

NORDSTROM

NORDSTROM NYC BRANDS FACT SHEET

Nordstrom x Nike Shop

Pop-In@Nordstrom

Designer Handbag Shops

Burberry
Chloé
Fendi
Givenchy
Loewe
Saint Laurent
Valentino

Designer Handbags

Dolce & Gabbana
Dries Van Noten
Edie Parker
Ferragamo
Ganni
Giambattista Valli
Isabel Marant
JW Anderson
Judith Leiber
Maison Margiela
Mansur Gavriel
Medea
Moschino
Mulberry
Paco Rabanne
Perrin
Ratio et Motus
Serapian
Stella McCartney
Strathberry
The Volon
Versace

Handbag Shops

Coach
Longchamp
MCM
Tory Burch

Handbags

AllSaints
APC
Behno

Beis
Calpak
Casetify Personalization
powered by YR
Champion
Clare V
Dagne Dover
FEED
Fjällräven
Frame
Herschel Supply Co.
Kate Spade New York
Kurt Geiger
Madewell
Marc Jacobs
Matt & Nat
MZ Wallace
Nordstrom (Nordstrom Made)
Olga Berg
Rag & Bone
Rebecca Minkoff
Reiss
See by Chloe
Sonix
Staud
Ted Baker London
Thacker
Tommy Hilfiger Jeans
Truffle
Tumi
Treasure & Bond (Nordstrom
Made)

Beauty & Fragrance Brands

111Skin
Agent Nateur
Amore Pacific
Anastasia Beverly Hills
Armani
Atelier Cologne
Aveda
Base Coat
Beauty Studio Rooms
Becca
Bio Ionic
BlinkBrowBar
Bobbi Brown
Boscia

Briogeo
Bumble and Bumble
By Terry
Byredo
Captain Blankenship
Chanel
Chantecaille
Charlotte Tilbury
Christophe Robin
Clarins
Clarks Botanical
Clé de Peau Beauté
Clinique
Coola Suncare
Creed
Derm Institute
Dior
Diptyque
Drybar
Dyson
Estée Lauder
Eve Lom
FaceGym
Fresh
Fur Skincare
Ghd
Glowtrition
Green Helix
Guerlain
Herbivore Botanicals
Hourglass
Hum Nutrition
Ilia
Indie Lee
Jo Malone
Kate Somerville
Kevyn Aucoin Beauty
Kiehl's Since 1851
Kopari
La Mer
La Prairie
Lancôme
Laura Mercier
Le Labo
Leonor Greyl Paris
Living Proof
MAC
Mason Pearson

NORDSTROM

NORDSTROM NYC BRANDS FACT SHEET

MDNA
Miriam Quevedo
Moon Juice
Moroccanoil
NARS
Necessaire
Olaplex
Ora Organics
Oribe
Ouai
Philip B
R+Co
Rahua
Ren Skincare
Replica
Rodial
Sagely Naturals
Shiseido
Sisley Paris
Skin Laundry
Slip for Beauty Sleep
Spa Nordstrom
St. Tropez
Sulwhasoo
Sunday Riley
Supergoop!
Tata Harper
The Light Salon
The Lord Jones
Tom Ford
Too Faced
Trish McEvoy
Verb
Vintners Daughter
Virtue
VitaJuwel
Vitruvi
Welleco
Youth to the People
Yves Saint Laurent

Designer Sunglasses Shops

Chanel
Dior
Gucci
Saint Laurent
Tom Ford

Fine Jewelry

Gucci
Maria Tash
Omega
Pomellato
Roberto Coin
Mikimoto
Kwiat
Hueb

Jewelry & Accessory Brands

Alexander McQueen
Alexis Bittar
AllSaints
Angelle
Atelier VM
Balenciaga
Bony Levy
Brixton
Burberry
Canada Goose
Celine
Charlotte Simone
Dana Rebecca
Dior
Dior Watches
Dolce & Gabbana
EF
Eric Javits
Faris
Fendi
Ferragamo
Free People
Givenchy
Gladys Tamez
Halogen (Nordstrom Made)
Harwell Godfrey
Jennie Kwon
Jenny Bird
Jocelyn Fur
John Hardy
Kate Spade New York
Kendra Scott
Kyi Kyi
Lagos
Lana
Le Specs
Lele Sadoughi

Lizzie Fortunato
Longchamp
Longines
Loren Stewart
Madewell
Maui Jim
Max Mara
MCM
Michele
Michelle
Missoni
Monica Sordo
Monica Vinader
Moschino
Movado
Nike
Nordstrom (Nordstrom Made)
Oliver Peoples
Prada
Quay
Rag & Bone
Ray-Ban
Saint Laurent
Shay
Shedrain Umbrellas
Something Navy (Nordstrom Made)
Sorellina
Temple St. Claire
The Accessory Junkie
Tom Ford
Tory Burch
Treasure & Bond (Nordstrom Made)
UGG
Valentino
Versace
Zoe Chicco

NORDSTROM

NORDSTROM NYC BRANDS FACT SHEET

Designer Shoes

Alexander McQueen
Alexander Wang
Aquazzura
Celine
Chloe
Christian Dior
Common Projects
Dolce Gabbana
Dries Van Noten
Fendi
Gianvito Rossi
Givenchy
Golden Goose
Gucci
Guidi
Isabel Marant
Malone Souliers
Manolo Blahnik
Miu Miu
Moncler
Prada
Saint Laurent
Stella McCartney
Valentino
Versace

Shoes

1901 (Nordstrom Made)
27 Edit
Adidas
AGL
Aquatalia
Arche
Asics
Badgley Mischka
Birdies
Birkenstock
Blondo
Blundstone
Brooks
Caslon (Nordstrom Made)
Cecelia
Cole Haan
Comme des Garçons PLAY
Converse
Corso Como
Dolce Vita

Dr. Martens
Ecco
Eileen Fisher
Freda Salvador
Havaianas
Hispanitas
Hoka One One
Hunter
Ilse Jacobsen
Intentionally Blank
Jaggar
Jeffrey Campbell
Kurt Geiger
La Canadienne
Linea Paolo
LOQ
Louise et Cie
Madewell
Marc Fisher
Miista
New Balance
Nike
On Running
P448
Paige
Pajar
Paris Texas
Paul Green
Rag & Bone
Ron White
Rothy's
Sam Edelman
Schutz
Sorel
Steve Madden
Stuart Weitzman
Superga
Swedish Has Beens
Ted Baker London
Timberland
Tony Bianco
Tory Burch
Treasure & Bond (Nordstrom Made)
UGG
UGG + Eckhaus Latta
Vans
Veja

Via Spiga
Vince
Vince Camuto

Designer Clothing Shops

Burberry
Chloé
Dries Van Noten
Fendi
Givenchy
Saint Laurent

Designer Clothing

Adam Lippes
Akris Punto
Alexander Wang
Balmain
Brandon Maxwell
Boon the Shop
Carolina Herrera
Co
Dolce & Gabbana
Erdem
Giambattista Valli
Herno
Isabel Marant
Lafayette 148 New York
Lela Rose
Loewe
Max Mara
Moncler
Monse
Oscar de la Renta
Partow
Rosetta Getty
Sies Marjan
St. John
Stella McCartney
Valentino
Versace
Victoria Beckham

SPACE

Acne Studios
Adeam
All Blues
ALYX
Ambush

NORDSTROM

NORDSTROM NYC BRANDS FACT SHEET

Area	ALC	Girlfriend Collective
Ashley Williams	AllSaints	Good American
Beck Jewels	Alo	GRLFRND
Bode	Anne Vest	Halogen (Nordstrom Made)
Boy Smells	ASTR	Halogen x Atlantic
CDG CDG	ATM	Pacific (Nordstrom Made)
Cecilie Bahnsen	Aviator Nation	Haney
Comme des Garçons	Badgley Mischka	Hanky Panky
Comme Fragrance	Balega	Hanro
Daniela Villegas	Barbour	Heroine Sport
Eckhaus Latta	BASH	Hugo Boss
Eliou	BDG	Hysteria
Ganni	BFD	In Bloom
Harris Wharf London	Blank	J. Crew
Jacquemus	Blank Noir	Jenni Kayne
Jiwinaiia Jewelry	Bombas	Judith & Charles
Kwaidan Editions	Bound	Kenzo
Laura Lombardi	BP. (Nordstrom Made)	L Space
Maison Margiela	Canada Goose	L'Agence
Marge Sherwood	Caraa	La Ligne
Maria Tash	Caslon (Nordstrom Made)	La Perla
Martine Rose	Chalmers	La Petite Robe
Merlette	Champion	Leith
Molly Goddard	Chantelle	Levi's
Paskal	Chelsea28 (Nordstrom Made)	Lively
Pleats Please Issey	Christian Siriano	LNDR
Miyake	Club Monaco	Mackage
R13	Commando	Madewell
Saks Potts	Comme des Garçons PLAY	Maison Du Soir
Sandy Liang	Cor by Ultracor	Marchesa & Marchesa Notte
Sara Lanzi	Dickeys	Max Mara coats
Simone Rocha	Dora Larsen	Melissa Obadash
Sofia Zakia	DTP	Moose Knuckles
Sophia Buhai	Eileen Fisher	MOTHER
Stand	Elan	MSGM
Tom Wood	Eleven Six	Mural
Tricot	Elomi	N. 21
Undercover	Etoile	Nanushka
Valet Studio	Everlane	Natori
Wilhelmina Garcia	Falke	Negative
Y's by Yohji Yamamoto	Fame & Partners	Nike NCX
Clothing	FILA	Nili Lotan
1901 (Nordstrom Made)	Fila	Nordstrom (Nordstrom Made)
A+O	Flagpole	P.E Nation
Adidas	Fleurette	Paige
AFRM	Flora Nikrooz	Palindrome
AG Premium Denim Jeans	Frame	Papinelle
	Free People	Patagonia

NORDSTROM

NORDSTROM NYC BRANDS FACT SHEET

Patbo
Project Social Tee
Rachel Comey
Rag & Bone
Rebecca Taylor
Reformation
Reiss
Rhythm
Robin Piccone
Roller Rabbit
Room Service
Saloni
Simon Perele
Socialite
Something Navy (Nordstrom Made)
Søsken
SOUL by Soul Cycle
Spanx
Spiritual Gangster
Stance
Staud
Suistudio
Sweaty Betty
Tailored by Rebecca Taylor
Talbot Runhof
Ted Baker London
The Arrivals
The Great
The North Face
The Upside
Theory
Tibi
Tiger Mist
Tommy John
Topshop
Tory Burch
Tory Sport
Treasure & Bond (Nordstrom Made)
True + Co
UGG
Ulla Johnson
Veronica Beard
Vince
Wacoal
Wayf
Wolford

Wrangler
Zac by Zac Posen
Zella (Nordstrom Made)

Kids & Kids' Shoes

1901 (Nordstrom Made)
7 AM
Aden + Anais
Adidas
Alexander McQueen
Appaman
BABY BJORN
Baby Bling
BABY TULA
Baby Zen
BEBE Kids Apparel
Birkenstock
Blundstone
Boden
Bogs
Bugaboo
Burberry
Canada Goose
Champion
Comme Des Garçons
Common Projects
Converse
Crewcuts by J. Crew
Cub Coats
Cybex
Dolce & Gabbana
Doona
Dr. Martens
Erbaviva
Ergo
Ethika
FAO Schwartz
Fawn
Fendi
Fila
Florsheim
Footmates
Freshly Picked
Fridababy
Golden Goose
Gung
Habitual
Havaianas

Herschel Supply Co.
High Intensity
Hunter
Jellycat
Joes
Kenzo
Kissy Kissy
Laceez
LEGO
Levi's
Little Giraffe
Little Me
Loulou Lollipop
Magnetic Me
Melissa + Doug
Michael Kors
Miles Baby
Mini Boden
Moncler
Monica & Andy
Mou
Native
Naturino
Nike
Noodle & Boo
Nordstrom (Nordstrom Made)
Nuna
Patagonia
Peek
Petit Bateau
Petit Collage
Pippa & Julie
PJ Salvage
Plae
Rags
Reef
Ruby & Bloom
Sam Edelman
Save The Duck
Scotch R'Belle
See Kai Run
Silver Cross
Solly Baby
Something Navy (Nordstrom Made)
Sometime Soon
Sorel
Stance

NORDSTROM

NORDSTROM NYC BRANDS FACT SHEET

Stella McCartney
Steve Madden
Stokke
Stride Rite
Tallia
The North Face
THULE
Timberland
Tiny Tribe
Treasure & Bond (Nordstrom
Made)
Truly Me
Tubby Todd
Tucker + Tate
Ubbi
UGG
UPPAbaby
Vans
Veja
Versace
Vineyard Vines
WAYB
Widgeon
Zella

At Home

Alexandra Von Furstenberg
Anthropologie
Areaware
Assouline
Baccarat
Baobab Collection
Barefoot Dreams
Brooklyn Candle Studio
Capri Blue
Concrete Cat
Crosley
Le Creuset
Michael Aram
Minna
Missoni
Nest
Nordstrom (Nordstrom Made)
Nordstrom Signature
(Nordstrom Made)
Pendleton
S'well
Smeg

SoH Melbourne
Sugarfina
Taschen Books
The White Company
Tom Nixon
Treasure & Bond (Nordstrom
Made)
UGG for Home
Versace
Voluspa