

UNI
QLO

WOODFIELD MALL

OPEN **10/26**

LifeWear

STORE OPENS 10AM

Celebrating our second store in Illinois!

5 Woodfield Mall, Schaumburg, IL 60173

Photo shown: UNIQLO Michigan Ave, Chicago, IL

This Is LifeWear

Who you are, what you believe in: that's what you wear every day. And that is what we make clothing for. Welcome to a new way of apparel.

Apparel that comes from our Japanese values of simplicity, quality and longevity. Designed to be of the time and for the time. Made with such modern elegance that it becomes the building blocks of your style.

A perfect shirt that is always being made more perfect. The simplest design hiding the most thoughtful and modern details. The best in fit and fabric made to be affordable and accessible to all.

Clothing that we are constantly innovating, bringing more warmth, more lightness, better design, and better comfort to your life.

It never stops evolving because your life never stops changing.

Simple apparel with a not-so-simple purpose: to make your life better.

Uniqlo LifeWear. Simple made better.

LifeWear

Extra Fine Merino

The luxurious texture and quality you'll know as soon as you touch it. Known worldwide as the best in merino wool. Woven for warmth.

MEN

Extra Fine Merino
V-Neck Sweater
\$39.90

WOMEN

Extra Fine Merino
Crew Neck Sweater
\$29.90

Made with 100% natural extra fine merino wool. Premium smoothness at first touch.

**Luxurious Extra
Fine Merino Wool**

Supremely soft and highly breathable. Made with ultra-fine fibers of just 19.5 microns for supreme softness and luster. Extra Fine Merino is a premium wool fabric that is also used in high-end suits.

Even after being washed at home. Extra Fine Merino knits retain their shape and resist pilling. That means you can enjoy them even longer.

WOMEN

3D Extra Fine Merino
Ribbed Turtleneck
Long-Sleeve Dress
\$59.90

3D KNIT

Lambswool

UNIQLO's new lambswool is woven with extra fine fibers to maintain the natural texture of the wool and achieve maximum softness.

**Quality 100%
Premium Lambswool**

Made with 100% lambswool, these sweaters feature a soft, springy texture and exceptional warmth. Roughly knit with wide ribbing at the collar, waist, and cuffs, this cozy and casual sweater is a cold-weather wardrobe essential.

A great option for casual outfits, or for work or school styles.

WOMEN

Premium Lambswool
Crew Neck
Long-Sleeve Sweater
\$29.90

MEN

Premium Lambswool
Crew Neck
Long-Sleeve Sweater
\$29.90

WOMEN

Cashmere Turtleneck
Long-Sleeve Sweater
\$79.90

Cashmere

Cashmere is widely regarded as the jewel of textiles. At UNIQLO, every garment is made without compromise to quality. A smooth, luxurious texture which feels soft against the skin is guaranteed.

**Cashmere, the
jewel of fabrics.**

FLEECE – RELIABLY COZY, UNDENIABLY STYLISH.

Soft, warm fleece for every situation.
Carefully designed, right down to the details.

This isn't your old fleece. At UNIQLO, it's evolved into a clothing option as chic as it is functional. Available in an array of winter colors and warmth-giving styles, all UNIQLO fleece jackets boast a middle layer that traps warm air, making for a cozy feel without being too heavy.

Put it on and you'll be amazed at its light, soft feel. UNIQLO fleece are never too bulky, with extended zippers for extra neck warmth, deep pockets, and a machine-washable construction. It's easy to clean and won't shed, so you'll be happy wearing it while running errands and hanging out on the couch.

MEN

Fleece Full-Zip
Jacket
\$29.90

WOMEN

Fluffy Yarn Fleece
Full-Zip Long-Sleeve
Jacket
\$29.90

This season, UNIQLO fleece is reborn. It's still light, soft, and comfortable, but now there's an added component: fashion. It's the fleece of now, made for your updated wardrobe.

WOMEN

Fleece Long-Sleeve
Coatigan
\$39.90

MEN

HEATTECH Stretch
Fleece Crew Neck
Long-Sleeve T-Shirt
\$14.90

JEANS INNOVATION CENTER

Focusing on the three Fs – Fabric, Fit, and Finish. They're the most important factors for making jeans.

To UNIQLO, denim is more than just a fabric. It's a material that's loaded with history, and we respect it accordingly.

WOMEN

Ultra Stretch Jeans
\$39.90

24h Style of the moment.
JEANS for every moment.

// FABRIC

Located in Los Angeles, home to global denim fabric makers. The JEANS INNOVATION CENTER provides a structure for optimal fabric development and selection. UNIQLO also has a solid partnership with KAIHARA Corporation, a well-known maker of high-quality Japanese denim.

// FIT

The JEANS INNOVATION CENTER researches and develops denim in a joint effort between UNIQLO, which makes clothes from a LifeWear perspective, and our sister brand, J BRAND, which creates jeans that drive trends.

// FINISH

Washing is the most important part in determining the finished look and quality of jeans. The JEANS INNOVATION CENTER is equipped with the world's most advanced denim-processing technologies. The center has also gathered together specialists in denim development from around the world who repeatedly conduct tests to create authentic jeans on par with premium denim.

Oxford Shirt

**The classic shirt, updated for the modern man.
100% cotton combined with style and comfort.**

Prewashed and pressed for an elegant look, the UNIQLO Oxford shirt offers a clean design in classic button-down form. And don't think it's just for the boardroom – paired with jeans and sneakers, it's just as elegant on the weekends as it is when you're heading off to work. Now available in new colors.

MEN

Oxford Long-Sleeve
Shirt
\$29.90

WOMEN

Rayon Long-Sleeve
Blouse
\$29.90

Rayon Blouse

**A busy woman's best friend.
Easy to wear, easy to care for.**

Constructed from a wrinkle-resistant material, rayon shirts are universally flattering. Wear them for work or play, day or night – they're available in a variety of colors and styles. The best part? Throw them in the washing machine when you're done wearing.

ULTRA LIGHT DOWN

Thin, light, and warm, the packable, functional design of Ultra Light Down makes it the perfect outerwear for every occasion.

LIGHTWEIGHT

WINDPROOF

DURABLE WATER REPELLENCY

Your go-to down. A durable design means extra warmth and protection from the wind.

Warm premium down

MEN

Ultra Light Down Jacket
\$69.90

Packs away easily

No down packs to ensure a light feel

The Perfect All-Season Jacket

"Love this jacket... I have one in black, navy blue, and cream. Can't say enough about this jacket. I wore them all winter long and even into the spring months. Keep up the great design options."

— Anonymous

Available in additional silhouettes and styles.

VEST

[COMPACT]

JACKET

[COMPACT]

COAT

[COMPACT]

VEST

JACKET

PARKA

[SEAMLESS]

COAT

Repels water

Seamless Down

Windproof | Water-Repellent | Lightweight

Unmatched style and performance.
The next generation of down is seamless.

WOMEN

Seamless Down
Short Coat
\$149.90

Beat winter at his own game – UNIQLO's seamless down shuts out wind, rain, and snow so even the harshest conditions seem like a day in the park. Made with a stitch-free, seamless construction, this outerwear uses crimped tape to keep wind and water from getting in and feathers from going out. It's been updated for lightness and softness, so you'll love wearing it no matter the weather outside.

MEN

Ultra Warm
Down Coat
\$159.90

Ultra Warm Down

The frigid temps of winter are coming – are you prepared? UNIQLO Ultra Warm Down is our warmest outerwear, equipped with down packing that's super warm and ready for anything. It even repels light snow, rain, and wind, so inclement weather is a breeze. Its shell contains 100% polyester with water-repelling technology, and it's easy to move in, so you're never inhibited by a big, bulky coat.

It's the coat you'll come to rely on all winter long.

Great For Below Zero Weather in Chicago

"Purchased this jacket for my dad who lives in Chicago, he loves it since weather has been below zero!"

– Anonymous

WOMEN

Ultra Warm
Down Short Coat
\$159.90

HEATTECH
Knitted Cap
\$14.90

- MOISTURE ABSORPTION
- HEAT GENERATION
- MOISTURE RETENTION

Women's HEATTECH
Fleece Turtleneck
Long-Sleeve T-Shirt
\$14.90

- HEAT ADSORPTION
- HEAT RETENTION

HEATTECH
Scarf
\$14.90

- MOISTURE ABSORPTION
- HEAT GENERATION
- MOISTURE RETENTION

HEATTECH
Fleece Neck
Warmer
\$14.90

- MOISTURE ABSORPTION
- HEAT GENERATION
- MOISTURE RETENTION

Women's
HEATTECH Denim
Leggings Pants
\$39.90

- HEAT GENERATION
- MOISTURE RETENTION

HEATTECH
Knitted Gloves
\$14.90

- MOISTURE ABSORPTION
- HEAT GENERATION
- MOISTURE RETENTION

Women's
HEATTECH
Leg Warmers
\$9.90

- HEAT ADSORPTION
- HEAT RETENTION
- SOFT TEXTURE

HEATTECH
Socks (2 PAIRS)
\$9.90

- HEAT ADSORPTION
- ANTI-ODOR
- HEAT RETENTION
- QUICK DRYING

HEAT ADSORPTION

HEAT RETENTION

ODOR CONTROL

STRETCHABLE COMFORT

ANTI-STATIC

SHAPE RETAINING

QUICK DRY

ANTI-ODOR

SOFT TEXTURE

SMOOTH TO THE TOUCH

MOISTURE WICKING

HEATTECH isn't just for innerwear. Feel the warmth of our heat-generating technology from head to toe with these styles!

KIDS

HEATTECH
U-Neck Long-Sleeve T-Shirt
\$9.90

MEN
HEATTECH
Crew Neck Long-Sleeve T-Shirt
\$14.90

WOMEN
HEATTECH
Crew Neck Long-Sleeve T-Shirt
\$14.90

HEATTECH

Thin yet warm.
Layer stylishly
without bulk.

**HEATTECH
EXTRA WARM**

A brushed lining
provides 1.5 times
the warmth of the
original HEATTECH.

**HEATTECH
ULTRA WARM**

2.25 times warmer
than the original.
The warmest in
HEATTECH history.

Three kinds of HEATTECH

Available in different thicknesses, the three types of HEATTECH offer varying levels of warmth. Tops and leggings for use as innerwear are available in all three levels, so stock up on the HEATTECH that offers the best warmth for where you are.

Absorbs and wicks away moisture to keep you dry

In addition to generating heat that keeps you warm, HEATTECH absorbs and diffuses moisture**. Among the combination of different fibers is a heavy dose of highly moisture-absorbent strands to keep the insides of your clothes drier indoors, on the train, and everywhere else.

**Functions vary depending on the product. Please check the back side of the product package for details.

Perfect for winter

"As usual Uniqlo products never fail to deliver. The perfect undershirt to keep you warm during the winter. Very comfortable and thin enough not to make you look bulky but gives you enough insulation as well." – Anonymous

Men's HEATTECH Crew Neck Short Sleeve T-Shirt \$14.90

Kid's HEATTECH Extra Warm Crew Neck Long-Sleeve T-Shirt \$14.90

Men's HEATTECH Ultra Warm Crew Neck Long-Sleeve T-Shirt \$24.90

Women's HEATTECH Scoop Neck Long-Sleeve T-Shirt \$14.90

Women's HEATTECH Extra Warm Crew Neck Long-Sleeve T-Shirt \$19.90

Men's HEATTECH Ultra Warm Long Johns \$24.90

*Calculated based on the CLO value that measures heat resistance. Compared to regular HEATTECH.

Clothing that generates heat from your body.

HEATTECH converts moisture into warmth when you need it most. Even during drastic temperature changes, this lightweight layer will keep you moving comfortably all day long.

The special fiber takes water vapor emitted from your body and converts it into heat.

A micro-acrylic air pocket in the mesh traps and retains warmth.

UNIQLO is honored to welcome Roger Federer as our new Global Brand Ambassador!

"Mr. Federer is one of the greatest champions in history; my respect for him goes beyond sport. Our partnership will be about innovation on and off court. We share a goal of making positive change in the world, and I hope together we can bring the highest quality of life to the greatest number of people."

- Tadashi Yanai, UNIQLO Founder, Chairman, and CEO

UNIQLO KIDS COLLECTION

Made for your little style star – a variety of essentials perfect for play. Stock up on cozy tees, easy pants, and light warm padded parkas for windy days.

BOYS
Light Warm Padded Parka
\$39.90

GIRLS
Light Warm Padded Parka
\$39.90

SUSTAINABILITY AT UNIQLO

UNIQLO RECYCLE GIVE YOUR CLOTHING A NEW LIFE

Since 2006, UNIQLO has been maximizing the value of clothing by collecting its gently worn products from customers. The clothing is then distributed globally to refugees through the United Nations High Commission for Refugees (UNHCR) or locally to people in need. uniqlo.com/en/efsr

In November 2016, Fast Retailing opened the JEANS INNOVATION CENTER as a denim research and development facility in Los Angeles. The center creates designs with an emphasis on quality, the pursuit of safe and efficient operations, and the reduction of environmental impact during the manufacturing process. An example of one of its innovations is the production of pre-faded and pre-ripped jeans. By adopting a laser process and other leading technologies, the Jeans Innovation Center aims to shorten manual processes and greatly reduce chemicals, water and waste.

UNIQLO is a proud Member of the Better Cotton Initiative (BCI). BCI exists to make global cotton production better for the people who produce it, better for the environment it grows in, and better for the sector's future. By buying cotton products from UNIQLO, you're supporting responsible cotton production.

UNIQLO STORES IN THE U.S.

CALIFORNIA (NORTHERN)

UNIQLO UNION SQUARE – San Francisco
 UNIQLO BAY STREET EMERYVILLE – Emeryville
 UNIQLO STONESTOWN GALLERIA – San Francisco
 UNIQLO SUN VALLEY MALL – Concord
 UNIQLO SERRAMONTE CENTER – Daly City
 UNIQLO HILLSDALE SHOPPING CENTER – San Mateo
 UNIQLO WESTFIELD VALLEY FAIR – San Jose
 UNIQLO STONERIDGE SHOPPING CENTER – Pleasanton
 UNIQLO GREAT MALL – Milpitas
 UNIQLO PLAZA ESCUELA – Walnut Creek

CALIFORNIA (SOUTHERN)

UNIQLO SOUTH COAST PLAZA – Costa Mesa
 UNIQLO GLENDALE GALLERIA – Glendale
 UNIQLO BEVERLY CENTER – Los Angeles
 UNIQLO THE BLOC – Los Angeles **COMING SOON!**
 UNIQLO LOS CERRITOS – Cerritos
 UNIQLO SANTA MONICA PLACE – Santa Monica
 UNIQLO DEL AMO – Torrance
 UNIQLO ONTARIO MILLS – Ontario
 UNIQLO SANTA ANITA – Arcadia

COLORADO

UNIQLO DENVER PAVILIONS – Denver

CONNECTICUT

UNIQLO STAMFORD TOWN CENTER – Stamford

FLORIDA

UNIQLO DISNEY SPRINGS – Lake Buena Vista

ILLINOIS

UNIQLO CHICAGO N. MICHIGAN AVE – Chicago
 UNIQLO WOODFIELD MALL – Schaumburg

PENNSYLVANIA

UNIQLO CHESTNUT STREET – Philadelphia
 UNIQLO MONTGOMERY MALL – North Wales

MARYLAND

UNIQLO PIKE & ROSE – Bethesda

MASSACHUSETTS

UNIQLO NATICK MALL – Natick
 UNIQLO THE MALL AT CHESTNUT HILL – Newton
 UNIQLO NORTSHORE MALL – Peabody
 UNIQLO LEGACY PLACE – Dedham
 UNIQLO FANEUIL HALL – Boston
 UNIQLO NEWBURY – Boston

NEW YORK

UNIQLO SOHO – Manhattan
 UNIQLO 5TH AVENUE – Manhattan
 UNIQLO 34TH STREET – Manhattan
 UNIQLO ATLANTIC TERMINAL – Brooklyn
 UNIQLO WESTCHESTER'S RIDGE HILL – Yonkers
 UNIQLO ROOSEVELT FIELD – Garden City
 UNIQLO SKYVIEW CENTER – Flushing
 UNIQLO BAY PLAZA – Bronx

NEW JERSEY

UNIQLO WESTFIELD GARDEN STATE PLAZA – Paramus
 UNIQLO BRIDGEWATER COMMONS – Bridgewater
 UNIQLO MENLO PARK – Edison
 UNIQLO WILLOWBROOK MALL – Wayne
 UNIQLO JERSEY GARDENS – Elizabeth

VIRGINIA

UNIQLO TYSONS CORNER – McLean

WASHINGTON

UNIQLO BELLEVUE COLLECTION – Bellevue
 UNIQLO SOUTH CENTER – Seattle

WASHINGTON, D.C.

UNIQLO F STREET POP UP
 UNIQLO UNION STATION

SHARING THE JOY OF GREAT CLOTHES WORLDWIDE

UNIQLO TAUENTZIEN
Berlin, Germany

UNIQLO PARIS OPERA
Paris, France

UNIQLO OXFORD STREET
London, UK

UNIQLO MYEONGDONG
Seoul, South Korea

UNIQLO SHANGHAI
Shanghai, China

UNIQLO GINZA
Tokyo, Japan

UNIQLO EMPORIUM
Melbourne, Australia

UNIQLO PASEO DE GRACIA
Barcelona, Spain

VISIT US AT UNIQLO WOODFIELD MALL!

We're so excited to open our second Illinois store – come celebrate with us!

5 Woodfield Mall, Schaumburg, IL 60173

Located on the lower level in the JCPenney wing.

COME CELEBRATE OUR GRAND OPENING!

Join us on opening weekend for deals, special giveaways, and more.

- FREE ITO EN TEA FROM MITSUWA
- FREE GARRETT POPCORN
- FREE ROYCE' CHOCOLATE
- FREE POCKY FROM MITSUWA
- 10% OFF KINOKUNIYA COUPON
- \$5 PAC-MAN ENTERTAINMENT GAMECARD

- FRI 10/26
- SAT 10/27
- SUN 10/28 + SAT 11/3 + SUN 11/4
- FRI 11/2
- SAT 10/27 + SAT 11/3
- FRI 10/26 + FRI 11/2

A MESSAGE FROM OUR STORE MANAGER

There's a new face in the neighborhood – meet our UNIQLO Woodfield Mall store manager.

UNIQLO changes the way we look at clothing and opens the door to the infinite possibilities a piece of clothing possesses; From jeans that keep you warm in the winter to a jacket that's as light as a feather and perfect for travel, it's all done in the interest of improving our everyday lives. I am excited to introduce UNIQLO to all of you and can't wait for you to try our products.

– Kenjiro Noda, UNIQLO Woodfield Mall Store Manager

LEARN MORE ABOUT UNIQLO VIA OUR APP

Download the UNIQLO app for the latest in brand news, seasonal collections, and more!

Download now and get \$5 off your next purchase of \$10 or more!

DOWNLOAD THE UNIQLO APP NOW

UNIQLO app is valid only for U.S. residents.
Valid only at UNIQLO Woodfield Mall. Applicable only for first download users.