

COVE Alliance Gift Card List 2010

"346" Brooks Brothers	\$25.00 (16%)	J. Crew	\$25.00 (13%)
1913 Room	\$25.00 (5%)	J. Jill	\$25.00 (8%)
77kids	\$25.00 (10%)	Jack in the Box	\$10.00 (4%)
84 East Pasta Etc	\$25.00 (5%)	Jamba Juice	\$10.00 (7.00%)
8th Street Grille	\$25.00 (5%)	James Street Inn	\$25.00 (5%)
99 Restaurants	\$25.00 (13%)	JCPenney	\$25.00 (5%)
A Pea in the Pod	\$25.00 (8%)	JCPenney	\$100.00 (5%)
A&P Food Stores	\$25.00 (4%)	Jean Louis David	\$25.00 (8%)
A&P Food Stores	\$100.00 (4%)	Jewel-Osco	\$25.00 (4%)
Acapulco Mexican Restaurant y Cantina	\$25.00 (9%)	Jewel-Osco	\$100.00 (4%)
Ace Hardware	\$25.00 (4%)	Jiffy Lube	\$30.00 (8%)
Ace Hardware	\$100.00 (4%)	Jo-Ann Fabrics	\$20.00 (6%)
Acme (DE, MD, NJ and PA only)	\$25.00 (4%)	Joe's Seafood Prime Steak & Stone Crab	\$25.00 (12%)
Acme (DE, MD, NJ and PA only)	\$100.00 (4%)	Jolly Trolley Bar & Grill	\$25.00 (8%)
Advance Auto Parts	\$25.00 (7.00%)	Journeys	\$25.00 (10%)
aerie	\$25.00 (10%)	Journeys Kidz	\$25.00 (10%)
Aeropostale	\$25.00 (7.00%)	JW Marriott Hotels	\$50.00 (8%)
AJWright	\$25.00 (7.00%)	JW Marriott Hotels	\$100.00 (8%)
AJWright	\$100.00 (7.00%)	JW Marriott Hotels	\$500.00 (8%)
Albertsons	\$25.00 (4%)	Kay Jewelers	\$50.00 (6%)
Albertsons	\$100.00 (4%)	Kemah Boardwalk	\$25.00 (9%)
Allied Waste (W. MI only)	\$20.00 (10%)	Kemah Boardwalk	\$100.00 (9%)
Allied Waste (W. MI only)	\$100.00 (10%)	KFC	\$5.00 (8%)
Amazon.com	\$25.00 (4%)	Kids Foot Locker	\$25.00 (9%)
Amazon.com	\$100.00 (4%)	Kil@Wat	\$25.00 (9%)
AMC Theatres	\$25.00 (7.00%)	Kil@Wat	\$100.00 (9%)
AMC Theatres Single Admit	\$9.50 (16%)	Kirby House	\$25.00 (5%)
American Airlines	\$100.00 (8%)	Kmart	\$25.00 (4%)
American Airlines	\$250.00 (8%)	Kmart	\$50.00 (4%)
American Eagle Outfitters	\$25.00 (10%)	Kohl's	\$25.00 (4%)
Amway Grand Plaza Restaurants	\$25.00 (5%)	Kohl's	\$100.00 (4%)
Andersons	\$25.00 (4%)	Kwik Star	\$20.00 (4%)
Andersons	\$100.00 (4%)	Kwik Star	\$100.00 (4%)
Andersons Market	\$25.00 (4%)	Kwik Trip	\$20.00 (4%)
Andersons Market	\$100.00 (4%)	Kwik Trip	\$20.00 (4%)
Antico Posto	\$25.00 (12%)	L. Woods Tap & Pine Lodge	\$25.00 (12%)
A-Plus Convenience Store	\$50.00 (1.50%)	L.L. Bean	\$25.00 (15%)
A-Plus Convenience Store	\$250.00 (2%)	L.L. Bean	**\$100.00 (15%)
Applebee's	\$25.00 (8%)	L2O	\$25.00 (12%)
Applebee's	\$50.00 (8%)	La Dolce Vita	\$25.00 (12%)
Aquarium	\$25.00 (9%)	La Grande Orange (Santa Monica, CA)	\$25.00 (12%)
Aquarium	\$100.00 (9%)	La Griglia	\$25.00 (9%)
Arby's	\$10.00 (8%)	La Griglia	\$100.00 (9%)
Arco	\$50.00 (2%)	Lady Foot Locker	\$25.00 (9%)

Arco	\$100.00 (2%)	Landry's Seafood House	\$25.00 (9%)
Arco	\$250.00 (3%)	Landry's Seafood House	\$100.00 (9%)
Ascend Collection Hotel	\$50.00 (4%)	Lands' End	\$25.00 (16%)
Ascend Collection Hotel	\$100.00 (4%)	Lands' End	\$100.00 (16%)
AT&T 125 Minute Prepaid Card	\$9.50 (20%)	Lane Bryant	**\$25.00 (8%)
Athleta	\$25.00 (9%)	Legal Sea Foods	\$25.00 (13%)
Auto Zone	\$25.00 (8%)	Leo's Restaurant - Grand Rapids, MI	\$25.00 (12%)
Autograph Collection	\$50.00 (8%)	Lettuce Entertain You Restaurants	\$25.00 (12%)
Autograph Collection	\$100.00 (8%)	Lettuce Entertain You Restaurants	\$25.00 (12%)
Autograph Collection	\$500.00 (8%)	Limited	\$25.00 (9%)
Avis Car Rental	\$50.00 (8%)	Little Caesar's Pizza	\$20.00 (8%)
B. Dalton Booksellers	\$10.00 (9%)	Loews Cineplex	\$25.00 (7.00%)
B. Dalton Booksellers	\$20.00 (9%)	Loews Cineplex Single Admit	\$9.50 (16%)
B. Dalton Booksellers	\$25.00 (9%)	Logan's Roadhouse	\$25.00 (8%)
B. Dalton Booksellers	\$100.00 (9%)	Long John Silver's	\$5.00 (8%)
B.O.B.	\$25.00 (5%)	Longhorn Steakhouse	\$25.00 (9%)
Babbage's	\$25.00 (3%)	Lord & Taylor	\$25.00 (8%)
Babies-R-U's	\$20.00 (1.50%)	Lou Malnati's Pizzeria	\$10.00 (8%)
Babin's Seafood House	\$25.00 (9%)	Lowe's Home Improvement	\$20.00 (4%)
Babin's Seafood House	\$100.00 (9%)	Lowe's Home Improvement	\$25.00 (4%)
Bahama Breeze	\$25.00 (9%)	Lowe's Home Improvement	\$100.00 (4%)
Baja Fresh	\$25.00 (7.00%)	Lowe's Home Improvement	\$500.00 (4%)
Banana Republic	\$25.00 (9%)	Lowe's Home Improvement	\$1,000.00 (4%)
Banana Republic	\$25.00 (9%)	Lucky Supermarket	\$25.00 (2%)
Barnes & Noble Booksellers	\$10.00 (9%)	Lucky Supermarket	\$100.00 (2%)
Barnes & Noble Booksellers	\$20.00 (9%)	M Burger	\$25.00 (12%)
Barnes & Noble Booksellers	\$25.00 (9%)	Macaroni Grill	\$25.00 (9%)
Barnes & Noble Booksellers	\$100.00 (9%)	Macy's	\$25.00 (10%)
Barnes & Noble College Bookstores	\$10.00 (9%)	Macy's	\$100.00 (10%)
Barnes & Noble College Bookstores	\$20.00 (9%)	Maggiano's Little Italy	\$25.00 (9%)
Barnes & Noble College Bookstores	\$25.00 (9%)	Magic Johnson Theatres	\$25.00 (7.00%)
Barnes & Noble College Bookstores	\$100.00 (9%)	Magic Johnson Theatres Single Admit	\$9.50 (16%)
Baskin Robbins	\$2.00 (9%)	Magic Pan Crepe Stand	\$25.00 (12%)
Bass Pro Shops	\$25.00 (9%)	Mainstay Suites	\$50.00 (4%)
Bass Pro Shops	\$100.00 (9%)	Mainstay Suites	\$100.00 (4%)
Bath & Body Works	\$10.00 (13%)	Mainstreet Restaurants	\$25.00 (12%)
Bath & Body Works	\$25.00 (13%)	Mangiamo	\$25.00 (5%)
bd's Mongolian Grill	\$20.00 (8%)	Mapco Express	\$25.00 (2%)
Beauty Bar	\$25.00 (8%)	Mapco Mart	\$25.00 (2%)
Bed Bath & Beyond	\$25.00 (7.00%)	Marathon	\$25.00 (3%)
BedandBreakfast.com	\$50.00 (10%)	Marathon	\$100.00 (3%)
Beechwood Inn & Coyote Cafe'	\$25.00 (5%)	Marathon	\$250.00 (4%)
Belk	\$25.00 (7.00%)	Marcus Resorts	\$25.00 (9%)
Beltline Bar	\$25.00 (5%)	Marcus Resorts	\$100.00 (9%)
Ben Pao	\$25.00 (12%)	Marcus Theatres	\$25.00 (9%)
Bergdorf Goodman	\$50.00 (12%)	Marcus Theatres	\$100.00 (9%)
Bergdorf Goodman	\$50.00 (12%)	Marie Callender's Restaurant & Bakery	\$25.00 (12%)

Bergner's	\$25.00 (8%)	Marios	\$25.00 (5%)
Bergner's	\$100.00 (8%)	Marriott Hotels & Resorts	\$50.00 (8%)
Bertucci's™ Italian Restaurant	\$25.00 (10%)	Marriott Hotels & Resorts	\$100.00 (8%)
Best Buy	\$25.00 (3%)	Marriott Hotels & Resorts	\$500.00 (8%)
Best Buy	\$100.00 (3%)	Marriott Vacation Club	\$100.00 (8%)
Best Buy	\$250.00 (3%)	Marriott Vacation Club	\$500.00 (8%)
Best Cuts	\$25.00 (8%)	Marriott Vacation Club	\$50.00 (8%)
Best Western International	\$25.00 (12%)	Marshalls	\$25.00 (7.00%)
Best Western International	\$100.00 (12%)	Marshalls	\$100.00 (7.00%)
Big 5 Sporting Goods	\$25.00 (8%)	Martin's Food Market (MD, VA, WV)	\$25.00 (4%)
Big Bowl	\$25.00 (12%)	Martin's Food Market (MD, VA, WV)	\$100.00 (4%)
Big Cedar Lodge	\$25.00 (9%)	Mason Street Grill	\$25.00 (9%)
Big Cedar Lodge	\$100.00 (9%)	Mason Street Grill	\$100.00 (9%)
Big Fish	\$25.00 (9%)	MasterCuts	\$25.00 (8%)
Big Fish	\$100.00 (9%)	Maui Jim	\$25.00 (15%)
Bite/Ottawa Tavern	\$25.00 (5%)	Maurices	\$20.00 (7.00%)
Black Angus	\$25.00 (12%)	MC Sports	\$25.00 (8%)
Bloomingdale's	\$25.00 (12%)	Meijer (not AK, HI, MI)	\$25.00 (3%)
Bloomingdale's	\$100.00 (12%)	Meijer (not AK, HI, MI)	\$100.00 (3%)
Bloomington Chophouse	\$25.00 (9%)	Meijer (not AK, HI, MI)	**\$100.00 (4%)
Bloomington Chophouse	\$100.00 (9%)	Menards Home Centers	\$25.00 (3%)
Blu Bar Lounge	\$25.00 (9%)	Menards Home Centers	\$100.00 (3%)
Blu Bar Lounge	\$100.00 (9%)	Men's Wearhouse	\$25.00 (8%)
Blue Pointe Oyster Bar & Seafood Grill	\$25.00 (12%)	Mermaid Bar and Grill	\$25.00 (5%)
Blue Water Grill	\$25.00 (5%)	Mia & Maxx Hair Studio	\$25.00 (8%)
Boardwalk Inn	\$25.00 (9%)	Michaels	\$25.00 (4%)
Boardwalk Inn	\$100.00 (9%)	Miller Time Pub (Milwaukee, WI)	\$25.00 (9%)
Boatwerks Waterfront Restaurant	\$25.00 (5%)	Miller Time Pub (Milwaukee, WI)	\$100.00 (9%)
Bob Evans	\$10.00 (10%)	Milwaukee ChopHouse	\$25.00 (9%)
Body Shop	\$25.00 (8%)	Milwaukee ChopHouse	\$100.00 (9%)
Bon Vie Bistro	\$25.00 (12%)	Mimis Cafe	\$25.00 (8%)
Bonefish Grill	\$25.00 (8%)	Mitchell's Hair Styling (NC only)	\$25.00 (8%)
Bon-Ton	\$25.00 (8%)	Mity Nice Grill	\$25.00 (12%)
Bon-Ton	\$100.00 (8%)	Mobil	\$50.00 (1.50%)
Bookstar	\$10.00 (9%)	Mobil	\$250.00 (2%)
Bookstar	\$20.00 (9%)	Mon Ami Gabi	\$25.00 (12%)
Bookstar	\$25.00 (9%)	Motherhood Maternity	\$25.00 (8%)
Bookstar	\$100.00 (9%)	Mr. Goodcents Subs & Pastas	\$10.00 (7.00%)
Bookstop	\$10.00 (9%)	Muer Seafood	\$25.00 (9%)
Bookstop	\$20.00 (9%)	Muer Seafood	\$100.00 (9%)
Bookstop	\$25.00 (9%)	Multiplex Cinemas	\$25.00 (9%)
Bookstop	\$100.00 (9%)	Nacional 27	\$25.00 (12%)
Borders	\$10.00 (9%)	National Amusements	\$25.00 (9%)
Borders	\$25.00 (9%)	Neiman Marcus	\$50.00 (12%)
BoRics	\$25.00 (8%)	New Holland Brewing Restaurant & Pub	\$25.00 (5%)
Boscov's	\$25.00 (8%)	Nike	\$25.00 (12%)

Boston Market	\$10.00 (12%)	Noodle's & Company	\$10.00 (8%)
Boston Store	\$25.00 (8%)	Noto's Old World Italian Dining	\$25.00 (5%)
Boston Store	\$100.00 (8%)	Oceanaire	\$25.00 (9%)
BP	\$50.00 (2%)	Oceanaire	\$100.00 (9%)
BP	\$100.00 (2%)	O'Charley's	\$25.00 (13%)
BP	\$250.00 (3%)	Office Beer Bar & Grill	\$25.00 (8%)
Brann's Steakhouse & Grille	\$10.00 (9%)	Office Depot	\$25.00 (4%)
Bravo Cucina Italiana	\$25.00 (12%)	Office Depot	\$100.00 (4%)
Brenner's Steakhouse	\$25.00 (9%)	Office Max	\$25.00 (5%)
Brenner's Steakhouse	\$100.00 (9%)	Office Max	\$100.00 (5%)
Bridge Cinema de Lux	\$25.00 (9%)	Old Boys' Brewhouse	\$25.00 (5%)
Brio Tuscan Grille	\$25.00 (12%)	Old Chicago	\$25.00 (6%)
Brooks Brothers	\$25.00 (16%)	Old Country Buffet	\$25.00 (5%)
Brooks Brothers Country Club Store	\$25.00 (16%)	Old Navy	\$25.00 (9%)
Bruegger's Bagels	\$10.00 (7.00%)	Olga's Kitchen	\$20.00 (8%)
Bruster's Ice Cream	\$10.00 (8%)	Olive Garden	\$25.00 (9%)
Buca Di Beppo	\$25.00 (8%)	Omaha Steaks	\$25.00 (11%)
Buckle	\$25.00 (8%)	Omelette Shoppe	\$25.00 (5%)
Budget Car Rental	\$50.00 (8%)	Omni Hotels	\$100.00 (8%)
Build-A-Bear Workshop	\$25.00 (8%)	Omni Hotels	\$100.00 (8%)
Burger King	\$10.00 (4%)	On The Border	\$25.00 (9%)
Buy Buy Baby	\$25.00 (7.00%)	One Trick Pony Grill and Taproom	\$25.00 (5%)
Cabela's	\$25.00 (11%)	Orchard Supply Hardware	\$25.00 (4%)
Cabela's	\$100.00 (11%)	Orchard Supply Hardware	\$100.00 (4%)
Cadillac Bar	\$25.00 (9%)	Orchard Supply Hardware	\$250.00 (4%)
Cadillac Bar	\$100.00 (9%)	Orvis	\$25.00 (17%)
Cafe at The Pfsiter in Milwaukee	\$25.00 (9%)	Orvis	\$100.00 (17%)
Cafe at The Pfsiter in Milwaukee	\$100.00 (9%)	Osteria Via Stato	\$25.00 (12%)
Cafe Ba-Ba-Reeba!	\$25.00 (12%)	Ottawa Beach Inn	\$25.00 (5%)
California Pizza Kitchen	\$10.00 (4%)	Outback Steakhouse	\$25.00 (8%)
Cambria Suites	\$50.00 (4%)	Outlooks for Hair	\$25.00 (8%)
Cambria Suites	\$100.00 (4%)	Overstock.com	\$25.00 (8%)
Capitol ChopHouse	\$25.00 (9%)	P.F. Chang's China Bistro	\$25.00 (8%)
Capitol ChopHouse	\$100.00 (9%)	Palio	\$25.00 (12%)
Captain Crabs Take-Away	\$25.00 (9%)	Panera Bread	\$10.00 (9%)
Captain Crabs Take-Away	\$100.00 (9%)	Panera Bread	\$25.00 (9%)
Carlos O'Kelly's Mexican Cafe	\$10.00 (9%)	Panopoulos Salons	\$25.00 (8%)
Carl's Jr.	\$10.00 (5%)	Papa Gino's	\$10.00 (10%)
Carlton Hair International	\$25.00 (8%)	Papa John's	\$10.00 (8%)
Carnival Cruise Lines	\$100.00 (8%)	Parisian Store	\$25.00 (8%)
Carrabba's Italian Grill	\$25.00 (8%)	Parisian Store	\$100.00 (8%)
Carrows Restaurant	\$10.00 (8%)	Park Avenue Grill	\$25.00 (9%)
Carrs	\$25.00 (4%)	Park Avenue Grill	\$100.00 (9%)
Carrs	\$25.00 (4%)	Parkway Inn	\$25.00 (5%)
Carrs	\$100.00 (4%)	Pathmark	\$25.00 (4%)
Carson Pirie Scott	\$25.00 (8%)	Pavilions	\$25.00 (4%)
Carson Pirie Scott	\$100.00 (8%)	Pavilions	\$100.00 (4%)

Carson's American Bistro	\$25.00 (12%)	Payless Shoes	\$20.00 (13%)
Casa Gallardo	\$25.00 (9%)	PBteen	\$25.00 (8%)
Cascading Card File	\$2.96 (25%)	PBteen	\$100.00 (8%)
Casual Male XL	\$25.00 (9%)	Peapod Online Grocery	\$25.00 (4%)
Catherines	**\$25.00 (8%)	Peapod Online Grocery	\$100.00 (4%)
Cattle Company (AK & HI only)	\$25.00 (12%)	Peet's Coffee & Tea	\$20.00 (8%)
Celebration Cinema	\$10.00 (4%)	Pei Wei Asian Diner	\$25.00 (8%)
Celebrity Cruise Lines	\$100.00 (9%)	Peohe's	\$25.00 (9%)
Central Market	\$25.00 (2%)	Peohe's	\$100.00 (9%)
Central Market	\$100.00 (2%)	Pep Boys	\$20.00 (4%)
Century Theatres	\$25.00 (4%)	Pereddies Italian Restaurant	\$25.00 (5%)
Century Theatres Single Admit	\$9.50 (15%)	Perkins (KS, MI, MO, WI only)	\$10.00 (12%)
Champps Americana	\$25.00 (8%)	Pesce	\$25.00 (9%)
Champs Sports	\$25.00 (9%)	Pesce	\$100.00 (9%)
Charley's Crab	\$25.00 (9%)	PetSmart	\$25.00 (4%)
Charley's Crab	\$100.00 (9%)	Petterino's	\$25.00 (12%)
Charlie Brown's Steakhouse	\$25.00 (8%)	Pfister Hotel	\$25.00 (9%)
Chart House	\$25.00 (9%)	Pfister Hotel	\$100.00 (9%)
Chart House	\$100.00 (9%)	Pick Up Stix	\$25.00 (12%)
Cheesecake Factory	\$25.00 (5%)	Pier 1 Imports	\$25.00 (9%)
Chequers	\$25.00 (5%)	Pietro's	\$10.00 (9%)
Chevron	\$50.00 (1.50%)	Piggly Wiggly (WI, IL only)	\$25.00 (3%)
Chevron	\$100.00 (1.50%)	Piggly Wiggly (WI, IL only)	\$50.00 (3%)
Chevron	\$250.00 (2%)	Piggly Wiggly (WI, IL only)	\$100.00 (3%)
Chevy's Fresh Mex	\$25.00 (9%)	Pinkberry	\$10.00 (5%)
Children's Place	\$25.00 (12%)	Piper	\$25.00 (5%)
Chili's Grill & Bar	\$25.00 (9%)	Piperlime	\$25.00 (9%)
Chipotle Mexican Grill	\$10.00 (10%)	Pizza Hut	\$10.00 (8%)
Chop House	\$25.00 (12%)	Pizzeria Via Stato	\$25.00 (12%)
Chop House Brewery	\$25.00 (6%)	PlanetX	\$25.00 (3%)
Chuck E. Cheese	\$10.00 (8%)	Platinum Hotel in Las Vegas	\$25.00 (9%)
Ciao!	\$25.00 (12%)	Platinum Hotel in Las Vegas	\$100.00 (9%)
CineArts	\$25.00 (4%)	Pottery Barn	\$25.00 (8%)
CineArts Single Admit	\$9.50 (15%)	Pottery Barn	\$100.00 (8%)
Cinema Carousel	\$10.00 (4%)	Pottery Barn Kids	\$25.00 (8%)
Cinema de Lux	\$25.00 (9%)	Pottery Barn Kids	\$100.00 (8%)
Cinemark Theatres	\$25.00 (4%)	ProtectMyId by Experian	\$100.00 (15%)
Cinemark Theatres Single Admit	\$9.50 (15%)	Qdoba Mexican Grill	\$25.00 (7.00%)
Cinemark Tinseltown	\$25.00 (4%)	Quality Inn	\$50.00 (4%)
Cinemark Tinseltown Single Admit	\$9.50 (15%)	Quality Inn	\$100.00 (4%)
Cineplex Odeon	\$25.00 (7.00%)	Quick Chek	\$25.00 (2%)
Cineplex Odeon Single Admit	\$9.50 (16%)	Quiznos	\$10.00 (10%)
Circle K	\$25.00 (2%)	R.J. Grunts	\$25.00 (12%)
CityVu Bistro	\$25.00 (5%)	Radio Shack	\$25.00 (4%)
Claire's	\$10.00 (9%)	Rainforest Cafe	\$25.00 (9%)
Clarion Hotels	\$50.00 (4%)	Rainforest Cafe	\$100.00 (9%)

Clarion Hotels	\$100.00 (4%)	Randalls	\$25.00 (4%)
Clear Lounge	\$25.00 (9%)	Randalls	\$100.00 (4%)
Clear Lounge	\$100.00 (9%)	Real Seafood Co.	\$25.00 (12%)
Clementine's	\$25.00 (5%)	Red Ball Jet Cafe	\$25.00 (5%)
Clementine's Too	\$25.00 (5%)	Red Lobster	\$25.00 (9%)
Coco's Restaurant & Bakery	\$10.00 (8%)	Red Piano in Oklahoma City	\$25.00 (9%)
Coffee Bean & Tea Leaf	\$25.00 (9%)	Red Piano in Oklahoma City	\$100.00 (9%)
Cold Stone Creamery	\$10.00 (8%)	Red Robin	**\$25.00 (11%)
Comfort Inn	\$50.00 (4%)	Red Sushi	\$25.00 (9%)
Comfort Inn	\$100.00 (4%)	Red Sushi	\$100.00 (9%)
Comfort Suites	\$50.00 (4%)	Reel Club	\$25.00 (12%)
Comfort Suites	\$100.00 (4%)	Regal Entertainment Group	\$25.00 (8%)
Community Canteen	\$25.00 (12%)	Regal Entertainment Group Single Admit	\$9.50 (15%)
Container Store	\$25.00 (9%)	Regis Salons	\$25.00 (8%)
Container Store	\$100.00 (9%)	Regis Signature Salon	\$25.00 (8%)
Cool Cuts	\$25.00 (8%)	REI	\$25.00 (8%)
Corner Bar	\$25.00 (5%)	Renaissance Hotels & Resorts by Marriott	\$50.00 (8%)
Cottage Bar	\$25.00 (5%)	Renaissance Hotels & Resorts by Marriott	\$100.00 (8%)
Country Buffet	\$25.00 (5%)	Renaissance Hotels & Resorts by Marriott	\$500.00 (8%)
Courtyard by Marriott	\$50.00 (8%)	Residence Inn by Marriott	\$50.00 (8%)
Courtyard by Marriott	\$100.00 (8%)	Residence Inn by Marriott	\$100.00 (8%)
Courtyard by Marriott	\$500.00 (8%)	Residence Inn by Marriott	\$500.00 (8%)
Cousins Subs	\$10.00 (9%)	Restaurant at the Platinum	\$25.00 (9%)
Crab House	\$25.00 (9%)	Restaurant at the Platinum	\$100.00 (9%)
Crab House	\$100.00 (9%)	Restaurant Toulouse	\$25.00 (5%)
Cracker Barrel	\$10.00 (9%)	Restaurant.com	\$20.00 (50%)
Crate and Barrel	\$25.00 (8%)	Restoration Hardware	\$25.00 (12%)
Crate and Barrel	\$100.00 (8%)	Restoration Hardware	\$100.00 (12%)
Crazy 8	\$25.00 (13%)	Rich	\$25.00 (4%)
Crazy Horse Steak House	\$25.00 (5%)	Rich	\$100.00 (4%)
Crew Cuts	\$25.00 (13%)	Rio Grand Steakhouse	\$25.00 (5%)
Crystal Flash	\$50.00 (2%)	Ristorante Brissago in Lake Geneva	\$25.00 (9%)
Cub Foods (Not OH)	\$25.00 (4%)	Ristorante Brissago in Lake Geneva	\$100.00 (9%)
Cub Foods (Not OH)	\$100.00 (4%)	Rite Aid	\$25.00 (4%)
CVS/pharmacy	\$25.00 (6%)	Ritz-Carlton	\$50.00 (8%)
CVS/pharmacy	\$25.00 (6%)	River Crab	\$25.00 (9%)
CVS/pharmacy	\$100.00 (6%)	River Crab	\$100.00 (9%)
Cygnus 27	\$25.00 (5%)	Rixty Online Gaming	\$10.00 (7.00%)
D&W Fresh Market	\$25.00 (2%)	Rock Bottom Restaurant	\$25.00 (6%)
D&W Fresh Market	\$100.00 (2%)	Rocky Mountain Chocolate Factory	\$10.00 (11%)
D&W Quick Stop	\$25.00 (2%)	Rodeway Inn	\$50.00 (4%)
D&W Quick Stop	\$25.00 (2%)	Rodeway Inn	\$100.00 (4%)
D&W Quick Stop	\$100.00 (2%)	Rosebud Bar & Grill	\$25.00 (5%)
D'Angelo Grilled Sandwiches	\$10.00 (10%)	Rose's Express	\$25.00 (5%)
Darden Restaurants	\$25.00 (9%)	Rose's on Reed's Lake	\$25.00 (5%)
Dave & Busters	\$25.00 (13%)	Ross Dress for Less	\$25.00 (8%)
Del Taco	\$10.00 (4%)	Roy's	\$25.00 (8%)

Dell Computer	\$100.00 (4%)	Ruby Tuesday	\$25.00 (8%)
Dennis Uniform	\$20.00 (5%)	Ruby's Diner	\$25.00 (5%)
Denny's	\$10.00 (7.00%)	Ruth's Chris Steak House	\$50.00 (10%)
Destination Maternity	\$25.00 (8%)	Ryan's Grill Buffet and Bakery	\$25.00 (5%)
Di Pescara	\$25.00 (12%)	Safeway	\$25.00 (4%)
Dick's Sporting Goods	\$25.00 (8%)	Safeway	\$100.00 (4%)
Dillard's	\$25.00 (9%)	Sally Beauty Supply	\$25.00 (12%)
Dillard's	\$100.00 (9%)	Saltgrass Steakhouse	\$25.00 (9%)
Dining Concepts (MI only)	\$25.00 (5%)	Saltgrass Steakhouse	\$100.00 (9%)
Discount Food Mart	\$25.00 (2%)	Sam's Club	\$25.00 (2%)
Disney	\$25.00 (2%)	Sam's Club	\$100.00 (2%)
Disney	\$100.00 (2%)	Sam's Club	\$250.00 (2%)
Disney	\$1,000.00 (2%)	San Luis Resort	\$25.00 (9%)
Dominick's	\$25.00 (4%)	San Luis Resort	\$100.00 (9%)
Dominick's	\$100.00 (4%)	Saturday's Hair Salon	\$25.00 (8%)
Domino's Pizza	\$10.00 (8%)	Sav-A-Center	\$25.00 (4%)
Don & Charlie's Steakhouse	\$25.00 (12%)	Sav-A-Center	\$100.00 (4%)
Donatos Pizza	\$10.00 (10%)	Save Mart Supermarkets	\$25.00 (2%)
Dots	\$25.00 (12%)	Save Mart Supermarkets	\$100.00 (2%)
Downtown Aquarium	\$25.00 (9%)	SaveRite Grocery Warehouse	\$25.00 (4%)
Downtown Aquarium	\$100.00 (9%)	SaveRite Grocery Warehouse	\$100.00 (4%)
Dream Dinners	\$75.00 (8%)	Scoozi	\$25.00 (12%)
Dressbarn	\$25.00 (8%)	Sears	\$25.00 (4%)
Dunham's Sports	\$25.00 (8%)	Sears	\$100.00 (4%)
Dunkin' Donuts	\$10.00 (4%)	Sears	\$250.00 (4%)
East Coast	\$25.00 (2%)	Sears Auto Service Center	\$25.00 (4%)
Eat'n Park	**\$10.00 (12%)	Sears Auto Service Center	\$100.00 (4%)
Eat'n Park	**\$25.00 (12%)	Sears Auto Service Center	\$250.00 (4%)
EB Games	\$25.00 (3%)	See's Candies	**\$16.10 (25.50%)
EBX	\$25.00 (3%)	Sentry	\$10.00 (3%)
Econo Lodge	\$50.00 (4%)	Sentry	\$50.00 (3%)
Econo Lodge	\$100.00 (4%)	Sephora	\$20.00 (4%)
Eddie Bauer	\$25.00 (10%)	Shaw's Crab House	\$25.00 (12%)
Edwards Theatres	\$25.00 (8%)	Shaw's Supermarket	\$25.00 (4%)
Edwards Theatres Single Admit	\$9.50 (15%)	Shaw's Supermarket	\$25.00 (4%)
Eiffel Tower	\$25.00 (12%)	Sheetz	\$25.00 (3%)
El Paso Cantina	\$25.00 (9%)	Sheetz	\$100.00 (3%)
El Pollo Loco	\$10.00 (6%)	Sheldon Cleaners	\$5.00 (9%)
El Segundo Sol	\$25.00 (12%)	Shell	\$25.00 (2.50%)
El Torito	\$25.00 (9%)	Shell	\$50.00 (2.50%)
El Torito Grill	\$25.00 (9%)	Shell	\$100.00 (2.50%)
Elder-Beerman	\$25.00 (8%)	shi by Journeys	\$25.00 (10%)
Elder-Beerman	\$100.00 (8%)	Shoe Carnival	\$25.00 (5%)
Electronics Boutique	\$25.00 (3%)	Shop 'N Save (IL and MO only)	\$25.00 (4%)
Everest	\$25.00 (12%)	Shop 'N Save (IL and MO only)	\$100.00 (4%)
Express	\$25.00 (10%)	Shopko	\$25.00 (3%)

Express for Men	\$25.00 (10%)	Shopko	\$50.00 (3%)
Exxon	\$50.00 (1.50%)	Shoppers Food & Pharmacy (MD, VA only)	\$25.00 (4%)
Exxon	\$250.00 (2%)	Shoppers Food & Pharmacy (MD, VA only)	\$100.00 (4%)
Fairfield Inn & Suites by Marriott	\$50.00 (8%)	ShopRite	\$25.00 (4%)
Fairfield Inn & Suites by Marriott	\$100.00 (8%)	ShopRite	\$100.00 (4%)
Fairfield Inn & Suites by Marriott	\$500.00 (8%)	Showcase	\$25.00 (9%)
Fairmont Hotels	\$100.00 (12%)	Showplace	\$25.00 (7.00%)
Family Christian Stores	\$25.00 (9%)	Showplace	\$25.00 (7.00%)
Family Express	\$25.00 (4%)	Showplace Single Admit	\$9.50 (16%)
Family Express	\$100.00 (4%)	Shutterfly	\$25.00 (9%)
Family Fare Quick Stop	\$25.00 (2%)	Simms Landing	\$25.00 (9%)
Family Fare Quick Stop	\$100.00 (2%)	Simms Landing	\$100.00 (9%)
Family Fare Supermarket	\$25.00 (2%)	Sinclair Oil	\$25.00 (2%)
Family Fare Supermarket	\$100.00 (2%)	Sinclair Oil	\$100.00 (2%)
Family Video	\$10.00 (12%)	Sing Sing Dueling Pianos	\$25.00 (6%)
Famous Hair	\$25.00 (8%)	Sinigual	\$25.00 (9%)
Fannie May Candies	\$10.00 (25%)	Six Flags One-Day Admission Ticket	\$30.00 (8%)
Farm Fresh Food & Pharmacy (VA, NC only)	\$25.00 (4%)	Skirvin Hilton	\$25.00 (9%)
Farm Fresh Food & Pharmacy (VA, NC only)	\$100.00 (4%)	Skirvin Hilton	\$100.00 (9%)
Fashion Bug	**\$25.00 (8%)	Sleep Inn	\$50.00 (4%)
FAST Food and Fuel	\$25.00 (2%)	Sleep Inn	\$100.00 (4%)
Favorite Markets	\$25.00 (2%)	Smart & Final	\$25.00 (3%)
Fazoli's	\$25.00 (7.00%)	Smart & Final	\$50.00 (3%)
Felpausch	\$25.00 (2%)	Smart & Final	\$100.00 (3%)
Felpausch	\$100.00 (2%)	S-Mart Foods	\$25.00 (2%)
Fiesta Salons	\$25.00 (8%)	S-Mart Foods	\$100.00 (2%)
Finish Line	\$25.00 (10%)	SmartStyle	\$25.00 (8%)
Finley's American Grill	\$10.00 (9%)	Smashburger \$10	\$10.00 (10%)
Fire Mountain	\$25.00 (5%)	Software Etc.	\$25.00 (3%)
First Choice Haircutters	\$25.00 (8%)	Souplantation	\$25.00 (8%)
Fish Tales	\$100.00 (9%)	Southside Inn	\$25.00 (5%)
Fish Tales	\$25.00 (9%)	Spa Finder	**\$25.00 (13%)
Fisherman's Wharf	\$25.00 (9%)	Spaghetti Warehouse	\$20.00 (18%)
Fisherman's Wharf	\$100.00 (9%)	Spectators Sports Bar & Grill	\$25.00 (5%)
Flat River Grill	\$25.00 (5%)	Speedway	\$25.00 (4%)
Fleetwood Diner	\$25.00 (5%)	Speedway	\$100.00 (4%)
Fleming's Prime Steakhouse	\$25.00 (8%)	Speedway Food Court	\$20.00 (7.00%)
Flying Dutchman	\$25.00 (9%)	Sports Authority	\$25.00 (8%)
Flying Dutchman	\$100.00 (9%)	Sports Authority	\$100.00 (8%)
Food Basics	\$25.00 (4%)	SpringHill Suites by Marriott	\$50.00 (8%)
Food Basics	\$100.00 (4%)	SpringHill Suites by Marriott	\$100.00 (8%)
Food Emporium	\$25.00 (4%)	SpringHill Suites by Marriott	\$500.00 (8%)
Food Emporium	\$100.00 (4%)	St. Louis Bread Company	\$10.00 (9%)
Food Maxx	\$25.00 (2%)	St. Louis Bread Company	\$25.00 (9%)
Food Maxx	\$100.00 (2%)	Stable Inn	\$25.00 (5%)
foodlife	\$25.00 (12%)	Staples	\$25.00 (5%)

Foot Locker	\$25.00 (9%)	Staples	\$100.00 (5%)
Footaction USA	\$25.00 (9%)	Star Theatres	\$25.00 (7.00%)
Four Points by Sheraton - Chicago only	\$25.00 (9%)	Star Theatres Single Admit	\$9.50 (16%)
Four Points by Sheraton - Chicago only	\$100.00 (9%)	Starbucks	\$10.00 (7.00%)
Frankie's 5th Floor Pizzeria	\$25.00 (12%)	Starbucks	\$25.00 (7.00%)
Frankie's Scaloppine	\$25.00 (12%)	Stater Bros. Markets	\$25.00 (5%)
Funcoland	\$25.00 (3%)	Stater Bros. Markets	\$100.00 (5%)
Funset Boulevard	\$25.00 (9%)	Steak 'n Shake	\$10.00 (8%)
Funset Boulevard	\$100.00 (9%)	Stir Lounge in Las Vegas	\$25.00 (9%)
GameStop	\$25.00 (3%)	Stir Lounge in Las Vegas	\$100.00 (9%)
Gander Mountain	\$25.00 (8%)	Stoney River	\$25.00 (12%)
Gandy Dancer	\$25.00 (9%)	Stop & Shop (NOT TOPS)	\$25.00 (4%)
Gandy Dancer	\$100.00 (9%)	Stop & Shop (NOT TOPS)	\$100.00 (4%)
Gap	\$25.00 (9%)	Strack & VanTil	\$25.00 (2%)
Geneva ChopHouse	\$25.00 (9%)	Strack & VanTil	\$25.00 (2%)
Geneva ChopHouse	\$100.00 (9%)	Stripburger	\$25.00 (12%)
Genuardis	\$25.00 (4%)	Style America	\$25.00 (8%)
Genuardis	\$100.00 (4%)	Suburban Extended Stay Hotel	\$50.00 (4%)
GetGo	\$25.00 (4%)	Suburban Extended Stay Hotel	\$100.00 (4%)
GetGo	\$100.00 (4%)	Subway	\$10.00 (3%)
GFS Marketplace	\$25.00 (4%)	Subway	\$10.00 (3%)
GFS Marketplace	\$100.00 (4%)	Suncoast Smoothies	\$20.00 (8%)
Giant Eagle	\$25.00 (4%)	Sundance Grill	\$25.00 (5%)
Giant Eagle	\$100.00 (4%)	Sunglass Hut	\$25.00 (12%)
Giant Food Stores	\$25.00 (4%)	Sunoco	\$50.00 (1.50%)
Giant Food Stores	\$100.00 (4%)	Sunoco	\$250.00 (2%)
Giant Foods	\$25.00 (4%)	Sunset Waste	\$20.00 (10%)
Giant Foods	\$25.00 (4%)	Sunset Waste	\$100.00 (10%)
Giant Foods	\$100.00 (4%)	Super Fresh	\$25.00 (4%)
Gift Card Holiday Wrapper 16 pk	\$5.60 (20%)	Super Fresh	\$100.00 (4%)
Gift card Wrapper 16 pk	\$5.60 (20%)	Super G	\$25.00 (4%)
Glen's Market	\$25.00 (2%)	Super G	\$100.00 (4%)
Glen's Market	\$100.00 (2%)	SuperAmerica	\$25.00 (4%)
Glen's Quick Stop	\$25.00 (2%)	SuperAmerica	\$100.00 (4%)
Glen's Quick Stop	\$100.00 (2%)	Supercuts	\$25.00 (8%)
GNC	\$25.00 (8%)	Sweet Tomatoes	\$25.00 (8%)
Golden Nugget	\$25.00 (9%)	T.J. Maxx	\$25.00 (7.00%)
Golfsmith	\$25.00 (8%)	T.J. Maxx	\$100.00 (7.00%)
Goodrich Quality Theaters	\$10.00 (4%)	Talbots	\$25.00 (13%)
Gordmans	\$25.00 (7.00%)	Tanger Outlets	\$25.00 (8%)
Gordon Food Service Marketplace	\$25.00 (4%)	Texaco	\$25.00 (2%)
Gordon Food Service Marketplace	\$100.00 (4%)	Texas Roadhouse	\$25.00 (8%)
Grand Cafe in Lake Geneva	\$25.00 (9%)	TGF Hair Salon	\$25.00 (8%)
Grand Cafe in Lake Geneva	\$100.00 (9%)	TGI Friday's	\$25.00 (9%)
Grand Concourse	\$25.00 (9%)	Thornapple Daily Grill	\$25.00 (5%)
Grand Concourse	\$100.00 (9%)	Tidewater Grill	\$25.00 (12%)

Grand Geneva Resort	\$25.00 (9%)	Tim Hortons	\$10.00 (5%)
Grand Geneva Resort	\$100.00 (9%)	Timber Ridge Lodge	\$25.00 (9%)
Grand Rapids Brewing Company	\$25.00 (5%)	Timber Ridge Lodge	\$100.00 (9%)
Gratzi	\$25.00 (12%)	Tobacco Outlet Plus	\$20.00 (4%)
Great Clips	\$25.00 (8%)	Tobacco Outlet Plus	\$100.00 (4%)
Great Harvest Bread	\$10.00 (8%)	Tom Thumb	\$25.00 (4%)
Great Indoors	\$25.00 (4%)	Tom Thumb	\$100.00 (4%)
Great Indoors	\$100.00 (4%)	Tony Packo's	\$25.00 (14.00%)
Great Indoors	\$250.00 (4%)	Tower of the Americas	\$25.00 (9%)
Grill at 1913	\$25.00 (5%)	Tower of the Americas	\$100.00 (9%)
Grotto	\$25.00 (9%)	Town & Country Food Market	\$25.00 (2%)
Grotto	\$100.00 (9%)	Town & Country Food Market	\$100.00 (2%)
Guitar Center	\$25.00 (4%)	TownePlace Suites by Marriott	\$50.00 (8%)
Gulf Oil	\$25.00 (2%)	TownePlace Suites by Marriott	\$100.00 (8%)
Gymboree	\$25.00 (13%)	TownePlace Suites by Marriott	\$500.00 (8%)
H&M	\$25.00 (5%)	Toys-R-Us	\$20.00 (1.50%)
Hair by Stewarts	\$25.00 (8%)	Tre Cugini Restorantee	\$25.00 (5%)
Hair Plus	\$25.00 (8%)	Trestle Stop	\$25.00 (5%)
HairMasters	\$25.00 (8%)	T-Rex	\$25.00 (9%)
Hallmark	\$25.00 (4%)	T-Rex	\$100.00 (9%)
Hard Rock Cafe	\$25.00 (10%)	Tru	\$25.00 (12%)
Hardee's	\$10.00 (5%)	Tucci Benucch	\$25.00 (12%)
Harlow's	\$25.00 (9%)	Tully's Coffee	\$10.00 (10%)
Harlow's	\$25.00 (9%)	Twin City Grill	\$25.00 (12%)
Harlow's	\$100.00 (9%)	Ultra Salon	\$25.00 (4%)
Harry & David	\$25.00 (10%)	Ultra Foods	\$25.00 (2%)
HeadStart Hair Care	\$25.00 (8%)	Ultra Foods	\$100.00 (2%)
Hearty Platter Cafe & Restaurant	\$20.00 (4%)	Ultra Service Center	\$50.00 (1.50%)
Hearty Platter Cafe & Restaurant	\$100.00 (4%)	Ultra Service Center	\$250.00 (2%)
HEB	\$25.00 (2%)	United Artist Theatres	\$25.00 (8%)
HEB	\$100.00 (2%)	United Artist Theatres Single Admit	\$9.50 (15%)
Henry's Farmers Market	\$25.00 (3%)	VG's Grocery	\$25.00 (2%)
Henry's Farmers Market	\$50.00 (3%)	VG's Grocery	\$100.00 (2%)
Herberger's	\$25.00 (8%)	VG's Quick Stop	\$25.00 (2%)
Herberger's	\$100.00 (8%)	VG's Quick Stop	\$100.00 (2%)
Hilton Galveston Island Resort	\$25.00 (9%)	Vic & Anthony's Steakhouse	\$25.00 (9%)
Hilton Galveston Island Resort	\$100.00 (9%)	Vic & Anthony's Steakhouse	\$100.00 (9%)
Hilton Madison Monona Terrace	\$25.00 (9%)	Village Inn Pizza Parlor	\$25.00 (5%)
Hilton Madison Monona Terrace	\$100.00 (9%)	Visa	\$25.00 (2%)
Hilton Milwaukee City Center	\$25.00 (9%)	Visa	\$50.00 (2%)
Hilton Milwaukee City Center	\$100.00 (9%)	Vons	\$25.00 (4%)
Hilton Minneapolis/Bloomington	\$25.00 (9%)	Vons	\$100.00 (4%)
Hilton Minneapolis/Bloomington	\$25.00 (9%)	Waldbaum's	\$25.00 (4%)
Holiday Hair	\$25.00 (8%)	Waldbaum's	\$100.00 (4%)
Holiday Inn on the Beach-Galveston, TX	\$25.00 (9%)	Waldenbooks	\$10.00 (9%)
Holiday Inn on the Beach-Galveston, TX	\$100.00 (9%)	Waldenbooks	\$25.00 (9%)

Holiday Station Stores	\$25.00 (2%)	Walgreens	\$25.00 (6%)
Home Depot	\$25.00 (4%)	Walgreens	\$100.00 (6%)
Home Depot	\$100.00 (4%)	Walmart	\$25.00 (2%)
Home Depot	\$500.00 (4%)	Walmart	\$100.00 (2%)
HomeGoods	\$25.00 (7.00%)	Walmart	\$250.00 (2%)
HomeGoods	\$100.00 (7.00%)	Walnut Brewery	\$25.00 (6%)
Hometown Buffet	\$25.00 (5%)	Wawa	\$25.00 (1.50%)
Honey Baked Ham	\$10.00 (12%)	Wawa	\$100.00 (1.50%)
Horchow	\$50.00 (12%)	Well Spa At Grand Geneva	\$25.00 (9%)
Hornbacher's (MN and ND only)	\$25.00 (4%)	Well Spa At Grand Geneva	\$100.00 (9%)
Hornbacher's (MN and ND only)	\$100.00 (4%)	Well Spa At Platinum, Las Vegas	\$25.00 (9%)
Hotel Phillips	\$25.00 (9%)	Well Spa At Platinum, Las Vegas	\$100.00 (9%)
Hotel Phillips	\$100.00 (9%)	Well Spa at The Pfister	\$25.00 (9%)
HSN (Home Shopping Network)	\$25.00 (6%)	Well Spa at The Pfister	\$100.00 (9%)
HUB 51	\$25.00 (12%)	Wendy's	\$10.00 (4%)
Hudsonville Grille	\$25.00 (5%)	West Elm	\$25.00 (8%)
Hyatt Hotels	\$50.00 (9%)	West Elm	\$100.00 (8%)
Hyatt Hotels	\$100.00 (9%)	Wet Seal	**\$25.00 (7.00%)
Hyatt Place	\$50.00 (9%)	White Barn Candle Co	\$10.00 (13%)
Hyatt Place	\$100.00 (9%)	White Barn Candle Co	\$25.00 (13%)
Hyatt Summerfield Suites	\$50.00 (9%)	White River Fish House	\$25.00 (9%)
Hyatt Summerfield Suites	\$100.00 (9%)	White River Fish House	\$100.00 (9%)
Icing	\$10.00 (9%)	Who-Song & Larry's	\$25.00 (9%)
Inn at Hawks Head	\$25.00 (5%)	Wildfire	\$25.00 (12%)
Inn at the Ballpark	\$25.00 (9%)	Williams-Sonoma	\$25.00 (8%)
Inn at the Ballpark	\$100.00 (9%)	Williams-Sonoma	\$100.00 (8%)
InterContinental Milwaukee	\$25.00 (9%)	Williams-Sonoma Home	\$25.00 (8%)
InterContinental Milwaukee	\$100.00 (9%)	Williams-Sonoma Home	\$100.00 (8%)
Islamorada Fish Company	\$25.00 (9%)	Willie G's	\$25.00 (9%)
Islamorada Fish Company	\$100.00 (9%)	Willie G's	\$100.00 (9%)
Islands	\$25.00 (8%)	Winn Dixie	\$25.00 (4%)
iTunes®	\$15.00 (5%)	Winn Dixie	\$100.00 (4%)
iTunes®	\$25.00 (5%)	Wow Bao	\$25.00 (12%)
		Yak & Yeti	\$25.00 (9%)
		Yak & Yeti	\$100.00 (9%)
		Yard House Restaurants	\$25.00 (8%)
		Younkers	\$25.00 (8%)
		Younkers	\$100.00 (8%)
		Zappos.com	\$25.00 (8%)
		Zenden (Milwaukee, WI)	\$25.00 (9%)
		Zenden (Milwaukee, WI)	\$100.00 (9%)
		Zia's	\$25.00 (12%)