


COLLECTION
by MICHAEL STRAHAN

Store #	State	City	Mall/Shopping Center Name	Address
2840	AL	Montgomery	Eastdale Mall	1236 Eastdale Mall
2914	AR	Little Rock	Shackleford Crossing	2600 S Shackleford. Rd.
663	AR	North Little Rock	McCain Shopping Center	3929 McCain Blvd Ste 500
2879	AR	Rogers	Pinnacle Hills Promenade	2202 Bellview Rd.
157	AZ	Chandler	Mill Crossing	2180 S Gilbert Rd.
2842	AZ	Goodyear	Palm Valley Cornerstone	13333 W McDowell Rd.
1480	AZ	Phoenix	Paradise Valley Mall	4510 E Cactus Rd.
2902	AZ	Tempe	Tempe Marketplace	1900 E Rio Salado Pkwy Suite 140
1130	AZ	Tucson	El Con Shopping Center	3501 E Broadway
2837	AZ	Yuma	Yuma Palms Shopping Center	1375 S Yuma Palms Pkwy
2209	CA	Bakersfield	Valley Plaza	2501 Ming Ave.
566	CA	Carlsbad	Plaza Camino Real	2555 El Camino Real
2613	CA	Chico	Chico Mall	1932 E 20th St
195	CA	Daly City	Serramonte Center	63 Serramonte Center
2816	CA	El Centro	Imperial Valley Mall	3351 S Dogwood
1844	CA	Hayward	Southland Mall	340 Southland Mall
250	CA	Lakewood	Lakewood Center Mall	67 Lakewood Center Mall
494	CA	Merced	Merced Mall	600 Merced Mall
634	CA	National City	Plaza Bonita	3040 Plaza Bonita Rd.
2096	CA	Palm Desert	Westfield Shoppingtown	72900 Hwy 111
2849	CA	Redlands	Redlands Town Center	10000 Alabama St
2919	CA	Santa Ana	Santa Ana Mainplace	2890 N Main St
1156	CA	Stockton	Weberstown Shopping Center	4915 Claremont Ave.
2783	CA	Temecula	Promenade Mall	40640 Winchester Rd.
1842	CA	Visalia	Visalia Mall	2115 S Mooney Blvd
1505	CA	West Covina	West Covina Fashion Plaza	1203 Plaza Dr.
2649	CA	Westminster	Westminster Mall	400 Westminster Mall
1168	CO	Aurora	Aurora Mall	14200 E Alameda Ave.
2965	CO	Colorado Springs	First & Main Town Court	3650 New Center Point
863	CO	Colorado Springs	The Citadel	680 Citadel Dr E
2915	CO	Fort Collins	Fort Collins Store	135 Bockman Dr.
2757	CO	Lone Tree	Park Meadows Mall	8417 S Park Meadows Center Dr.
644	CO	Pueblo	Pueblo Mall	3301 Dillon Drive
2876	CO	Westminster	Orchards at Westminster	14658 Delaware St
2232	CT	Trumbull	Trumbull Shopping Park	5065 Main St
2979	FL	Clermont	Clermont Landing	2345 S Hwy 27
1862	FL	Fort Myers	Edison Mall	4125 Cleveland Ave. Suite 903
2309	FL	Jensen Beach	Treasure Coast Square	3382 NW Federal Hwy
2418	FL	Lakeland	Lakeland Square	3800 US Hwy 98 N Suite 200
2660	FL	Miami	Southland Mall	20505 S Dixie Hwy
718	FL	Sanford	Seminole Towne Center	310 Towne Center Circle
1962	GA	Atlanta	Northlake Mall	4840 Briarcliff Rd NE
2633	GA	Columbus	Peachtree Mall	3507 Manchester Expwy Ste E
2871	GA	Fayetteville	Banks Crossing Shopping Center	240 Banks Crossing
2804	GA	Lithonia	Mall at Stonecrest	8040 Mall Pkwy
2060	GA	Savannah	Oglethorpe Mall	7804 Abercorn St
2203	GA	Valdosta	Valdosta Mall	1700 Norman Dr.
384	IA	Ames	North Grand Mall	2901 N Grand Ave
2758	IA	Coralville	Coral Ridge Mall	1471 Coral Ridge Ave
2821	IA	Sioux City	Southern Hills Mall	4340 Sergeant Rd.
2163	IL	Calumet City	River Oaks Shopping Center	200 River Oaks Dr.
704	IL	Moline	South Park Shopping Center	4651 27th St
972	IL	Niles	Golf Mill Shopping Center	220 Golf Mill Center


COLLECTION
by MICHAEL STRAHAN

Store #	State	City	Mall/Shopping Center Name	Address
2505	IL	Springfield	Springfield Store	1201 S Dirksen Pkwy
1250	IN	Clarksville	Greentree Mall	757 E Lewis & Clark Pkwy Ste 701
2922	IN	Noblesville	Hamilton Towne Center	13900 Hoard Dr.
2827	IN	Plainfield	Metropolis	26ss E Main St
2927	IN	Valparaiso	Porters Vale	410 Porters Vale Blvd
2912	KS	Kansas City	Legends at Village West	10904 Stadium Pkwy
2176	KS	Manhattan	Manhattan Town Center	101 Manhattam Town Center
2304	KS	Topeka	West Ridge Mall	1821 SW Wanamaker Rd
2527	KY	Ashland	Ashland Town Center	500 Winchester Ave.
1945	KY	Bowling Green	Greenwood Mall	2625 Scottsville Rd Ste 40
2834	LA	Covington	River Chase Shopping Center	69340 Hwy 21
2702	LA	Gretna	Oakwood Shopping Center	197 Westbank Expy Suite 2
403	LA	Houma	Southland Mall	5953 W Park Ave Ste 3000
2482	LA	Lafayette	Acadiana Mall	5725 Johnston St
2175	LA	Monroe	Pecanland Mall	4761 Pecanland Mall Dr.
2926	LA	Shreveport	Regal Court Shopping Center	7451 Youree Dr.
2219	LA	Slidell	Northshore Square	150 Northshore Blvd
578	MA	Holyoke	Holyoke Mall	50 Holyoke St
2708	MA	Marlborough	Solomon Pond Mall	573 Donald Lynch Blvd
2165	MA	North Dartmouth	Dartmouth Mall	120 N Dartmouth Mall
2647	MA	Peabody	Northshore Mall	Rt 114 & 128
2102	MD	Annapolis	Annapolis Mall	1695 Annapolis Mall
1869	MD	Baltimore	White Marsh Mall	8200 Perry Hall Blvd
1467	MD	Frederick	Francis Scott Key Mall	5500 Buckeystown Pike
273	MD	Gaithersburg	Lake Forest Mall	701 Russell Ave
786	MD	Glen Burnie	Marley Station Mall	7900 Governor Ritchie Hwy
529	MD	Hagerstown	Valley Mall	17301 Valley Mall Rd. Suite 400
2736	MD	Hyattsville	MallatPrince Georges	3500 East West Hwy Suite 1000
2443	MD	Waldorf	St Charles Towne Center	11130 Mall Circle
899	ME	Bangor	Bangor Mall	639 Stillwater Ave.
2920	MI	Brighton	Green Oak Village Place	9480 Village Place Blvd
2967	MI	Chesterfield Township	Waterside Marketplace	50753 Waterside Dr.
1166	MI	Dearborn	Fairlane Town Center	18900 Michigan Ave. (US 12)
2807	MI	Muskegon	The Lakes Mall	5690 Harvey St
2839	MI	Roseville	Roseville Store	31510 Gratiot Ave.
1957	MN	Edina	Southdale Center	200 Southdale Center
1874	MN	Saint Cloud	Crossroads Center	4101 W Division St
920	MO	Cape Girardeau	West Park Mall	200 W Park Mall
1339	MO	Joplin	Northpark Mall	101 Range Line Ste 250A
1870	MO	Saint Joseph	East Hills Shopping Center	3702 Frederick Ave Ste 7
688	MS	Biloxi	Edgewater Plaza	2600 Beach Blvd
2824	MS	Southaven	Southaven Towne Center	6620 Towne Center Loop Suite E
2400	MS	Tupelo	MallatBarnes Crossing	1001 Barnes Crossing Rd. Suite300
2810	MT	Billings	Rimrock Mall	140 S 24th St W
1900	NC	Greenville	Greenville Mall	714 Greenville Blvd
2303	NC	Hickory	Valley Hills Mall	1970 US Hwy 70 SE
2433	NC	Pineville	Carolina Place Mall	11017 Carolina Place Pkwy
1603	NC	Raleigh	North Hills Shopping Center	4217 Six Forks Rd. Suite 100
794	NC	Wilmington	Westfield Shoppingtown	3500 Oleander Dr
1775	ND	Bismarck	Kirkwood Mall	850 Kirkwood Mall
1994	ND	Fargo	West Acres Shopping Center	3902 13th Ave. SW Suite 200
1976	ND	Minot	Dakota Square	2400 10th St SW
731	NE	Omaha	Oak View Mall	3202 Oakview Dr


M COLLECTION
by MICHAEL STRAHAN

Store #	State	City	Mall/Shopping Center Name	Address
116	NH	Salem	Mall at Rockingham Park	81 Rockingham Park Blvd
241	NJ	Cherry Hill	Cherry Hill Mall	2000 Rt 38 Suite 1000
2775	NJ	Deptford	Deptford Mall	1750 Deptford Center Rd. Suite D
1150	NJ	Eatontown	Monmouth Mall	180 State Route 35
2477	NJ	Freehold	Freehold Raceway Mall	3710 Hwy 9
700	NJ	Trenton	Quakerbridge Mall	500 Quaker Bridge Mall
2704	NM	Albuquerque	Cottonwood Mall	10000 Coors Bypass NW
478	NV	Reno	Meadowood Shopping Center	5200 Meadowood Mall Circle
130	NY	Johnson City	Oakdale Mall	601-635 Harry L Dr Ste 99
1192	NY	Massapequa L I	Sunrise Mall	600 Sunrise Mall
1445	NY	New Hartford	Sangertown Square Mall	1 Sangertown Square Suite 55
439	NY	Victor	Eastview Mall	600 Eastview Mall
2752	NY	West Nyack	Palisades Center Mall	1403 Palisades Center Dr
1071	OH	Akron	Chapel Hill Mall	2000 Brittain Rd. Suite 600
2845	OH	Akron	Market Square at Montrose	3742 Brookwall Dr. Suite 10
1853	OH	Canton	Canton Centre	4300 Tuscarawas St W
2689	OH	Centerville	Dayton Mall	2700 Miamisburg-Centerville Rd.
2978	OH	Cincinnati	Governors Plaza	9365 Fields Ertel Rd.
2943	OH	Colerain Township	Stone Creek Town Center	3675 Stone Creek Blvd
2862	OH	Hamilton	Bridgewater Falls Shopping Center	3459 Princeton Rd.
1859	OH	Lima	Lima Mall	2400 Elida Rd
1924	OH	Niles	Eastwood Mall	5555 Youngstown-Warren Rd.
2018	OK	Lawton	Central Mall	200 SW C Ave
2941	OK	Moore	Shops at Moore	2400 S Service Rd
1122	OK	Oklahoma City	Quail Springs Mall	2501 W Memorial Rd.
781	OK	Tulsa	Tulsa Promenade	4101 S Yale Ave.
2486	PA	Altoona	Logan Valley Mall	5580 Goods Ln Ste 2031
395	PA	Hermitage	Shenango Valley Mall	3405 E State St
924	PA	King Of Prussia	King Of Prussia Plaza	160 N Gulph Rd Suite 5000
1531	PA	Langhorne	Oxford Valley Mall	2300 E Lincoln Hwy
168	PA	North Wales	Montgomery Mall	300 Montgomery Mall
2263	PA	Pittsburgh	Ross Park Mall	1006 Ross Park Mall Dr
1134	PA	Scranton	Viewmont Mall	80 Viewmont Mall
1779	PA	Stroudsburg	Stroud Mall	300 Stroud Mall
2847	PA	Tarentum	Galleria at Pitts Mill	167 Pittsburgh Mill Circle
1212	PA	West Mifflin	Century III Mall	3075 Clairton Rd. Suite 100
2873	SC	Columbia	Village at Sandhill Town	304 Forum Dr.
1965	TN	Goodlettsville	Rivergate Mall	1000 Rivergate Pkwy Ste 3
419	TN	Jackson	Old Hickory Mall	2021 N Highland Ave Ste 15
1993	TN	Johnson City	The Mall	2011 N Roan St
2124	TN	Knoxville	Knoxville Center Mall	3035 Knoxville Center Dr Ste O
2988	TN	Memphis	Centennial Commons	7700 Polo Grounds Blvd
2868	TN	Mt Juliet	Providence Market Place	401 S Mt Juliet Rd. Suite 630
2906	TN	Murfreesboro	Stones River Mall	1720 Old Fort Pkwy
2904	TX	Austin	Southprk Meadows Shopping Center	9500 S IH-35 Suite H
2884	TX	Austin	Tech Ridge Center	12351 N IH-35
2826	TX	Cedar Hill	Cedar Hill Village	333 N Hwy 67
2184	TX	College Station	Post Oak Mall	1500 Harvey Rd
2980	TX	Conroe	Teas Crossing	3165 Interstate 45 N
2944	TX	Cypress	Cy Fair Town Center	25646 Hwy 290
179	TX	Dallas	Timber Creek Crossng	6051 Skillman St
1046	TX	Denton	Golden Triangle Mall	2201 S IH-35 Ste D
2103	TX	Eagle Pass	Mall De Las Aguilas	455 S Bibb St


COLLECTION
by MICHAEL STRAHAN

Store #	State	City	Mall/Shopping Center Name	Address
2959	TX	Edinburg	Shops at Rio Grande	419 E Trenton Rd.
2960	TX	El Paso	El Mercado Plaza	1950 Joe Battle Blvd
2982	TX	Fairview	Village at Fairview	301 Stacy Rd.
2905	TX	Fort Worth	Alliance Town Center	3001 Texas Sage Trail
1419	TX	Fort Worth	Ridgmar Mall	1900 Green Oaks Rd.
2995	TX	Houston	Shops at Stone Park	5858 E Sam Houston Pkwy N
2739	TX	Humble	Deerbrook Mall	20131 Hwy 59N Ste 3000
658	TX	Laredo	Mall Del Norte Shopping Center	5300 San Dario
1128	TX	League City	Victory Lakes Town Center	2520 Gulf Fwy S
2410	TX	Lewisville	Vista Ridge Mall	2401 S Stemmons Fwy Ste 4000
304	TX	Longview	Longview Mall	3550 McCann Rd
2036	TX	Midland	Midland Park Mall	4511 N Midkiff Rd
579	TX	Odessa	Music City Mall	4101 E 42nd St
2885	TX	Pasadena	Fairmont Center	5120 Fairmont Pkwy
2883	TX	Pearland	The Crossing at 288	2500 Smith Ranch Rd.
2055	TX	Plano	Collin Creek Mall	821 N Central Expwy
2968	TX	Rosenberg	Brazos Town Commons	24201 Brazos Town Crossing
2934	TX	Round Rock	University Oaks Shopping Center	151 University Oaks
2991	TX	San Antonio	Alamo Ranch Marketplace	5335 W Loop 1604 N
2833	TX	San Antonio	Rolling Oaks Mall	6909 N Loop 1604 E
2877	TX	San Antonio	The Rim Shopping Center	17710 La Cantera Pkwy
1749	TX	Texarkana	Central Mall	2400 Richmond Rd Ste 61
996	TX	Tyler	Broadway Square Mall	4401 S Broadway
712	TX	Wichita Falls	Sikes Senter Mall	3111 Midwestern Pkwy
2957	UT	Riverdale	Riverdale Center	4185 Riverdale Rd.
1413	UT	Salt Lake City	Valley Fair Mall	3601 S 2700 W
231	UT	Sandy	South Towne Center	10450 S State St Ste 2106
2911	UT	South Jordan	The District	11552 S District Dr.
2935	VA	Hampton	Peninsula Town Center	2071 Coliseum Dr.
2809	VA	Newport News	Patrick Henry Mall	12300 Jefferson Ave Ste 500
2761	VA	Richmond	Chesterfield Mall	11500 Midlothian Tpke
2749	VA	Sterling	Dulles Town Center	21030 Dulles Town Circle
852	VA	Virginia Beach	Lynnhaven Mall	701 Lynn Haven Pkwy
1455	VA	Winchester	Apple Blossom Mall	1850 Apple Blossom Dr.
204	VA	Woodbridge	Potomac Mills Mall	2700 Potomac Mills Circle
530	VT	South Burlington	University Mall	155 Dorset St
814	WA	Olympia	Capital Mall	625 Black Lake Blvd
106	WA	Seattle	Northgate Mall	401 NE Northgate Way Suite 475
2353	WA	Silverdale	Kitsap Mall	10315 Silverdale Way NW
2744	WA	Spokane	Spokane Valley Mall	14730 E Indiana Ave
2185	WI	Appleton	Fox River Mall	1304 W Wisconsin Ave
1195	WI	Brookfield	Brookfield Shopping Center	95 N Moorland Rd.
2653	WI	Eau Claire	Oakwood Mall	4770 Golf Rd
1940	WI	Greendale	Southridge Shopping Center	5350 S 76th St
1674	WV	Barboursville	Huntington Mall	800 Mall Rd.
2083	WV	Charleston	Town Center	401 Lee St E
2386	WV	Morgantown	Morgantown Mall	9560 Mall Rd
1927	WV	Vienna	Grand Central Mall	200 Grand Central Mall