Closing Store	City	ST	Shop Here Now	City	ST	Shop Here Now	City	ST
Northway Mall	Anchorage	AK	320 W 5Th Avenue Suite 241	ANCHORAGE	AK	600 E Northern Lights #157	Anchorage	AK
Merchants Cove Sc	Foley	AL	Shop at www.payless.com			Shop at www.payless.com		
Loop Sc	Mobile	AL	3402 Bel Air Mall	Mobile	AL	5300 Halls Mill Rd	Mobile	AL
Shops At West	Bessemer	AL	2000 Riverchase Galleria	Hoover	AL	1711 Montgomery Hwy	Hoover	AL
Decatur Mall	Decatur	AL	Shop at www.payless.com			Shop at www.payless.com		
University Mall	Tuscaloosa	AL	600 Skyland Blvd E	Tuscaloosa	AL			
Quintard Mall	Oxford	AL	Shop at www.payless.com			Shop at www.payless.com		
1518 S Caraway Rd	Jonesboro	AR	3000 Highland Ave	Jonesboro	AR	2505 W Kings Highway	Paragould	AR
Arkansas Shopping Center	Норе	AR	Shop at www.payless.com			Shop at www.payless.com		
Berryville Center	Berryville	AR	Shop at www.payless.com			Shop at www.payless.com		
Twin City Shpg Cntr	West Helena	AR	Shop at www.payless.com			Shop at www.payless.com		
Porters Common Shopping Center	Blytheville	AR	Shop at www.payless.com			Shop at www.payless.com		
4316 Camp Robinson Rd	North Little Rock	AR	Mccain Mall	North Little Rock	AR	11400 W Markham St	Little Rock	AR
Hot Springs Mall	Hot Springs National	AR	Shop at www.payless.com			Shop at www.payless.com		
Park Plaza Mall	Little Rock	AR	11400 W Markham St	Little Rock	AR	10101 Mablevale Plaza Drive	Little Rock	AR
Valley Park Center	Russellville	AR	Shop at www.payless.com			Shop at www.payless.com		
2212 N Washington Street	Forrest City	AR	Shop at www.payless.com			Shop at www.payless.com		
3115 Harrison	Batesville	AR	Shop at www.payless.com			Shop at www.payless.com		
Ozark Mall Outlot	Harrison	AR	Shop at www.payless.com			Shop at www.payless.com		
5122 N 95Th Ave	Glendale	ΑZ	9440 W Northern	Glendale	ΑZ	7611 W Thomas Rd	Phoenix	AZ
108 N Morley Ave	Nogales	ΑZ	298 W Mariposa Rd	Nogales	ΑZ			
Tuscano Towne Center	Phoenix	ΑZ	2020 N 75Th Ave Ste 11	Phoenix	ΑZ	7611 W Thomas Rd	Phoenix	AZ
Metro Center	Phoenix	ΑZ	10222 N 43Rd Ave	Glendale	ΑZ	6135 N 35Th Ave	Phoenix	AZ
Foothills Center	Phoenix	ΑZ	1320 W Elliot Rd Ste 112	Tempe	ΑZ	3111 West Chandler Blvd	Chandler	AZ
Plaza Vista Mall	Sierra Vista	ΑZ	2200 El Mercado Loop	Sierra Vista	ΑZ			
Menlo Park Sc	Tucson	ΑZ	4500 N Oracle Rd	TUCSON	ΑZ	485 E Wetmore Rd Ste 101	Tucson	AZ
Country Club Plaza	Sacramento	CA	2100 Arden Way	Sacramento	CA	4742 Manzanita Ave	Carmichael	CA
East County Square	El Cajon	CA	1255 E Main St	El Cajon	CA	533 Parkway Plaza	El Cajon	CA
1077 W Highland Ave	San Bernardino	CA	721 W 2Nd St Ste A	San Bernardino	CA	500 Inland Center Dr	San Bernardino	CA
2048 Story Rd	San Jose	CA	1950 Tully Rd	San Jose	CA	2200 Eastridge Loop	San Jose	CA
1201 Columbus St	Bakersfield	CA	6301 Niles St	Bakersfield	CA	2701 Ming Ave	Bakersfield	CA
600 Redwood St	Vallejo	CA	908 Admiral Callaghan Ln	Vallejo	CA	1390 Fitzgerald Drive	Pinole	CA

Closing Store	City	ST	Shop Here Now	City	ST	Shop Here Now	City	ST
455 W Willow St	Long Beach	CA	201 E 5Th Street	Long Beach	CA	2710 Carson St	Lakewood	CA
Ceres Plaza Shopping Center	Modesto	CA	2601 Oakdale Rd Ste A	Modesto	CA	2225 Plaza Pky Ste K1	Modesto	CA
Brea Union Plaza	Brea	CA	1349 S Harbor Blvd	Fullerton	CA	2236 E Lincoln Ave	Anaheim	CA
Page Plaza	Hemet	CA	3541 W Florida Ave	Hemet	CA	2200 W Florida Ave	Hemet	CA
Garden Grove Pavilion	Garden Grove	CA	1688 W Katella Ave	Anaheim	CA	13102 Harbor Blvd	Garden Grove	CA
Wal Mart Center	Huntington Beach	CA	16408 Beach Blvd	Westminster	CA	9842 Adams	Huntington Beach	CA
Sherwood Shopping Plaza	Bell Gardens	CA	7913 Atlantic	Cudahy	CA	4444 Slauson Ave	Maywood	CA
Bristol Place	Santa Ana	CA	1150 S Bristol St	Santa Ana	CA	701 S Harbor Blvd	Santa Ana	CA
Manchester Center	Fresno	CA	713 E Shaw Ave	Fresno	CA	3172 E Tulare Ave	Fresno	CA
Del Amo Fashion Center	Torrance	CA	5001 Pacific Coast Hwy	Torrance	CA	20020 Hawthorne Blvd	Torrance	CA
16 W Birch St	Calexico	CA	205 E 2Nd St	Calexico	CA	2451 Rockwood Avenue Suite 119	Calexico	CA
Rosemead Plaza	Rosemead	CA	834 E Valley Blvd	Alhambra	CA	2007 Montebello Town Center Dr	Montebello	CA
434 E Charter Way	Stockton	CA	1045 Wilson Way	Stockton	CA	5308 Pacific Ave	Stockton	CA
Florin Towne Center	Sacramento	CA	4306 Florin Rd	Sacramento	CA	5095 Stockton Blvd	Sacramento	CA
Clinging Vine Sc	Los Angeles	CA	1100 N Vermont Ave	Los Angeles	CA	1541 N Vermont Ave	Los Angeles	CA
Los Banos Creek Shopping Center	Los Banos	CA	Shop at www.payless.com			Shop at www.payless.com		
Fulton Mall	Fresno	CA	3172 E Tulare Ave	Fresno	CA	4975 E Kings Canyon Rd	Fresno	CA
10181 Magnolia Ave	Riverside	CA	1357 Galleria At Tyler # E-22	Riverside	CA	6948 Magnolia Ave	Riverside	CA
2602 N Broadway	Los Angeles	CA	2336 E Cesar E Chavez Ave	Los Angeles	CA	612 S Broadway	Los Angeles	CA
11934 Garvey Ave	El Monte	CA	3060 Baldwin Park	Baldwin Park	CA	2007 Montebello Town Center Dr	Montebello	CA
Border Plaza	San Ysidro	CA	4265 Camino De La Plaza	San Ysidro	CA	662 Dennery Road Space 103	San Diego	CA
The Place On 47Th Street	Palmdale	CA	1233 W Avenue P Ste 537	Palmdale	CA	1034 W Avenue K	Lancaster	CA
Target Center	Orange	CA	2131 N Orange Mall	Orange	CA	2236 E Lincoln Ave	Anaheim	CA
Hilltop Mall	Richmond	CA	4200 Macdonald Ave Ste G	Richmond	CA			
Citrus Crossing	Azusa	CA	1481 N HOLLENBECK AVE	COVINA	CA	987 W Arrow Hwy	San Dimas	CA
3235 N First	Fresno	CA	713 E Shaw Ave	FRESNO	CA	3172 E Tulare Ave	Fresno	CA
Shops At River Walk	Bakersfield	CA	8430 Rosedale Highway	BAKERSFIELD	CA	5041 Gosford Road	Bakersfield	CA
Bristol Marketplace	Santa Ana	CA	2800 N Main St	SANTA ANA	CA	407 E 1St St Ste 2A	Santa Ana	CA
Palmdale Promenade	Palmdale	CA	1233 W Avenue P Ste 537	PALMDALE	CA	1034 W Avenue K	Lancaster	CA
Westfield Valencia	Valencia	CA	25590 The Old Road	STEVENSON RANCH	CA	19194 Soledad Canyon Rd	Canyon Country	CA
Corona Hills Marketplace	Corona	CA	700 N Main St	CORONA	CA	2310 California Ave	Corona	CA
Target Fullerton Sc	Fullerton	CA	2236 E Lincoln Ave	ANAHEIM	CA	1349 S Harbor Blvd	Fullerton	CA
Yreka Junction	Yreka	CA	Shop at www.payless.com			Shop at www.payless.com		

Closing Store	City	ST	Shop Here Now	City	ST	Shop Here Now	City	ST
Crescent City Center	Crescent City	CA	Shop at www.payless.com			Shop at www.payless.com		
Plaza Pacifica	San Clemente	CA	31882 Del Obispo Street	SAN JUAN CAPISTRA	N CA	198 The Shops At Mission Viejo	Mission Viejo	CA
El Super Center	Wilmington	CA	962 Sepulveda Blvd	HARBOR CITY	CA	640 S Gaffey St	San Pedro	CA
1570 W Foothill Blvd	Upland	CA	2168 E Montclair Plaza Ln	MONTCLAIR	CA	1895 North Campus Ave	Upland	CA
Shasta Factory Outlets	Anderson	CA	1611 Hilltop Dr Ste A	REDDING	CA	900 Dana Dr	Redding	CA
Watsonville Square	Watsonville	CA	1423 Freedom Blvd	WATSONVILLE	CA	1855 41St Ave	Capitola	CA
20829 Ventura Blvd	Woodland Hills	CA	6600 Topanga Canyon Blvd	CANOGA PARK	CA	18201 Sherman Way	Reseda	CA
Muir Station	Martinez	CA	482 Sunvalley Mall	CONCORD	CA	1679 Willow Pass Rd	Concord	CA
Five Cities Center	Arroyo Grande	CA	487 Madonna Rd	SAN LUIS OBISPO	CA	261 Town Ctr E	Santa Maria	CA
Encinitas Ranch Town Center	Encinitas	CA	1841 University Drive	VISTA	CA	751 Center Drive	San Marcos	CA
High Plains Sc	Sterling	CO	Shop at www.payless.com			Shop at www.payless.com		
Creekside Sc	Lakewood	CO	5091 Kipling St	WHEAT RIDGE	СО	14500 W Colfax Ave	Lakewood	СО
Marketplace At Northglenn	Northglenn	CO	10001 Grant Street	THORNTON	СО	901 E 120Th	Thornton	СО
Waterbury Plaza	Waterbury	CT	950 Wolcott St	Waterbury	СТ	495 Union St	Waterbury	CT
Jordan Lane Shopping Center	Wethersfield	CT	71 William Shorty Campbell Street	HARTFORD	СТ	38 Kane Street	West Hartford	СТ
Sand Hill Plaza	Newtown	CT	67 Newtown Rd	DANBURY	СТ	7 Backus Ave	Danbury	СТ
Old Saybrook Shopping Center	Old Saybrook	CT	850 Hartford Turnpike	WATERFORD	СТ	220 Rte 12 Unit 4	Groton	СТ
Strawberry Hill S/C	Norwalk	CT	500 Connecticut Avenue	NORWALK	СТ	100 Greyrock Place	Stamford	СТ
6431 Georgia Ave	Washington	DC	8661 Colesville Rd	Silver Spring	MD	7943 New Hampshire Ave	Hyattsville	MD
Good Hope Marketplace Sc	Washington	DC	3863 Branch Ave Suite A	TEMPLE HILLS	MD	1548B Benning Rd Ne	Washington	DC
535 Pine Island Rd	North Fort Myers	FL	4155 Palm Beach Blvd	Fort Myers	FL	1628 Del Prado Blvd S	Cape Coral	FL
Perry Plaza	Perry	FL	Shop at www.payless.com			Shop at www.payless.com		
33497 S Dixie Hwy	Florida City	FL	805 Homestead Blvd	Homestead	FL	20505 S Dixie Hwy	Cutler Bay	FL
Manor Plaza	Fort Lauderdale	FL	1429 N W 40Th Avenue	Fort Lauderdale	FL	3925 West Broward Blvd	Fort Lauderdale	FL
7414 University Blvd	Winter Park	FL	3201 E Colonial Dr Space M 18	Orlando	FL	159 E Semoran Blvd	Fern Park	FL
Silver Hills S/C	Orlando	FL	7457 W Colonial Dr # 269	Orlando	FL	2210 S Kirkman	Orlando	FL
Lake Fredrica Shopping Center	Orlando	FL	5963 S Goldenrod Rd	Orlando	FL	304 East Michigan Street	Orlando	FL
Royal Eagle Plaza	Pompano Beach	FL	9610 Westview Dr	Coral Springs	FL	9461 A West Atlantic Blvd	Coral Springs	FL
Panama City Mall	Panama City	FL	605 W 23Rd St	Panama City	FL	15565 Starfish St	Panama City Beach	FL
Sawgrass Mills	Sunrise	FL	12801 W Sunrise Blvd	Sunrise	FL	8000 West Broward Blvd	Plantation	FL
8201 N Dale Mabry Hwy	Tampa	FL	7021 W Waters Ave	TAMPA	FL	4004 N Armenia Ave	Tampa	FL
Tamiami Trails Shops	Miami	FL	11865 Sw 26Th St	MIAMI	FL	11401 Nw 12Th St	Miami	FL
West Oaks Mall	Ocoee	FL	7457 W Colonial Dr # 269	ORLANDO	FL	2210 S Kirkman	Orlando	FL

Closing Store	City	ST	Shop Here Now	City	ST	Shop Here Now	City	ST
Sand Lake Corners	Orlando	FL	8001 S Orange Blossom Trail Ste 760	ORLANDO	FL	8001 S Orange Blossom Trail	Orlando	FL
Shoppes Of Liberty City	Miami	FL	3401 N Miami Ave	MIAMI	FL	7900 Nw 27Th Ave	Miami	FL
Harbor Shops	Fort Lauderdale	FL	931 W State Road 84	FORT LAUDERDALE	FL	3771 Oakwood Blvd	Hollywood	FL
Pembroke Commons Sc	Pembroke Pines	FL	5840 S University Dr	DAVIE	FL	11120 Pines Boulevard	Pembroke Pines	FL
Savannah Mall	Savannah	GA	7804 Abercorn Ext Unit 36	Savannah	GA	62 E Derenne Ave	Savannah	GA
Delk Spectrum Shopping Center	Marietta	GA	1446 Cumberland Mall	ATLANTA	GA	180 Cobb Parkway S	Marietta	GA
Dublin Shopping Center	Dublin	GA	Shop at www.payless.com			Shop at www.payless.com		
North Lake Mall	Atlanta	GA	4367 Lawrenceville Hwy	TUCKER	GA	2050 Lawrenceville Hwy	Decatur	GA
Stockbridge Corners	Stockbridge	GA	2005 MT ZION RD	MORROW	GA	6053 Jonesboro Road	Morrow	GA
Kukui Marketplace	Lihue	HI	Shop at www.payless.com			Shop at www.payless.com		
Kona Coast Shopping Center	Kailua Kona	HI	Shop at www.payless.com			Shop at www.payless.com		
Citicentre Plaza	Carroll	IA	Shop at www.payless.com			Shop at www.payless.com		
Kimberly Commons	Davenport	IA	320 W Kimberly Rd	DAVENPORT	IA	4500 16Th St	Moline	IL
Rockton Shopping Center	Rockford	IL	6059 E State St	Rockford	IL	7200 Harrison Ave	Rockford	IL
Hickory Point Mall	Forsyth	IL	3190 N Water Street	Decatur	IL			
4111 N Vermilion	Danville	IL	801 N Gilbert St	Danville	IL			
Scottsdale S/C	Chicago	IL	7601 S Cicero Ave	Chicago	IL	4101 W 95Th St	Oak Lawn	IL
Fountain Square	Waukegan	IL	2511 Grand Ave	Waukegan	IL	6170 W Grand Avenue	Gurnee	IL
9047 S Commercial Ave	Chicago	IL	1625 E 95Th St	Chicago	IL	8552 S Cottage Grove	Chicago	IL
4301 Avenue Of The Cities	Moline	IL	4500 16Th St	Moline	IL	320 W Kimberly Rd	Davenport	IA
Pine Tree Plaza	Sterling	IL	Shop at www.payless.com			Shop at www.payless.com		
Stonebrook Plaza	Merrionette Park	IL	11622 S Marshfield Avenue	Chicago	IL	4101 W 95Th St	Oak Lawn	IL
5607 W Belmont Ave	Chicago	IL	2700 North Narragansett	Chicago	IL	4648 W Diversey Ave	Chicago	IL
Lakeview Plaza	Orland Park	IL	602 Orland Square	Orland Park	IL	7314 W 191St St	Tinley Park	IL
Deerpath Commons Shopping Center	Lake Zurich	IL	639 E Dundee Rd	Palatine	IL	229 Hawthorn Center	Vernon Hills	IL
Courtesy Plaza Shopping Center	Chicago	IL	4707 S Kedzie	CHICAGO	IL	5892 S Archer Ave	Chicago	IL
Plaza North	Terre Haute	IN	3401 Hwy 41 S	Terre Haute	IN			
3511 10Th St	Great Bend	KS	Shop at www.payless.com			Shop at www.payless.com		
Liberal Plaza S/C	Liberal	KS	Shop at www.payless.com			Shop at www.payless.com		
2326 Industrial Rd	Emporia	KS	Shop at www.payless.com			Shop at www.payless.com		
Hutchinson Mall	Hutchinson	KS	Shop at www.payless.com			Shop at www.payless.com		
New Cut Market Center	Louisville	KY	5352 Dixie Hwy	Louisville	KY	3928 7Th Street Rd	Shively	KY
Towne Square Mall	Owensboro	KY	Shop at www.payless.com			Shop at www.payless.com		

Closing Store	City	ST	Shop Here Now	City	ST	Shop Here Now	City	ST
Kentucky Oaks Mall	Paducah	KY	Shop at www.payless.com			Shop at www.payless.com		
Northside Shoppes	Murray	KY	Shop at www.payless.com			Shop at www.payless.com		
Town Fair Center	Louisville	KY	5000 Shelbyville Rd	LOUISVILLE	KY	3610 Mall Rd	Louisville	KY
2815 Fort Campbell Blvd	Hopkinsville	KY	2801 Wilma Rudolph Blvd	CLARKSVILLE	TN			
82 Madison Square Center	Madisonville	KY	Shop at www.payless.com			Shop at www.payless.com		
Belleview Plaza Shp Cntr	Plaquemine	LA	6401 Bluebonnet Blvd	Baton Rouge	LA	6841 Siegen Lane	Baton Rouge	LA
Tiffany Plaza Shopping Center	Abbeville	LA	4401 Ambassador Caffery	Lafayette	LA	5725 Johnston St	Lafayette	LA
2517 Hollywood Ave	Shreveport	LA	2950 E Texas St	Bossier City	LA	2011 Airline Dr	Bossier City	LA
610 N Canal Blvd	Thibodaux	LA	5953 W Park Ave Suite 3013	Houma	LA			
Algiers Plaza	New Orleans	LA	197 Westbank Expy	Gretna	LA	8700 West Judge Perez Drive	Chalmette	LA
Kmart Shopping Center	Shreveport	LA	2950 E Texas St	Bossier City	LA	2011 Airline Dr	Bossier City	LA
East Side Plaza	Houma	LA	5953 W Park Ave Suite 3013	Houma	LA			
Ascension Plaza	Gonzales	LA	6841 Siegen Lane	BATON ROUGE	LA	6401 Bluebonnet Blvd	Baton Rouge	LA
North Shore Square Mall	Slidell	LA	270 Town Center Parkway	SLIDELL	LA	231 Frontage Rd	Picayune	MS
Scarlet Brook Marketplace	West Boylston	MA	68 Stafford Street	Worcester	MA	601 Donald Lynch Blvd	Marlborough	MA
The Center At Hobbs Brook	Sturbridge	MA	385 Southbridge St	Auburn	MA	68 Stafford Street	Worcester	MA
Berkshire Mall	Lanesboro	MA	Shop at www.payless.com			Shop at www.payless.com		
Kingston Collection	Kingston	MA	1775 Washington St	Hanover	MA	715 Crescent St	Brockton	MA
Walpole Mall	East Walpole	MA	703 Providence Hwy	Dedham	MA	200 Westgate Dr	Brockton	MA
Greendale Mall	Worcester	MA	68 Stafford Street	WORCESTER	MA	385 Southbridge St	Auburn	MA
Eastfield Mall	Springfield	MA	1059 BOSTON ROAD	SPRINGFIELD	MA	348 Cooley St	Springfield	MA
Westford Valley Marketplace	Westford	MA	90 DRUM HILL RD	CHELMSFORD	MA	10 Main Street	Tewksbury	MA
Market Basket Plaza	Raynham	MA	2 Galleria Drive	TAUNTON	MA	280 School St	Mansfield	MA
Wareham Crossing	Wareham	MA	950 Kings Hwy Space S	NEW BEDFORD	MA	102 N Dartmouth Mall	North Dartmouth	MA
Shoppes At Blackstone Valley	Millbury	MA	385 Southbridge St	AUBURN	MA	68 Stafford Street	Worcester	MA
Forest Village Park	Forestville	MD	3224 Donnell Drive	Forestville	MD	3863 Branch Ave Suite A	Temple Hills	MD
Federal Plaza	Rockville	MD	7101 Democracy Blvd	BETHESDA	MD	13653 Connecticut Ave	Aspen Hill	MD
Marley Station	Glen Burnie	MD	10 Mountain Rd	GLEN BURNIE	MD	6711 Gov Ritchie Hwy Spc 603	Glen Burnie	MD
Eastover Shopping Center	Oxon Hill	MD	6153 Oxon Hill Rd	OXON HILL	MD	3863 Branch Ave Suite A	Temple Hills	MD
The Shops At Biddeford Crossing	Biddeford	ME	379 Maine Mall	South Portland	ME	11 Main St	Westbrook	ME
Aroostook Centre	Presque Isle	ME	Shop at www.payless.com			Shop at www.payless.com		
Broadway Shopping Center	Bangor	ME	663 Stillwater Ave Space F-2	BANGOR	ME			
Maine Coast Mall	Ellsworth	ME	Shop at www.payless.com			Shop at www.payless.com		

Closing Store	City	ST	Shop Here Now	City	ST	Shop Here Now	City	ST
Orchards Mall	Benton Harbor	MI	Shop at www.payless.com			Shop at www.payless.com		
Adrian Mall	Adrian	MI	Shop at www.payless.com			Shop at www.payless.com		
1435 N Mitchell St	Cadillac	MI	Shop at www.payless.com			Shop at www.payless.com		
5616 W Vernor Hwy	Detroit	MI	12850 Michigan Avenue	Dearborn	MI	16201 Ford Rd	Dearborn	MI
The Mall Of Monroe	Monroe	MI	22710 Allen Rd	Woodhaven	MI	23111 Eureka Rd	Taylor	MI
Meridian Mall	Okemos	MI	2090 W Grand River Ave	Okemos	MI	6046 S Cedar St	Lansing	MI
Bay City Mall	Bay City	MI	803-1 North Euclid Avenue	Bay City	MI	5020 Bay Rd	Saginaw	MI
Alpena Mall	Alpena	MI	Shop at www.payless.com			Shop at www.payless.com		
Sterling Ponds Shopping Center	Sterling Heights	MI	32107 John R Rd	MADISON HEIGHTS	MI	26293-95 Hoover Rd	Warren	MI
Big Rapids Commons S/C	Big Rapids	MI	Shop at www.payless.com			Shop at www.payless.com		
8621 East Point Douglas Road	Cottage Grove	MN	1615 Robert St S	West Saint Paul	MN	10150 Hudson Rd	Woodbury	MN
Easten Shopping Center	Moorhead	MN	3902 13Th Ave S	Fargo	ND			
Medford Outlet Center	Medford	MN	Shop at www.payless.com			Shop at www.payless.com		
Elk Park Center	Elk River	MN	12940 Riverdale Dr Nw Ste 800	COON RAPIDS	MN	8056 Wedgewood Lane North	Maple Grove	MN
11115 E Truman Rd	Independence	МО	4023 S Noland Rd	Independence	МО	5908 Wilson Rd # 10	Kansas City	МО
Southtown Shopping Center	Chillicothe	МО	Shop at www.payless.com			Shop at www.payless.com		
Truman'S Marketplace Sc	Grandview	МО	1734 Nw Chipman Rd	Lees Summit	МО	1126 E Meyer Blvd	Kansas City	MO
1758 S 20Th Street	Ozark	МО	3425 S Campbell Avenue	Springfield	МО	2825 S Glenstone Ave	Springfield	МО
Water Tower Place	Arnold	МО	4404 Lemay Ferry Rd	Saint Louis	МО	43 S County Center Way	Saint Louis	МО
Hastings Plaza	Kirksville	МО	Shop at www.payless.com			Shop at www.payless.com		
Maryville S/C	Maryville	МО	Shop at www.payless.com			Shop at www.payless.com		
Southpoint S/C	Sikeston	MO	Shop at www.payless.com			Shop at www.payless.com		
Osage Beach Premium Outlets	Osage Beach	MO	Shop at www.payless.com			Shop at www.payless.com		
Chesterfield Mall	Chesterfield	MO	18533 Outlet Blvd	CHESTERFIELD	МО	6167 Mid Rivers Mall Dr	Saint Peters	MO
North Cass Center	Belton	МО	1734 Nw Chipman Rd	LEES SUMMIT	МО	1126 E Meyer Blvd	Kansas City	МО
Kirkwood Commons	Kirkwood	MO	8 West County Center	DES PERES	МО	53 Fenton Plaza	Fenton	MO
712 Bartur St	Hattiesburg	MS	53 Lakewood Drive	Hattiesburg	MS			
981 Brookway Blvd	Brookhaven	MS	Shop at www.payless.com			Shop at www.payless.com		
2911 Terry Rd	Jackson	MS	316 Highway 80 East	Clinton	MS	6351 I-55 North #105	Jackson	MS
Yazooville Shpg Cntr	Yazoo City	MS	Shop at www.payless.com			Shop at www.payless.com		
North Park Mall	Ridgeland	MS	6351 I-55 North #105	Jackson	MS	316 Highway 80 East	Clinton	MS
Edgewood Mall	Mccomb	MS	Shop at www.payless.com			Shop at www.payless.com		
832 S State St	Clarksdale	MS	Shop at www.payless.com			Shop at www.payless.com		

Closing Store	City	ST	Shop Here Now	City	ST	Shop Here Now	City	ST
Bonita Lakes Mall	Meridian	MS	Shop at www.payless.com			Shop at www.payless.com		
Shops At Mt Airy	Mount Airy	NC	Shop at www.payless.com			Shop at www.payless.com		
Northgate Shopping Center	Fayetteville	NC	1800 Skibo Rd Ste 128	Fayetteville	NC	106 Cross Creek Mall	Fayetteville	NC
Commerce Center	New Bern	NC	Shop at www.payless.com			Shop at www.payless.com		
Vinton Square S/C	Omaha	NE	10503 South 15Th St	Bellevue	NE	3134 Manawa Centre Dr	Council Bluffs	IA
Oak View Mall	Omaha	NE	12289 W Center Rd	OMAHA	NE	2587 S 177 Plaza	Omaha	NE
Seacoast Shopping Center	Seabrook	NH	29 Fresh River Road	EPPING	NH	400 Lowell Ave Suite 4	Haverhill	MA
Rochester Marketplace	Rochester	NH	174 Tri-City Plaza	SOMERSWORTH	NH	50 Fox Run Road	Newington	NH
Lowes Shopping Center	East Rutherford	NJ	122 8Th Street Unit A	Passaic	NJ	630 Main Avenue	Passaic	NJ
Marlton Crossing	Marlton	NJ	1125 Voorhees Town Center	Voorhees	NJ	22 Centerton Rd	Mount Laurel	NJ
Mid State Mall	East Brunswick	NJ	755 Highway 18	East Brunswick	NJ	349 George St	New Brunswick	NJ
Phillipsburg Mall	Phillipsburg	NJ	149 Palmer Park Mall	Easton	PA	1605 Stefko Blvd	Bethlehem	PA
574 Bloomfield Ave	Bloomfield	NJ	135 Bloomfield Ave Space 3	BLOOMFIELD	NJ	301 Main St	Orange	NJ
Acme Plaza	Cape May Court Hous	e NJ	1705 WILDWOOD BLVD	RIO GRANDE	NJ	276 New Road	Somers Point	NJ
Marlboro Plaza	Englishtown	NJ	755 Highway 18	EAST BRUNSWICK	NJ	1008 Us Highway 9	Parlin	NJ
Sycamore Plaza	Albuquerque	NM	8220 Montgomery Blvd Ne	Albuquerque	NM	5011 Montgomery Blvd Ne	Albuquerque	NM
501 S Main St	Roswell	NM	Shop at www.payless.com			Shop at www.payless.com		
Mills Plaza Shpg Cntr	Las Vegas	NM	Shop at www.payless.com			Shop at www.payless.com		
Roswell Center	Roswell	NM	Shop at www.payless.com			Shop at www.payless.com		
White Sands Mall	Alamogordo	NM	Shop at www.payless.com			Shop at www.payless.com		
Carson Valley Fair S/C	Gardnerville	NV	911 Topsy Lane	CARSON CITY	NV			
Harriman Commons	Monroe	NY	78 Brookside Avenue	Chester	NY	50 Route 17K	Newburgh	NY
29 W Fordham Rd	Bronx	NY	209 E Fordham Rd	Bronx	NY	7 East Burnside Ave	Bronx	NY
Delaware Plaza	Delmar	NY	911 Central Avenue	Albany	NY	1 Crossgates Mall Rd	Albany	NY
Shoppingtown Mall	Dewitt	NY	9538 Carousel Ctr	Syracuse	NY	2090 Glenwood Shopping Plaza	Oneida	NY
Northern Lights S/C	North Syracuse	NY	9538 Carousel Ctr	Syracuse	NY			
Great Northern Mall	Clay	NY	9538 Carousel Ctr	Syracuse	NY			
St Lawrence Centre	Massena	NY	Shop at www.payless.com			Shop at www.payless.com		
Eastern Hills Shopping Center	Williamsville	NY	C202 Walden Galleria	CHEEKTOWAGA	NY	1746 Walden Ave	Cheektowaga	NY
137 State Route 104	Oswego	NY	Shop at www.payless.com			Shop at www.payless.com		
45 E Main St	Patchogue	NY	499 Sunrise Hwy W 21	PATCHOGUE	NY	5801 Sunrise Hwy	Holbrook	NY
Yorktown Green Shopping Center	Yorktown Heights	NY	650 Lee Blvd Space F-22	YORKTOWN HEIGHTS	SNY	3137 Main St	Mohegan Lake	NY
219 West 34Th Street #223	New York	NY	110 W 34TH STREET	NEW YORK	NY	437 5Th Ave	New York	NY

Closing Store	City	ST	Shop Here Now	City	ST	Shop Here Now	City	ST
Century 21 Plaza	Westbury	NY	204 Broadway Mall	HICKSVILLE	NY	1950 Hempstead Tpke	East Meadow	NY
Roosevelt Field Mall	Garden City	NY	2405A Jericho Tpke	GARDEN CITY PARK	NY	255 Fulton Ave	Hempstead	NY
South Shore Commons	Staten Island	NY	146 SMITH ST	PERTH AMBOY	NJ	306 Route 9 North	Woodbridge	NJ
5999 S Park Avenue	Hamburg	NY	3701 Mckinley Pky	BLASDELL	NY	1268 Abbott Road	Lackawanna	NY
301 Meadow Drive	North Tonawanda	NY	1593 NIAGARA FALLS BLVD	AMHERST	NY	1259 C Niagara Falls Blvd	Amherst	NY
Panorama Plaza	Rochester	NY	1900 Empire Blvd	WEBSTER	NY	2255 Ridge Rd East Ste 15A	Irondequoit	NY
Aurora Village Sc	East Aurora	NY	1052 Union Rd	WEST SENECA	NY	3701 Mckinley Pky	Blasdell	NY
3189 County Rd 10	Canandaigua	NY	311 Hamilton Street	GENEVA	NY	503 Eastview Mall	Victor	NY
Genesee Valley Sc	Geneseo	NY	3333 W Henrietta Rd	ROCHESTER	NY	771 Miracle Mile Dr	Rochester	NY
Eastgate Plaza	Williamsville	NY	3049 SHERIDAN DR	BUFFALO	NY	1593 Niagara Falls Blvd	Amherst	NY
642 Race St	Cincinnati	ОН	4409 Montgomery Rd	Norwood	ОН	3453 Valley Plaza Parkway	Fort Wright	KY
Delhi Shopping Center	Cincinnati	ОН	6180 Glenway Ave Bldg F	Cincinnati	ОН	3453 Valley Plaza Parkway	Fort Wright	KY
Chapel Hill Mall	Akron	ОН	1963 State Rd	Cuyahoga Falls	ОН	4294 Kent Rd	Stow	ОН
Tri-County Mall	Springdale	ОН	8449 Winton Rd	Cincinnati	ОН	4066 East Galbraith	Cincinnati	ОН
Eastland Mall	Columbus	ОН	4214 EAST MAIN ST	WHITEHALL	ОН	2640 Brice Rd	Reynoldsburg	ОН
Vineyard Plaza	Eastlake	ОН	7880 PLAZA BLVD	MENTOR	ОН	7850 Mentor Ave	Mentor	ОН
Midway Mall	Elyria	ОН	4340 Leavitt Rd Ste B	LORAIN	ОН	35880 Detroit Rd	Avon	ОН
East Gate S/C	Lima	ОН	2301 ELIDA RD	LIMA	ОН			
1932 Lincoln Way E	Massillon	ОН	4515 W TUSCARAWAS BLVD	CANTON	ОН	4115 Belden Village Mall	Canton	ОН
805 Memorial Drive	Lancaster	ОН	1635 River Valley Cir	LANCASTER	ОН	2845 Sw Taylor Rd	Reynoldsburg	ОН
3390 S High St	Columbus	ОН	4154 Buckeye Pkwy	GROVE CITY	ОН	4214 East Main St	Whitehall	ОН
Knox Village Square	Mount Vernon	ОН	Shop at www.payless.com			Shop at www.payless.com		
2500 Nw 23Rd St	Oklahoma City	ОК	5924 Sw 3Rd St	Oklahoma City	ОК	7228 Northwest Highway	Oklahoma City	ОК
2175 S Sheridan Rd	Tulsa	ОК	7301 E Admiral Pl	Tulsa	ОК	7021 S Memorial Dr	Tulsa	ОК
2720 N 14Th St	Ponca City	ОК	Shop at www.payless.com			Shop at www.payless.com		
Springs Village	Sand Springs	ОК	7323 S Olympia Ave	Tulsa	ОК	7301 E Admiral Pl	Tulsa	ОК
Bunker Hill S/C	Altus	ОК	Shop at www.payless.com			Shop at www.payless.com		
321 S Main St	Sapulpa	ОК	7323 S Olympia Ave	Tulsa	ОК	7134 S Memorial Dr	Tulsa	ОК
1720E S Broadway	Edmond	ОК	2501 W Memorial Rd	Oklahoma City	ОК	7228 Northwest Highway	Oklahoma City	ОК
Central Mall	Lawton	ОК	1202 Nw Sheridan	Lawton	ОК			
7401 S Shields Blvd	Oklahoma City	ОК	1413 W I240 Service Rd	Oklahoma City	ОК	2724 S Telephone Rd	Moore	ОК
Edmond Plaza Sc	Edmond	ОК	2501 W Memorial Rd	Oklahoma City	ОК	7228 Northwest Highway	Oklahoma City	ОК
2901 Nw 63Rd St	Oklahoma City	ОК	7228 Northwest Highway	OKLAHOMA CITY	ОК	2501 W Memorial Rd	Oklahoma City	ОК

Closing Store	City	ST	Shop Here Now	City	ST	Shop Here Now	City	ST
Damann Plaza	Norman	ОК	3215 W Main St	NORMAN	ОК	2724 S Telephone Rd	Moore	ОК
Milwaukie Market Place	Milwaukie	OR	11211 Se 82Nd Ave	Happy Valley	OR	12000 Se 82Nd Ave	Happy Valley	OR
11621 Island Avenue	La Grande	OR	Shop at www.payless.com			Shop at www.payless.com		
Cascade Commons	Hood River	OR	2632 W 6Th St	THE DALLES	OR			
Pacific Plaza S C	Newport	OR	Shop at www.payless.com			Shop at www.payless.com		
Pioneer Plaza	Springfield	OR	3000 Gateway St	SPRINGFIELD	OR	3009 W 11Th Ave	Eugene	OR
Washington Crown Center	Washington	PA	54 Trinity Point Drive	Washington	PA	301 South Hills Village	Pittsburgh	PA
Bristol Commerce Plaza	Bristol	PA	1289 Franklin Mill Circle	Philadelphia	PA	801 Neshaminy Mall	Bensalem	PA
Montgomery Square Sc	North Wales	PA	804 Bethlehem Pike	North Wales	PA	1745 S Easton Rd	Doylestown	PA
Galleria At Pittsburgh Mills	Tarentum	PA	56 Federal Dr	Pittsburgh	PA	104 Monroeville Mall Rd	Monroeville	PA
Wind Gap Plaza	Wind Gap	PA	149 Palmer Park Mall	EASTON	PA	448 Stroud Mall	Stroudsburg	PA
Rockvale Square	Lancaster	PA	2600 N Willow St	WILLOW STREET	PA	1272 Millersville Pike	Lancaster	PA
Plank Rd Commons	Altoona	PA	740 Logan Valley Mall	ALTOONA	PA			
Aliquippa Shopping Center	Aliquippa	PA	210 Rte 18	MONACA	PA	100 Robinson Center Dr	Pittsburgh	PA
997 Wildlife Lodge Rd	Lower Burrell	PA	56 Federal Dr	PITTSBURGH	PA	104 Monroeville Mall Rd	Monroeville	PA
Countryside Shopping Center	Mount Pleasant	PA	5256 Route 30	GREENSBURG	PA	201 Colony Lane	Latrobe	PA
Bradford Town Center	Towanda	PA	Shop at www.payless.com			Shop at www.payless.com		
El Monte Town Center	Coto Laurel	PR	1485 Blvd Miguel Pou	Ponce	PR	2050 Ponce By Pass	Ponce	PR
Barranquitas	Barranquitas	PR	Carr #14 Pr Km.5.7	Aibonito	PR	El Mercado Plaza 33 Pr 152 Km. 16	Naranjito	PR
San Lorenzo Shopping Center	San Lorenzo	PR	200 Ave Rafael Cordero	Caguas	PR	Calle Betances #410	Caguas	PR
Plaza Canovanas	Canovanas	PR	18400 Carr 3	CANOVANAS	PR	14220 Ave 65 Infanteria	Carolina	PR
Plaza Del Oeste	San German	PR	975 Ave Hostos	MAYAGUEZ	PR	2 Carr 128	Yauco	PR
Calle Munoz Rivera #8	San Sebastian	PR	3535 Ave Militar	ISABELA	PR	15005 Ave Los Corazones	Aguadilla	PR
Plaza Wal-Mart	Guayama	PR	4007 Ave Jesus T Pinero	CAYEY	PR			
Corozal Sc	Corozal	PR	Plaza Caribe Mall Apt 30	VEGA ALTA	PR	El Mercado Plaza 33 Pr 152 Km. 16	Naranjito	PR
Western Plaza	Mayaguez	PR	975 Ave Hostos	MAYAGUEZ	PR	15005 Ave Los Corazones	Aguadilla	PR
Juncos Plaza	Juncos	PR	200 Ave Rafael Cordero	CAGUAS	PR	Calle Betances #410	Caguas	PR
Plaza Atenas	Manati	PR	10 Carr 149	MANATI	PR	Plaza Caribe Mall Apt 30	Vega Alta	PR
Yankton Mall	Yankton	SD	Shop at www.payless.com			Shop at www.payless.com		
K Mart Center	Sioux Falls	SD	3921 W 41St St	SIOUX FALLS	SD	340 Empire Mall	Sioux Falls	SD
720 25Th Avenue	Brookings	SD	Shop at www.payless.com			Shop at www.payless.com		
Columbia Mall	Columbia	TN	Shop at www.payless.com			Shop at www.payless.com		
3122 Lamar Ave	Memphis	TN	4465 Poplar Ave	Memphis	TN	152 N Avalon St	Memphis	TN

Closing Store	City	ST	Shop Here Now	City	ST	Shop Here Now	City	ST
2097 S Highland Ave	Jackson	TN	1970 N Highland Ave	Jackson	TN			
Maryville Commons	Maryville	TN	10950 Parkside Drive	Knoxville	TN	3006 N Mall Rd	Knoxville	TN
West Towne Shopping Center	Jackson	TN	1970 N Highland Ave	JACKSON	TN			
Lubbock Shopping Center	Lubbock	TX	4225 S Loop 289	Lubbock	TX			
Kb Plaza	Amarillo	TX	7701 W I-40	Amarillo	TX	2600 Soncy Road	Amarillo	TX
Westview S/C	Plainview	TX	Shop at www.payless.com			Shop at www.payless.com		
2201 Texoma Pkwy	Sherman	TX	4172 Town Center Street	Sherman	TX			
San Benito Plaza	San Benito	TX	1210 S 77 Sunshire Strip	Harlingen	TX	1102 S Expressway 83	Harlingen	TX
3712 Gulfway Dr	Port Arthur	TX	8555 Memorial Blvd	Port Arthur	TX	2303 Macarthur Dr	West Orange	TX
Sunset Mall	San Angelo	TX	Shop at www.payless.com			Shop at www.payless.com		
9405 Jensen Dr	Houston	TX	10722 Eastex Freeway	Houston	TX	4400 North Fwy Suite F300	Houston	TX
Telephone Rd Sc	Houston	TX	920 Gulfgate Center Mall	Houston	TX	6828 Harrisburg Blvd	Houston	TX
Roanoke Crossing Shops	Roanoke	TX	8004 Denton Highway	Watauga	TX	6101 Long Prairie Rd	Flower Mound	TX
Haberle Plaza	Jacksonville	TX	Shop at www.payless.com			Shop at www.payless.com		
Crossroads Sc	Vidor	TX	2315 S 11Th St	Beaumont	TX	5852 Eastex Freeway	Beaumont	TX
The Marketplace At Bob Bullock	Laredo	TX	2400 E Saunders St	Laredo	TX	1119 Farragut St	Laredo	TX
Irving Town Center	Irving	TX	3723 Irving Mall	Irving	TX	1735 N Story Rd	Irving	TX
2011 S Gregg St	Big Spring	TX	Shop at www.payless.com			Shop at www.payless.com		
The Crossing	Mineral Wells	TX	Shop at www.payless.com			Shop at www.payless.com		
Cielo Vista Mall	El Paso	TX	8401 Gateway Blvd W	El Paso	TX	1124 Mcrae Blvd	El Paso	TX
Collin Creek Mall	Plano	TX	700 W 15Th St	Plano	TX	5049 North Central Expwy	Plano	TX
Dumas Center	Dumas	TX	Shop at www.payless.com			Shop at www.payless.com		
Pearland Parkway Village	Houston	TX	10013 Almeda Genoa Rd Ste G	Houston	TX	2650 Pearland Parkway Suite 120	Pearland	TX
El Dorado Marketplace	Friendswood	TX	1805 West Bay Area Blvd	Webster	TX	2650 Pearland Parkway Suite 120	Pearland	TX
Sunland Park Mall	El Paso	TX	725 Sunland Park Dr	El Paso	TX	7845 N Mesa St	El Paso	TX
Killeen Mall	Killeen	TX	1200 Lowes Boulevard	Killeen	TX	201 E Central Texas Expy	Harker Heights	TX
The Crossing At Fort Bend	Houston	TX	11160 Fondren Rd	Houston	TX	5950 State Hwy 6	Missouri City	TX
2121 S Brahma	Kingsville	TX	Shop at www.payless.com			Shop at www.payless.com		
Hearthstone Corners	Houston	TX	Copper Crossing Shopping Center	Houston	TX	12637 Fm 1960 Rd W	Houston	TX
5150 Southland Blvd	San Angelo	TX	Shop at www.payless.com			Shop at www.payless.com		
Four Corners-Angleton	Angleton	TX	204 Hwy 332 West	Lake Jackson	TX	1591 East Highway 6	Alvin	TX
308 W Commerce	Brownwood	TX	Shop at www.payless.com			Shop at www.payless.com		
Eastgate Sc	Bellmead	TX	5201 Bosque Drive	Waco	TX	2600 W Loop 340	Waco	TX

Closing Store	City	ST	Shop Here Now	City	ST	Shop Here Now	City	ST
1813 South Padre Island Drive	Corpus Christi	TX	5488 S Padre Island Dr Ste 1362	Corpus Christi	TX	5425 S Padre Island Dr	Corpus Christi	TX
2664 Demory Lane	Aransas Pass	TX	Shop at www.payless.com			Shop at www.payless.com		
Parliament Plaza	San Antonio	TX	854 Nw Loop 410	San Antonio	TX	7400 San Pedro	San Antonio	TX
4605 Avenue H	Rosenberg	TX	24820 Commercial Dr	Rosenberg	TX	16312 Southwest Freeway	Sugar Land	TX
Weatherford Commons	Weatherford	TX	1822 Green Oaks Rd	Fort Worth	TX			
Beach Street Commons	Fort Worth	TX	805 Melbourne Rd	Hurst	TX	3310 Mansfield Hwy	Fort Worth	TX
1020 Sw Military Dr	San Antonio	TX	2310 Sw Military Dr	San Antonio	TX	4102 S New Braunfels Ave Ste 103	San Antonio	TX
2927 Nogalitos	San Antonio	TX	2310 Sw Military Dr	San Antonio	TX	100 S Zarzamora St Ste 208	San Antonio	TX
11003 1/2 Market Street Rd	Houston	TX	13502 East Fwy	Houston	TX	6828 Harrisburg Blvd	Houston	TX
9417 Mesa	Houston	TX	10722 Eastex Freeway	Houston	TX	5915 E Sam Houston Pkwy North	Houston	TX
5401 Kenwood Drive	Rowlett	TX	130 Cedar Sage Drive	Garland	TX	1501 A W Buckingham Plaza	Garland	TX
7715 Wesley Rd	Greenville	TX	Shop at www.payless.com			Shop at www.payless.com		
Valle Vista Mall	Harlingen	TX	1102 S Expressway 83	Harlingen	TX	1210 S 77 Sunshire Strip	Harlingen	TX
2219 Fulton Street	Houston	TX	1901 Taylor St	Houston	TX	6828 Harrisburg Blvd	Houston	TX
119 S Stanton St	El Paso	TX	500 S El Paso St	El Paso	TX	800 S El Paso St	El Paso	TX
Sharyland Towne Crossing	Mission	TX	217 E Expressway 83	Mission	TX	207 S Main St	Mcallen	TX
Laredo Crossing	Laredo	TX	1119 Farragut St	Laredo	TX	2400 E Saunders St	Laredo	TX
Military Drive Plaza	San Antonio	TX	2310 Sw Military Dr	San Antonio	TX	4102 S New Braunfels Ave Ste 103	San Antonio	TX
Barton Creek Square	Austin	TX	5001 W Hwy 290	Austin	TX	6405 S I H 35	Austin	TX
Austin Highway Retail Center	San Antonio	TX	11915 Perrin Beitel Rd	San Antonio	TX	7400 San Pedro	San Antonio	TX
Walzem Plaza	San Antonio	TX	6230 Wood Glen Drive	San Antonio	TX	11915 Perrin Beitel Rd	San Antonio	TX
Spencer Shopping Center	South Houston	TX	120 E Southmore	Pasadena	TX	260 Plaza Paseo	Pasadena	TX
201 Convent Ave	Laredo	TX	1119 Farragut St	Laredo	TX	2400 E Saunders St	Laredo	TX
Madison'S Market Sc	San Antonio	TX	8223 Marbach Road	San Antonio	TX	8219 State Highway 151	San Antonio	TX
Parkdale Mall	Beaumont	TX	5852 Eastex Freeway	Beaumont	TX	2315 S 11Th St	Beaumont	TX
Shops At Tech Ridge	Austin	TX	3220 Feathergrass Court	Austin	TX	9511 N Lamar Blvd	Austin	TX
100 Soledad	San Antonio	TX	100 S Zarzamora St Ste 208	San Antonio	TX	4102 S New Braunfels Ave Ste 103	San Antonio	TX
Sikes Center Mall	Wichita Falls	TX	Shop at www.payless.com			Shop at www.payless.com		
100 W Main St	Eagle Pass	TX	455 S Bibb Ave	EAGLE PASS	TX			
Dellview Marketplace	San Antonio	TX	854 Nw Loop 410	SAN ANTONIO	TX	7400 San Pedro	San Antonio	TX
Fiesta Shopping Center	Houston	TX	11160 Fondren Rd	HOUSTON	TX	8132 Kirby Dr	Houston	TX
Bay Park Sc	La Marque	TX	3505 PALMER HWY	TEXAS CITY	TX	2950A Gulf Fwy South	League City	TX
1900 N Lee Trevino Dr	El Paso	TX	11917 Gateway Blvd West	EL PASO	TX	1124 Mcrae Blvd	El Paso	TX

Closing Store	City	ST	Shop Here Now	City	ST	Shop Here Now	City	ST
Pioneer Parkway	Arlington	TX	1071 NORTH COLLINS STREET	ARLINGTON	TX	480 W 303 Hwy	Grand Prairie	TX
Casa View Shopping Center	Dallas	TX	1202 W Centerville Rd # A	GARLAND	TX	1638 N Town East Blvd	Mesquite	TX
301 Constitution Dr	Copperas Cove	TX	1200 Lowes Boulevard	KILLEEN	TX	201 E Central Texas Expy	Harker Heights	TX
Castle Rock Shpg Cntr	Price	UT	Shop at www.payless.com			Shop at www.payless.com		
973 W North Temple	Salt Lake City	UT	1094 S 300 West	Salt Lake City	UT	2274 S 1300 E Ste G1	Salt Lake City	UT
9179 Village Shop Dr	Sandy	UT	10450 State St Ste 2214	Sandy	UT		Midvale	UT
Haygood Shopping Center	Virginia Beach	VA	4554 Virginia Beach Blvd	Virginia Beach	VA	5900 E Virginia Beach Blvd Unit 26	Norfolk	VA
Tanglewood Mall	Roanoke	VA	4802 Valley View Blvd Nw	Roanoke	VA			
Chesapeake Square	Chesapeake	VA	4010 Victory Blvd	Portsmouth	VA	6255 College Dr	Suffolk	VA
Battlefield Shopping Center	Leesburg	VA	21100 Dulles Town Circle	DULLES	VA	1466 North Point Village Center	Reston	VA
Virginia Center Commons	Glen Allen	VA	7378 Bell Creek Rd	MECHANICSVILLE	VA	1420 Parham Rd	Richmond	VA
Chippenham Forest Square	Richmond	VA	11500 Midlothian Tpke	RICHMOND	VA	1420 Parham Rd	Richmond	VA
Highgate Commons Shopping Center	Saint Albans	VT	Shop at www.payless.com			Shop at www.payless.com		
Berlin Mall	Berlin	VT	Shop at www.payless.com			Shop at www.payless.com		
College Market Place	Poulsbo	WA	Kitsap Mall	Silverdale	WA	22611 76Th Avenue West	Edmonds	WA
Three Rivers Mall	Kelso	WA	760 G Ocean Beach Highway	Longview	WA			
Marysville Kmart Plaza	Marysville	WA	193 Marysville Mall	Marysville	WA	17020 Twin Lakes Avenue	Marysville	WA
Cascade Mall	Burlington	WA	1598 S Burlington Blvd	Burlington	WA			
4181 N 56Th St	Milwaukee	WI	6400 N 76Th St	Milwaukee	WI	2500 N Mayfair Road	Wauwatosa	WI
Grand Avenue Mall	Milwaukee	WI	1001 WEST MITCHELL ST	MILWAUKEE	WI	320 E Capitol Drive	Milwaukee	WI
Lincoln Plaza	Rhinelander	WI	Shop at www.payless.com			Shop at www.payless.com		
Wausau Center Mall	Wausau	WI	Shop at www.payless.com			Shop at www.payless.com		
Charleston Town Center	Charleston	WV	220 Rhl Blvd	Charleston	WV			
Morgantown Mall	Morgantown	WV	Shop at www.payless.com			Shop at www.payless.com		
101 Gateway Blvd	Rock Springs	WY	Shop at www.payless.com			Shop at www.payless.com		
Camel Plaza	Gillette	WY	Shop at www.payless.com			Shop at www.payless.com		
Eastridge Mall	Casper	WY	Shop at www.payless.com			Shop at www.payless.com		