DEPARTMENT STORE BRANCHES, PRIVATE
 1910 - 1960
Richard Longstreth, compiler

rev. 12.1.09

This compendium offers basic data on buildings used as branches – as more-or-less duplicative extensions of, and set apart from, their parent emporia – for the over 180 downtown-based department store companies in 59 cities studied for my book, The American Department Store Transformed, 1920-1960 (Yale University Press, 2010). The list includes resort shops and other small specialty outlets as well as facilities that encompassed a wider range of goods up to the full line of items carried by the parent store. The parent store’s city is noted in parentheses if the branch location is in another community. The name of the ownership group/department store corporation with which the store was affiliated at the time of its opening is indicated in the upper right portion of the pertinent listing. Architects, landscape architects, interior designers, and developers based in community other than that in which the branch was located have that located noted in parentheses, when known. For stores built as part of shopping centers, I have included basic data on those complexes as well. The listings are chronologically arranged by date of opening, beginning with the earliest such facilities I have been able to document.

Numerous sources were used in compiling this material. Women’s Wear Daily and local newspapers were especially useful. Additional data was gleaned from the Directory of Shopping Centers in the United States and Canada, 13th edition, 1972. Where site visits were made I have included notation of whether the building still stands followed by the date of my last visit in parentheses as the last line in an entry. In many cases, the exterior of the department store has sustained little alteration, while the remained of the shopping center of which it is a part has been altered, sometimes to the point of complete transformation.

Additions and corrections are welcome. Contact me at rwl@gwu.edu.

1912

I. MAGNIN & CO., Esplanade del Mar, Santa Barbara (San Francisco)

opened 1912

in Potter Hotel

resort store

replaced by store in new location, 1918

hotel burned 1921

1913

B. NUGENT & BRO. DRY GOODS CO., 3900-08 Olive Street (& Vandeventer), St. Louis

opened 4.12.13

3 stories in existing 4-story + basement building, 15,000 sqft

closed 3.16.33

no longer standing (4.96)

I. MAGNIN & CO., Colorado Boulevard & Los Robles Avenue, Pasadena (San Francisco)

opened 1913

in Maryland Hotel

resort store

replaced by store in new location 1932

hotel demolished by 1940

1914

I. MAGNIN & CO., 1701 Strand Way, Coronado, California (San Francisco)

opened 1914

in Hotel del Coranado

resort store

closed 1948

hotel extant (3.00)

1915

I. MAGNIN & CO., Del Monte Avenue, Pebble Beach, California (San Francisco)

opened 1914

in Hotel Del Monte

resort store

replaced by new store in rebuilt hotel ca. 1927

hotel burned ca. 1924

 1917

ARNOLD CONSTABLE, Lake Trail, Palm Beach (New York)

opened 1.22.17

in Fashion Beaux Arts Building (built 1916)

resort store

1920

L. S. AYRES & CO., State Route 56, French Lick, Indiana (Indianapolis)

opened 1920

in French Lick Springs Hotel

resort store

hotel extant (11.03)

I. MAGNIN & CO., West Boulevard between Chapala & Castillo streets, Santa Barbara (San Francisco)

opened ca. 1920

in Ambassador Hotel

resort store

replaced earlier store

replaced by store in new location 1923

hotel no longer standing (7.86)

1921

I. MAGNIN & CO., 3400 Wilshire Boulevard, Los Angeles (San Francisco)

opened 1921

in Ambassador Hotel

resort store

closed 1939

hotel demolished 2004-05

1923

WM. FILENE'S SONS, 187 Westminster Street, Providence (Boston)

opened by 5.1.23

in existing building

replaced by store in new location 1932

no longer standing (5.01)

WM. FILENE'S SONS, York Street, York Harbor, Maine (Boston)

opened ca. 6.23

1 story

resort store

in existing building

closed 1942

extant, altered (5.00)

WM. FILENE'S SONS, 595 (?) Main Street, Hyannis, Massachusetts (Boston)

opened ca. 6.23

resort store

replaced by store at new location 1970

I. MAGNIN & CO., 1315 State Street, Santa Barbara (San Francisco)

opened 1923

in Arlington Hotel complex

resort store

replaced earlier store (ca. 1920)

replaced by larger store 1947

extant (4.98)

I. MAGNIN & CO., 6340 Hollywood Boulevard, Los Angeles (San Francisco)

announced 11.19.22, opened 1923

Myron Hunt, architect (Los Angeles)

2, 1 stories + basement, parking

additions announced 11.15.27, opened 3.27.28

Hunt & Chambers, architects

additions announced 6.16.34, opened 11.19.34

Hunt & Chambers, architects

replaced by store in new location 1939

extant, altered (1.97)

1924

CITY OF PARIS, Fourteenth and Webster streets, northeast corner, Oakland, California (San Francisco)

announced 6.30.24, opened ca. 8.24

in existing building

extant, altered (3.03)

WM. FILENE'S SONS, 50 Central Street, Wellesley, Massachusetts (Boston)

opened ca. 10.3.24

1 story + basement, 1000 square feet

in existing building

college store

additions opened 9.25.25

additions opened 9.21.28

additions announced 9.2.32, opened 12.6.32

replaced by new store at same location 1938

WM. FILENE'S SONS, 8 Green Street, Northampton, Massachusetts (Boston)

opened by 12.16.24

1 story

in existing building

college store

replaced by store in new location 1930

extant (4.01)

1925

WM. FILENE'S SONS, 477 Congress Street, Portland, Maine (Boston)

opened ca. 9.25

1 story

in Chapman Arcade

replaced by store in new location 1937

building extant (10.07)

CITY OF PARIS, 9600 Sunset Boulevard, Beverly Hills (San Francisco)

opened 11.21.25

in Beverly Hills Hotel

resort store

hotel extant (6.07)

1926

SAKS FIFTH AVENUE, Lake Trail, Palm Beach (New York)

Gimbel's

announced 11.13.25, opened 1.1.26

in Hotel Alba (built 1925)

resort store

BLOOMINGDALE BROS., 376 Fulton Street, Brooklyn

announced 4.29.26, opened 5.15.26

music store

WM. FILENE'S SONS, Lexington Avenue, Magnolia, Massachusetts (Boston)

opened ca. 6.26

1 story

resort store

in The Colonnade store block (built 1912)

closed 1947

building no longer standing (5.01)

I. MAGNIN & CO., Fifth Avenue & Union Street, Seattle (San Francisco)

announced 10.15.25, opened 8.30.26

2 stories, 35,000 square feet

in Skinner Building (1926)

replaced by store at new location 1954

WM. FILENE'S SONS, 23 College Street, South Hadley, Massachusetts (Boston)

opened ca. 10.26

1 story

college store

in existing building

closed 1957

building no longer standing (5.01)

CITY OF PARIS, 533 Ramona Street (?), Palo Alto, Cal., (San Francisco)

opened ca. 1926

beauty shop

1927

SAKS FIFTH AVENUE, 1729 Boardwalk, Atlantic City, New Jersey (New York)

Gimbel's

announced 12.9.26, opened 1.31.27

2000 square feet

resort store

in existing building

WM. FILENE'S SONS, N. Main Street & Palmer Avenue, Falmouth, Massachusetts (Boston)

opened 6.22.27

1 story

in Queen's Buyway store block (built 1925-1926)

resort store

closed 1947

building extant (5.01)

DAYTON CO., 321 Fourteenth Avenue, S.E., Minneapolis

opened 9.19.27

3 stories + basement

college store

additions, ca. late 1920s, 1 story

closed 1950

extant, altered (9.00)

I. MAGNIN & CO., Channel & Hill streets, Montecito, California (San Francisco)

opened 1927

in Biltmore Hotel

resort store

closed 1942

hotel extant (4.98)

I. MAGNIN & CO., Del Monte Avenue, Pebble Beach, California (San Francisco)

opened ca. 1927

in Hotel Del Monte

resort store

replaced store burned ca. 1924

hotel extant, altered

I. MAGNIN & CO., Olive & Fifth streets, Los Angeles (San Francisco)

opened 1927

in Biltmore Hotel

closed 1939

hotel extant (6.07)

 1928

B. H. DYAS CO., 6300 Hollywood Boulevard (& Vine Street), Los Angeles

announced 7.9.27, opened 3.3.28

Fred H. Dorn, architect

9 stories + basement, @140,000 square feet, $1,000,000

purchased by Broadway Department Store 1931

extant (6.07)

WM. FILENE'S SONS, 537-549 Main Street, Worcester, Mass. (Boston)

announced 11.26.27, opened 3.10.28

3 stories + basement, 28,000 square feet., $250,000 (remodeling)

in Laskey Building (built 1921)

additions, 11-17 Federal Street, acquired 6.44

Main Street store raised 2 stories 1947, 14,000 square feet

extant, altered (5.01)
I. MAGNIN & CO., 59 Grand Avenue, Oakland, California (San Francisco)

announced 5.13.25, opened ca. 4.28

replaced by store at new location 1931

SAKS FIFTH AVENUE, probably 12 Main Street, Southampton, New York (New York)
Gimbel's

opened ca. 6.14.28

resort store

extant (6.02)

MARSHALL FIELD & CO., Deerpath Avenue & Bank Lane, Lake Forest, Illinois (Chicago)

opened 9.7.28

1 story

in Theatre Building

additional space in building opened 11.28

children's shop

replaced by larger store in complex 1931

building extant (10.96)

MARSHALL FIELD & CO., Hinman & Davis streets, Evanston, Illinois (Chicago)

opened 9.15.28

in former house

children's shop

replaced by store at new location 11.1.28

MARSHALL FIELD & CO., 620 Church Street, Evanston, Illinois (Chicago)

opened 11.1.28

in Carlson Building annex

children's shop

additional space in building opened 12.1.28, 2.29

replaced earlier store (1928)

replaced by store at new location 1929

THE FAIR, Lawrence, Lincoln & Western avenues, Chicago

announced 12.13.28, project

1929

HALLE BROS. CO., 122 W. Tenth Street, Erie, Pennsylvania. (Cleveland)

announced 12.31.28, opened 1.2.29

1 story

additions opened by 9.5.29.

additions announced 2.2.31

4100 square feet, in adjacent building

formerly Paris Cloak House

no longer standing (7.98)

BURDINE'S, Collins Avenue & Twenty-Third Street, Miami Beach (Miami)

opened 1.15.29

in Roney Plaza Hotel

expanded from 5 to 10 shops, announced 4.18.29, opened 11.25.29

resort store

hotel no longer standing (6.00)

STROUSS-HIRSHBERG CO., 601-605 S. Saginaw Street, Flint, Michigan (Youngstown, Ohio)

opened by 2.1.29

purchased Rosenthal's department store

extant (11.05)

STROUSS-HIRSHBERG CO., 41 N. Saginaw Street, Pontiac, Michigan (Youngstown, O.)

opened 3.2.29

 2 stories + basement

purchased Robertson's Ready-to-Wear Shops

extant, altered (11.05)

SAKS FIFTH AVENUE, 842 N. Michigan Avenue (& Chestnut Street), Chicago (New York)
Gimbel's

announced 12.5.28, opened 3.11.29

Holabird & Root, architects

3 stories, @ 51,000 square feet

in Michigan-Chestnut Building (built 1927-28)

additional space in building opened, 10.23.30

replaced by store in new location 1935

building no longer standing (5.02)

HALLE BROS. CO., 66-68 Park Avenue, W. (& Mulberry Street), Mansfield, Ohio (Cleveland)

announced 3.4.29, opened 4.1.29

1 story + basement

in Masonic Providence Insurance Co. Building (built 1920s)

building extant (7.97)

SAKS FIFTH AVENUE, 645 Ocean Boulevard, Long Branch, New Jersey (New York)

Gimbel's

announced 5.16.29, opened ca. 5.20.29

resort store

no longer standing (7.00)

BAILEY CO., 10007-10009 Euclid Avenue, Cleveland

National

announced 4.15.29, opened 6.15.29

3 stories + basement, @ 40,000 square feet, parking

in former George D. Koch Building

additions in adjacent Laurel Building

announced 8.14.45

no longer standing (7.97)

HALLE BROS. CO., Falls & N. Mercer streets, New Castle, Pennsylvania (Cleveland)

opened 9.3.29

1 story + basement

in Castleton Hotel

by 1935 in Green Building

closed by 1937

hotel extant (7.99)

STROUSS-HIRSHBERG CO., New Castle, Pennsylvania (Youngstown, Ohio.)

opened 9.14.29

in Frew Furniture Co. building

THE FAIR, Lake & Marion streets, Oak Park, Illinois (Chicago)

announced 4.20.29, opened 9.21.29

3 stories + basement, @ 67,000 square feet

purchased R. E. Nicholas store (built 1928)

additional space added in former O. W. Richardson store

announced 8.28.36, @ 67,000 square feet

extant, altered (11.97)

BULLOCK'S, 3050 Wilshire Boulevard (& Westmorland Street), Los Angeles

announced 11.12.28, opened 9.26.29

John and Donald B. Parkinson, architects

Feil & Paradise, with Jock D. Peters, Weber & Collins, and Eleanor Le Maire, interior designers

2, 3, 4 + 5 stories + basement; 198,889 square feet, parking 375 cars; $2,500,000 (total investment)

addition announced 5.5.30

extant (6.07)

FRANK & SEDER, Sixty-Ninth Street & Ashby Road, Upper Darby, Pennsylvania

 (Philadelphia)
National

announced 5.20.29, opened 10.2.29

2 stories + basement, 75,000 square feet, $1,500,000 (whole building)

in 69th Street Building, with four smaller stores (built 1929)

additions announced 11.6.29, 40,000 square feet

purchased by Lit Bros. 1948

extant, altered (6.95)

MARSHALL FIELD & CO., Lake Street & Harlem Avenue, Oak Park, Illinois (Chicago)

announced 11.24.28, opened 10.19.29

Graham, Anderson, Probst & White (Chicago), architects

5 stories + basement, @ 70,000 square feet, $1,500,000

extant (6.07)

MARSHALL FIELD & CO., Sherman Avenue & Church Street, Evanston, Illinois (Chicago)

announced 3.1.29, opened 11.23.29

Graham, Anderson, Probst & White (Chicago), architects

5 stories + basement, @ 100,000 square feet

addition, automobile service center with parking deck

announced 7.13.36, opened 3.25.37

Graham, Anderson, Probst & White, architects

automobile service facility converted to store annex

opened 2.17.49

extant (6.07)

B. NUGENT & BRO. DRY GOODS CO., 6101-03 Easton Avenue (Hodiamont Street), Wellston, Missouri

(St. Louis) National

announced 10.29, opened 11.24.29

4 stories + basement, 49,500 square feet

in Wellston Loop Building

closed by 7.34

extant (9.00)

BURDINE'S, Biscayne Boulevard & Fourteenth Street, Miami

announced 5.23.29, opened 12.5.29

Robert Law Weed, architect, V. E. Vitterick, associate

2 stories + basement, 40,000 square feet, parking, $150,000

no longer standing (6.00)

HALLE BROS. CO., 206 High Street, N.E., (& Pine Street), Warren, Ohio (Cleveland)

opened soon after 12.16.29

extant (7.97)

R. H. MACY & CO., Worth Avenue, Palm Beach (New York)

announced 12.16.39, opened 12.30.29

Treanor & Fatio, architects

2 stories

resort store

SAKS FIFTH AVENUE, 830 Lincoln Road, Miami Beach (New York)

Gimbel's

opened 12.29

resort store

THE FAIR, 1336-1354 N. Milwaukee Avenue (& Wood Street), Chicago

announced 1.18.29, opened 1929

5 stories + basement, @ 187,500 square feet

purchased E. Iverson & Co. department store

closed 7.43

extant, altered (10.96)

1930

BURDINE'S, 228-230 Palm Beach Avenue, South, Palm Beach (Miami)

announced ca. 5.24.29, opened 1.9.30

resort store

BAILEY CO., Detroit Avenue & Warren Road, Lakewood, Ohio (Cleveland)

National

announced 8.20.29, opened 4.11.30

Morris & Weinberg (Cleveland), architects

3 stories + basement, @ 65,000 square feet, parking 150 cars, $400,000

additions and alterations completed 3.26.54, 1400 square feet

extant, altered (7.97)

B. ALTMAN, Mamaroneck Avenue & Post Road, White Plains, New York (New York)

announced 2.10.30, opened 5.5.30

2 stories, 2500 square feet

in M.A.P. Building (built 1929)

replaced by store in new location 1951

building extant, altered (5.97)

STRAWBRIDGE & CLOTHIER, Montgomery Avenue & St. James Place, Ardmore, Pennsylvania

(Philadelphia)

announced 9.21.29, opened 5.12.30

Dreher & Churchman, architects

4 stories + basement, 60,000 square feet., $1,000,000

basement additions, ca. 1930

Men's Store across street, announced 3.13.31, opened 9.12.31, 7500 sqft.

Dreher & Churchman, architects

additions to main building 1950

in Suburban Square shopping center

extant (1.08)

HALLE BROS. CO., 624 Market Avenue, North (& Sixth Street), Canton, Ohio (Cleveland)

announced 6.11.29, opened ca. 8.2.30

2 stories + basement, parking

sold to A. Polsky Co. 1955

no longer standing (7.97)

JAMES A. HEARN & SON, 186 Atlantic Street, Stamford, Connecticut (New York)

announced 5.16.30, opened 9.5.30

Ross & Frankel, architects

4 stories + basement, @ 17,000 square feet

extensive remodeling of late 19c building

extant (5.97)

WM. FILENE'S SONES, 269-271 Main Street, Northampton Massachusetts (Boston)

Federated

announced 3.29.30, opened 9.27.30

on ground floor of Daly Block (built 1887)

replaced Green Street store

college store

extant, altered (4.01)

1931

I. MAGNIN & CO., Broadway & Twentieth Street, Oakland, California (San Francisco)

announced 8.23.29, opened 3.2.31

Weeks & Day (San Francisco), architects

4 stories + basement, 60,000 square feet, $1.250,000 (total investment)

replaced earlier store (1928)

extant (10.09)

BROADWAY DEPARTMENT STORE, 6300 Hollywood Boulevard (& Vine Street), Los Angeles

announced 3.2.31, opened 3.9.31

9 stories + basement, @ 145,000 square feet

purchased B. H. Dyas Co. department store

additions, announced 6.1.37, opened 11.16.38

John and Donald B. Parkinson, architects

6 stories + basement, @ 80,000 square feet, $800,000

extant (6.07)

B. ALTMAN, 570 Central Avenue, East Orange, New Jersey (New York)

announced 9.15.30, opened 3.30.31

Frederick G. Frost (New York), architect

3 stories + 2 basement levels, 54,000 square feet, parking

extant (7.98)

MARSHALL FIELD & CO., Bank Lane & Market Square, Lake Forest, Illinois. (Chicago)

announced 10.2.30, opened 6.1.31

1 story + basement, 6500 square feet

in former quarters of First National Bank and North Shore Gas Co.

additional space in building announced 5.29.41, 5500 square feet

in Market Square shopping center

extant (10.96)

STRAWBRIDGE & CLOTHIER, Old York & Rydal roads, Jenkintown, Pennsylvania (Philadelphia)

announced 11.20.30, opened. 9.9.31

Dreher & Churchman (Ardmore, Pa.), architects

Grand Rapids Store Equipment Company (Grand Rapids), interior designers

4 stories + basement, 87,000 square feet, basement parking

additions announced 8.6.53, opened 3.23.55

 81,000 square feet

Herbert B. Beidler (Chicago), architect

extant (11.07)

MAY CO., Hollywood Boulevard, Los Angeles

May Co.

reported 2.24.31, project

1932

BULLOCK'S, 1000-1004 Westwood Boulevard (& Weyburn Avenue), Los Angeles

announced 1.8.32, opened 5.14.32

John and Donald B. Parkinson, architects

2 stories, $185,000

additions announced 10.22.33, 5000 square feet

additions announced 5.24.35, opened 10.4.35, $100,000

P. P. Lewis, architect

additions, announced 1.20.39, opened 3.1.40

John and Donald P. Parkinson, architects

A. R. Bradner, interior designer

in Westwood Village shopping center

replaced by store in new location 1951

extant, altered (4.98)

WM. FILENE'S SONS, 200 Westminster Street, 2nd floor, Providence (Boston)

Federated

announced 9.2.32, opened ca. 9.15.32

in Lapham Building

replaced earlier store (ca. 1923)

building extant (5.01)

I. MAGNIN & CO., Palm Springs, Cal. (San Francisco)

opened 1932

in El Miramar Hotel

resort store

closed 1942

1933

I. MAGNIN & CO., 550 E. Colorado Street, Pasadena, California (San Francisco)

announced 10.14.32, opened 1.3.33

Myron Hunt (Los Angeles), architect

3 stories + basement @. 10,000 square feet

replaced earlier store (1913)

replaced by store in new location 1949

no longer standing (4.98)

1934

FREDERICK LOESER & CO., Stewart & Franklin avenues, Garden City, New York (Brooklyn)

announced 10.25.34, opened ca. 11.15.34

1 story + basement, 5000 square feet

in Franklin Apartment Building

replaced store in new location 1937

building extant (5.97)

ABRAHAM & STRAUS, Hillside Avenue & One Hundred, Sixty-Sixth Street, Jamaica, N.Y. (Brooklyn)

Federated

opened 12.5.34

1 story

in existing store block

appliance store

no longer standing (6.02)

KRESGE DEPARTMENT STORES, Emory Street & Cookman Avenue, Asbury Park, New Jersey (Newark)

announced 12.4.34, opened 12.34

5 stories + basement

purchased Steinbach Co. department store (built 1896 et seq.)

building extant, vacant (6.02)

 1935

KRESGE DEPARTMENT STORES, 1143 E. Jersey Street, Elizabeth, New Jersey (Newark)

opened 3.15.35

1 story.

in Albender Building

appliance store

extant, altered (6.02)

1936

SAKS FIFTH AVENUE, 669 N. Michigan Avenue, Chicago (New York)

Gimbel's

announced 7.1.35, opened 2.7.36

5 stories + basement, 44,000 square feet

extensive additions and alterations to former Blackstone store

replaced earlier store (1929)

extant (5.02)

BURDINE'S, 800 Lincoln Road (& Meridian Avenue), Miami Beach (Miami)

announced 4.10.35, opened 1.10.36

Robert Law Weed (Miami), architect

Eleanor Le Maire (New York), interior designer

1 story, parking, $200,000

replaced by store in new location 1954

extant (6.00)

KERR DRY GOODS CO., 223 W. Boyd Street, Norman, Oklahoma (Oklahoma City)

opened 1936

extant (9.00)

SAKS FIFTH AVENUE, Ketchum, Idaho (New York)

Gimbel's

opened ca. 1936

in Sun Valley Village

resort store

complex extant (6.09)

BON MARCHE, Seattle

opened ca. late 1936/early 1937

appliance store

1937

HEARN DEPARTMENT STORES, Third & Westchester avenues at One Hundred, Forty-Ninth Street, Bronx,

New York (New York)

announced 1.26.37, opened 3.8.37

3 + 4 stories + basement, 160,000 square feet (selling space), $250,000 (remodeling)

in former Adams Flanigan Co. department store (built 1908, 1927)

extant, altered (5.97)

FREDERICK LOESER & CO., Franklin Avenue & Ninth Street, Garden City, New York (Brooklyn)

announced 1.27.37, opened 5.15.37

Slee & Bryson, architects

2 stories + basement, @ 40,000 sqft, municipal parking

addition announced 9.26.45, opened ca. 1946, @ 32,000 square feet

Slee & Bryson, architect 1945

replaced earlier store (1934)

reopened as Abraham & Straus 1950

extant, vacant (5.97)

J. N. ADAM & CO., 114-120 Falls Street, Niagara Falls, New York (Buffalo)

Associated

opened 8.5.37

Starrett & Van Vleck (New York), architects

4 stories + basement, $350,000 (for remodeling)

extensive remodeling of existing building

no longer standing (6.02)

WM. FILENE'S SONS, 492 Congress Street, Portland, Maine (Boston)

Federated

announced 4.28.37, opened 8.16.37

in former Eastman Bros. & Bancroft store

replaced earlier store (1925)

closed 1950

no longer standing (5.00)

HEARN DEPARTMENT STORES, Broad & Cedar streets, Newark, New Jersey (New York)

announced 5.17.37, opened 9.2.37

William E. Lehman, architect for remodeling

8 stories + basement, 185,000 square feet

in former Goerke & Co. department store

extant, altered (5.97)

SAKS FIFTH AVENUE, E. Putnam & Millbank avenues, Greenwich, Connecticut. (New York)
Gimbel's

announced 8.19.37, opened ca. 10.21.37

1 story + basement, @ 5300 square feet, parking

in existing store block

extant (5.97)

HAHNE & CO., 50 Church Street, Montclair, New Jersey (Newark)

Associated

announced 5.10.37, opened 10.30.37

2 stories + basement

replaced by store in new location 1951

extant (1.00)

KRESGE DEPARTMENT STORES, 119 Park Avenue, Plainfield, New Jersey (Newark)

opened ca. 9.10.37

appliance store

extant (5.00)

KERR DRY GOODS CO., 2500 N. Walker Avenue (& Twenty-Fourth Street), Oklahoma City

opened 1.30.37

additions announced 7.4.49, opened 4.3.50

Robert B. Bloomgarten (Kansas City), architect

1 story, 11,000 square feet

no longer standing (2.97)

ARNOLD CONSTABLE, Main Street and North Avenue, New Rochelle, New York (New York)

announced 5.24.37, opened 12.4.37

Kenneth Franzheim (New York), architect

2 stories + basement, 51,000 square feet, parking

extant, altered (3.09)

SAKS FIFTH AVENUE, Newport, Rhode Island (New York)

Gimbel's

opened before 10.37

resort store

SAKS FIFTH AVENUE, Westbury, New York (New York)

Gimbel's

opened before 10.37

resort store

1938

SAKS FIFTH AVENUE, 9600 Wilshire Boulevard (& Peck Drive), Beverly Hills, California

(New York) Gimbel's

announced l11.15.37, opened 4.25.38

John and Donald B. Parkinson (Los Angeles), architects

Paul Williams (Los Angeles), interior designer

3, 4 stories + basement, @ 40,000 square feet, parking , $500,000

additions announced 12.22.38, opened. 8.21.39

5 stories + basement

Paul Williams, architect,

Tom Douglas, interior designer

additions (men’s store) opened 5.47

6 stories + basement,

extant, altered (6.07)

WM. FILENE'S SONS, 50 Central Street, Wellesley, Massachusetts (Boston)

Federated

announced 8.5.38, opened 11.15.38

J. E. Holmes (Filene’s), architect

1 story + basement, 20,000 square feet

additions and alterations announced 3.28.47, opened 3.8.48

@ 20,000 square feet

replaced earlier store (1924)

extant (7.96)

1939

GILCHRIST CO., Clivedon Street & Parking Way, Quincy, Massachusetts (Boston)

announced 1.23.39, opened 3.18.39

Manning Waters (Boston), architect

1 story + basement, 26,500 square feet (selling space), municipal parking 1000 cars

in store block with supermarket

extant, altered (7.98)

I. MAGNIN & CO., Wilshire Boulevard & New Hampshire Avenue, Los Angeles (San Francisco)

announced 2.14.38, opened 2.13.39

Hunt & Chambers, architects

5 stories + basement, $3,000,000 (total investment), parking

replaced earlier store (1923)

extant (1.97)

MAY CO., 6051 Wilshire Boulevard (& Fairfax Avenue), Los Angeles

May Co.

announced 10.20.38, opened 9.7.39

Albert C. Martin and Samuel A. Marx (Chicago), associated architects

Samuel A. Marx, interior designer

4, 5 stories + basement, 200,000 square feet, $2,000,000 (building & fixtures), parking 450 cars

additions opened. ca. 12.40

Mayflower nursery

additions announced 8.31.45, opened 6.24.46

appliance store, on site of nursery

Albert C. Martin & Associates, architects

additions to main building opened ca. 3.48

5 stories + basement, 75,000 square feet

Albert C. Martin & Associates, architects

extant (6.07)

SAKS FIFTH AVENUE, 719 (?) Lincoln Road, Miami Beach (New York)

Gimbel's

announced 6.21.39, opened ca. 10.39

Polevitzky & Russell, architects

1 story, 10,500 square feet, $175,000

addition + alterations announced 4.19.56, opened ca. 9.56

extant, altered (6.00)

I. MAGNIN & CO., State Route 189, Lake Arrowhead, California (San Francisco)

opened 12. 15.39

in Arrowhead Springs Hotel (built 1938-39)

resort store

closed 1942

hotel no longer standing (11.00)

1940

WM. FILENE'S SONS, Main & Thompson streets, Winchester, Massachusetts (Boston)
Federated

announced 1.24.40; opened 3.2.40

2 stories, @ 5000 square feet

in Locatelli Block

additional space in building opened ca. 1942, ca. 1945, 1946

building extant (8.96)

ARNOLD CONSTABLE, Fulton Avenue, High Orchard & Franklin streets, Hempstead, New York (New York)

announced 9.21.39, opened ca. 3.20.40

probably Kenneth Franzheim (New York), architect

H. Aldworth Christian (New York), interior designer

2 stories + basement, @ 60,000 square feet., parking

extant (5.97)

GILCHRIST CO., 326-330 Moody Street, Waltham, Massachusetts (Boston)

announced 2.14.40, opened 4.19.40

1 story + basement, 23,000 square feet (selling space), parking, $130,000 for remodeling

extensive remodeling of existing building

extant (7.98)

FREDERICK LOESER & CO., Main Street & S. Bay Shore Avenue, Bay Shore, New York (Brooklyn)

opened 6.15.40

1 story, 5000 square feet, parking

extant (5.97)

SAKS FIFTH AVENUE, 7470 Second Boulevard, Detroit (New York)

 Gimbel's

opened 9.3.40

2 stories + basement, 80,000 square feet, parking 200 cars

in New Center Building

building extant (4.00)

STROUSS-HIRSHBERG CO., 102 W. Market Street, Warren, Ohio (Youngstown, Ohio)

opened 9.7.40

3 stories + basement

purchased Wm. Eby Company store

extant, altered (11.03)

R. H. MACY & CO., 317-319 S. Salina Street, Syracuse, New York (New York)

Macy's

announced 8.24.40, opened 11.4.40

Raymond Loewy Associates (New York), designer for alterations

4 stories + basement @ 33,000 square feet

in former Hill's department store

closed 1941

extant, altered (7.97)

BROADWAY DEPARTMENT STORE, Colorado Boulevard & Los Robles Avenue, Pasadena (Los Angeles)

announced 5.14.40, opened 11.15.40

Albert B. Gardner (Los Angeles), architect

R. E. Ashbrook (Broadway), interior designer

3 stories + basement, 95,000 square feet, parking, @ $1,000,000 (total investment)

no longer standing (6.86)

1941

BURDINE'S, Clematis Street & Olive Avenue, West Palm Beach, Florida (Miami)

opened 4.19.41

3 stories + basement

in former Hatch's department store (1936)

replaced by store in new location 1954

building extant (6.00)

WM. FILENE'S SONS, Leonard Street, Belmont, Massachusetts (Boston)

Federated

announced 12.27.40, opened 5.3.41

J. E. Holmes (Filene's) and John Edmund Kelly (Boston), associated architects

J. E. Holmes, interior designer

2 stories, 7500 square feet (selling space), parking 125 cars for complex

in Locatelli Block (built 1939, 1940-41)

additions announced 10.28.55, opened 5.26.56

Raymond Loewy Corporation (New York), designer

extant, altered (5.01)

LORD & TAYLOR, Northern Boulevard & Shelter Rock Road, Manhasset, New York

(New York)
Associated

announced 3.21.40, opened 5.27.41

Starrett & Van Vleck (New York), architects, Raymond Loewy Associates (New York), designer

Raymond Loewy Associates, interior designer

1 + 2 stories + basement, 58,000 square feet, parking

additions announced 9.24.51, opened soon after 7.18.52

18,000 square feet

extant (5.06)

R. H. MACY & CO., Metropolitan Oval & Wood Avenue, Bronx, New York

Macy's

announced 10.30.40, opened 10.13.41

Shreve, Lamb & Harmon, architects, Raymond Loewy Associates, designer

Raymond Loewy Associates, interior designer

1 story + basement, 100,000 square feet

in tower block of Parkchester residential development

building extant (5.97)

JOHN GERBER CO., Union Avenue & Belvedere Street, Memphis

opened 11.8.41

1 story, parking

in former Gus Meyer branch store

no longer standing (3.07)

YOUNKER BROS., 314 Main Street, Ames, Iowa (Des Moines)

opened 11.28.41

in store block

replaced by permanent unit 1942

WM. FILENE'S SONS, 39 Canal Street, Laconia, New Hampshire (Boston)

Federated

opened 1941

resort store

extant, altered (7.03)

1942

JULIUS GARFINCKEL & CO., Massachusetts Avenue & Fordham Road, Washington, D.C.

announced 11.20.41, opened 8.17.42

Williams & Harrell, interior designers

2 stories + basement, parking 85 cars

2nd floor opened 6.11.47

extant, altered (11.07)

YOUNKER BROS., Main Street, Ames, Iowa (Des Moines)

opened ca. 9.2.42

Al Weidt (Minneapolis), architect

 in store block

replaced experimental unit (1941)

PALAIS ROYAL, 7201 Wisconsin Avenue, Bethesda, Maryland. (Washington, D.C.)

opened ca. 10.42

purchased by Woodward & Lothrop 1946

burned 1954

WM. H. BLOCK CO., 104-06 Indiana Avenue, Bloomington, Indiana (Indianapolis)

opened 11.42

1 story

enlarged twice

college store

no longer standing (4.08)

SAKS FIFTH AVENUE, 996 Chapel Street, New Haven (New York)

Gimbel’s

opened ca. 1942

Navy and Army shop

extant, altered (4.04)

1943

CITY OF PARIS, Georgia & Marin streets, Vallejo, California (San Francisco)

opened 2.15.43

in I.O.O.F. Building

building extant (10.97)

PALAIS ROYAL, Arlington Farms, Arlington, Virginia (Washington, D.C.)

announced 6.28.43, opened 7.2.43

@ 5600 square feet

no longer standing (10.97)

PALAIS ROYAL, Pentagon, Arlington Virginia (Washington, D.C.)

opened 12.4.43, 4400 square feet

purchased by Woodward & Lothrop 1946

building extant (12.09)

CASTNER-KNOTT, Shelbyville, Tennessee

opened 1943

3 stories

LAMSON BROS. CO., Maumee, Ohio (Toledo)

opened 1943

BOGGS & BUHL, 713 Washington Road, Mt. Lebanon, Pennsylvania (Pittsburgh)

opened before 1945

1 story

purchased by Joseph Horne 1945

extant (9.08)

1944

LION STORE, 145 N. Main Street, Bowling Green, Ohio (Toledo)

opened 5.26.44

1 story + basement

appliance and furniture store

extant, altered (11.03)

DAVISON-PAXON CO., 864 Broad Street, Augusta, Georgia (Atlanta)

Macy's

announced 8.16.44, opened 1944

2 stories + basement, 60,000 square feet

purchased Saxon-Cullum store

demolished 1947 for new store

YOUNKER BROS., S. Federal Avenue & First Street, S.W., Mason City, Iowa (Des Moines)

announced 5.2.41, opened 9.1.44

21,000 square feet, lease of 4 buildings

CITY OF PARIS, 130 Second Avenue, San Mateo, California (San Francisco)

announced 5.9.44, opened 10.16.44

@ 70,000 square feet, parking

purchased existing store and additions in former Periclom Hotel across street

no longer standing (10.97)

SAKS FIFTH AVENUE, 46 Nassau Street, Princeton, New .Jersey (New York)

Gimbel’s

opened 11.1.44

3263 square feet

Navy and Army store

building extant (1.07)

GILCHRIST CO., 30-34 Legion Parkway, Brockton, Massachusetts (Boston)

announced 8.25.44, opened 11.4.44

3 stories + basement, 34,000 square feet (selling space)

purchased building formerly occupied by Montgomery Ward

extant (7.98)

M. O'NEIL CO., Cuyahoga Falls, Ohio (Akron)

May Co.

opened 1944

appliance and ready-to-wear store

SAKS FIFTH AVENUE, Washington, .D.C. (New York)

Gimbel’s

opened before 11.44

Navy and Army store

SAKS FIFTH AVENUE, Ithaca, New York (New York)

Gimbel’s

opened before 11.44

Navy and Army store

SAKS FIFTH AVENUE, 26 N. Palafox Street, Pensacola, Florida (New York)

Gimbel’s

opened ca. 1944

Navy and Army store

BOGGS & BUHL, 2955-65 W. Liberty Street, Dumont, Pennsylvania (Pittsburgh)

opened ca. 1944

BOGGS & BUHL, 410 Bingham Street, Pittsburgh

opened ca. 1944

1 story

1945

LASALLE & KOCH CO., 139 S. Main Street, Bowling Green, Ohio (Toledo)

Macy's

announced 12.21.44, opened 1.15.45

purchased A. Froney & Co. department store

extant (7.97)

JOSEPH HORNE CO., 711-721 Washington Road (& Central Square), Mt. Lebanon, Pennsylvania (Pittsburgh)

opened 3.13.45

Thomas B. Gorman, architect

1 story + basement.

addition. announced 7.24.49

addition announced 1953.

addition opened 10.6.53

8000 square feet (28,000 square feet, store total)

extant (9.08)

BOSTON STORE, 89-97 Main Street, Oshkosh, Wisconsin (Milwaukee)

announced 10.1.45, opened 10.1.45

3 stories + basement

purchased Henderson-Hoyt Co. store (built ca. 1918)

no longer standing (5.02)

BOSTON STORE, 2-10 N. Eighth Street, Manitowoc, Wisconsin (Milwaukee)

announced 10.1.45, opened 10.1.45

3 stories + basement

purchased Henderson-Hoyt Co. store (built 19c)

extant (9.99)

DAVISON-PAXON CO., 417-21 Cherry Street, Macon, Georgia (Atlanta)

Macy's

opened 5.21.45

purchased Union Dry Goods Co. store

remodeling announced 10.7.45, opened 11.19.45

extant (5.99)

M. O'NEIL CO., 176 Lincoln Way, E., Massillon, Ohio (Akron)

May Co.

announced 1.4.45, opened 1.30.45

2 stories + basement

purchased Main Hill Building (built 1928)

building extant, altered (7.97)

PALAIS ROYAL, Colesville Road, Silver Spring, Maryland (Washington, D.C.)

announced before 8.31.45, project

Arthur P. Davis (Washington), architect

1 story, 20,000 square feet

LORD & TAYLOR, Weaver Street & Pinebrook Road, New Rochelle, New York (New York) Associated

announced 5.10.45, project

WOODWARD & LOTHROP, Wisconsin & Western avenues, Chevy Chase, Maryland (Washington, D.C.)

announced 8.31.45, project

4 stories + basement, parking

MAY CO., Vine Street, nr. Hollywood Boulevard, Los Angeles

May Co.

announced 6.7.45, project

Albert C. Martin & Associates, architects

3 stories + basement, 300,000 square feet.

FAMOUS BARR CO., Kingshighway & Natural Bridge Avenue, St. Louis

May Co.

announced 10.15.44, project

Will Levy, architect

3 stories + basement

1946

WOODWARD & LOTHROP, 7201 Wisconsin Avenue, Bethesda, Maryland (Washington, D.C.)

acquired with purchase of Palais Royal, 1.29.46

1 story, 17,000 square feet

addition announced 8.28.53

burned 12.17.54

WOODWARD & LOTHROP, Pentagon, Arlington County, Virginia (Washington, D.C.)

acquired with purchase of Palais Royal, 1.29.46

8000 square feet

building extant (12.09)

KRESGE DEPARTMENT STORES, Sunset Avenue between Ocean & Kingsley drives, Asbury Park, New

Jersey (Newark)

opened 6.24.46

in Berkeley-Carteret Hotel

resort store, open year round

building extant (7.00)

DAVISON-PAXON CO., 1519-23 Main Street, Columbia, South Carolina (Atlanta)

Macy's

announced 6.30.46, opened 1946

2 stories + basement, @ 33,000 square feet

purchased Cullum's store

addition opened 9.30.50

Lawton Grant Associates, architects

no longer standing (5.99)

M. O'NEIL CO., 425-427 Main Street, Coshocton, Ohio (Akron)

May Co.

opened 7.19.46

3 stories + basement, 25,000 square feet

in late 19c building

extant, altered (9.01)

FREDERICK & NELSON, One Hundred, Fourth Avenue, N.E., between N.E. Fourth & N.E. Fifth streets,

Bellevue, Washington (Seattle)
Marshall Field

announced 9.27.45, opened 8.15.46

Moore & Massar, architects

1 story, 16,000 square feet

in Bellevue Square shopping center (opened 8.15.46)

Moore & Massar, architects

Kemper Freeman, developer

76,000 square feet, 35 stores, parking 1000 cars

replaced by new store 1956

no longer standing (6.04)

MAISON BLANCHE, Carrollton Avenue, New Orleans

City Stores

opened 9.10.46

8000 square feet

replaced by larger store 1949

ARNOLD CONSTABLE CO., Main & Passaic streets, Hackensack, New Jersey (New York)

announced 5.1.45, opened 11.14.46

Arthur O. Lynas, designer-engineer , Cornelius V. R. Rogers, consulting architect

Seymour R. Joseph, interior designer

2 stories + basement, 100,000+ square feet, parking

extant, altered (7.97)

KRESGE DEPARTMENT STORES, 362 Springfield Avenue, Summit, New Jersey (Newark)

opened 11.22.46

2 stories + basement

appliance and home furnishings store

extant, altered (5.00)

M. O'NEIL CO., 51-57 N. Main Street, Mansfield, Ohio (Akron)

May Co.

opened 12.6.46

2 stories + basement

in early 20c building

extant, altered (9.01)

HERPOLSHIEMER CO., 1509 Grandville Street, Grand Rapids, Michigan

Allied

opened 1946

appliance store

extant (4.00)

HERPOLSHEIMER CO., 715 W. Leonard Street, Grand Rapids, Michigan

Allied

opened 1946

appliance store

extant, altered (4.00)

HERPOLSHIEMER CO., 1507-1509 Plainfield Avenue, Grand Rapids, Michigan.

Allied

opened 1946

appliance store

extant (4.00)

NEIMAN-MARCUS CO., Preston Road & Mockingbird Lane, Highland Park, Texas (Dallas)

announced 3.24.46, project

2 stories, parking

WOODWARD & LOTHROP, Glebe Road between Second & Fifth streets, S., Arlington, Virginia

(Washington, D.C.)

announced 11.22.46, project

4 stories + basement, 150,000 square feet, parking

1947

MAAS BROS., 1818 E. Seventh Avenue, Ybor City, Tampa

Allied

announced 2.4..47, opened 2.23.47

home furnishings store

no longer standing (6.00)

HALLE BROS. CO., Fairmount Boulevard & Cedar Road, Cleveland Heights, Ohio

opened 3.15.47

infants’ and children’s wear store

closed 1950

JOSKE BROS. CO., Bandera, Texas (San Antonio)

Allied

announced 12.26.45, opened 4.1.47

resort store

DAVISON-PAXON CO., Sea Island Road & First Street, Sea Island, Georgia (Atlanta)

Macy's

opened 4.47

resort store

extant (9.01)

SAKS FIFTH AVENUE, 9600 Wilshire Boulevard, Beverly Hills (New York)

Gimbel's

announced 5.23.45, opened 5.19.47

extant, in operation (6.07)

HOCHSCHILD, KOHN & CO., Edmondson Avenue between Old Frederick Road & Hilton Street, Baltimore

announced 2.24.46, opened 6.3.47

Kenneth Cameron Miller, architect

De Young, Moskowitz & Rosenberg (New York), interior designers

2 stories, 30,000 square feet

addition announced 11.10.50

15,000 square feet

addition. announced 3.9.51

20,000 square feet

in Edmondson Village shopping center (opened 5.47)

Kenneth Cameron Miller, architect

Joseph Meyerhoff Company, developer

110,000 square feet, 28 stores, 550 cars

extant, altered (3.97)

HERPOLSHEIMER CO., 879 First Street, Muskegon, Michigan (Grand Rapids)

Allied

announced 1.9.47, opened shortly after 6.6.47

2 stories + basement, 25,000 square feet

purchased former Bishop Furniture Co. store

addition announced 12.12.47, opened 11.48

no longer standing (4.00)

J. BACON & SONS, 456 Spring Street, Jeffersonville, Indian (Louisville)

opened 6.14.47

2 stories + basement, 13,000 square feet

replaced by new store 1956

no longer standing (11.03)

ADAM, MELDRUM & ANDERSON, Main Street & Kenmore Avenue, Amherst, New York (Buffalo)

opened 7.21.47

1 story, 4500 square feet

addition announced 9.1.49, open 12.6.50

addition. 1959

40,000 square feet (store total)

in University Plaza shopping center (opened 1942)

22 stores, 1000 cars

extant, altered (7.97)

I. MAGNIN & CO. , 1415 State Street, Santa Barbara, California

opened ca. 8.5.47

2 stories + basement

extant, altered (4.98)

LASALLE & KOCH CO., 71 S. Washington Street, Tifflin, Ohio (Toledo)

Macy's

opened 8.21.47

Bellman, Gillette & Richards (Toledo) and Lynn Troxel, architects

2 stories + basement, 29,400 square feet

extant, altered (7.99)

BOSTON STORE, 7116 W. Greenfield Street, West Allis, Wisconsin (Milwaukee)

opened before 9.47

2 stories

ready-to-wear store

burned 1953

R. H. MACY & CO., Eighty-Ninth Avenue, between One Hundred, Sixty-Fourth & One Hundred, Sixty-Fifth

streets, Jamaica, New York (New York)
Macy's

announced 11.2.44, opened 9.2.47

Robert D. Kohn and John J. Knight, associated architects, Richard G. Belcher, consulting

Daniel Schwartzman, interior designer, Kenneth Welch, consulting

1 story + 2 basement levels, 157,000 square feet, rooftop parking 150 cars

extant (5.97)

BON MARCHE, Main, Howard & Wall streets, Spokane (Seattle)

Allied

opened 9.5.47

10, 8 stories + basement

in Welch Building (constructed as Culbertson’s Department Store, 1914, ca. 1921)

addition + alterations announced 11.6.54, opened 11.3.57

John Graham & Company (Seattle), architects

10 stories + basement

extant, in operation (6.04)

BULLOCK'S, Lake Avenue, between Hudson Avenue & Del Mar Street, Pasadena, California (Los Angeles)

announced 7.10.44, opened 9.8.47

Wurdeman & Becket (Los Angeles), architects

2, 3stories 289,225 square feet, parking 600 cars

extant, altered, in operation as Macy's (4.09)

I. MAGNIN & CO., Wilshire Boulevard & Bedford Drive, Beverly Hills, California (San Francisco)

announced 8.30.45, opened 9.8.47

Timothy Pfleuger (San Francisco), architect

3 stories + basement, 70,451 square feet, parking

altered, now part of Saks Fifth Avenue (10.97)

B. ALTMAN & CO., Northern Boulevard, Manhasset, New York (New York)

announced 3.7.46, opened 9.11.47

Alfred Hopkins & Associates (New York), architects

Amos Parrish & Company (New York), interior designers

2 stories + basement, parking

addition announced 3.15.54, opened ca. 11.25.54

no longer standing (6.02)

MAISON BLANCHE, 3045 Gentilly Boulevard, New Orleans

City Stores

announced 9.9.46, opened 9.13.47

2 stories, 37,000 square feet, parking

part of store block

extant, vacant (11.06)

J. W. ROBINSON CO., Palm Canyon Drive, Palm Springs, California (Los Angeles)

announced 9.12.47, opened 10.10.47

at Desert Inn

resort store

no longer standing (3.97)

MAY CO., Crenshaw Boulevard & Martin Luther King Drive, Los Angeles

May Co.

announced 6.6.45, opened 10.10.47

Albert C. Martin & Associates and, Samuel A. Marx, Noel L. Flint & Charles W. Schonne (Chicago),

associated architects

3 stories + basement, 264,000 square feet parking 750 cars

in unintegrated store group

extant (10.97)

BULLOCK'S, Palm Canyon Drive, Palm Springs, California (Los Angeles)

announced 12.14.45, opened 10.18.47

Wurdeman & Becket (Los Angeles), architects

1 story

demolished ca. early 1990s

BURDINE'S, Andrews Avenue & S.W. Second Street, Fort Lauderdale, Florida (Miami)

announced 6.1.44, opened 11.1.47

Abbott, Merkt & Company (New York) and E. L. Robertson (Miami), associated architects

Eleanor Le Maire & Associates (New York), interior designer

3 stories, 118,000 square feet

extant, altered (6.00)

HECHT CO., Fenton Street & Ellsworth Drive, Silver Spring, Maryland (Washington, D.C.)

announced 11.25.45, opened 11.1.47

Abbott, Merkt & Company, (New York) architect-engineers

Sue Williams (New York), interior designer

4 stories, 160,000 square feet, municipal parking

addition announced 11.22.49, opened 7.28.50

54,000 square feet

Abbott, Merkt & Company, architects-engineers

addition announced 2.4.55, opened 11.1.55

45,000 square feet

Abbott, Merkt & Company, architects-engineers

extant, altered ; 2nd add. demolished (12.07)

YOUNKER BROS., 828 Central Avenue, Fort Dodge, Iowa (Des Moines)

opened 9.18.47

4 stories + basement

in Loomis Building

THE BROADWAY, Crenshaw Boulevard & Martin Luther King Avenue, Los Angeles

announced 10.18.44, opened 11.19.47

Albert B. Gardner, architect

Raymond Loewy Associates (New York), interior designers

3 stories + basement, 220,000 square feet

in Broadway-Crenshaw Center (opened 11.19.47)

Albert B. Gardner, architect; Stiles Clements, architect of market

Broadway Department Stores, developer

550,000 square feet, 14 stores, 35 acres, parking 2500 cars

store extant, shopping center demolished (10.97)

WILLIAM HENGERER CO., 210-212 E. Main Street, Batavia, New York (Buffalo)

Associated

opened 11.21.47

1 story

in Manusco Theater Building (1947)

building extant (6.02)

L. BAMBERGER CO., 170 Essex Street, Millburn, New Jersey (Newark)

Macy’s

opened 12.1.47

1 story + basement, 10,000+ square feet, municipal parking

in former Harmony Shop (1945)

appliance store

extant (6.01)

L. S. DONALDSON CO., 627 St. Joseph Street, Rapid City, South Dakota (Minneapolis)

Allied

opened 1947

G. FOX CO., 1315 John Fitch Way, South Windsor, Connecticut (Hartford)

opened 1947

outdoor and appliance (?) store

extant (4.01)

SAKS FIFTH AVENUE, Petoskey, Mich. (New York)

Gimbel’s

opened 1947

4417 square feet

resort store

 F. & R. LAZARUS CO., 225-29 W. Center Street, Marion, Ohio (Columbus)

Federated

announced 6.30.47, project

F. & R. LAZARUS CO., Newark, Ohio (Columbus)

Federated

announced between 6.30 and 11.24.47, project

F. & R. LAZARUS CO., Elizabeth & Market streets, Lima, Ohio (Columbus)

Federated

announced 11.24.47, project

42,000 square feet

purchase of Harmon Building
JOHN WANAMAKER, Thirty-Eighth Street, between Madison & Monroe, Wilmington, Del. (Philadelphia)

announced 8.20.47, project

2 stories

1948

YOUNKER BROS., 22 E. Main Street, Marshalltown, Iowa (Des Moines)

announced 12.28.47, opened 1.2.48

2 stories + basement, 36,700 square feet

purchased Brintnall & Britnall store

YOUNKER BROS., Fourth & Pierce streets, Sioux City, Iowa (Des Moines)

announced 12.24.47, opened 1.2.48

4 stories + basement, 162,000 square feet

purchased Davidson Bros. department store

MAAS BROS., First Avenue N. & Second Street, St. Petersburg, Florida (Tampa)

Allied

opened 2.10.48

2 stories + basement, 122,000 square feet

addition announced 5.13.60

2 stories, 75,000 square feet, roof pzrking

no longer standing (6.00)

LORD & TAYLOR, White Plains Post & Wilmot roads, Eastchester, New York (New York)
Associated

announced 3.7.45, opened 2.26.48

Starrett & Van Vleck (New York), architects

Raymond Loewy Corporation (New York) and Edgar Tallman (L&T), interior designer

William Lee Moore, landscape architect

2 stories, 95,000 square feet, parking 1000 cars

addition announced 4.19.57, opened ca. 1958

40,000 square feet and adjacent store block

extant, in operation (7.88)

GILCHRIST CO. Concord & Howard streets, Framingham, Massachusetts (Boston)

announced 3.10.48, opened 11.12.48

1 story + basement, 34,000 square feet, parking 300 cars

extant, altered (7.98)

HALLE BROS. CO., Shaker Boulevard & E. One Hundred, Twenty-Eighth Street, Cleveland

announced 1.1.47, opened 8.23.48

Conrad, Hays, Simpson & Ruth and Robert A. Little, associated architects

2stories + basement, 32,000 square feet, parking 400 cars

in Shaker Square shopping center (opened 1929)

extant (7.97)

HEARN DEPARTMENT STORES, Fourth Street, near Main, Bayshore, New York (New York) City Stores

announced 12.3.47, opened 6.19.48

Hart, Jerman & Associates (New York), architects

1 stories, 5350 square feet

adjacent building purchased 3.9.50

5440 square feet

no longer standing (5.97)

M. O'NEIL CO., 2104 Front Street, Cuyahoga Falls, Ohio (Akron)

May Co.

opened 9.10.48

2 stories + basement, 15,000 square feet

extant (7.97)

HOCHSCHILD, KOHN & CO., Belvedere, York Road and Belvedere Avenue, Baltimore

announced 12.19.45, opened 9.28.48

James R. Edmunds, architect

2 stories, 45,000 square feet, parking 150 cars

extant (3.97)

FAMOUS-BARR CO., Forsyth Boulevard & Jackson Avenue, Clayton, Missouri (St. Louis)
May Co.

announced 1.15.46, opened 10.8.48

Samuel A. Marx, Noel L. Flint, and Charles Schonne (Chicago) and Russell, Crowell, Mullgardt &

Schwarz (St. Louis), associated architects

3 stories + basement, 206,890 square fett, parking 850 cars

extant (4.96)

SAKS FIFTH AVENUE, 290 York Street, New Haven

Gimbel’s

opened 10.9.48

Arthur F. Euston, architect

3 stories + basement, 3613 square feet

university store

extant (1.09)

JOSKE BROS. CO., 407 Main Street, Houston (San Antonio)

announced 8.17.47, opened 10.25.48

Thomas E. Grealen, architect of remodeling

9 stories + basement, 166,740 square feet

in former Foley Bros. department store

R. H. MACY & CO., Flatbush, & Tilden avenues, Brooklyn

Macy's

announced 1.29.46, opened 10.29.48

Voorhees, Walker, Foley & Smith, architects

Van Doren, Newland & Schladermundt, interior designers

2 stories + basement, 151,300 square feet

no longer standing (6.02)

JONES STORE CO., 3951 Main Street, Kansas City, Missouri

opened before 11.48

appliance store

JONES STORE CO., 5334 Independence Avenue, Kansas City, Missouri

opened before 11.48

appliance store

JONES STORE CO., 412 W. Seventy-Fifth Street, Kansas City, Missouri

opened before 11..48

appliance store

JONES STORE CO., 914 Main Avenue, Pittsburg, Kansas (Kansas City)

opened before 11..48

BLOOMINGDALE BROS., 554 Main Street, New Rochelle, New York (New York)

Federated

announced 11.12.47, opened 11.4.48

Peter Copeland Associates (New York), interior designers of remodeling

5 stories + basement

purchase + remodel of Ware's store

extant, vacant (5.97)

R. H. WHITE CO., Memorial Drive, Cambridge, Massachusetts (Boston)

Federated

opened ca. 11.13.48

furniture and appliance store

M. O'NEIL CO., 514 N. Tuscarawa Street, Barberton, Ohio (Akron)

 May Co.

opened by 11.19.48

3 stories + basement

in existing building.

no longer standing (9.01)

L. BAMBERGER & CO., East Orange, New Jersey (Newark)

Macy’s

opened before 2.48

appliance store

WM. H. BLOCK CO., 5534 E. Washington Street, Pennsylvania Avenue, Indianapolis

opened 1948

appliance and home furnishings store

HECHT CO., 19-21 Federal Street, Easton, Maryland (Baltimore)

opened before 1948

furniture store

HALLE BROS. CO., 19207-29 Detroit Road, Rocky River, Ohio (Cleveland)

announced 2.18.48, project

in shopping center

YOUNKER BROS., Fifth Avenue, South, Clinton, Iowa (Des Moines)

announced 2.21.48, project

3 stories + basement

in existing building

JORDAN MARSH CO., State Route 128, Conant, Dodge & Ellsworth streets, North Beverly, Massachusetts

.

(Boston)

Allied

announced 3.9.48, project

Ketchum, Gina & Sharp (New York) and Anderson & Beckwith (Boston), associated architects

2 stories, 74,900 square feet

in North Shore Center (unrealized)

Ketchum, Gina & Sharp (New York) and Anderson & Beckwith (Boston), associated architects

Arthur and Sidney Shurcliff (Boston), landscape architects

Suburban Centers Trust, developer (Boston)

$6,000,000, @ 50 stores, parking 3000 cars

1949

LORD & TAYLOR, Millburn & Wyoming avenues, Millburn, New Jersey (New York)

Associated

announced 9.4.46, opened 2.8.49

Starrett & Van Vleck (New York), architects

Raymond Loewy Associates (New York), interior designers

William Lee Moore, landscape architect

2 stories, 82,000 square feet, parking 700 cars

extant, altered (7.97)

DAVISON-PAXON CO., Broadway & Twelfth Street, Columbus, Georgia (Atlanta)

Macy's

announced 8.4.46, opened 2.14.49

Harold M. Heatley (Davison-Paxon), architect, Ketchum, Gina & Sharp (New York), consulting

4 stories + basement, 63,000 square feet

extant (5.99)

JONES STORE CO., Muskogee, Oklahoma (Kansas City)

opened before 3.49

MILLIRON'S, 8739 Sepulveda Boulevard, Los Angeles

announced 12.22.46, opened 3.17.49

Gruen & Krummeck, architects

2 stories, 90,000 square feet, rooftop parking 220 cars

in Westchester Business Center, unintegrated business development (begun 1942)

extant, altered (1.08)

DAVISON-PAXON CO., 864 Broad Street, Augusta, Georgia (Atlanta)

Macy's

announced 10.14.47, opened 3.21.49

Harold M. Heatley (Davison-Paxon), architect, Ketchum, Gina & Sharp (New York), consulting

4 stories + basement, 100,000 square feet

replaced previous store

extant, vacant (5.99)

R. H. MACY & CO., Main Street & Mamaroneck Avenue, White Plains, New York (New York)

Macy's

announced 8.7.45, opened 3.21.49

Voorhees, Walker, Foley & Smith (New York), architects

Ketchum, Gina & Sharp (New York), interior designers

2 stories, 75,000 square feet (selling space) parking 137 cars

extant, in operation (5.97)

JONES STORE CO., 3040 Troost Street, Kansas City, Missouri

opened 3.23.49

2 stories + basement

L. BAMBERGER & CO., Speedwell Avenue & Park Place, Morristown, New Jersey (Newark)

Macy's

announced 8.16.46, opened ca. 4.1.49

Voorhees, Walker, Foley & Smith (New York), architects

2 stories + basement, 66,000 square feet, parking

addition. announced 8.25.58, opened 1960

100,000 square feet

extant, vacant (6.96)

B. LOWENSTEIN & BROS., Poplar Avenue & Highland Street, Memphis

City Stores

announced 12.30.47, opened 4.2.49

Everett D. Woods, architect

Van Dane & Stearns, interior designers

1 story + basement, 30,000 square fee., $750,000

addition announced 6.30.52, project

15,000 square feet

additions. announced 9.16.53, opened 9.9.54

Everett D. Woods, architect

65,000 square feet

later addition.

in Poplar-Highland Plaza shopping center (opened later)

Everett D. Woods, architect

L. Hall Jones and John B. Goodwin, developers

459,000 square feet, 39 stores, 27 acres, parking 1700 cars (in 1958)

extant, altered (3.07)

ADAM, MELDRUM & ANDERSON, Genesee Street & Union Road, Checktowaga, New York (Buffalo)

opened 4.6.49

addition opened 12.59

30,500 square feet (store total)

in Airport Plaza shopping center (opened 4.49)

Guelich & Boebel, developers (Buffalo)

$1,000,000, 26 stores, 2000 cars (by 1959)

extant (7.97)

BLOOMINGDALE BROS., Horace Harding Boulevard & One Hundred, Eighty-Eighth Street, Fresh Meadows,

Queens, New York Federated

announced by 11.47, opened 5.23.49

Voorhees, Walker, Foley & Smith, architects, Kahn & Jacobs, consulting architects

2 stories + basement, 105,000 square feet

in Fresh Meadows Shopping Center (opened ca. 5.49)

Voorhees, Walker, Foley & Smith, architects

New York Life Insurance Company, developers

190,000 square feet, 37 stores, 12 acres, parking 1000 cars

extant, altered (5.97)

LIT BROS., S. Broad & Front streets, Trenton, New Jersey (Philadelphia)

City Stores

opened purchased before 6.49

3, 4 stories + basement

purchased Swern's department store

demolished 1970

BON MARCHE, Wetmore Avenue & California Street, Everett, Washington (Seattle)

Allied

opened 8.1.49

purchased Rumbaugh-MacLain department store (built 1928-1929)

extant (10.97)

GILCHRIST CO., 67 Riverside Avenue, Medford, Massachusetts (Boston)

announced 5.7.48, opened 8.18.49

Barnes & Champney (Medford) and Freer & Nash (Boston), associated architects

1 story + basement, 30,000 square feet

in Medford Square Shopping Center (opened ca. 8.49)

Freer & Nash, architects

B & M Realty Company (Boston), developers

@ 20 stores, municipal parking

no longer standing (7.98)

I. MAGNIN & CO., S. Lake Street, Pasadena, California (San Francisco)

opened by 8.19.49

35,000 square feet, parking 32 cars + lot of Bullock's Pasadena

extant (1.08)

SAKS FIFTH AVENUE, 345 Sixth Avenue, Pittsburgh (New York)

Gimbel's

announced 7.17.49, opened 9.49

6th floor of Gimbel Bros. department store

building extant (9.08)

MAISON BLANCHE, Carrollton & Tulane avenues, New Orleans

City Stores

announced 10.24.48, opened 10.14.49

1 story, 27,000 square feet, parking

replaced smaller store next door

extant, vacant (11.06)

LIT BROS., Sixty-Ninth & Ludlow streets, Upper Darby, Pennsylvania. (Philadelphia)

City Stores

announced 5.27.48, opened 10.18.49

2 stories + basement, 84,000 square feet

purchased and remodeling of Frank & Seder department store

addition announced 3.30.50, opened 2.21.51

149,000 square feet (store total)

additions opened ca. 8.26.53

8000 square feet

extant, altered (1.00)

LASALLE & KOCH CO., Columbus Avenue & Washington Row, Sandusky, Ohio (Toledo)
Macy's

announced 10.29.47, opened 10.28.49

Bellman, Gillette & Richards (Toledo), architects

3 stories + basement, 46,000 square feet

no longer standing (7.97)

THALHEIMER BROS., 500 W. Fourth Street, Winston-Salem, North Carolina (Richmond)

announced 5.23.49, opened 11.1.49

Raymond Loewy Associates (New York) and Fritz Koeh (Thalheimer’s), associated interior designers for

remodeling

3 stories + basement

purchased Sosnick's department store,

additions. announced 8.19.58, opened 9.9.59

75,000 square feet (store total), parking

extant (5.99)

YOUNKER BROS., 129 E. Main Street, Ottumwa, Iowa (Des Moines)

opened 11.7.49

3 stories + basement

in existing building

no longer standing (11.03)

SANGER BROS., Preston Road & Mocking Bird Lane, Highland Park, Texas (Dallas)

announced 11.16.49, opened 12.21.49

16,000 square feet

apparel store

purchased Howard Jordan Co. store (in 1948 building)

addition announced 8.14.55, opened ca. 10.15.55

14,000 square feet

in Highland Park Village shopping center (opened 1931)

Hugh Prather, developer

82 + stores, parking

extant (5.89)

HECHT CO., 1125-27 West Street, Annapolis, Maryland (Baltimore)

opened well before 8.50

furniture store

HECHT CO., 212-20 N. Washington Street, Easton, Maryland (Baltimore)

opened ca. 1949

furniture store, replaced earlier one

in Talbottown Shopping Center

E. W. EDWARDS & SON, 2863 Bailey Avenue, Buffalo

opened ca. 1949

addition. opened 8.16.50

in Langfield Plaza shopping center (opened earlier ?)

no longer standing (6.02)

WM. FILENE'S SONS, Routes 1 & 128, Peabody, Massachusetts (Boston)

Federated

announced 2.14.49, project

in Town Lyne Shopping Center (unrealized)

$7,000,000 - $8,000,000

Colony Investment Trust Co., developer

1950

ADAM, MELDRUM & ANDERSON, Sheridan Drive & Delaware Avenue, Tonowanda, New York (Buffalo)

opened 2.15.50

G. Morton Wolfe (Buffalo), architect

1 story + basement, 25,000 square feet

addition opened 11.30.55, 15,000 square feet

addition 12,500 square feet

addition announced 3.22.62, opened 1962

32,250 square feet

in Sheridan Plaza shopping center (opened 1950)

$750,000, 18 stores, parking 800 cars

extant, altered, in operation as The Bon Ton (6.02)

EMERY, BIRD THAYER CO., Broadway & Forty-Seventh Street, Kansas City

announced 9.5.49, opened 3.2.50

Alfred R. Wallace (Emery Bird Thayer), interior designer

28,000 square feet, $25,000

remodeling of existing building

addition announced 12.8.60, opened summer 1962

44,000 square feet

Edward W. Tanner & Associates, architects

in Country Club Plaza shopping center (opened 1924)

Edward W. Tanner, architect

J. C. Nichols Company, developers

no longer standing (9.00

SAKOWITZ BROS., 6900 S. Main Street, Houston

announced 3.15.50

purchased Kevin McAndrews shop in Shamrock Hotel

hotel demolished 1990s

BON MARCHE, Fifth Avenue & One Hundred, Tenth Street, Seattle

Allied

announced 2.23.48, opened 4.23.50

John Graham & Company, architects

3 stories, 200,000 square feet

in Northgate Shopping City shopping center (opened summer 1950)

John Graham & Company, architects

Allied Stores (New York), developer

800,000 square feet, $15,000,000, 80 stores, 50 acres, parking 5000 cars

altered (10.97)

BUFFUM'S, Main & Tenth streets, Santa Ana, California (Long Beach)

announced 2.18.47, opened 7.6.50

Wurdeman & Becket (Los Angeles), architects

83,000 square feet, parking

addition announced 6.21.55, opened ca.1957

Welton Becket & Associates (Los Angeles), architects

25,000 square feet

extant (1.97)

HALLE BROS. CO., Warrensville & Cedar roads, University Heights, Ohio (Cleveland)

opened 8.3.50

L. G. Sherburne (New York), interior designer

1 story + basement, 25,000 square feet

in Cedar-Warrensville Shopping Center (opened earlier)

Anthony Visconsi (Cleveland), developer

350,000 square feet, 26 stores, parking 700 cars

extant, altered (7.97)

THE BROADWAY, 8739 Sepulveda Boulevard, Los Angeles

announced 7.6.50, opened 8.17.50

purchased Milliron's department store,

in Westchester Business Center

extant, altered (1.08)

WM. FILENE'S SONS, Worcester Turnpike, Newton and Brookline, Massachusetts (Boston)
Federated

announced 1.24.49, opened 8.29.50

Austin Company (Cleveland), architects

Raymond Loewy Corporation (New York), interior designers

83,000 square feet, parking 700 cars.

in complex with R. H. Stearns and S. S. Pierce stores

extant (7.88)

ABRAHAM & STRAUS, Franklin & Ninth streets, Garden City, New York (Brooklyn)

Federated

announced 9.20.50, opened 10.3.50

leased former Frederick Loeser store

extant, vacant (5.97)

WOODWARD & LOTHROP, Wisconsin & Western avenues, Chevy Chase, Maryland (Washington, D.C.)

announced 10.14.49, opened 11.2.50

Starrett & Van Vleck (New York), architects

Raymond Loewy Corporation. (New York), interior designers

3 stories, 107,000 square feet, parking 550 cars

addition begun by 8.28.53

additions begun by 1.18.55

179,825 square feet (store total)

demolished 2006-07

JOHN WANAMAKER, Augustine Cut-Off & Eighteenth Street, Wilmington, Delaware (Philadelphia)

announced 11.11.47, opened 11.16.50

Massena & du Pont, architects

C. E. Swanson Associates (Chicago) and Joseph B. Platt Associates (New York), interior designers

W. Lee Moore (Scarsdale, N.Y.), landscape architect

168,000 square feet, parking 1000 cars

addition announced 11.2.51, opened ca. 1952

additions announced 9.20.62

35,000 square feet

extant (5.04)

LION STORE, 217-19 S. Front Street, Fremont, Ohio (Toledo)

opened 11.18.50

Bellman, Gillette & Richards (Toledo), architects of remodeling

3 stories + basement

in existing building

extant (11.03)

HENS & KELLY, 2262 Seneca Street, Buffalo

announced 10.17.50, opened 12.18.50

3 stories + basement, 18,000 square feet

in former Jahraus-Braun Co. store.

extant, altered (7.99)

HECHT CO., Potomac & North avenues, Hagerstown, Maryland (Baltimore)

announced before 10.11.50, project

M. Duncan, architect

in Long Meadow Shopping Center (opened 4.1.58)

Brown & Wright (Washington, D.C.), architects

250,000 square feet, $4,000,000, 35 store, parking 1500 cars

new complex on same site

POWERS DRY GOODS COMPANY, W. Forty-Ninth & Fiftieth streets, Edina, Minnesota (Minneapolis)

announced ca. 8.50, project

1951

YOUNKER BROS., 111 E. Washington Street, Iowa City, Iowa (Des Moines)

announced 8.1.49, opened 2.8.51

2 stories + basement, 37,000 square feet

purchased Yetter's department store

extant, altered (11.03)

HAHNE & CO., S. Park & Church streets, Montclair, New Jersey (Newark)

Associated

announced 9.8.49, opened 2.20.51

Falehimer & Wagner (New York), architects

2 stories + basement, 75,000 square feet, municipal parking

extant, vacant (1.00)

B. ALTMAN, Westchester Avenue & Bloomingdale Road, White Plains, New York (New York)

announced 10.19.49, opened 5.7.51

Kahn & Jacobs (New York), architects

Amos Parrish & Company (New York), interior designers

2 stories, 85,000 square feet, parking 500 cars

demolished 1990s

JOHN WANAMAKER, Great Neck & Middle Neck roads, Great Neck, New York (New York)

announced 6.8.50, opened 5.16.51

Lathrop Douglass (New York), architect

Joseph B. Platt, interior designer

2 stories + basement, 50,00 square feet

closed 5.3.55, purchased by Stern Bros.

in North Shore Mart shopping center (opened 5.16.51)

Lathrop Douglass, architect

W. Lee Moore (Scarsdale, N.Y.),landscape architect

Sol G. Atlas, developer

7 acres, parking 500 cars

extant, altered (5.97)

JONES STORE CO., 206 Liberty Street, Independence, Missouri (Kansas City)

opened 6.20.51

1 story + basement

McALPIN CO., 1238 Central Avenue, Middletown, Ohio (Cincinnati)

announced 7.1.51, opened 7.1.51

2 stories + basement

purchased W. T. Knott Co. store

replaced by new unit 1959

extant (11.03)

FAMOUS-BARR CO., Kingshighway & Chippewa Street, St. Louis

May Co.

announced 10.15.44, opened 8.24.51

P. John Hoener & Associates, architects

Taussig & Flesch (Chicago), interior designers

3 stories + basement, 285,500 square feet, parking 2000 cars

demolished 1990s

BULLOCK'S, Weyburn, LeConte & Tiverton avenues, Los Angeles

announced 8.18.49, opened 9.5.51

Welton Becket & Associates, architects and interior designers

Robert Herrick Carter, landscape designer

3 stories, 230,000 square feet, $5,300,000

replaced earlier unit

in Westwood Village (non-integrated business center, first stores opened 1929)

Bullock’s, Inc. and Janss Investment Co., developers of store

4.5 acres, parking 1000 cars (for store)

extant, in operation as Macy's (4.98)

STEWART DRY GOODS CO., 130 E. Main Street, Lexington, Kentucky (Louisville)

Associated

announced 10.25.49, opened 9.10.51

John T. Gillig and John F. Wilson, architects

Harold W. Schafer & Company (Elmhurst, Ill.) and Louis & Henry (Louisville), interior designers

4 stories + basement, 80,000 square feet

purchased Wolf-Wile Co. department store (built 1922-1923)

addition announced 9.7.59, opened 1961

@ 80,000 square feet

no longer standing (2.01)

HALLE BROS. CO., U.S. Route 30 & Whipple Road, Canton, Ohio (Cleveland)

announced 8.30.51, opened before 9.15.51

2 stories, 1500 square feet

addition opened 10.53

4700 square feet

casual women’s apparel store

sold to A. Polsky Co., 1955

in Country Fair Shopping Center (opened before 9.15.51)

22 stores

extant, altered (7.97)

SCRUGGS, VANDERVOORT & BARNEY, Forsythe Boulevard & Hanley Road, Clayton, Missouri (St. Louis)

announced 9.23.45, 3.21.50, opened 9.21.51

Harris Armstrong (St. Louis), architect

Amos Parrish & Company (New York), interior designers

2 stories, parking

extant (3.99)

JORDAN MARSH CO., Worcester Turnpike, near Greenview Street, Framingham, Massachusetts

 (Boston)
Allied

announced 3.9.48, opened 10.4.51

Ketchum, Gina & Sharp (New York), architects

2 stories, 150,000 square feet

in Shoppers' World shopping center (opened 10.4.51)

Ketchum Gina & Sharp, architects

Arthur and Sidney Shurcliff (Boston), landscape architects

Suburban Centers Trust (Boston), developer

500,000 square feet, 41 stores, 60 acres, parking 6000 cars, @ $8,000,000

demolished 1994

BON MARCHE, Main & Colville streets, Walla Walla, Washington (Seattle)

Allied

announced 1950, opened 10.5.51

2 stories + basement

purchased A. M. Jansen Co. department store 1946

extant, in operation (6.04)

E. W. EDWARDS & SON, 1234 Abbott Road, Lackawanna, New York (Buffalo)

announced 6.15.50, opened 10.5.51

G. Morton Wolfe (Buffalo), architect

1 story, 20,000 square feet

in L. B. Smith Plaza shopping center (opened 10.5.51)

G. Morton Wolfe, architect

L. B. Smith and E. B. Maloney, developers

175,000 square feet, $1,750,000 (in 1958), 21 stores, 15 acres, parking 1100 cars

extant, altered (7.97)

HENS & KELLY, 1234 Abbott Road, Lackawanna, New York (Buffalo)

announced 6.15.50, opened 10.17.51

G. Morton Wolfe (Buffalo), architect

additions opened 1957, $500,000

1 story, 20,000 square feet, $500,000

in L. B. Smith Plaza shopping center (opened 10.5.51)

G. Morton Wolfe, architect

L. B. Smith and E. B. Maloney, developers

175,000 sqft., $1,750,000 (in 1958), 21 stores, 15 acres, parking 1100 cars

extant, altered (7.97)

NEIMAN-MARCUS CO., Northwest Highway & Preston Road, University Park, Texas. (Dallas)

announced 1.9.49, opened 10.18.51

DeWitt & Swank (Dallas), architects

Eleanor LeMaire (New York), interior designer

2 stories, 62,000 square feet

in Preston Center (opened 5.51)

Louis J. Hexter, developer

184,000 square feet, 29 stores, 11 acres, parking 875 cars

no longer standing (2.97)

SANGER BROS. CO., 8211 Preston Road, University Park, Texas (Dallas)

opened 11.1.51

children’s store

HECHT CO., Glebe Road & Wilson Boulevard, Arlington, Virginia (Washington, D.C.)

announced 4.12.50, opened 11.2.51

Kahn & Jacobs (New York) and Abbott, Merkt & Company (New York)., associated architects

4 stories + basement, 300,000 square feet, $6,500,000

in Parkington shopping center (opened 11.2.51)

Kahn & Jacobs and Abbott, Merkt & Company, associated architects

Hecht Co. (Washington, D.C.), developer

414,000 square feet, $13,000,000, 31 stores, 12.5 acres, parking 2200 cars

store extant, altered; garage and shopping center demolished ca. 1985 (11.09)

GOLDENBERG CO., Minnesota Avenue & Benning Road, N.E., Washington, D.C.

announced 9.12.51, opened 11.8.51

2 stories + basement, 15,000 square feet

in Minnesota Avenue Business Center (opened 4.47)

Louis Burman, developer-builder

$5,000,000, 42 stores, parking 300 cars

extant, altered (2.01)

LAMSON BROS. CO., 2128-36 W. Central Avenue, Toledo, Ohio

announced 12.7.50, opened 11.9.51

1 story, ca. 20,000 square feet (selling space), parking

no longer standing (8.97)

S. KANN'S SONS, Fairfax Drive & N. Kirkwood Road, Arlington, Virginia (Washington, D.C.)

announced 11.29.50, opened 11.15.51

DeYoung, Moscowitz & Rosenberg (New York), architects

3 stories, 120,000 square feet, $4,500,000

next to Virginia Square Business Center (opened 3.4.52)

DeYoung, Moscowitz & Rosenberg, architects

M. A. Mace Corporation., developers

198,000 square feet, 25 stores, parking 1000 cars

store extant, altered (11.09)

CARSON PIRIE SCOTT & CO., 123 Addison Street, Elmhurst, Illinois (Chicago)

opened 11.21.51

1 story, 2250 square feet

appliance store

closed by 3.54

extant (11.99)

BAILEY CO., Lake Shore Boulevard & E. Two Hundred, Twenty-Eighth Street, Euclid, Ohio (Cleveland)

National

announced 8.27.51, opened 11.23.51

Weinberg & Teare (Cleveland), architects

George Anderson of Columbus Showcase Company, interior designer

1 story + basement, 100,000 square feet

in unnamed shopping center (opened ca. 11.51)

Weinberg & Teare, architects

Shoreville, Inc., developers

extant, altered (7.97)

JOSEPH HORNE CO., Brownsville Road near Pa. Route 51, Brentwood, Pennsylvania (Pittsburgh)

announced 7.24.49, opened 11.30.51

Clarence V. Blezard (Pittsburgh), architect

Raymond Loewy Corporation (New York), interior designers

2 story, 66,000 square feet

in Whitehall Terrace Center shopping center (opened 11.52)

Benjamin A. Hoffmann (Pittsburgh), architect

280,000 square feet, 28 stores, 12 acres, parking 1000 cars

extant (8.97)

B. GERTZ CO., 136-150 Roosevelt Avenue, Flushing, Queens, New York

announced 7.7.49, opened 11.27.51

Abbott, Merkt & Company (New York), architects-engineers

3 story + basement, 241,000 square feet

extant (5.97)

J. BACON & SONS, Elizabethtown, Kentucky (Louisville)

in operation well before 11.51

appliance and furniture store

J. BACON & SONS, 2738 Dumesnil Street, Louisville

in operation well before 11.51

in existing building

appliance store

extant (11.03)

1952

YOUNKER BROS., Lawrence Avenue, William & Market streets, Wichita, Kansas (Des Moines)

announced 12.30.51, opened 2.1.52

6,7 stories + basement, 280,000 square feet

purchased George Innes Co. department store

purchased by R. H. Macy & Co., 1955

extant, altered (9.00)

SAKS FIFTH AVENUE, Grant Avenue, San Francisco (New York)

Gimbel's

announced 5.17.51, opened 2.3.52

20,000 square feet

purchased Hale's department store

J. W. ROBINSON CO., Wilshire Boulevard & Beverly Drive, Beverly Hills, California (Los Angeles)

announced 7.25.47, opened 2.11.52

Pereira & Luckman (Los Angeles), architects

Raymond Loewy Corporation (New York), interior designers

236,000 square feet, parking 1100 cars

extant, in operation (10.97)

MAY CO., Lakewood Boulevard, Del Amo & Candelwood streets, Lakewood, California (Los Angeles) May Co.

announced 6.28.50, opened 2.18.52

Albert C. Martin & Assocs. (Los Angeles), architects

3 stories + basement, 347,000 square feet, $5,500,000

in Lakewood Center (opened 11.4.51)

Albert C. Martin & Associates, architects

Joseph K. Eichenbaum & May Department Stores, developers (Los Angeles)

750,000 square feet, $100,000,000, 71 stores (in 1958), 154 acres, parking 5200 cars

extant, altered (1.08)

ABRAHAM & STRAUS, Nassau, Fulton & Hilton avenues, Hempstead, New York (Brooklyn)
Federated

announced 10.13.50, opened 2.28.52

Marcel Breuer and Daniel Schwartzman associated architects (New York)

Peter Copeland & Associates (New York), interior designer

3 stories, 236,00 square feet, parking 1200 cars

addition announced 1.23.59

69,500 square feet

demolished ca. 2000-2001

BON MARCHE, 1104 Broadway, Tacoma (Seattle)

Allied

announced 2.29.52, opened 3.1.52

5, 7 stories

purchased Fisher Co. department store (built 1905-06) by Allied Stores 1944

extant, altered and partly demolished (6.04)

HALLE BROS. CO., Pittsburgh Avenue between Eighth & Twelfth streets, Erie, Pennsylvania (Cleveland)

announced 9.1.51, opened 3.14.52

Raymond Loewy Corporation (New York), architects and interior designers

1 stories, 24,000 square feet

in West Erie Plaza shopping center (opened 8.30.50)

Miller Construction Co. (Rochester, N.Y.), designer

National Plazas, Inc., developers

174,000 square feet, 27 stores, 25 acres

SAKS FIFTH AVENUE, Chestnut & Ninth streets, Philadelphia (New York)

Gimbel's

announced 3.4.52, opened 4.14.52

Ernest Nonnmay (Paris), interior designer

2 stories + basement, 20,000 square feet

leased in Gimbel Bros. department store

extant, vacant (11.07)

M. O'NEIL CO., , 320 E. Main Street, Alliance, Ohio (Akron)

May Co.

announced 4.28.52, opened 5.1.52

2 stories + basement

purchased Spring-Holzwarth Co. department store

extant, altered (9.01)

JOSEPH HORNE CO., Moon Township, Pennsylvania (Pittsburgh)

opened 5.31.52

1 stories, 625 square feet

Fads ‘n Frills Shop in Greater Pittsburgh Airport

building demolished ca. 2000

THE FAIR OF TEXAS, River Oaks Blvd. & Quail Trail, Fort Worth

announced 1.17.51, opened by 7.2.52

Gruen & Krummeck (Los Angeles), architects

2 stories, 20,000 square feet

in Fair Oaks Shopping Center

Fair Building Corporation, developers

Gruen & Krummeck, architects

$400,000, 12 acres, parking 700 cars

extant (2.04)
THE EMPORIUM, Nineteenth Avenue & Winston Drive, San Francisco

Emporium-Capwell

announced 1.10.50, opened 7.15.52

Welton Becket & Associates (Los Angeles), architects and interior designers

3 stories, 258,000 square feet., $3,500,000

in Stonestown shopping center (opened later)

Welton Becket & Associates, architects

Stoneson Corporation, developers

1,000,000 square feet, $30,000,000, 74 stores, parking 3500 cars

extant, altered (10.97)

THE FAIR, Western Avenue & Ninety-Fifth Street, Chicago

announced 4.23.51, opened 8.24.52

Holabird, Root & Burgee and Howard T. Fisher & Associates, associated architects

Grand Rapids Store Equipment Co. (Grand Rapids), interior designers

4 stories, 165,00 square feet, $6,000,000

in Evergreen Park Plaza shopping center (opened 8.24.52)

Holabird, Root & Burgee and Howard T. Fisher & Associates, associated architects

Abraham Rubloff & Co., developers

482,000 square feet, $15,000,000, 58 stores, 28 acres, parking 1800 cars

extant, heavily altered (3.03)

STRAWBRIDGE & CLOTHIER, Governor Printz Boulevard & Edgemoor Road, Wilmington, Delaware

(Philadelphia)

announced 2.8.51, opened 10.1.52

Albert D. Lueders (Arlington, Virginia), architect

2 stories + basement

in Merchandise Mart shopping center (opened 10.1.52)

Albert D. Lueders, architect

Metropolitan Merchandise Mart Corp., developers

$8,000,000, 30 stores, parking 2850 cars

extant (9.08)

ADAM, MELDRUM & ANDERSON CO., 1234 Abbott Road, Lackawanna, New York (Buffalo)

opened ca. 10.52

in L. B. Smith Plaza shopping center (opened 10.5.51)

G. Morton Wolfe (Buffalo), architect

L.. B. Smith and E. B. Maloney, developers

175,000 square feet, $1,850,000, 27 stores, 15 acres, parking 1500 cars (in 1958)

extant, altered (7.97)

KEITH O'BRIEN, Twenty-First Street, S. & Eleventh Street, E., Salt Lake City

announced 12.22.51, opened 11.19.52

Clifford Evans, architect

3 stories + basement, 26,000 square feet, parking 400 cars

addition. announced 8.6.58, 35,000 square feet, total

extant, altered (4.05)

HUTZLER BROS. CO., Dulaney Valley and Joppa roads, Towson, Maryland (Baltimore)

announced 6.22.50, opened 11.24.52

James R. Edmunds (Baltimore) and Ketchum, Gina & Sharp (New York), associated architects

3 stories, 159,000 square feet, parking 100 cars

to have been in shopping center, plans abandoned 10.54

altered, vacant (4.09)

WOODWARD & LOTHROP, 615 N. Washington Street, Alexandria, Virginia (Washington, D.C.)

announced 10.18.51, opened 11.28.52

Starrett & Van Vleck (New York), architects

Raymond Loewy Corporation (New York), interior designer

45,940 square feet, parking 200 cars

demolished ca. 1999

MANDEL BROS., 6100 N. Lincoln Avenue, Chicago

announced 11.13.50, opened 11.28.52

Howard T. Fisher, architect

Amos Parrish & Company (New York), interior designers

1 story + basement, 22,750 square feet

addition., announced 7.22.58, opened 11.19.58

16,000 square feet

purchased by Wieboldt’s department store 8.60

in Lincoln Village shopping center (opened 10.51)

Howard T. Fisher, architect

E. G. Shinner Co., developer

110,000 square feet, 30 stores, 16 acres, parking 1300 cars

extant, altered (7.96)

ARNOLD CONSTABLE, Northern Boulevard & Shelter Rock Road, Manhasset, New York (New York)

opened 12.1.52

2 stories, 80,000 square feet

Joseph & Vladeck, interior designers

extant, altered (6.02)

CARSON PIRIE SCOTT & CO., Western Avenue & Ninety-Fifth Street, Chicago

announced 7.28.52, opened ca. 12.3.52

Holabird, Root & Burgee and Howard T. Fisher & Associates, associated architects

Mason Walker Carson Pirie Scott), interior designer

2 stories, 44,000 square feet

replaced by new store, 1963

in Evergreen Park Shopping Plaza shopping center (opened 8.24.52)

Holabird, Root & Burgee and Howard T. Fisher & Associates, associated architects

Abraham Rubloff & Company, developers

482,000 square feet, $15,000,000, 58 stores, 28 acres, parking 1800 cars

extant, heavily altered (3.03)

L. S. DONALDSON CO., Humboldt Avenue between Seventy-Third & Seventy-Sixth streets, Edina, Minnesota

(Minneapolis)
Allied

announced 10.2.52, project

in unrealized shopping center

B. GERTZ & CO., Nassau Avenue, Hempstead, New York (Queens)

announced fall 1952, property sold by 7.22.59

3 stories + basement, 250,000 square feet

1953

R. H. MACY & CO., Fourth & Court streets, San Rafael, California (San Francisco)

Macy's

opened 2.24.53

purchased Albert's department store

extant, vacant (10.97)

R. H. MACY & CO., Macdonald Avenue, Richmond, California (San Francisco)

Macy's

opened 2.24.53

Ward & Bolles (San Francisco), architects

purchased Albert's department store

no longer standing (10.97)

LORD & TAYLOR, Albany Avenue & N. Main Street, West Hartford, Conn. (New York)
Associated

announced 1.5.51, opened 2.25.53

Irving A. Rutherford, architect

Raymond Loewy Corporation (New York), interior designers

2 stories, 120,000 square feet, parking 800 cars

in Bishop's Corner Shopping Center (opened later).

extant, altered (6.98)

BON MARCHE, N. Third Street, Yakima, Washington (Seattle)

Allied

opened 3.29.53

3, 2 stories + basement

purchased Barnes-Woodin Co. department store and Draper’s furniture store by Allied, 1.1.52

addition announced 1.1.64

10,500 square feet, $500,000

extant, vacant (6.04)
DAVISON-PAXON, 320 E. Clayton Street, Athens, Georgia

Macy's

opened 5.25.53

3 stories + basement

purchased Michael Brothers department store

extant (9.01)

DANIELS & FISHER STORES CO., Colorado Springs, Colorado (Denver)

opened before 7.53

DANIELS & FISHER STORES CO., Lake Circle & Lake Avenue, Colorado Springs. Colorado (Denver)

opened before 7.53

in Broadmoor Hotel

resort store

hotel extant

J. BACON & SONS, 3937 Shelbyville Road, St. Matthews, Kentucky (Louisville)

announced 10.31.51, opened 8.27.53

Nevin & Morgan (Louisville), architects

2 stories + basement, 52,000 square feet, parking 330 cars

addition announced 3.30.55, 18,000 square feet

addition announced 11.17.60, 30,000 square feet

extant, altered (9.98)

THE FAIR OF TEXAS, 4700 East Lancaster Street, Fort Worth

opened 9.15.53

J. H. Williams Company, architects

40,000 square feet

in Fair East Shopping Center (opened 10.11.53)

J. H. Williams Company, architects

Edgewood Terrace Building Corporation, developers

115,000 square feet, $1,000,000, 15 stores

extant, extensively altered (2.04)

GOLDENBERG CO., Shirley Highway & Arlington Mill Road, Arlington, Virginia (Washington, D.C.)

announced 8.16.53, opened 10.1.53

2 stories + basement, 52,000 square feet, $500,000

purchased Shirlington Cooperative Department Store (1947-48)

in Shirlington Business Center (opened 7.1.44)

Joseph A. Parks and William N. Denton (Washington), architects

Joseph Cherner (Washington), developer

138,000 square feet, 50 stores, 23.5 acres

extant, altered (12.01)

DENVER DRY GOODS CO., First Avenue & University Boulevard, Denver

Scruggs, Vandervoort & Barney

announced 12.25.50, opened 10.11.53

Temple H. Buell Company, architects

Amos Parrish & Company (New York), interior designers

3 stories, 94,500 square feet, $3,500,000

in Cherry Creek Shopping Center (opened 10.54)

Temple H. Buell Company, architects

Buell Development Corporation, developers

415,000 square feet, $12,000,000, 39 stores, parking 3000 cars

demolished for new shopping center ca. 1983

L. S. DONALDSON CO., U.S. 52, Sixteenth Avenue, N.W. & First Street, S.W., Rochester, Minnesota

(Minneapolis)

Allied

announced 10.7.52, opened 10.15.53

2 stories + basement, 96.000 square feet

in Miracle Mile Shopping Center

Park Centers, Inc. (Chicago), developer

207,000 square feet, 35 stores, parking 2500 cars

extant (9.00)

SNELLENBERGS, York Road & Easton Pike, Willow Grove, Pennsylvania (Philadelphia)

announced 2.25.52, opened 10.28.53

Thalheimer & Weitz (Philadelphia), architects

Copeland, Novak & Associates (New York), interior designers

2 stories, 75,000 square feet

in Willow Grove Shopping Center (opened 10.28.53)

Hankin Bros., developers

11 acres, @ 20 stores, parking 1000 cars

no longer standing (5.97)

BURDINE'S, Meridian Avenue & Seventeenth Street, Miami Beach (Miami)

opened 11.16.53

Raymond Loewy Corporation (New York), interior designers

2 stories, 86,000 square feet, municipal parking. 2000 cars

extant, in operation (6.00)

MCCURDY & CO., Dewey Avenue between Denise and Britton roads, Greece, New York (Buffalo)

announced 4.13.53, opened 10.30.53

Raymond Loewy Corporation, (New York) architects and interior designers

1 story, 36,000 square feet

in Northgate Plaza shopping center (opened 10.30.53)

Raymond Loewy Corporation and National Plazas, Inc. architects

National Plazas, Inc. (Rochester, N.Y.), developer

$2,000,000, 30 stores, parking 3000 cars

extant completely altered (6.02)

NAMM-LOESER, 1019 Broadway, Woodmere, New York (Brooklyn)

opened by 12.11.53

2 stories + basement, 14,000 square feet

extant (6.02)

I. MAGNIN & CO., 1125 L Street, Sacramento, California. (San Francisco)

opened 1953

3000 square feet

in Hotel Senator

hotel extant (10.04)

MEIER & FRANK CO., Sandy Boulevard & N.E. One Hundred, Twenty-Second Avenue, Portland, Oregon.

announced 9.2.53, project

in regional shopping center

50 acres, parking 5000 cars

NAMM-LOESER, Union Turnpike, between Lakeville & New Hyde Park roads, Lake Success, New York

(Brooklyn)

announced 12.28.53, project

Austin Company (Cleveland), architects, A. H. Salkowitz, consulting (New York)

Copeland, Novak & Associates (New York), interior designers

1 story, 60,000 square feet

in Lake Success Shopping Center (opened 12.7.56)

Leo Novick, landscape architect

Milton Peck and Arthur Shactman, developers

40 stores, 20 acres, parking 1500 cars

shopping center opened 12.7.56

1954

SAKS FIFTH AVENUE, Sunrise Boulevard & Bayview Drive, Fort Lauderdale (New York)
Gimbel’s

opened 1.18.54

12,000 square feet

replaced by new store 1960

in Sunrise Shopping Center (opened 1.18.54)

Sunrise Shopping Center, Inc., developers

210,000 square feet, 57 stores,

no longer standing (6.00)

HALLE BROS. CO., Center Ridge Road & W. Two Hundred, Tenth Street, Fairview Park, Ohio (Cleveland)

announced 7.27.51, opened 2.2.54

Raymond Loewy Corporation (New York), interior designers

140,000 square feet, $3,000,000

in Westgate Shopping Center (opened 4.1.54)

Raymond Loewy Corporation and Fordyce, Hamby, Strobel & Panero (New York), associated architects

Anthony Visconsi and Benton L. Boykin, developers (Cleveland)

511,000 square feet, 44 stores, 48.5 acres, 3600 cars

extant, altered (5.97)

CARSON PIRIE SCOTT & CO., Cicero Avenue & Seventy-First Street, Chicago

opened 2.15.54

1 story, 33,000 square feet

home furnishings store in 486,000-square-foot warehouse

no longer standing (7.97)

LIT BROS., Castor & Cottman avenues, Philadelphia

City Stores

announced 8.21.52, opened 2.17.54

Thalheimer & Weitz, architects

Copeland, Novak Associates (New York), interior designers

3 stories + basement, 145,000 square feet

in Cottman-Castor Shopping Center (opened 2.17.54)

Thalheimer & Weitz, architects

Food Fair Stores, developers

$5,000,000, 8 stores, 8 acres, parking 1000 cars

extant, altered (6.97)

BLOOMINGDALE BROS., 20 Broad Street, between Franklin & Washington, Stamford, Connecticut

(New York) Federated

announced 8.11.52, opened 2.17.54

Raymond Loewy Corporation (New York), architects and interior designers

2 stories, 160,000 square feet, parking 1000 cars

extant, altered (5.97)

DAYTON CO., S. Broadway & Second Street, S.W., Rochester, Minnesota (Minneapolis)

announced 8.9.52, opened 3.4.54

Victor Gruen, Associates (Los Angeles/New York) and Larsen & McLaren, (Minneapolis), associated

architects

6 stories + basement, 94,000 square feet

purchased and demolish E. A. Knowlton Co. department store

extant, altered (5.96)

R. H. WHITE CORP., 535 Lincoln Street, Worcester, Massachusetts (Boston)

Federated

announced 2.4.51, opened 3.17.54

Albert J. Roy, architect

Copeland & Novak (New York), interior designers

2 stories, 80,000 square feet

addition announced 8.26.54

22,000 square feet

in Lincoln Plaza shopping center (opened 8.26.54)

D. D. Moore Associates, developers

$6,000,000, 54 stores, parking 6000 cars

demolished 2001

H. C. CAPWELL CO., Broadway & Newell Avenue, Walnut Creek, California. (Oakland)

announced 7.13.52, opened 3.19.54

Welton Becket & Associates (Los Angeles), architects and interior designers

2 stories + basement, 108,000 square feet

in Broadway Shopping Center (opened earlier)

Mac Donald Products Co. and Emporium-Capwell Co., developer

parking 2100 cars

extant, altered, in operation as Macy’s (3.03)

J. L. HUDSON CO., Northwestern Highway & Greenfield Road, Southfield, Michigan (Detroit)

announced 10.8.50, opened 3.22.54

Victor Gruen, Associates (Los Angeles), architects

3 stories + basement, 475,000 square feet

addition. announced 8.17.59, 62,000 square feet

in Northland Center (opened 3.22.54)

Victor Gruen Associates, architects

J. L. Hudson Co., developers

1,317,000 square feet, $25,000,000, 89 stores, 161 acres, parking 7500 cars

extant, in operation (4.00)

LOVEMAN, JOSEPH & LOEB, 1916 Second Avenue, Bessemer, Alabama (Birmingham)
City Stores

opened 3.28.54

no longer standing (5.99)

JORDAN MARSH CO., Middlesex & Pleasane streets, Malden, Massachusetts. (Boston)

Allied

opened 4.1.54

3 stories + basement

addition. & alterations to former Joslin Co. department store

no longer standing (7.98)

M. O'NEIL CO., State routes 254 & 57, Lorain, Ohio (Akron)

May Co.

announced 11.8.52, opened 5.1..54

Weinberg & Teare (Cleveland), architects

2 stories + basement, 150,000 square feet

in O'Neil-Sheffield Shopping Center (opened 5.1.54)

Weinberg & Teare, architects

May Co., developers

360,000 square feet, $8,000,000, 38 stores, 85 acres, parking 3000 cars

extant, altered (7.97)

I. MAGNIN & CO., 7661 Girard Avenue, La Jolla, California (San Francisco)

announced 1.13.54, opened 5.1.54

6000 square feet, in existing building

addition 1957

closed 1964

extant (3.00)

L. BAMBERGER & CO., E. Front Street & Roosevelt Avenue, Plainfield, New Jersey (Newark)
Macy's

announced 6.26.51, opened 5.10.54

Abbott, Merkt & Company (New York), architects-engineers

Meyer Katzman (New York), interior designer

2 stories, 113,000 square feet, parking 600 cars

extant (5.07)

BURDINE'S, Clematis Street & Dixie Highway, West Palm Beach, Florida (Miami)

opened 7.26.54

Weed, Russell, Johnson & Associates (Miami) and Byron Simonsin (Palm Beach), associated architects

Burdine’s Planning Department (Miami) and Grand Rapids Store Equipment Company. (Grand Rapids),

interior designers

3 stories, 170,000 square feet, parking

extant (6.00)

I. MAGNIN & CO., Sixth & Pine streets, Seattle (San Francisco)

announced, 1.13.53, opened 8.2.54

Narmore, Baine, Brady & Johnson (Seattle) and Welton Becket & Associates (Los Angeles), associated

architects

Raymond F. Dexter (I. Magnin), interior designer

80,000 square feet

replaced earlier store

closed 1993

extant (10.97)

SAKS FIFTH AVENUE, Green Place & Bloomingdale Road, White Plains, New York (New York) Gimbel's

announced 5.23.53, opened 8.4.54

Kahn & Jacobs (New York), architects

4 stories, 70,000 square feet, parking. 600-700 cars

extant, in operation (5.97)

L. BAMBERGER & CO., W. Harrison Street, Princeton, New Jersey (Newark)

Macy's

announced, 5.20.51, opened 9.9.54

Ketchum, Gina & Sharp (New York), architects

2 stories, 60,000 square feet

in Princeton Shopping Center (opened 6.3.54)

Ketchum, Gina & Sharp, architects

Clearview, Inc., developers

240,000 square feet, $2,500,000, 40 stores, 32 acres, parking 3000 cars

extant, altered (10.00)

LIPMAN, WOLFE & CO., 285 N. Liberty Street, Salem, Oregon (Portland)

opened 9.9.54

Dougan & Heimes (Portland), architects, Albert C. Martin Associates (Los Angeles), consulting architect

Kurt Helmstraedter, interior designer

3 stories + basement, 80,000 square feet

extant, altered, in operation as J. C. Penney (6.04)

LOVEMAN, JOSEPH & LOEB, Norman Bridge Road, Montgomery, Alabama (Birmingham)
City Stores

announced 3.16.53, opened 9.10.54

Sherlock, Smith & Adams, architects

Copeland, Novak & Associates (New York), interior designers

2 stories + basement, 84,000 square feet

in Normandale Shopping Center (opened 9.54)

Sherlock, Smith & Adams, architects

Normandale Development Corp., developers

325,000 square feet, $5,500,000, 29 stores, parking 1000 cars

extant, vacant (5.99)

R. H. MACY & CO., 501 Main Street, Joplin, Missouri (Kansas City)

Macy's

announced 9.9.54., opened 9.13.54

5 stories + basement, 80,000 square feet

purchased Christman Dry Goods Co. store

extant (9.00)
WM. H. BLOCK CO., 728 Broad Ripple Avenue, Indianapolis

opened 9.15.54

1 story, 5500 square feet

in remodeled supermarket

women's and children's apparel store

extant, altered (9.01)

HECHT CO., Loch Raven Boulevard & Havenwood Road, Baltimore

announced 4.15.53, opened 9.23.54

Abbott, Merkt & Company (New York), architects-engineers

Daniel Schwartzman (New York), interior designer

150,000 square feet, $4,000,000

in Northwood Shopping Center (opened summer 1950)

Ring Engineering Company (Washington, D.C.), designers

Roland Park Company, developers

260,000 square feet, 26 stores, 22 acres, parking 1700 cars

extant, altered (4.97)

BON MARCHE, Broadway & Chanrelton Street, Eugene, Oregon (Seattle)

Allied

announced 9.8.53, opened 9.29.54

John Graham & Company (Seattle), architects

3 stories, 100,000 square feet, rear parking

extant, altered (6.04)

GIMBEL BROS., W. Ohio & W. Morgan avenues, Milwaukee

 Gimbel's

announced 2.23.53, opened 10.1.54

Grasshold & Johnson (Milwaukee) and Welton Becket & Associates (Los Angeles), associated architects

Welton Becket & Associates, interior designers

2 stories + basement, 200,000 square feet, $5,000,000

in Southgate Shopping Center (opened 8.30.51)

Froedtert Enterprises, developer

500,000 square feet, $10,000,00037 stores, 32 acres, parking 3000 cars

extant, altered (7.98)

MCALPIN CO., Glenway Avenue, w. of Werk Road, Bridgetown, Ohio (Cincinnati)

announced 4.4.54, opened 9.30.54

Raymond Loewy Corporation (New York), architects

Grand Rapids Store Equipment Company (Grand Rapids), interior designers

2 stories + basement, 75,000 square feet

in Western Hills Plaza (opened 9.30.54)

Raymond Loewy Corporation, architects

National Plazas, Inc., developers

$5,000,000, @ 320,000 square feet, 35 stores, 40 acres, parking 2400 cars

extant, altered (7.99)

THE FAIR OF TEXAS, 6115 Cam Bowie Boulevard Boulevard, Fort Worth

announced 10.11.53, opened 10.25.54

Charles E. Armstrong, architect

Amos Parrish & Company (New York), interior designer

65,000 square feet, $1,000,000+

in Fair-Ridgelea Shopping Center (opened 10.25.54)

Charles E. Armstrong, architect

Fair West Building Corporation, developers

175,000 square feet, 20 stores, 18 acres, parking 1000 cars

no longer standing (2.04)

MAAS BROS., Lemon & Kentucky avenues, Lakeland, Florida (Tampa)

Allied

announced 7.1.49, opened 11.1.54

2 stories + basement

no longer standing (3.97)

CARSON PIRIE SCOTT & CO., Indianapolis Boulevard between One Hundred, Sixty Fifth & One Hundred,

Sixty-Seventh streets, Hammond, Indiana (Chicago)

opened 11.1.54

Victor Gruen & Associates (Los Angeles), architects

Mason Walker (Carson Pirie Scott), interior designer

2 stories, 64,000 square feet

in Woodmar Shopping Center (opened 11.1.54)

Victor Gruen & Associates and Sidney C. Finck, associated architects

Landau & Pearlman (Chicago), developers

200,000 square feet, $3,000,000, 27 stores, 15 acres, parking 1600 cars

extant, in operation (7.97)

DAYTON CO., Main & Ninth streets, Sioux Falls, South Dakota (Minneapolis)

announced 11.12.54

2 stories + basement

purchased Fantle Bros. department store (1938)

JOHN WANAMAKER, E. Wynnewood & Williams roads, Wynnewood, Pennsylvania (Philadelphia)

announced 12.17.52, opened 11.15.54

Wallace & Warner (Philadelphia), architects

2 stories + basement, 250,000 square feet

in Main Line Shopping Center (opened 5.17.51)

18 stores, 16 acres, parking 1200 cars

extant, vacant (6.97)

R. H. MACY & CO., El Camino Real, 31st Avenue, & Hillsdale Boulevard, San Mateo, California

(San Francisco)
Macy's

announced 5.28.52, opened 11.19.54

Welton Becket & Associates (Los Angeles), architects

John Bolles (San Francisco), interior designer

2 stories, 185,000 square feet

in Hillsdale Shopping Center (opened 11.19.54)

Welton Becket & Associates, architects

David D. Bohannon Organization, developers

419,000 square feet, 36 acres, parking 3500 cars

extant, altered, in operation (5.08)

ARNOLD CONSTABLE, E. State & Montgomery streets, Trenton, New Jersey (New York)

announced 12.31.52, opened 11.29.54

Gerhard P. Karplus (New York), architect

2 stories + basement, 100,000 square feet parking. garage 600 cars

demolished 1990

LIT BROS., Germantown, Wayne Avenue, Philadelphia

City Stores

announced 10.28.54, project

JOSEPH HORNE CO., Greenburg Pike, Churchill, Pennsylvania (Pittsburgh)

announced 2.11.54, project

120,000 square feet

in Churchill Park Shopping Center
HEARN DEPARTMENT STORES, Bay Shore, New York. (New York)

City Stores

announced 2.5.54, project

50,000 square feet, parking 100 cars

SNELLENBERGS, Lancaster Pike & Greenfield Avenue, Ardmore, Pennsylvania (Philadelphia)

announced 12.3.54, project

Thalheimer & Weitz (Philadelphia), architects

Copeland, Novak & Associates (New York), interior designers

2 stories + basement, 120,000 square feet

in Ardmore Shopping Center (not built)

$7,000,000 parking 1000 cars

1955

STEWART & CO., York Road n. of Walker Avenue, Baltimore County, Maryland

Associated

announced 12.4.52, opened 2.8.55

Raymond Loewy Corporation (New York) and Hall, Border & Donaldson (Baltimore), associated

architects and interior designers

2 stories, 111,000 square feet

in Stewart’s Shopping Center (opened 2.8.55)

Raymond Loewy Corporation and Hall, Border & Donaldson, associated architects

Stewart & Co., developers

140,000 square feet, 8 stores, 10 acres

demolished late 1990s

LORD & TAYLOR, City Line & Belmont avenues, Bala-Cynwyd, Pennsylvania (New York)
Associated

announced 10.1.53, opened 2.21.55

Fordyce & Hamby (New York), architects

Raymond Loewy Corporation (New York), interior designers

2 stories + basement, 120,000 square feet

in Bala Cynwyd Shopping Center (opened 9.55)

Thalheimer & Weitz, architects

A. H. Weiss and M. H. Tyson, developers

300,000 square feet, $8,000,000, 29 stores, 25 acres, parking 2500 cars

extant, in operation (6.03)

LAMSON BROS. CO., Anthony Wayne Trail & Detroit Avenue, Toledo, Ohio

announced 3.26.54, opened 3.11.55

1 story, 38,000 square feet

in Parkway Plaza shopping center

28 stores, 15 acres, parking 1200 cars

extant, altered (7.97)

MARSHALL FIELD & CO., Forest, Inwood & Lakewood boulevards, Park Forest, Illinois (Chicago)

announced 12.6.53, opened 3.28.55

Loebl, Schlossman & Bennett (Chicago), architects

2 stories, 72,000 square feet

in Park Forest Plaza shopping center (opened 12.15.49)

Loebl, Schlossman & Bennett, architects

American Community Builders, Inc., developer

375,000 square feet, 60 stores (in 1959), 53 acres

extant, altered (7.99)

JOHN WANAMAKER, Central Park Avenue & Cross County Parkway, Yonkers, New York (New York)

announced 12.10.47, opened 4.28. 55

Lathrop Douglass (New York), architect

Copeland Novak & Associates and William Pahlman (New York), interior designers

3 stories, 225,000 square feet

in Cross County Center (opened 4.28.55)

Lathrop Douglas, architect

Sol G. Atlas, developer

1,200,000 square feet, $30,000,000, 76 stores, 63 acres, parking 5500 cars

extant, altered, in operation as Sears (1.00)

THALHEIMER BROS., 515-17 Main Street, Danville, Virginia (Richmond)

announced 4.26.55, opened 5.19.55

3 stories + basement, 40,000+ square feet

purchased L. Herman & Co. department store

extant (5.99)

D. H. HOLMES CO., 239-53 N. Third Street, Baton Rouge, Louisiana (New Orleans)

announced 5.12.55, opened 1955

7 stories + basement, 97,000 square feet, in Raymond Building

purchased Dalton Co. department store, name changed ca. 11.20.57

extant (11.06)

NEIMAN-MARCUS CO., 917 Main Street, Houston (Dallas)

announced 6.17.55, opened 1955

8 stories + basement

purchased Ben Wolfman store (built 1947)

extant, altered (4.00)

A. HARRIS & CO., E. Kiest Boulevard & Beckley Avenue, Dallas

announced 6.22.53, opened. 8.16.55

Welton Becket & Associates (Los Angeles) and Smith & Mills (Dallas), associated architects

James L. Hodges (A. Harris) and Melanie Kahane (New York), interior designers

3 stories, 103,000 square feet

in A. Harris & Co. Oak Cliff Shopping Center (opened 2.23.56)

Welton Becket & Associates (Los Angeles) and Smith & Mills, architects

A. Harris & Co., developers

300,000 square feet, 33 stores, 28 acres, parking 2000 cars

extant, minor alterations, operating as public school (2.04)

LASALLE & KOCH CO., 514 S. Main Street, Findlay, Ohio (Toledo)

Macy's

announced 11.10.54, opened 8.15.55

Austin Company (Cleveland), architects-engineers

2 stories, 33,750 square feet

extant (7.97)

FAMOUS-BARR CO., W. Florissant Avenue & Lucas Hunt Road, Jennings, Missouri (St. Louis) May Co.

announced 9.23.52, opened 8.19.55

Russell, Mullgardt, Schwarz & Van Holfen (St. Louis), architects, Marx, Flint & Schonne (Chicago),

Consulting

4 stories, 325,000 square feet

in Northland Shopping Center (opened 8.19.55)

Russell, Mullgardt, Schwarz & Van Holfen, architects

May Co., developers

716,000 square feet, $12,000,000, 50 stores, 62.3 acres, parking 5000 cars

demolished 2005

STIX, BAER & FULLER CO., Clayton Road & Brentwood Boulevard, Richmond Heights, Missouri (St. Louis)

announced 5.21.52, opened 8.20.55

John Graham & Company (Seattle), architects

4 stories + basement, 250,000 square feet

in Westroads Shopping Center (opened 8.19 or 21.55)

John Graham & Company and Jamieson, Spearl, Hammond & Grolock (St. Louis), associated architects

Stix, Baer & Fuller Co., developers

386,000 square feet, $6,200,000, 8 stores, 22 acres, parking 2100 cars

all but structure demolished 1990s

CASTNER-KNOTT DRY GOODS CO., Hillsboro Road, Nashville

announced 12.29.53, opened 8.22.55

Hart, Freeland, & Roberts, architects

2 stories, 32,000 square feet

in Green Hills Village shopping center (opened 8.22.55)

Hart, Freeland & Roberts, architects

325,000 square feet, $1,500,000, 29 stores, 19 acres, parking 1900 cars

extant, altered (2.01)

SNELLENBERGS, Oregon Avenue & Twenty-Third Street, Philadelphia

announced 5.23.54, opened 8.24.55

2 stories + basement, 105,000 square feet, $2,500,000

in Oregon Avenue Shopping Center (opened 8.54)

David Supowitz, architect

13 stores, parking 2000 cars

extant, altered (6.97)

GIMBEL BROS., Cheltenham & Ogontz avenues, Cheltenham Pennsylvania (Philadelphia)
Gimbel's

announced 6.29.53, opened 8.29.55

Welton Becket & Associates (Los Angeles) and Howell Lewis Shay (Philadelphia), associated architects

2 stories, 250,00 square feet, $10,000,000

addition announced 4.30.57, 20,000 square feet to upper level

in Cheltenham Shopping Center (opened 9.60)

Solomon Kaplan (Philadelphia), architect

Monte H. Tyson, A. H. Weiss, and A. P. and Marvin Orleans, developers

510,000 square feet, $14,000,000, 60 stores, 62 acres, parking 4600 cars

extant, altered (12.97)

POWERS DRY GOODS CO., Route 7 & Texas Avenue, St. Louis Park, Minnesota (Minneapolis) Associated

announced 10.15.53, opened 8.24.55

Raymond Loewy Corporation (New York), and Thorshov & Cerny (Minneapolis), associated architects

2 stories, 80,000 square feet

in Knollwood Plaza Shopping Center (opened 8.24.55)

Raymond Loewy Corporation and Thorshov & Cerny, associated architects

Henry Shanedling & Sons, developers

274,000 square feet, $3,200,000, 34 stores, 35 acres, parking 2500 cars

extant, altered (9.00)

D. H. HOLMES CO., 5151 Plank Road, Baton Rouge, Louisiana (New Orleans)

opened 9.1.55

1 story, 27,000 square feet

Manson & Thompson, architects

in Delmont Village Shopping Center (opened 9.1.55)

Douglas Svenson, developer

Manson & Thompson, architects

162,000 square feet, $2,200,000, 23 stores, parking 1200 cars

extant (11.06)

STERN BROS., Great Neck & Middle Neck roads, Great Neck, New York (New York)

Allied

announced. 5.27.55, opened 9.2.55

purchased John Wanamaker department store

2 stories + basement, 50,000 square feet

In North Shore Mart shopping center (opened 5.16.51)

Lathrop Douglass (New York), architect

W. Lee Moore (Scarsdale, N.Y), landscape architect

Sol G. Atlas, developer

7 acres, parking 500 cars

extant, altered (5.97)

YOUNKER BROS., Center & Forty-Second streets, Omaha (Des Moines)

announced 7.15.53, opened 9.6.55

J. & G. Daverman Company (Grand Rapids), architect

3 or 4 stories

in The Center shopping center (opened 10.24.55)

J. & G. Daverman Company, architects

John A Wiebe (Ralston, Neb.), developer

210,000 square feet, $4,500,000, 41 stores, parking 1600 cars

extant, altered (10.03)

WOODWARD & LOTHROP, 7201 Wisconsin Avenue, Bethesda, Maryland (Washington, D.C.)

announced 1.16.55, opened 9.6.55

Arthur P. Starr (Washington), architect

3 stories + basement, 26,000 square feet

closed 1968

no longer standing (11.97)

GIMBEL BROS., Central Park Avenue & Cross County Parkway, Yonkers, New York
(New York)

Gimbel's

announced 7.2.53, opened 9.8.55

Lathrop Douglass, architect, Kahn & Jacobs , consulting architects (New York)

Raymond Loewy Corporation (New York), interior designers

2 stories + basement, 200,000 square feet, $10,000,000

addition. announced 4.3.60

50,000 square feet

in Cross County Shopping Center (opened 4.28.55)

Lathrop Douglass, architect

Sol G. Atlas, developer

1,200,000 square feet, $30,000,000, 76 stores, 63 acres, parking 5500 cars

extant, altered, operating as Sterns (1.00)

MAY CO., Laurel Canyon Boulevard, between Erwin & Oxnard streets, Los Angeles

May Co.

announced 1.26.54, opened 9.12.55

Albert C. Martin & Associates (Los Angeles), architects

4 stories + basement, 452,000 square feet, $10,000,000

adjacent to Valley Plaza shopping center (opened 8.11.51)

Bob Symonds, developer

27 acres, parking 3000 cars (for store)

extant, in operation (6.92)

MAY CO., S. Colorado Boulevard & E. Yale Avenue, Denver

May Co.

announced 11.29.53, opened 9.27.55

Raymond Harry Erwin & Associates, architects

C. E. Swanson Associates (Chicago), interior designers

2 stories, 105,000 square feet, $1,900,000

addition announced 10.26.58, opened 7.59

Raymond Harry Erwin & Associates, architects

39,000 square feet

in University Hills Shopping Center (opened 8.30.51)

May Department Stores Co. and University Hills, Inc., developers

193,000 square feet, $4,000,000, 60 stores

demolished for new shopping center (4.03)

THE BROADWAY, Van Nuys & Roscoe boulevards, Los Angeles

Broadway-Hale

announced 4.18.54, opened 10.10.55

Welton Becket & Associates, architects

Raymond Loewy Corporation (New York), interior designers

3 stories + basement, 226,000 square feet, $6,000,000

in Panorama City Shopping Center (non-integrated, first stores opened 1949)

Welton Becket & Associates, architects for new section

Broadway Department Stores, developers for new section

extant, altered (1.08)

THE BROADWAY, Santa Ana Freeway, Crescent Drive, Euclid & Laura streets, Anaheim, California

(Los Angeles)
Broadway-Hale

announced 7.7.54, opened 10.4.55

Welton Becket & Associates (Los Angeles), architects

Raymond Loewy Corporation (New York), interior designers

3 stories + basement, 208,000 square feet, $8,500,000

in Broadway-Anaheim Shopping Center
(opened 11.18.57)

Welton Becket & Associates, architects

Broadway Department Stores, developer

675,000 square feet, $12,500,000, 35 stores, parking 5000 cars

no longer standing (3.00)

LIT BROS., Broadway & Federal streets, Camden, New Jersey (Philadelphia)

City Stores

announced 3.29.51, opened 10.13.55

Thalheimer & Weitz (Philadelphia), architects

Copeland, Novak Associates (New York), interior designers

3 stories + basement, 155,000 square feet, municipal parking garage

extant, altered, vacant (7.97)

WALKER'S, Bellflower Boulevard & Stearns Street, Long Beach, California.

announced 5.28.54, opened 10.5.55

Welton Becket & Associates (Los Angeles), architects

2 stories + basement, 100,000 square feet, $4,000,000

in Los Altos Shopping Center (opened ca. 3.1.56)

Welton Becket & Associates, architects

Ralph Cornell, landscape architect

L. S. Whaley Co., developers

$6,000,00050 stores, parking 2000 cars

no longer standing (7.96)

LANDSBURGH & BRO., New Hampshire & University avenues, Langley Park, Maryland

 (Washington, D.C.)
City Stores

announced 9.7.53, opened 10.17.55

Abbott, Merkt & Company (New York), architects-engineers

Meyer Katzman (New York), interior designer

2 stories + basement, 127,000 square feet, $2,000,000+

in Langley Park Shopping Center (opened 10.17.55)

Abbott, Merkt & Company, architects-engineers; David Baker, architect of market

Leander McCormick-Goodhart and Joshua Evans, developers

10 stores, parking 1200 cars

extant, altered (11.00)

MEIER & FRANK CO., Marion, High, Church & Center streets, Salem, Oregon (Portland)

announced 3.9.53, opened 10.27.55

2 stories, 160,000 square feet, parking garage at rear

extant, in operation (6.04)

I. MAGININ & CO., 1630-32 Van Ness Avenue, Fresno, California (San Francisco)

announced 11.13.54, opened 1955

17,000 square feet

no longer standing (10.04)

BURDINE'S, S. Dixie Highway between Hardee Road & Magnolia Avenue, Coral Gables, Florida (Miami)

announced 2.28.55, project

in unrealized shopping center

$5,000,000, 40 stores, 35 acres, parking 2500 cars

R. H. WHITE CORP., U.S. Route 1, between Essex & Main streets, Saugus, Massachusetts. (Boston) Federated

announced 8.25.55, project

100,000 square feet

in New England Shopping Center (opened 9.1.59)

The Architects Collaborative (Boston), architects

Alan and Milton Green (Brookline, Mass.), developers

400,000 square feet, $5,000,000, 40 stores, 60 acres, parking 4000 cars

CROWLEY-MILNER & CO., 8 Mile Road & Gratiot Avenue, Detroit

announced 9.6.55, project

240,000 square feet

in Eastwood Center (unrealized)

JORDAN MARSH CO., U. S. Route 44 between Orchard & Hill streets, Raynham, Massachusetts

 (Boston) Federated

announced 10.5.55, project

in unnamed shopping center

$6,000,000 - $9,000,000, 400,000 - 600,000 square feet, 50 - 60 stores

1956

MAAS BROS., 4130 Gandy Boulevard, Tampa

Allied

announced 4.13.55, opened 1.30.56

2 stories, 71,000 square feet

home furnishings store

extant, altered (6.00)

JORDAN MARSH CO., Biscayne Boulevard & Venetian Causeway, Miami (Boston)

Allied

opened 2.6.56

3 stories, 250,000 square feet, parking

addition announced 4.24.58

1 story, 145,000 square feet

no longer standing (6.00)

R. H. MACY & CO., Broadway, William & Market streets, Wichita, Kansas (Kansas City)

Macy's

announced 1.3.56, opened 2.1.56

6, 8 stories + basement, 275,000 square feet

purchased Geo. Innes Co. department store (built 1927-1928) from Younker Bros.

extant, altered (9.00)
JOSEPH HORNE CO., Broadview Boulevard & J. R. Morrison Avenue, Natrona Heights, Pennsylvania

(Pittsburgh)

announced 7.19.54, opened 2.14.56

65,000 square feet

in Natrona Heights Plaza shopping center (opened 11.10.55)

William B. Sumbolt (Pittsburgh), architect

John P. and Alex Marino, developers

250,000 square feet, 31 stores, 2000 cars

extant, altered (8.97)

THE EMPORIUM, El Camino Real & Quarry Road, , Palo Alto, California (San Francisco)

Emporium-Capwell

announced 3.24.54, opened 2.23.56

Welton Becket & Associates (Los Angeles), architects

2 stories + basement, 219,000 square feet

addition announced 5.19.59

17,000 square feet

in Stanford Shopping Center (opened 2.23.56)

Welton Becket & Associates, architects

Stanford University and Emporium-Capwell, developers

520,000 square feet, 49 stores, 42 acres, parking 4200 cars

extant, minor alterations, in operation as Bloomingdale’s (3.03)

I. MAGNIN & CO., El Camino Real & Quarry Road,, Palo Alto, California (San Francisco)

announced 10.13.55, opened ca. 9.56

Welton Becket & Associates (Los Angeles), architects

54,000 square feet

in Stanford Shopping Center (opened 2.23.56)

Welton Becket & Associates, architects

Stanford University, developers

520,000 square feet, 49 stores, 42 acres, parking 4200 cars

extant, minor alterations, in operation as Macy’s Men’s Store (3.03)

LORD & TAYLOR, 1200 Franklin Avenue Garden City, New York (New York)

Gimbel's

announced 2.9.55, opened 2.29.56

Fordyce & Hamby (New York), architects

Raymond Loewy Corporation (New York), interior designers

2 stories, 132,000 square feet, parking 1000 cars

extant, in operation (6.02)

YOUNKER BROS., Second Avenue & W. Seventeenth Street, Rock Island, Illinois (Des Moines)

announced 6.26.55, opened 4.2.56

William Stuhr, architect of remodeling

5 stories + basement, 48,000 square feet

purchased former Sears, Roebuck store (1923)

extant (11.03)

CARSON PIRIE SCOTT & CO., Skokie Boulevard & Lake Avenue, Wilmette, Illinois (Chicago)

announced 5.553, opened 5.19.56

Welton Becket & Associates (Los Angeles), architects

118,000 square feet

in Edens Plaza (opened 5.19.56)

Welton Becket & Associates, architects

Carson Pirie Scott & Co., developers

210,000 square feet, $2,500,000, 25 stores, parking 1700 cars

extant, altered, in operation (7.97)

J. BACON & SONS, State Route 62 & Western Avenue, Jeffersonville, Indiana (Louisville)

announced 3.30.55, opened summer-fall 1956

1 story, 32,000 square feet, replaced downtown store

in Youngstown Shopping Center (opened 11.15.55)

George A. Young (Lexington, Ky.), developer

140,000 square feet, 21 stores, 24 acres, parking 1500 cars

extant (9.98)

R. H. MACY & CO., U.S. Route 50 & Johnson Drive, Mission, Kansas (Kansas City)

Macy's

announced 8.29.54, opened 7.30.56

Howard T. Fisher & Associates (Chicago), architects

2 stories, 70,000 square feet

in Mission Shopping Center (opened 7.30.56)

Howard T. Fisher & Associates, architects

Shelby Construction Company (New Orleans), developers

190,000 square feet, 24 stores, 18 acres, parking 1200 cars

extant, altered (9.00)

B. LOWENSTEIN & BROS., U.S. Route 51 & Raines Road, Whitehaven, Tennessee (Memphis) City Stores

announced 1.9.55, opened 8.1.56

Everett D. Woods & Associates (Memphis), architects

Van Dame & Johnson (Memphis), interior designers

1 story, $1,000,000+

in Whitehaven Plaza shopping center (opened 10.25.56)

Everett D. Woods & Associates, architects (?)

John B. Goodwin, developer

192,000 square feet, 16 stores, 33 acres, parking 1600 cars

extant, altered (3.07)

FREDERICK & NELSON, One Hundredth & One Hundred, Fourth avenues, N.E. & N.E. Fourth & Eighth

streets, Bellevue, Wash. (Seattle)
Marshall Field

announced 1.31.55, opened ca. 8.8.56

John Graham & Company (Seattle), architects

2 stories, 102,000 square feet, $4,000,000

replaced earlier store

in Bellevue Square shopping center

Bellevue properties, developer

51 stores, 1200 cars

no longer standing (6.04)

R. H. MACY & CO., 2801 Stevens Creek Road, Santa Clara, California (San Francisco)

Macy's

opened 8.8.56

2 stories, 155,000 square feet

Victor Gruen Associates (Los Angeles), architects

John S. Bolles (San Francisco), interior designer

in Valley Fair Shopping Center (opened later)

Victor Gruen Associates, architects

R. H. Macy, developer

488,000 square feet, 53 stores, 33 acres, parking 3000 cars

demolished for new shopping center (3.03)

MILLER & RHOADS, Main & Fourth streets, Charlottesville, Virginia (Richmond)

announced 2.26.55, opened 8.16.56

Stainback & Scribner and Carneal & Johnston (Richmond), associated architects

Bochstein, Inc. (Houston), interior designers

4 stories + basement, 46,000 square feet

extant, altered (11.99)

J. BACON & SONS, Dixie Highway & Heaton Road, Shively, Kentucky (Louisville)

announced 3.30.55, opened 8.23.56

2 stories + basement, 54,000 square feet

in Bacon's Shively Shopping Center (opened 11.1.56)

J. Bacon & Sons, developers

138,000 square feet, $2,000,000, 23 stores, 12 acres, parking 1100 cars

extant, altered, in operation as Dillard's (11.03

SIBLEY, LINDSAY & CURR CO., Empire Boulevard & Bay Road, Penfield, New York. (Rochester)

announced 9.10.55, opened 8.27.56

Abbott, Merkt & Company (New York), architects-engineers

Flannery & Associates (Pittsburgh), interior designers

2 stories, 50,000 square feet, $1,500,000

in Eastway Shopping Plaza (opened 7.55)

A. Charles Pioch (Rochester), architect

Wegman’s Food Stores, developers

25 stores, 18 acres, parking 2000 cars

no longer standing (6.02)

B. ALTMAN & CO., Morris & Essex Turnpike (Route 24), Short Hills, New Jersey (New York)

announced 5.3.54,opened 8.28.56

3 stories, 130,000 square feet, replaced East Orange store

rest of site later developed as The Mall at Short Hills (opened 8.10.61)

Skidmore, Owings & Merrill (New York), architects

333,000 square feet, $7,000,000, 34 acres, parking 2100 cars

no longer standing (5.00)

T. A. CHAPMAN CO., W. Capitol Drive, W. Fond du Lac Avenue & N. Sixtieth Street, Milwaukee

announced ca. 1.6.53, opened 8.28.56

65,000 square feet

in Capitol Court shopping center (opened 8.28.56)

John Graham & Company (Seattle), architects

Capitol Court Corporation, developer

700,000 square feet, $26,000,000, 52 stores, 32 acres, parking 5100 cars

extant (10.99)

R. H. MACY & CO., Meadowbrook State Parkway, Stewart Avenue, Glen Cove & Old County roads,

Hempstead, New York. (New York)

Macy's

announced 11.10.53, opened 8.29.56

Skidmore, Owings & Merrill (New York), architects

Meyer Katzman, Amos Parrish & Company, and Copeland, Novak & Associates, interior designer (New

York)

2 stories + basement, 343,000 square feet

in Roosevelt Field Shopping Center (opened later)

I. M. Pei & Associates (New York) and Boehler & Brugnoni, associated architects

Robert L. Zion (New York), landscape architect

Webb & Knapp (New York), developers

1,200,000 square feet, $30,000,000, 113 stores, 125 acres, parking 11,000 cars

extant, altered, in operation (5.97)

DENVER DRY GOODS CO., Harland & W. Forty-Fourth streets, Denver
Scruggs-Vandervoort-Barney

announced 3.6.55, opened 8.30.56

3 stories, 130,500 square feet

Walter W. Ahlschlager (Dallas), architect

in Lakeside Center (opened 8.30.56)

Walter W. Ahlschlager, architect

Markets, Inc., developers

493,000 square feet, $9,000,000, 30 stores, 38 acres

extant, altered (4.03)

RHODES BROS., Twenty-Fifth N. & E. Forty-Fifth streets, Seattle

announced 1.27.54, opened 8.30.56

Burke Kober & Nicolais (Los Angeles), inter designers

2 stories + basement, 100,000 square feet, $3,000,000

in University Village shopping center (opened 10.57)

Young, Richardson, Carleton & Dettle, architects

Continental, Inc. and University Investment Company, developers

205,000 square feet, 32 stores, 22 acres, parking 2000 cars

no longer standing (6.06)

PIZITZ, 1915-21 Second Avenue, N., Bessamer, Alabama (Birmingham)

announced 4.1.56, opened 9.17.56

2 stories

replaced earlier store at same location

extant, altered (?) (5.99)

JOSKE BROS. CO., Holmes Road, Woodbridge Drive & Gulf Freeway , Houston (San Antonio)
Allied

announced before 3.21.54, opened 9.20.56

John Graham & Company (Seattle), architect

3 stories, 207,000 square feet

in Gulfgate Shopping City (opened 9.20.56)

John Graham & Company and Irving R. Klein (Houston), associated architects

Theodore W. Berenson & Associates (Boston), developers

800,000 square feet, $20,000,000, 71 stores, 55 acres, parking 5400 cars

extant, vacant (4.00)

SAKOWITZ BROS., Holmes Road, Woodbridge Drive & Gulf Freeway , Houston

opened 10.56

John Graham & Company (Seattle), architects

92,450 square feet

in Gulfgate Shopping City (opened 9.20.56)

John Graham & Company and Irving R. Klein (Houston), associated architects

Theodore W. Berenson & Associates (Boston), developers

800,000 square feet, $20,000,000, 71 stores, 55 acres, parking 5400 cars

extant, vacant (4.00)

MCALPIN CO., Kenwood Drive & Montgomery Road, Cincinnati

announced 5.23.55, opened 9.20.56

1 story, 65,000 square feet, $1,700,000

addition announced 6.3.58, opened ca. 2.1.59

43,000 square feet, $600,000

in Kenwood Plaza shopping center (opened 9.20.56)

J. R. Williams, developer

260,000 square feet, $3,000,000 32 stores, 43 acres, parking 3000 cars

no longer standing; replaced by larger complex (2.01)

MAAS BROS., Main Street & Washington Boulevard, Sarasota, Florida (Tampa)

Allied

announced before 4.55, opened 10.1.56

2 stories, 90,000 square feet, parking 400 cars

addition announced 1.18.60, opened 10.27.60

60,000+ square feet

no longer standing (6.00)

HUTZLER BROS. CO., Eastern Avenue and North Point Road, Baltimore

announced 4.17.55, opened 10.4.56

Kenneth Cameron Miller, architect

2 stories, 60,000 square feet

in Eastpoint Shopping Center (opened 10.4.56)

Kenneth Cameron Miller, architect

Joseph Meyerhoff Company, developer

400,000 square feet, 41 stores, 60 acres, parking 4000 cars

extant, altered (10.98)

HOCHSCHILD, KOHN & CO., Eastern Avenue & North Point Road, Baltimore

announced 1.25.54, opened 10.4.56

Kenneth Cameron Miller, architect

2 stories, 100,000 square feet

in Eastpoint Shopping Center (opened. 10.4.56)

Kenneth Cameron Miller, architect

Joseph Meyerhoff Company, developer

400,000 sqft., 41 stores, 60 acres, parking 4000 cars

extant, altered (10.98)

WOODWARD & LOTHROP, Arlington Boulevard & Leesburg Pike, Falls Church, Virginia (Washington, D.C.)

announced 10.17.54, opened 10.4.56

Kass Realty Company (Washington) designers, Kenneth Welch (Grand Rapids), consulting architect

Flannery & Associates (Pittsburgh), interior designers

3 stories + basement, 128,000 square feet

in 7 Corners Shopping Center (opened 10.4.56)

Kass Realty Company, designers and developers

600,000 square feet, $25,000,000, 45 stores, 32 acres, parking 2800 cars

extant, altered (4.01)

JULIUS GARFINCKEL, Arlington Boulevard & Leesburg Pike, Falls Church, Virginia (Washington, D.C.)

announced 3.10.55, opened 10.4.56

Kass Realty Company (Washington), designers, Kenneth Welch (Grand Rapids), consulting architect

Harold W. Schafer (Elmhurst, Ill.), interior designer

3 stories, 71,000 square feet

in 7 Corners Shopping Center (opened 10.4.56)

Kass Realty Company, designers and developers

600,000 square feet, $25,000,000, 45 stores, 32 acres, parking 2800 cars

extant, altered (4.01)

DAYTON CO., France Avenue between Sixty-Sixth & Sixty-Ninth streets, Edina, Minnesota (Minneapolis)

announced 6.17.52, opened 10.8.56

Victor Gruen Associates (Los Angeles) and Larson & McLaren (Minneapolis), associated architects

2 stories + basement, 195,000 square feet

addition announced 3.1.63, @ 60,000 square feet

in Southdale Shopping Center (opened 10.8.56)

Victor Gruen, Associates and Larson & McLaren, associated architects

Dayton Development Company, developers

810,000 square feet, $15,000,000, 72 stores, 83 acres, parking 5200 cars

extant, altered, in operation (9.00)

L. S. DONALDSON CO., Sixty-Sixth Street & France Avenue, Edina, Minnesota (Minneapolis)
Allied

announced 10.25.53, opened 10.8.56

John Graham & Company (Seattle), architects

Alvin L. Weidt & Associates and David Griswold (L. S. Donaldson), interior designers

2 stories + basement, 140,000 square feet

in Southdale Center (opened 10.8.56)

Victor Gruen Associates (Los Angeles) and Larson & McLaren (Minneapolis), associated architects

Dayton Development Company, developers

810,000 square feet, $15,000,000, 72 stores, 83 acres, parking 5200 cars

extant, altered, in operation as J. C. Penney (9.00)

GIMBEL BROS., Sunrise Highway near Mill Road, Valley Stream, New York (New York)
Gimbel's

announced 5.6.54, opened 10.12.56

Chanin Organization, architects-engineers, Kahn & Jacobs, consulting (New York)

Raymond Loewy Corporation (New York), interior designers

2 stories + basement, 218,753 square feet

in Green Acres Shopping Center (opened 10.12.56)

Chanin Organization, architects-engineers

Chanin Management Company, developers

1,200,000 square feet, $30,000,000, 66 stores, 70 acres, parking 5500 cars

extant (5.97)

B. GERTZ CO., Broadway, Hicksville, New York. (Queens)

announced 3.16.55, opened 10.12.56

Lathrop Douglass (New York), architect

5 stories + basement, 325,000 square feet

addition announced 1.7.59, opened spring 1960

50,000 square feet

in Mid-Island Shopping Plaza (opened 10.26.56)

Lathrop Douglass, architect

Walter C. Stackler and Leonard B. Frank, developers

900,000 square feet, $40,000,000, 80 stores, 110 acres, parking 8000 cars

extant, altered (5.97)

OLDS & KING, N.E. One Hundred, Second & Halsey streets, Portland, Oregon

announced 4.17.55, opened 10.19.56

John F. Jensen, architect, Pietro Belluschi and Skidmore, Owings & Merrill (San Francisco), consulting

architects

Edgar Kogar (Los Angeles), interior designer

2 stories, 100,000 square feet, $1,000,000

in Gateway Shopping Center (opened 8.24.54)

Fred Meyer, developer

52 stores, $5,000,000, 20 acres, parking 3000 cars

no longer standing (6.04)

MARSHALL FIELD & CO., Skokie Highway between Golf Road & Harrison Street, Skokie, Illinois (Chicago)

announced 8.7.50, new scheme announced 1.10.55, opened 10.22.56

Loebl, Schlossman & Bennett, (Chicago) architects

John T. Moss (Marshall Field), interior designer

2 stories + basement, 370,000 square feet

in Old Orchard Shopping Center (opened 10.22.56)

Loebl, Schlossman & Bennett, architects

Lawrence Halprin & Associates (San Francisco), landscape architects

American Community Builders, developer, for Marshall Field

1,200,000 square feet, $20,000,000, 62 stores, 80 acres, parking 6000 cars

extant, altered, in operation (9.00)

THE BROADWAY, Bellflower Boulevard & Stearns Street, Long Beach, California (Los Angeles)

Broadway-Hale

opened 10.23.56

2 stories + basement, 100,000 square feet, $4,000,000

purchased Walker's department store (built 1955)

in Los Altos Shopping Center (opened ca. 3.1.56)

Welton Becket & Associates (Los Angeles), architects

Ralph Cornell, landscape architect

L. S. Whaley Company, developers

$6,000,000, 50 stores, parking 2000 cars.

no longer standing (7.96)

ROLLMAN & SONS, Seymour & Reading roads, Cincinnati

Allied

announced 7.21.53, opened 10.24.56

3 stories, 139,000 square feet, $5,000,000

in Swifton Center (opened 10.24.56)

David B. Liberman (Knoxville), architect

Natorp Landscaping Organization, landscape designers

General Development Corporation, developers

425,000 square feet, $12,000,000, 54 stores, 41 acres, parking 3500 cars

extant, vacant (2.01)

CARSON PIRIE SCOTT & CO., Wolf Road & Harrison Street, Hillside, Illinois (Chicago)

opened 10.25.56

Welton Becket & Associates (Los Angeles), architects

2 stories + basement, 125,000 square feet

in Hillside Shopping Center (opened 10.25.56)

Welton Becket & Associates, architects

Hillside Center, Inc., developers

428,000 square feet, $10,000,000, 58 stores, 58 acres, parking 4600 cars

demolished 1997

HECHT CO., Edmondson Avenue, between Hilton Street & of Old Frederick Road, Baltimore

announced 5.24.55, opened 10.25.56

Abbott, Merkt & Company (New York). architects-engineers

2 stories, 150,000 square feet

opposite Edmondson Village (opened 5.47)

Kenneth Cameron Miller, architect

Joseph Meyerhoff Company, developer

250,000 square feet, 32 stores, 11.5 acres, parking 1500 cars + 1300 cars for Hecht’s

extant (4.97)

NAMM-LOESER, Montauk Highway & Saxon Avenue, Bay Shore, New York (Brooklyn)

announced 11.13.55, opened 10.30.56

Oscar Silverstone (New York), architect

John Padayko, interior designers

1 story + basement, 40,000 square feet

replaced old Loeser store in Bay Shore

purchased by Gimbel Bros., 3.57

in Great Bay Shore Shopping Center

Oscar Silverstone, architect

Alexander Muss & Sons (New York), developers

17 stores, parking 1500 cars

extant, completely altered (6.02)

KRESGE DEPARTMENT STORES, 570 Central Avenue, East Orange, New Jersey (Newark)

announced 7.19.56, opened ca. 10.56

3 stories + 2 basement levels., 60,000 square feet

purchased B. Altman store

extant (7.98)

THE FAIR, Skokie Highway between Golf Road & Harrison Street, Skokie, Illinois (Chicago)

announced 1.11.55, opened 11.1.56

Loebl, Schlossman & Bennett (Chicago), architects

2 stories + basement, 121,000 square feet

in Old Orchard Shopping Center (opened 10.22.56)

Loebl, Schlossman & Bennett, architects

Lawrence Halprin & Associates (San Francisco), landscape architects

American Community Builders, developer, for Marshall Field

1,200,000 square feet, $20,000,000, 62 stores, 80 acres, parking 6000 cars

no longer standing (9.00)

BURDINE'S, One Hundred, Sixty-Third Street, between N.E. Twelfth & Fifteenth avenues, Miami

Federated

announced 3.14.54, opened 11.1. 56

Gamble, Pownall & Gilroy (Fort Lauderdale), architects

Raymond Loewy Corporation (New York), interior designers

3 stories, 130,700 square feet

in 163rd Street Shopping Center (opened 11.1.56)

Gamble, Pownall & Gilroy, architects

Milton Link (Fort Lauderdale), landscape architect

Food Fair Properties (Philadelphia), developer

525,000 square feet, $15,000,000, 55 stores, 53 acres, parking 4000 cars

extant, in operation, altered (6.00)

MAISON BLANCHE, 1901 Airline Highway, New Orleans

City Stores

announced ca. 1.1.56, opened 11.2.56

Dinwiddie, Lawrence, Saunders & Calongne, architects, Edward B. Silverstein, consultant

Brochstein, Inc. (Houston), interior designers

2 stories, 68,000 square feet, $2,000,000

in Crescent Airline Center (opened 11.2.56 ?)

Dinwiddie, Lawrence, Saunders & Calongne and Edward B. Silverstein, associated architects

I. George Berkman, et al., developers

150,000 square feet, 21 stores, parking 1000 cars

extant, altered (11.06)

ARNOLD CONSTABLE, Livingston Avenue & New Street, New Brunswick, New Jersey (New York)

announced 1.31.55, opened 11.19.56

Gerhard E. Karplus (New York), architect

1 story, rooftop parking 200 cars

demolished ca. early 1990s

KERR'S, S. W. Fortieth Street & Western Avenue, Oklahoma City

opened 12.1.56

1 story, 31,000 square feet

in Reding Shopping Center

extant, altered (9.00)

SAKS FIFTH AVENUE, Maryland Street & York Avenue, St. Louis (New York)

Gimbel’s

announced 3.29.56, opened 1956

47,506 square feet

purchased Lockwood’s women’s apparel store

probably extant (11.03)

THE EMPORIUM, San Rafael, California (San Francisco)

Emporium-Capwell

announced 1.56, project

YOUNKER BROS., First Avenue Boulevard & Old Marion Road, Cedar Rapids, Iowa (Des Moines)

announced 2.1.56, project

in shopping center

72 acres

1957

M. O'NEIL CO., 408 E. Main Street, Alliance, Ohio (Akron)

May Co.

announced 12.18.56, opened 2.1.57

3 stories + basement, 35,000 square feet

purchased Stark Dry Goods Co.

no longer standing (9.01)

M. O'NEIL CO., 201 E. Tuscarawa Street, Canton, Ohio (Akron)

May Co.

announced 12.18.56, opened 2.1.57

3 stories + basement, 100,000 square feet

purchased Stark Dry Goods Co. store (built 1924, 1929)

no longer standing (9.01)

M. O'NEIL CO., Thirtieth Street between Market & Cleveland avenues, Canton, Ohio (Akron)
May Co..

announced 12.18.56, opened 2.1.57

2 stories, 54,000 square feet, $1,500,000

purchased Stark Dry Goods Co. store

in 30th Street Plaza (opened 9.28.53)

28 stores

extant, altered (9.01)

M. O'NEIL CO., Masillon, Ohio (Akron)

announced 12.18.56, opened 2.1.57

3 stories + basement, 20,000 square feet

purchased Stark Dry Goods Co. store (built 1931)

VANDEVER'S, Utica Avenue & Twenty-First Street, Tulsa

announced 7.30.54, opened 2.2.57

McCune, McCune & McCune (Tulsa), architects

2 stories, 50,000 square feet

addition announced 12.17.58, opened ca. 9.59

Malcolm McCune, architect

Amos Parrish & Company (New York), interior designers

40,000 square feet, $1,500,000

in Utica Square shopping center (opened 5.52)

Don Nix and Dale Carter, developers

319,000 square feet, 58 stores, 22 acres, parking 1600 cars

extant, in operation as Dillard’s (9.00)

HALLE BROS. CO., Libby & Northfield roads, Maple Heights, Ohio (Cleveland)

announced 9.55, opened 2.5.57

Raymond Loewy, Corporation (New York), architects and interior designers

2 stories, 150,000 square feet

in Southland Shopping Center (opened 5.12.55)

Sidney Morris (Chicago), architect

Anthony Visconsi, & Associates (Cleveland), developers

665,000 square feet, $4,000,000, 70 stores, parking 5000 cars

extant, altered (9.01)

ADAM, MELDRUM & ANDERSON CO., Walden Avenue & Harlem Road, Cheektowaga, New York (Buffalo)

opened 2.14.57

1 stories + basement, 60,000 square feet

in Thruway Plaza shopping center (opened10.16.52)

Walter Koppel (Miami), architect

Sommer Bros. Construction Company (Iselin, N.J.), developers

500,000 square feet, $8,000,000, 45 stores, parking 5000 cars (by 1958)

demolished 1997

GIMBEL BROS., McKnight Road & Babcock Drive, Ross Township, Pennsylvania (Pittsburgh)
 Gimbel's

announced 4.21.55, opened 2.21.57

Hoffman & Crumpton (Pittsburgh), architects

Raymond Loewy Corporation (New York), interior designer

2 stories, 130,000 square feet

in North Hills Village shopping center (opened 1956)

Edward J. De Bartolo (Youngstown, Ohio), developer

367,000 square feet, $15,000,000, 41 stores, 46 acres, parking 3500 cars

extant, altered (9.01)
MCCURDY & CO., Hamilton Street & White Springs Road, Geneva, New York (Rochester)

announced 9.27.55, opened 2.28.57

Raymond Loewy Corporation (New York), architects and interior designers

1 story, 50,000 square feet

in Town & Country Plaza shopping center (opened 2.28.57)

Raymond Loewy Corporation and National Plazas, Inc., architects/designers

National Plazas, Inc. (Rochester), developer

100,000 square feet, $1,500,000, 19 stores, parking 1000 cars

extant, completely altered (6.02)

MILLER & RHOADS, Main & Eighth streets, Lynchburg, Virginia (Richmond)

announced 2.28.57, opened 1957

4 stories, 3 stories + basement

Preston S. Clark, architect of remodeling

purchased J. R. Millner Co. department store (remodeled 1948-49)

no longer standing (2.04)

THE EMPORIUM, Stevens Creek Boulevard & Winchester Boulevard, Santa Clara, California (San Francisco)

 Emporium-Capwell

announced 1.19.56, opened 3.8.57

Welton Becket & Associates (Los Angeles), architects

230,000 square feet, $7.500,000

subsequently developed as Stevens Creek Plaza shopping center (opened after 1962)

14 stores, 24 acres, parking 3000 cars

no longer standing (3.03)

JOSKE BROS. CO., General McMullen Drive & Castroville Road, San Antonio

Allied

announced 5.9.56, opened 3.18.57

Bartlett Cocke, architect

2 stories, 80,000 square feet

in Plaza de Las Palmas shopping center (opened 11.56)

Roy Pletz, developer

225,000 square feet, 21 stores, 25 acres, parking 3000 cars

H. P. WASSON CO., E. Washington Street & Shadeland Avenue, Indianapolis

announced 3.28.54, opened 3.18.57

C. Wilber Foster & Associates (Indianapolis) and Welton Becket & Associates (Los Angeles), associated

architects

1 story, 100,00 square feet

Budget Shop opened 8.10.59

in Eastgate Shopping Center (opened 3.18.57)

C. Wilbur Foster & Associates, architects

Eastgate Corporation, developer

385,000 square feet., $10,000,000, 56 stores, parking 3000 cars

extant, vacant (4.08)

WILLIAM HENGERER CO., Main Street & Eggert Road, Amherst, New York (Buffalo)
Associated

announced 11.27.55, opened 3.21.57

James, Meadows & Howard (Buffalo), architects

Raymond Loewy Corporation (New York), interior designers

3 stories + basement, 100,000 square feet, parking 400 cars

extant, altered (6.02)

GIMBEL BROS., Montauk Highway & Saxon Avenue, Bay Shore, New York (New York)
Gimbel's

announced 3.12.57, opened 3.21.57

purchased Namm-Loeser department store (built 1956)

1 story + basement, 40,000 square feet

in Great Bay Shore Shopping Center (opened 10.30.56)

Oscar Silverstone (New York), architect

Alexander Muss & Sons (New York), developers

17 stores, parking 1500 cars

extant, completely altered (6.02)

RICHARDS DEPARTMENT STORES, 1421 N. One Hundred, Sixty-Third Street, N. Miami Beach (Miami)

 City Stores

announced 1.22.56, opened 4.12.57

Gamble, Pownall & Gilroy (Fort Lauderdale), architects

Meyer Katzman (New York), interior designer

2 stories, 80,000 square feet, $2,500,000

in 163rd Street Shopping Center (opened 1.11.56)

Gamble, Pownall & Gilroy, architects

Milton Link (Fort Lauderdale), landscape architect

Food Fair Properties (Philadelphia), developer

625,000 square feet, $15,000,000, 55 stores, 53 acres, parking 4000 cars

extant, altered (6.00)

L. BAMBERGER CO., N.J. routes 4 & 17, Paramus, New Jersey (Newark)

Macy's

announced 7.1.51, opened 4.30.57

Abbott, Merkt & Company (New York), architects-engineers

Meyer Katzman, Amos Parrish & Company and Copeland, Novak & Associates, interior designers (New

York)

2 stories + basement, 340,000 square feet

in Garden State Plaza shopping center (opened 4.30.57)

Abbott, Merkt & Company, architects-engineers

W. G. Kemp, landscape designers

Garden State Plaza Corporation, developer for Macy’s

1,340,000 square feet, 72 stores, 150 acres, parking 8000 cars

altered, in operation as Macy's (7.97)

BON MARCHE, Commercial & Magnolia streets, Bellingham, Washington (Seattle)

Allied

opened 5.9.57

Galen W. Bentley, architect of remodeling

4 stories + basement, 60,000 square feet

purchased building constructed for Montague & McHugh department store (1927)

extant (6.04)

SIBLEY, LINDSAY & CURR CO., Route 31, Newark, New York (Rochester)

announced 5.23.56, opened 5.16.57

Abbott, Merkt & Company (New York)., architects-engineers

1 story, 50,000 square feet, $1,000,000

In Newark Plaza shopping center (opened 5.16.57)

Abbott, Merkt & Company, architects-engineers

Wegman Company, developers

12 stores, parking 2300 cars

extant, altered (6.02)

SANGER BROS., Berkshire Lane & Westchester Road, Dallas

Federated

announced 4.3.56, opened 7.15.57

Tatum & Quade, architects

103,554 square feet, $2,500,000

addition announced 5.10.60, opened fall 1961

108,000 square feet

in Preston Center (West) (opened early 1950s)

@ 200 stores, parking 737 cars

no longer standing (2.04)

J. L. HUDSON CO., Eight Mile & Kelly roads, Harper Woods, Michigan (Detroit)

announced 6.4.50, redesigned 1954, opened 7.26.57

Victor Gruen Associates (Los Angeles), architects

4 stories + basement, 478,000 square feet

in Eastland Center (opened 7.26.57)

Victor Gruen Associates, architects

Edward A. Eichstedt, landscape architect

J. L. Hudson Company (Detroit), developer

1,000,000 square feet, 72 stores, 102 acres, parking 8300 cars

extant, in operation (4.00)

KAHN’S, Willow Pass Road & Market Street, Concord, California (Oakland)

opened 8.1.57

John F. Bolles (San Francisco), architect

2 stories, 110,000 square feet (selling), $350,000

in Concord Shopping Center (opened 1952)

271,300 square feet, 40 stores, parking 4500 cares (in 1972)

R. H. MACY & CO., Hesperian Boulevard, E. Fourteenth Street & One Hundred, Fifty-Fifth Avenue, San

Leandro, Cal. (San Francisco)
Macy's

announced 4.7.53, opened 8.8.57

Victor Gruen Associates (Los Angeles), architects

John S. Bolles (San Francisco), interior designer

2 stories, 160,000 square feet

in Bay Fair Shopping Center (opened 10.57 and later)

Victor Gruen Associates, architects

Capital Corporation and Macy’s, developers

500,000 square feet, $25,000,000, 60 stores, parking 4000 cars

extant, altered, in operation as Macy’s (3.03)

LIT BROS., N. Pennsylvania & E. Trenton avenues, Morrisville, Pennsylvania (Philadelphia)
 City Stores

announced 7.28.57, opened 8.12.57

30,000 square feet

purchased Goldberg's department store (built 1953)

in Morrisville Shopping Center (opened ca. 1953)

10 acres, parking 500 cars

extant (11.07)

GILCHRIST CO., Massachusetts & Somerville avenues, Cambridge, Massachusetts (Boston)

announced 12.3.56, opened 8.15. 57

20,000 square feet, in basement

in Porter Square Shopping Center

275,000 square feet., 7 stores, parking 350 cars

no longer standing (5.01)

LION STORE, Central Avenue & Secor Road, Toledo

opened 8.16.57

2 stories, 100,000 square feet

in Westgate Village Shopping Center (opened 5.17.57)

Bernard Greenbaum (Chicago), developer

320,000 square feet, $5,000,000, 35 stores, parking 3000 cars

YOUNKER BROS., 116-18 High Street, W., Oskaloosa, Iowa (Des Moines)

announced 6.9.55, opened 8.19.57

3 stories + basement, @ 16,000 square feet

purchased J. C. Penney Co. building

extant (11.03)

SAKS FIFTH AVENUE, Millburn & Short Hills avenues, Springfield, New Jersey (New York)
Gimbel's

announced 1.12.56, opened 8.20.57

Kahn & Jacobs and Abbott, Merkt & Company, associated architects (New York)

1 story, 67,000 square feet, parking. 600 cars

extant, vacant (1.00)

GIMBEL BROS., Sixty-Ninth & Walnut streets, Upper Darby, Pennsylvania (Philadelphia)
Gimbel's

announced 1.2.56, opened 8.26.57

Lathrop Douglass (New York), architect

Copeland, Novak & Israel (New York), interior designers

210,000 square feet, parking 1700 cars

extant, altered, operating as Sears (12.99)

H. C. CAPWELL CO., Foothill Boulevard, Hayward, California (Oakland)

Emporium-Capwell

announced 1.28.55, opened 9.11.57

190,000 square feet, $6,000,000, parking 1150 cars

extant, altered (10.97)

MAY CO., San Bernardino Freeway, Citrus & Barranca streets, West Covina, California (Los Angeles) May Co.

announced 8.26.54, opened 9.16.57

Albert C. Martin & Associates (Los Angeles), architects

Albert C. Martin and Chaix & Johnson, interior designers

3 stories + basement, 340,000 square feet

in Eastland Shopping Center (opened 9.16.57)

Albert C. Martin & Associates, architects

John Ratekin, landscape architect

Joseph Eichenbaum and May Department Stores, developers

731,000 square feet, 54 stores, 55 acres, parking 5500 cars

demolished for new shopping center late 1990s

MILLER & RHOADS, Campbell & Henry streets, Roanoke, Virginia (Richmond)

announced 2.27.55, opened 9.4.57

Smith & Boynton and Carneal & Johnston (Richmond), associated architects

Brochstein, Inc. (Houston), interior designers

5 stories + basement, 126,000 square feet

no longer standing (5.99)

WM. FILENE'S SONS, Routes 128 & 114, Peabody, Massachusetts (Boston)

Federated

announced 8.11.55, opened 9.23.57

Raymond Loewy Corporation (New York), architects and interior designers

3 stories, 112,000 square feet

in North Shore Shopping Center
(opened 8.1.58)

John Graham & Company (Seattle), architects

Allied Stores Corporation (New York), developer

1,200,000 square feet, 62 stores, 108 acres, parking 8000 cars

no longer standing (5.01)

SIBLEY, LINDSAY & CURR CO., Hudson & Titus avenues, Irondequoit, New York (Rochester)

announced 12.11.55, opened 9.30.57

Abbott, Merkt & Company (New York) and Sumner Schein (Boston), associated architects

2 stories, 120,000 square feet

in Irondequoit Shopping Plaza (opened 6.28.51)

Theodore W. Berenson & Associates (Boston), developers

$2,500,000, 27 stores, 10 acres

extant, completely altered (6.02)

ABRAHAM & STRAUS, Montauk Avenue & Merrick Road, West Babylon, New York (New York) Federated

announced 2.17.56, opened 10.9.57

John Graham & Company (Seattle), architect

Daniel Schwartzman Associates (New York), interior designers

3 stories, 180,000 square feet

in South Bay Shopping Center (opened 10.56)

A. H. Salkowitz (New York), architect

Leo Novick, landscape architect

Gilbert Tilles and Irving Berger, developers

500,000 square feet, $10,000,000, 50 stores, 73 acres, parking 4500 cars

extant, altered (6.02)

MAY CO., Cedar & Warrensville Center roads, University Heights, Ohio (Cleveland)

May Co.

announced 5.11.55, opened 11.1.57

Victor Gruen Associates (Los Angeles), C. E. Swanson (Chicago), and Jack Alan Rialosky (Cleveland),

associated architects

3 stories + basement, 353,000 square feet, 2000 cars

next to Cedar-Warrensville Shopping Center (opened before 1950)

Anthony Visconsi (Cleveland), developer

demolished late 1990s, new store under construction (9.01)

THALHEIMER BROS., 203 S. Elm Street, Greensboro, North Carolina (Richmond)

announced 11.12.57, opened 1957

3 stories + basement, 78,000 square feet

purchased Ellis, Stone & Co. department store (built 1956-1957)

extant (11.05)

STERN BROS. DEPARTMENT STORE, Route 4 & Spring Valley Road, Paramus, New Jersey. (New York)

Allied

announced 5.19.52, opened 11.14.57

John Graham & Company (Seattle), architects

4 stories, 320,000 square feet

in Bergen Mall (opened 11.14.57)

John Graham & Company, architects

Allied Stores (New York), developers

1,500,000 square feet, $40,000,000, 80 stores, 52 acres, parking 8000 cars

extant, in operation (1.00)

SAKS FIFTH AVENUE, 79 Mt. Auburn Avenue, Cambridge, Massachusetts (New York)
Gimbel’s

opened 1957

1800 square feet

college store

extant (7.03)

HECHT CO., Wisconsin Avenue, Somerset, Maryland (Washington)

announced 2.7.57, project

Abbott, Merkt & Company (New York), architects-engineers

KAUFMAN-STRAUS CO., opposite Whipple Mill Road, Shelbyville Road, Louisville

announced 6.22.57, project

100,000 square feet, $5,000,000

in Bluegrass Plaza shopping center

William L. Gardner (Louisville), developer

485,000 square feet, 70 acres

WM. FILENE'S SONES, Routes 128 & 2, Lexington, Massachusetts (Boston)

Federated

announced 4.18.57, project

Raymond Loewy Corporation (New York), architects

in shopping center

Raymond Loewy Corporation, architects

Arthur and Sidney Shurcliff (Boston), landscape architects

Wm. Filene’s Sons, developers

500,000 square feet, 108 acres, parking 5000 cars

BOSTON STORE, Route 100, Oklahoma & National avenues, W. Allis, Wisconsin (Milwaukee) Federated

announced 5.19.57, project

in Westlane Shopping Center

Sidney H. Morris (Chicago), architect

$8,000,000, 50 acres, parking 4000 cars

much smaller shopping center realized

1958

J. W. ROBINSON CO., Palm Canyon Drive & Baristo Road, Palm Springs, California (Los Angeles)

 Associated

announced 4.23.57, opened 1.10. 58

Pereira & Luckman (Los Angeles), architect

Raymond Loewy Corporation (New York)., interior designers

42,000 square feet, replaced shop at Desert Inn

extant (11.00)

SANGER BROS. CO., 371-79 W. Jefferson Street, Dallas

opened 2.12.58

children’s store

in Jefferson Tower Building

building extant (2.04)

JOHN WANAMAKER, Old York Road, Baederwood, Pennsylvania (Philadelphia)

announced 3.11.56, opened 2.27.58

Massena & du Pont (Wilmington, Del.), architects

Flannery & Associates (Pittsburgh), interior designers

3 stories, 165,000 square feet, parking 3200 cars

extant, altered (11.07)

SIBLEY, LINDSAY & CURR CO., W. Henrietta & Jefferson roads, Henrietta, New York (Rochester)

announced 7.4.57, opened 3.3.58

A. W. Hopeman & Son (Rochester), interior designer

1 stories, 103,750 square feet, $1,250,000

in South Town Plaza shopping center (opened 11.14.56)

S. P. Vasile & Son (Rochester), developer

Cyril T. Tucker (Rochester), architect

475,000 square feet, 38 stores, 44 acres, parking 3500 cars

extant, altered (6.02)

BOSTON STORE, N. Port Washington Road & Silver Spring Street, Glendale, Wisconsin (Milwaukee)

Federated

announced 2.19.57, opened 3.15.58

Raymond Loewy Corporation (New York), interior designers

2 stories + basement, 104,000 square feet, $2,500,000

in Bay Shore Shopping Center (opened 1954)

Corrigan Properties (Dallas), developer

390,000 square feet, 60 stores, parking 2500 cars

extant, in operation, altered (5.02)

L. S. AYRES & CO., Elmwood & Greenbush streets, Lafayette, Indiana (Indianapolis)

announced 1.31.57, opened 5.1.58

Raymond Loewy Corporation (New York), architects and interior designers

1 story, 52,000 square feet

in Market Square shopping center (opened 5.1.58)

Charles M. Goodman & Associates (Washington, D.C.), architects

James P. Price, developer

176,000 square feet, $3,250,000, 30 stores, parking 2000 cars

extant, altered (9.01)

J. W. ROBINSON CO., Colorado, Hudson, Oak Knoll & Union streets, Pasadena (Los Angeles) Associated

announced 4.20.56, opened 5.12.58

Periera & Luckman (Los Angeles), architects

Raymond Loewy Corporation (New York), interior designers

167,000 square feet, $5,500,000

extant (1.08)

H. C. CAPWELL CO., Fairmount, San Pablo, & E. Nevada avenues, El Cerrito, California (Oakland)

Emporium-Capwell

announced 3.13.57, opened 7.9.58

Welton Becket & Associates (Los Angeles), architects

232,000 square feet, $6,000,000

in El Cerrito Plaza shopping center (opened 10.23.58)

Paul Hammarberg (Berkeley), architect

Albert Lovett Company, and Emporium-Capwell Co., developers

420,000 square feet, $20,000,000, 60 stores, 38 acres

demolished; new shopping center on site (3.03)

WM. H. BLOCK CO., Milburn Street between Stadium Avenue & W. Sixteenth Street, Indianapolis

opened 8.1.58

1 story

thrift store, in part of warehouse

JORDAN MARSH CO., Routes 128 & 114, Peabody, Massachusetts (Boston)

Allied

announced 12.14.44, opened 8.1. 58

John Graham & Company (Seattle), architects

4 stories, 243,740 square feet

in North Shore Shopping Center
(opened 8.1.58)

John Graham & Company, architects

Allied Stores Corporation (New York), developers

1,200,000 square feet, 62 stores, 108 acres, parking 8000 cars

extant, altered, in operation as Macy's (5.01)

SNELLENBERGS, South Carolina & Atlantic avenues, Atlantic City, New Jersey (Philadelphia)

announced 7.31.58, opened 8.12.58

Copeland, Novak & Israel (New York), interior designers

8 stories + basement

purchased M. E. Blatt & Co. department store (built 1919-1921)

extant, altered beyond recognition (7.00)

WM. H. BLOCK CO., Keystone Avenue & 62nd Street, Indianapolis

announced 3.9.55, opened 8.13.58

118,000 square feet

Pereira & Luckman (Los Angeles), architects

Raymond Loewy Corporation (New York), interior designers

in Glendale Shopping Center (opened 8.17.58)

Victor Gruen Associates (Los Angeles), architects

Landau & Pearlman (Chicago), developers

525,000 square feet, 50 stores, 55 acres, parking 3500 cars

extant, in operation (8.97)

SCRUGGS, VANDERVOORT & BARNEY, U.S. Route 66 & Sappington Road, Crestwood, Missouri

(St. Louis)

announced 3.10.57, opened 8.14.58

C. J. Breyer & Company, architect & interior designer

3 stories, 160,000 square feet, $2,500,000

in Crestwood Plaza shopping center (opened 3.21.57)

Richard Hafner and Millstone Construction Co., designers

Louis I. And Milton L. Zorensky, developers

550,000 square feet, 37 stores, 34 acres. parking 3000 cars

extant, in operation as Famous-Barr (11.03)

L. S. AYRES & CO., Keystone Avenue & Sixty-Second Street, Indianapolis

announced 3.23.54, opened 8.17.58

148,000 square feet

Victor Gruen Associates (Los Angeles), architects

in Glendale Shopping Center (opened 8.17.58)

Victor Gruen Associates, architects

Landau & Pearlman (Chicago), developers

525,000 square feet, 50 stores, 55 acres, parking 3500 cars

extant, in operation (8.97)

BULLOCK'S, N. Main Street & Roe Drive, Santa Ana, California (Los Angeles)

announced 2.8.56, opened 9.17.58

Pereira & Luckman (Los Angeles), architects

3 stories + basement, 340,000 square feet

in Fashion Square shopping center (opened 9.17.58)

Pereira & Luckman, H. C. Chambers & Lester Hibbard, and Burke Kober & Nicolais, associated architects

Shellhorn & Kueser (Pasadena), landscape architects

Bullock’s, Inc., developers

560,000 square feet, $15,000,000, 32 stores, 45 acres, parking 3000 cars

extant, altered, in operation (3.00)

I. MAGNIN & CO., N. Main Street & Roe Drive, Santa Ana, California (Los Angeles)

opened after 9.17.58

H. C. Chambers & Lester Hibbard (Los Angeles), architects

2 stories + basement, 30,000 square feet

in Fashion Square shopping center (opened 9.17.58)

Pereira & Luckman, H. C. Chambers & Lester Hibbard, and Burke Kober & Nicolais, associated architects

Shellhorn & Kueser (Pasadena), landscape architects

Bullock’s, Inc. (Los Angeles), developers

560,000 square feet, $15,000,000, 32 stores, 45 acres, parking 3000 cars

no longer standing (3.00)

GIMBEL BROS., Route 100 between W. North Avenue & Center Street, Wauwatosa, Wisconsin (Milwaukee)

Gimbel's

announced 4.6.53, opened 9.17.58

Welton Becket & Associates (Los Angeles), architects and interior designers

2 stories + basement, 210,000 square feet

in Mayfair Shopping Center (opened 9.17.58)

Perkins & Will (Chicago) and Grasshold & Johnson (Milwaukee), associated architects

Franz Lipp (Chicago), landscape architect

Froedtert-Mayfair, developer

1,000,000 square feet, $20,000,000, 70 stores, 105 acres, parking 8000 cars

extant, minor alterations, in operation as Boston Store (5.02)

HUTZLER BROS. CO., Edmondson & Ingleside avenues, Catonsville, Maryland (Baltimore)

announced 10.6.55, opened 9.29.58

Ketchum, Gina & Sharp (New York), architects

150,000 square feet

in Westview Shopping Center (opened 9.29.58)

Kenneth Cameron Miller (Baltimore), architects

Joseph Meyerhoff Company (Baltimore), developer

350,000 square feet, 28 stores, parking 4000 cars

extant, altered (4.02)

THALHEIMER BROS., Friendly & Green Valley roads, Greensboro, North Carolina (Richmond)

opened fall 1958

in Friendly Shopping Center (opened 8.1.57)

McMinn, Norfleet & Wicher, architects

Friendly Center, Inc., developer

160,000 square feet, 31 stores, parking 1400 cars

HOCHSCHILD, KOHN & CO., Ritchie Highway, Glen Burnie, Maryland (Baltimore)

announced 12.22.54, opened 10.1.58

Rogers, Taliaferro & Lamb (Baltimore), architects, Kenneth Welch (Grand Rapids), consulting

100,000 square feet

in Harundale Mall (opened 10.1.58)

Rogers, Taliaferro & Lamb, architects

Community Development & Research, Inc. (Baltimore), developers

351,000 square feet, $5,500,000, 45 stores, parking 2100 cars

demolished 1998

McALPIN CO., Briel Boulevard & State Route 122, Middletown, Ohio (Cincinnati)

opened ca. 10.1.58

in Middletown Shopping Center (opened 10.1.58)

Manuel D. Mayerson, et al., developers

150,000 square feet, $2,000,000, 28 stores, parking 1300 cars

JONES STORE CO., Seventy-Firstt Street & Hudson Road, Mission, Kansas (Kansas City)

opened 10.30.58

2 stories + basement, rooftop parking

in Prairie Village Shopping Center (opened 5.48)

Edward W. Tanner (Kansas City), architects

J. C. Nichols Company (Kansas City), developers

400,000 square feet, 56 stores, parking 2000 cars

HECHT CO., East-West Highway between Riggs & Coleville roads, Hyattsville, Maryland. (Washington, D.C.)

May Co.

announced 8.2.57, opened 11.3.58

Lathrop Douglass, architect, Abbott, Merkt & Company, consulting (New York)

Daniel Schwartzman (New York), interior designer

3 stories, 190,000 square feet, $4,000,000

in Prince Georges Plaza shopping center (opened 3.11.59)

Lathrop Douglass, architect

Eastern Shopping Centers, Inc. (Yonkers, N.Y.), developers

750,000 square feet, 65 stores, 52 acres, parking 4400 cars

extant, in operation (5.02)

SAKS FIFTH AVENUE, Skokie Highway & Golf Road, Skokie, Illinois (New York)

Gimbel's

announced 6.25.58, opened 11.6.58

Loebl, Schlossman & Bennett (Chicago), architects

Raymond Loewy Corporation (New York), interior designers

2 stories, 58,000 square feet

in Old Orchard Shopping Center (opened 10.22.56)

Loebl, Schlossman & Bennett, architects

Lawrence Halprin & Associates (San Francisco), landscape architects

American Community Builders, developer, for Marshall Field

1,200,000 square feet, $20,000,000, 62 stores, 80 acres, parking 6000 cars

no longer standing (9.00)

THE FAIR OF TEXAS, S. Hills Drive & Carolyn Road, Fort Worth

opened before 11.58

Amos Parrish & Company (New York), interior designer

in Westcliff Shopping Center (opened 1950)

Westcliff Properties, developer

James W. Williams & Associates, architects

117,000 square feet, $2,000,000, 22 stores, 10 acres, parking 585 cars

extant, vacant (2.04)

HALLE BROS. CO., 6807 Pearl Road, Middleburg Heights, Ohio (Cleveland)

opened 1958

in Southland Shopping Center (opened 1950)

A. Visconti & Associates, developers

70 stores, 665,000 square feet (in 1962)

R. H. MACY & CO., North Avenue & Cedar Street, New Rochelle, New York (New York)

Macy's

announced 1.20.58, project

Victor Gruen Associates (Los Angeles), architects

225,000 square feet

in Westchester Terminal Plaza (unrealized)

Victor Gruen Associates, architects

@ $50,000,000, 12 acres, parking 5200 cars

MAISON BLANCHE, Baton Rouge, Louisiana (New Orleans)

City Stores

announced 2.2.58, project

63,000 square feet, $750,000, parking. 2000 cars

MARSTON CO., Girard, Herschel & Silverado, La Jolla, California (San Diego)

ann. 7.21.58, project?

Mosher & Drew, architects

Burke, Kober & Nicolais, interior designers

35,000 square feet

JOHN SHILLITO CO., Beechmont & Five Mile roads, Mount Washington, Ohio (Cincinnati) Federated

announced 8.13.58, project

2 stories, 70,000 square feet

in Anderson Hill Shopping Center

McGill, Smith & Reckors (Bethel, Ohio), architects

320,000 square feet, 48 stores, 32 acres

project abandoned late 1950s; revived as Beechmont Mall, 1958-59

FORBES & WALLACE, Springfield, Massachusetts

announced 9.10.58, project

in shopping center

1959

MARSHALL FIELD & CO., W. North Avenue & Route 100, Wauwatosa, Wisconsin (Chicago)

announced 4.9.53, opened 1.5.59

Loebel, Schlossman & Bennett (Chicago), architects

288,500 square feet

in Mayfair Shopping Center (opened 9.17.58)

Perkins & Will (Chicago) and Grasshold & Johnson (Milwaukee), associated architects

Franz Lipp (Chicago), landscape architect

Froedtert-Mayfair, developer

1,000,000 square feet, $20,000,000, 70 stores, 105 acres, parking 8000 cars

extant, in operation (5.02)

DAYTON CO., St. Peter, Wabasha, Sixth & Seventh streets, St. Paul, Minnesota (Minneapolis)

announced 11.28.58, opened 2.1.59

6, stories + basement.

purchased Schunemann’s department store

replaced by new store 1963

demolished 1963

EMERY, BIRD, THAYER CO., 103 N. Main Street, Independence, Missouri (Kansas City)

Scruggs Vandervoort Barney

announced 1.9.59, opened 2.2.59

3 stories + basement, 33,000 square feet

purchased A. J. Bundschen Co. department store

extant, altered (9.00)

MAY CO., One Hundred, Seventy-Fourth Street & Hawthorne Avenue, Redondo Beach, California (Los Angeles)

May Co.

announced 12.10.55, opened 2.5.59

Albert C. Martin & Associates (Los Angeles), architects

3 stories + basement, 351,000 square feet

in South Bay Center (opened 8.1.57)

Jones & Emmons and Victor Gruen Associates, associated architects (Los Angeles)

Broadway Investment Co. (Beverly Hills) and May Department Stores (Los Angeles), developers

800,000 square feet, $15,000,000, 39 stores, 55 acres, parking 5800 cars

extant, in operation (2.99)

THE BROADWAY, Sepulveda Boulevard, Hawthorne, Carson & Madrona avenues, Torrance, California

(Los Angeles)
Broadway-Hale

announced 3.18.57, opened 2.16.59

Welton Becket & Associates (Los Angeles), architects

Raymond Loewy Corporation (New York), interior designers

3 stories + basement, 225,000 square feet

in Del Amo Center (opened 5.60)

Welton Becket & Associates, architects

The Broadway, Sears, Roebuck & Co., and Del Amo Estate Company, developers

1,100,000 square feet., $40,000,000, 100 stores, 85 acres, parking 7000 cars (in 1961)

extant (3.00)

J. L. HUDSON CO., Emmons & Fort streets, Lincoln Park, Michigan (Detroit)

announced 8.24.58, opened 2.23.59

93,000 square feet.

in former People’s Outfitting Co. store

basement store

in Lincoln Park Plaza shopping center (opened 9.55)

Wiedmaier & Gay (Detroit), architects

Schostak Brothers, developers

300,000 square feet., $4,000,000, 32 stores, 2000 parking

extant, altered (4.00)

CROWLEY-MILNER CO., Michigan Street & W. Outer Drive, Dearborn, Michigan (Detroit)

announced 5.69.57, opened 2.26.59

Theodore Rogvoy (Detroit), architect

Flannery & Associates (Pittsburgh), interior designers

2 stories + basement, 106,000 square feet, $2,000,000

in Westborn Shopping Center (opened 2.26.59)

Theodore Rogvoy, architect

Westborn Corporation, developer

250,000 square feet, $5,000,000, 17 stores, 20 acres, parking 2000 cars

extant (4.00)

SANGER BROS., Samuels Boulevard between Buckner & Big Town Boulevards Mesquite, Texas (Dallas)

announced 3.11.56, opened 2.26.59

2 stories + basement, 104,000 square feet

in Big Town Shopping Center (opened 2.26.59)

Tatum & Quade (Dallas), architects

Gerri von Frellick (Denver), developer

750,000 square feet, 49 stores, parking 4000 cars

extant, vacant (2.04)

SAKOWITZ BROS., 5000 Westheimer Road, Houston

opened 3.22.59

Eugene Werlin and Charles H. Kiefner, associated architects (Houston)

120,000 square feet

no longer standing (4.00)

H. & S. POGUE CO., Kenwood Drive & Montgomery Road, Cincinnati

announced 5.58, opened 4.13.59

Cordes, Pressler & Houck, architects

Flannery & Associates (Pittsburgh), interior designers

1 story, 60,000 square feet, $1,500,000

in Kenwood Plaza shopping center (opened 9.20.56)

J. R. Williams, developer

32 stores, parking 3000 cars

no longer standing; replaced by larger complex (2.01)

CARSON PIRIE SCOTT & CO., Sixteenth Street & Otto Boulevard, Chicago Heights, Illinois (Chicago)

announced, 5.28.59, opened 6.1.59

2 stories + basement, 75,000 square feet

purchased Rau Store (remodeled 1951, 1953, 1957)

no longer standing (9.00)

M. RICH BROS. & CO., Peachtree & Lenox roads, N.E., Atlanta

announced 5.12.57, opened 8.3.59

Toombs, Amisano & Wells, architects

3 stories, 180,000 square feet

addition opened. 8.14.62

4 stories, 60,000 square feet

in Lenox Square shopping center (opened 8.3.59)

Toombs, Amisano & Wells, architects

Hideo Sasaki (Boston), landscape architect

Noble Foundation (Ardmore, Okla.), developers

800,000 square feet, 53 stores, 74 acres, parking 6000 cars

extant, altered (9.01)

DAVISON-PAXON CO., Peachtree & Lenox roads, N.E., Atlanta

Macy's

announced 8.30.57, opened 8.3.59

Toombs, Amisano & Wells, architects

2 stories, 120,000 square feet

in Lenox Square shopping center (opened 8.3.59)

Toombs, Amisano & Wells, architects

Hideo Sasaki (Boston), landscape architect

Noble Foundation (Ardmore, Okla.), developers

800,000 square feet, 53 stores, 74 acres, parking 6000 cars

extant, altered (9.01)

HENS & KELLY, Transit Road & Main Street, Clarence, New York (Buffalo)

announced 8.7.58, opened 8.13.59

Stanley C. Podd & Associates (Buffalo), architects

Amos Parrish & Company (New York), interior designers

103,000 square feet, $3,000,000

in Transittown Plaza shopping center (opened 1957)

Roxie Gian, developer-builder

280,000 square feet, $500,000, 39 stores, parking 3000 cars

extant, completely altered (6.02)

YOUNKER BROS., Merle Hay Road & Douglas Avenue, Des Moines

announced 6.21.56, opened. 8.17.59

Robert Greenbaum & Associates (Chicago), architects

Harold Shaffer (Elmhurst, Ill.), interior designer

2 stories, 100,000 square feet

in Merle Hay Plaza shopping center (opened 8.17.59 ??)

Robert Greenbaum & Associates, architects and developers

665,000 square feet, $8,000,000, 30 stores, 40 acres, parking 4000 cars

mall extant, altered; department store burned 1978, rebuilt and in operation (11.03)

THE FAIR OF TEXAS, 1621 New York Avenue, Arlington, Texas (Fort Worth)

opened 8.59

Amos Parrish & Company (New York), interior designer

50,000 square feet

in Park Plaza Shopping Center (opened 9.56)

B. F. Schoeneman, developer

J. H. Williams Company (Dallas), architect

400,000 square feet, $2,500,000, 40 acres

L. BAMBERGER CO., U.S. Route 1 & Parsonage Road, Menlo Park, New Jersey (Newark)

Macy's

announced 12.6.56, opened 9.2.59

Lathrop Douglass (New York), architects

2 stories + basement, 291,000 square feet, $7-8,000,000

in Menlo Park Shopping Center (opened 4.7.60)

Lathrop Douglass, architect

Lomen Construction Company, developer

1,000,000 square feet, $42,000,000, 70 stores, 107 acres, parking 4500 cars

extant, altered, in operation as Macy's (1.00)

LANSBURGH & BRO., Twenty-Ninth Street & Arlington Mill Drive, Arlington, Virginia (Washington, D.C.)

 City Stores

announced 8.20.57, opened 9.14.59

Thalheimer & Weitz (Philadelphia), architects

Meyer Katzman (New York), interior designer

3 stories, 150,000 square feet, $3,000,000 parking 1200 cars

in Shirlington Business Center (opened 7.1.44)

John A. Parks and William N. Denton (Washington), architects

Joseph Cherner (Washington), developer

300,000 square feet, $12,000,000, 50 stores, parking 1200 cars added for store

no longer standing (1.00)

M. RICH BROS. & CO., Memorial Drive & Columbia Road, Atlanta

announced 3.21.59, opened 9.21.59

Finch, Alexander, Barnes, Rotschild & Paschal (Atlanta), architects

1 story, 34,000 square feet

addition opened 1962

48,000 square feet.

in Belvedere Plaza shopping center (opened 1955)

150,000 square feet, parking 1000 cars

no longer standing (9.01)

McALPIN CO., Beechmont Avenue, Cherry Grove, Ohio (Cincinnati)

announced 10.17.58, opened 9.24.59

Cordes, Pressier & Hauck and Charles V. Maescher, associated architects (Cincinnati)

2 stories + basement

in Cherry Grove Plaza shopping center (opened 9.24.59)

Raymond Loewy Corporation and Fordyce & Hamby, associated architects (New York)

McAlpin Co. and National Shopping Centers, Inc. (New York), developers

250,000 square feet, 25 stores, 31 acres, parking 3000 cars

extant, altered (11.03)

LORD & TAYLOR, Western Avenue, Forty-Fourth & Forty-Fifth streets, N.W., Washington, D.C. (New York)

Associated

announced 6.29.58, opened 9.30.59

Raymond Loewy Corporation (New York), architects

2 stories, 135,000 square feet, parking

extant, in operation (12.09)

LIPMAN, WOLFE & CO., Corvalis, Oregon (Portland)

opened before 9.59 (after 9.54)

KAUFMAN-STRAUS CO., Dixie Highway opposite Greenwood Road, Louisville

announced 9.7.58, opened 10.1.59

Meyer Katzman (New York), architect

1 story, 60,000 square feet, $2,400,000

in Dixie Manor Shopping Center (opened 11.16.55)

William A. Gardner, developer

Plaza Centers, Inc., designers

400,000 square feet, $4,900,000, 41 stores, 34 acres, parking 3000 cars

extant, altered (11.03)

BLOOMINGDALE BROS., N. J. Route 4 & Hackensack Avenue, Hackensack, New Jersey (New York)

Federated

announced 7.9.58, opened 10.5.59

Parsons, Brinkerhoff, Hall & Macdonald (New York), architects-engineers

Raymond Loewy Corporation (New York), interior designers

2 stories, 188,000 square feet, parking. 2000 cars

extant, in operation (1.00)

SAKS FIFTH AVENUE, Palm Canyon & Ramon drives, Palm Springs, California (New York)
Gimbel’s'

announced 2.23.58, opened ca. 10.16.59

Welton Becket & Associates (Los Angeles), architects

parking 200 cars

extant, altered (11.00)

H. P. WASSON & CO., 2800 E. Thirty-Eighth Street, Indianapolis

opened 10.26.59

1 story, 11,500 square feet

in Meadows Shopping Center (opened 8.22.57)

Lippman Associates, developer

200,000 square feet, $3,000,000, 41stores, 40 acres, parking 2000 cars

RICHARDS DEPARTMENT STORES, Lincoln Road & Meridian Avenue, Miami Beach (Miami)

City Stores

announced 9.16.59, opened 11.1.59

purchased Franklin Simon store (formerly Burdine's)

extant (6.00)

THALHEIMER BROS., Summit & E. Bessamer avenues, Greensboro, North Carolina (Richmond)

opened 11.13.59

7200 square feet

Ellis Stone Young World

in Summit Shopping Center (opened 1.50)

Loewenstein-Atkinson, architects

Bessemer Improvement Company, developers

95,000 square feet, 26 stores, parking 400 cars

extant, altered (11.05)

THALHEIMER BROS., Winston-Salem, North Carolina (Richmond)

opened by 11.59

campus store for Wake Forest University

THE FAIR OF TEXAS, Lemmon Avenue & Northwest Highway, Dallas (Fort Worth)

announced 1.11.59

Amos Parrish & Company (New York), interior designers

in Bachman Village shopping center (unrealized)

BAILEY CO.., Mayfield & S.O.M. Center roads, Cleveland

announced 5.22.59, project

170,000 square feet

in Eastgate Shopping Center (unrealized)

A. HARRIS & CO., Preston Road & Royal Lane, Dallas

announced 7.20.59, project

100,000 square feet

in Preston-Royal Village shopping center (opened 10.58)

Harold A. Berry, architect

Preston Royal Realty Company, developers

110,000 square feet, $2,000,00025 stores, 10 acres, parking 650 cars

HECHT CO., Annapolis, Maryland (Washington, D.C.)

 May Co.

announced 7.30.59, project

in shopping center, perhaps Parole Plaza

THALHEIMER BROS., Belt Boulevard & Hull Street, Richmond

announced 8.20.59, project

25,000 square feet

in Southside Plaza shopping center (opened 3.6.58)

Joseph H. Saunders & Associates, architects

Giant Food Properties, Inc. (Washington, D.C.), developer

335,000 sqft., $7,500,000, 35 acres, 43 stores, parking 3000 cars

M. RICH & CO., Stewart & Lakewood avenues, Atlanta

announced before 9.23.59, project

in Stewart-Lakewood Shopping Center (opened 2.59)

Tri-City, Inc., developer

230,000 square feet, $4,000,000, 24 stores, parking 2000 cars

KAUFMANN'S, Washington Road & Route 19, Bethel, Pennsylvania (Pittsburgh)

 May Co.

announced 11.9.59, project

3 stories, 200,000 square feet

in Bethel Park Plaza shopping center (opened. ca. 1961. 61 as much smaller complex)

Sears, Roebuck Co., developer

MAAS BROS., Central Avenue & Sixtieth Street, St. Petersburg (Tampa)

Allied

announced 11.16.59, project

2 stories, 176,000 square feet

1960

CARSON PIRIE SCOTT & CO., Route 25 & Lake Marion Road, Carpentersville, Illinois (Chicago)

opened 2.1.60

1 story, 37,500 square feet

absorbed Block & Kuhl Co. store (purchased 10.1.59; opened 11.20.58)

in Meadowdale Shopping Center (opened 5.8.57)

Leonard W. Besinger & Associates, developer

525,000 square feet, 50 stores, 60 acres, parking 7000 cars

extant, altered (11.03)

WOODWARD & LOTHROP, Veirs Mill Road between Georgia & Connecticut avenues, Wheaton, Maryland

(Washington, D.C.)

announced 3.27.58, opened 2.5.60

Arthur L. Anderson (Washington), architect, Lathrop Douglass (New York), consulting

3 stories, 160,000 square feet, $3,000,000+

in Wheaton Plaza shopping center (opened 3.31.60)

Arthur L. Anderson, architect, Lathrop Douglass, consulting

Isadore Gudelsky and Theodore N. Lerner, developers

1,100,000 square feet, $25,000,000, 75 stores, 80 acres, parking 5700 cars

extant, altered (9.09)

L. BAMBERGER CO., State Routes 35 & 36, Eatontown, New Jersey (Newark)

Macy's

announced 5.14.56, opened 3.2..60

Kahn & Jacobs and Abbott, Merkt & Co., associated architects (New York)

Paschall Campbell (New York), landscape architect

230,000 square feet, $3,500,000

in Monmouth Shopping Center (opened 3.2.60)

Kahn & Jacobs and Abbott Merkt & Co., associated architects

Feist & Feist (for Massachusetts Mutual Life Insurance Co.)

693,000 square feet, $15,000,000, 50 stores, 64 acres, parking 5000 cars

extant, in operation, altered (7.00)

CROWLEY-MILNER CO., 15270 Grand River Avenue, Detroit

announced 11.12.59, opened 3.10.60

Flannery Associates (Pittsburgh), interior designers

1 story, 45,000 square feet

in former H. L. Green store

extant, altered (4.00)

POWERS DRY GOODS CO., Ford Parkway, between Cleveland Avenue & Finn Street, St. Paul, Minnesota

Associated

announced 12.14.58, opened 3.17.60

Ellerbe & Company (Minneapolis), architects-engineers

Raymond Loewy Corporation (New York), interior designers

2 stories + basement, 92,000 square feet, $1,2500,000, parking 500 cars

no longer standing (9.00)

JOSEPH HORNE CO., Robinson Boulevard, south of Frankstown Road, Pittsburgh

announced before 8.24.59, opened 3.21.60

Charles Roberts, architect

Flannery & Associates, interior designers

addition opened 3.2.61

budget store, 16,500 square feet

in East Hills Shopping Center (opened 3.3.60)

Charles Roberts, architect

Tommi Klein, landscape architect

East Hills Shopping Centers, Inc., developer

459,000 square feet, $10,000,000, 60 stores, 57 acres, parking 3000 cars

extant, vacant (9.01)

D. H. HOLMES CO., Veterans Memorial Highway & Causeway Boulevard, Metarie, Louisiana (New Orleans)

announced 10.20.57, opened 3.24.60

Colbert, Lowrey & Associates (New Orleans), architects

2 stories, 115,000 square feet

in Lakeside Shopping Center (opened 3.24.60)

Colbert, Lowrey & Associates, architects

Shelby Construction Co., developers

450,000 square feet, 40 stores, parking 4000 cars

extant, altered (11.06)

THALHEIMER BROS., River Road & Huguenot Road, Richmond

announced 7.20.59, opened 5.4.60

1 story, 10,000 square feet

Young Virginians Shop

in River Road Shopping Center (opened 5.1.60)

Rawlins & Wilson, architects

River Road Shopping Center, Inc., developer

40,000 square feet, $700,000, 8 stores, 4 acres, parking 250 cars

extant (10.00)

THE WHITE HOUSE, Webster & Twentieth streets, Oakland, California (San Francisco)

announced 6.1.59, opened 7.14.60

Welton Becket & Associates (Los Angeles), architects

3 stories, 126,000 square feet

in Kaiser Center

extant, altered (3.03)

CARSON PIRIE SCOTT & CO., 145 S. Schuyler Avenue, Kankakee, Illinois (Chicago)

announced 7.26.60

2 stories + basement

purchased The Fair department store

no longer standing (9.00)

MAY D&F, W. Colfax Avenue between Miller & Owens streets, Lakewood, Colorado (Denver) May Co.

announced 2.13.57, opened 7.27.60

Raymond Harry Erwin & Associates (Denver) and Welton Becket & Associates (Los Angeles), associated

architects

C. E. Swanson Associates (Chicago), interior designers

2 stories + basement, 155,000 square feet

in Westland Shopping Center (opened 7.27.60)

Raymond Harry Erwin & Associates and Welton Becket & Associates (Los Angeles), architects

John Ratekin (Beverly Hills), landscape architect

May Department Stores Co. (Los Angeles), developer

305,000 square feet, $8,500,000, 28 stores, 44 acres, parking 4000 cars

extant, altered, in operation as Sears (4.03)

WALKER SCOTT, State Route 94 & College Avenue, San Diego

announced 2.24.56, opened 7.28.60

John Graham & Company (Seattle), architects

3 stories, 160,000 square feet, $6,000,000

in College Grove Shopping Center (opened 8.25.60)

John Graham & Company, architects

Charles Wagner of Jack W. Breem Landscaping Co., landscape designer

College Grove Association, developers

650,000 square feet, $6,000,000, 60 stores, 70 acres, parking 6000 cars

extant (3.00)

CARSON PIRIE SCOTT & CO., Galena & Stolp avenues, Aurora, Illinois (Chicago)

announced 6.24.60, opened 8.1.60

3 stories + basement

absorbed Block & Kuhl Co. store (built 1928-29, purchased 10.1.59)

extant (9.00)

MEIER & FRANK, N.E. Multnomah, Ninth & Fifteenth streets & N.E. Broadway, Portland, Oregon

announced 7.29.56, opened 8.1.60

John Graham & Company (Seattle), architects

4 stories, 300,000 square feet

in Lloyd Center (opened 8.1.60)

John Graham & Company, architect

Florence and Walter Gerke, landscape architects

Lloyd Corporation (Beverly Hills, Cal.), developers

1,2000,000 square feet, $30,000,000, 80 stores, 50 acres, parking 8000 cars

extant, in operation (6.04)
THE FAIR OF TEXAS, Grand Road & Jupiter Lane, Dallas (Fort Worth)

announced 11.23.58, opened 8.10.60

W. H. Cothrum, architect

Amos Parrish & Company (New York), interior designer

2 stories, 90,000 square feet

reopened as Titche-Goettinger Co., 10.12.61

in Lochwood Village Shopping Center (opened 8.15.57)

Lee Greenfield, architect

Cothrum-Murray Company, developers

377,000 square feet, $12,500,000, 35 stores, 45 acres, parking 4000 cars

extant, extensively altered (2.04)

THE FAIR OF TEXAS, Wynnewood Drive north of Illinois Avenue, Dallas (Fort Worth)

announced 11.23.58, opened 8.10.60

Williams & Reeves, architects

Amos Parrish & Company (New York), interior designer

2 stories, 90,000 square feet

reopened as Titche-Goettinger Co., 10.12.61

in Wynnewood Shopping Village (opened 12.49)

Angus G. Wynne, Jr., developer

DeWitt & Swank, architects

160,000 square feet, 55 stores, parking 1400 cars

extant, altered (2.04)

YOUNKER BROS., Kimberly & Middle roads, Bettendorf, Iowa (Des Moines)

opened 8.18.50

in Duck Creek Plaza shopping center (opened 8.15.60)

Brown & Healey (Cedar Rapids), architects

M. Bucksbaum Company (Davenport and Marshalltown), developer-builder

250,000 square feet, $5,000,000, 32 stores, parking 2000 cars

mostly demolished 2003

HENS & KELLY, Southwestern Boulevard & Rogers Road, Hamburg, New York (Buffalo)

announced 7.29.59, opened 8.18.60

Stanley C. Podd & Associates (Buffalo), architects

Amos Parrish & Company (New York), interior designers

3 stories, 108,000 square feet, $4,000,000

in South Shore Plaza shopping center (opened 8.18.60)

Roxie Gian, developer-builder

205,000 square feet, 21 stores, parking 2500 cars

extant (6.02)

I. MAGNIN & CO., Ocean Avenue & Juniper Street, Carmel, California (San Francisco)

opened 8.18.60

10,000 square feet

in Carmel Plaza shopping center

MAY CO., Ridgewood Drive & Ridge Road, Parma, Ohio

May Co.

announced 5.13.56, opened 8.23.60

Victor Gruen Associates (Los Angeles), architects

3 stories + basement 300,000 square feet, $7,000,000

in Paramtown Shopping Center (opened 1956)

John Graham & Company (Seattle) and Weinberg & Teare (Cleveland), associated architects for second

(1959-60) stage

Albert A. Levin, developer

750,000 square feet, $15,000,000, 55 stores, parking 5800 cars

extant, in operation as Kaufmann’s (9.01)

THALHEIMER BROS., 3232 Riverside Drive, Danville, Virginia (Richmond)

opened ca. 8.24.60

8700 square feet

in Riverside Shopping Center (opened 8.24.60)

Robert W. Thompson and Richard H. Craigne, architects

100,000 square feet, 28 stores. 21 acres, parking 1300 cars

SNELLENBERGS, Sproul & Lawrence roads, Broomall, Pennsylvania (Philadelphia)

announced 11.3.59, opened 8.31.60

2 stories, 100,000 square feet, $3,000,000+

in Lawrence Park Shopping Center (opened 2.21.57)

George W. Neff (Philadelphia), architect

Food Fair Properties (Philadelphia), developer

576,000 square feet, $10,000,000, 31 stores, parking 4000 cars

extant, altered (1.00)

HECHT CO., Branch Avenue & St. Barnabas Road, Silver Hill, Maryland. (Washington, D.C.)
May Co.

announced 10.7.58, opened 9.2.60

Abbott, Merkt & Company (New York), architects

Daniel Schwartzman & Associates (New York), interior designers

3 stories, 168,000 square feet

in Marlow Heights Shopping Center (opened 1957)

Walton & Madden (Washington, D.C.), architects

500,000 square feet, 41 acres, parking 3500 cars

extant, in operation (4.93)

THALHEIMER BROS., 1201-1209 Hull Street, South Richmond, Virginia (Richmond)

announced 10.11.59, opened 9.6.60

3, 2 stories + basement, 23,000 square feet

purchased McCargo-Baldwin Co. department store and Hutzler store

extant, partly vacant (10.00)

GIMBEL BROS., N.J. Routes 4 & 17, Paramus, New Jersey (New York)

Gimbel’s

announced 9.5.58, opened 9.12.60

Welton Becket & Associates (Los Angeles) and Amman & Whitney (New York), associated architects

Copeland, Novak & Israel (New York), interior designers

240,000 square feet

in Garden State Plaza shopping center (opened 4.30.57)

1,340,000 square feet, 72 stores, 150 acres, parking 8000 cars

extant, altered (5.97)

THALHEIMER BROS., Westmorland Street, n. of W. Broad Street, Richmond

announced 1.26.60, opened 9.12.60

1 story, 17,000 square feet

addition to service building

additional space converted, announced 6.19.62, opened fall 1962

@ 20,000 square feet

extant, altered (10.00)
 LIPMAN, WOLFE & CO., S.E. Eighty-Second Avenue & Holgate Boulevard, Portland, Oregon

announced 5.31.59, opened 9.15.60

Mayer & Kanner (Los Angeles), architects

2 stories, 80,000 square feet

in Eastport Shopping Center (opened 9.15.60)

Mayer & Kanner, architects

Julius Flegelman and Edward Meltzer (Los Angeles), developers

223,000 square feet, $5,000,000, 40 stores, 29 acres, parking 2300 cars

no longer standing (6.04)

WOLFF & MARX, San Pedro Avenue & Route 410, San Antonio

announced 12.12.57, opened 9.23.60

2 stories, 100,000 square feet

in North Star Mall (opened 9.23.60)

J. & G. Daverman Company (Grand Rapids) and Bartlett Cocke & Associates (San Antonio), associated

 architects

Lewis Clark (Raleigh. N.C.), landscape architect

Community Research & Development, Inc. (Baltimore), developers

339,000 square feet, 48 stores, 50 acres, parking 2000 cars

JOHN SHILLITO CO., Kemper Road & Princeton Pike, Glendale, Ohio (Cincinnati)

Federated

announced 12.18.55, 5.14.57, 2.1.59, opened 9.26.60

Cyrus L. Baxter (Cincinnati), architect

3 stories + basement, 170,000 square feet

in Tri-County Shopping Center (opened 9.26.60)

Kenneth Cameron Miller (Baltimore), architect

Martin Funnell (Baltimore), landscape architect

Joseph Meyerhoff Company (Baltimore), developer

500,000 square feet, $25,000,000, 52 stores, 72 acres, parking 4000 cars

extant, in operation as Lazarus (2.01)

H. & S. POGUE CO., Kemper Road & Princeton Pike, Glendale, Ohio (Cincinnati)

announced 2.1.59, opened 9.26.60

2 stories, 110,000 square feet

in Tri-County Shopping Center (opened 9.26.60)

Kenneth Cameron Miller (Baltimore), architect

Martin Funnell (Baltimore), landscape architect

Joseph Meyerhoff Company (Baltimore), developer

500,000 square feet, $25,000,000, 52 stores, 72 acres, parking 4000 cars

extant (2.01)

E. W. EDWARDS & SON, 2833 Ridge Road, Greece, New York (Rochester)

announced 1.15.60, opened 10.6.60

Mellon & Pioch (Rochester), architects

Leo J. Rosentreter (New York), interior designer

1 story, 62,850 square feet

in Ridgemont Plaza shopping center (opened 10.30.53)

Mellon & Pioch, architects

Wegman Food Stores, developers

23 stores, parking 3000 cars

extant, altered (6.02)

J. L. BRANDEIS CO., Seventy-Second & Dodge streets, Omaha

announced 9.10.59, opened 10.10.60

Leo A. Daly Company, architects

3 stories, 100,000 square feet

in Crossroads Shopping Center (opened 6.7.61)

Leo A. Daly Company, architects

Brandeis Investment Company, developers

600,000 square feet, 24 stores, parking 3500 cars

extant, altered (11.03)

ARNOLD CONSTABLE, Prospect Avenue, West Orange, New Jersey (New York)

announced 9.9.59, opened 10.12.60

Lathrop Douglass (New York), architect

2 stories, 100,000 square feet

in Essex Green Plaza shopping center (opened 11.3.57)

Sol G. Atlas (Yonkers, N.Y.), developer

524,000 square feet, 25 stores, 50 acres, parking 3000 cars

extant, altered (1.00)

RICHARDS DEPARTMENT STORES, Dixie Highway & Caribbean Boulevard, Miami
City Stores

announced 12.11.59, opened 10.13.60

Gamble, Pownall & Gilroy (Fort Lauderdale), architects

Meyer Katzmann (New York), interior designer

in Cutler Ridge Regional Shopping Center (opened 11.59)

Gamble, Pownall & Gilroy, architects

David Blumberg and Joshua Segal, developers

230,000 square feet, $12,500,000, 32 stores, parking 6000 cars

extant, altered (6.00)

JORDAN MARSH, Sunrise Boulevard & Bayview Drive, Fort Lauderdale (Boston)

Allied

announced 2.24.57, opened 10.31.60

Gamble, Pownall & Gilroy (Fort Lauderdale), architects

3 stories, 180,000 square feet, $7,000,000

in Sunrise Shopping Center (opened 1.18.54)

Gamble, Pownall & Gilroy, architects

Sunrise Shopping Center, Inc., developers

454,000 square feet, 57 stores, parking 3000 cars

no longer standing (6.00)

SAKS FIFTH AVENUE, Sunrise Boulevard & Bayview Drive, Fort Lauderdale (New York)
 Gimbel’s

announced 2.24.57, opened 10.31.60

Gamble, Pownall & Gilroy (Fort Lauderdale), architects

30,000 square feet

replaced earlier unit in complex

in Sunrise Shopping Center (opened 1.18.54)

Gamble, Pownall & Gilroy, architects

Sunrise Shopping Center, Inc., developers

454,000 square feet, 57 stores, parking 3000 cars

no longer standing (6.00)

MILLER & RHOADS, Lakeside Drive & Memorial Avenue, Lynchburg, Virginia (Richmond)

announced 9.6.60, opened 11.17.60

20,000 square feet

in Pitman Plaza shopping center (opened 11.17.60)

Loewenstein-Atkinson (Greensboro, N.C.), architects

R. L. Pitman Investments, developer

340,000 square feet, $6,000,000, 33 stores, parking 2600 cars

extant, altered (2.04)

THALHEIMER BROS., 3232 Riverside Drive, Danville, Virginia (Richmond)

announced 5.9.60, opened fall 1960

8700 square feet

mainly children's store

in Riverside Shopping Center
YOUNKER BROS., First Avenue, E. & Seventeenth Street, Newton, Iowa (Des Moines)

announced 4.22.57, opened 10.12.60

J. & G. Daverman Company (Grand Rapids), architects

1 story, 15,000 square feet

in Newton Shopping Center (opened 11.31.60)

J. & G. Daverman Company, architects

John A. Wiebe (Ralston, Neb.), developer

119,000 square feet, 25 stores, 20 acres, parking 900 cars

extant, altered (11.03)

YOUNKER BROS., 1900 Grand Avenue, N., Spencer, Iowa (Des Moines)

announced 4.25.57, opened 1960

J. & G. Daverman Company (Grand Rapids), architects

1 story, 15,000 square feet

in Spencer Shopping Center (opened 1960)

J. & G. Daverman Company, architects

John A. Wiehe (Ralston, Neb.), developer

119,000 square feet, 25 stores, parking 840 cars

YOUNKER BROS., Austin, Minnesota (Des Moines)

opened between 1.58 and 10.60

THE FAIR OF TEXAS, Harris Hines & Mockingbird roads, Dallas (Fort Worth)

announced 3.11.60, project

Amos Parrish & Company (New York), interior designer

3 stories 350,000 square feet, $12,000,000

in Exchange Park Shopping Center (opened 1.60)

Lane, Gamble & Partners (Dallas) and J. N. McCommon & Associates, architects

Exchange Park Company, developers

WM. HENGERER CO., 114-120 Falls Street, Niagara Falls, New York (Buffalo)

Associated

announced 5.3.60, project

THE WHITE HOUSE, 1600 Saratoga Avenue, San Jose, California (San Francisco)

announced 5.209.60, project

150,000 square feet

in Westgate Shopping Center (opened 11.60)

John S. Bolles (San Francisco), architect

Land Development & Investment Company, developers

560,000 square feet, $8,000,000, 62 stores, parking 3400 cars

RHODES DEPARTMENT STORE, Twenty-Fifth Avenue, S.W. & S.W. Barton Street, Seattle

announced. 10.12.60, project

John Graham & Company, architects

3 stories, 91,000 square feet

in Westwood Village (opened 1964)

John Graham & Company, architects

Continental, Inc., developers

400,000 square feet, 28 stores, 33 acres, parking 2400 cars

1961

TITCHE-GOETTINGER CO. – THE FAIR OF TEXAS, Preston Road & Forest Lane, Dallas (Fort Worth)

announced 5.22.60 as branch of The Fair of Texas, opened 1.4.61

2 stories, 85,000 square feet, $1,500,000

Amos Parish & Company (New York), interior designer

in Preston Forest Shopping Center (opened 4.16.59)

Earl J. & Thomas P. Brennan, developers

Richard E. Bennett (Arlington, Tex.), architect

100,000 square feet, $2,000,000, 25 stores, parking 700 cars

no longer standing (2.04)

THE BROADWAY, Whittier Boulevard, Whittier, California (Los Angeles)

Broadway-Hale

announced 4.17.59, opened 2.13.61

3 stories, 134,000 square feet

Charles Luckman & Associates (Los Angeles), architects

in Whittwood Center (opened 1958)

Ainsworth & McCleman (Pasadena), architects

John O. Lusk, developer

653,000 square feet, 67 stores, parking 5000 cars

extant, in operation as Sears (1.04)

WM. FILENE'S SONS, Routes 37 and 128, Braintree, Massachusetts (Boston)

Federated

announced 1.27.55, opened 2.17.61

Victor Gruen Associates (Los Angeles), architects

120,000 square feet

in South Shore Plaza shopping center (opened 3.61)

Victor Gruen Associates, architects

Filene’s and Cabot, Cabot & Forbes (Boston), developers

757,000 square feet, 72 stores, $7,500,000, 81 acres, parking 3000 cars

extant, altered, in operation (5.01)

MAY CO., Mission Valley Freeway, between Cabrillo Freeway & Texas Street, San Diego (Los Angeles)

May Co.

announced 10.9.57, opened 2.20.61

Albert C. Martin & Associates (Los Angeles) and Frank L. Hope & Associates (San Diego), associated

 architects

3 stories + basement, 390,000 square feet

in Mission Valley Shopping Center (opened 2.20.61)

Frank L. Hope & Associates. Architects

May Department Stores Company (Los Angeles), developers

1,200,000 square feet, $25,000,000, 75 stores, 80 acres, parking 6000 cars

extant, in operation (3.00)

R. H. MACY & CO., Sixty-Third Street, Meyer Boulevard & Troost Avenue, Kansas City

Macy's

announced 6.16.57, opened 3.1.61

Edward W. Tanner & Associates, architects

2 stories, 80,000 square feet

in The Landing shopping center (opened 3.1.61)

Edward W. Tanner & Associates, architects

J. C. Nichols Company, developers

217,000 square feet, 25 stores, 20 acres

extant, minor alterations (9.00)

MILLER & RHOADS, W. Broad Street & Willow Lawn Drive, Henrico County, Virginia (Richmond)

announced 8.19.59, opened 3.2. 61

2 stories, 30,000 square feet

in Willow Lawn Shopping Center (opened 11.6.56)

Joseph Saunders (Washington, D.C.), architect

Tower Construction Company (Washington, D.C.), developer

400,000 square feet, $8,000,000, 51 stores, 42 acres, parking 3000 cars

extant, altered (10.00)

KAUFMANN'S, William Penn Highway, Route 22 & Haymaker Road, Monroeville, Pennsylvania (Pittsburgh)

May Co.

announced 2.10.59, opened 3.6.61

John Graham & Company (Seattle), architects

Welton Becket Associates (Los Angeles), interior designers

2 stories + basement, 203,000 square feet, $4,000,000

addition announced 12.31.72, opened ca. 10.73

2 stories, 50,000 square feet

next to Miracle Mile Shopping Center (opened 11.54)

Don M. Casto (Columbus, Ohio), developer

450,000 square feet, 47 stores, parking 4000 cars

extant (11.03)

ADAM, MELDRUM & ANDERSON CO., Union Road & Seneca Street, West Seneca, New York (Buffalo)

announced 6.13.60, opened ca. 3.61

Joseph A. Seigand, architect

1 story, 15,000 square feet

in Southgate Plaza shopping center (opened 3.31.60)

117,500 square feet, 44 stores, parking 2500 cars

extant, altered, in operation as The Bon Ton (6.02)

GILCHRIST CO., 99 Main Street, Stoneham, Massachusetts (Boston)

announced 5.30.60, opened 4.19.61

1 story, 55,000 square feet

in Redstone Shopping Center (opened 1957)

Stephen P. Mugar (Watertown, Mass.), developer

269,000 square feet, 25 stores, parking 1300 cars

no longer standing (5.01)

MAISON BLANCHE, Chief Menteur Highway and U. S. Route 90, New Orleans

opened 4.20.61

3 stories, 122,000 sqft., $4,000,000, 6.25 acres, parking 640 cars

extant, altered (11.06)

J. W. ROBINSON CO., Chase Street & Van Nuys Boulevard, Los Angeles

Associated

announced 4.21.60, opened 6.27.61

Raymond Loewy Corporation (New York), architects and interior designers

3 stories, 160,000 square feet

in Panorama City Shopping Center (non-integrated, first stores opened 1949)

12 acres, parking 1000 cars (for store)

no longer standing (11.00)

RIKE-KUMLER CO., W. Miami Boulevard & Bollander Avenue, Dayton

announced 12.1.60, opened ca. 8.1.61

1 story , 100,000 square feet, $1,000,000, parking 1200 cars

budget, self-service store

STIX, BAER, FULLER CO., Halls Ferry & Jennings Station roads, Jennings, Missouri (St. Louis)

announced by 8.3.59, opened 8.7.61

John Graham & Company (Seattle), architects and interior designers

3 stories, + basement, 280,000 square feet, $7,000,000

in River Roads Shopping Center (opened 8.16.62)

Roger L. Stevens & Associates (New York), developers

John Graham & Company, architects

580,000 square feet, $12,000,000, @ 40 stores, 60 acres, parking 3200 cars

demolished 2007

HENS & KELLY, Sheridan Drive & Eggert Road, Amherst, New York (Buffalo)

announced 2.7.60, opened 8.17.61

125,000 square feet, $4,500,000

in Northtown Plaza (opened 7.53)

Stanley Podd (Buffalo), architect

Roxie Gian, developer-builder

305,000 square feet, 25 stores, 22 acres, parking 2000 cars

extant, in operation as The Bon Ton (6.02)

D. H. HOLMES CO., 7239 Florida Boulevard, Baton Rouge, La. (New Orleans)

opened 8. 24.61

Austin Company (Cleveland), architects

Ketchum & Sharp, (New York) and Henry Flower (D. H. Holmes), interior designers

2 stories, 100,000 square feet

in Bon Marche Regional Shopping Center (opened 11.10.60)

Commercial Properties Development Corp., developer

Diboli-Kessels & Associates (New Orleans), architects

540,000 sqft., $5,000,000, 35 stores, 50 acres, parking 3500 cars

extant, altered (11.06)

WM. H. BLOCK CO., U.S. Route 31 & Hannah Avenue, Indianapolis

announced 4.23.60, opened 9.7.61

C. Wilbur Foster & Associates (Indianapolis) and E. W. Snyder (Wm. H. Block), associated architects

Copeland, Novak & Israel (New York), interior designers

1 story + basement

in Southern Plaza Shopping Center (opened 4.13.61)

C. Wilbur Foster & Associates, architects

Southern Plaza, Inc., developer

340,000 square feet, $5,000,000, 40 stores, parking 2500 cars

extant, altered (9.01)

EMPORIUM, INC., Robert & Orme streets, West St. Paul, Minnesota

announced 8.9.60, opened 9.7.61

Grover Diamond & Associates, architects

Harold Shafer, interior designer

2 stories, 50,000 square feet

in Signal Hills Shopping Center (opened 10.26.55)

260,000 square feet, $3,500,000, 65 stores, 34 acres, parking 3000 cars

FOLEY BROS., Southwest Freeway & Bellaire Boulevard, Sharpstown, Texas (Houston)
Federated

announced 12.20.59, opened 9.14.61

Lloyd & Morgan (Houston), architects

2 stories, 170,000 square feet, $3,500,000

in Sharpstown Center (opened 9.14.61)

Sidney H. Morris & Associates (Chicago) and Claude E. Hooton, Sr. (Houston), associated architects

Frank W. Sharp, developer

760,000 square feet, $12,000,000, 60 stores, parking 6000 stores

extant, altered, in operation (4.00)

HIGBEE CO., Center Ridge Road & W. Two Hundred, Tenth Street, Fairview Park, Ohio (Cleveland)

announced 10.17.60, opened 10.2 61

Raymond Loewy Corporation (New York), architects and interior designers of addition and alterations

2 stories, 170,000 square feet, $4,500,000

purchased Federal Department Stores building

in Westgate Shopping Center (opened 4.1.54)

Raymond Loewy and Fordyce, Hamby, Strobel & Panero, associated architects (New York)

Anthony Visconsi and Benton L. Boykin, developers (Cleveland)

511,000 square feet, 44 stores, 48.5 acres, parking 3600 cars

E. W. EDWARDS & SON, Monroe Avenue & French Road, Pittsford, New York. (Rochester)

opened 10.9.61

John C. Wenrich, consulting architect

1 story + basement, 65,000 square feet

in Pittsford Shopping Plaza (opened 11.29.62)

John C. Wenrich, consulting architect

James P. Wilmot (Rochester), developer

428,000 square feet, 42 stores,$5,000,000, 35 acres, parking 2500 cars

extant, altered (6.02)

STRAWBRIDGE & CLOTHIER, Route 38 & Haddonfield Road, Cherry Hill, New Jersey (Philadelphia)

announced 1.15.55, opened 10.11.61

Victor Gruen Associates (Los Angeles) and George M. Ewing Company (Philadelphia),

associated architects

Welton Becket Associates (Los Angeles), interior designers

2 stories, 215,000 square feet

in Cherry Hill Shopping Center (opened 10.11.61)

Victor Gruen Associates, architects

Lewis J. Clarke, landscape architect

Community Research & Development, Inc. (Baltimore), developer

600,000 square feet, 60 stores, $20,000,000, parking 4500 cars

extant, in operation (1.00)

R. H. MACY & CO., El Camino Real & Quarry Road, Palo Alto, California

Macy's

announced 4.5.60, opened 10.12.61,

2 stories, 150,000 square feet, $2,500,000

in Stanford Shopping Center (opened 2.23.56)

Welton Becket & Associates (Los Angeles), architect

Stanford University and Emporium-Capwell (San Francisco), developers

698,000 square feet, 54 stores, 55 acres, parking 5000 cars

extant, altered, in operation (3.03)

GIMBEL BROS., Bustleton & Cottman avenues, Philadelphia

Gimbel's

announced 5.5.60, opened 10.16.61

Welton Becket & Associates (Los Angles) and Abbot, Merkt & Company (New York), associated

architects

Copeland, Novak & Israel (New York), interior designers

3 stories, 240,000 square feet, $10,000,000

next to Cottman-Bustleton Shopping Center (opened 1961)

Thalheimer & Weitz, architects

A. P. Orleans Company, developer

420,000 square feet, 19 stores, 24 acres, parking 4500 cars

extant, altered (9.00)

JOHN GERBER & CO., 728 S. Perkins Extension, Memphis

announced 1960, opened 10.30.61

Everett D. Woods & Associates, architects

1 story + basement, 35,000 square feet, $1,000,000

in Laurelwood Shopping Center (opened 10.15.61)

Burnett & Jones, architects

L. Hall Jones, et al., developers

149,643 square feet, 18 stores, $2,500,000, parking 984 cars

extant, altered (3.07)

 RIKE-KUMLER CO., E. Dorothy Lane & Woodman Drive, Kettering, Ohio (Dayton

opened 10.31.61

2 stories, parking 1400 cars

H. P. WASSON &CO., Lafayette Road & W. Twenty-Eighth Street, Indianapolis

opened 11.2.61

2 stories, 42,000 square feet

in Eagledale Plaza Shopping Center (opened 8.22.57)

Eagle Realty Company, developers

Glenroy Construction Company, designer-builder

$2,500,000, 90 acres, 31 stores, parking 3300 cars

MARSTON CO., El Cajon Boulevard, Jackson Drive & Grossmont Center Drive, La Mesa, California (San Diego)

announced 7.31.58, opened 11.6.61

Welton Becket & Associates (Los Angeles), architects and interior designers

2 stories, 156,000 square feet

in Grossmont Shopping Center (opened 10.5.61)

Welton Becket & Associates, architects

Del Webb Company (Phoenix), developers

604,000 square feet, $15,000,000, 47 stores, 65 acres, parking 5000 cars

J. GOLDSMITH & SONS, Poplar Avenue & S. Perkins Road, Memphis

announced ca. 1960, opened 11.12.61

Mann & Harrower, architects

Charles Luckman Associates (Los Angeles), interior designers

3 stories

extant (3.06)

MAAS BROS., Cleveland Street, Clearwater, Florida

Allied

announced 6.28.54, opened 11.23.61

no longer standing (6.00)

CASTNER-KNOTT, Lebanon Pike & Cliffdale Road, Nashville

announced 8.24.59, opened 11.24.61

Hart, Freeland & Robinson, architects-engineers

42,000 square feet

in Donelson Plaza shopping center (opened fall 1960)

Hart, Freeland & Robinson, architects-engineers

173,000 square feet, $3,000,000, 25 stores, 22 acres, parking 1500 cars

extant, altered, in operation as Dillard's (2.01)

1962

LASALLE & KOCH CO., Secor Road near Central Avenue, Toledo

Macy's

announced 6.10.60, opened 2.19.62

2 stories, 150,000 + square feet, @ $2,000,000, parking 1100 cars

adjacent to Westgate Village Shopping Center (opened 5.17.57)

Bernard Greenbaum (Chicago), developer

320,000 square feet, $5,000,000, 35 stores, parking 3000 cars

MARSHALL FIELD & CO., Route 83 & Cermak Road, Oak Brook, Illinois (Chicago)

opened 3.5.62

285,000 square feet

Loebl, Schlossman & Bennett (Chicago), architects

In Oak Brook Shopping Center (opened 3.5.62)

Loebl, Schlossman & Bennett, architects

Lawrence Halprin & Associates (San Francisco), landscape architects

Philip Klutznick (Chicago), developer

1,200,000 square feet, $25,000,000, 56 stores, 110 acres, parking 6900 cars

extant, in operation as Macy’s (6.07)

HECHT CO., Reisterstown Road between Patterson Avenue & Brookhill Road, Baltimore
 May Co.

announced 10.7.58, opened 3.14.62

Abbott, Merkt & Company (New York), architects-engineers

2 stories, 185,000 square feet

in Reisterstown Road Plaza shopping center (opened 3.14.62)

Abbott, Merkt & Company, architects-engineers

Food Fair Properties (Philadelphia), developers

700,000 square feet, 50 stores, 60 acres, parking 4000 cars

extant, altered (3.00)

STEWART & CO., Reisterstown Road between Patterson Avenue & Brookhill Road, Baltimore
Associated

announced 10.7.58, opened 3.14.62

Abbott, Merkt & Company (New York), architects-engineers

Raymond Loewy Corporation (New York), interior deigners

2 stories, 160,000 square feet

in Reisterstown Plaza shopping center (opened 3.14.62)

Abbott, Merkt & Company, architects-engineers

Food Fair Properties (Philadelphia), developer

700,000 square feet, 50 stores, 60 acres, parking 4000 cars

extant, altered (3.00)

KAUFMAN-STRAUS, 5000 Shelbyville Road, Louisville

City Stores

announced 1.25.59, opened 3.21.62

Rogers, Taliaferro & Lamb (Baltimore), architects

2 stories, 80,000 square feet

in The Mall shopping center (opened 3.21.62)

Rogers, Taliaferro & Lamb, architects

Lewis Clark (Raleigh, N.C.), landscape architect, Mrs. C. O’Donnell Pascault, consultant

Community Research & Development, Inc. (Baltimore), developers

281,000 square feet., $10,000,000, 40 stores, 67 acres, parking 2500 cars

extant, altered, in operation as Dillard’s (11.03)

ZCMI, Forty-Eighth Street S. & Highland Drive, Salt Lake City

announced 7.26.60, opened 3.26.62

John Graham & Company (Seattle), architects and interior designers

127,000 square feet

in Cottonwood Mall shopping center (opened 6.62)

John Graham & Company, architects

Horman Construction Company, developer

515,000 square feet, $6,000,000, 40-50 stores, 33 acres

extant, altered (4.05)

ABRAHAM & STRAUS, Route 110, Huntington, New York (Brooklyn)

Federated

announced 5.3.56, opened 4.5.62

Welton Becket & Associates (Los Angeles), architects

2 stories + basement, 220,000 square feet

in Walt Whitman Shopping Center (opened 11.23.62)

Welton Becket & Associates, architects

Copeland, Novak & Israel (New York), interior designers

N. K. Winston-Muss Company (New York), developers for Abraham & Straus

700,000 square feet, $20,000,000, 65 stores, 68 acres, parking 5000 cars

extant, altered (6.02)

BULLOCK'S, Riverside Drive, Woodman & Hazeltine avenues, Sherman Oaks, California (Los Angeles)

announced 10.6.59, opened 4.30.62

Welton Becket & Associates (Los Angeles), architects

307,000 square feet

in San Fernando Valley Fashion Square shopping center (opened 8.13.64)

Welton Becket & Associates and Burke Kober & Nicolais, associated architects (Los Angeles)

Ruth Shellhorn, landscape architect

Bullock’s Inc. (Los Angeles), developer

34 stores, 29 acres

extant, extensively altered (11.00)

GIMBEL BROS., Meadowbrook State Parkway, Hempstead, New York (New York)

Gimbel’s

announced 1.15.59, opened 8.21.62

2 stories + basement, 250,000 square feet

addition, opened 1963, third story

in Roosevelt Field Shopping Center (opened 8.29.56)

I. M. Pei & Associates (New York) and Boehler & Brugnoni, associated architects

Robert L. Zion (New York), landscape architect

Webb & Knapp (New York), developers

1,900,000 square feet, $33,000,000, 100 stores, 125 acres, parking 11,000 cars

extant, in operation as Stern’s (6.02)

JOSEPH HORNE CO., McKnight Road & Babcock Road, Ross Township, Pennsylvania (Pittsburgh)

announced 4.19.60, opened 8.1.62

Victor Gruen Associates (Los Angeles), architects

170,000 square feet

in Northway Mall shopping center (opened 8.1.62)

Victor Gruen Associates (Los Angeles), architects

Lewis Clarke (Raleigh, N.C.), landscape architect, Mrs. C. O’Donnell Pascault, consultant

Community Development & Research, Inc. (Baltimore), developers

462,000 square feet, $8,500,000, 70 stores, 30 acres, parking 1870 cars

extant, altered (11.03)

I. MAGNIN & CO., S.W. Sixth Avenue & Salmon Street, Portland, Oregon (San Francisco)

announced 8.18.60, 8.1.62, opened 1962

H. C. Chambers and Lester Hibbard, associated architects

3 stories, 33,000 square feet

in Public Service Building

no longer standing (6.04)

CARSON PIRIE SCOTT & CO., Rand, Euclid & Elmhurst roads, Mount Prospect, Illinois (Chicago)

announced 2.25.59, opened 8.16.62

Victor Gruen Associates (Los Angeles), architects

210,000 square feet

in Randhurst Center (opened 8.16.62)

Victor Gruen Associates, architects

Franz Lipp, landscape architect

Randhurst Corporation, developers (Carson Pirie Scott, the Fair, Wieboldt’s)

1,200,000 square feet, $20,000,000, @75 stores, 100 acres, parking 7500 cars

extant, in operation as J. C. Penney; other department stores demolished 2003 (11.03)

THE FAIR, Rand, Euclid & Elmhurst roads, Mount Prospect, Illinois (Chicago)

announced 2.25.59, opened 8.16.62

Victor Gruen Associates (Los Angeles), architects

160,000 square feet

in Randhurst Center (opened 8.16.62)

Victor Gruen Associates, architects

Franz Lipp, landscape architect

Randhurst Corporation, developers (Carson Pirie Scott, the Fair, Wieboldt’s)

1,200,000 square feet, $20,000,000, @ 75 stores, 100 acres, parking 7500 cars

demolished 2003

THALHEIMER BROS., Main Street, Durham, North Carolina (Richmond)

opened 9.4.62

3 stories, 67,000 square feet

purchased Ellis Stone & Co. department store, 1957

THE EMPORIUM, El Camino Real, Thirty-First Avenue & Hillsdale Boulevard, San Mateo, California (San

Francisco)

Emporium Capwell

announced 101.12.60, opened 9.12.62

Welton Becket & Associates (Los Angeles), architects

2 stories + basement, 200,000 square feet, $6,500,000

in Hillsdale Shopping Center (opened 11.19.54)

Welton Becket & Associates, architects

David B. Bohannon Organization, developers

1,100,000 square feet, 124 stores, 55 acres, parking 6000 cars

extant, in operation as Sears (3.03)

B. GERTZ CO., Sunrise Highway & Manor Lane, Bay Shore, New York (Queens, N.Y.)

Allied

announced 6.9.60, opened 10.10.62

Francis X. Gina (New York), architect

3 stories, 200,000 square feet

adjacent to Gardiner Manor Shopping Center (opened 11.59)

Robert D. L. Gardiner, developer

555,000 square feet, $10,000,000, 35 stores, 42 acres, parking 4000 cars

extant, vacant, last used as Macy’s (4.04)

R. H. MACY CO., Route 110, Huntington, New York (New York)

Macy's

announced 10.6.60, opened 9.18.62

Welton Becket & Associates (Los Angeles), architects

Copeland Novak & Israel (New York), interior designers

2 stories + basement, 230,000 square feet

in Walt Whitman Shopping Center (opened 11.23.62)

Welton Becket & Associates, architects

N. K. Winston-Muss (New York), developers for Abraham & Straus

700,000 square feet, $20,000,000, 65 stores, 68 acres, parking 5000 cars

extant, altered, in operation as Macy’s (6.02)

L. BAMBERGER & CO., Route 38 & Haddonfield Road, Cherry Hill, New Jersey (Newark)

Macy’s

announced 3.7.61, opened 9.26.62 62

Abbott, Merkt & Company (New York), architects-engineers

Copeland, Novak & Israel (New York), interior designers

210,000 square feet

in Cherry Hill Shopping Center (opened. 10.11.61)

Victor Gruen Associates (Los Angeles), architects

Lewis J. Clarke (Raleigh, N.C.), landscape architect

Community Research & Development, Inc. (Baltimore), developers

1,000,000 square feet, $30,000,000, 93 stores, parking 6000 cars

extant, in operation as Macy’s (9.03)

BURDINE'S, U. S. Route 1 & N. Kendall Drive, S. Dade County, Florida (Miami)

Federated

announced 12.8.57, 11.20.60, opened 10.1.62

Weed-Johnson Associates (Miami), architects

Squier & Maxwell (Fort Lauderdale), interior designers

130,000 square feet

in Dadeland Shopping City (opened 10.1.62)

Weed-Johnson, architects

Jonathan Seymour, landscape architect

Joseph Meyerhoff Corporation (Baltimore), developer

390,000 square feet, $4,500,000, 60 stores, 73 acres, parking 4000 cars

extant, in operation, altered (6.00)

SAKS FIFTH AVENUE, Franklin Avenue, Thirteenth & Fourteenth streets, Garden City, New York

Gimbel's

announced 10.31.60, opened before 11.62

Welton Becket & Associates (Los Angeles) and Abbott, Merkt & Company (New York), associated

architects

2 stories, @ 100,000 square feet

extant, in operation (6.02)

NEIMAN-MARCUS CO., U.S. Route 80 & Camp Bowie Boulevard, Fort Worth (Dallas)

announced 12.11.60, opened fall 1962

50-70,000 square feet

MARSTON CO., Broadway, H & I streets, Chula Vista, California (Los Angeles)

Broadway-Hale

opened 11.12.62

Charles Luckman Associates (Los Angeles), architect

3 stories, 200,000 square feet

in Chula Vista Shopping Center (opened 11.12.62)

Broadway-Hale Company (Los Angeles), developer

Charles Luckman Associates, architect

425,000 square feet, $15,000,000, 27 stores, 35 acres, parking 2000 cars

1963

HAHNE & CO., North Avenue, Westfield, New Jersey (Newark)

Associated

announced 11.120.60, opened 3.12.63

2 stories, @ 100,000 square feet $2,000,000, parking 500 cars

extant, in operation as Lord & Taylor (5.00)

DAYTON CO., Wabash, Cedar, Sixth & Seventh streets, St. Paul (Minneapolis)

announced 2.9.62, opened 8.5.63

Victor Gruen Associates (Los Angeles), architects

4 stories + basement, 380,000 square feet, parking 615 cars on decks above store

replaced previous store

extant, in operation (9.00)

HALLE BROS. CO., Mayfield & Taylor roads, Cleveland Heights, Ohio (Cleveland)

announced ca. 1958, opened 8.5.63

2 stories, 150,000 square feet, $5,000,000

in Severence Shopping Center (opened 10.17.63)

John Graham & Company (Seattle) and Austin Company (Cleveland), associated architects

Wilmar Realty Development Company, developers

900,000 square feet, $17,000,000, @ 65 stores, 64 acres, parking 5000 cars

no longer standing (9.01)

HIGBEE CO., Mayfield & Taylor roads, Cleveland Heights, Ohio (Cleveland)

announced 2.22.59, opened 8.5.63

John Graham & Company (Seattle), architects

3 stories, 257,000 square feet

in Severence Shopping Center (opened 10.17.63)

John Graham & Company and Austin Company (Cleveland), associated architects

Wilmar Realty Development Company, developers

900,000 square feet, $17,000,000, 60 stores, 64 acres

no longer standing (9.01)

JOHN SHILLITO CO., Gleway Avenue & Park Crest Lane, Bridgtown, Ohio (Cincinnati)
Federated

announced 4.20.60, opened 8.12.63

Baxter, Modell, Donnelly & Preston (Cincinnati), architects

Raymond Loewy Corporation (New York), interior designers

3 stories, 165,000 square feet

in Western Woods Shopping Center (opened later)

Henry Fletcher Kenney, landscape architect

John Shillito Company (Cincinnati), developer

250,000 square feet, 21 stores (in 1971), 24.6 acres, parking 1400 cars

extant, in operation as Dillard's (2.01)

GIMBEL BROS., U.S. Route 30 & Maryland Avenue, North Versailles Township, Pennsylvania (Pittsburgh)

Gimbel's

announced 11.6.60, opened 8.15.63

Abbott, Merkt & Company (New York), architects-engineers

Copeland, Novak & Israel (New York), interior designers

3 stories, 190,000 square feet, $4,000,000

in Eastland Shopping Plaza (opened 8.29.63)

West Penn Realty Company, developer

Abbott, Merkt & Company, architects-engineers

$12,000,000, 55 stores, 84 acres, parking 6000 cars

extant, vacant (9.01)

R. H. MACY & CO., Sunrise Highway, Penataquit & Brooks avenues, Bay Shore, New York (New York)

Macy's

announced 9.25.60, opened 8.29.63

2 stories, 325,000 square feet

in South Shore Mall (opened 8.63)

Abbott, Merkt & Company (New York), architects-engineers

Copeland, Novak & Israel (New York), interior designers

Wilmar Realty Development Corporation, developers

827,000 square feet, 60 stores, 60 acres, parking 4000 cars

extant, in operation (6.02)

THE BROADWAY, Main Street, Telegraph & Mills roads, Ventura, Calif0ornia (Los Angeles) Broadway-Hale

announced 10.27.60, opened 9.30.63

3 stories, 158,000 square feet, $10,000,000

in Buenaventura Shopping Center (opened later)

Leach, Cleveland & Associates (Los Angeles), architects

709,000 square feet, 54 stores, parking 3800 cars

extant, altered, in operation as Macy’s (1.04)

R. H. MACY & CO., Fourth, Fifth, K & L streets, Sacramento, California (San Francisco)

Macy's

announced 5.31.60, opened 11.4.63

John S. Bolles (San Francisco), architects

4 stories, 550,000 square feet, $13,000,000, municipal parking

extant, in operation (10.04)

1964

JOSKE BROS. CO., North Freeway, Fulton Street & Cross Timbers Road, Houston

Allied

announced 8.8.60, opened 2.6.64

2 stories, 165,000 square feet, $3,3000,000

in Northline Shopping City (opened 3.14.63)

Sumner Schein & Associates, architects

Dorothy Draper Inc.)New York), interior designer

Theodore W. Berenson (Boston), William D. Lane (Boston), and Maxwell Cummings (Montreal),

developers

850,000 square feet, $20,000,000, 40 stores, 80 acres, parking 6000 cars

MAY CO., Topanga & Canoga avenues, Vanowen & Victory boulevards, Canoga Park, California (Los Angeles)

May Co.

announced 11.9.58, opened 2.10.64

Victor Gruen Associates (Los Angeles), architects

Welton Becket & Associates (Los Angeles), interior designers

in Topanga Plaza shopping center (opened 2.10.64)

Victor Gruen Associates, architects

950,000 square feet, $25,000,000, 83 stores, 100 acres, parking 6000 cars

extant, in operation as Sears (11.00)

F. & R. LAZARUS CO., Morse & Karl roads, Columbus

Federated

announced 8.1.60, opened 8.13.64

Tully & Hobbs, architects

Raymond Loewy Corporation (New York), interior designers of Fashion Store

3 stories + basement, 200,000 square feet

in Northland Shopping Center (opened 8.13.64)

Grosel & Jensen (Cleveland), architects

Marion Packard, landscape architect

Visconti-Mead-Jacobs (Cleveland), developers

710,000 square feet, $6,000,000, 43 stores, 71 acres, parking 5500 cars

extant, in operation (9.01)

I. MAGNIN CO., Riverside Drive, Woodman & Hazeltine avenues, Sherman Oaks, California (San Francisco)

opened ca. 8.13.64

in San Fernando Valley Fashion Square shopping center (opened 8.13.64)

Welton Becket & Associates and Burke Kober & Nicolais, associated architects (Los Angeles)

Ruth Shellhorn, landscape architect

Bullock’s Inc. (Los Angeles), developer

extant, extensively altered (11.00)

SAKS FIFTH AVENUE, Wisconsin Avenue at Dorset Street, Chevy Chase, Maryland (New York) Gimbel's

announced 11.20.60, opened 8.17.64

Abbott, Merkt & Company (New York), architects-engineers

3 stories + basement, 102,000 square feet, $2,500,000, parking 523 cars

extant, in operation (12.07)

R. H. MACY CO., Church, Crown & George streets, New Haven (New York)

Macy

announced 9.1.62, opened 9.24.64

Abbott, Merkt & Company (New York), architects-engineers

3 stories + basement, 312,000 square feet, $5,000,000, municipal parking

extant, vacant (11.04)

THE BROADWAY, Santa Monica Boulevard & Morocco Drive, Los Angeles

Broadway-Hale

announced 4.5.60, opened 10.12.64

Welton Becket & Associates (Los Angeles), architects

Charles Luckman Associates (Los Angeles), interior designers

3 stories, 220,000 square feet, $5,000,000

in Century Square Shopping Center (opened 10.12.64)

Welton Becket & Associates, architects

Zeckendorf Properties Corporation (New York) and Aluminum Company of America, developers

460,000 square feet, $20,000,000, 55 stores, 15 acres, parking 2700 cars

extant, altered, in operation as Bloomingdale’s (1.04)

1965

GIMBEL BROS., Fort Couch & Washington roads, Mount Lebanon, Pennsylvania (Pittsburgh)
Gimbel's

announced 10.4.59, opened 7.28.65

Abbott, Merkt & Company (New York)., architects-engineers

3 stories, 200,000 square feet

in South Hills Village shopping center (opened 7.28.65)

Welton Becket & Associates (Los Angeles) and Hoffman, Loeffler & Wolfe (Pittsburgh), associated

architects

Parenti Company, landscape designers

1,000,000 square feet, $30,000,000, 110 stores, 102 acres, parking 6500 cars

extant, altered, in operation as Lazarus (9.01)

JOSEPH HORNE CO., Fort Couch & Washington roads, Mount Lebanon, Pennsylvania

announced 10.4.59, opened 7.28.65

Victor Gruen Associates (Los Angeles), architects

Flannery & Associates (Pittsburgh), interior designers

in South Hills Village shopping center (opened 7.28.65)

Welton Becket & Associates (Los Angeles) and Hoffman, Loeffler & Wolfe (Pittsburgh), associated

architects

Parenti Company, landscape designers

1,000,000 square feet, $30,000,000, 110 stores, 102 acres, parking 6500 cars

extant, altered (9.01)

L. S. AYRES & CO., 1251 S. U. S. 31, Greenwood, Indiana (Indianapolis)

announced 5.12.60, opened 9.29.65

Raymond Loewy Corporation (New York), architects and interior designers

1 story, 125,000 square feet

in Greenwood Shopping Center (opened 9.29.65)

James Associates, architects

Warren Atkinson, developer

715,000 square feet, $25,000,000, 55 stores, 87 acres, parking 5000 cars

extant, in operation (9.01)

1966

DAYTON CO., State Route 100, Brooklyn Avenue & Bass Lake Road, Brooklyn, Minnesota (Minneapolis)

announced 9.28.60, opened 8.1.66

Victor Gruen Associates (Los Angeles), architects

Raymond Loewy Corporation (New York), interior designers

2 stories, 195,000 square feet

in Brookdale Shopping Center (opened 3.1.62)

Victor Gruen Associates, architects

Dayton Development Company (Minneapolis), developers

862,000 square feet, 75 stores, parking 5400 cars

extant, in operation (9.00)

R. H. MACY & CO., Kansas Avenue & Eighth Street. Topeka, Kansas (Kansas City)

Macy's

announced 9.7.60, opened 10.3.66

Albert C. Martin & Associates (Los Angeles), architects

Copeland Novak & Israel (New York), interior designers

3 stories, 120,000 square feet

extant, altered (9.00)

1967

THE BROADWAY, State Route 39, Smeltzer Avenue & San Diego Freeway site, Huntington Beach, California

Broadway-Hale

announced 10.27.60, opened ca. 11.17.67

in Huntington Center (opened 11.17.67)

Mazetti, Leach, Cleveland & Associates (Los Angeles), architects

2,500,000 square feet, $20,000,000, 54 stores, parking 4000 cars

extant, vacant (3.00)

1968

WM. FILENE'S SONS, Middlesex Turnpike & Route 128, Burlington, Massachusetts (Boston)
Federated

announced 5.27.58, opened 7.29.68

in Burlington Mall shopping center

no longer standing; replaced by larger store (5.01)

BON MARCHE, Fifty-Seventh Avenue & Renton-Three Tree Point Road, Tukwila, Washington (Seattle)
Allied

announced 12.12.57, opened 7.31.68

in South Center (opened 7.31.56)

John Graham & Company (Seattle), architects

Allied Stores (New York), developer

1,250,000 square feet, $30,000,000, 109 stores, 96 acres, parking 7200 cars

F. & R. LAZARUS CO., Refugee & Hamilton roads, Columbus

Federated

announced 11.23.60, opened 1968

in Eastland Shopping Center (opened 1968)

Visnapuu & Gaede (Cleveland), architects

950,000 square feet, 72 acres, parking 5000 cars

extant, in operation (9.01)

1969

R. H. MACY CO., Pacific Avenue & Robinson Drive, Stockton, California (San Francisco)

Macy's

announced 10.25.60, opened 1969

@ 100,000 square feet

in Sherwood Manor Shopping Center (opened 1969)

Robert Ewing (West Covina, Cal.), architect

Pacific Investment Company, developers

500,000 square feet, 40 stores, parking 3000 cars

extant (10.04)

