

Target store in vertical power center
adjacent to Metrorail

Target, Miami, FL

Source: Lee Sobel

Smart Growth retail format:
Main street shops in small village

Haile Village Center, Gainesville, FL

Source: US EPA

Conventional out parcel restaurants in urban formats:
Applebee's, Denny's, PF Chang's, TGI Friday's

Minneapolis, MN, San Diego, CA & Portland, OR

Source: US EPA

Safeway store: Main Street prototype

Safeway, King Farm, Gaithersburg, MD

Source: US EPA

Best Buy project with six-story condominiums above Metro

Best Buy, Washington, DC

Source: US EPA

Walgreens store: neighborhood preservation

Walgreens, Miami, FL

Source: Lee Sobel

Smart Growth retail format:
Town center

Mashpee Commons, Mashpee, MA

Source: US EPA

Ralph’s in new urban store

Ralph’s, San Diego, CA

Source: US EPA

Barnes & Noble anchors Federal Realty’s
Bethesda Row (street revitalization)

Barnes & Noble, Bethesda, MD

Source: US EPA

Two-story Target in lifestyle center

Target, Gaithersburg, MD

Source: US EPA

Smart Growth retail format: Corner stores - old and new

7-11

CVS

7-11

King Farm

Kentlands

Lakelands

Fairhaven

Source: US EPA

Hollywood Video as liner for parking structure

Hollywood Video, Washington, DC

Source: US EPA

Smart Growth retail format:
Main Street shops on village green

King Farm, Rockville, MD

Source: US EPA

Safeway's Townhouse
neighborhood concept

Safeway Townhouse

Washington, DC, +/-8,000rsf

Source: US EPA

Multi-story Crate & Barrel

Crate & Barrel, Boston, MA

Source: US EPA

Trader Joe's in urban store

Trader Joe's, Boston, MA

Source: Lee Sobel

Greyfield redevelopment with Barnes & Nobel

Market Common, Arlington, VA
Previous use: Sears site on 13.1 acres

Source: US EPA

Three-story Talbots in urban building

Talbots, Washington, DC

Source: US EPA

Smart Growth retail format:
Main Street shops on traditional plaza

Aldea de Santa Fe, Santa Fe, NM

Source: US EPA

Multi-story Target in urban neighborhood

Target, Chicago, IL

Source: Target Corp

Michaels in new Main Street format

Michaels, Kentlands, Gaithersburg, MD

Source: US EPA

Walgreens as corner store

Walgreens, Boston, MA

Source: US EPA

Shaw's in new urban store

Shaw's, Boston, MA

Source: Lee Sobel

Safeway's urban prototypes have their own set of interior design issues

Source: Safeway Store

Smart Growth retail format:
Shopping district in urban core

Downtown Silver Spring, Silver Spring, MD

Source: US EPA

CVS in new urban stores

Davidson, NC

Arlington, VA

Source: US EPA

Smart Growth retail format:
Town center in urban neighborhood

Market Common, Arlington, VA

Source: US EPA

Whole Foods in new urban store

Whole Food's, Arlington, VA

Source: US EPA

Radio Shack and FedEx in New/Emerging Markets location

Radio Shack and FedEx, Barracks Row, Washington, DC

Source: US EPA

Multi-story Target in urban pedestrian mall

Target, Nicollet Mall, Minneapolis, MN

Source: Matthew Stenerson

Smart Growth retail format:
Shopping district in urban neighborhood

CityPlace, West Palm Beach, FL

Source: US EPA

New Copps under construction in
Main Street format (2005)

Middleton Hills, Middleton, WI

Source: Mark Opitz

Office Depot in new urban store

Office Depot, Denver, CO

Source: US EPA

Safeway store with high-rise housing above

Safeway, Bethesda, MD

Source: US EPA

Smart Growth retail format:
Town center

Orenco Station, Portland, OR

Source: Michael Meheffy

Walgreens store: neighborhood preservation

Walgreens, Miami, FL

Source: New Urban Realty Services

Crate & Barrel in urban pedestrian mall

Crate & Barrel, Faniel Hall, Boston, MA

Source: US EPA

Whole Foods in new urban store

Whole Foods, Washington, DC

Source: US EPA

Smart Growth retail format:
Live-work shops in traditional neighborhood

Kentlands, Gaithersburg, MD

Source: US EPA

Urban format Target store

Source: Target Corp

Office Depot as liner retail over parking structure

Office Depot, Portland, OR

Source: US EPA

Greyfield redevelopment

Mizner Park, Boca Raton, FL
Previous use: Boca Raton Mall, 32-acres

Source: US EPA

Tiffany & Company as retail liner of urban parking structure

Tiffany & Company, Portland, OR

Source: Lee Sobel

Multi-story Whole Foods in urban prototype

Whole Food's, New York, NY

Source: US EPA

Safeway store with housing above

Safeway, Seattle, WA

Source: Kevin Klinkenberg

Greyfield redevelopment with CVS store

Mashpee Commons, Mashpee, MA

Source: Russell Preston

Two-story format for new Home Depot

The Home Depot, Chicago, IL

Source: US EPA

Whole Foods with housing above

Whole Food's, Portland, OR

Source: US EPA

Walgreens as corner store

Walgreens, Denver, CO

Source: Eric Sprague

Smart Growth retail format: Town center in traditional neighborhood

Kentlands and Lakelands, Gaithersburg, MD

Source: US EPA

Multi-story Target in urban pedestrian mall

Target, Nicollet Mall, Minneapolis, MN

Source: Target Corp

Smart Growth retail format:
Town Center in urban neighborhood

Uptown District, San Diego, CA

Source: US EPA

Mixed use: Methodist church with Chevron gas station below (“God, gas and go!” says New York Times Magazine)

Arlington, VA

Source: Lee Sobel

Smart Growth retail format:
Town center in urban neighborhood

Mizner Park, Boca Raton, FL

Source: US EPA

Safeway store with office lofts and
apartments above

Safeway, Portland, OR

Source: US EPA

Smart Growth retail format:
Shopping District

Santana Row, San Jose, CA

Source: US EPA

Two-story Whole Foods in urban prototype

Whole Food's, Silver Spring, MD

Source: US EPA

Greyfield redevelopment with Ralph's supermarket

Uptown District, San Diego, CA
Previous use: Sears site on 14 acres

Source: Lee Sobel

Calibrating retail to specific neighborhood locations

Locations based on principles of the Transit ¹						Corollary Retail Types		Locations		
Center	Area	Station	Station	Station	Station	Traditional	Conventional	Rural	Suburban	Urban
		X	X	X	X	General / Convenience Store	Out-parcel	X	X	
			X	X	X	Main Street Shops	Strip Center (Dispersed)	X	X	
			X	X	X	Main Street Shops	Neighborhood "Strip"	X	X	
			X	X	X	Town Center Shops	Anchored Strip Center	X	X	
			X	X	X	Town Center	"Community" Strip Center	X	X	
			X	X	X	Shopping Corridor	"Neighborhood Center"	X	X	X
			X	X	X	Shopping Corridor	Power Center	X	X	X
			X	X	X	Shopping District	Regional Mall	X	X	X
			X	X	X	Shopping District	Super-Regional Mall	X	X	X
			X	X	X	Department Store	Big Box Store	X	X	X

¹ See Introduction 10-1, 10-2 and 10-3, 10-4.

² See Introduction 10-1, 10-2 and 10-3, 10-4.

Prepared by Lee K. Sobel, 2004

Source: Lee Sobel

Calibrating retail to specific neighborhood locations

Locations based on principles of the Transit ¹						Corollary Retail Types		Locations		
Center	Area	Station	Station	Station	Station	Traditional	Conventional	Rural	Suburban	Urban
		X	X	X	X	General / Convenience Store	Out-parcel	X	X	
			X	X	X	Main Street Shops	Strip Center (Dispersed)	X	X	
			X	X	X	Main Street Shops	Neighborhood "Strip"	X	X	
			X	X	X	Town Center Shops	Anchored Strip Center	X	X	
			X	X	X	Town Center	"Community" Strip Center	X	X	
			X	X	X	Shopping Corridor	"Neighborhood Center"	X	X	X
			X	X	X	Shopping Corridor	Power Center	X	X	X
			X	X	X	Shopping District	Regional Mall	X	X	X
			X	X	X	Shopping District	Super-Regional Mall	X	X	X
			X	X	X	Department Store	Big Box Store	X	X	X

¹ See Introduction 10-1, 10-2 and 10-3, 10-4.

² See Introduction 10-1, 10-2 and 10-3, 10-4.

Prepared by Lee K. Sobel, 2004

2004 comparison of three Marshall Fields' stores

Chicago, +800,000sf

Source: Lee Sobel

Calibrating retail to specific neighborhood locations

Locations based on principles of the Transect ¹						Corollary Retail Types		Locations		
edge / main / intermediate / urban center / urban core	Traditional	Conventional	Rural	Suburban	Urban					
	X	X	X	X	X	General Convenience Store	Out-parcel	X	X	
		X	X	X	X	Main Street Shops	Strip Center (disanchored)	X	X	
			X	X	X	Main Street Shops	Neighborhood "strip"	X	X	
				X	X	Town Center Shops	Anchored Strip Center	X	X	
				X	X	Town Center	"Community" Strip Center	X	X	
				X	X	Shopping Corridor	Thrift/Discount	X	X	X
				X	X	Shopping District**	Power Center	X	X	X
				X	X	Department Store	Regional Mall	X	X	X
				X	X		Super-Regional Mall	X	X	X
				X	X		Big Box Store	X	X	X

¹ See Introduction, 11, 12, 13, 14, 15, 16, 17, 18, 19.

Prepared by Lee S. Kohn, 2004

* See transect table 10.1, 10.2 and 10.3, 10.4.
** May include Department Stores
Prepared by Lee K. Sobel, 2004

2004 comparison of three Marshall Fields' stores

Chicago, +~800,000sf

Minneapolis, +~350,000sf

Source: Lee Sobel

Calibrating retail to specific neighborhood locations

Locations based on principles of the Transect ¹						Corollary Retail Types		Locations		
edge / main / intermediate / urban center / urban core	Traditional	Conventional	Rural	Suburban	Urban					
						General Convenience Store	Out-parcel		X	X
X	X	X				Main Street Shops	Strip Center (disanchored)	X	X	
		X				Main Street Shops	Neighborhood "strip"	X	X	
				X		Town Center Shops	Anchored Strip Center	X	X	
				X	X	Town Center	"Community" Strip Center	X	X	
				X	X	Shopping Corridor	Thrift/Discount	X	X	X
				X	X	Shopping District**	Power Center	X	X	X
				X	X	Department Store	Regional Mall	X	X	X
				X	X	Shopping District**	Super-Regional Mall	X	X	X
				X	X	Department Store	Big Box Store	X	X	X

¹ See Definitions 10.1, 10.2, 10.3, 10.4, 10.5, 11.1, 11.2, 11.3, 11.4, 11.5, 11.6, 11.7, 11.8, 11.9, 11.10, 11.11, 11.12, 11.13, 11.14, 11.15, 11.16, 11.17, 11.18, 11.19, 11.20, 11.21, 11.22, 11.23, 11.24, 11.25, 11.26, 11.27, 11.28, 11.29, 11.30, 11.31, 11.32, 11.33, 11.34, 11.35, 11.36, 11.37, 11.38, 11.39, 11.40, 11.41, 11.42, 11.43, 11.44, 11.45, 11.46, 11.47, 11.48, 11.49, 11.50, 11.51, 11.52, 11.53, 11.54, 11.55, 11.56, 11.57, 11.58, 11.59, 11.60, 11.61, 11.62, 11.63, 11.64, 11.65, 11.66, 11.67, 11.68, 11.69, 11.70, 11.71, 11.72, 11.73, 11.74, 11.75, 11.76, 11.77, 11.78, 11.79, 11.80, 11.81, 11.82, 11.83, 11.84, 11.85, 11.86, 11.87, 11.88, 11.89, 11.90, 11.91, 11.92, 11.93, 11.94, 11.95, 11.96, 11.97, 11.98, 11.99, 12.00, 12.01, 12.02, 12.03, 12.04, 12.05, 12.06, 12.07, 12.08, 12.09, 12.10, 12.11, 12.12, 12.13, 12.14, 12.15, 12.16, 12.17, 12.18, 12.19, 12.20, 12.21, 12.22, 12.23, 12.24, 12.25, 12.26, 12.27, 12.28, 12.29, 12.30, 12.31, 12.32, 12.33, 12.34, 12.35, 12.36, 12.37, 12.38, 12.39, 12.40, 12.41, 12.42, 12.43, 12.44, 12.45, 12.46, 12.47, 12.48, 12.49, 12.50, 12.51, 12.52, 12.53, 12.54, 12.55, 12.56, 12.57, 12.58, 12.59, 12.60, 12.61, 12.62, 12.63, 12.64, 12.65, 12.66, 12.67, 12.68, 12.69, 12.70, 12.71, 12.72, 12.73, 12.74, 12.75, 12.76, 12.77, 12.78, 12.79, 12.80, 12.81, 12.82, 12.83, 12.84, 12.85, 12.86, 12.87, 12.88, 12.89, 12.90, 12.91, 12.92, 12.93, 12.94, 12.95, 12.96, 12.97, 12.98, 12.99, 13.00, 13.01, 13.02, 13.03, 13.04, 13.05, 13.06, 13.07, 13.08, 13.09, 13.10, 13.11, 13.12, 13.13, 13.14, 13.15, 13.16, 13.17, 13.18, 13.19, 13.20, 13.21, 13.22, 13.23, 13.24, 13.25, 13.26, 13.27, 13.28, 13.29, 13.30, 13.31, 13.32, 13.33, 13.34, 13.35, 13.36, 13.37, 13.38, 13.39, 13.40, 13.41, 13.42, 13.43, 13.44, 13.45, 13.46, 13.47, 13.48, 13.49, 13.50, 13.51, 13.52, 13.53, 13.54, 13.55, 13.56, 13.57, 13.58, 13.59, 13.60, 13.61, 13.62, 13.63, 13.64, 13.65, 13.66, 13.67, 13.68, 13.69, 13.70, 13.71, 13.72, 13.73, 13.74, 13.75, 13.76, 13.77, 13.78, 13.79, 13.80, 13.81, 13.82, 13.83, 13.84, 13.85, 13.86, 13.87, 13.88, 13.89, 13.90, 13.91, 13.92, 13.93, 13.94, 13.95, 13.96, 13.97, 13.98, 13.99, 14.00, 14.01, 14.02, 14.03, 14.04, 14.05, 14.06, 14.07, 14.08, 14.09, 14.10, 14.11, 14.12, 14.13, 14.14, 14.15, 14.16, 14.17, 14.18, 14.19, 14.20, 14.21, 14.22, 14.23, 14.24, 14.25, 14.26, 14.27, 14.28, 14.29, 14.30, 14.31, 14.32, 14.33, 14.34, 14.35, 14.36, 14.37, 14.38, 14.39, 14.40, 14.41, 14.42, 14.43, 14.44, 14.45, 14.46, 14.47, 14.48, 14.49, 14.50, 14.51, 14.52, 14.53, 14.54, 14.55, 14.56, 14.57, 14.58, 14.59, 14.60, 14.61, 14.62, 14.63, 14.64, 14.65, 14.66, 14.67, 14.68, 14.69, 14.70, 14.71, 14.72, 14.73, 14.74, 14.75, 14.76, 14.77, 14.78, 14.79, 14.80, 14.81, 14.82, 14.83, 14.84, 14.85, 14.86, 14.87, 14.88, 14.89, 14.90, 14.91, 14.92, 14.93, 14.94, 14.95, 14.96, 14.97, 14.98, 14.99, 15.00, 15.01, 15.02, 15.03, 15.04, 15.05, 15.06, 15.07, 15.08, 15.09, 15.10, 15.11, 15.12, 15.13, 15.14, 15.15, 15.16, 15.17, 15.18, 15.19, 15.20, 15.21, 15.22, 15.23, 15.24, 15.25, 15.26, 15.27, 15.28, 15.29, 15.30, 15.31, 15.32, 15.33, 15.34, 15.35, 15.36, 15.37, 15.38, 15.39, 15.40, 15.41, 15.42, 15.43, 15.44, 15.45, 15.46, 15.47, 15.48, 15.49, 15.50, 15.51, 15.52, 15.53, 15.54, 15.55, 15.56, 15.57, 15.58, 15.59, 15.60, 15.61, 15.62, 15.63, 15.64, 15.65, 15.66, 15.67, 15.68, 15.69, 15.70, 15.71, 15.72, 15.73, 15.74, 15.75, 15.76, 15.77, 15.78, 15.79, 15.80, 15.81, 15.82, 15.83, 15.84, 15.85, 15.86, 15.87, 15.88, 15.89, 15.90, 15.91, 15.92, 15.93, 15.94, 15.95, 15.96, 15.97, 15.98, 15.99, 16.00, 16.01, 16.02, 16.03, 16.04, 16.05, 16.06, 16.07, 16.08, 16.09, 16.10, 16.11, 16.12, 16.13, 16.14, 16.15, 16.16, 16.17, 16.18, 16.19, 16.20, 16.21, 16.22, 16.23, 16.24, 16.25, 16.26, 16.27, 16.28, 16.29, 16.30, 16.31, 16.32, 16.33, 16.34, 16.35, 16.36, 16.37, 16.38, 16.39, 16.40, 16.41, 16.42, 16.43, 16.44, 16.45, 16.46, 16.47, 16.48, 16.49, 16.50, 16.51, 16.52, 16.53, 16.54, 16.55, 16.56, 16.57, 16.58, 16.59, 16.60, 16.61, 16.62, 16.63, 16.64, 16.65, 16.66, 16.67, 16.68, 16.69, 16.70, 16.71, 16.72, 16.73, 16.74, 16.75, 16.76, 16.77, 16.78, 16.79, 16.80, 16.81, 16.82, 16.83, 16.84, 16.85, 16.86, 16.87, 16.88, 16.89, 16.90, 16.91, 16.92, 16.93, 16.94, 16.95, 16.96, 16.97, 16.98, 16.99, 17.00, 17.01, 17.02, 17.03, 17.04, 17.05, 17.06, 17.07, 17.08, 17.09, 17.10, 17.11, 17.12, 17.13, 17.14, 17.15, 17.16, 17.17, 17.18, 17.19, 17.20, 17.21, 17.22, 17.23, 17.24, 17.25, 17.26, 17.27, 17.28, 17.29, 17.30, 17.31, 17.32, 17.33, 17.34, 17.35, 17.36, 17.37, 17.38, 17.39, 17.40, 17.41, 17.42, 17.43, 17.44, 17.45, 17.46, 17.47, 17.48, 17.49, 17.50, 17.51, 17.52, 17.53, 17.54, 17.55, 17.56, 17.57, 17.58, 17.59, 17.60, 17.61, 17.62, 17.63, 17.64, 17.65, 17.66, 17.67, 17.68, 17.69, 17.70, 17.71, 17.72, 17.73, 17.74, 17.75, 17.76, 17.77, 17.78, 17.79, 17.80, 17.81, 17.82, 17.83, 17.84, 17.85, 17.86, 17.87, 17.88, 17.89, 17.90, 17.91, 17.92, 17.93, 17.94, 17.95, 17.96, 17.97, 17.98, 17.99, 18.00, 18.01, 18.02, 18.03, 18.04, 18.05, 18.06, 18.07, 18.08, 18.09, 18.10, 18.11, 18.12, 18.13, 18.14, 18.15, 18.16, 18.17, 18.18, 18.19, 18.20, 18.21, 18.22, 18.23, 18.24, 18.25, 18.26, 18.27, 18.28, 18.29, 18.30, 18.31, 18.32, 18.33, 18.34, 18.35, 18.36, 18.37, 18.38, 18.39, 18.40, 18.41, 18.42, 18.43, 18.44, 18.45, 18.46, 18.47, 18.48, 18.49, 18.50, 18.51, 18.52, 18.53, 18.54, 18.55, 18.56, 18.57, 18.58, 18.59, 18.60, 18.61, 18.62, 18.63, 18.64, 18.65, 18.66, 18.67, 18.68, 18.69, 18.70, 18.71, 18.72, 18.73, 18.74, 18.75, 18.76, 18.77, 18.78, 18.79, 18.80, 18.81, 18.82, 18.83, 18.84, 18.85, 18.86, 18.87, 18.88, 18.89, 18.90, 18.91, 18.92, 18.93, 18.94, 18.95, 18.96, 18.97, 18.98, 18.99, 19.00, 19.01, 19.02, 19.03, 19.04, 19.05, 19.06, 19.07, 19.08, 19.09, 19.10, 19.11, 19.12, 19.13, 19.14, 19.15, 19.16, 19.17, 19.18, 19.19, 19.20, 19.21, 19.22, 19.23, 19.24, 19.25, 19.26, 19.27, 19.28, 19.29, 19.30, 19.31, 19.32, 19.33, 19.34, 19.35, 19.36, 19.37, 19.38, 19.39, 19.40, 19.41, 19.42, 19.43, 19.44, 19.45, 19.46, 19.47, 19.48, 19.49, 19.50, 19.51, 19.52, 19.53, 19.54, 19.55, 19.56, 19.57, 19.58, 19.59, 19.60, 19.61, 19.62, 19.63, 19.64, 19.65, 19.66, 19.67, 19.68, 19.69, 19.70, 19.71, 19.72, 19.73, 19.74, 19.75, 19.76, 19.77, 19.78, 19.79, 19.80, 19.81, 19.82, 19.83, 19.84, 19.85, 19.86, 19.87, 19.88, 19.89, 19.90, 19.91, 19.92, 19.93, 19.94, 19.95, 19.96, 19.97, 19.98, 19.99, 20.00, 20.01, 20.02, 20.03, 20.04, 20.05, 20.06, 20.07, 20.08, 20.09, 20.10, 20.11, 20.12, 20.13, 20.14, 20.15, 20.16, 20.17, 20.18, 20.19, 20.20, 20.21, 20.22, 20.23, 20.24, 20.25, 20.26, 20.27, 20.28, 20.29, 20.30, 20.31, 20.32, 20.33, 20.34, 20.35, 20.36, 20.37, 20.38, 20.39, 20.40, 20.41, 20.42, 20.43, 20.44, 20.45, 20.46, 20.47, 20.48, 20.49, 20.50, 20.51, 20.52, 20.53, 20.54, 20.55, 20.56, 20.57, 20.58, 20.59, 20.60, 20.61, 20.62, 20.63, 20.64, 20.65, 20.66, 20.67, 20.68, 20.69, 20.70, 20.71, 20.72, 20.73, 20.74, 20.75, 20.76, 20.77, 20.78, 20.79, 20.80, 20.81, 20.82, 20.83, 20.84, 20.85, 20.86, 20.87, 20.88, 20.89, 20.90, 20.91, 20.92, 20.93, 20.94, 20.95, 20.96, 20.97, 20.98, 20.99, 21.00, 21.01, 21.02, 21.03, 21.04, 21.05, 21.06, 21.07, 21.08, 21.09, 21.10, 21.11, 21.12, 21.13, 21.14, 21.15, 21.16, 21.17, 21.18, 21.19, 21.20, 21.21, 21.22, 21.23, 21.24, 21.25, 21.26, 21.27, 21.28, 21.29, 21.30, 21.31, 21.32, 21.33, 21.34, 21.35, 21.36, 21.37, 21.38, 21.39, 21.40, 21.41, 21.42, 21.43, 21.44, 21.45, 21.46, 21.47, 21.48, 21.49, 21.50, 21.51, 21.52, 21.53, 21.54, 21.55, 21.56, 21.57, 21.58, 21.59, 21.60, 21.61, 21.62, 21.63, 21.64, 21.65, 21.66, 21.67, 21.68, 21.69, 21.70, 21.71, 21.72, 21.73, 21.74, 21.75, 21.76, 21.77, 21.78, 21.79, 21.80, 21.81, 21.82, 21.83, 21.84, 21.85, 21.86, 21.87, 21.88, 21.89, 21.90, 21.91, 21.92, 21.93, 21.94, 21.95, 21.96, 21.97, 21.98, 21.99, 22.00, 22.01, 22.02, 22.03, 22.04, 22.05, 22.06, 22.07, 22.08, 22.09, 22.10, 22.11, 22.12, 22.13, 22.14, 22.15, 22.16, 22.17, 22.18, 22.19, 22.20, 22.21, 22.22, 22.23, 22.24, 22.25, 22.26, 22.27, 22.28, 22.29, 22.30, 22.31, 22.32, 22.33, 22.34, 22.35, 22.36, 22.37, 22.38, 22.39, 22.40, 22.41, 22.42, 22.43, 22.44, 22.45, 22.46, 22.47, 22.48, 22.49, 22.50, 22.51, 22.52, 22.53, 22.54, 22.55, 22.56, 22.57, 22.58, 22.59, 22.60, 22.61, 22.62, 22.63, 22.64, 22.65, 22.66, 22.67, 22.68, 22.69, 22.70, 22.71, 22.72, 22.73, 22.74, 22.75, 22.76, 22.77, 22.78, 22.79, 22.80, 22.81, 22.82, 22.83, 22.84, 22.85, 22.86, 22.87, 22.88, 22.89, 22.90, 22.91, 22.92, 22.93, 22.94, 22.95, 22.96, 22.97, 22.98, 22.99, 23.00, 23.01, 23.02, 23.03, 23.04, 23.05, 23.06, 23.07, 23.08, 23.09, 23.10, 23.11, 23.12, 23.13, 23.14, 23.15, 23.16, 23.17, 23.18, 23.19, 23.20, 23.21, 23.22, 23.23, 23.24, 23.25, 23.26, 23.27, 23.28, 23.29, 23.30, 23.31, 23.32, 23.33, 23.34, 23.35, 23.36, 23.37, 23.38, 23.39, 23.40, 23.41, 23.42, 23.43, 23.44, 23.45, 23.46, 23.47, 23.48, 23.49, 23.50, 23.51, 23.52, 23.53, 23.54, 23.55, 23.56, 23.57, 23.58, 23.59, 23.60, 23.61, 23.62, 23.63, 23.64, 23.65, 23.66, 23.67, 23.68, 23.69, 23.70, 23.71, 23.72, 23.73, 23.74, 23.75, 23.76, 23.77, 23.78, 23.79, 23.80, 23.81, 23.82, 23.83, 23.84, 23.85, 23.86, 23.87, 23.88, 23.89, 23.90, 23.91, 23.92, 23.93, 23.94, 23.95, 23.96, 23.97, 23.98, 23.99, 24.00, 24.01, 24.02, 24.03, 24.04, 24.05, 24.06, 24.07, 24.08, 24.09, 24.10, 24.11, 24.12, 24.13, 24.14, 24.15, 24.16, 24.17, 24.18, 24.19, 24.20, 24.21, 24.22, 24.23, 24.24, 24.25, 24.26, 24.27, 24.28, 24.29, 24.30, 24.31, 24.32, 24.33, 24.34, 24.35, 24.36, 24.37, 24.38, 24.39, 24.40, 24.41, 24.42, 24.43, 24.44, 24.45, 24.46, 24.47, 24.48, 24.49, 24.50, 24.51, 24.52, 24.53, 24.54, 24.55, 24.56, 24.57, 24.58, 24.59, 24.60, 24.61, 24.62, 24.63, 24.64, 24.65, 24.66, 24.67, 24.68, 24.69, 24.70, 24.71, 24.72, 24.73, 24.74, 24.75, 24.76, 24.77, 24.78, 24.79, 24.80, 24.81, 24.82, 24.83, 24.84, 24.85, 24.86, 24.87, 24.88, 24.89, 24.90, 24.91, 24.92, 24.93, 24.94, 24.95, 24.96, 24.97, 24.98, 24.99, 25.00, 25.01, 25.02, 25.03, 25.04, 25.05, 25.06, 25.07, 25.08, 25.09, 25.10, 25.11, 25.12, 25.13, 25.14, 25.15, 25.16, 25.17, 25.18, 25.19, 25.20, 25.21, 25.22, 25.23, 25.24, 25.25, 25.26, 25.27, 25.28, 25.29, 25.30, 25.31, 25.32, 25.33, 25.34, 25.35, 25.36, 25.37, 25.38, 25.39, 25.40, 25.41, 25.42, 25.43, 25.44, 25.45, 25.46, 25.47, 25.48, 25.49, 25.50, 25.51, 25.52, 25.53, 25.54, 25.55, 25.56, 25.57, 25.58, 25.59, 25.60, 25.61, 25.62, 25.63, 25.64, 25.65, 25.66, 25.67, 25.68, 25.69, 25.70, 25.71, 25.72, 25.73, 25.74, 25.75, 25.76, 25.77, 25.78, 25.79, 25.80, 25.81, 25.82, 25.83, 25.84, 25.85, 25.86, 25.87, 25.88, 25.89, 25.90, 25.91, 25.92, 25.93, 25.94, 25.95, 25.96, 25.97, 25.98, 25.99, 26.00, 26.01, 26.02, 26.03, 26.04, 26.05, 26.06, 26.07, 26.08, 26.09, 26.10, 26.11, 26.12, 26.13, 26.14, 26.15, 26.16, 26.17, 26.18, 26.19, 26.20, 26.21, 26.22, 26.23, 26.24, 26.25, 26.26, 26.27, 26.28, 26.29, 26.30, 26.31, 26.32, 26.33, 26.34, 26.35, 26.36, 26.37, 26.38, 26.39, 26.40, 26.41, 26.42, 26.43, 26.44, 26.45, 26.46, 26.47, 26.48, 26.49, 26.50, 26.51, 26.52, 26.53, 26.54, 26.55, 26.56, 26.57, 26.58, 26.59, 26.60, 26.61, 26.62, 26.63, 26.64, 26.65, 26.66, 26.67, 26.68, 26.69, 26.70, 26.71, 26.72, 26.73, 26.74, 26.75, 26.76, 26.77, 26.78, 26.79, 26.80, 26.81, 26.82, 26.83, 26.84, 26.85, 26.86, 26.87, 26.88, 26.89, 26.90, 26.91, 26.92, 26.93, 26.94, 26.95, 26.96, 26.97, 26.98, 26.99, 27.00, 27.01, 27.02, 27.03, 27.04, 27.05, 27.06, 27.07, 27.08, 27.09, 27.10, 27.11, 27.12, 27.13, 27.14, 27.15, 27.16, 27.17, 27.18, 27.19, 27.20, 27.21, 27.22, 27.23, 27.24, 27.25, 27.26, 27.27, 27.28, 27.29, 27.30, 27.31, 27.32, 27.33, 27.34, 27.35, 27.36, 27.37, 27.38, 27.39, 27.40, 27.41, 27.42, 27.43, 27.44, 27.45, 27.46, 27.47, 27.48, 27.49, 27.50, 27.51, 27.52, 27.53, 27.54, 27.55, 27.56, 27.57, 27.58, 27.59, 27.60, 27.61

* See transect table 10.1, 10.2 and 10.3, 10.4.
** May include Department Stores
Prepared by Lee K. Sobel, 2004

2004 comparison of three Marshall Fields' stores

Chicago, +~800,000sf

Minneapolis, +~350,000sf

Lake Forest, +~9,000sf

Source: Lee Sobel
