


American
Heart
Association.

shop with
Heart

2018 Shop With Heart Card Participants

024 Grille	BAANOU	The Buffalo Grille
7 For All Mankind	Baby's & Kid's 1st Furniture	Burlap Ranch
à bientôt	Baccarat	Café Ginger Uptown
A. Taghi Fine Apparel & Shoes	Back Row Home	Cakewalk Style Shop
Abejas Boutique	Bag 'n Baggage	The Capital Grille – CityCentre
The Accessory Place	Bailey Banks & Biddle	The Capital Grille – The Galleria Area
Alice + Olivia by Stacey Bendet	BB1 Classic	Cardsmart
Allen Edmonds – CityCentre	BeDESIGN	Cariloha Bamboo
Allen Edmonds – River Oaks Shopping Center	Belly to Baby Studios	Carl Moore Home
Allen Edmonds – Woodlands/Market Street	Bering's – Tanglewood/Briargrove Area	Carrie Ann – The Woodlands/Marketstreet
Almaza Jewelers	Bering's – Rice Village/West University	Carrie Ann – Uptown Park
Al's Handmade Boots	bevello	Caruggi's
Alyson Jon Interiors	Billy Reid	Cassidy Optical Inc
Amalfi	Birch Modern Mercantile	CH Carolina Herrera
Américas River Oaks	Blue Leaf	Chaparral Needlepoint
Antica Italian Restaurant	Blue Willow Bookshop	Charde Jewelers
Antiquarium, Antique Map & Print Gallery	The BLVD	Cheeky Vintage
Araya Artisan Chocolates	Body Mind & Soul	Christie's Seafood & Steaks
Ardith & Paul Custom Picture Framing	Bollo Wood Fired Pizza	Christofle
Art In The City	Bowl & Barrel	Churrascos River Oaks
Avante Laser & MediSpa	Boxwood Interiors	Churrascos Westchase
Azur Salon at West Ave	Bradley's Art & Frame	Circa Lighting
B. de Vine	Briargrove Pharmacy & Gifts	COACH – The Galleria
	Brooks Brothers	COACH - Memorial
	Brush & Blush	


American
Heart
Association.

shop with
Heart

COACH – Sugar Land	Emerson Sloan	French Cuff Boutique - Bellaire
COACH – The Woodlands	Emmaline	
Congregation Beth Israel Judaica Shop	The Empty Vase	French Cuff Boutique – Town & Country
The Container Store - 1960	Endless Diamonds	French Cuff Boutique – Woodway/Voss
The Container Store – Bay Area	Events	FUNdamentally Toys
The Container Store – Post Oak	Eye Elegance – Post Oak/San Felipe	The General Public
The Container Store - Woodlands	Eye Elegance – Central Houston/Montrose	Get Personal
Cotton Club Collection	The Eye Gallery – Post Oak/San Felipe	Ginza Japanese Restaurant
Cynthia Ann on West Alabama	The Eye Gallery – Central Houston/Montrose	Ground Up Athletics
de Boule Diamond & Jewelry	Feign Boutique	Hanson's Art & Frame
Deutsch & Deutsch Fine Jewelry & Watches	Feliz Interiors	Hand and Stone Massage and Facial Spa- Houston Memorial
DEVILLE FINE JEWELRY & DIAMONDS	Field of Dreams	Harold's Restaurant, Bar & Terrace
Dimensions in Fashion	Fleet Feet Sports – NW Houston	Hemline – CityCentre
Donald J Pliner	Fleet Feet Sports – Memorial/West Houston	Hemline – Rice Village
Doodles Baby Gifts and More	Fleet Feet Sports – Rice Village	Hemline – River Oaks Area
Dromgoole's Fine Writing Instruments & Stationery	Fleet Feet Sports – Woodway/Voss	Hemline - Woodlands
Eddie V's Prime Seafood	Fleet Feet Sports - Woodlands	Henri Bendel
Elaine Turner – CityCentre	Fleming's Prime Steakhouse & Wine Bar- Houston River Oaks	Heritage Custom Framing
Elaine Turner – Post Oak	Fly High Little Bunny	High Gloss
Elaine Turner – Rice Village	Fogo de Chão Houston	hila.
Elizabeth Anthony	Four Seasons Spa & Fitness Center	Houston Invitation Service
Emerson Rose		Houston Jewelry
		Houston Trunk Factory
		Houstonian Sports Shop
		I W Marks Jewelers


American
Heart
Association.

shop with
Heart

Imagination Toys & Shoes

The Impeccable Pig

Indulge Maison Décor +
Fashion

Initials Gifts and
Monogramming

INTERMIX

It's All About You!

Itsy Bitsy Boutique

J. Landa Jewelry

J. McLaughlin – River Oaks
Area

J. McLaughlin – Town &
Country

James Craig Furnishings

Jewelry Appraisal Services

Joan Pillow Bridal Salon

JoAnn's

Joie

Joyce's Seafood & Steaks

Kaleidoscope - Studio of
Interior Design

Kartell

Kate Spade New York

Kuhl-Linscomb

L.K. Bennett London

La Chic Boutique

LAM BESPOKE - Memorial

LAM BESPOKE – Upper Kirby

Laurier Blanc

Lerant

Lesley Ann Jewels

Leslie & Co. Ladies Store

Lettrefina

Lewis Jewelers – Bay Area

Lewis Jewelers – Uptown Park

Ligne Roset

Lily Rain – City Centre

Lily Rain – Rice Village

Lily Rain – Woodway/Voss

Little Lords & Ladies

Lizzy G's Fine Gifts

Longoria Collection

Lucchese Bootmaker

Luggage and Leather – 1960

Luggage and Leather – The
Galleria

Luggage and Leather – Sugar
Land

Luxington

Luxy Lashes & Skin

M PENNER

M. Wiesenthal Men's
Collection

Madewell – CityCentre

Madewell – Highland Village

Madewell – The Galleria

Madewell – The Woodlands

MAI - Memorial Antiques &
Interiors

Maida's Belts & Buckles

Maison Jolie

Maison Maison

Makenzie Bailey

Mariquita Masterson

Marye-Kelley Decoupage

Matt Cameron Rugs

Max Lang Belts and Buckles

Mecox

Memorial Designs

Meredith O'Donnell Fine
Furniture

Mezlan

Michael Carr Photography

Miles David

MLD Limited

Molina's Cantina – Rice
Village

Molina's Cantina -
Westheimer

Monkee's of Houston

Monogram Makers

The Monogram Shop

More Than You Can Imagine,
Inc.

Moroso


American
Heart
Association.

shop with
Heart

The Motherhood Center	Orangetheory Fitness Pearland	Pillsbury-Michel Silver Shop
Muse Boutique		Plants n' Petals
Musee Ltd.	Orangetheory Fitness San Felipe	Plush Home
My Workshop Picture Framing - Central Houston	Orangetheory Fitness Sawyer Heights	Poliform/Varenna
My Workshop Picture Framing - Memorial	Orangetheory Fitness Sugar Land	Pomp and Circumstance Boutique
My Workshop Picture Framing - Tanglewood/Briargrove Area	Orangetheory Fitness Town & Country	Potter's Wheel Gift Gallery
My Workshop Picture Framing - Westheimer/Fountainview	Orangetheory Fitness Towne Lake	Pretty Please Boutique & Gifts
Nazar's Fine Jewelry	Orangetheory Fitness Vintage Park	Purple Mango
Needle House	Orangetheory Fitness Webster	Q Clothier
New Balance - Post Oak	Orangetheory Fitness West University	qua salon
New Balance - Woodlands	Oriental Rug Bazaar	Quatrine Custom Furniture
Nina McLemore	Oriental Rug Gallery of Texas	RainTree Boutique
Noel Home	Ouisie's Table	Raspberry Rose
Norton Ditto - Woodlands	P.F. Chang's China Bistro	Reading Glasses To Go
Norton Ditto - Upper Kirby	Paisley House	Relish
Off The Wall Gallery	The Palm Restaurant	River Oaks Bookstore
Olive & Vine	Paloma Nail Salon	River Oaks Plant House - Rice Village
Orangetheory Fitness Spring	Paris Texas Clothing Co.	River Oaks Plant House - Westheimer
Orangetheory Fitness Conroe	Patti's PET DEPOT	Robert Graham
Orangetheory Fitness The Woodlands	The Lark Shop (Pattywhacks)	Robert's China, Crystal, Silver & Gifts
Orangetheory Fitness Cinco Ranch	The Pet Stop	Roller Rabbit
Orangetheory Fitness Kingwood	Pilates Concepts of Houston	Rye 51 - Central Houston
		Rye 51 - West Ave
		SAGE 400 Japanese Cuisine


American
Heart
Association.

shop with
Heart

Saint Bernard	Splendid	Trina Turk
Saint Cloud – Rice Village	Spoonin & Paintin	True Religion
Saint Cloud – River Oaks Area	St. John	Twenty-Two Fifty Interiors
Sam Edelman	STAG Provisions for Men	Urban American Kitchen
Sanctuary Spa	Stuart Weitzman	Valobra Master Jewelers
Savannah House	Styles Jewelers	Velleriano Italy
Seasons 52	Sweet Bambini	Versione
Select Jewelers	Swoon Apparel & Accessories	Vikari
Sette	Sylvia's Enchilada Kitchen - Memorial	Village Frame Gallery
The Shade & Drape Co. - Memorial	Sylvia's Enchilada Kitchen – Galleria Area	VINCE.
The Shade & Drape Co. – Upper Kirby	Tenenbaum Jewelers	Vincent Ford Custom Apparel
The Shade Tree & Accessories - Memorial	Therapy Hair Studio	Vineyard Vines – Highland Village
The Shade Tree & Accessories - Westheimer	Thornwood Gallery – River Oaks Area	Vineyard Vines - Woodlands
Sherwoods Gallery	Thornwood Gallery – River Oaks District	Weights + Measures
Silver Ideas	Thread	Weidner Hasou & Co.
SOAP Hand Car Wash - Memorial	Three Doors	Wild Birds Unlimited - Bellaire
SOAP Hand Car Wash – River Oaks Area	Tomfoolery Toys & Books	Wild Birds Unlimited - Memorial
SOAP Hand Car Wash – Upper Kirby	Tony's	Wolford Boutique
Soho	Tootsies	Zadok Jewelers
Soho Couture – Rive Village	Top Drawer Lingerie	
Soho Couture – Woodway/Voss	Tous	
Spectacles on Montrose	Toys To Love	
	Tres Chic	
	TRIBUTE GOODS	