SIRLOIN STOCKADE	Restaurants/bars	www.stockadecompanies.com	6,000 - 10,000	Y	94%	Y	Y
SIZZLER	Restaurants/bars	www.sizzler.com	5,000 - 6,500	Y	67%	N	Y
SMOOTHIE KING	Coffee bars/juice bars	www.smoothieking.com	800 - 1,200	Y	90%	Y	Y
SNAPPY TOMATO PIZZA	Fast food	www.snappytomato.com	1,200 - 2,000	Y	96%	Y	Y
SONIC DRIVE IN RESTAURANT	Fast food	www.sonicdrivein.com	25,000 - 35,000	Y	79%	Y	Y
STAGE	Department stores	www.stagestores.com	15,000 - 35,000	N	N/A	Y	Y
STAPLES THE OFFICE SUPERSTORE	Office supplies/furniture	www.staples.com	10,000 - 20,000	N	N/A	Y	Y
STARBUCKS	Coffee bars/juice bars	www.starbucks.com	100 - 2,000	N	N/A	Y	Y
STEAK ESCAPE	Fast food	www.steakescape.com	500 - 3,000	Y	100%	Y	Y

City of Richmond and Wayne County, IN
Operational Status of Retailers


Retailer	Concept	Website	Preferred Square Footage	Franchise?	Percent Franchise	Operating in IN?	Targeting IN for expansion?
STEAK N SHAKE	Restaurants/bars	www.steaknshake.com	3,800	Y	11%	Y	Y
STEIN MART INC	Department stores	www.steinmart.com	14,400 - 36,000	N	N/A	Y	Y
T C B Y YOGURT	Bakeries/bagels/pretzels, candy/ice cream/yogurt	www.mrsfields.com	500 - 1,000	Y	91%	Y	Y
T J MAXX	Off-price/outlet stores	www.tjx.com	25,000 - 32,000	N	N/A	N	Y
TACO BELL	Fast food	www.yum.com	2,200 - 3,400	Y	65%	Y	Y
TACO BUENO	Fast food	www.tacobueno.com	2,500	N	N/A	N	Y
TACO JOHN'S	Fast food	www.tacojohns.com	1,000 - 2,000	Y	98%	Y	Y
TACOTIME	Bakeries/bagels/pretzels, coffee bars/juice bars, fast food	www.kahalacorp.com	250 - 2,400	N	N/A	Y	Y
TALBOTS INC	Apparel - Children's, women's, shoes	www.talbots.com	1,300 - 5,000	N	N/A	Y	Y
TARGET	Discount stores, supercenters	www.target.com	123,000 - 174,000	N	N/A	Y	Y
TEXAS ROADHOUSE	Restaurants/bars	www.texasroadhouse.com	7,300	Y	43%	Y	Y
TGI FRIDAY'S	Restaurants/bars	www.cwww.com	2,500 - 7,200	U	35%	Y	Y
THINGS REMEMBERED INC	Art/collectibles/frames, china/glassware	www.thingsremembered.com	1,000 - 1,800	N	N/A	Y	Y
TUESDAY MORNING INC	Close-out stores	www.tuesdaymorning.com	8,000 - 10,000	N	N/A	Y	Y
ULTRA DIAMOND OUTLET	Fine jewelry/watches	www.ultradiamonds.com	1,500 - 2,000	N	N/A	Y	Y
UNO RESTAURANTS INC	Restaurants/bars	www.unos.com	5,500 - 6,000	Y	38%	Y	Y
VICTORIA'S SECRET	Apparel - Women's	www.victoriasecret.com	3,900 - 4,500	N	N/A	Y	Y
WAFFLE HOUSE	Restaurants/bars	www.wafflehouse.com	4,500 - 5,000	Y	47%	Y	Y
WALGREENS	Drug stores	www.walgreens.com	14,560	N	N/A	Y	Y
WALMART SUPERCENTER	Discount stores, supercenters, supermarkets	www.walmart.com	5,000 - 233,000	N	N/A	Y	Y
WENDY'S	Fast food	www.wendys.com	3,000 - 6,000	Y	83%	Y	Y
WET SEAL	Accessories, apparel - women's, shoes	www.wetseal.com	2,500 - 4,000	N	N/A	Y	Y
WILD BIRDS UNLIMITED	Pets/animal supplies	www.wbu.com	1,600 - 2,400	Y	100%	Y	N
WINGS TO GO	Fast food	www.wingstogo.com	1,200 - 2,000	Y	100%	Y	Y
YANKEE CANDLE CO	Candles	www.yankeecandle.com	1,000 - 1,400	N	N/A	Y	Y