

LORD +
TAYLOR

hey friend!

FRIENDS
+ FAMILY

Shop through Monday, April 15

EXTRA

30% + **15%**

off regular, sale &
clearance items*

off almost all beauty*

hey friend!
FRIENDS+ FAMILY

**LORD +
TAYLOR**

**LORD +
TAYLOR**

250 Vesey Street
New York, NY 10281

PRSR STD
U.S. Postage
PAID
Lord + Taylor

191-51020

**EXTRA 30% OFF ALMOST ALL REGULAR,
SALE & CLEARANCE ITEMS***

15% OFF ALMOST ALL BEAUTY*

**PRESENT THIS PASS TO YOUR SALES ASSOCIATE BEFORE EACH PURCHASE
VALID THROUGH MONDAY, APRIL 15**

*NOT VALID ON SMART VALUE ITEMS. 15% off cosmetics, fragrances, beauty accessories, Tag Heuer watches; 25% off watches & Roberto Coin fine jewelry. This LORD + TAYLOR Savings Pass also excludes: **ALL ITEMS FROM:** Adidas, AllSaints, Amor, APL, Aquatalia, Baume & Mercier, Birkenstock, Blondo, Carvela, Champion, Chanel, Chanel N°5 Red limited edition, Chanel Sublimage, Coach, Converse, Cole Haan, Dansko, Diane von Furstenberg shoes, Dyson, Earth, Eddie Bauer, Eileen Fisher, Eileen Fisher The System, FILA, Free People, Frye, Gucci sunglasses & watches, Hammitt, Hanky Panky, Hugo Boss, Jack Rogers, John Varvatos Star USA, Johnston & Murphy, Kate Spade New York handbags & watches, Keds, Kurt Geiger, LeSportsac, Marc Jacobs, Michael Michael Kors sportswear, shoes, handbags & fashion jewelry, Michael Kors accessories & watches, Movado Bold, Nadri, Nike, Olivia Burton watches, Puma, Ray-Ban, Swarovski, S'well, The Flexx, Toms, Tory Burch watches, Tumi, Ugg, Under Armour, Uno de 50, Vionic, vintage luxury handbags & accessories & tech watches, Wacoal MEN'S: Andrew Marc, Levi's, Michael Kors, Pajar **REGULAR PRICE ITEMS FROM:** Barbour, Echo, FitFlop, Fjällräven, Kate Spade New York coats, intimates, shoes, accessories & fashion jewelry, Le Mystère, Longines fine watches, Marc Jacobs, Natori, Parfait, Rebecca Minkoff, Spanx, Sperry, Stuart Weitzman, Vince shoes, WLXT pre-owned Rolex; trunk shows in fine jewelry; charity-related merchandise; restaurants, gift cards, beauty salons & store services & spas. Bonus savings % applied to reduced prices. This Savings Pass must be presented at register at time of purchase to receive Savings Pass discount. Not valid on prior purchases or telephone and internet orders. Online exclusions may differ; see lordandtaylor.com/exclusions for details. Not valid at stand-alone Auburn Hills L+T Outlet and Paramus FIND@Lord+Taylor stores.

SHOP ONLINE AND USE CODE **FRIENDS!**

FREE SHIPPING ON ALL ONLINE ORDERS OF \$99 OR MORE • FOLLOW US

STAY IN TOUCH. SIGN UP FOR EMAILS AT LORDANDTAYLOR.COM. TEXT PASS TO 95555 TO RECEIVE OUR SPECIAL SAVINGS OFFER**

By texting **PASS to 95555 you agree to receive up to 5 autodialed marketing text messages per week from 95555 (Lord + Taylor) to the phone number provided at opt-in. Consent is not a condition to purchase. Message & data rates may apply. Text **HELP** to 95555 for help. Text **STOP** to 95555 to cancel. Terms and Conditions and Privacy Policy at lordandtaylor.com. No adjustments to prior purchases. All offers, unless otherwise specified, are not valid at stand-alone Auburn Hills Lord + Taylor Outlet and Paramus FIND@Lord+Taylor stores. Sale ends Monday, April 15, 2019 except for clearance items and where specified. Unless otherwise noted, all apparel items are imported.