

PASS IT ALONG!

TAKE AN EXTRA

25%
TAKE AN EXTRA
25% OFF* REGULAR,
SALE & CLEARANCE ITEMS,
INCLUDING THE DESIGNER
NAMES YOU LOVE!

MACY'S FRIENDS & FAMILY

WEDNESDAY, APRIL 25 – MONDAY, APRIL 30

EXTRA 25% OFF*
REGULAR, SALE & CLEARANCE ITEMS

10% off* electronics/electronics, furniture, mattresses and rugs/floor coverings.
Shop macys.com and get FREE SHIPPING with any purchase of \$99 or more**
Ship internationally to over 100 countries around the world!
Promotional code for macys.com: **FRIEND**

*Friends & Family discount applies to sale, clearance and regular prices, with exceptions listed. EXTRA 10% OFF applies to electronics, electronics, furniture, mattresses and rugs/floor coverings. EXCLUDES: Everyday Value (EDV), cosmetics, fragrances, TAG Heuer, Tempur-pedic; products offered by vendors who operate leased departments in any of our stores including: maternity, eSpot, Louis Vuitton. Not valid on: previous purchases, special orders, services, gift cards, gift wrap, jewelry trunk shows, payment on credit accounts, restaurants, gourmet foods, wine. Cannot be combined with any savings pass/coupon, extra discount or credit offer, except opening a new Macy's account. Present Friends & Family discount card at register. Use promo code FRIEND to redeem discount online. Only one promo code may be used per transaction. Additional exclusions apply online, see macys.com/friends. Friends & Family discount code valid online April 24 – April 30, 2012. **Domestic U.S. shipping only. Exclusions apply, for details visit macys.com †Exclusions apply, for details visit macys.com/international

00012106000319721401

MACY'S FRIENDS & FAMILY

WEDNESDAY, APRIL 25 – MONDAY, APRIL 30

