

ELIZABETHTOWN/HARDIN COUNTY, KENTUCKY

AN OVERVIEW

Elizabethtown is the seat of government for Hardin County, one of the larger counties in Kentucky with a population of over 107,000. Additionally, the Elizabethtown-Fort Knox Metropolitan Statistical Area has a population of approximately 150,000. Geographically, Elizabethtown is located at 37°42'10"N 85°51'58"W. The city has a total area of 24.4 miles. There are many businesses and a diverse industrial base that call the Hardin County area home. It is also home to the military installation at Fort Knox, which has recently expanded due to transformation activities that include the relocation of the Army's HR Command, the US Cadet Command and the 84th Army Reserve Region Training Center.

Hardin County Business Climate

Elizabethtown/Hardin County is located in the heart of the Eastern United States along Interstate 65. With its business-friendly attitude, low cost of doing business and low taxes, it offers a supportive and progressive climate for industry. Close cooperation between state and local government and the private sector has helped Elizabethtown attract and retain valued industries. This attitude is reflected in the participation of top government officials in economic development activities. The Mayor and County Judge Executive both serve on the Elizabethtown/Hardin County Industrial

Foundation Board of Directors, a not-for-profit corporation that recruits new industries to the area. Top local officials also serve on the Board of the Hardin County Chamber of Commerce and work closely with state and federal legislators to promote legislation conducive to maintaining a healthy business climate. The Mayor and County Judge Executive's willingness to serve in these capacities demonstrates their accessibility to the local business community.

ELIZABETHTOWN/HARDIN COUNTY INDUSTRIAL FOUNDATION

The Elizabethtown/Hardin County Industrial Foundation, a not-for-profit economic development organization, works with new and existing business and industry to enhance the overall economic growth and vitality of the Hardin County region through the creation of new jobs and capital investment. The Foundation is committed to providing assistance to you to ensure your success in Kentucky. The Elizabethtown/Hardin County Industrial Foundation has land available in two developed parks located in Elizabethtown. There are currently over 500 acres available with lots ranging from 2 acres to 250+ acres. The Foundation also manages the Glendale Certified Megasite for Hardin County Government. The site contains 1,551 acres and is bordered by CSX Rail and Interstate 65.

Elizabethtown and Hardin County have a highly trained workforce known for the productivity of its

WORKFORCE

workers. The potential labor pool extends beyond Hardin County to include the entire Lincoln Trail Region.

PROFILE:

Elizabethtown population: **29,044**
Hardin County population: **107,025**
Elizabethtown-Fort Knox MSA population: **150,413**
Lincoln Trail Area population: **272,690**

Hardin County (December 2013)

Civilian Labor force **48,210**
Employment: **44,850**
Unemployment **3,360**
Unemployment rate: **7.0%**

Elizabethtown-Fort Knox, MSA (December 2013)

Civilian Labor force **67,052**
Employment: **62,240**
Unemployment **4,812**
Unemployment rate: **7.3%**

Lincoln Trail Region (December 2013)

Civilian Labor force **124,386**
Employment: **115,149**
Unemployment **9,237**
Unemployment rate: **7.4%**

ELIZABETHTOWN
HARDIN COUNTY
INDUSTRIAL FOUNDATION

EXISTING EMPLOYERS

Elizabethtown/Hardin County has a well-established base of businesses. These companies have found the city’s pro-business attitude a real strength for their continued growth and success. In addition to diverse manufacturing, the companies located here are part of the international community. We have industries from Asia, Europe and Mexico located in our industrial park. The following list of

Elizabethtown’s top manufacturing & service providers highlights the diversity of companies that call it home.

Facility Name	Products	Emp.	Year Est.
Akebono Brake	Auto disc & drum brakes	1422	1988
Metalsa	Truck frames	733	1994
Altec Industries	Aerial devices for service trucks	600	1997
AGC Automotive	Automobile safety glass	530	1988
ProfitStars- iPay Solutions, Inc.	Electronic payments	276	2001
Summit Polymers	Injection molded thermoplastics	273	1999
Flint Group	Organic pigments	270	1980
Dow Corning Corp	Silicone sealants	200	1963
Mouser Cabinetry	Custom wooden kitchen, bath cabinets & vanities	200	1955
Sun Tan City, LLC (Headquarters)	Distribution of tanning systems	175	1999
Gates Corporation	Polyurethane belts	166	1964
Flex Films (USA)	Production of flexible packaging solutions	120	2011
Hardin County Industries	Specialized services for industry	118	1971
Akebono Brake Corp. N.A. Hdqtr.	Headquarters for Akebono Brake Manufacturing	114	2006
Accumetric Inc.	Machines, machine parts, packaging chemicals	110	1970
UPS Supply Chain Solutions	e-Commerce Distribution	105	2001
Knight’s Mechanical	Full service mechanical contractor	103	1980
Nall’s Specialized Hauling	Specialized hauling for industry	99	
ASG-Amaray	Consumer packaging	93	2003
Fischbach USA, Inc.	Molded caulking cartridges, plungers, nozzles	84	1993
Hardec’s Warehouse/Distribution	Wholesale ind./svc., paper and svc. Establishment equipment	78	
Elizabethtown Laundry Company	Linen supply, uniform rental, corporate logo apparel, embroidery, mats and mops/logo mats, and laundry/dry cleaning.	75	1928

*above data as of 01/14

ELIZABETHTOWN
HARDIN COUNTY
INDUSTRIAL FOUNDATION

TRANSPORTATION

Access to transportation has always been key to doing business in Hardin County. Its central location, excellent highway system, rail and truck service make the region a prime spot for business. In fact, the community has a history of being a crossroads for industry and business.

Highways

Elizabethtown, with its network of highway access, is within a day's drive of nearly two thirds of the nation's population. Connecting to three major highways has helped it earn its nickname of "Hub City."

- Interstate 65, which connects Lake Michigan to the Gulf of Mexico.
- Bluegrass Parkway, which connects Hardin County to the east and ends near Lexington and Interstates 64 and 75.
- Western Kentucky Parkway, which ends at Interstate 24 with highway connections to Memphis and St. Louis.

Air Service

Local air service is provided at Elizabethtown's Addington Field, which can accommodate corporate jets, and has a 6000 X 100 ft. runway. An Instrument Landing System has been installed at the airport. Fuel and repair service is available, as well as hangers and tie-downs. The airport is located in the Hughes Industrial Park.

Louisville International Airport is located just

35 miles north of Elizabethtown. It is one of the largest and most sophisticated airports serving a city of Louisville's size, handling more than 3.4 million passengers annually. It is served by 6 major airline brands. In the year ending May 31, 2012, the airport had 150,293 aircraft operation, an average of 411 per day. Airfares consistently lower than those in a major hub. Louisville International Airport currently has 25 non-stop destinations and also offers a network of international travel flights.

In addition, the Cincinnati/Northern Kentucky International Airport is located just 90 miles north of Louisville. It offers 170 daily departures to 52 non-stop cities including non-stop international service to Paris, Toronto, and Cancun. It is also home to DHL's North American Hub.

UPS Worldport

Many companies have located in or near Louisville because of the UPS presence at the Louisville International Airport. A recent expansion of over \$1 Billion increased the hub to 5.2 million square feet, increasing its sorting capacity to 416,000 per hour, making it the heart of the company's international operations.

Rail

Two railroads, CSX and Paducah & Louisville, provide service to Elizabethtown businesses.

STATE AND LOCAL INCENTIVES

In addition, to low taxes and low costs of doing business, Elizabethtown and the State of Kentucky offer a variety of benefits to your company.

Direct Financial Benefit

Kentucky offers a number of progressive incentives for businesses. The new consolidated program is the Kentucky Business Investment (KBI) Program. Eligible companies must be engaged in one of the following activities: 1) manufacturing; 2) agribusiness; 3) be a regional or national headquarters; or 4) be involved with certain non-retail service or technology activities. The minimum requirements for eligible projects are as follows: 1) it must create a minimum of 10 new, full-time jobs for Kentucky residents; 2) the entity must incur at least \$100,000 in costs; and 3) a minimum level of wages and benefits must be met. The tax incentives involved with this program are available for up to 15 years for enhanced incentive counties or up to 10 years for all other counties. The incentive may be taken as: 1) up to 100 percent of the tax paid on corporate income or limited liability entity tax arising from the project; 2) a wage assessment incentive of up to 5 percent of the gross wages of each employee in enhanced counties or up to 4 percent (including up to 1 percent required local participation) of the gross wages of each employee in other counties.

In addition, the City of Elizabethtown has the ability to abate property tax for a period of five years.

Employment Services

The Kentucky Department of Employment Services has a Career Center located in Elizabethtown. They can and will, at the direction of the company, recruit, test, assess and screen applicants, referring qualified applicants to the company.

Training

Bluegrass State Skills Corporation (BSSC) provides customized training grants. BSSC, an independent corporation within the Cabinet for Economic Development, provides grants to new, expanding and existing Kentucky businesses for customized skills training. Reimbursements are awarded for entry level through advanced training of Kentucky citizens. The Skills Training Investment Credit Act allows companies to claim state income tax credits for up to 50% of the cost of

EDUCATION

The Elizabethtown/Hardin County area is served by two excellent, public school systems and there are several private and religious-based schools in the area that offer excellent secondary educational opportunities as an alternative. Additionally, Elizabethtown is home to an outstanding community and technical college and a regional postsecondary center, which makes baccalaureate degrees available through a state university.

The Elizabethtown Independent School (EIS) has three elementary schools, one middle school and one high school. The system consistently ranks among Kentucky's top ten. EIS offers English as a Second Language system wide – kindergarten through grade 12. Project Lead the Way programs are in place at both the junior and senior high levels.

EIS Profile 2012-2013 District Report Card

Students **2,406**

Internet connection/student ratio: **1:2.6**

Attendance rate: **95.6%**

Teacher/student ratio: **1:16**

Percentage of graduates who continue their education: **77.3%** college, **2.9%** technical training, **1.7%** military, **1.7%** part time college/part-time work and **7%** working.

The Hardin County School District (HCS) is the fourth largest in Kentucky with approximately 14,000 students. HCS offers students a diverse curriculum from its thirteen elementary, five middle and three high schools. The HCS provide computer labs, fully automated libraries and specialists in art, music and physical education. Project Lead the Way programs are in place at the junior and senior high schools. The Work Ethic Certification Program is now in place at the high schools and the district is currently constructing an Early College and Career Center located adjacent to the campus of the Elizabethtown Community and Technical College.

HCS Profile 2012-2013 District Report Card

Students: **14,051**

Internet connection/student ratio **1:3**

Attendance rate: **95.3%**

Teacher/student ratio: **1:16**

Percentage of graduates who continue their education **57.9%**, college, **1.9%** technical training, **5%** military, **7.1%** work/part-time college and working **24.7%**.

The Elizabethtown Community and Technical College and Western Kentucky University

The Elizabethtown Community and Technical College (ECTC) offers a wide range of educational programs that satisfy a variety of training and educational needs. Strong technical programs provide students the opportunity to gain knowledge and skills in preparation for new careers or to enhance current careers. New associate in applied science degree programs, diplomas, and certificate options have opened doors for students in areas as diversified as electrical, industrial maintenance, machine tool, welding, and automotive.

Through Workforce Solutions, ECTC strives to train business and industry employees in the following areas: computer skills, technical training, team and employee development, and leadership and supervisory skills. Training is customized and designed to meet specific needs, delivers training based on those needs, and assists business and industry in assessing the results.

The Elizabethtown/Hardin County Industrial Foundation Training Consortium (EIFTC), formed in 1987, is a partnership dedicated to workforce excellence and includes representatives from business, industry, the Industrial Foundation, and ECTC. The primary purpose of this organization is to develop and implement various training programs for local industry, to upgrade skills of current employees, and to provide

continuity of educational development for students who may

be considered for employment after graduation. Although initial course offerings were in the maintenance area, the selection has broadened to include computer applications, regulatory activities and management training. Several thousand participants from over 50 businesses, industries, governmental agencies, and the general public have completed EIFTC courses.

The Regional Postsecondary Education Center located on the campus of ECTC opened in April of 2002. The Postsecondary Education Center is a unique partnership between ECTC and Western Kentucky University. The Center houses Workforce Solutions, a bookstore, and assessment center as well as programs in Air Conditioning Technology, Electrical Technology, Electronics Technology, Fluid Power, and Industrial Maintenance Technology. In addition, it includes smart classrooms and ITV classrooms where both ECTC and Western Kentucky University offer classes. WKU offers baccalaureate degree programs on the ECTC campus.

A campus expansion in April 2010, opened a new building on the main campus in E'town that houses all health care programs. Additionally, a campus in Springfield houses electrical, industrial maintenance, machine tool, and fluid power offerings. There are campuses located at nearby Fort Knox and Leitchfield and there are 7 off-site campus locations.

The University of Louisville, located 45 miles to the north, is a state supported institution offering PhD's in 33 areas including engineering, medicine, dentistry, and law. The student enrollment is approximately 22,000. The Speed Scientific School at U of L is a nationally recognized engineering school. The Henry Vogt Center for Computer Aided Engineering and Factory Automation at the Speed School contains state-of-the art equipment for teaching and industry-related design and analysis.

COST OF LIVING

Elizabethtown/Hardin County offers a low cost of living that includes some of the most diverse and affordable housing in the state. Low taxes, utility rates and health-care costs contribute to an overall cost of living that is well below the U.S. average.

Local cost of living index (Average city USA = 100.0)

Overall	90.8
Housing	80.3
Groceries	84.3
Miscellaneous	97.3

The average cost of construction for a new home in the area ranges from \$80.00 to \$130.00 per square foot depending on style. Lots range from \$25,000 up.

Current homes in Hardin County listed for sale by price.

\$0 - \$99,000	120
\$100,000 - \$199,999	363
\$200,000 - \$299,999	160
\$300,000 - \$399,999	35
\$400,000 - \$499,999	12
\$500,000 - UP	18

*data as of 02/14

UTILITIES

Elizabethtown/Hardin County features some of the lowest utility rates in the nation. The industrial areas are served by two electric utilities, Kentucky Utilities and Nolin Rural Electric Cooperative.

Water service is provided by the City of Elizabethtown and Hardin County Water District #2. The systems are also interconnected. Wastewater and natural gas services are also provided by the City of Elizabethtown. Natural gas service to the Glendale site is provided by LG&E Energy. All utility providers can provide detailed quotes based on projected usage.

HEALTH CARE

Hardin Memorial Health, located in Elizabethtown, is a 300-bed regional healthcare center which serves Hardin and 10 surrounding counties. It is a not-for-profit, acute-care facility owned by the citizens of Hardin County.

which feature an aquatic therapy pool, a dedicated pediatric therapy gym, and hand therapy. In addition, Work Well™, the hospital's occupational health services consolidated operations at the new center.

Hardin Memorial Health continues to focus on providing quality patient care and service. The hospital has been recognized as a Thomson Reuters 100 Top Hospitals® based on clinical processes and outcomes, patient safety, operational efficiency, and financial stability. The hospital has also been named one of Thomson Reuters 100 Top Hospitals® Performance Improvement Leaders.

At present, Hardin Memorial has a medical staff of approximately 200 active physicians including 32 specialties and subspecialties, as well as primary care. With over 2,100 employees and an active volunteer corps of 175, Hardin Memorial is one of the major employers in the county.

RECREATION

Elizabethtown is strategically located in the center of Kentucky's crossroads, surrounded by some of the state's richest historic landmarks, breathtaking lakes, forests and natural wonders. The town itself is anchored with museums, quaint shops and currently has 1,525 hotel rooms.

- The Elizabethtown Sports Park, completed and opened to the public in July 2012, is an all-inclusive recreation location that fulfills a variation of community needs. Families, visitors, even national tournaments benefit from this recreation center. Facilities include: 12 soccer/lacrosse/field hockey natural turf fields; 3 quads for baseball/softball/fast pitch; 12 total lit diamonds; 2 championship fields with synthetic turf; 3 large pavilions for ceremonies/events/meeting space; event officials meeting room; official's locker rooms; stadium lawn seating; convenient parking and playgrounds with misters; bus parking; plaza/vendor areas; ample shade; family restrooms; wi-fi and 3 miles of multi-model path.

- The Funtopia Playground is a community-wide project that gives small children a safe and exciting place to play.

- The Elizabethtown area offers six excellent golf courses. The Louisville area has 21 public golf courses and 31 private golf courses, including courses designed by Arnold Palmer, Jack Nicklaus and Fuzzy Zoeller.

- Hardin County is within a two-hour drive of seven of Kentucky's recreational lakes. Excellent fishing, boating and other water-related activities are available at these locations.

- Throughout the spring and summer, Elizabethtown and the surrounding communities host a myriad of festivals that include Lincoln Days, Crusin' the Heartland and the Heartland Festival.

- The Louisville Zoo, open year-round, features more than 1,600 animals and draws more than 948,000 visitors each year. The Gorilla Forest is the largest and perhaps the most significant exhibit ever to open at the Zoo. It includes lowland gorillas and pygmy hippos. Recently added to the Zoo is the imaginary town of Glacier Run that is an innovative, world-class exhibit featuring polar and grizzly bears.

- Louisville hosts more that 100 fairs and festivals each year, including the two-week Kentucky Derby Festival, which kicks off with Thunder Over Louisville, the nation's largest fireworks display.

MUSEUMS AND HISTORICAL ATTRACTIONS

Hardin County and the surrounding region offer a variety of museums and other attractions emphasizing history and science.

- The Black History Gallery is home to pictures, articles, biographies and prints from a variety of sources depicting the accomplishments and events pertinent to the Black American experience.

- Swope's Cars of Yesteryear Museum displays antique and classic cars of the past. The Museum features vehicles ranging from the early 1900's to the 1960's in a variety of makes and models in original and restored condition. The collection consists of 60 museum quality machines which include cars like the 1914 Model T and the 1925 Pierce Arrow to the 1969 Chevrolet Camaro and the 1956 Thunderbird.

- The Hardin County History Museum opened its doors in the fall of 2003. The staff members of the museum have and are continuing to collect and preserve artifacts, documents and other items that tell the story of Hardin County from its early Indian inhabitants to modern times. Additionally, there are a variety of permanent and rotating exhibits, speakers and promotions.

- The Brown-Pusey House located on North Main Street in Elizabethtown boosts a rich history in the community. Built in 1825, the warm stately old home was a hotel operated as the Hill House.

dating from 1793 to 1900.

Among the guest at the Hill House were General George Armstrong Custer and his wife. General Custer 's assignment in Elizabethtown was to combat the influence of illegal distilleries. Famous opera star, Jenny Lind, was also a guest at the Hill House Hotel and performed for a large crowd there. The museum located at the Brown-Pusey House contains Civil War related items associated with Confederate General Ben Hardin Helm and other notable figures. There are genealogical records

- The Speed Art Museum is Kentucky's first art museum and holds collections spanning 6,000 years. Major permanent exhibits include works by Rembrandt, Picasso, Monet, Rubens, and Moore. The museum, which recently underwent a \$35 Million renovation, also hosts major traveling exhibits .

The museum has also participated in the traveling photographic exhibits of Ansel Adams, Linda McCartney and William Wegman.

- The Louisville Science Center has more than 40,000 square feet of exhibit halls. Permanent exhibits include the World Within Us, Kidzone, Space Science Gallery, and the World We Create, which applies math and science to 50 real-life situations. The center also includes a four-story IMAX theater showing the latest IMAX films daily.

- The Louisville Slugger Museum offers interactive displays and a film that highlights the company's history and baseball's greatest hitters. In mid-1998, the museum installed the world's largest baseball glove, a 30-ton slab of Kentucky limestone that was sculpted into a ten-foot long, four-foot tall glove, in an interior lobby. The glove is a counterpart to the world's largest bat, a seven-story metal behemoth that leans against, and towers over, the museum's West Main Street facade.

- The Kentucky Derby Museum, which recently underwent a \$10 Million renovation, boasts a 360-degree high-definition presentation of the Kentucky Derby, "the greatest two minutes in sports." The renovation also created three exhibit groups on the first floor: The Derby; the Horses, Their Owners and Trainers; and The Jockeys and the Backside Crews. Other highlights include racing-related exhibits with hands-on computerized exhibits, artifacts and fine arts, and tours of Churchill Downs.

- Headquartered in the city where Muhammad Ali's story began, the Muhammad Ali Center opened in 2005. The \$40 million Center includes an interactive museum, symposium hall, archives and a community garden. And, to fulfill its purpose of promoting peace, social responsibility, respect and personal growth, the Center is expected to host international conferences and visiting dignitaries from all over the globe.

- The Frazier Museum, located in downtown Louisville on Museum Row, is the exclusive home of the Royal Armouries USA. It is a world-class museum that provides a journey through more than 1,000 year of history with interactive exhibits, daily performances by costumed interpreters and special events and programs. The permanent collection includes thousands of items from around the globe including one of the country's largest toy soldier displays. There is an ever-changing selection of temporary exhibits. Historic performances are offered daily that depict the people and events that have changed the world forever. The Frazier Museum has three floors of exhibits, an education center, a tournament ring and Museum Store, as well as event spaces available for rent. The Frazier Museum is a member of the Smithsonian Affiliate Membership Program and the American Association of Museums.

ARTS

The Hardin County community is very proud of the Hardin County Schools Performing Arts Center. It has a seating capacity of 800, and facilities include makeup and dressing rooms, dance rehearsal studio, lighting and sound system, performers' green room, a scene shop

Wow, Compose Your Own and Symphonic Specials series. The Louisville Orchestra also performs each summer at Elizabethtown's Freeman Lake Park. This event, which is sponsored by local business, features an outdoor concert followed by a fireworks display.

ELIZABETH TOWN
HARDIN COUNTY
INDUSTRIAL FOUNDATION

• The 12th oldest opera company in the

RESTAURANTS

Elizabethtown is home to a variety of dining opportunities-some of which are locally owned and many that are well-known nation-wide:

AMERICAN DINING	BAKERIES, COFFEE HOUSES, SWEETS AND DELICATESSENS	INTERNATIONAL	QUICK FOODS/PIZZA
Back Home	Amazin Glazin Donuts	123 Far East House	Arby's
Beef O'Brady's	Auntie Anne's Pretzels	2B Thai	Burger King
Bob Evans	Baskin-Robbins	AZKA Mediterranean	Captain D's
Bub's Café	Cobblers' Café	China Garden	Chick-Fil-A
Cheddar's	The Cookie Store	Double Dragon	Dairy Queen
Cracker Barrel	E'town Donut	El Acapulco	Delano's
Denny's	Firehouse Subs	El Burrito	Domino's
Golden Corral	Honeybaked Ham	El Tapatio	Fazoli's
IHOP Restaurant	M&M Grilled Subs	Family Buffet	Hardee's
Jerry's Restaurant	McAlister's Deli	GINZA Hibachi & Sushi	KY Fried Chicken
Longhorn Steak House	Main Street Deli	Green Bamboo	Little Caesar's
O'Charley's	Panera Bread	Jade Garden	Long John Silvers
Omelet House	Penn Station	Kansai Steakhouse	McDonalds'
Rafferty's	Reuben's Deli & Catering	Kingdom Buffet	Mr. Gatti's
Red Lobster	Starbucks	Las Chalupas	Papa John's
Roxie's	Subway	Los Nopales	Papa Murphy's
Ruby Tuesday	Sugar Fashion Cakes	Moe's Southwest Grill	Pizza Hut
Ryan's Steakhouse		Namaste	Popeye's
Stone Hearth		Silver Palace	Rally's
Texas Outlaw BBQ		Sim Steak & Seafood	Red Mango
Texas Roadhouse		Trino's Italian Rest.	Sonic Drive-In
Tumbleweed			Steak N' Shake
Waffle House			Taco Bell
			Wendy's
*Tony York's On Main			White Castle
*Whistle Stop Rest.			Zaxby's

*Glendale (5-miles south on I-65)

RETAIL

Nationally known stores are abundant in Elizabethtown, from an up-to-date indoor Mall and several large retail centers to many small locally-owned specialty shops. Listed below are many of the national chains located in Elizabethtown:

Aeropostale
American Eagle
Barnes & Noble
Bath & Body Works
Bed, Bath & Beyond
Belks
Best Buy
Big Lots
Brandi's Boutique
Burke's Outlet
Carnival Shoes
Children's Place
Christopher & Banks
Claire's
CVS Pharmacy
Dollar General Stores
Dress Barn
Family Dollar Store
Finish Line Shoes
F.Y.E.
Game Stop

Gap Outlet
GNC
H. H. Gregg
Hallmark Stores
Home Depot
J. C. Penney's
Kay Jewelers
Kirkland's
Kmart
Kohl's
Krogers
Layne Bryant
Lowe's
Michael's Craft
Molly Monkey
Office Depot
Old Navy
One Stop Sports
Payless Shoes
Pier One

Radio Shack
Regis Salon
Rite Aide
Rogers Jewelers
Ross Dress For Less
Roses
Rue 21
Sam's Club
Sears
Shoe Depot
Spencer's Gifts
Staples
Target
Urban Trends
Victoria's Secret
Walgreens
Wal-Mart
Zales

