

Chicagoland Retail Connection at Chicago Deal Making

Navy Pier | Chicago, IL

October 16 – 17, 2019

#ICSC

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	1UP Fitness
Contact Information	Jim Sakanich (312) 297-7690 Ross Garfinkel (312) 297-7692
Retail Category	Fitness
Total Number of Stores Currently Operating	
Geographical Area Preferred	Downtown Chicago
Typical GLA and Preferred Frontage	25,000 SF – 60,000 SF
Type of Location Desired	Unique Urban Locations
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	24 Hour Fitness
Contact Information	Jason Press – Jason.press@am.jll.com Lew Kornberg – lew.kornberg@am.jll.com
Retail Category	Fitness
Total Number of Stores Currently Operating	
Geographical Area Preferred	Chicago Metro
Typical GLA and Preferred Frontage	37,000 – 40,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	AAMCO Transmissions
Contact Information	Barry Millman - Bmillman@horizonrealtyservices.com George Manos - Gmanos@horizonrealtyservices.com
Retail Category	Auto Care
Total Number of Stores Currently Operating	2
Geographical Area Preferred	Subject to Proximity
Typical GLA and Preferred Frontage	2,800 to 6,000SF
Type of Location Desired	High Traffic – Existing Auto Buildings
Preferred Co-Tenants	Other Auto Users
Typical Lease Term	5 years
Population Density Preferred	30,000+
Desired Income Range	All
Number of Stores to Open in 2019 in this Region	5
Number of Stores Projected to Open in 2020	10
New Developments/Concepts	N/A
Additional Comments	N/A

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Aldi, Inc.
Contact Information	Craig Lillibridge (Batavia Division, Oak Creek Division) Peter Graham, Jack Siragusa (Valparaiso Division) Brent Wayburn, Meredith Oliver (Dwight Division)
Retail Category	Grocery
Total Number of Stores Currently Operating	Greater Chicagoland – 170 Stores National – 1,920 Stores
Geographical Area Preferred	Metro Chicago, Central Illinois, Northwest Indiana, Eastern Iowa
Typical GLA and Preferred Frontage	±22,000 SF (GLA) 103 - 126 Ft. (Frontage for end-cap or in-line space)
Type of Location Desired	Outlots, free-standing Shopping centers, end-cap, and in-line
Preferred Co-Tenants	Walmart, Costco, Target, and Meijer Soft goods
Typical Lease Term	Lease – 10 years (primary term) Ground lease – 20 years (primary term)
Population Density Preferred	Dense urban neighborhoods and suburban
Desired Income Range	All incomes
Number of Stores to Open in 2019 in this Region	N/A
Number of Stores Projected to Open in 2020	N/A
New Developments/Concepts	Existing store remodel/expansion project, expanded offering of fresh produce, meats, fish, organics, gluten free and vegan Instacart delivery
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Aligned Modern Health
Contact Information	Jack Siragusa: 312-935-1908; Jack.siragusa@cbre.com Cliff Vann: 312-233-8683; Cliffon.vann@cbre.com
Retail Category	Health & Wellness
Total Number of Stores Currently Operating	17
Geographical Area Preferred	Chicago-Urban & Suburban
Typical GLA and Preferred Frontage	2,000-2,200 sf
Type of Location Desired	Outlot buildings, inline & endcap
Preferred Co-Tenants	Fitness, Grocery, Health
Typical Lease Term	5-10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	5 Locations
Number of Stores Projected to Open in 2020	5-8 Locations
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Alter Brewing Company
Contact Information	 GREGG STEIN MANAGING DIRECTOR-TENANT REPRESENTATION VEQUITY REAL ESTATE ADVISORS <hr/> <p>400 N. STATE STREET SUITE 400 CHICAGO, IL 60654 + www.vequityrealestateadvisors.com + 312.701.1771 (O) 216.870.1553 (C) + g.stein@vequity.com</p>
Retail Category	Brewery/Restaurant
Total Number of Stores Currently Operating	
Geographical Area Preferred	Dense markets in IL
Typical GLA and Preferred Frontage	Minimum 7,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	10
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Amazing Lash Studio
Contact Information	Cooper Annenberg cooper@arcregroup.com
Retail Category	Service
Total Number of Stores Currently Operating	7 in Illinois
Geographical Area Preferred	City and suburbs
Typical GLA and Preferred Frontage	1,200-2,000 SF
Type of Location Desired	Anchored shopping centers/lifestyle centers
Preferred Co-Tenants	Grocer, fitness, other female oriented service retailers
Typical Lease Term	5-10 years
Population Density Preferred	50,000 +
Desired Income Range	\$75,000 +
Number of Stores to Open in 2019 in this Region	1-2
Number of Stores Projected to Open in 2020	2-3
New Developments/Concepts	
Additional Comments	Franchise driven

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	America's Best Contacts & Eyeglasses
Contact Information	Allen Joffe – Baum Realty Group allen@baumrealty.com 312-275-3120 Lauren Martin- Baum Realty Group lauren@baumrealty.com 312-275-3129
Retail Category	Contacts & Eyeglasses
Total Number of Stores Currently Operating	Over 600 nationwide
Geographical Area Preferred	
Typical GLA and Preferred Frontage	3,200-3,500, 35' of frontage
Type of Location Desired	Outlots of Power Centers
Preferred Co-Tenants	Dollar Tree, Ross, TJ Maxx, Target, Kohl's, grocers
Typical Lease Term	5 years
Population Density Preferred	100,000- 125,000 in 5 miles
Desired Income Range	\$50,000- \$60,000
Number of Stores to Open in 2019 in this Region	5
Number of Stores Projected to Open in 2020	1
New Developments/Concepts	
Additional Comments	Expansion is very targeted

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Andretti
Contact Information	Jim Sakanich (312) 297-7690 Ross Garfinkel (312) 297-7692
Retail Category	Entertainment
Total Number of Stores Currently Operating	3
Geographical Area Preferred	GA, FL, IL
Typical GLA and Preferred Frontage	80,000 SF – 110,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Armand's Victory Tap
Contact Information	Allen Joffe-Baum Realty Group allen@baumrealty.com 312-275-3120
Retail Category	Restaurant
Total Number of Stores Currently Operating	9
Geographical Area Preferred	Lombard
Typical GLA and Preferred Frontage	1,200sf
Type of Location Desired	Targeting pickup and delivery, convenience and access are a focus
Preferred Co-Tenants	Other QSR's
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	2
New Developments/Concepts	Will also open Armand's Victory Tap locations for full service sit down restaurants. Those locations are 5,000sf.
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Ashley Stewart
Contact Information	 GREGG STEIN MANAGING DIRECTOR-TENANT REPRESENTATION VEQUITY REAL ESTATE ADVISORS <hr/> 400 N. STATE STREET SUITE 400 CHICAGO, IL 60654 + www.vequityrealestateadvisors.com + 312.701.1771 (O) 216.870.1553 (C) + g.stein@vequity.com
Retail Category	Fashion
Total Number of Stores Currently Operating	90
Geographical Area Preferred	Urban Markets in IL
Typical GLA and Preferred Frontage	4,000-6,000 SF
Type of Location Desired	Inline or outlot positions in strong retail corridors and shopping centers
Preferred Co-Tenants	
Typical Lease Term	10 Years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Aspen Dental
Contact Information	Mid-America Real Estate Corporation Willie Hoag - (630) 954-7276; whoag@midamericagr.com Katie Killeen - (630) 954-7348; kkilleen@midamericagr.com
Retail Category	Dental
Total Number of Stores Currently Operating	700+ Nationally, 15 Chicagoland
Geographical Area Preferred	Super-Regional, Grocery-Anchored, Near-Urban, Suburban Fill-in
Typical GLA and Preferred Frontage	3,500 SF; Minimum of 50' frontage
Type of Location Desired	Freestanding, Endcaps, Highly Visible
Preferred Co-Tenants	Panera, Starbucks, National Fast Casual
Typical Lease Term	10 years
Population Density Preferred	Blue Collar and +40 Median Age
Desired Income Range	\$75,000 or Below Median Household Income
Number of Stores to Open in 2019 in this Region	5
Number of Stores Projected to Open in 2020	5
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	At Home
Contact Information	Adam Cody – Adam.cody@am.jll.com Michele Dugan – Michele.Dugan@am.jll.com
Retail Category	Home Décor
Total Number of Stores Currently Operating	
Geographical Area Preferred	Illinois & Wisconsin
Typical GLA and Preferred Frontage	85,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	AT&T
Contact Information	Chicago: Danny Jacobson 312-935-1901; danny.jacobson@cbre.com Stephen Ansani 312-935-1907 ; Stephen.ansani@cbre.com Suburbs: Wendell Hollan; 630-573-7114 wendell.hollan@cbre.com
Retail Category	Cellular
Total Number of Stores Currently Operating	
Geographical Area Preferred	Chicago – At least 1 mile away from existing locations
Typical GLA and Preferred Frontage	2,000 - 2,500 SF
Type of Location Desired	End Cap
Preferred Co-Tenants	Whole Foods, Starbucks, CVS, Walgreen and Target
Typical Lease Term	5-10 year primary term depending on the market
Population Density Preferred	
Desired Income Range	None.
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	AT&T prefers to be the only cellular tenant in the shopping center. AT&T prefers parking.

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Bach to Rock
Contact Information	Ross Garfinkel: 312-297-7692 Jim Sakanich: 312-297-7690
Retail Category	Education (Music School)
Total Number of Stores Currently Operating	37
Geographical Area Preferred	AZ, CA, CT, DE, FL, GA, IL, MD, NC, NJ, NY, OR, PA, SC, TX, VA
Typical GLA and Preferred Frontage	2,000 SF – 3,000 SF
Type of Location Desired	Grocery anchored center, suburban downtown or central business district
Preferred Co-Tenants	Whole Foods, Mariano's, Trader Joes
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	Mid to High
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	1
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Bacon Social House
Contact Information	Mid-America Real Estate Corporation Sean Bossy - (630) 954-7902; sbossy@midamericagr.com Ali Hicks - (630) 481-4044; ahicks@midamericagr.com
Retail Category	Full service restaurant
Total Number of Stores Currently Operating	3 – Denver, CO; Littleton, CO; Minneapolis, MN
Geographical Area Preferred	MN, CO, MI, TX
Typical GLA and Preferred Frontage	8,000 SF + 3,000 SF patio
Type of Location Desired	Downtown markets/urban neighborhoods or lifestyle centers
Preferred Co-Tenants	Other intriguing restaurants
Typical Lease Term	10 years
Population Density Preferred	70,000 plus in 3 miles
Desired Income Range	\$60,000-\$80,000 Median HH
Number of Stores to Open in 2019 in this Region	0
Number of Stores Projected to Open in 2020	0
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Bandana's BAR-B-Q
Contact Information	Rick Scardino rscardino@lee-associates.com 773-355-3040
Retail Category	Sit-down restaurant, family casual
Total Number of Stores Currently Operating	29
Geographical Area Preferred	Suburban, Metro Chicago
Typical GLA and Preferred Frontage	3,800 - 4,800 SF
Type of Location Desired	Regional shopping corridors with good local draws, i.e. hospitals, college's, large anchors in discount stores, home improvement, multiple grocers, office buildings. Second generation very important. Must be able to place commercial smokers outside of their unit.
Preferred Co-Tenants	Big box discount stores, home improvement stores, grocery stores
Typical Lease Term	5 & 5
Population Density Preferred	100,000 within 5-mile radius
Desired Income Range	\$65,000+
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	2
New Developments/Concepts	N/A
Additional Comments	Will consider hotel restaurants with private entrance; flexible on interior & exterior decor

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Banfield Pet Hospital
Contact Information	 <p>GREGG STEIN MANAGING DIRECTOR-TENANT REPRESENTATION VEQUITY REAL ESTATE ADVISORS</p> <hr/> <p>400 N. STATE STREET SUITE 400 CHICAGO, IL 60654 + www.vequityrealestateadvisors.com + 312.701.1771 (O) 216.870.1553 (C) + g.stein@vequity.com</p>
Retail Category	Pet Health and Wellness
Total Number of Stores Currently Operating	
Geographical Area Preferred	Dense markets in IL, MI, WI
Typical GLA and Preferred Frontage	3,500-4,500
Type of Location Desired	High Profile Outlot Positions
Preferred Co-Tenants	
Typical Lease Term	10 Years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Batteries Plus Bulbs
Contact Information	Steve Pilafas – steve@greatstreetrealty.com
Retail Category	
Total Number of Stores Currently Operating	
Geographical Area Preferred	
Typical GLA and Preferred Frontage	1,500 – 2,500 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Beard Papa's
Contact Information	Brendan Watt, Tartan Realty Group, 312-605-8535, brendan@tartanrealtygroup.com
Retail Category	Desserts
Total Number of Stores Currently Operating	32
Geographical Area Preferred	Super regional and tourist destinations preferred
Typical GLA and Preferred Frontage	750 SF with 15' of frontage
Type of Location Desired	
Preferred Co-Tenants	High end retailers and tourist destinations
Typical Lease Term	10 year with two (2) five (5) year options
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	0
Number of Stores Projected to Open in 2020	3-6
New Developments/Concepts	
Additional Comments	No Black Iron needed, no grease trap

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Bibibop Asian Grill
Contact Information	Mid-America Real Estate Corporation Kevin Reinke - (630) 954-7374; kreinke@midamericagr.com
Retail Category	Restaurant – Quick Casual
Total Number of Stores Currently Operating	20+
Geographical Area Preferred	Suburban Chicago
Typical GLA and Preferred Frontage	2,000-3,000 SF
Type of Location Desired	Endcap, In-Line
Preferred Co-Tenants	Power Center, Grocery
Typical Lease Term	10 Years
Population Density Preferred	40,000+ within 2 miles
Desired Income Range	\$70,000+ median income
Number of Stores to Open in 2019 in this Region	TBD
Number of Stores Projected to Open in 2020	TBD
New Developments/Concepts	
Additional Comments	2 existing Chicagoland locations.

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Big Blue Swim School
Contact Information	Brendan Watt, Tartan Realty Group, 312-605-8535, brendan@tartanrealtygroup.com
Retail Category	Swim
Total Number of Stores Currently Operating	5
Geographical Area Preferred	Anything in the city and top suburban trade areas
Typical GLA and Preferred Frontage	10,000 SF with 80' of frontage
Type of Location Desired	Grocery anchored or power center
Preferred Co-Tenants	Children-focused concepts and daily needs
Typical Lease Term	10 years with four (4) five (5) year options
Population Density Preferred	
Desired Income Range	\$75,000
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	1-3
New Developments/Concepts	
Additional Comments	42' of spacing in between columns is ideal. 2" water, 2" gas, 6" sanitary, 600 AMPS of electric. 100 parking

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Big City Optical
Contact Information	Sharon Kahan - CBRE Amy Sider – CBRE
Retail Category	Optical
Total Number of Stores Currently Operating	
Geographical Area Preferred	City neighborhoods and downtown
Typical GLA and Preferred Frontage	1000-1500 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	7
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Blackwood BBQ
Contact Information	Mid-America Real Estate Corporation Lara Keene – lkeene@midamericagr.com John Bassi – jbassi@midamericagr.com
Retail Category	Fast-casual restaurant
Total Number of Stores Currently Operating	5
Geographical Area Preferred	Loop, regional suburban markets
Typical GLA and Preferred Frontage	City – 1,700-2,400 Suburbs – 2,400-3,000
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	3
New Developments/Concepts	
Additional Comments	Prefers drive thru opportunities in the suburbs.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Blaze Fast Fire'd Pizza
Contact Information	Allen Joffe – Baum Realty allen@baumrealty.com 312-275-3120 Will Crowden- Baum Realty Group will@baumrealty.com 312-275-3104
Retail Category	Quick Casual-Pizza
Total Number of Stores Currently Operating	13 in Chicago MSA, locations in 41 states and Canada.
Geographical Area Preferred	City of Chicago
Typical GLA and Preferred Frontage	2,400sf with 30' frontage
Type of Location Desired	Must be able to vent for steam and heat exhaust, zoning to accommodate beer & wine, 20,000 avg. VPD, corners/end caps, exclusive outdoor space w/ 16-24 seats, unrestricted from primary access
Preferred Co-Tenants	Chipotle, Panera, Five Guys, Starbucks, grocery stores
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	2
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Blink Fitness (Corporate / Franchise)
Contact Information	Jack Siragusa: 312-935-1908; Jack.Siragusa@cbre.com Meredith Oliver: 312-935-1904; Meredith.Oliver@cbre.com
Retail Category	Fitness
Total Number of Stores Currently Operating	90 +
Geographical Area Preferred	Chicago MSA
Typical GLA and Preferred Frontage	15,000 – 17,000 SF
Type of Location Desired	
Preferred Co-Tenants	Grocery Anchored
Typical Lease Term	15 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	5
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	Areas of High Density

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Bloomin Brands (Outback Steakhouse, Bonefish Grill, Fleming's Steakhouse)
Contact Information	Mid-America Real Estate Corporation Brian Adams – (630) 954-7512; badams@midamericagr.com Steve Frishman - (630) 954-7325; sfrishman@midamericagr.com
Retail Category	Restaurant – Full Service
Total Number of Stores Currently Operating	1500+ (20 in Chicagoland MSA)
Geographical Area Preferred	Regional Suburban Chicagoland Trade Area's & Central Illinois
Typical GLA and Preferred Frontage	6,000 SF
Type of Location Desired	Freestanding
Preferred Co-Tenants	Regional Mall, Entertainment, Big Box Retail, Large Employers
Typical Lease Term	10 Years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	1-2
New Developments/Concepts	
Additional Comments	Primary focus on relocation and repositioning Outback locations.

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Blue Pearl
Contact Information	 GREGG STEIN MANAGING DIRECTOR-TENANT REPRESENTATION VEQUITY REAL ESTATE ADVISORS <hr/> 400 N. STATE STREET SUITE 400 CHICAGO, IL 60654 + www.vequityrealestateadvisors.com + 312.701.1771 (O) 216.870.1553 (C) + g.stein@vequity.com
Retail Category	Pet Health and Wellness
Total Number of Stores Currently Operating	
Geographical Area Preferred	Dense markets in IL, MI, WI
Typical GLA and Preferred Frontage	6,000-20,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	10 Years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Bluestone Single Tenant Properties
Contact Information	Wendell Hollan: Wendell.hollan@cbre.com Jacob Dell: Jacob.dell@cbre.com Mario Melone: Mario.melone@cbre.com
Retail Category	Convenience/Gas Centers and other freestanding retailers
Total Number of Stores Currently Operating	Approx. 50
Geographical Area Preferred	Chicago Metro
Typical GLA and Preferred Frontage	5,000 SF; Minimum 200' frontage
Type of Location Desired	2 – 10 acres; Signalized intersections along heavily trafficked arterials; minimum ADT count of 20,000 vehicles
Preferred Co-Tenants	Destination retailers
Typical Lease Term	Purchase only
Population Density Preferred	3 mile population > 20,000
Desired Income Range	Median Incomes > \$50,000
Number of Stores to Open in 2019 in this Region	10 -15
Number of Stores Projected to Open in 2020	10 - 15
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	BOAR'S HEAD CAFÉ
Contact Information	Spero Adamis & Joe Grody Spero@ccptwo.com Joe@ccptwo.com Cornerstone Commercial Real Estate 312.348.1000
Retail Category	Food & Beverage
Total Number of Stores Currently Operating	1
Geographical Area Preferred	Chicago LOOP & River North
Typical GLA and Preferred Frontage	2,400 – 2,800 SF
Type of Location Desired	Office Building Lobby
Preferred Co-Tenants	
Typical Lease Term	5 - 10
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	1 - 2
New Developments/Concepts	
Additional Comments	Dine-in, Carry-out, Catering

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Boot Barn
Contact Information	Ross Garfinkel: 312-297-7692 Jim Sakanich: 312-297-7690
Retail Category	Shoes & Apparel
Total Number of Stores Currently Operating	240
Geographical Area Preferred	AZ, CA, CO, FL, GA, IA, ID, IL, IN, MN, MT, NC, ND, NM, NV, OR, SD, TN, UT, WI, WY
Typical GLA and Preferred Frontage	10,000 SF with 70 – 100 feet of frontage
Type of Location Desired	Build-to-suit, Free-Standing, Endcap or Junior Anchor Space in multi-tenant community or power centers
Preferred Co-Tenants	Home Depot, Lowe's, Menards, Harbor Freight Tools, Northern Tool, Bass Pro Shops, Cabela's, Costco, Target, Gander Mountain, Dick' Sporting Goods, Walmart, Sam's Club
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	3-5
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Bowlero
Contact Information	Adam Cody – Adam.cody@am.jll.com Jason Press – Jason.press@am.jll.com
Retail Category	Entertainment/Bowling/Gaming
Total Number of Stores Currently Operating	
Geographical Area Preferred	Chicago Metro
Typical GLA and Preferred Frontage	35,000 – 50,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Brooklyn Boulders
Contact Information	 GREGG STEIN MANAGING DIRECTOR-TENANT REPRESENTATION VEQUITY REAL ESTATE ADVISORS <hr/> <p>400 N. STATE STREET SUITE 400 CHICAGO, IL 60654 + www.vequityrealestateadvisors.com + 312.701.1771 (O) 216.870.1553 (C) + g.stein@vequity.com</p>
Retail Category	Rock Climbing/Fitness
Total Number of Stores Currently Operating	
Geographical Area Preferred	Dense markets in downtown Chicago
Typical GLA and Preferred Frontage	Minimum 40,000 SF with a 10,000 SF area of 50 foot clear ceiling height.
Type of Location Desired	High Profile Flagship Locations
Preferred Co-Tenants	
Typical Lease Term	20 Years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Buffalo Wild Wings
Contact Information	Mid-America Real Estate Corporation Brian Adams – (630) 954-7512; badams@midamericagr.com Steve Frishman - (630) 954-7325; sfrishman@midamericagr.com
Retail Category	Restaurant – Full Service
Total Number of Stores Currently Operating	1000+ (47 in Chicagoland MSA)
Geographical Area Preferred	Regional & Sub-Regional Suburban Chicagoland Trade Area's & Central Illinois
Typical GLA and Preferred Frontage	5,700 SF (45')
Type of Location Desired	Freestanding
Preferred Co-Tenants	Regional Mall, Entertainment, Big Box Retail, Large Employers
Typical Lease Term	10 Years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	0
Number of Stores Projected to Open in 2020	1-2
New Developments/Concepts	
Additional Comments	Parent company, Inspire Brands, owns Arby's, R Taco, Sonic Drive-In, & recently announced acquisition of Jimmy John's.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Bulldog Ale House
Contact Information	Caton Commercial Real Estate Group Steve Caton, Steve@CatonCommercial.com Nick O'Donnell, Nick@CatonCommercial.com
Retail Category	Full Service Restaurant and Craft Beer Bar
Total Number of Stores Currently Operating	10
Geographical Area Preferred	Chicagoland Suburbs, City of Chicago
Typical GLA and Preferred Frontage	5,000 - 6000 SF
Type of Location Desired	Freestanding preferred, endcap possible 2 nd generation restaurant desired, along retail corridor with high daytime employment and dense residential population
Preferred Co-Tenants	
Typical Lease Term	10 year
Population Density Preferred	50,000+ in 3 mile radius
Desired Income Range	\$60,000+
Number of Stores to Open in 2019 in this Region	1-2
Number of Stores Projected to Open in 2020	3-4
New Developments/Concepts	
Additional Comments	2 nd gen spaces strongly preferred.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Bullseye Axe Lounge
Contact Information	Gary Litvin – 224.434.2728 Barry Millman – 224.434.2731
Retail Category	Entertainment
Total Number of Stores Currently Operating	1
Geographical Area Preferred	Greater Chicagoland
Typical GLA and Preferred Frontage	2,500sf – 4500sf (depending on space configuration)
Type of Location Desired	Developments with existing entertainment/restaurant uses Malls/Lifestyle Centers/Mixed Use Projects
Preferred Co-Tenants	Movie Theaters, Bowling, Restaurants
Typical Lease Term	5 years
Population Density Preferred	N/A
Desired Income Range	N/A
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	2-4
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	BurgerIM
Contact Information	Ross Garfinkel: 312-297-7692
Retail Category	Food
Total Number of Stores Currently Operating	385
Geographical Area Preferred	AL, AZ, CA, CO, CT, DC, DE, FL, GA, IL, IN, KS, LA, MA, MD, MI, NC, NE, NH, NJ, NV, NY, OH, PA, SC, TN, TX, VA, WA, WI
Typical GLA and Preferred Frontage	1,800 SF – 2,200 SF
Type of Location Desired	Power center, lifestyle center
Preferred Co-Tenants	
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	3-5
Number of Stores Projected to Open in 2020	3-5
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Burke's Outlet
Contact Information	Steve Pilafas – steve@greatstreetrealty.com Tim Miller – tim@greatstreetrealty.com
Retail Category	
Total Number of Stores Currently Operating	
Geographical Area Preferred	
Typical GLA and Preferred Frontage	18,000 – 22,000
Type of Location Desired	South of I-80 only.
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Burlington Stores
Contact Information	<p>Christopher C. Kiehler, CLS Senior Director chris.kiehler@burlington.com Work Cell: (609) 203-8419 Personal Cell: (714) 322-2545</p> <p>Eric Corpuz Director Real Estate (West) 858-395-4084 cell eric.corpuz@burlington.com</p>
Retail Category	Off Price
Total Number of Stores Currently Operating	Approximately 691
Geographical Area Preferred	Middle America USA
Typical GLA and Preferred Frontage	30,000-40,000 SF
Type of Location Desired	Power Centers, Regional Trade Areas
Preferred Co-Tenants	Marshall's, TJ Maxx, HomeGoods, Ross Stores, Best Buy, Bed Bath & Beyond
Typical Lease Term	Ten (10) years with four (4) five (5) year options
Population Density Preferred	Minimum 200K in trade area
Desired Income Range	Middle income
Number of Stores to Open in 2019 in this Region	TBD
Number of Stores Projected to Open in 2020	+/-75
New Developments/Concepts	TBD
Additional Comments	<p>Chicagoland Robert S. Melsher Metro Commercial Real Estate Phone: 847.412.9898 x5014 rmelsher@metrocre.com</p>

Midwest Except Chicagoland, Wisconsin, Minnesota

BRADLEY GERSHMAN

Direct: (317) 599-4769

bgershman@gershmanpartners.com

Minnesota

Stephine Meyer 952.563.6677, Johnny Reimann 952.563.6679

Mid America

Jreimann@midamericagr.com

smeyer@midamericagr.com

Wisconsin

Dan Cohen 414.390.1401, Adam Dreier 414.390.1406

Mid America

dcohen@midamericagr.com

adreier@midamericagr.com

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Burnt Pizza
Contact Information	Steve Caton, CCIM, 815-954-5300, Steve@CatonCommercial.com Nick O'Donnell, 630-546-3506, Nick@CatonCommercial.com
Retail Category	Restaurant
Total Number of Stores Currently Operating	1
Geographical Area Preferred	Chicagoland suburbs
Typical GLA and Preferred Frontage	1,600-2,000 SF
Type of Location Desired	Inline, endcap or drive-thru 2 nd generation
Preferred Co-Tenants	
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	80,000.00+
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	3
New Developments/Concepts	
Additional Comments	Will consider smaller markets without competition

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Burrito Beach
Contact Information	Marc Rubin Marc@crmcr.com
Retail Category	Fast Casual Restaurant
Total Number of Stores Currently Operating	6
Geographical Area Preferred	Suburban Chicago
Typical GLA and Preferred Frontage	2400 - 2,600 SF
Type of Location Desired	End cap drive thru
Preferred Co-Tenants	Target
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	\$60,000 +
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	4
New Developments/Concepts	
Additional Comments	Office population in immediate trade area required

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Café Zupas
Contact Information	Marc Rubin (marc@crmcrc.com)
Retail Category	Fast Casual Restaurant
Total Number of Stores Currently Operating	72 (North America)
Geographical Area Preferred	Chicago Suburbs
Typical GLA and Preferred Frontage	3,600 SF (Frontage 50 feet)
Type of Location Desired	Free Standing or end cap outlots
Preferred Co-Tenants	Target, Whole Foods
Typical Lease Term	Ten years
Population Density Preferred	N/A
Desired Income Range	\$80,000 plus
Number of Stores to Open in 2019 in this Region	6
Number of Stores Projected to Open in 2020	6
New Developments/Concepts	
Additional Comments	Need daytime employment in immediate trade area. No breakfast component, No drive-thru required.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Casati's Pizza Vino
Contact Information	Scott Levinson, 312-977-2022, slevinson@matanky.com
Retail Category	QSR
Total Number of Stores Currently Operating	1
Geographical Area Preferred	Chicago Loop
Typical GLA and Preferred Frontage	800 -1,400 SF
Type of Location Desired	VERY high foot traffic small restaurant space – no black iron needed
Preferred Co-Tenants	
Typical Lease Term	5 years
Population Density Preferred	Highest possible lunchtime population
Desired Income Range	
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	2
New Developments/Concepts	By the slice pizza
Additional Comments	No black iron necessary

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	The Cash Store
Contact Information	Jacob Strom / SVN Chicago Commercial / Jacob.Strom@svn.com Lex Politz / The Cash Store / Lpolitz@cottonwoodfinancial.com
Retail Category	Consumer Finance and Short Term Lending
Total Number of Stores Currently Operating	340+
Geographical Area Preferred	Northern Illinois
Typical GLA and Preferred Frontage	1,200 – 2,000 sq. ft. – Endcaps with 20' of frontage
Type of Location Desired	Grocery / Wal-Mart / Target Anchored Outlots
Preferred Co-Tenants	Wal-Mart, Target, Major Grocery Anchors, National retailers
Typical Lease Term	5 Years
Population Density Preferred	10,000+
Desired Income Range	\$35,000 - \$85,000
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	5+
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	CBD Kratom
Contact Information	Scott Levinson, 312-977-2022, slevinson@matanky.com
Retail Category	Wellness / Supplement
Total Number of Stores Currently Operating	30+
Geographical Area Preferred	Affluent, busy retail areas in Chicago and suburbs
Typical GLA and Preferred Frontage	1,000-1,600sf
Type of Location Desired	Street-front retail in busy retail areas in Chicago Multi-tenant outlot space in anchored retail areas, with high end cotenancy, in the suburbs
Preferred Co-Tenants	Starbucks, Orange Theory, Potbelly, Chipotle, etc. (name-brand traffic drivers)
Typical Lease Term	5 years
Population Density Preferred	High
Desired Income Range	\$90,000+/HH
Number of Stores to Open in 2019 in this Region	3-4
Number of Stores Projected to Open in 2020	6-8
New Developments/Concepts	
Additional Comments	Cannabis leaf is in their logo, and in their storefront sign.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Charley's Philly Steaks
Contact Information	Mid- America Real Estate Corporation Kevin Reinke – (630) 954-7374; kreinke@midamericagr.com
Retail Category	Restaurant – Quick Casual
Total Number of Stores Currently Operating	600+
Geographical Area Preferred	Urban and Suburban Chicago
Typical GLA and Preferred Frontage	1,200-1,800 SF
Type of Location Desired	Endcap, Inline positions in power center outlots
Preferred Co-Tenants	Grocery, Junior, and Big Box Retail
Typical Lease Term	10 years
Population Density Preferred	N/A
Desired Income Range	N/A
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	TBD
New Developments/Concepts	
Additional Comments	Expanding from mall locations into Brick and Mortar retail

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Chipotle
Contact Information	<p>City of Chicago: Adam Secher, Baum Realty Group 312-275-3130, adam@baumrealty.com</p> <p>Nicole Cardot, Baum Realty Group 312-275-0371, nicole@baumrealty.com</p> <p>Suburbs: Steve Frishman, Mid-America 630-954-7325, sfrishman@midamericagr.com</p>
Retail Category	Restaurant
Total Number of Stores Currently Operating	2,500
Geographical Area Preferred	Greater Chicagoland Area
Typical GLA and Preferred Frontage	2,000 – 2,500
Type of Location Desired	<p>City of Chicago: Urban storefronts, freestanding, shared pads and endcaps</p> <p>Suburban stores: Endcap, freestanding</p>
Preferred Co-Tenants	High traffic generators, Mid/Big Box Retail, Grocery
Typical Lease Term	10 year initial term with option
Population Density Preferred	Residential: 50,000 within 1 mile Daytime: 20,000 within 1 mile
Desired Income Range	\$85,000+ within 1 mile
Number of Stores to Open in 2019 in this Region	3-5
Number of Stores Projected to Open in 2020	3-5
New Developments/Concepts	
Additional Comments	“Black iron” is required. Looking at opportunities for a pick-up window.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Cilantro Taco Grill
Contact Information	Eddie Palacios, 630-988-0412, Eddie@CatonCommercial.com
Retail Category	Restaurant
Total Number of Stores Currently Operating	10
Geographical Area Preferred	Schaumburg, Palatine, DuPage County
Typical GLA and Preferred Frontage	1,800 – 2,500 SF
Type of Location Desired	Freestanding former restaurant
Preferred Co-Tenants	High end grocers
Typical Lease Term	5-10 years, prefer to purchase
Population Density Preferred	
Desired Income Range	70,000+
Number of Stores to Open in 2019 in this Region	5
Number of Stores Projected to Open in 2020	5
New Developments/Concepts	The factory
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Citi Trends
Contact Information	Ross Garfinkel: 312-297-7692 Jim Sakanich: 312-297-7690
Retail Category	Urban Apparel
Total Number of Stores Currently Operating	562
Geographical Area Preferred	AK, AL, AR, CA, FL, GA, IL, IN, KY, LA, MD, MO, MS, NC, NV, PA, SC, TN, TX, VA, VI, PR
Typical GLA and Preferred Frontage	9,000 SF - 12,000 SF
Type of Location Desired	community strip center, neighborhood strip center
Preferred Co-Tenants	fashion-oriented, discount, grocery/supermarket
Typical Lease Term	5 years w/ three 5 yr options
Population Density Preferred	30,000 in a 3 mile radius
Desired Income Range	Low to mid
Number of Stores to Open in 2019 in this Region	2-3
Number of Stores Projected to Open in 2020	3-5
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Classy Nails & Spa
Contact Information	ROBERT JAY FRIEDMAN rjfsite@jameson.com 312-810-7203
Retail Category	Nail Salon/Spa Services
Total Number of Stores Currently Operating	14
Geographical Area Preferred	Suburban
Typical GLA and Preferred Frontage	2500-3000
Type of Location Desired	Endcap
Preferred Co-Tenants	Grocery Store anchored and Fashion Anchored life-style and power centers
Typical Lease Term	10
Population Density Preferred	Heavy
Desired Income Range	Medium to high
Number of Stores to Open in 2019 in this Region	3
Number of Stores Projected to Open in 2020	3
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Cooper's Hawk Winery & Restaurant
Contact Information	Mid-America Real Estate Corporation Brian Adams - (630) 954-7512; badams@midamericagr.com Steve Frishman - (630) 954-7325; sfrishman@midamericagr.com
Retail Category	Restaurant – Full Service
Total Number of Stores Currently Operating	32
Geographical Area Preferred	Regional Trade Areas
Typical GLA and Preferred Frontage	12,000 sf and Patio
Type of Location Desired	Freestanding, Endcap
Preferred Co-Tenants	Lifestyle Center, Regional Mall, Entertainment Center
Typical Lease Term	Prefer to Purchase
Population Density Preferred	N/A
Desired Income Range	\$70,000+
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	TBD
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	CorePower Yoga
Contact Information	<p align="center">CBRE, Inc.</p> <p>Phillip Golding (312) 338-2045 Phillip.Golding@cbre.com</p> <p align="right">Kim Wiskup (312) 9351943 Kimberly.Wiskup@cbre.com</p>
Retail Category	Fitness
Total Number of Stores Currently Operating	200
Geographical Area Preferred	Chicago Neighborhoods
Typical GLA and Preferred Frontage	3,000 – 4,000 SF
Type of Location Desired	Ground or Second floor
Preferred Co-Tenants	High end residential, upscale F&B
Typical Lease Term	10 Years
Population Density Preferred	Contact for more info
Desired Income Range	Contact for more info
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	2
New Developments/Concepts	
Additional Comments	Corporate CorePower

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Cousins Subs
Contact Information	Caton Commercial Real Estate Group Brian Blackmore – Brian@CatonCommercial.com , 630-207-8292 Nick O'Donnell – Nick@CatonCommercial.com , 630-546-3506
Retail Category	Quick Serve Restaurant
Total Number of Stores Currently Operating	Approximately 100
Geographical Area Preferred	Chicagoland Suburbs, City of Chicago
Typical GLA and Preferred Frontage	1,800 – 2,000 SF Endcap & Drive Thru strongly preferred
Type of Location Desired	Along retail corridor with high daytime employment and dense office population
Preferred Co-Tenants	Noodles & Co., Starbucks, Dunkin Donuts
Typical Lease Term	10 years
Population Density Preferred	50,000+ in 3 mile radius
Desired Income Range	\$60,000+
Number of Stores to Open in 2019 in this Region	6
Number of Stores Projected to Open in 2020	10
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Currito (Burritos Without Borders)
Contact Information	Allen Joffe- Baum Realty Group allen@baumrealty.com 312-275-3120
Retail Category	Restaurant
Total Number of Stores Currently Operating	20
Geographical Area Preferred	Greater Chicagoland Area
Typical GLA and Preferred Frontage	2,300 Square feet
Type of Location Desired	End Caps, Free Standing
Preferred Co-Tenants	High Traffic Generators; Junior / Big Box Retail
Typical Lease Term	10 years
Population Density Preferred	Residential: 40,000 within 1 mile Daytime: 20,000 within 1 mile
Desired Income Range	75k+ within 1 mile
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	2
New Developments/Concepts	
Additional Comments	Black Iron Required

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Daily Grill
Contact Information	 GREGG STEIN MANAGING DIRECTOR-TENANT REPRESENTATION VEQUITY REAL ESTATE ADVISORS <hr/> 400 N. STATE STREET SUITE 400 CHICAGO, IL 60654 + www.vequityrealestateadvisors.com + 312.701.1771 (O) 216.870.1553 (C) + g.stein@vequity.com
Retail Category	Restaurant
Total Number of Stores Currently Operating	
Geographical Area Preferred	Dense markets in IL
Typical GLA and Preferred Frontage	Minimum 5,000 SF
Type of Location Desired	High Profile Locations. Hotel sites strongly considered.
Preferred Co-Tenants	
Typical Lease Term	10 Years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	DQ
Contact Information	Brian Blackmore, 630-207-8292, Brian@CatonCommercial.com Nick O'Donnell, Nick@CatonCommercial.com
Retail Category	
Total Number of Stores Currently Operating	Several
Geographical Area Preferred	South Cook County, NW Indiana
Typical GLA and Preferred Frontage	0.75 Acre
Type of Location Desired	2 nd Generation Restaurant, Land
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	2
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Dearborn Denim https://dearborndenim.us/
Contact Information	Goldstreet Partners Allan Perales allan@goldstreetre.com (312) 852-5526: mobile Quinn Thomas quinn@goldstreetre.com (847) 651-5589
Retail Category	Clothing Store
Total Number of Stores Currently Operating	2
Geographical Area Preferred	Chicago City Limits , specifically, River North, Logan Square, Wicker Park, Lakeview, West Loop, Albany Park. Suburban locations are targeted for Q1-2021 openings.
Typical GLA and Preferred Frontage	600 to 1800 sqft. Minimum 12-feet of frontage.
Type of Location Desired	No new construction. 2 nd generation space zoned for retail only.
Preferred Co-Tenants	Shopping Districts with busy restaurants.
Typical Lease Term	10 Years
Population Density Preferred	15,000 people within a ½ mile radius
Desired Income Range	\$75,000 average household income
Number of Stores to Open in 2019 in this Region	2 (Hyde Park, Andersonville)
Number of Stores Projected to Open in 2020	4 (Lincoln Park, Printer's Row, ...)
New Developments/Concepts	
Additional Comments	Dearborn Denim manufactures primarily denim that is hemmed to order either through their online store or retail storefronts, direct to the consumer. Their products are manufactured in a factory located in the East Garfield Park neighborhood of Chicago. Learn more at https://dearborndenim.us/

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Dicks
Contact Information	Tim Miller – tim@greatstreetrealty.com Jon Reese – jon@greatstreetrealty.com
Retail Category	
Total Number of Stores Currently Operating	
Geographical Area Preferred	
Typical GLA and Preferred Frontage	50,000-100,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Dig Inn
Contact Information	Sharon Kahan - CBRE Amy Sider – CBRE
Retail Category	Fast Casual
Total Number of Stores Currently Operating	35
Geographical Area Preferred	City neighborhoods with strong daytime population and density
Typical GLA and Preferred Frontage	1500-2500
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	15 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	4
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Discount Tire
Contact Information	Adam Cody – Adam.cody@am.jll.com
Retail Category	Automotive
Total Number of Stores Currently Operating	
Geographical Area Preferred	Chicago Metro
Typical GLA and Preferred Frontage	1.5 Acre Parcel
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Discovery Clothing Compnay
Contact Information	Jim Sakanich (312) 297-7690
Retail Category	Ross Garfinkel (312) 297-7692
Total Number of Stores Currently Operating	Apparel
Geographical Area Preferred	34
Typical GLA and Preferred Frontage	FL, IL, IN, WI
Type of Location Desired	8,000 SF - 10,000 SF
Preferred Co-Tenants	Regional mall, power center, strip center, pad site/outparcel, lifestyle center, mixed use center, freestanding, downtown business district
Typical Lease Term	All considered
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	1 store
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Dollar General
Contact Information	Reuben Rischall, rrischall@metrocre.com , 312-560-2224 Steve Baer, Sbaer@metrocre.com , 847-412-9898
Retail Category	Dollar store, General merchandise
Total Number of Stores Currently Operating	15,000 plus
Geographical Area Preferred	
Typical GLA and Preferred Frontage	7,000 to 11,000 SF
Type of Location Desired	Freestanding, end cap. Parking needs to be in front or side.
Preferred Co-Tenants	Not near Wal-Mart
Typical Lease Term	10 years with 4, 5 year options
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Dollar Tree
Contact Information	Todd J. Cabanban (todd@crmcr.com) Marc Rubin (marc@crmcr.com) Kyle Mayberry (kyle@crmcr.com)
Retail Category	General Merchandise
Total Number of Stores Currently Operating	17,000 Dollar Trees – 12,000 Family Dollar Stores
Geographical Area Preferred	Chicago MSA, Downstate, and NW Indiana
Typical GLA and Preferred Frontage	
Type of Location Desired	Shopping Center, Storefronts, Free Standing
Preferred Co-Tenants	Regional and National
Typical Lease Term	5 years
Population Density Preferred	Dense mature markets
Desired Income Range	Any
Number of Stores to Open in 2019 in this Region	TBD
Number of Stores Projected to Open in 2020	TBD
New Developments/Concepts	
Additional Comments	Dollar Tree continues to do as a company over 500 deals a year. Dollar Tree is starting to do more self-development where they are owning the properties.

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Do-Rite Donuts
Contact Information	CBRE, Inc. Phillip Golding (312) 338-2045 Phillip.Golding@cbre.com <div style="text-align: right;"> Kim Wiskup (312) 9351943 Kimberly.Wiskup@cbre.com </div>
Retail Category	Food & Beverage – Fast Casual
Total Number of Stores Currently Operating	5
Geographical Area Preferred	Urban – CBD & some neighborhoods considered
Typical GLA and Preferred Frontage	1,500-2,000 SF
Type of Location Desired	Contact for more information
Preferred Co-Tenants	Morning generators
Typical Lease Term	10 Years
Population Density Preferred	Significant daytime population
Desired Income Range	Contact for more information
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	2
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Dry Hop Brewers
Contact Information	Will Crowden- Baum Realty Group will@baumrealty.com 312-275-3104 Allen Joffe- Baum Realty Group allen@baumrealty.com 312-275-3120
Retail Category	Full service sit down restaurant and brewpub
Total Number of Stores Currently Operating	3, with a 4th to open in Q1 '20
Geographical Area Preferred	City of Chicago
Typical GLA and Preferred Frontage	3,000 – 6,000sf
Type of Location Desired	Dense, urban neighborhoods
Preferred Co-Tenants	Other food operations
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	3
New Developments/Concepts	Roebuck recently opened on Broadway, next to Dryhop. Crushed by Giants will open at 600 N Michigan in early 2020
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	DTLR (Downtown Locker Room – formerly Villa)
Contact Information	Scott Levinson, 312-977-2022, slevinson@matanky.com
Retail Category	Sports Apparel and Shoes
Total Number of Stores Currently Operating	125+
Geographical Area Preferred	High traffic retail in dense, urban areas in Chicago and suburbs
Typical GLA and Preferred Frontage	>4,500 SF
Type of Location Desired	Busy, anchored shopping center or high-visibility street front retail
Preferred Co-Tenants	Apparel and anchor traffic-drivers
Typical Lease Term	10 years
Population Density Preferred	High
Desired Income Range	Low to middle
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	2-4
New Developments/Concepts	Villa: Join The Movement with DTLR are now one company
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Dunkin Corporate
Contact Information	Les Kristof: 630-573-1282 Les.Kristof@CBRE.com
Retail Category	Coffee/Ice Cream/Restaurant
Total Number of Stores Currently Operating	7,000+
Geographical Area Preferred	Nationally
Typical GLA and Preferred Frontage	1,850 SF
Type of Location Desired	Urban & Suburban
Preferred Co-Tenants	N/A
Typical Lease Term	10 Years
Population Density Preferred	N/A
Desired Income Range	Various
Number of Stores to Open in 2019 in this Region	25+ in the Chicagoland Area
Number of Stores Projected to Open in 2020	400+ Nationally
New Developments/Concepts	NextGen Image & Drive-Thru Only Building
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Dunkin'
Contact Information	Barry Millman - Bmillman@horizonrealtyservices.com George Manos - Gmanos@horizonrealtyservices.com
Retail Category	QSR
Total Number of Stores Currently Operating	2
Geographical Area Preferred	Subject to Proximity
Typical GLA and Preferred Frontage	1,800SF
Type of Location Desired	High Traffic – Drive Thru
Preferred Co-Tenants	Other QSR's
Typical Lease Term	10 years
Population Density Preferred	50,000+
Desired Income Range	All
Number of Stores to Open in 2019 in this Region	10
Number of Stores Projected to Open in 2020	10
New Developments/Concepts	Dunkin' New Branding & Drive Thru Only
Additional Comments	N/A

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	The Edge Fitness
Contact Information	Steve Pilafas – steve@greatstreetrealty.com Tim Miller – tim@greatstreetrealty.com
Retail Category	
Total Number of Stores Currently Operating	
Geographical Area Preferred	
Typical GLA and Preferred Frontage	37,000
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	The Escape Game
Contact Information	Jim Sakanich (312) 297-7690 Ross Garfinkel (312) 297-7692
Retail Category	Entertainment
Total Number of Stores Currently Operating	17
Geographical Area Preferred	All USA
Typical GLA and Preferred Frontage	4,000 SF – 6,500 SF
Type of Location Desired	High confluence of tourist, business and local
Preferred Co-Tenants	Entertainment, hotels or restaurant users
Typical Lease Term	5-10 years
Population Density Preferred	High
Desired Income Range	Mid, High
Number of Stores to Open in 2019 in this Region	8-10
Number of Stores Projected to Open in 2020	10
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	ESPRESSO & MILK
Contact Information	Joe Grody – Cornerstone Commercial Real Estate 312.348.1332 - joe@ccptwo.com
Retail Category	Food & Beverage - Coffee
Total Number of Stores Currently Operating	1
Geographical Area Preferred	Chicago LOOP & River North
Typical GLA and Preferred Frontage	+/-1,000 SF
Type of Location Desired	Office Building & Hotel Lobby
Preferred Co-Tenants	
Typical Lease Term	5 - 10
Population Density Preferred	2,000+ Employees (for Office Building)
Desired Income Range	
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	3 - 5
New Developments/Concepts	A Unique & Refined Coffee Experience
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	ETF Fitness
Contact Information	MID-AMERICA REAL ESTATE CORPORATION Katie Killeen - (630) 954-7348; killeen@midamericagr.com Ali Hicks - (630) 481-4044; ahicks@midamericagr.com Danielle Kling- (630) 954-7329 Will Francke - (630) 954-7903
Retail Category	Group Fitness
Total Number of Stores Currently Operating	29 Nationally, 1 Chicagoland
Geographical Area Preferred	Chicagoland
Typical GLA and Preferred Frontage	2,800-3,200 SF; Minimum of 35' frontage
Type of Location Desired	Outlots - endcaps in regional trade areas; grocery anchored centers
Preferred Co-Tenants	Grocery, Fast Casual, Coffee
Typical Lease Term	10 years
Population Density Preferred	+70,000 in 3 miles
Desired Income Range	Median HH Income - \$70,000+
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	2+
New Developments/Concepts	N/A
Additional Comments	Open 24 hours

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Everybody Fights
Contact Information	 GREGG STEIN MANAGING DIRECTOR-TENANT REPRESENTATION VEQUITY REAL ESTATE ADVISORS <hr/> 400 N. STATE STREET SUITE 400 CHICAGO, IL 60654 + www.vequityrealestateadvisors.com + 312.701.1771 (O) 216.870.1553 (C) + g.stein@vequity.com
Retail Category	Fitness/Boxing
Total Number of Stores Currently Operating	
Geographical Area Preferred	Dense markets in IL
Typical GLA and Preferred Frontage	Minimum 8,500 SF
Type of Location Desired	High Profile Flagship Locations
Preferred Co-Tenants	
Typical Lease Term	10-20 Years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	F45
Contact Information	Mid-America Real Estate Corporation Willie Hoag - (630) 954-7276; whoag@midamericagr.com Ali Hicks - (630) 481-4044; ahicks@midamericagr.com Sean Bossy - (630) 954-7902; sbossy@midamericagr.com Katie Killeen - (630) 954-7348; kkilleen@midamericagr.com
Retail Category	Boutique Fitness
Total Number of Stores Currently Operating	38 - Chicagoland
Geographical Area Preferred	MI + Additional Midwest States
Typical GLA and Preferred Frontage	2,000 SF
Type of Location Desired	Grocery-anchored
Preferred Co-Tenants	Grocers, national restaurant chains, complimentary fitness tenants
Typical Lease Term	10 years
Population Density Preferred	60,000 plus in 3 miles
Desired Income Range	\$70,000-\$90,000 Median HH
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Fairgrounds
Contact Information	CBRE, Inc. Phillip Golding (312) 338-2045 Phillip.Golding@cbre.com <div style="text-align: right;"> Kim Wiskup (312) 9351943 Kimberly.Wiskup@cbre.com </div>
Retail Category	Food & Beverage – Fast casual
Total Number of Stores Currently Operating	6
Geographical Area Preferred	Chicago downtown Chicago suburbs
Typical GLA and Preferred Frontage	1,000-2,000 SF
Type of Location Desired	Contact for more information
Preferred Co-Tenants	Contact for more information
Typical Lease Term	10 Years
Population Density Preferred	Contact for more information
Desired Income Range	
Number of Stores to Open in 2019 in this Region	3
Number of Stores Projected to Open in 2020	1
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Family Dollar
Contact Information	Todd J. Cabanban (todd@crmcr.com) Marc Rubin (marc@crmcr.com) Kyle Mayberry (kyle@crmcr.com)
Retail Category	General Merchandise
Total Number of Stores Currently Operating	12,000 Family Dollar Stores – 17,000 Dollar Trees
Geographical Area Preferred	Chicago MSA, Downstate, and NW Indiana
Typical GLA and Preferred Frontage	
Type of Location Desired	Shopping Center, Storefronts, Free Standing
Preferred Co-Tenants	Regional and National
Typical Lease Term	5 years
Population Density Preferred	Dense mature markets
Desired Income Range	Any
Number of Stores to Open in 2019 in this Region	TBD
Number of Stores Projected to Open in 2020	TBD
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Famous Footwear
Contact Information	Jim Pye – 847.490.5353, jpye@caleres.com 2300 N. Barrington Rd., Suite 400, Hoffman Estates, IL 60169
Retail Category	Footwear
Total Number of Stores Currently Operating	970
Geographical Area Preferred	United States and Canada
Typical GLA and Preferred Frontage	6,000 - 7,000 sq. ft. in Outlet Centers with 40 ft. min. frontage 5,000 - 6,000 sq. ft. in Regional Mall / Lifestyle Centers with 40 ft. min. frontage 6,000 - 8,000 sq. ft. in Power Strips with 50 ft. min. frontage
Type of Location Desired	Outlet Centers, Regional Mall / Lifestyle Centers, Power Strips
Preferred Co-Tenants	Fashion apparel
Typical Lease Term	5 yr. term with three 5 yr. options
Population Density Preferred	100,000+ within 5 mile radius
Desired Income Range	60K+ within 5 mile radius
Number of Stores to Open in 2019 in this Region	0
Number of Stores Projected to Open in 2020	Approximately 12
New Developments/Concepts	
Additional Comments	Famous Footwear was founded on one simple idea: everyone deserves to feel the joy that comes from a new pair of shoes. And today, all across the US, Canada and online, we make sure families experience that joy with styles from top brands that make everyone feel on top of the world. You'll find styles for women, men, and kids from favorites like Nike, Vans, adidas, Steve Madden, Timberland, Dr. Martens, Converse, and many more. Whatever your style, we want to help you wear it with confidence. Because everyone deserves to Feel a Little Famous.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Firehouse Subs
Contact Information	Gary Litvin – 224.434.2728
Retail Category	Fast Casual Dining
Total Number of Stores Currently Operating	18
Geographical Area Preferred	Greater Chicagoland, and Northwest Indiana State of Minnesota
Typical GLA and Preferred Frontage	1,200sf-1,600sf (walk in) 1,900sf-2,100sf (drive thru)
Type of Location Desired	Outlot in front of major center, Close to daytime employment
Preferred Co-Tenants	Restaurants, theaters
Typical Lease Term	10 years
Population Density Preferred	N/A
Desired Income Range	N/A
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	3-4
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	First Watch The Daytime Cafe
Contact Information	Matthew Livingston mlivingston@firstwatch.com
Retail Category	Restaurant
Total Number of Stores Currently Operating	385
Geographical Area Preferred	Chicagoland, Detroit and St Louis
Typical GLA and Preferred Frontage	3,750- 4,000 45ft minimum Frontage
Type of Location Desired	Freestanding or Endcap, Highly Visible Locations
Preferred Co-Tenants	Top Trend Retailers, Grocers and Restaurants
Typical Lease Term	10 Years and 3 (5) Year Options
Population Density Preferred	40,000 in 2.5 miles
Desired Income Range	\$75,000+
Number of Stores to Open in 2019 in this Region	Chicago- 0 St. Louis- 11 Detroit- 3
Number of Stores Projected to Open in 2020	Corporate Locations- 51 Chicago Locations- 4 to 5 locations per year
New Developments/Concepts	NA
Additional Comments	Broker: Mid America Brian Adams and Steve Frishman

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Five Below
Contact Information	Steve Pilafas – steve@greatstreetrealty.com
Retail Category	
Total Number of Stores Currently Operating	40
Geographical Area Preferred	
Typical GLA and Preferred Frontage	8,000-10,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Five Guys Burgers and Fries
Contact Information	Allen Joffe- Baum Realty Group allen@baumrealty.com 312-275-3120 Dan Molnar- Baum Realty Group dan@baumrealty.com 312-275-3138
Retail Category	Restaurant Quick Service
Total Number of Stores Currently Operating	1,600+ Nationally ; 43 in IL
Geographical Area Preferred	Rosemont, Oak Brook, Melrose Park (relo)
Typical GLA and Preferred Frontage	2,500 sf
Type of Location Desired	Urban storefronts, freestanding, shared pads and endcaps
Preferred Co-Tenants	High traffic generators and similar QSR Retailers (Chipotle, Panera, SBUX)
Typical Lease Term	10-year initial term with options
Population Density Preferred	Residential: 25,000 within 1 mile Daytime: 10,000 within 1 mile
Desired Income Range	\$65,000 + within 1 mile
Number of Stores to Open in 2019 in this Region	3
Number of Stores Projected to Open in 2020	2
New Developments/Concepts	
Additional Comments	"Black iron" is required. Corporate Deals in Chicago MSA

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Floor & Décor
Contact Information	Jim Sakanich (312) 297-7690 Ross Garfinkel (312) 297-7692
Retail Category	Home Improvement
Total Number of Stores Currently Operating	106
Geographical Area Preferred	AZ, CA CO, FL, GA, IL, LA, MD, NC, NJ, NV, OH, PA, TN, TX, UT, & VA
Typical GLA and Preferred Frontage	80,000 SF
Type of Location Desired	Freestanding
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	15-18 Stores
Number of Stores Projected to Open in 2020	20-22
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Flying Squirrel
Contact Information	Mid-America Real Estate Corporation Willie Hoag - (630) 954-7276; whoag@midamericagr.com Ali Hicks - (630) 481-4044; ahicks@midamericagr.com Sean Bossy - (630) 954-7902; sbossy@midamericagr.com Katie Killeen - (630) 954-7348; kkilleen@midamericagr.com
Retail Category	Entertainment - Trampoline
Total Number of Stores Currently Operating	0 in Chicagoland
Geographical Area Preferred	No competition within a 5 mile radius, suburban markets with high daytime and weekend populations
Typical GLA and Preferred Frontage	50,000 SF
Type of Location Desired	Regional with visibility to the highway
Preferred Co-Tenants	Theaters, Grocery Stores, other entertainment users
Typical Lease Term	10 years
Population Density Preferred	50,000 plus in 3 miles
Desired Income Range	\$60,000-\$90,000 Median HH
Number of Stores to Open in 2019 in this Region	0
Number of Stores Projected to Open in 2020	1
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Foot Locker
Contact Information	Ross Garfinkel (312) 297-7692 Jim Sakanich: (312) 297 -7692
Retail Category	Footwear & Apparel
Total Number of Stores Currently Operating	3,174
Geographical Area Preferred	All USA
Typical GLA and Preferred Frontage	6,000 SF – 12,000 SF
Type of Location Desired	enclosed super regional mall, enclosed regional mall, outlet center, community strip center, neighborhood strip center, pad site/outparcel, lifestyle center, freestanding
Preferred Co-Tenants	All considered
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	2-4
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Forman Mills
Contact Information	 GREGG STEIN MANAGING DIRECTOR-TENANT REPRESENTATION VEQUITY REAL ESTATE ADVISORS <hr/> 400 N. STATE STREET SUITE 400 CHICAGO, IL 60654 + www.vequityrealestateadvisors.com + 312.701.1771 (O) 216.870.1553 (C) + g.stein@vequity.com
Retail Category	Fashion
Total Number of Stores Currently Operating	45
Geographical Area Preferred	Core Urban Markets in IL, WI, IN
Typical GLA and Preferred Frontage	50,000
Type of Location Desired	Dense urban markets
Preferred Co-Tenants	
Typical Lease Term	10 Years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Foss Swim School
Contact Information	<p>Matt Fetter– Baum Realty Group matt.fetter@baumrealty.com 312.275.3131</p> <p>Lauren Martin - Baum Realty Group lauren@baumrealty.com 312.275.3129</p>
Retail Category	Swim School
Total Number of Stores Currently Operating	15
Geographical Area Preferred	Midwest
Typical GLA and Preferred Frontage	8,000-12,000 SF, 38-47 ft minimum frontage
Type of Location Desired	Heavily populated areas. Class A/B properties close to main on main.
Preferred Co-Tenants	Childcare facilities, grocery anchored strip centers and shopping malls. Stand-alone locations just off the main retail corridor.
Typical Lease Term	10 years
Population Density Preferred	75,000 within 3 miles, 150,000 within 5 miles.
Desired Income Range	Above \$100,000
Number of Stores to Open in 2019 in this Region	3 (Midwest)
Number of Stores Projected to Open in 2020	7 (Midwest)
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Freddy's Frozen Custard & Steakburgers
Contact Information	 <p>GREGG STEIN MANAGING DIRECTOR-TENANT REPRESENTATION VEQUITY REAL ESTATE ADVISORS</p> <hr style="width: 20%; margin-left: 0;"/> <p>400 N. STATE STREET SUITE 400 CHICAGO, IL 60654 + www.vequityrealestateadvisors.com + 312.701.1771 (O) 216.870.1553 (C) + g.stein@vequity.com</p>
Retail Category	Restaurant
Total Number of Stores Currently Operating	350
Geographical Area Preferred	IL
Typical GLA and Preferred Frontage	3,000-3,500 SF
Type of Location Desired	High Profile Outlot positions. Freestanding or endcap drive-thru opportunities will be considered. 1.25 Acres for purchase is preferred.
Preferred Co-Tenants	
Typical Lease Term	10 Years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Funtopia
Contact Information	Jack Siragusa: 312-935-1908; Jack.Siragusa@cbre.com Brent Wayburn: 312-935-1906; Brent.Wayburn@cbre.com
Retail Category	Entertainment
Total Number of Stores Currently Operating	20
Geographical Area Preferred	National Expansion
Typical GLA and Preferred Frontage	25,000 – 35,000 SF
Type of Location Desired	Region Trade Areas
Preferred Co-Tenants	Power Centers
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	Minimum 25' Ceiling Height

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Gardner School
Contact Information	CBRE, Inc. Phillip Golding (312) 338-2045 Phillip.Golding@cbre.com <div style="text-align: right;"> Kim Wiskup (312) 9351943 Kimberly.Wiskup@cbre.com </div>
Retail Category	Education – Preschool
Total Number of Stores Currently Operating	20
Geographical Area Preferred	Chicago Metro Chicago Suburbs
Typical GLA and Preferred Frontage	1 acre
Type of Location Desired	Freestanding, zoned for daycare
Preferred Co-Tenants	Contact for more information
Typical Lease Term	10 Years
Population Density Preferred	Contact for more information
Desired Income Range	Affluent areas
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	2
New Developments/Concepts	
Additional Comments	Prefer to buy but will consider lease transactions.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Getaway
Contact Information	Allen Joffe- Baum Realty Group allen@baumrealty.com 312-275-3120 Dan Molnar- Baum Realty Group dan@baumrealty.com 312-275-3138
Retail Category	Camping / Hoteling
Total Number of Stores Currently Operating	8 (Boston, New York, Washington D.C., Atlanta, Dallas, Los Angeles, Pittsburg & Cleveland, and Portland, OR)
Geographical Area Preferred	Within 2 hours of Chicago
Typical GLA and Preferred Frontage	40+ Acres
Type of Location Desired	Former Campgrounds or Wooded Grounds
Preferred Co-Tenants	None. Peace and Quiet
Typical Lease Term	Sale or Lease
Population Density Preferred	N/A
Desired Income Range	N/A
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	1
New Developments/Concepts	
Additional Comments	Getaway repurposes serene campgrounds to allow people to escape to nature. They design tiny houses and place them in beautiful nature and rents them out by the night.

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Goddard Schools
Contact Information	Barry Millman - Bmillman@horizonrealtyservices.com George Manos - Gmanos@horizonrealtyservices.com
Retail Category	Daycare
Total Number of Stores Currently Operating	3
Geographical Area Preferred	Subject to Proximity
Typical GLA and Preferred Frontage	10,000SF or 1.25 Acres
Type of Location Desired	High Income Areas
Preferred Co-Tenants	Households or Business
Typical Lease Term	10 years
Population Density Preferred	35,000+
Desired Income Range	High End
Number of Stores to Open in 2019 in this Region	3
Number of Stores Projected to Open in 2020	4
New Developments/Concepts	N/A
Additional Comments	N/A

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Godiva
Contact Information	 GREGG STEIN MANAGING DIRECTOR-TENANT REPRESENTATION VEQUITY REAL ESTATE ADVISORS <hr/> 400 N. STATE STREET SUITE 400 CHICAGO, IL 60654 + www.vequityrealestateadvisors.com + 312.701.1771 (O) 216.870.1553 (C) + g.stein@vequity.com
Retail Category	Café/retail
Total Number of Stores Currently Operating	450
Geographical Area Preferred	Dense downtown sites in IL
Typical GLA and Preferred Frontage	Minimum 1,500 SF
Type of Location Desired	High Profile Flagship Locations with high foot traffic
Preferred Co-Tenants	
Typical Lease Term	10 Years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Goldfish Swim School
Contact Information	Brent Wayburn: 312-935-1906; Brent.Wayburn@cbre.com Jack Siragusa: 312-935-1908; Jack.Siragusa@cbre.com
Retail Category	Swim School
Total Number of Stores Currently Operating	80 +
Geographical Area Preferred	Chicago City & Suburbs
Typical GLA and Preferred Frontage	10,000 – 12,000 SF
Type of Location Desired	
Preferred Co-Tenants	Grocery Anchored
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Golf Galaxy
Contact Information	Tim Miller – tim@greatstreetrealty.com Jon Reese – jon@greatstreetrealty.com
Retail Category	
Total Number of Stores Currently Operating	
Geographical Area Preferred	
Typical GLA and Preferred Frontage	35,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Goodwill
Contact Information	Steve Pilafas – steve@greatstreetrealty.com
Retail Category	
Total Number of Stores Currently Operating	
Geographical Area Preferred	
Typical GLA and Preferred Frontage	15,000 – 20,000 SF
Type of Location Desired	Drop off window
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Graeter's Ice Cream
Contact Information	Adam Secher, Baum Realty Group 312-275-3130, adam@baumrealty.com Nicole Cardot, Baum Realty Group 312-275-0371, nicole@baumrealty.com
Retail Category	Ice Cream
Total Number of Stores Currently Operating	55
Geographical Area Preferred	Suburban downtown markets only
Typical GLA and Preferred Frontage	1,800-2,200 sf
Type of Location Desired	Suburban storefronts, freestanding and endcaps
Preferred Co-Tenants	High traffic generators including movie theaters, schools, parks
Typical Lease Term	10 year initial term with option
Population Density Preferred	Residential: 50,000 within 1 mile Daytime: 20,000 within 1 mile
Desired Income Range	\$85,000+ within 1 mile
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	1
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Grand Appliance & TV
Contact Information	Jason Sorce jasonsorce@peakgroupplc.com 630-841-0011
Retail Category	
Total Number of Stores Currently Operating	
Geographical Area Preferred	Gurnee, Shorewood, Joliet, Evergreen Park
Typical GLA and Preferred Frontage	5,500 – 7,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	5 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	3,000-5,000 SF outlet store – Lake County
Additional Comments	High Visibility

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Great Clips
Contact Information	Jacob Strom / SVN Chicago Commercial / Jacob.Strom@svn.com Sara Chaiken / Great Clips / sara.chaiken@greatclips.com
Retail Category	Hair Salon
Total Number of Stores Currently Operating	4,300+
Geographical Area Preferred	Chicago MSA including NW Indiana
Typical GLA and Preferred Frontage	800 – 1,300 sq. ft.
Type of Location Desired	Grocery Anchored Centers / National Retail Synergy
Preferred Co-Tenants	Wal-Mart, Target, Major Grocery Anchors, National retailers
Typical Lease Term	5 Years
Population Density Preferred	10,000+
Desired Income Range	\$50,000+
Number of Stores to Open in 2019 in this Region	4
Number of Stores Projected to Open in 2020	10+
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Hannah's Bretzel
Contact Information	Mid-America Real Estate Corporation Michael Wexler – mwexler@midamericagr.com John Bassi – jbassi@midamericagr.com
Retail Category	Fast Casual Restaurant
Total Number of Stores Currently Operating	7
Geographical Area Preferred	Streeterville, River North
Typical GLA and Preferred Frontage	1,500-2,000
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	0
Number of Stores Projected to Open in 2020	2
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Hapik
Contact Information	Reuben Rischall, rrischall@metrocre.com, 312-560-2224
Retail Category	Entertainment and experiential
Total Number of Stores Currently Operating	
Geographical Area Preferred	Highly dense suburban or urban sub-markets
Typical GLA and Preferred Frontage	5,000 SF – 10,000 SF
Type of Location Desired	Power Center, neighborhood shopping center and malls. The location should have ample parking.
Preferred Co-Tenants	
Typical Lease Term	10 years with 2, 5 year options
Population Density Preferred	700,000 people in 10 miles radius
Desired Income Range	\$50K-\$150K family income per year
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	2-3
New Developments/Concepts	
Additional Comments	24'-26' min ceiling clear height needed.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Hawksmoor
Contact Information	Ross Garfinkel (312) 297-7692 Jim Sakanich: (312) 297 -7692
Retail Category	Food (Steakhouse)
Total Number of Stores Currently Operating	9
Geographical Area Preferred	NY & Chicago
Typical GLA and Preferred Frontage	8,000 SF – 10,000 SF
Type of Location Desired	Downtown Chicago in Fulton Market, River North, or Lincoln Park
Preferred Co-Tenants	
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	High
Number of Stores to Open in 2019 in this Region	0
Number of Stores Projected to Open in 2020	1-2
New Developments/Concepts	
Additional Comments	Old, historical buildings preferred

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Heartland Dental
Contact Information	Steve Pilafas – steve@greatstreetrealty.com
Retail Category	
Total Number of Stores Currently Operating	
Geographical Area Preferred	
Typical GLA and Preferred Frontage	3,000 SF
Type of Location Desired	Grocery outlots in outer ring suburbs. Prefer to purchase.
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Honey Berry
Contact Information	Steve Caton, CCIM, 815-954-5300, Steve@CatonCommercial.com Nick O'Donnell, 630-546-3506, Nick@CatonCommercial.com
Retail Category	Restaurant
Total Number of Stores Currently Operating	3
Geographical Area Preferred	Suburban
Typical GLA and Preferred Frontage	3,500 – 4,000 SF
Type of Location Desired	2 nd Generation Restaurant
Preferred Co-Tenants	
Typical Lease Term	10 year
Population Density Preferred	Dense office and or residential
Desired Income Range	80,000 +
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	3
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	HOTWORX
Contact Information	GINA CARUSO gina@lordcompanies.com 312-802-9290
Retail Category	FITNESS
Total Number of Stores Currently Operating	94
Geographical Area Preferred	Chicago MSA – focus on Wheaton, Elmhurst, Naperville
Typical GLA and Preferred Frontage	1,500 SF; 20 SF of frontage
Type of Location Desired	Heavy foot traffic; power centers
Preferred Co-Tenants	Restaurants, Grocery, Service
Typical Lease Term	10
Population Density Preferred	Heavy
Desired Income Range	Medium to high
Number of Stores to Open in 2019 in this Region	3
Number of Stores Projected to Open in 2020	3
New Developments/Concepts	Infrared sauna studios with virtual instructors.
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	IDOF Fresh Mediterranean (I Dream of Falafel)
Contact Information	Brendan Watt, Tartan Realty Group, 312-605-8535, brendan@tartanrealtygroup.com
Retail Category	QSR- Mediterranean
Total Number of Stores Currently Operating	9
Geographical Area Preferred	Loop, South Loop, River North, Streeterville , Old Town, Schaumburg
Typical GLA and Preferred Frontage	1,000-2,200 with 18' of frontage
Type of Location Desired	
Preferred Co-Tenants	Other QSRs
Typical Lease Term	10 year with two (2) five (5) year options
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	2-3
New Developments/Concepts	
Additional Comments	Second generation restaurants preferred. Must have black iron

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Indochino
Contact Information	 GREGG STEIN MANAGING DIRECTOR-TENANT REPRESENTATION VEQUITY REAL ESTATE ADVISORS <hr/> 400 N. STATE STREET SUITE 400 CHICAGO, IL 60654 + www.vequityrealestateadvisors.com + 312.701.1771 (O) 216.870.1553 (C) + g.stein@vequity.com
Retail Category	Fashion
Total Number of Stores Currently Operating	55
Geographical Area Preferred	High Street Urban
Typical GLA and Preferred Frontage	2,500 SF
Type of Location Desired	Corner, high profile sites in luxury retail corridors
Preferred Co-Tenants	
Typical Lease Term	10 Years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection

Retailer Fact Sheet

Retailer Name	Invicto
Contact Information	Mid-America Real Estate Corporation Lara Keene – (630) 481-4038; lkeene@midamericagr.com John Bassi – (630) 481-4037; jbassi@midamericagr.com
Retail Category	Restaurant – Fast Casual
Total Number of Stores Currently Operating	
Geographical Area Preferred	Downtown Chicago, Regional Suburbs
Typical GLA and Preferred Frontage	Suburbs: 2,000-2,600 SF Urban: 1,800-2,300 SF
Type of Location Desired	Suburbs – new developments with outdoor patio Urban – high foot traffic
Preferred Co-Tenants	
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	3
New Developments/Concepts	
Additional Comments	Needs black iron

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Invisible Ink
Contact Information	Amy Sider – CBRE
Retail Category	Medical
Total Number of Stores Currently Operating	31 nationally
Geographical Area Preferred	City and suburbs
Typical GLA and Preferred Frontage	1000-2000 SF
Type of Location Desired	High traffic
Preferred Co-Tenants	Daily needs
Typical Lease Term	5 -10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	4
Number of Stores Projected to Open in 2020	TBD
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection

Retailer Fact Sheet

Retailer Name	Jamba Juice
Contact Information	Mid-America Real Estate Corporation Michael Wexler – (630) 261-6947; mwexler@midamericagr.com John Bassi – (630) 481-4037; jbassi@midamericagr.com
Retail Category	Restaurant – Fast Casual
Total Number of Stores Currently Operating	
Geographical Area Preferred	Chicago, suburbs with office population
Typical GLA and Preferred Frontage	1,200-2,000
Type of Location Desired	
Preferred Co-Tenants	Other food and beverage
Typical Lease Term	10 years
Population Density Preferred	100,000+
Desired Income Range	
Number of Stores to Open in 2019 in this Region	0
Number of Stores Projected to Open in 2020	2
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Jimmy John's Gourmet Sandwiches
Contact Information	Allen Joffe - Baum Realty Group allen@baumrealty.com 312-275-3120 Dan Molnar- Baum Realty Group dan@baumrealty.com 312-275-3138
Retail Category	Restaurant Quick Casual
Total Number of Stores Currently Operating	2,000+
Geographical Area Preferred	City of Chicago: Logan Square, Cumberland & Foster, Elston & Addison, Cicero & Archer Chicago Ave Suburbs/MSA: Baraboo,WI; Crest Hills/Joliet, Des Plaines, Hinsdale, Hoffman Estates, Kenosha, Kildeer, Niles, Naperville, Round Lake Beach, Schererville, IN; Villa Park and Waukegan.
Typical GLA and Preferred Frontage	1,200 –1,600 SF; 20' minimum width
Type of Location Desired	Outlot, endcap, drive-thru opportunities
Preferred Co-Tenants	Starbucks, grocery stores, Target
Typical Lease Term	10 years
Population Density Preferred	20,000 daytime and/or 25,000 residential within 5 miles
Desired Income Range	\$40,000 median
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	6
New Developments/Concepts	
Additional Comments	If a relocation, drive thrus are preferred.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Joe & The Juice
Contact Information	<p style="text-align: center;">CBRE, Inc.</p> <p>Phillip Golding (312) 338-2045 Phillip.Golding@cbre.com</p> <p style="text-align: right;">Kim Wiskup (312) 9351943 Kimberly.Wiskup@cbre.com</p>
Retail Category	Food & Beverage – Fast Casual
Total Number of Stores Currently Operating	300
Geographical Area Preferred	Chicago Loop
Typical GLA and Preferred Frontage	700-2,000 SF
Type of Location Desired	Near transit hubs and daytime population
Preferred Co-Tenants	Contact for more information
Typical Lease Term	10 Years
Population Density Preferred	Contact for more information
Desired Income Range	Very high-end income levels.
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	1
New Developments/Concepts	
Additional Comments	Will consider Loop lobby locations.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Just Salad
Contact Information	Jason Press – Jason.press@am.jll.com Lew Kornberg – lew.kornberg@am.jll.com
Retail Category	Restaurant
Total Number of Stores Currently Operating	+/- 45
Geographical Area Preferred	Chicago City & Suburbs
Typical GLA and Preferred Frontage	1,800 – 3,000 SF
Type of Location Desired	Endcap, Endcap drive-thru, freestanding, or in-line.
Preferred Co-Tenants	
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	\$75,000+
Number of Stores to Open in 2019 in this Region	TBD
Number of Stores Projected to Open in 2020	TBD
New Developments/Concepts	New store design
Additional Comments	Prefer areas with daytime traffic generators, office population, hospitals, retail.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Kiddie Academy (Franchise)
Contact Information	Jack Siragusa: 312-935-1908; Jack.Siragusa@cbre.com Brent Wayburn: 312-935-1906; Brent.Wayburn@cbre.com
Retail Category	Education
Total Number of Stores Currently Operating	200 +
Geographical Area Preferred	Lake County
Typical GLA and Preferred Frontage	10,000 SF / 1-2acres (Sale or Lease)
Type of Location Desired	Outparcel
Preferred Co-Tenants	Daily Needs Generators
Typical Lease Term	15 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Kids Empire
Contact Information	Reuben Rischall, rischall@metrocre.com , 312-560-2224
Retail Category	Entertainment, experiential
Total Number of Stores Currently Operating	7 open nationally 1 open in Villa Park
Geographical Area Preferred	Highly dense suburban or urban sub-markets
Typical GLA and Preferred Frontage	10,000 SF to 15,000 SF Frontage can vary, but need min 75-80' width for playground structure
Type of Location Desired	Power Center, neighborhood shopping center and malls. The location should have ample parking.
Preferred Co-Tenants	
Typical Lease Term	10 years with 2, 5 year options
Population Density Preferred	700,000 people in 10 miles radius
Desired Income Range	\$50K-\$150K family income per year
Number of Stores to Open in 2019 in this Region	1 more
Number of Stores Projected to Open in 2020	2-4
New Developments/Concepts	
Additional Comments	21'-24' clear height in appx 4K SF of the space usual located in the back. Some LL are raising the ceiling heights to 24' clear height.

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Kids "R" Kids
Contact Information	Barry Millman - Bmillman@horizonrealtyservices.com George Manos - Gmanos@horizonrealtyservices.com
Retail Category	Daycare
Total Number of Stores Currently Operating	0
Geographical Area Preferred	City of Chicago – West Loop
Typical GLA and Preferred Frontage	10,000 to 12,000SF
Type of Location Desired	High Income
Preferred Co-Tenants	All
Typical Lease Term	10 years
Population Density Preferred	35,000+
Desired Income Range	High Income
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	1
New Developments/Concepts	N/A
Additional Comments	N/A

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	KinderCare
Contact Information	Jim Sakanich (312) 297-7690 Ross Garfinkel (312) 297-7692
Retail Category	Childcare
Total Number of Stores Currently Operating	1,700
Geographical Area Preferred	North Shore
Typical GLA and Preferred Frontage	1.15 – 3 acres with an 11,000 SF building and a 10,000 SF playground
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	3-5
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	KinderCare Learning Centers
Contact Information	Mid-America Real Estate Corporation Kevin Reinke - (630) 954-7374; kreinke@midamericagr.com Steve Frishman - (630) 954-7325; sfrishman@midamericagr.com
Retail Category	Child Daycare
Total Number of Stores Currently Operating	1,000+
Geographical Area Preferred	Chicago Proper, select trade areas in Suburban Chicago
Typical GLA and Preferred Frontage	10,000-12,000 SF
Type of Location Desired	Freestanding, Endcap, In-Line
Preferred Co-Tenants	N/A
Typical Lease Term	10 Years
Population Density Preferred	N/A
Desired Income Range	N/A
Number of Stores to Open in 2019 in this Region	TBD
Number of Stores Projected to Open in 2020	TBD
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Kura Sushi
Contact Information	Jason Press – Jason.press@am.jll.com
Retail Category	Restaurant
Total Number of Stores Currently Operating	
Geographical Area Preferred	Chicago Metro
Typical GLA and Preferred Frontage	2,500 – 4,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	LA Fitness
Contact Information	Mid-America Real Estate Corporation Willie Hoag - (630) 954-7275; whoag@midamericagr.com Danielle Kling - (630) 954-7329; dkling@midamericagr.com
Retail Category	Fitness
Total Number of Stores Currently Operating	700+
Geographical Area Preferred	Everywhere
Typical GLA and Preferred Frontage	35,000-47,500 SF
Type of Location Desired	Power Center, Everyday Needs Corridors
Preferred Co-Tenants	Grocery
Typical Lease Term	10 years
Population Density Preferred	+60,000 in 3 miles
Desired Income Range	Per Capita +\$25,000
Number of Stores to Open in 2019 in this Region	6
Number of Stores Projected to Open in 2020	9
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	La Madeleine
Contact Information	Ross Garfinkel (312) 297-7692
Retail Category	Restaurant
Total Number of Stores Currently Operating	87
Geographical Area Preferred	Chicago, Schaumburg, Oak Brook, Naperville, North Shore
Typical GLA and Preferred Frontage	4,000 SF – 6,000 SF
Type of Location Desired	City: Corner in one of the main neighborhoods Suburbs: Free standing, Out lot building, corner location
Preferred Co-Tenants	Fashion-oriented, upscale, grocery/supermarket
Typical Lease Term	10 years with 2 5-year options
Population Density Preferred	60,00-150,000 in a 3-mile radius
Desired Income Range	Mid, High
Number of Stores to Open in 2019 in this Region	0
Number of Stores Projected to Open in 2020	2-3 stores
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	LaserAway
Contact Information	Mid-America Real Estate Corporation Michael Wexler – mwexler@midamericagr.com John Bassi – jbassi@midamericagr.com
Retail Category	MedSpa
Total Number of Stores Currently Operating	50
Geographical Area Preferred	River North, Gold coast, West Loop, Lincoln Park
Typical GLA and Preferred Frontage	1,400-2,000
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	3
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	The Lash Lounge
Contact Information	Ross Garfinkel (312) 297-7692
Retail Category	Beauty Services
Total Number of Stores Currently Operating	85
Geographical Area Preferred	All USA
Typical GLA and Preferred Frontage	900 SF - 1,800 SF
Type of Location Desired	Regional mall, power center, strip center, lifestyle center, mixed use center, downtown business district
Preferred Co-Tenants	All considered
Typical Lease Term	5-10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	2-4
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Lazy Dog Restaurant and Bar
Contact Information	Mid-America Real Estate Corporation Willie Hoag - (630) 954-7276; whoag@midamericagr.com Katie Killeen - (630) 954-7348; kkilleen@midamericagr.com Ali Hicks - (630) 481-4044; ahicks@midamericagr.com
Retail Category	Full-Service Restaurant
Total Number of Stores Currently Operating	37 – California, Vegas, Colorado, Texas, Illinois, Atlanta 1 in Chicagoland
Geographical Area Preferred	Super-Regional Suburban and Urban Markets
Typical GLA and Preferred Frontage	8,000 SF with an additional 2,000 SF patio
Type of Location Desired	Super Regional
Preferred Co-Tenants	Theaters, Fitness, Grocers
Typical Lease Term	10 years
Population Density Preferred	+60,000 in 3 miles
Desired Income Range	Median HH - \$70,000 and above
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	2
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	LEAP
Contact Information	Sharon Kahan - CBRE Amy Sider – CBRE
Retail Category	Digital soft goods – bridal, footwear, apparel, etc.
Total Number of Stores Currently Operating	7
Geographical Area Preferred	City neighborhoods and downtown
Typical GLA and Preferred Frontage	500-1000 SF
Type of Location Desired	Urban
Preferred Co-Tenants	Other digital brands and soft goods
Typical Lease Term	5 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	5
New Developments/Concepts	
Additional Comments	www.leapinc.com

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Lifetime Fitness
Contact Information	Bill Argall - bill@greatstreetrealty.com
Retail Category	
Total Number of Stores Currently Operating	
Geographical Area Preferred	
Typical GLA and Preferred Frontage	
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Little Caesars
Contact Information	Barry Millman - Bmillman@horizonrealtyservices.com George Manos - Gmanos@horizonrealtyservices.com
Retail Category	QSR
Total Number of Stores Currently Operating	1
Geographical Area Preferred	Subject to Proximity
Typical GLA and Preferred Frontage	1,200 to 1,800SF
Type of Location Desired	High Traffic – Households
Preferred Co-Tenants	Retail – QSRs
Typical Lease Term	5 years
Population Density Preferred	30,000+
Desired Income Range	Middle to Lower
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	5
New Developments/Concepts	Pick Up Window or Drive Thru option
Additional Comments	N/A

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	The Lock Up Self Storage
Contact Information	Brendan Watt, Tartan Realty Group, 312-605-8535, brendan@tartanrealtygroup.com
Retail Category	Self-Storage
Total Number of Stores Currently Operating	ORD- 18 MIN- 6
Geographical Area Preferred	ORD- Gold Coast and Streeterville MIN- Edina, Maple Grove, Wayzata, St. Paul
Typical GLA and Preferred Frontage	1-2+ acres with 100,000 SF of GLA (multi-story)
Type of Location Desired	Prefer great visibility with 20,000+ CPD. Strong office/retail is a plus
Preferred Co-Tenants	Refer to description above
Typical Lease Term	PURCHASE ONLY (Fee-simply land or existing building for renovation)
Population Density Preferred	ORD- 250,000+ in a 3-mile MIN- 70,000+ in a 3-mile radius
Desired Income Range	Average HH Income of \$85,000+
Number of Stores to Open in 2019 in this Region	0
Number of Stores Projected to Open in 2020	2-3
New Developments/Concepts	
Additional Comments	Purchase only. High-end self-storage with no desire to do 1 st generation product.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Lou Malnati's Pizzeria
Contact Information	Andrew Cohen a.cohen@vequity.com 312-985-0978
Retail Category	Pizza
Total Number of Stores Currently Operating	+/- 60
Geographical Area Preferred	Chicago MSA
Typical GLA and Preferred Frontage	1,800 SF (Carryout & Delivery) / 5,000-10,000 SF (Restaurants)
Type of Location Desired	Grocery-anchored shopping centers and outlots; freestanding restaurants
Preferred Co-Tenants	
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	Parking required

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Massage Envy
Contact Information	Mid-America Real Estate Corporation Peter Scannell - (630) 954-7333; psscannell@midamericagr.com
Retail Category	Massage Therapy
Total Number of Stores Currently Operating	800+
Geographical Area Preferred	Illinois and NW Indiana Sub-Regional Trade Areas Urban: Bucktown, Wicker Park, Old Town and the Loop
Typical GLA and Preferred Frontage	3,000-3,500 sf
Type of Location Desired	Grocery anchored and apparel power centers
Preferred Co-Tenants	Fast Casual, Service Retailers, Apparel and anyone that enhances foot traffic.
Typical Lease Term	10 years
Population Density Preferred	40,000+
Desired Income Range	Suburban: \$75,000+ Urban: \$100,000+
Number of Stores to Open in 2019 in this Region	Suburban: 2 Urban: 1
Number of Stores Projected to Open in 2020	Suburban: 2-3 Urban: 2
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Massage Luxe
Contact Information	Patrick Owens – Patrick.owens@am.jll.com Shannon Pope – Shannon.pope@am.jll.com
Retail Category	Health & Beauty
Total Number of Stores Currently Operating	
Geographical Area Preferred	Chicago Metro
Typical GLA and Preferred Frontage	3,000 – 4,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Mattress Firm
Contact Information	Steve Pilafas – steve@greatstreetrealty.com
Retail Category	
Total Number of Stores Currently Operating	
Geographical Area Preferred	
Typical GLA and Preferred Frontage	3,000 – 4,000 SF
Type of Location Desired	No net new markets. Relocations only.
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Mayweather Boxing & Fitness
Contact Information	Sharon Kahan - CBRE Amy Sider – CBRE
Retail Category	Fitness
Total Number of Stores Currently Operating	
Geographical Area Preferred	City neighborhoods
Typical GLA and Preferred Frontage	2500-3000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	5 -10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	4
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	McAlister's Deli
Contact Information	Allen Joffe- Baum Realty Group allen@baumrealty.com 312-275-3120
Retail Category	Quick Casual Sandwiches, Soups, Salads, Teas & Spuds
Total Number of Stores Currently Operating	400+
Geographical Area Preferred	Chicago MSA except for City of Chicago
Typical GLA and Preferred Frontage	3,500sf with 40' frontage
Type of Location Desired	Regional and sub-regional markets, endcaps with pick up window opportunities, high concentration of office employees and daytime population, movie theaters
Preferred Co-Tenants	Daily needs, entertainment, hospitals, colleges & universities
Typical Lease Term	10 years
Population Density Preferred	40,000 in 2 miles
Desired Income Range	\$65,000 Average HHI
Number of Stores to Open in 2019 in this Region	3
Number of Stores Projected to Open in 2020	3-5
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	MedMen
Contact Information	 GREGG STEIN MANAGING DIRECTOR-TENANT REPRESENTATION VEQUITY REAL ESTATE ADVISORS <hr/> <p>400 N. STATE STREET SUITE 400 CHICAGO, IL 60654 + www.vequityrealestateadvisors.com + 312.701.1771 (O) 216.870.1553 (C) + g.stein@vequity.com</p>
Retail Category	Cannabis
Total Number of Stores Currently Operating	
Geographical Area Preferred	Dense markets in IL, MI
Typical GLA and Preferred Frontage	Minimum 3,500 SF
Type of Location Desired	High Profile Flagship Locations
Preferred Co-Tenants	
Typical Lease Term	10-20 Years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Merlin Entertainments Groups
Contact Information	Jim Sakanich (312) 297-7690 Ross Garfinkel (312) 297-7692
Retail Category	Entertainment
Total Number of Stores Currently Operating	
Geographical Area Preferred	
Typical GLA and Preferred Frontage	35,000 SF – 80,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Miller's Ale House
Contact Information	Mid-America Real Estate Corporation Steve Frishman - (630) 954-7325; sfrishman@midamericagr.com Kevin Reinke - (630) 954-7374; kreinke@midamericagr.com
Retail Category	Restaurant – Full Service
Total Number of Stores Currently Operating	100+
Geographical Area Preferred	Regional Trade Areas
Typical GLA and Preferred Frontage	7,200 sf / 1.25 Acres
Type of Location Desired	Freestanding
Preferred Co-Tenants	Power Center, Regional Mall
Typical Lease Term	10 Years
Population Density Preferred	N/A
Desired Income Range	N/A
Number of Stores to Open in 2019 in this Region	TBD
Number of Stores Projected to Open in 2020	TBD
New Developments/Concepts	
Additional Comments	Considering select regional markets only.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Mission BBQ
Contact Information	Mid-America Real Estate Corporation Brian Adams – (630) 954-7512; badams@midamericagr.com Steve Frishman - (630) 954-7325; sfrishman@midamericagr.com
Retail Category	Restaurant – Fast Casual
Total Number of Stores Currently Operating	85
Geographical Area Preferred	Regional Suburban Chicagoland Trade Area's & Central Illinois
Typical GLA and Preferred Frontage	3,500 SF (43' Frontage)
Type of Location Desired	Endcap/ Freestanding
Preferred Co-Tenants	Regional Mall, Entertainment, Big Box Retail
Typical Lease Term	10 Years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	3
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	MOD Pizza
Contact Information	Mid-America Real Estate Corporation Kevin Reinke - (630) 954-7374; kreinke@midamericagr.com Steve Frishman - (630) 954-7325; sfrishman@midamericagr.com Greg Bayer – (630) 954-7441; gbayer@midamericagr.com
Retail Category	Restaurant – Quick Casual – Pizza
Total Number of Stores Currently Operating	350+
Geographical Area Preferred	Suburban Chicago
Typical GLA and Preferred Frontage	2,500-3,000 sf (30' minimum width)
Type of Location Desired	Endcap
Preferred Co-Tenants	Grocery, Junior and Big Box Retail
Typical Lease Term	10 Years
Population Density Preferred	N/A
Desired Income Range	N/A
Number of Stores to Open in 2019 in this Region	4
Number of Stores Projected to Open in 2020	4
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Modern Acupuncture
Contact Information	Cooper Annenberg cooper@arcregroup.com
Retail Category	Service
Total Number of Stores Currently Operating	0 in Illinois
Geographical Area Preferred	City and suburbs
Typical GLA and Preferred Frontage	1,200-1,600 SF
Type of Location Desired	Anchored shopping centers/lifestyle centers
Preferred Co-Tenants	Grocer, fitness, other service oriented retailers
Typical Lease Term	5-10 years
Population Density Preferred	50,000 +
Desired Income Range	\$75,000 +
Number of Stores to Open in 2019 in this Region	0
Number of Stores Projected to Open in 2020	2-3
New Developments/Concepts	
Additional Comments	Franchise driven

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Murphy USA
Contact Information	 <p>GREGG STEIN MANAGING DIRECTOR-TENANT REPRESENTATION VEQUITY REAL ESTATE ADVISORS</p> <hr style="width: 20%; margin-left: 0;"/> <p>400 N. STATE STREET SUITE 400 CHICAGO, IL 60654 + www.vequityrealestateadvisors.com + 312.701.1771 (O) 216.870.1553 (C) + g.stein@vequity.com</p>
Retail Category	Fuel Station & C Store
Total Number of Stores Currently Operating	1,500
Geographical Area Preferred	Regional markets in IL & IN
Typical GLA and Preferred Frontage	Minimum 1 acre
Type of Location Desired	Hard Corner at a signal
Preferred Co-Tenants	
Typical Lease Term	20 Years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Naf Naf Grill
Contact Information	Dan Molnar, Baum Realty Group 312-275-3138, dan@baumrealty.com Adam Secher, Baum Realty Group 312-275-3130, adam@baumrealty.com
Retail Category	Restaurant Quick Service
Total Number of Stores Currently Operating	18 Locally ; 44 Nationally
Geographical Area Preferred	Greater Chicagoland area
Typical GLA and Preferred Frontage	2,200 – 2,400 sf
Type of Location Desired	Urban storefronts, freestanding, shared pads and endcaps
Preferred Co-Tenants	High traffic generators
Typical Lease Term	10-year initial term with option
Population Density Preferred	Residential: 25,000 within 1 mile Daytime: 10,000 within 1 mile
Desired Income Range	\$65,000 + within 1 mile
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	1 - 2
New Developments/Concepts	
Additional Comments	“Black iron” is required.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Naf Naf Middle Eastern Grill (Franchisee)
Contact Information	Todd J. Cabanban Todd@crmcr.com
Retail Category	Fast Casual Restaurant
Total Number of Stores Currently Operating	18 Locally ; 44 Nationally
Geographical Area Preferred	Chicago MSA
Typical GLA and Preferred Frontage	1,800-2,000 SF
Type of Location Desired	End Caps, Inline, City Neighborhoods
Preferred Co-Tenants	National Anchors and QSR co-tenants
Typical Lease Term	5 Years
Population Density Preferred	Residential: 25,000 within 1 mile Daytime: 10,000 within 1 mile
Desired Income Range	\$65,000 + within 1 mile
Number of Stores to Open in 2019 in this Region	-
Number of Stores Projected to Open in 2020	5
New Developments/Concepts	
Additional Comments	We represent the only franchisee in the Chicago Market.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Nando's Peri-Peri
Contact Information	Mid-America Real Estate Corporation Brian Adams – (630) 954-7512; badams@midamericagr.com Steve Frishman - (630) 954-7325; sfrishman@midamericagr.com
Retail Category	Restaurant – Fast Casual
Total Number of Stores Currently Operating	1000+ (12 Locally)
Geographical Area Preferred	Regional Suburban Chicagoland Trade Area's & Urban Neighborhoods
Typical GLA and Preferred Frontage	3,000 SF
Type of Location Desired	Endcap
Preferred Co-Tenants	Regional Mall, Entertainment/ Experiential Uses, Specialty Retail
Typical Lease Term	10 Years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	1-2
Number of Stores Projected to Open in 2020	TBD
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Noodles & Company
Contact Information	Marc Rubin (marc@crmc.com)
Retail Category	Fast Casual
Total Number of Stores Currently Operating	460
Geographical Area Preferred	Selective Suburban markets
Typical GLA and Preferred Frontage	2,500 SF
Type of Location Desired	Free Standing or end cap outlots with drive thru pick up window (not traditional drive thru, no menu board/speaker system)
Preferred Co-Tenants	Target, Regional Malls, Grocery
Typical Lease Term	Ten years
Population Density Preferred	N/A
Desired Income Range	\$75,000+
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	4
New Developments/Concepts	
Additional Comments	Prefer a pick-up window

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Oak Street Health
Contact Information	Mid-America Real Estate Corporation National Representation: Willie Hoag - (630) 954-7276; whoag@midamericagr.com Sean Bossy - (630) 954-7902; sbossy@midamericagr.com Katie Killeen - (630) 954-7348; kkilleen@midamericagr.com Ali Hicks - (630) 481-4044; ahicks@midamericagr.com
Retail Category	Medical (Senior Primary Care)
Total Number of Stores Currently Operating	54 Nationally
Geographical Area Preferred	Urban Density IL Infill
Typical GLA and Preferred Frontage	7,500-10,000 SF
Type of Location Desired	Dense urban and suburban areas; Outlots - endcaps or freestanding
Preferred Co-Tenants	Grocers, National Retailers, Hospital Proximity
Typical Lease Term	10 years
Population Density Preferred	Minority, Older
Desired Income Range	\$55,000 or below Median HH Income
Number of Stores to Open in 2019 in this Region	4 + Chicagoland
Number of Stores Projected to Open in 2020	30 Nationally
New Developments/Concepts	N/A
Additional Comments	Convenient, immediate parking near storefront.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Ojos Locos
Contact Information	Mid-America Real Estate Corporation Kevin Reinke – (630) 954-7374; kreinke@midamericagr.com Steve Frishman – (630) 954-7512; sfrishman@midamericagr.com
Retail Category	Restaurant – Full Service
Total Number of Stores Currently Operating	10+
Geographical Area Preferred	Suburban Chicago
Typical GLA and Preferred Frontage	4,500-7,000 SF
Type of Location Desired	Freestanding, Endcap
Preferred Co-Tenants	N/A
Typical Lease Term	10 years
Population Density Preferred	100,000 Hispanic population within 5 miles
Desired Income Range	N/A
Number of Stores to Open in 2019 in this Region	TBD
Number of Stores Projected to Open in 2020	TBD
New Developments/Concepts	
Additional Comments	Preference for 2 nd generation restaurant space, but will also consider new construction.

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	OVME
Contact Information	Amy Sider – CBRE
Retail Category	Med Spa
Total Number of Stores Currently Operating	5 (Atlanta – 2, Nashville, Dallas, and Charlotte)
Geographical Area Preferred	City locations
Typical GLA and Preferred Frontage	1500-2500 SF
Type of Location Desired	
Preferred Co-Tenants	Fashion retailers
Typical Lease Term	5 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Panda Express
Contact Information	Todd J. Cabanban (todd@crmc.com) Jackie Salman (jackie@crmc.com)
Retail Category	Fast Casual Restaurant
Total Number of Stores Currently Operating	2200 Nationwide
Geographical Area Preferred	Illinois and NW Indiana
Typical GLA and Preferred Frontage	2,200 SF (20,000-30,000 SF lot of freestanding locations)
Type of Location Desired	Freestanding with drive-thru
Preferred Co-Tenants	National fast casual restaurants
Typical Lease Term	10 years/Purchase
Population Density Preferred	Min pop., 50,000 in 3 miles
Desired Income Range	Median HH income over \$60,000
Number of Stores to Open in 2019 in this Region	TBD
Number of Stores Projected to Open in 2020	TBD
New Developments/Concepts	Panda is interested in owning their real estate. They can be creative with and purchase larger sites for development.
Additional Comments	Panda is the largest Chinese food chain in the county. Panda Cares has raise \$61 Million to support elementary children and support worldwide disaster relief.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Pearle Vision
Contact Information	Mid-America Real Estate Corporation Katie Killeen - (630) 954-7348; kkilleen@midamericagr.com Will Francke – (630) 954-7309; wfrancke@midamericagr.com Willie Hoag – (630) 954-7276; whoag@midamericagr.com
Retail Category	Optical
Total Number of Stores Currently Operating	1,000 + total locations
Geographical Area Preferred	DuPage County, Parts of Will County
Typical GLA and Preferred Frontage	1,800-2,300 SF (2,000 SF = sweet spot); 25' frontage
Type of Location Desired	Outlots, Inline or endcap
Preferred Co-Tenants	Grocers, National Fast-Casuals
Typical Lease Term	10 years
Population Density Preferred	50,000 + in 3 Miles
Desired Income Range	
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	1-2
New Developments/Concepts	
Additional Comments	Need 10-minute drivetimes from LensCrafters

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Pet People
Contact Information	Mid-America Real Estate Corporation Peter Scannell - (630) 954-7333; psscannell@midamericagr.com
Retail Category	Pet Supply
Total Number of Stores Currently Operating	75 (Nationally)
Geographical Area Preferred	City & Western/Southwestern Suburbs
Typical GLA and Preferred Frontage	5,000 sf (suburban) 2,500 sf (urban)
Type of Location Desired	Grocery Anchored
Preferred Co-Tenants	Grocery
Typical Lease Term	10 years
Population Density Preferred	Varies
Desired Income Range	\$80,000 - \$100,000+
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	4
New Developments/Concepts	
Additional Comments	Strong grocery anchored intersections strongly preferred

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Peter Rubi
Contact Information	Eddie Palacios, 630-988-0412, Eddie@CatonCommercial.com
Retail Category	Grocery
Total Number of Stores Currently Operating	1
Geographical Area Preferred	Chicagoland
Typical GLA and Preferred Frontage	9,000 -15,000 SF
Type of Location Desired	Flagship grocery space
Preferred Co-Tenants	
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	130,000 +
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	2
New Developments/Concepts	Taking it urban
Additional Comments	Plant based grocer

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	PetSmart
Contact Information	Tim Miller – tim@greatstreetrealty.com
Retail Category	
Total Number of Stores Currently Operating	
Geographical Area Preferred	
Typical GLA and Preferred Frontage	25,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Philz Coffee
Contact Information	Mid-America Real Estate Corporation Jeff Kuchman Westin Kane
Retail Category	Fast Casual/Coffee
Total Number of Stores Currently Operating	50+
Geographical Area Preferred	Loop, Urban Neighborhoods, Suburban Lifestyle Centers.
Typical GLA and Preferred Frontage	1,800-2,500
Type of Location Desired	Endcap
Preferred Co-Tenants	N/A
Typical Lease Term	N/A
Population Density Preferred	N/A
Desired Income Range	N/A
Number of Stores to Open in 2019 in this Region	4
Number of Stores Projected to Open in 2020	0 and 10
New Developments/Concepts	N/A
Additional Comments	N/A

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Pizza Hut / Wingstreet
Contact Information	Scott Levinson, 312-977-2022, slevinson@matanky.com
Retail Category	Restaurant
Total Number of Stores Currently Operating	200+
Geographical Area Preferred	NW Indiana, specifically East Chicago, and Glendale, WI
Typical GLA and Preferred Frontage	1,200 – 2,200 SF
Type of Location Desired	At least 10 minutes from an existing (non-express) Pizza Hut store Minimum of 8, non-street parking spaces available during peak times No other pizza competition in center
Preferred Co-Tenants	low parking-load retailers
Typical Lease Term	5 years
Population Density Preferred	High
Desired Income Range	Any
Number of Stores to Open in 2019 in this Region	Chicago – 0 East Chicago – 1 Glendale, Wisconsin – 1
Number of Stores Projected to Open in 2020	TBD
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Planet Fitness - Cook County (Atlantic Street Capital - Planet Fit Indy 10)
Contact Information	Michele Dodd michele.dodd@plntfholdings.com (Bobby Melsher - Broker) - rmelsher@metrocre.com
Retail Category	Health Club
Total Number of Stores Currently Operating	72 in US (27 in Cook County) - We have territory in Downstate Illinois, SE Missouri, Indianapolis, Northern VA, WVA, Atlanta, MS, AL, FL
Geographical Area Preferred	Cook County
Typical GLA and Preferred Frontage	16,000-22,000 sf - 150 feet
Type of Location Desired	Endcap, freestanding - will go inline
Preferred Co-Tenants	Groceries - other large box
Typical Lease Term	10 years
Population Density Preferred	flexible
Desired Income Range	flexible
Number of Stores to Open in 2019 in this Region	3 in Cook, 3 outside Cook in IL
Number of Stores Projected to Open in 2020	6 in Cook County - 13 total in US
New Developments/Concepts	Testing smaller footprint in smaller markets
Additional Comments	There are several Franchisees in Chicago DMA - check with Bobby Melsher

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	PM Pediatrics
Contact Information	Mid-America Real Estate Corporation Ali Hicks - (630) 481-4044; ahicks@midamericagr.com Sean Bossy - (630) 954-7902; sbossy@midamericagr.com
Retail Category	Pediatric Urgent Care
Total Number of Stores Currently Operating	0 in Chicagoland
Geographical Area Preferred	Dense suburban markets with young families
Typical GLA and Preferred Frontage	4,500 SF
Type of Location Desired	Grocery-anchored center along a main retail thoroughfare
Preferred Co-Tenants	Grocery, national restaurant chains, fitness
Typical Lease Term	10 years
Population Density Preferred	70,000 plus in 3 miles
Desired Income Range	\$60,000-\$90,000 Median HH
Number of Stores to Open in 2019 in this Region	0
Number of Stores Projected to Open in 2020	2-3
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	PNC Bank
Contact Information	Patrick Owens – Patrick.owens@am.jll.com Shannon Pope – Shannon.pope@am.jll.com
Retail Category	Bank
Total Number of Stores Currently Operating	
Geographical Area Preferred	Illinois and Michigan
Typical GLA and Preferred Frontage	3,500 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Popeyes
Contact Information	Barry Millman - Bmillman@horizonrealtyservices.com George Manos - Gmanos@horizonrealtyservices.com
Retail Category	QSR
Total Number of Stores Currently Operating	2
Geographical Area Preferred	Subject to Proximity
Typical GLA and Preferred Frontage	2,000 to 3,200SF
Type of Location Desired	High Traffic – Single Tenant Drive Thru or Endcap Drive Thur
Preferred Co-Tenants	Other QSRs
Typical Lease Term	5-10 years
Population Density Preferred	35,000+
Desired Income Range	All
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	5
New Developments/Concepts	N/A
Additional Comments	N/A

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Primrose Schools
Contact Information	Dan Molnar- Baum Realty Group dan@baumrealty.com 312-275-3138 Allen Joffe – Baum Realty Group allen@baumrealty.com 312-275-3120
Retail Category	Day Care
Total Number of Stores Currently Operating	300 + ; 9 in Chicago
Geographical Area Preferred	Vernon Hills, Naperville (north), Glenview, Northbrook, Schaumburg, Bartlett, Gurnee
Typical GLA and Preferred Frontage	1.5 – 2 acre land sites
Type of Location Desired	Non-retail land sites are preferred
Preferred Co-Tenants	
Typical Lease Term	Purchase required
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	1
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Prose
Contact Information	Mid-America Real Estate Corporation Peter Scannell - (630) 954-7333; pscannell@midamericagr.com Danielle Kling – (630) 954-7329; dkling@midamericagr.com
Retail Category	Nail Boutique
Total Number of Stores Currently Operating	6
Geographical Area Preferred	City & Western/Southwestern Suburbs
Typical GLA and Preferred Frontage	2,500 sf
Type of Location Desired	Grocery Anchored
Preferred Co-Tenants	Grocery; Weekly needs
Typical Lease Term	10 years
Population Density Preferred	Varies
Desired Income Range	\$65,000 - \$100,000+
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	3-4
New Developments/Concepts	
Additional Comments	Prefer outlot and high visibility options on grocery anchored intersections.

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	PT Solutions
Contact Information	Adam Johnson 630-317-0729
Retail Category	Physical Therapy
Total Number of Stores Currently Operating	180
Geographical Area Preferred	Eastern half of US
Typical GLA and Preferred Frontage	2,500-3,000 sf
Type of Location Desired	Class A and B retail
Preferred Co-Tenants	Grocery, national brands
Typical Lease Term	5 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	PUPS Pet Club
Contact Information	Scott Levinson, 312-977-2022, slevinson@matanky.com
Retail Category	Pet care, grooming and supplies
Total Number of Stores Currently Operating	4
Geographical Area Preferred	Old Town, South Loop, West Loop, etc.
Typical GLA and Preferred Frontage	1,500 – 2,000 SF
Type of Location Desired	Affluent, high-density residential areas 1 st floor retail in large, dog-friendly luxury towers is preferred
Preferred Co-Tenants	
Typical Lease Term	10 years
Population Density Preferred	Very dense
Desired Income Range	\$120,000+/HH
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	2
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Raising Cane' s Chicken Fingers
Contact Information	Patrick Owens – Patrick.owens@am.jll.com Shannon Pope – Shannon.pope@am.jll.com
Retail Category	Restaurant
Total Number of Stores Currently Operating	
Geographical Area Preferred	Chicago Metro
Typical GLA and Preferred Frontage	3,500 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Rec Room
Contact Information	Lew Kornberg – Lew.Kornberg@am.jll.com Adam Cody – Adam.cody@am.jll.com
Retail Category	Entertainment
Total Number of Stores Currently Operating	
Geographical Area Preferred	Chicago Metro
Typical GLA and Preferred Frontage	35,000 – 50,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Restore Wellness & Cryotherapy
Contact Information	Jason Press – Jason.press@am.jll.com Lew Kornberg – lew.kornberg@am.jll.com
Retail Category	Medical
Total Number of Stores Currently Operating	
Geographical Area Preferred	Chicago Metro
Typical GLA and Preferred Frontage	2,200 – 3,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Rockler
Contact Information	Steve Pilafas – steve@greatstreetrealty.com
Retail Category	
Total Number of Stores Currently Operating	
Geographical Area Preferred	
Typical GLA and Preferred Frontage	6,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	The Roomplace
Contact Information	Jim Sakanich (312) 297-7690
Retail Category	Home Décor
Total Number of Stores Currently Operating	27
Geographical Area Preferred	Midwest
Typical GLA and Preferred Frontage	25,000 SF
Type of Location Desired	Community and neighborhood strip center, freestanding
Preferred Co-Tenants	All considered
Typical Lease Term	10 year with 3 5-year options
Population Density Preferred	100,000 in a 5 mile radius
Desired Income Range	Mid
Number of Stores to Open in 2019 in this Region	3-5 stores
Number of Stores Projected to Open in 2020	3-5
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Roti Modern Mediterranean
Contact Information	Anthony Campagni Cooper Annenberg ac@arcgrp.com cooper@arcgrp.com
Retail Category	Quick Service Restaurant
Total Number of Stores Currently Operating	42 total. 18 in Illinois
Geographical Area Preferred	Select urban locations
Typical GLA and Preferred Frontage	1,500-2,200 SF
Type of Location Desired	End caps with outdoor seating
Preferred Co-Tenants	Healthy oriented businesses
Typical Lease Term	10 years
Population Density Preferred	Heavy day time population
Desired Income Range	\$100k +
Number of Stores to Open in 2019 in this Region	0
Number of Stores Projected to Open in 2020	1-2
New Developments/Concepts	
Additional Comments	Need black iron

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Rumble
Contact Information	Adam Secher, Baum Realty Group 312-275-3130, adam@baumrealty.com Nicole Cardot, Baum Realty Group 312-275-0371, nicole@baumrealty.com Heather Muth, Baum Realty Group 312-275-3122, heather@baumrealty.com
Retail Category	Boxing / treading group fitness
Total Number of Stores Currently Operating	8
Geographical Area Preferred	Old Town and Loop (preference on Wacker frontage)
Typical GLA and Preferred Frontage	6,000 – 6,500 sf
Type of Location Desired	Street retail with opportunity for flagship branding
Preferred Co-Tenants	Fitness concepts and everyday needs generators
Typical Lease Term	10 year with 2 five-year options
Population Density Preferred	N/A
Desired Income Range	\$100,000+
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	1-2
New Developments/Concepts	
Additional Comments	Looking for column-free studio space with either 6,000 sf on the ground floor or 6,500 sf split between ground and second floor

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Salon Lofts
Contact Information	Jason Press – Jason.press@am.jll.com Lew Kornberg – lew.kornberg@am.jll.com
Retail Category	Medical
Total Number of Stores Currently Operating	
Geographical Area Preferred	Chicago Metro
Typical GLA and Preferred Frontage	3,500 – 5,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	SEARS OUTLET
Contact Information	Joe Grody – Cornerstone Commercial Real Estate 312.348.1332 - joe@ccptwo.com
Retail Category	Outlet Stores Appliances, Hardware, Lawn & Garden, Fitness Equipment, Mattresses
Total Number of Stores Currently Operating	130+
Geographical Area Preferred	Nationwide - Select Markets
Typical GLA and Preferred Frontage	15,000 – 40,000 SF
Type of Location Desired	Regional Shopping
Preferred Co-Tenants	Home Depot, Lowe's, Best Buy, Target,, Walmart
Typical Lease Term	5
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	3 - 4
Number of Stores Projected to Open in 2020	5+
New Developments/Concepts	
Additional Comments	Sears Hometown and Outlet Stores was spun-off in 2012 into a separate company from Sears Holdings and was not a part of the Sears Holdings bankruptcy. Sears Outlet is in the process of being acquired next month (October 2019) by Franchise Group Newco S (Liberty Tax).

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Sephora
Contact Information	Jim Sakanich (312) 297-7690 Ross Garfinkel (312) 297-7692
Retail Category	Beauty
Total Number of Stores Currently Operating	2,302
Geographical Area Preferred	All USA
Typical GLA and Preferred Frontage	3,800 SF – 5,500 SF
Type of Location Desired	Regional mall, power center, lifestyle center, mixed use center, downtown business district
Preferred Co-Tenants	Fashion-oriented, upscale
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	40-60 stores
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Shake Shack
Contact Information	CBRE, Inc. Phillip Golding (312) 338-2045 Phillip.Golding@cbre.com <div style="float: right;"> Kim Wiskup (312) 9351943 Kimberly.Wiskup@cbre.com </div>
Retail Category	Food & Beverage – Fast Casual
Total Number of Stores Currently Operating	248
Geographical Area Preferred	Urban & Suburban
Typical GLA and Preferred Frontage	2,500-3,500
Type of Location Desired	Corner, freestanding
Preferred Co-Tenants	Contact for more information
Typical Lease Term	10 Years
Population Density Preferred	Contact for more information
Desired Income Range	Affluent
Number of Stores to Open in 2019 in this Region	4
Number of Stores Projected to Open in 2020	1
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Shoppers World
Contact Information	Mid-America Real Estate Corporation Willie Hoag - (630) 954-7276; whoag@midamericagr.com Sean Bossy - (630) 954-7902; sbossy@midamericagr.com Katie Killeen - (630) 954-7348; kkilleen@midamericagr.com Ali Hicks - (630) 481-4044; ahicks@midamericagr.com
Retail Category	Soft Goods
Total Number of Stores Currently Operating	40- (3) Chicagoland
Geographical Area Preferred	Dense Near Urban Density, Near Other Soft Goods
Typical GLA and Preferred Frontage	35,000-45,000 SF
Type of Location Desired	Similar to Burlington, Marshalls
Preferred Co-Tenants	Ross, TJX
Typical Lease Term	10 years
Population Density Preferred	70,000 plus in 3 miles
Desired Income Range	\$55,000-\$75,000 Median HH
Number of Stores to Open in 2019 in this Region	0
Number of Stores Projected to Open in 2020	1-2
New Developments/Concepts	
Additional Comments	Chicago one of three top growth markets 2019-2022

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Smashburger
Contact Information	Jack Siragusa: 312-935-1908; Jack.Siragusa@cbre.com Brent Wayburn: 312-935-1906; Brent.Wayburn@cbre.com
Retail Category	Fast-Casual Restaurant
Total Number of Stores Currently Operating	370 +
Geographical Area Preferred	Chicago Metro
Typical GLA and Preferred Frontage	2,000 – 2,500 SF
Type of Location Desired	High Profile Locations in City and Suburbs
Preferred Co-Tenants	
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Sola Salon Studios
Contact Information	Mid-America Real Estate Corporation Lara Keene - 630.481.4038; lkeene@midamericagr.com Katie Killeen - (630) 954-7348; kkilleen@midamericagr.com
Retail Category	Salon/Beauty
Total Number of Stores Currently Operating	400+ locations nationwide
Geographical Area Preferred	Urban: Lincoln Park, River North, West Loop, Lincoln Square, Logan Square Suburban: Oak Park, Evanston, North Shore
Typical GLA and Preferred Frontage	5,000-7,000 SF
Type of Location Desired	Downtown, etc.
Preferred Co-Tenants	Grocers, Fashion
Typical Lease Term	10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	1-2
New Developments/Concepts	
Additional Comments	Can take upper/lower levels, especially in higher rent districts. Some parking is preferred.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Sola Salon Studios
Contact Information	Gary Litvin – 224.434.2728
Retail Category	Salon Studio Concept
Total Number of Stores Currently Operating	1
Geographical Area Preferred	West and Northwest Suburbs (Franchisee Territory)
Typical GLA and Preferred Frontage	4,500sf – 7,000sf
Type of Location Desired	Better quality centers, Lifestyle projects, Mixed use projects
Preferred Co-Tenants	Apparel, Restaurants, Coffee,
Typical Lease Term	10-15 years
Population Density Preferred	N/A
Desired Income Range	N/A
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	2-3
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Sport Clips
Contact Information	Mid-America Real Estate Corporation Peter Scannell - (630) 954-7333; psscannell@midamericagr.com
Retail Category	Hair Care
Total Number of Stores Currently Operating	1,000+
Geographical Area Preferred	City and Suburbs
Typical GLA and Preferred Frontage	1,200-1,500 sf
Type of Location Desired	Power Center Outlots Urban: Andersonville, Lincoln Park, Old Town, West Loop and River North
Preferred Co-Tenants	Fast Casual, Service Retailers, Apparel and anyone that enhances foot traffic.
Typical Lease Term	5 years
Population Density Preferred	40,000+
Desired Income Range	\$75,000+
Number of Stores to Open in 2019 in this Region	Suburban: 3 Urban: 1
Number of Stores Projected to Open in 2020	Suburban: 5 Urban: 2
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Star Cinema Grill
Contact Information	Gary Litvin 224.434.2728
Retail Category	Dine in Theater
Total Number of Stores Currently Operating	1 (Chicago market) 11 (total)
Geographical Area Preferred	Chicagoland suburbs & urban
Typical GLA and Preferred Frontage	35,000sf-60,000sf
Type of Location Desired	Existing big box space or new construction
Preferred Co-Tenants	Restaurants / Other entertainment uses
Typical Lease Term	15-20 years
Population Density Preferred	Over 150,000 in a 5 mile radius
Desired Income Range	Avg income over \$80,000
Number of Stores to Open in 2019 in this Region	0
Number of Stores Projected to Open in 2020	2
New Developments/Concepts	
Additional Comments	20 foot+ ceiling heights required

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Starbucks
Contact Information	<p>City of Chicago and northern suburbs east of I-294: Adam Secher- Baum Realty Group adam@baumrealty.com 312-275-3130</p> <p>Will Crowden- Baum Realty Group will@baumrealty.com 312-275-3104</p> <p>West of I-294 and north of I-88: Allen Joffe – Baum Realty Group allen@baumrealty.com 312-275-3120</p> <p>Dan Molnar- Baum Realty Group dan@baumrealty.com 312-275-3138</p> <p>South of I-88 (Southern/Western Suburbs & Central IL): Todd Cabanban - Cabanban, Rubin & Mayberry todd@crmcrr.com 312-371-4494</p> <p>Minnesota: Stefanie Myer – Mid-America SMeyer@midamericagr.com, 952-563-6677</p> <p>Johnny Reiman – Mid-America JReimann@midamericagr.com, 952-563-6679</p> <p>Iowa: Chad LaSala – NAI Heartland chad@nai-heartland.com, 913-956-5813</p> <p>Wisconsin: Tony Colvin – Mid-America TColvin@midamericagr.com, 414-390-1405</p> <p>Michigan: Dave Denton – Dar Development Dave.Denton@DARDEV.com; 616-881-2900</p> <p>Albert Haddad – GH Real Estate (Detroit & SE MI) albert@ghrea.com; 248-763-8200</p>

Retail Category	Coffee
Total Number of Stores Currently Operating	30,000+ worldwide
Geographical Area Preferred	Chicagoland, Wisconsin, Minnesota, Iowa, NW Indiana and Michigan
Typical GLA and Preferred Frontage	2,200sf with 30' frontage
Type of Location Desired	Urban & suburban, cafes & drive thrus
Preferred Co-Tenants	High traffic generators- hospitals, universities, large daytime population
Typical Lease Term	10 years with 4 options
Population Density Preferred	Residential: 10,000- 50,000 within 1 mile Daytime: 10,000- 50,000 within 1 mile
Desired Income Range	\$55,000 within 1 mile
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	The Roastery opens on Michigan Ave in November.
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	SUGAR BLISS CAKES
Contact Information	ROBERT JAY FRIEDMAN rjfsite@jameson.com 312.810.7203
Retail Category	BAKERY
Total Number of Stores Currently Operating	2
Geographical Area Preferred	CBD
Typical GLA and Preferred Frontage	800
Type of Location Desired	Heavy foot traffic
Preferred Co-Tenants	Corporate HQ
Typical Lease Term	10
Population Density Preferred	Heavy
Desired Income Range	Medium to high
Number of Stores to Open in 2019 in this Region	3
Number of Stores Projected to Open in 2020	3
New Developments/Concepts	Full line non-baking locations.
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Regis Corporation – Supercuts
Contact Information	Jack Siragusa: 312-935-1908; Jack.Siragusa@cbre.com
Retail Category	Hair Care
Total Number of Stores Currently Operating	9,000 +
Geographical Area Preferred	Chicago City & Suburbs
Typical GLA and Preferred Frontage	1,200 – 1,500 SF
Type of Location Desired	
Preferred Co-Tenants	Grocery Anchored
Typical Lease Term	5-10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	SUSHI+ Rotary Sushi
Contact Information	Joe Grody – Cornerstone Commercial Real Estate 312.348.1332 - joe@ccptwo.com
Retail Category	Food & Beverage
Total Number of Stores Currently Operating	3
Geographical Area Preferred	Chicago & Suburbs
Typical GLA and Preferred Frontage	3,500 - 5,000 SF
Type of Location Desired	High Foot Traffic
Preferred Co-Tenants	
Typical Lease Term	5 - 10
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	3 - 5
New Developments/Concepts	High Quality Innovative Sushi
Additional Comments	Great Vibe!

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	SusieCakes
Contact Information	<p>Nicole Cardot, Baum Realty Group 312-275-0371, nicole@baumrealty.com</p> <p>Dan Molnar, Baum Realty Group 312-275-3138, dan@baumrealty.com</p>
Retail Category	Bakery
Total Number of Stores Currently Operating	25
Geographical Area Preferred	Lincoln Park and West Loop
Typical GLA and Preferred Frontage	1,800-2,200 sf
Type of Location Desired	Urban storefronts
Preferred Co-Tenants	Active, energize street retail locations in urban markets alongside highly recognized upscale brands.
Typical Lease Term	10 year initial term with option
Population Density Preferred	Residential: 50,000 within 1 mile Daytime: 20,000 within 1 mile
Desired Income Range	\$75,000+ within 1 mile
Number of Stores to Open in 2019 in this Region	0
Number of Stores Projected to Open in 2020	1-3
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Sweet Basil Cafe
Contact Information	Gary Litvin 224.434.2728 Barry Millman 224.434.2731
Retail Category	Restaurant
Total Number of Stores Currently Operating	1 – 3 soon to open
Geographical Area Preferred	Chicagoland suburbs
Typical GLA and Preferred Frontage	3500sf – 10,000sf
Type of Location Desired	Former restaurants / free standing preferred
Preferred Co-Tenants	N/A
Typical Lease Term	10 years
Population Density Preferred	Over 50,000 in a 3 mile radius
Desired Income Range	Avg income over \$60,000
Number of Stores to Open in 2019 in this Region	4
Number of Stores Projected to Open in 2020	4
New Developments/Concepts	Full Service breakfast/lunch/dinner restaurant
Additional Comments	TI package required

2020 Chicagoland Retail Connection

Retailer Fact Sheet

Retailer Name	Sweetgreen
Contact Information	Mid-America Real Estate Corporation Michael Wexler – (630) 261-6947; mwexler@midamericagr.com John Bassi – (630) 481-4037; jbassi@midamericagr.com
Retail Category	Rest – Fast Casual
Total Number of Stores Currently Operating	80+
Geographical Area Preferred	Downtown Chicago/Better City Neighborhoods/Regional Suburbs
Typical GLA and Preferred Frontage	2,500 SF with 25' frontage
Type of Location Desired	Urban and Suburban with better F&B
Preferred Co-Tenants	Best in class F&B and retail
Typical Lease Term	10 years + 5 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	3
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Sweetwaters
Contact Information	Ross Garfinkel (312) 297-7692
Retail Category	Coffee & Tea
Total Number of Stores Currently Operating	17
Geographical Area Preferred	All USA
Typical GLA and Preferred Frontage	1,500 SF – 2,300 SF
Type of Location Desired	Regional mall, power center, strip center, lifestyle center, mixed use center, downtown business district
Preferred Co-Tenants	All considered
Typical Lease Term	5-10 years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	2-4
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Tapville Social
Contact Information	Christina Caton Kitchel, 312-545-1035, Chistina@CatonCommercial.com Nick O'Donnell, 630-546-3506, Nick@CatonCommercial.com
Retail Category	Food and Beverage
Total Number of Stores Currently Operating	2
Geographical Area Preferred	Suburban Chicagoland
Typical GLA and Preferred Frontage	4000 +/- and Kiosk locations
Type of Location Desired	Retail
Preferred Co-Tenants	
Typical Lease Term	5 + years
Population Density Preferred	
Desired Income Range	80,000.00 +
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	4
New Developments/Concepts	
Additional Comments	Searching for both Brick and mortar and kiosk locations in dense mall/entertainment focused properties. Strolling license is a must for mall locations. Automated self pour beer and wine concept in kiosk (no food) full kitchen in larger concept.

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Texas Roadhouse
Contact Information	Meredith Oliver Brent Wayburn
Retail Category	Full Service Restaurant
Total Number of Stores Currently Operating	
Geographical Area Preferred	
Typical GLA and Preferred Frontage	
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Thorntons
Contact Information	IL - Dennis.Somers@MyThorntons.com , IL- Mike.Krasucki@MyThorntons.com , TN, KY, IN - Jessica.Paul@MyThorntons.com , OH, IN- Michael.Haas@MyThorntons.com
Retail Category	Convenience Store/ Fuel Center
Total Number of Stores Currently Operating	190
Geographical Area Preferred	IL, TN, KY, OH, IN, FL
Typical GLA and Preferred Frontage	1.5 Acres, (275' x 250'), 4,400 S.F. BLDG
Type of Location Desired	High Traffic Corners
Preferred Co-Tenants	N/A
Typical Lease Term	Fee or Lease
Population Density Preferred	Various
Desired Income Range	All
Number of Stores to Open in 2019 in this Region	10
Number of Stores Projected to Open in 2020	15
New Developments/Concepts	Will also consider diesel/travel center locations as well.
Additional Comments	Looking to open 20+ units/YR in 2021 and beyond.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Tide Dry Cleaners
Contact Information	Allen Joffe – Baum Realty Group allen@baumrealty.com , 312-275-3120
Retail Category	Full Service Dry Cleaner
Total Number of Stores Currently Operating	80
Geographical Area Preferred	Chicago MSA
Typical GLA and Preferred Frontage	1,220-1,500sf for a drop store & 2,800sf for a plant store ¾ acre pad or out-parcel minimum
Type of Location Desired	Double valet lines (no drive thru window), excellent ingress/egress with signalized access, excellent visibility to intersection, 15 foot ceilings
Preferred Co-Tenants	High traffic generators- hospitals, universities, large daytime population, daily needs
Typical Lease Term	10 years with options
Population Density Preferred	Residential: 40,000
Desired Income Range	\$100,000
Number of Stores to Open in 2019 in this Region	3
Number of Stores Projected to Open in 2020	6
New Developments/Concepts	Tide Cleaners, formerly PressBox, is also seeking small locations both urban and suburban. 600 – 800 sf.
Additional Comments	Build to suits and conversions of outlot spaces are required. We're Changing Dry Cleaning For Good www.tidedrycleaners.com

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Tommy's Express Car Wash
Contact Information	Robin J. Muir, CCIM; robinm@tommys-express.com ; 806-570-2874
Retail Category	Car Wash
Total Number of Stores Currently Operating	17
Geographical Area Preferred	USA
Typical GLA and Preferred Frontage	One Acre at least 160' of frontage
Type of Location Desired	Corner or off corner if connected to an intersection, 25K cars per day
Preferred Co-Tenants	Near major retail, fast food, c-store w/gas, grocery center outparcel
Typical Lease Term	Purchase
Population Density Preferred	30,000 in 3 miles
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	50
New Developments/Concepts	
Additional Comments	Only active franchise car wash company in USA

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Tortazo
Contact Information	Zac Lewinski – Zac.Lewinski@am.jll.com Adam Cody – Adam.cody@am.jll.com
Retail Category	Quick Casual Restaurant
Total Number of Stores Currently Operating	
Geographical Area Preferred	Chicago Urban
Typical GLA and Preferred Frontage	2,500 - 3000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Tricoci University
Contact Information	Spero Adamis / spero@ccptwo.com 312-348-1000
Retail Category	Salon/Spa/Education
Total Number of Stores Currently Operating	11
Geographical Area Preferred	Glendale Heights
Typical GLA and Preferred Frontage	9,000-11,000 sf
Type of Location Desired	Near public transportation
Preferred Co-Tenants	Grocery, general retail
Typical Lease Term	10 Years
Population Density Preferred	75,000+
Desired Income Range	\$55,000+
Number of Stores to Open in 2019 in this Region	0
Number of Stores Projected to Open in 2020	1
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Tropical Smoothie Café
Contact Information	 GREGG STEIN MANAGING DIRECTOR-TENANT REPRESENTATION VEQUITY REAL ESTATE ADVISORS <hr/> 400 N. STATE STREET SUITE 400 CHICAGO, IL 60654 + www.vequityrealestateadvisors.com + 312.701.1771 (O) 216.870.1553 (C) + g.stein@vequity.com
Retail Category	Restaurant
Total Number of Stores Currently Operating	800
Geographical Area Preferred	Dense, Regional Markets in IL
Typical GLA and Preferred Frontage	Minimum 1,500
Type of Location Desired	High Profile sites in mature regional markets. Will consider inline locations. Drive-thru opportunities preferred.
Preferred Co-Tenants	
Typical Lease Term	10 Years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	True Food Kitchen
Contact Information	Mid-America Real Estate Corporation Steve Frishman - (630) 954-7325; sfrishman@midamericagr.com
Retail Category	Restaurant – Full Service
Total Number of Stores Currently Operating	28
Geographical Area Preferred	Super Regional Trade Area
Typical GLA and Preferred Frontage	5,000 sf with patio
Type of Location Desired	Freestanding/Endcap
Preferred Co-Tenants	Entertainment, Specialty, Apparel, Fitness
Typical Lease Term	10 Years
Population Density Preferred	N/A
Desired Income Range	N/A
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	TBD
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Tuesday Morning
Contact Information	Patrick Owens – Patrick.owens@am.jll.com
Retail Category	Home Goods
Total Number of Stores Currently Operating	
Geographical Area Preferred	Chicago Metro
Typical GLA and Preferred Frontage	12,000 – 15,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Ulta
Contact Information	Bill Argall - bill@greatstreetrealty.com
Retail Category	
Total Number of Stores Currently Operating	
Geographical Area Preferred	
Typical GLA and Preferred Frontage	10,000 – 12,000
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Uncle Julio's
Contact Information	 GREGG STEIN MANAGING DIRECTOR-TENANT REPRESENTATION VEQUITY REAL ESTATE ADVISORS <hr/> 400 N. STATE STREET SUITE 400 CHICAGO, IL 60654 + www.vequityrealestateadvisors.com + 312.701.1771 (O) 216.870.1553 (C) + g.stein@vequity.com
Retail Category	Restaurant
Total Number of Stores Currently Operating	
Geographical Area Preferred	Dense markets in IL, WI, IN
Typical GLA and Preferred Frontage	8,500
Type of Location Desired	High Profile, regional
Preferred Co-Tenants	
Typical Lease Term	10 Years
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Uncle Remus
Contact Information	Eddie Palacios, 630-988-0412, Eddie@CatonCommercial.com
Retail Category	Quick Serve Restaurant
Total Number of Stores Currently Operating	5
Geographical Area Preferred	Chicago markets
Typical GLA and Preferred Frontage	1,500 – 2,800 SF
Type of Location Desired	High profile locations
Preferred Co-Tenants	High traffic
Typical Lease Term	5 year with options
Population Density Preferred	Urban
Desired Income Range	80,000 +
Number of Stores to Open in 2019 in this Region	3
Number of Stores Projected to Open in 2020	3
New Developments/Concepts	
Additional Comments	50 year old concept

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Valvoline Instant Oil Change
Contact Information	Mid- America Real Estate Corporation Kevin Reinke – (630) 954-7374; kreinke@midamericagr.com
Retail Category	Automotive
Total Number of Stores Currently Operating	1,100+
Geographical Area Preferred	Select downstate IL markets
Typical GLA and Preferred Frontage	0.5-1.25 Acres
Type of Location Desired	Outlot pads
Preferred Co-Tenants	Grocery, Junior, and Big Box Retail
Typical Lease Term	10 years
Population Density Preferred	N/A
Desired Income Range	N/A
Number of Stores to Open in 2019 in this Region	TBD
Number of Stores Projected to Open in 2020	TBD
New Developments/Concepts	
Additional Comments	Corporate only considering select central and downstate IL markets.

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Valvoline
Contact Information	Scott Levinson, 312-977-2022, slevinson@matanky.com
Retail Category	Oil Change
Total Number of Stores Currently Operating	30+
Geographical Area Preferred	Chicago and surrounding suburbs
Typical GLA and Preferred Frontage	½ acre to 1 acre site 3-5 bays for existing building
Type of Location Desired	Existing quick lube location, either operating or closed <u>Must</u> have underground pits, lifts are not acceptable or Development site, with automotive as acceptable use High traffic, high visibility, easy access
Preferred Co-Tenants	Main retail corridor
Typical Lease Term	Purchase or long-term ground-lease
Population Density Preferred	high
Desired Income Range	Any
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	4
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	VIBEZZ
Contact Information	Donna Cyrus, 646-209-6221
Retail Category	Fitness; boutique
Total Number of Stores Currently Operating	First store in development
Geographical Area Preferred	High concentration downtown residential areas; Hip/trendy millennial neighborhoods,
Typical GLA and Preferred Frontage	2,400 SF – 2,800 SF; 26’-30’ widths required
Type of Location Desired	First Floor space with good visibility with glass frontage
Preferred Co-Tenants	Healthy Foods/Fast Casual; other complimentary fitness; boutique retail; residential above
Typical Lease Term	5-7 years
Population Density Preferred	
Desired Income Range	125K+
Number of Stores to Open in 2019 in this Region	1-2
Number of Stores Projected to Open in 2020	2-5
New Developments/Concepts	Power Plate technology integrated with Anti-gravity Yoga, AXLE and other fitness trends. Revolutionary work out!
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Vio Med Spa
Contact Information	Cooper Annenberg cooper@arcregroup.com
Retail Category	Service
Total Number of Stores Currently Operating	0 in Illinois
Geographical Area Preferred	City
Typical GLA and Preferred Frontage	1,600-1,800 SF
Type of Location Desired	Anchored shopping centers/lifestyle centers
Preferred Co-Tenants	Grocer, fitness, other female oriented service retailers
Typical Lease Term	5-10 years
Population Density Preferred	50,000 +
Desired Income Range	\$75,000 +
Number of Stores to Open in 2019 in this Region	0
Number of Stores Projected to Open in 2020	2-3
New Developments/Concepts	
Additional Comments	Franchise driven

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Walgreens
Contact Information	Matt Ramsey – Matt.Ramsey@am.ill.com Adam Cody – Adam.cody@am.ill.com
Retail Category	Pharmacy
Total Number of Stores Currently Operating	
Geographical Area Preferred	Chicago Metro
Typical GLA and Preferred Frontage	2,000 – 15,000 SF
Type of Location Desired	
Preferred Co-Tenants	
Typical Lease Term	
Population Density Preferred	
Desired Income Range	
Number of Stores to Open in 2019 in this Region	
Number of Stores Projected to Open in 2020	
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	WellNow Urgent Care
Contact Information	Mid-America Real Estate Corporation Katie Killeen - (630) 954-7348; killeen@midamericagr.com Willie Hoag – (630) 954-7276; whoag@midamericagr.com
Retail Category	Urgent Care
Total Number of Stores Currently Operating	2 in Chicagoland
Geographical Area Preferred	S/SW Chicagoland
Typical GLA and Preferred Frontage	~3,000 SF
Type of Location Desired	Outlots, Endcaps, Freestanding
Preferred Co-Tenants	Grocers, National Fast-Casuals
Typical Lease Term	10 years
Population Density Preferred	>50,000 in 3 miles
Desired Income Range	
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	5+
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Which Wich? Superior Sandwiches
Contact Information	GINA CARUSO gina@lordcompanies.com 312-802-9290
Retail Category	FAST CASUAL RESTAURANT
Total Number of Stores Currently Operating	490
Geographical Area Preferred	Chicago MSA
Typical GLA and Preferred Frontage	1,500 SF; 20 SF of frontage
Type of Location Desired	Heavy foot traffic and daytime population
Preferred Co-Tenants	Complimentary Restaurants; Service; Office
Typical Lease Term	5-10
Population Density Preferred	Heavy
Desired Income Range	Medium
Number of Stores to Open in 2019 in this Region	1
Number of Stores Projected to Open in 2020	35 nationally
New Developments/Concepts	Premium sandwiches made to order; catering. Digital kiosk ordering.
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Wing Stop
Contact Information	Allen Joffe- Baum Realty Group allen@baumrealty.com 312-275-3120 Nicole Cardot- Baum Realty Group nicole@baumrealty.com 312-275-0371
Retail Category	Restaurant- Fast Casual
Total Number of Stores Currently Operating	25+
Geographical Area Preferred	Lincoln Square, Logan Square, Rogers Park, Back of the Yards, West Chicago, Rosemont
Typical GLA and Preferred Frontage	1,200 – 1,500 SF
Type of Location Desired	Must have surface parking spaces.
Preferred Co-Tenants	NA
Typical Lease Term	5 year with (2) 5 year options
Population Density Preferred	NA
Desired Income Range	NA
Number of Stores to Open in 2019 in this Region	1-2
Number of Stores Projected to Open in 2020	3-5
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Wow Bao
Contact Information	<p align="center">CBRE, Inc.</p> <p>Phillip Golding (312) 338-2045 Phillip.Golding@cbre.com</p> <p align="right">Kim Wiskup (312) 9351943 Kimberly.Wiskup@cbre.com</p>
Retail Category	Food & Beverage – Fast Casual
Total Number of Stores Currently Operating	11
Geographical Area Preferred	Urban core
Typical GLA and Preferred Frontage	1,000 – 1,500 SF
Type of Location Desired	Urban with daytime population & access to transit
Preferred Co-Tenants	Complimentary F&B operators nearby
Typical Lease Term	10 Years
Population Density Preferred	Contact for more information
Desired Income Range	Contact for more information
Number of Stores to Open in 2019 in this Region	0
Number of Stores Projected to Open in 2020	1
New Developments/Concepts	
Additional Comments	

2019 Chicagoland Retail Connection Chicago Deal Making

Retailer Fact Sheet

Retailer Name	Xponential Fitness
Contact Information	Nicole Cardot, Baum Realty Group 312-275-0371, nicole@baumrealty.com Doug Renner, Baum Realty Group 312.275.3137, doug.renner@baumrealty.com
Retail Category	Fitness – Club Pilates, RowHouse, CycleBar, Yoga Six, Pure Barre and Stretch Lab
Total Number of Stores Currently Operating	Club Pilates – 304 RowHouse – 3 Cycle Bar – 100+ Yoga 6 – Pure Barre - StretchLab - 3
Geographical Area Preferred	Greater Chicagoland Area
Typical GLA and Preferred Frontage	Club Pilates – 1,600 – 1,800 SF; minimum of 22’ RowHouse – 2,000 – 2,400 SF; minimum of 30’ of frontage Cycle Bar – 2,000 – 2,400 SF; minimum finished height of 12’ Yoga Six – 2,000 – 2,400 SF; minimum of 30’ of frontage Pure Barre – 1,500 – 1,800 SF StretchLab – 1,000 – 1,500 SF
Type of Location Desired	Urban storefronts or anchored shopping centers
Preferred Co-Tenants	High traffic generators, Mid/Big Box Retail, Grocery, close to other fitness concepts including big box gyms
Typical Lease Term	10 year initial term with option
Population Density Preferred	Residential: 50,000 within 1 mile Daytime: 20,000 within 1 mile
Desired Income Range	\$60,000+ within 1 mile
Number of Stores to Open in 2019 in this Region	6 - 8
Number of Stores Projected to Open in 2020	6 - 8
New Developments/Concepts	
Additional Comments	

**2019 Chicagoland Retail Connection
Chicago Deal Making**

Retailer Fact Sheet

Retailer Name	Yolk
Contact Information	Spero Adamis/ spero@ccptwo.com or 312-348-1000
Retail Category	Restaurant
Total Number of Stores Currently Operating	16
Geographical Area Preferred	Urban
Typical GLA and Preferred Frontage	3,800-4,200
Type of Location Desired	End cap with patio or free standing at hard corner
Preferred Co-Tenants	High end grocery, hospitality, health care, women's apparel
Typical Lease Term	10 Years
Population Density Preferred	750,000+
Desired Income Range	\$75,000+
Number of Stores to Open in 2019 in this Region	2
Number of Stores Projected to Open in 2020	2
New Developments/Concepts	
Additional Comments	