

THE ULTIMATE HOLIDAY OUTLET SALE

Shop More, Gift More, Save More

DECEMBER 8-17

Your destination for the must-have
brands and gifts of the season
up to 65% off.

**WAIKELE
PREMIUM OUTLETS®**
A SIMON CENTER

Inspired by all these gifts?

Surprise **HIM** with classic knits, tech must-haves and cool accessories from some of our **iconic brands**:

A|X Armani Exchange

Adidas

ASICS

Banana Republic

Factory Store

Calvin Klein

Clarks Bostonian Outlet

Levi's® Outlet Store

Samsonite

Sunglass Hut

Tommy Bahama

Tommy Hilfiger

True Religion Outlet

Vans Outlet

Watch Station

International

Zumiez

Want to spoil the KIDS this holiday?

Get cute toys, fun clothes and play gear like you see above at many of our **favorite places**:

Carter's

Converse

Crocs

Famous Footwear Outlet

Guess Factory Outlet

Gymboree

Kipling

OshKosh B'gosh

Saks Fifth Avenue

OFF 5TH

Skechers

Tommy Hilfiger Kids

UGG

Zumiez

PREMIUM GIFTING. PREMIUM SAVINGS.

Exclusive holiday offers from your favorite brands. Offers valid December 8-17.

ADIDAS

\$10 off \$60 or \$50 off \$150.

Code: 6U15088 (\$10 off \$60) /// 6U15089 (\$50 off \$150)

ASICS

BOGO 50% off select footwear and additional 30% off select apparel.

BANANA REPUBLIC FACTORY STORE

Take an extra 15% off your purchase!

Excludes clearance, leather, cashmere and gift cards. Code: HOLIDAY

BARNEYS NEW YORK WAREHOUSE

Please enjoy 10% off your entire purchase!

Cannot be combined with other offers. Specific exclusions apply. Please see store associate for details.

CALVIN KLEIN

10% off purchase.

CALVIN KLEIN ACCESSORIES

10% off purchase.

CARTER'S

\$10 off your purchase of \$50 or more.

Excludes clearance, doorbusters, Skip Hop®, non-Carter's and non-OshKosh branded footwear. Other restrictions may apply. Code: 065647

CLARKS BOSTONIAN OUTLET

15% off your purchase of \$75 or more.

Excludes full-price Originals, Bushacre and Stinson products. Code: OUT18

CONVERSE

\$20 off your purchase of \$100 or more.

Excludes Chuck Taylor All Star core classic colors. Code: 64

CROCS

30% off two or more.

Code: GIFT30

DKNY

20% off \$100 or more.

MERCHANTS: PLEASE CHECK THE APPROPRIATE SQUARE AFTER USE

- FRAGRANCE OUTLET**
Buy one get one 50% off. Gift with purchase of \$129 or more, Freshwater Cultured Pearl Bracelet (\$50 value).
Exclusions limit one GWP per customer. While supplies last.

- GUESS FACTORY ACCESSORIES**
\$20 off your purchase of \$100 or more.
Code: GUESSXPOHG20

- KIPLING**
Free foldable tote with your purchase of \$125 or more.
Valued at \$29. While supplies last. Colors may vary. Code: FREEGIFT125

- LEVI'S® OUTLET STORE**
25% off your purchase of \$150 or more.
Code: 25OFF17

- NINE WEST**
20% off your purchase of \$125 or more.
Code: 5830917

- OSHKOSH B'GOSH**
\$10 off your purchase of \$50 or more.
Excludes clearance, doorbusters, Skip Hop®, non-Carter's and non-OshKosh branded footwear.
Other restrictions may apply. Code: 037316

- PERFUMANIA**
\$10 off \$100 or more.
Not valid at perfumania.com. Code: 400000020914

- POLO RALPH LAUREN FACTORY STORE**
20% off purchase of \$100 or more.
Offer not valid on the purchase of Philanthropic, Create Your Own or Dylan's Candy Bar merchandise. The \$100 threshold amount must be reached in a single transaction. Code: Q7109

- SAKS FIFTH AVENUE OFF 5TH**
\$20 off your purchase of \$125 or more!
Not valid on associate purchases, internet transactions, vintage handbags or Prada merchandise.
Code: D0000071TXN

- SKECHERS**
Take an additional 10% off your entire purchase with coupon code: CS4.
10% off can be combined with in-store promotion. Valid on select styles. Code: CS4

- SOLSTICE SUNGLASSES OUTLET**
Enjoy \$50 savings on your purchase of \$200 or more.
Not to be combined with any other offer. Exclusions apply. See store associate for details.

- SUNGLASS HUT**
\$15 off your purchase of \$100. \$30 off your purchase of \$175.
Select promotional sale sunglasses. Excludes regular-price and Ray-Ban products.
Code: 3158 or 3159

- TOMMY BAHAMA**
Enjoy an additional 20% off your entire purchase!
Excludes fragrance, beach chairs, Collegiate, NFL, salesman samples and clearance items.

TOMMY HILFIGER

Up to 60% off entire store. Plus, present this offer in-store and receive 20% off your purchase of \$150 or more or 15% off your entire purchase.

See associate for details. Some restrictions apply. Code: 500017023000

TOMMY HILFIGER KIDS

Up to 60% off entire store. Plus, present this offer in-store and receive 20% off your purchase of \$150 or more or 15% off your entire purchase.

See associate for details. Some restrictions apply. Code: 500017023000

TRUE RELIGION OUTLET

Receive 25% off a single men's or women's item.

Valid in True Religion Outlet stores only. Excludes kid's, clearance and accessories. Not valid online.

TUMI

Receive 25%-50% off select styles.

Valid at TUMI Outlet stores only.

UGG

Take an additional 20% off a pair of Adirondack Quilted Luxe or Adirondack Plaid.

Please see associate in-store for details.

VERA BRADLEY

\$25 off of \$100 or more!

Excludes clearance. Other exclusions and limitations apply. See store associate for details. Code: FY1803

VITAMIN WORLD

\$10 off purchase of \$49 or more.

Code: 033330036456

Must be presented at time of purchase. Cannot be combined with any other offer or discount. Limit one offer per purchase. Not valid on gift certificates, gift cards or prior purchases. No cash value. Offer subject to change without notice. See store for details, as some restrictions may apply. Valid only at participating Simon Premium Outlets®. Expires 12/17/17.

MERCHANTS: PLEASE CHECK THE APPROPRIATE SQUARE AFTER USE

GET VIP MEMBER PERKS EVERY DAY, ALL YEAR LONG

Enjoy access to exclusive offers, the inside scoop on local events and deals from your favorite brands by becoming a VIP Member at premiumoutlets.com/vip. Or visit the Mall Management Office.

WAIKELE
PREMIUM OUTLETS®
A SIMON CENTER