

Brand Directory

Brand	Product	Stores	
1670	Clothing	The Bay	
1 Madison	Clothing	The Bay	
2XU	Outdoors/Sporting/Accessories	SportChek	
Acorn	Outdoors/Sporting/Accessories	Atmosphere	
Acure Organics	Personal Care Products	Vitamin Farm	
A-Derma	Cosmetics	Shoppers Drug Mart	
Afezzo Steel	Jewelry	Jewels de Oro	
A. Vogel	Personal Care Products	Vitamin Farm	
Adidas	Outdoors/Sporting/Accessories	SportChek	The Bay
Adidas	Reading Glasses Frame	City Centre Eye Care	
Adidas	Shoes	SoftMoc	The Bay
Adidas Golf	Outdoors/Sporting/Accessories	SportChek	
Aerosoles	Shoes	SoftMoc	The Bay
African Fair Trade Society	Personal Care Products	Vitamin Farm	
Ahava	Cosmetics	The Bay	
Air Hogs	Toys	The Bay	
Airhole	Outdoors/Sporting/Accessories	SportChek	
Airwalk	Shoes	Ardene	
AK	Shoes	The Bay	
Alaffia	Personal Care Products	Vitamin Farm	
Alex	Toys	The Bay	
Aldo	Shoes/Accessories	Aldo	
Alfred Sung	Reading Glasses Frame	City Centre Eye Care	
alo Yoga	Outdoors/Sporting/Accessories	SportChek	
Ameribag	Luggage/Bags/Accessories	Infiniti Leather	
American Girl	Toys	The Bay	
Ancient Minerals	Personal Care Products	Vitamin Farm	
Andalou Naturals	Personal Care Products	Vitamin Farm	
Annabelle	Cosmetics	Shoppers Drug Mart	
Anne Klein	Clothing	The Bay	
Anon	Outdoors/Sporting/Accessories	SportChek	
AOR Supplements	Supplements	Vitamin Farm	
Apple	Outdoors/Sporting/Accessories	SportChek	
Apple	Electronics/Accessories	The Source	
Aqua Lung	Outdoors/Sporting/Accessories	Atmosphere	SportChek
Aquis Lisse	Personal Care Products	The Bay	
Arc'Teryx	Outdoors/Sporting/Accessories	Atmosphere	
Ardene	Clothing/Bags/Accessories	Ardene	
Ardene	Shoes	Ardene	
ARENA	Outdoors/Sporting/Accessories	SportChek	
Arrow	Clothing	The Bay	
Asics	Outdoors/Sporting/Accessories	Atmosphere	SportChek
Assured	Supplements	Vitamin Farm	
AskYa	Clothing	The Bay	
Athos	Outdoors/Sporting/Accessories	SportChek	
Atlas	Outdoors/Sporting/Accessories	Atmosphere	
Atmosphere	Outdoors/Sporting/Accessories	Atmosphere	
Atomic	Outdoors/Sporting/Accessories	SportChek	
Aura Cacia	Personal Care Products	Vitamin Farm	
Auomere	Personal Care Products	Vitamin Farm	
Avene	Cosmetics	Shoppers Drug Mart	
B. Toys	Toys	The Bay	
Babolat	Outdoors/Sporting/Accessories	SportChek	
Bach	Supplements	Vitamin Farm	
Backcountry Access	Outdoors/Sporting/Accessories	Atmosphere	
Backpackers Pantry	Outdoors/Sporting/Accessories	Atmosphere	
Badger Balm	Personal Care Products	Vitamin Farm	
Bag Boy	Outdoors/Sporting/Accessories	SportChek	
Balea	Cosmetics	Shoppers Drug Mart	
Bali	Clothing	The Bay	
Bandolino	Shoes	The Bay	
Barlean's	Supplements	Vitamin Farm	
Barbie	Toys	The Bay	
Barbera's Bakery	Food	Vitamin Farm	
Batiste	Cosmetics	Shoppers Drug Mart	
Battat	Toys	The Bay	

Bauer	Outdoors/Sporting/Accessories	SportChek	
Beats Audio	Electronics/Accessories	SportChek	
Beats by Dre	Electronics/Accessories	The Source	
Bebe Intimates	Clothing	Urban Planet	
Bed Head	Cosmetics	Shoppers Drug Mart	
Bell Products	Personal Care Products	Vitamin Farm	
Bell	Outdoors/Sporting/Accessories	SportChek	
Bell lifestyle products	Supplements	Vitamin Farm	
Belkin	Electronics/Accessories	Shoppers Drug Mart	The Source
Bench	Clothing	The Bay	
Benefit Cosmetics	Cosmetics	Shoppers Drug Mart	
Bering	Jewelry	Jewels de Oro	
Big Agnes	Outdoors/Sporting/Accessories	Atmosphere	
Big Buddha	Shoes	SoftMoc	
Billy Jealousy	Personal Care Products	The Bay	
Bio Cell	Supplements	Vitamin Farm	
Bioderma	Cosmetics	Shoppers Drug Mart	
Biolite	Outdoors/Sporting/Accessories	Atmosphere	
Biosteel	Outdoors/Sporting/Accessories	SportChek	
Biotherm	Cosmetics	Shoppers Drug Mart	
Birkenstock	Outdoors/Sporting/Accessories	SportChek	
Birkenstock	Shoes	SoftMoc	
Black Brown	Clothing/Bags/Accessories	The Bay	
Black Burn	Outdoors/Sporting/Accessories	SportChek	
Black Diamond	Outdoors/Sporting/Accessories	Atmosphere	SportChek
Black Water	Food	Vitamin Farm	
Blue Monkey	Food	Vitamin Farm	
Blundstone	Shoes	SoftMoc	
Body Food	Personal Care Products	Vitamin Farm	
Body Glide	Outdoors/Sporting/Accessories	SportChek	
Bogs	Shoes	SoftMoc	SportChek
Bolle	Outdoors/Sporting/Accessories	SportChek	
Bosca	Luggage/Bags/Accessories	Infiniti Leather	
Bostonian	Shoes	The Bay	
Botanical Therapeutic	Personal Care Products	Vitamin Farm	
Botanica	Supplements	Vitamin Farm	
Bourjois	Cosmetics	Shoppers Drug Mart	
Boxfresh	Outdoors/Sporting/Accessories	SportChek	
Brad King	Supplements	Vitamin Farm	
Bragg	Supplements	Vitamin Farm	
Breuning	Jewelry	Boulevard Diamonds	
Breuss Juices	Food	Vitamin Farm	
Brew Dr. Kombucha	Food	Vitamin Farm	
Bridgestone	Outdoors/Sporting/Accessories	SportChek	
Brocco Chocco	Food	Vitamin Farm	
Brooks Running	Clothing	SportChek	
Buffalo	Luggage/Bags/Accessories	Bentley	
Buffalo David Bitton	Clothing	The Bay	
Bugatti	Luggage/Bags/Accessories	Infiniti Leather	
Bullet Proof	Supplements	Vitamin Farm	
Bulova	Jewelry/Accessories	Boulevard Diamonds	
Burberry	Reading Glasses Frame	City Centre Eye Care	
Burton	Outdoors/Sporting/Accessories	SportChek	
Burt's Bee	Cosmetics	Shoppers Drug Mart	
Bushnell	Outdoors/Sporting/Accessories	Atmosphere	SportChek
BYOGA	Outdoors/Sporting/Accessories	SportChek	
Cabrelli	Shoes	SoftMoc	
Cafeina	Shoes	SoftMoc	
Callaway	Outdoors/Sporting/Accessories	SportChek	
Calvin Klein	Reading Glasses Frame	City Centre Eye Care	
Calvin Klein	Clothing	The Bay	
Calvin Klein	Shoes	The Bay	
Calvin Klein	Bags/Accessories	The Bay	
Camelbak	Outdoors/Sporting/Accessories	SportChek	
Candlear	Personal Care Products	Vitamin Farm	
Canadian Rocks	Jewelry	Boulevard Diamonds	
Canon	Cameras&Accessories	Shoppers Drug Mart	
Capix	Outdoors/Sporting/Accessories	SportChek	
Carina Organics	Personal Care Products	Vitamin Farm	

Carlex	Jewelry	Boulevard Diamonds	
Carlisle	Outdoors/Sporting/Accessories	Atmosphere	
Casio	Outdoors/Sporting/Accessories	SportChek	
Cat-Eye	Outdoors/Sporting/Accessories	SportChek	
Cake Beauty	Cosmetics	Shoppers Drug Mart	
CCM	Outdoors/Sporting/Accessories	SportChek	
Century	Outdoors/Sporting/Accessories	SportChek	
Champion	Outdoors/Sporting/Accessories	SportChek	
Champion	Clothing	The Bay	
Chaps	Clothing	The Bay	
Charge	Outdoors/Sporting/Accessories	SportChek	
Charlie Bravo	Luggage/Bags/Accessories	SportChek	
Cheeky Bee	Home	Vitamin Farm	
Chimes	Food	Vitamin Farm	
Citizen	Jewelry	Boulevard Diamonds	
Citrobug	Personal Care Products	Vitamin Farm	
Clarks	Shoes	SoftMoc	
Clarks	Shoes	SportChek	Trinity Jewellers
Clark & Mayfield	Luggage/Bags/Accessories	Infiniti Leather	
Clarins	Cosmetics	The Bay	
Clarks	Shoes	SoftMoc	
Clarisonic	Cosmetics	The Bay	
Claudel	Clothing	The Bay	Shoppers Drug Mart
Cleo	Clothing	Cleo	The Bay
Cliniderm	Cosmetics	Shoppers Drug Mart	
Clinique	Cosmetics	The Bay	
Club Rochelier	Bags/Accessories	The Bay	
Club Monaco	Clothing	Club Monaco	
Cobra	Outdoors/Sporting/Accessories	SportChek	
Cocomels	Food	Vitamin Farm	
Coghlan's	Outdoors/Sporting/Accessories	Atmosphere	
Co-Lab	Shoes	SoftMoc	
Cole Haan	Shoes	SoftMoc	
Collezione	Clothing	Pinstripe	
Columbia	Outdoors/Sporting/Accessories	Atmosphere	
Columbia	Shoes	SoftMoc - seasonal	
Colora Henna	Cosmetics	Vitamin Farm	
Converse	Outdoors/Sporting/Accessories	SportChek	
Converse	Shoes	SoftMoc	
Corona	Jewelry	Jewels de Oro	
Cougar	Shoes	SoftMoc - seasonal	The Bay
Cover Girl	Cosmetics	Shoppers Drug Mart	
Craft	Outdoors/Sporting/Accessories	Atmosphere	
Crate 61	Personal Care Products	Vitamin Farm	
Crayola	Toys	The Bay	
Creativity For Kids	Toys	The Bay	
Crocs	Shoes	SoftMoc	
Crownring	Jewelry	Boulevard Diamonds	SportChek
Cutters	Outdoors/Sporting/Accessories	SportChek	
Curlex	Jewelry	Trinity Jewellers	
D&G	Reading Glasses Frame	City Centre Eye Care	
Dakine	Outdoors/Sporting/Accessories	SportChek	
Darphin	Cosmetics	Shoppers Drug Mart	
Daniel Wellington	Jewelry	Trinity Jewellers	
Dav	Shoes	SoftMoc	
DC	Outdoors/Sporting/Accessories	SportChek	
Delorme	Outdoors/Sporting/Accessories	Atmosphere	
Denby	Kitchenware	The Bay	
Denim & Supply RL	Clothing	The Bay	
Derek Alexander	Bags/Accessories	The Bay	Infiniti Leather
Derek Alexander	Luggage/Bags/Accessories	Infiniti Leather	
Dermablend Professiona	Cosmetics	Shoppers Drug Mart	
Design Lab	Clothing	The Bay	
Dessert Essence	Personal Care Products	Vitamin Farm	
Deuter	Outdoors/Sporting/Accessories	Atmosphere	
DEX	Clothing	The Bay	
Diadora	Outdoors/Sporting/Accessories	SportChek	
Disney	Toys	The Bay	
Distinctly Home	Home	The Bay	

DIOR	Cosmetics	The Bay	
Diva Cup	Personal Care Products	Vitamin Farm	
Divine Essence	Personal Care Products	Vitamin Farm	
DJI	Video Cameras&Accessories	Shoppers Drug Mart	
DKNY	Clothing	The Bay	
DKNY	Accessories	The Bay	
DKYN	Bag/Accessories	The Bay	
Do matcha	Food	Vitamin Farm	
Dockers	Clothing	The Bay	
Dockers	Shoes	The Bay	
Doc Martens	Shoes	SoftMoc	
Dr Bronner	Personal Care Products	Vitamin Farm	
Dr Mist	Personal Care Products	Vitamin Farm	
Dragon	Outdoors/Sporting/Accessories	SportChek	
Driven	Toys	The Bay	
Dunlop	Outdoors/Sporting/Accessories	SportChek	
Duray	Shoes	SoftMoc	
Dyson	Electronics/Accessories	The Bay	
Eagle Creek	Outdoors/Sporting/Accessories	Atmosphere	
Earth Management	Outdoors/Sporting/Accessories	Atmosphere	
Easton	Outdoors/Sporting/Accessories	SportChek	
Easy Spirit	Shoes	The Bay	
Ecco	Outdoors/Sporting/Accessories	Atmosphere	SportChek
Egyptian Magic	Personal Care Products	Vitamin Farm	
Elie	Outdoors/Sporting/Accessories	Atmosphere	
Eliza	Clothing	The Bay	SportChek
Eliza J Dresses	Clothing	The Bay	
Elizabeth Arden	Cosmetics	The Bay	
Elle	Jewelry	Boulevard Diamonds	
Energetics	Outdoors/Sporting/Accessories	SportChek	
English Laundry	Clothing	The Bay	
Epsogel	Personal Care Products	Vitamin Farm	Shoppers Drug Mart
Essencia	Personal Care Products	Vitamin Farm	
Essence	Cosmetics	Shoppers Drug Mart	
Essie	Cosmetics	Shoppers Drug Mart	
Estee Lauder	Cosmetics	The Bay	
Everlast	Outdoors/Sporting/Accessories	SportChek	
EveryDay Play (EDP)	Toys	The Bay	
Evo	Outdoors/Sporting/Accessories	SportChek	
Exped	Outdoors/Sporting/Accessories	Atmosphere	Shoppers Drug Mart
Extrasport	Outdoors/Sporting/Accessories	Atmosphere	
Expression	Jewelry	The Bay	
Fashion Forms	Clothing/Bags/Accessories	The Bay	
Fiorelli	Luggage/Bags/Accessories	Bentley	
Fire & Ice	Jewelry	Jewels de Oro	
Fischer	Outdoors/Sporting/Accessories	Atmosphere	
Fisher Price	Toys	The Bay	
FitBit	Outdoors/Sporting/Accessories	Atmosphere	
FitBit	Electronics/Accessories	The Source	SportChek
FiveTen	Outdoors/Sporting/Accessories	SportChek	SportChek
Fjallraven	Outdoors/Sporting/Accessories	Atmosphere	The Bay
Flora	Supplements	SportChek	
Florsheim	Shoes	SoftMoc	
Foamtreads	Shoes	SoftMoc	
FootJoy	Outdoors/Sporting/Accessories	SportChek	
FOSSIL	Jewelry	Jewels de Oro	
FOSSIL	Bags/Accessories	The Bay	
FOSSIL	Shoes	SoftMoc	
Fox	Outdoors/Sporting/Accessories	SportChek	
Fox 40	Outdoors/Sporting/Accessories	Atmosphere	
Franco Sarto	Shoes	SoftMoc	
Fujifilm	Printers/Scanners&Accessories	The Bay	
Fujifilm	Electronics/Accessories	The Source	
Furreal Friends	Toys	The Bay	
Fuse	Electronics/Accessories	Shoppers Drug Mart	
Fusion Beauty (Fusion FX)	Cosmetics	Shoppers Drug Mart	
Fuzzeez	Toys	The Bay	
Gait	Outdoors/Sporting/Accessories	SportChek	
Gaiam	Outdoors/Sporting/Accessories	SportChek	

Garden of life	Supplements	Vitamin Farm	
Garmin	Outdoors/Sporting/Accessories	Atmosphere	
Gatorade	Outdoors/Sporting/Accessories	SportChek	
Genuine health	Supplements	Vitamin Farm	
Geox	Shoes	SoftMoc	
Gerber	Outdoors/Sporting/Accessories	Atmosphere	SportChek
Gifford Jones Medi C	Personal Care Products	Vitamin Farm	
Gilbert	Outdoors/Sporting/Accessories	SportChek	
Gilo Creations	Jewelry	Boulevard Diamonds	
Gina Concepts	Cosmetics	Urban Planet	
Ginger chews	Food	Vitamin Farm	
Giro	Outdoors/Sporting/Accessories	SportChek	
Goalzero	Outdoors/Sporting/Accessories	Atmosphere	
Godlik	Shoes	SoftMoc - seasonal	
Go Go Quinoa	Food	Vitamin Farm	
Gongshow	Outdoors/Sporting/Accessories	SportChek	
Google Home	Electronics/Accessories	The Source	
GoPro	Outdoors/Sporting/Accessories	Atmosphere	
Gore-Tex	Outdoors/Sporting/Accessories	Atmosphere	SportChek
GRAF	Outdoors/Sporting/Accessories	SportChek	
Granger's	Outdoors/Sporting/Accessories	SportChek	
Gregory	Outdoors/Sporting/Accessories	Atmosphere	SportChek
Grethers	Supplements	Vitamin Farm	
GRIT	Outdoors/Sporting/Accessories	SportChek	
Grosche	Kitchenware	The Bay	
GSI	Outdoors/Sporting/Accessories	Atmosphere	
GT	Outdoors/Sporting/Accessories	SportChek	
GTS kombucha	Food	Vitamin Farm	
Guerlain	Cosmetics	Shoppers Drug Mart	
GUESS	Clothing	The Bay	
GUESS	Bags/Accessories	The Bay	
Guru	Food	Vitamin Farm	
GUND	Toys	The Bay	
Haggar	Clothing	The Bay	
Hagina Japanese Mint Oil	Personal Care Products	Vitamin Farm	Infiniti Leather
Hang Ten	Outdoors/Sporting/Accessories	SportChek	
Halston Heritage	Clothing	The Bay	
Hape	Toys	The Bay	
Hasbro (board games)	Toys	The Bay	
Havaianas	Shoes	SoftMoc	
Hayabusa	Outdoors/Sporting/Accessories	SportChek	
Head	Outdoors/Sporting/Accessories	SportChek	
Head Rush	Electronics/Accessories	The Source	
Heartfelt Living	Personal Care Products	Vitamin Farm	
Heelys	Shoes	SportChek	
Helly Hansen	Outdoors/Sporting/Accessories	Atmosphere	
Helinox	Outdoors/Sporting/Accessories	Atmosphere	
Herbatint	Cosmetics	Vitamin Farm	Infiniti Leather
Hestra	Outdoors/Sporting/Accessories	SportChek	
Heys	Shoes	SoftMoc	SportChek
Highline	Clothing	The Bay	
Hi-Tec	Outdoors/Sporting/Accessories	Atmosphere	
Holistica	Pet Products	Vitamin Farm	
Honey Water	Food	Vitamin Farm	
Host Defence	Supplements	Vitamin Farm	
Hot Diamonds	Jewelry	Jewels de Oro	SportChek
Hot Sox	Shoes	SoftMoc	
Hot Wheels	Toys	The Bay	
Hudson North	Clothing	The Bay	
HUE	Clothing	The Bay	
Hunter	Shoes	Atmosphere	
Hunter	Shoes	SoftMoc	
Hush Puppies	Shoes	SoftMoc	
Hurley	Clothing	The Bay	SportChek
Hyalogic	Personal Care Products	Vitamin Farm	The Bay
I AM CANADIAN	Jewelry	Boulevard Diamonds	
I AM CANADIAN	Jewelry	Trinity Jewellers	
l'Coo	Toys	The Bay	
Ice Cream	Cosmetics	Shoppers Drug Mart	

ibitz	Outdoors/Sporting/Accessories	SportChek	Jewels De Oro
Icebreaker Merino	Outdoors/Sporting/Accessories	Atmosphere	
Icebug	Outdoors/Sporting/Accessories	SportChek	
Imaginext	Toys	The Bay	
IMNYC	Clothing	The Bay	
Imperial	Jewelry	Boulevard Diamonds	
Impress	Clothing	Pinstripe	
IMNYC	Clothing	The Bay	
INC International Co.	Clothing	Pinstripe	
Indeed Labs	Cosmetics	Shoppers Drug Mart	
Infusium 23	Cosmetics	Shoppers Drug Mart	
Infinite Performance	Clothing	Urban Planet	
Innate	Outdoors/Sporting/Accessories	Atmosphere	The Bay
Instance	Outdoors/Sporting/Accessories	SportChek	
Ipanema	Shoes	SoftMoc	
Isotoner	Shoes	The Bay	
Italian Showmakers	Shoes	SoftMoc	
Italgem Steel	Jewelry	Jewels de Oro	
IZOD	Clothing	The Bay	
Jack & Jones	Clothing	The Bay	
Jack George's	Luggage/Bags/Accessories	Infiniti Leather	The Bay
Jacques Vert	Clothing	The Bay	
Jade & Deer	Accessories	Urban Planet	
JanSport	Shoes	SoftMoc	
Jason	Personal Care Products	Vitamin Farm	
JVC	Electronics/Accessories	The Source	
Jessica Simpson	Clothing	The Bay	
Jelly Belly	Food	The Bay	
Jetboil	Outdoors/Sporting/Accessories	Atmosphere	
JF Rey	Reading Glasses Frame	City Centre Eye Care	
Jill Yoga	Clothing	The Bay	
Joanel	Luggage/Bags/Accessories	Bentley	
Jockey	Clothing	The Bay	
Joe Boxers	Clothing	The Bay	
Joe Fresh	Cosmetics	Infiniti Leather	
John Freida	Cosmetics	Shoppers Drug Mart	
Johnson & Murphy	Luggage/Bags/Accessories	Infiniti Leather	
Jones New York	Clothing	The Bay	
Jordan	Outdoors/Sporting/Accessories	SportChek	
Josef Seibel	Shoes	SoftMoc	
Joseph Joseph	Home	The Bay	
Jouviance	Cosmetics	Shoppers Drug Mart	
K2	Outdoors/Sporting/Accessories	SportChek	
K2 Ski	Outdoors/Sporting/Accessories	SportChek	
K2 Snow	Outdoors/Sporting/Accessories	SportChek	
Kalayla Naturals	Personal Care Products	Vitamin Farm	
Kamik	Shoes	SoftMoc	
Karen Scott	Clothing	The Bay	
Karl Lagerfeld	Clothing	The Bay	
Kasper	Clothing	The Bay	SportChek
Kate Spade	Reading Glasses Frame	City Centre Eye Care	
Kate Spade	Jewelry	Boulevard Diamonds	
Kate Spade	Home	The Bay	
Kasper Suits	Clothing	The Bay	
Keds	Shoes	SoftMoc	
Keen	Shoes	SoftMoc	Trinity Jewellers
Kettle Chips	Food	Vitamin Farm	
Keurig	Kitchenware	The Bay	
Keith Jack	Jewelry	Boulevard Diamonds	The Bay
Kenneth Blake	Clothing	Pinstripe	SportChek
Kenneth Cole	Jewelry	Jewels de Oro	
Kenneth Cole Reaction	Clothing	The Bay	Trinity Jewellers
KGB Company	Luggage/Bags/Accessories	Bentley	
KidKraft	Toys	The Bay	Infiniti Leather
Kipling	Bags/Accessories	The Bay	
Klean Kanteen	Outdoors/Sporting/Accessories	Atmosphere	
Klorane	Cosmetics	Shoppers Drug Mart	
Klutz	Toys	The Bay	
Klymit	Outdoors/Sporting/Accessories	Atmosphere	

Knomo	Bags/Accessories	Infiniti Leather	
KOMBI	Outdoors/Sporting/Accessories	SportChek	
Komperdell	Outdoors/Sporting/Accessories	Atmosphere	
Korite	Jewelry	Boulevard Diamonds	
Korres	Cosmetics	Shoppers Drug Mart	
Korkers	Outdoors/Sporting/Accessories	Atmosphere	
Koukla Delights	Food	Vitamin Farm	
Kreyol Essence	Personal Care Products	Vitamin Farm	
K-SWISS	Shoes	SoftMoc	
KT Tape	Outdoors/Sporting/Accessories	SportChek	SportChek
Kuwalla Tee	Clothing	The Bay	
Lab In A Bag	Toys	The Bay	
LA Express	Cosmetics	Urban Planet	
LA Color	Cosmetics	Urban Planet	
LA Girl	Cosmetics	Urban Planet	
Lace Princess Intimates	Clothing	Urban Planet	
Lacoste	Outdoors/Sporting/Accessories	SportChek	
Lacoste	Shoes	SoftMoc	
Lacoste	Home	The Bay	
Lafonn	Jewelry	Boulevard Diamonds	
Lafont	Reading Glasses Frame	City Centre Eye Care	
Lancome	Cosmetics	The Bay	
La Roche Posay	Cosmetics	Shoppers Drug Mart	
LARA bar	Food	Vitamin Farm	
Lauren RL	Clothing	The Bay	
Lauren RL	Bags/Accessories	The Bay	Shoppers Drug Mart
Lavigne org	Personal Care Products	Vitamin Farm	
Le Comptair Aroma	Personal Care Products	Vitamin Farm	Shoppers Drug Mart
Le Chateau	Clothing	Le Chateau	
Le Pain des Fleurs	Food	Vitamin Farm	
Leafsource	Supplements	Vitamin Farm	
Leatherman Tool	Outdoors/Sporting/Accessories	Atmosphere	
Lee's Ghee	Food	Vitamin Farm	
Lee's Tea	Food	Vitamin Farm	
LEGO	Toys	The Bay	
Level 6	Outdoors/Sporting/Accessories	Atmosphere	
Levi's	Clothing	The Bay	
Lezyne	Outdoors/Sporting/Accessories	SportChek	
Libre Tea Glass	Kitchenware	Vitamin Farm	
Lick Your Chops	Pet Products	Vitamin Farm	
Life Choice	Supplements	Vitamin Farm	SportChek
Lifestraw	Outdoors/Sporting/Accessories	Atmosphere	
Lifestride	Shoes	The Bay	
Light my Fire	Outdoors/Sporting/Accessories	Atmosphere	
LightHawk	Toys	The Bay	
Lily of Desert	Supplements	Vitamin Farm	
Lise Watier	Cosmetics	Shoppers Drug Mart	
Little Live Pets	Toys	The Bay	
Littlest Pet Shop	Toys	The Bay	
Little People	Toys	The Bay	
Little Tikes	Toys	The Bay	
Live Clean	Cosmetics	Shoppers Drug Mart	
Living Alchemy	Supplements	Vitamin Farm	
Living Intentions	Food	Vitamin Farm	
Lodis	Bags/Accessories	Infiniti Leather	
Lodge Cookware	Kitchenware	The Bay	
Logitech	Electronics/Accessories	The Source	
Lole	Clothing	SportChek	
London Fog	Clothing	The Bay	
London Fog	Shoes	The Bay	
Lord & Taylor	Clothing	The Bay	Shoppers Drug Mart
Lori Michael (Lori M)	Clothing	The Bay	
Louis Garneau	Outdoors/Sporting/Accessories	Atmosphere	
Lowa	Outdoors/Sporting/Accessories	Atmosphere	
Lucky Mobile	Electronics/Accessories	The Source	
Lucky Brand	Shoes	SoftMoc	
LUG	Luggage/Bags/Accessories	Infiniti Leather	
Lula	Luggage/Bags/Accessories	Bentley	
Maddison	Shoes	SoftMoc	

Majestic	Outdoors/Sporting/Accessories	SportChek	The Bay
Malo	Jewelry	Boulevard Diamonds	
Maligu Black	Cosmetics	Urban Planet	
Mammut	Outdoors/Sporting/Accessories	Atmosphere	
Mancini	Luggage/Bags/Accessories	Infiniti Leather	
Manfrotto	Accessories	Jewels de Oro	
Manitobah	Outdoors/Sporting/Accessories	SportChek	
Maple Leaf Diamonds	Jewelry	Boulevard Diamonds	
Marco Bianchini	Shoes	SoftMoc	
Marc Anthony	Cosmetics	Shoppers Drug Mart	
Marcelle	Cosmetics	Shoppers Drug Mart	
Mark Schneider	Jewelry	Boulevard Diamonds	Trinity Jewellers
Marker	Outdoors/Sporting/Accessories	SportChek	
Marmot	Outdoors/Sporting/Accessories	Atmosphere	
Maui Moisture	Cosmetics	Shoppers Drug Mart	
Mayan Magic	Personal Care Products	Vitamin Farm	Trinity Jewellers
Mega Blocks	Toys	The Bay	
McKinley	Outdoors/Sporting/Accessories	Atmosphere	
MeditationRings	Jewelry	Boulevard Diamonds	
MegaConstrux	Toys	The Bay	
Melissa & Doug	Toys	The Bay	
Mephisto	Shoes	SoftMoc	SportChek
Merrell	Outdoors/Sporting/Accessories	Atmosphere	
Merrell	Shoes	SoftMoc	
Mia & Luca	Luggage/Bags/Accessories	Bentley	
Microsoft	Electronics/Accessories	The Source	
Michael Kors	Jewelry	Boulevard Diamonds	SportChek
Minecraft	Toys	The Bay	
Mio	Electronics/Accessories	SportChek	Trinity Jewellers
Mizuno	Outdoors/Sporting/Accessories	SportChek	
MM Cannabis Sativa Seed Oil	Personal Care Products	Vitamin Farm	
Moneysworth & Best	Shoes	SoftMoc	
Monster	Electronics/Accessories	SportChek	
Monster High	Toys	The Bay	
Mountain Hardwear	Outdoors/Sporting/Accessories	Atmosphere	
Morph	Toys	The Bay	
Movado	Jewelry	Boulevard Diamonds	
MSR	Outdoors/Sporting/Accessories	Atmosphere	
Muc-Off	Outdoors/Sporting/Accessories	SportChek	SportChek
Multi Sac	Luggage/Bags/Accessories	Bentley	
Multi Sac	Shoes	SoftMoc	Trinity Jewellers
My Little Pony	Toys	The Bay	
My Magic Mud	Personal Care Products	Vitamin Farm	
NAKA	Supplements	Vitamin Farm	
Nalgene	Outdoors/Sporting/Accessories	Atmosphere	
Naomi&Nicole	Clothing	The Bay	
Nathan	Outdoors/Sporting/Accessories	Atmosphere	
Nature Clean	Home	Vitamin Farm	
Nature's Gate	Personal Care Products	Vitamin Farm	SportChek
Natural Organic skin care	Personal Care Products	Vitamin Farm	
Natural Calms	Personal Care Products	Vitamin Farm	
Natural Factors	Supplements	Vitamin Farm	
Natures Aid	Personal Care Products	Vitamin Farm	
Natures Way	Supplements	Vitamin Farm	
Naturalizer	Shoes	The Bay	
Natracare	Personal Care Products	Vitamin Farm	
Nautica	Clothing	The Bay	
Necky	Outdoors/Sporting/Accessories	Atmosphere	
Neo40	Personal Care Products	Vitamin Farm	
Neo Cell	Supplements	Vitamin Farm	
Neostrata	Cosmetics	Shoppers Drug Mart	
NERF	Toys	The Bay	
NEST	Electronics/Accessories	The Source	
Nespresso	Kitchenware	The Bay	
New Balance	Outdoors/Sporting/Accessories	SportChek	
New Balance	Shoes	SoftMoc	
New Chapter	Supplements	Vitamin Farm	
Newco Natural Technology	Supplements	Vitamin Farm	
New Era	Outdoors/Sporting/Accessories	SportChek	

New roots	Supplements	Vitamin Farm	The Bay
Nexus	Cosmetics	Shoppers Drug Mart	
NHL Licensed	Jewelry	Boulevard Diamonds	
Nici Wonderland	Toys	The Bay	
Nintendo	Electronics/Accessories	EBX	
Nike	Shoes	The Bay	
Nike	Outdoors/Sporting/Accessories	SportChek	
Nikon	Video Cameras&Accessories	Shoppers Drug Mart	
Nina	Bags/Accessories	The Bay	
Nine West	Reading Glasses Frame	City Centre Eye Care	Shoppers Drug Mart
Nine West	Shoes	The Bay	
Nine West	Bags/Accessories	The Bay	
Nip + Fab	Cosmetics	Shoppers Drug Mart	
Nite Ize	Outdoors/Sporting/Accessories	Atmosphere	
No7	Cosmetics	Shoppers Drug Mart	
No Comment	Clothing	Urban Planet	
Noam Carver	Jewelry	Boulevard Diamonds	
Nobis	Outdoors/Sporting/Accessories	SportChek	
Noisy May	Clothing	The Bay	
Nordica	Outdoors/Sporting/Accessories	SportChek	
Noritake	Home	The Bay	Trinity Jewellers
Nova Scotia Fisherman	Personal Care Products	Vitamin Farm	
NOW brand	Personal Care Products	Vitamin Farm	
No Name	Food	Shoppers Drug Mart	
Nuco Charms	Jewelry	Trinity Jewellers	
Nutra Sea	Supplements	Vitamin Farm	
NUXE	Cosmetics	Shoppers Drug Mart	
NYX	Cosmetics	Shoppers Drug Mart	
Oakley	Outdoors/Sporting/Accessories	SportChek	
Oakley	Reading Glasses Frame	City Centre Eye Care	
Odyssey	Outdoors/Sporting/Accessories	SportChek	
OGIO	Outdoors/Sporting/Accessories	SportChek	
Ogo Sport	Toys	The Bay	
OgX (Organix)	Cosmetics	Shoppers Drug Mart	
Old Town	Outdoors/Sporting/Accessories	Atmosphere	
Olga	Clothing	The Bay	
Omega alpha	Pet Products	Vitamin Farm	
ON	Outdoors/Sporting/Accessories	SportChek	
O'Neill	Outdoors/Sporting/Accessories	SportChek	
ONLY	Clothing	The Bay	
Only Oats	Food	Vitamin Farm	
Only And Sons	Clothing	The Bay	
Onzie	Outdoors/Sporting/Accessories	SportChek	
OPTISHOT	Outdoors/Sporting/Accessories	SportChek	
Orbea	Outdoors/Sporting/Accessories	SportChek	
Orthaheel	Shoes	SoftMoc	
Osgoode Marley	Luggage/Bags/Accessories	Infiniti Leather	
Osiris	Outdoors/Sporting/Accessories	SportChek	
Osprey	Outdoors/Sporting/Accessories	Atmosphere	
Outdoor Research	Outdoors/Sporting/Accessories	Atmosphere	
Outdoor Tech	Outdoors/Sporting/Accessories	Atmosphere	
Otterbox	Electronics/Accessories	Shoppers Drug Mart	
Our Generation Retro	Toys	The Bay	SportChek
Pacifica	Personal Care Products	Vitamin Farm	
Packtowel	Outdoors/Sporting/Accessories	Atmosphere	SportChek
Pacsafe	Outdoors/Sporting/Accessories	Atmosphere	The Source
Pajar	Shoes	The Bay	
PaQui Chips	Food	Vitamin Farm	
Paris Blues	Shoes	SoftMoc	
Park Tool	Outdoors/Sporting/Accessories	SportChek	
Paw Patrol	Toys	The Bay	
PB2	Food	Vitamin Farm	
Pegabo	Shoes	The Bay	
Pelican	Outdoors/Sporting/Accessories	SportChek	
Perfect Shaker	Personal Care Products	Vitamin Farm	
Perry Ellis	Clothing	The Bay	
Personalized Gems	Jewelry	Boulevard Diamonds	
Petit Lem	Clothing	The Bay	
Petzl	Outdoors/Sporting/Accessories	Atmosphere	

Peppa Pig	Toys	The Bay	
Philosophy	Cosmetics	The Bay	
Philip Adam	Personal Care Products	Vitamin Farm	
Physician's Formula	Cosmetics	Shoppers Drug Mart	
PING	Outdoors/Sporting/Accessories	SportChek	
Pinnacle	Outdoors/Sporting/Accessories	SportChek	
PIXI by Petra	Cosmetics	Shoppers Drug Mart	
Planet handbags	Bags/Accessories	Infiniti Leather	
PJ Masks	Toys	The Bay	
Platypus	Outdoors/Sporting/Accessories	Atmosphere	
Play Doh	Toys	The Bay	
Playmobil	Toys	The Bay	
Playstation	Electronics/Accessories	EBX	
Point 65	Outdoors/Sporting/Accessories	Atmosphere	
Point Zero	Clothing	The Bay	
Pokemon	Toys	The Bay	
Polar	Outdoors/Sporting/Accessories	Atmosphere	Shoppers Drug Mart
Polo	Shoes	SoftMoc	
Polo RL	Clothing	The Bay	
Pop!	Toys	The Bay	EBX
Portland Bee Balm	Personal Care Products	Vitamin Farm	
PrAna	Outdoors/Sporting/Accessories	Atmosphere	
Prana Organic	Food	Vitamin Farm	
Pranin Organic	Supplements	Vitamin Farm	
Prairie Naturals	Personal Care Products	Vitamin Farm	
Precis Petite	Clothing	The Bay	
Pre-Heels	Accessories	SoftMoc	
Presidents Choice	Food	Shoppers Drug Mart	
Primus	Outdoors/Sporting/Accessories	Atmosphere	
Princeton Tec	Outdoors/Sporting/Accessories	Atmosphere	
Pristine	Outdoors/Sporting/Accessories	Atmosphere	
Propolis Throat Syrup	Supplements	Vitamin Farm	
Protes	Food	Vitamin Farm	
Project MC^2	Toys	The Bay	
Pulse	Jewelry	Trinity Jewellers	
Puma	Outdoors/Sporting/Accessories	SportChek	
Puma	Shoes/Bags/Accessories	SoftMoc	
PUR Gum	Food	Vitamin Farm	
PUR	Cosmetics	Shoppers Drug Mart	
Purica	Supplements	Vitamin Farm	
Quantum	Personal Care Products	Vitamin Farm	The Bay
Quiksilver	Outdoors/Sporting/Accessories	SportChek	
Ralph Lauren Polo	Clothing	The Bay	
Rawlings	Outdoors/Sporting/Accessories	SportChek	
Ray Ban	Outdoors/Sporting/Accessories	SportChek	
Ray Ban	Reading Glasses Frame	City Centre Eye Care	
Rebels Refinery	Cosmetics	The Bay	
Redkken	Cosmetics	Shoppers Drug Mart	
ReVamped	Clothing	Urban Planet	
Reebok	Outdoors/Sporting/Accessories	SportChek	
Reef	Outdoors/Sporting/Accessories	Atmosphere	
Rembrandt Charms	Jewelry	Jewels de Oro	
Renew life	Supplements	Vitamin Farm	
Rhythm Superfoods	Food	Vitamin Farm	SportChek
RIDE	Outdoors/Sporting/Accessories	SportChek	
Ridel	Kitchenware	The Bay	
Rider Sandals	Shoes	SoftMoc	
Ringside	Outdoors/Sporting/Accessories	SportChek	
Riot	Outdoors/Sporting/Accessories	Atmosphere	
Rip Curl	Outdoors/Sporting/Accessories	SportChek	
Rise Kombucha	Food	Vitamin Farm	
Rishi Tea	Supplements	Vitamin Farm	
Robeez	Shoes	SoftMoc	
RoC	Cosmetics	Shoppers Drug Mart	
Rockport	Shoes	The Bay	
Rodial	Cosmetics	Shoppers Drug Mart	
Rollerblade	Outdoors/Sporting/Accessories	SportChek	
Roobar	Food	Vitamin Farm	
Roots	Shoes	SoftMoc	

Rootalive	Supplements	Vitamin Farm	
Rossignol	Outdoors/Sporting/Accessories	Atmosphere	
Routine Deodorant	Personal Care Products	Vitamin Farm	
Roxy	Clothing	SportChek	
Rucanor	Outdoors/Sporting/Accessories	SportChek	
Ruffwear	Outdoors/Sporting/Accessories	Atmosphere	
safeTstep	Shoes	SportChek	
Sally Hansen	Cosmetics	Shoppers Drug Mart	
Salomon	Outdoors/Sporting/Accessories	Atmosphere	
Sambucol	Supplements	Vitamin Farm	
Samsung	Electronics/Accessories	The Source	
Samboro	Luggage/Bags/Accessories	Infiniti Leather	
SanDisk	Electronics/Accessories	The Source	
SanDisk	Accessories	SportChek	
Santa Cruz Organic	Food	Vitamin Farm	
Santevia	Personal Care Products	Vitamin Farm	
Sanuk	Shoes	Atmosphere	
Sanuk	Shoes	SoftMoc	Shoppers Drug Mart
Sapadilla	Personal Care Products	Vitamin Farm	
Satya Organic	Personal Care Products	Vitamin Farm	
Saucony	Shoes	Atmosphere	
Saxx	Clothing	Atmosphere	
Scarpa	Outdoors/Sporting/Accessories	Atmosphere	SportChek
Schmidts	Personal Care Products	Vitamin Farm	
Scott	Outdoors/Sporting/Accessories	SportChek	
Scrubba	Outdoors/Sporting/Accessories	Atmosphere	
Seabuckthorn (SBT)	Supplements	Vitamin Farm	SportChek
Sea to Summit	Outdoors/Sporting/Accessories	Atmosphere	SportChek
Sea Snax	Food	Vitamin Farm	
Sealline	Outdoors/Sporting/Accessories	Atmosphere	
Sebastian Professional	Cosmetics	Shoppers Drug Mart	
Secret Nature	Cosmetics	The Bay	
SensatioNail	Cosmetics	Shoppers Drug Mart	
Sher-wood	Outdoors/Sporting/Accessories	SportChek	
Shiseido	Cosmetics	The Bay	
Shimano	Outdoors/Sporting/Accessories	SportChek	
Shock Doctor	Outdoors/Sporting/Accessories	SportChek	
Sierra sil	Supplements	Vitamin Farm	
Silhouette	Reading Glasses Frame	City Centre Eye Care	
Silks	Clothing	The Bay	Shoppers Drug Mart
Silk'N	Cosmetics	Shoppers Drug Mart	
SISU	Supplements	Vitamin Farm	
Skagen	Jewelry	Boulevard Diamonds	
Skagen	Jewelry	Trinity Jewellers	
Skechers	Shoes	SportChek	
Skechers	Shoes	SoftMoc	
Skechers Work	Shoes	SoftMoc	
Skip Hop	Toys	The Bay	
SKLZ	Outdoors/Sporting/Accessories	SportChek	Jewels De Oro
Skullcandy	Outdoors/Sporting/Accessories	SportChek	
Skycaddie	Outdoors/Sporting/Accessories	SportChek	
Smartwool	Outdoors/Sporting/Accessories	Atmosphere	
Smarty Pants Gummies	Supplements	Vitamin Farm	
Smashbox	Cosmetics	Shoppers Drug Mart	
Smith	Outdoors/Sporting/Accessories	SportChek	
Smithsonian	Toys	The Bay	
SMS Audio	Outdoors/Sporting/Accessories	SportChek	
Soap & Glory	Cosmetics	Shoppers Drug Mart	SportChek
Soda Stream	Kitchenware	The Bay	
Soft Moc	Shoes	SoftMoc	
SOG	Outdoors/Sporting/Accessories	Atmosphere	
Sol	Outdoors/Sporting/Accessories	Atmosphere	
Solar Raw kale chips	Food	Vitamin Farm	
Sondergaard	Clothing	The Bay	
Sony	Electronics/Accessories	The Source	
Sorel	Outdoors/Sporting/Accessories	Atmosphere	
Sorel	Shoes	SoftMoc - seasonal	
Sovereign Silver	Personal Care Products	Vitamin Farm	
Spalding	Outdoors/Sporting/Accessories	SportChek	

Spanx	Clothing	The Bay	
Speedo	Outdoors/Sporting/Accessories	Atmosphere	
Speedo	Clothing	The Bay	SportChek
Spectrun	Shoes	The Bay	
Sperry	Shoes	SoftMoc	
SPRI	Outdoors/Sporting/Accessories	SportChek	
Sproos	Supplements	Vitamin Farm	SportChek
Spy	Outdoors/Sporting/Accessories	SportChek	
Spyder	Outdoors/Sporting/Accessories	SportChek	
S-Q	Shoes	SoftMoc	The Bay
Stacy Adams	Shoes	The Bay	
Stanley	Outdoors/Sporting/Accessories	Atmosphere	
Stance	Clothing	SportChek	
Star Wars	Toys	The Bay	
Steelx	Jewelry	Boulevard Diamonds	
Sterling Silver	Jewelry	Jewels de Oro	
Steve Madden	Shoes	SoftMoc	
Steve Madden	Bags/Accessories	The Bay	
STILA	Cosmetics	Shoppers Drug Mart	
St. Tropez	Cosmetics	Shoppers Drug Mart	
Stockhomme	Clothing	Pinstripe	
Stohlquist	Outdoors/Sporting/Accessories	Atmosphere	
Stonx	Outdoors/Sporting/Accessories	SportChek	
Storm London	Jewelry	Jewels de Oro	
Storm Watch	Jewelry	Jewels de Oro	
Stower	Outdoors/Sporting/Accessories	Atmosphere	
StriVectin	Cosmetics	The Bay	
STX	Outdoors/Sporting/Accessories	SportChek	
Style&Co.	Clothing	The Bay	
Streetwear Society	Clothing	Urban Planet	
Streetwear Society	Shoes	Urban Planet	
Sugoi	Outdoors/Sporting/Accessories	SportChek	
Suncloud	Outdoors/Sporting/Accessories	Atmosphere	
Sunhed Pink Himalayan Lamps	Personal Care Products	Vitamin Farm	
Superfeet	Outdoors/Sporting/Accessories	Atmosphere	
Superfit	Shoes	SoftMoc	
Surf N Sport	Outdoors/Sporting/Accessories	SportChek	
Suro	Personal Care Products	Vitamin Farm	
Suunto	Outdoors/Sporting/Accessories	Atmosphere	
Surya Brasil	Cosmetics	Vitamin Farm	
Suzy's Good Fats	Food	Vitamin Farm	
Swarzkopf	Cosmetics	Shoppers Drug Mart	
Tachikara	Outdoors/Sporting/Accessories	SportChek	
Taos	Shoes	SoftMoc	SportChek
Tasco	Outdoors/Sporting/Accessories	Atmosphere	
Taste Nirvana	Food	Vitamin Farm	
TaylorMade	Outdoors/Sporting/Accessories	SportChek	
Tecno Pro	Outdoors/Sporting/Accessories	Atmosphere	
Ted Baker	Jewelry	Jewels de Oro	
Terra By Battat	Toys	The Bay	
Terry Naturally	Supplements	Vitamin Farm	
Tempur-pedic	Shoes	SoftMoc	
TenCount	Outdoors/Sporting/Accessories	SportChek	
Teva	Outdoors/Sporting/Accessories	Atmosphere	
Thayers	Personal Care Products	Vitamin Farm	
The Body Shop	Personal Care Products	The Body Shop	
The Flexx	Shoes	SoftMoc	
Thomas & Friends	Toys	The Bay	
The North Face	Outdoors/Sporting/Accessories	Atmosphere	
The Seaweed Company	Personal Care Products	Vitamin Farm	
The Trend	Luggage/Bags/Accessories	Infiniti Leather	
Therapearl	Outdoors/Sporting/Accessories	SportChek	
Therm-A-Rest	Outdoors/Sporting/Accessories	Atmosphere	
Thermos	Outdoors/Sporting/Accessories	Atmosphere	
Thinktank	Accessories	SportChek	
Thirsty Buddha	Food	Vitamin Farm	
Thule	Outdoors/Sporting/Accessories	SportChek	
Tiffany	Reading Glasses Frame	City Centre Eye Care	
Timberland	Outdoors/Sporting/Accessories	Atmosphere	

Timberland	Shoes	Softmoc	
Tissot	Jewelry	Boulevard Diamonds	
Titleist	Outdoors/Sporting/Accessories	SportChek	
Tommy Armour	Outdoors/Sporting/Accessories	SportChek	
Tommy Hilfiger	Clothing	The Bay	
TOMS	Shoes	SoftMoc	SportChek
Tonka	Toys	The Bay	
Torque	Jewelry	Boulevard Diamonds	Trinity Jewellers
Toys-Collectible by Funko	Toys	EBX	
Traditional Medicinals	Food	Vitamin Farm	
Training Mask	Outdoors/Sporting/Accessories	SportChek	
TRIGGERPOINT	Outdoors/Sporting/Accessories	SportChek	
Triton	Jewelry	Boulevard Diamonds	
True Hockey	Outdoors/Sporting/Accessories	SportChek	
TRX	Outdoors/Sporting/Accessories	SportChek	Infiniti Leather
Tubbs	Outdoors/Sporting/Accessories	Atmosphere	
Turtle Beach	Headset	EBX	
Turning Mecard	Toys	The Bay	
Tuscany Italy	Luggage/Bags/Accessories	Infiniti Leather	
Tweezerman	Cosmetics	Shoppers Drug Mart	
TYR	Outdoors/Sporting/Accessories	SportChek	
UB2	Clothing	Urban Planet	SportChek
UCO	Outdoors/Sporting/Accessories	Atmosphere	
UGG	Outdoors/Sporting/Accessories	SportChek	
UGG	Shoes	SoftMoc	
Under Armour	Outdoors/Sporting/Accessories	SportChek	
Urban Decay	Cosmetics	Shoppers Drug Mart	
Urbanica	Cosmetics	Urban Planet	
Urban Heritage	Clothing	Urban Planet	The Bay
Vans	Clothing	SportChek	
Vans	Shoes	SoftMoc	
Vasque	Outdoors/Sporting/Accessories	Atmosphere	The Bay
Vega	Supplements	Vitamin Farm	
Vera Wang	Home	The Bay	
Vero Moda	Clothing	The Bay	
Versace	Reading Glasses Frame	City Centre Eye Care	
Versus	Jewelry	Jewels de Oro	
Vibram	Shoes	SportChek	
Vichy	Cosmetics	Shoppers Drug Mart	
Victorinox	Outdoors/Sporting/Accessories	Atmosphere	
Vince Camuto	Shoes	The Bay	
Virgin Mobile	Electronics/Accessories	The Source	
Volkl	Outdoors/Sporting/Accessories	SportChek	
Vroom Sport	Clothing	Pinstripe	
Vroom&Dreesmann	Clothing	Pinstripe	
V-Tech	Toys	The Bay	
Walkers	Food	The Bay	
Wandrd	Bags/Accessories	Virgin Mobile	
Warner's	Clothing	The Bay	
Warrior	Outdoors/Sporting/Accessories	SportChek	
Welder	Jewelry	Boulevard Diamonds	
Wicked Audio	Electronics/Accessories	Shoppers Drug Mart	
Wild rose	Supplements	Vitamin Farm	
Wilson	Outdoors/Sporting/Accessories	SportChek	
Windsmoor	Clothing	The Bay	
Woods	Clothing	SportChek	
Wonder Wheels	Toys	The Bay	
Worth	Outdoors/Sporting/Accessories	SportChek	
Xbox One	Electronics/Accessories	The Source	
XOXO	Clothing	Urban Planet	
Yaktrax	Outdoors/Sporting/Accessories	Atmosphere	
Yes To!	Cosmetics	Shoppers Drug Mart	
YMI Swimwear	Clothing	Urban Planet	
YONEX	Outdoors/Sporting/Accessories	SportChek	
York	Outdoors/Sporting/Accessories	SportChek	
Yurbuds	Electronics/Accessories	SportChek	
Yves Cogan	Reading Glasses Frame	City Centre Eye Care	SportChek
Zamst	Outdoors/Sporting/Accessories	Atmosphere	
Zero Friction	Outdoors/Sporting/Accessories	SportChek	

Zimt Chocolates	Food	Vitamin Farm	
-----------------	------	--------------	--