

Dillard's Spring 2012 In-Store Event List for ECCO Shoes

EVENT DATE	EVENT TIMES	STORE NAME	ADDRESS	CITY	ST	ZIP	PHONE
Friday, March 16, 2012	10 AM - 6 PM	COLUMBIANA CENTRE	100 COLUMBIANA CIRCLE	COLUMBIA	SC	29212	803-732-7037
Friday, March 16, 2012	10 AM - 6 PM	COASTLAND CENTER	1798 TAMIAMI TRAIL NORTH	NAPLES	FL	34102	239-261-4100
Friday, March 16, 2012	10 AM - 6 PM	COCONUT POINT	8017 VIA SARDINIA WAY	ESTERO	FL	33928	239-947-4133
Friday, March 16, 2012	10 AM - 6 PM	ALTAMONTE MALL	451 E ALTAMONTE DR STE #1101	ALTAMONTE SPRINGS	FL	32701	407-830-1211
Friday, March 16, 2012	10 AM - 6 PM	MARKET STREET	4414 S. W. COLLEGE RD SUITE 700	OCALA	FL	34474	352-629-9266
Friday, March 16, 2012	10 AM - 6 PM	MELBOURNE SQUARE	1700 W. NEW HAVEN AVE. SUITE 801	MELBOURNE	FL	32904	321-676-1300
Friday, March 16, 2012	10 AM - 6 PM	SANTA ROSA MALL	300 MARY ESTHER BLVD SUITE 119	MARY ESTHER	FL	32569	850-244-7111
Friday, March 16, 2012	10 AM - 6 PM	PEMBROKE LAKES MALL	11945 PINES BLVD	PEMBROKE PINES	FL	33026	954-450-8661
Friday, March 16, 2012	10 AM - 6 PM	SHOPPES AT RIVER CROSS	5080 RIVERSIDE DRIVE SUITE 800	MACON	GA	31210	478-474-4545
Saturday, March 17, 2012	10 AM - 6 PM	HAYWOOD MALL	BOX 508 700 HAYWOOD ROAD	GREENVILLE	SC	29607	864-987-9229
Saturday, March 17, 2012	10 AM - 6 PM	MACARTHUR CENTER	200 MONTICELLO AVE	NORFOLK	VA	23510	757-622-6800
Saturday, March 17, 2012	10 AM - 6 PM	INTERNATIONAL PLAZA	2223 N WESTSHORE BLVD	TAMPA	FL	33607	813-342-1220
Saturday, March 17, 2012	10 AM - 6 PM	SOUTHGATE PLAZA	400 SOUTHGATE PLAZA	SARASOTA	FL	34239	941-955-2241
Saturday, March 17, 2012	10 AM - 6 PM	EDISON MALL	4125 CLEVELAND AVE	FT. MYERS	FL	33901	239-936-1441
Saturday, March 17, 2012	10 AM - 6 PM	FLORIDA MALL	8001 S. ORANGE BLOSSOM TRAIL	ORLANDO	FL	32809	407-240-1771
Saturday, March 17, 2012	10 AM - 6 PM	TREASURE COAST SQUARE	3210 N.W. FEDERAL HWY	JENSEN BEACH	FL	34957	772-692-0555
Saturday, March 17, 2012	10 AM - 6 PM	CORDOVA MALL	5100 N 9TH AVE.	PENSACOLA	FL	32504	850-476-3011
Saturday, March 17, 2012	10 AM - 6 PM	GALLERIA	2500 EAST SUNRISE BLVD.	FT. LAUDERDALE	FL	33304	954-565-5245
Saturday, March 17, 2012	10 AM - 6 PM	NORTH POINT MALL	7000 NORTH POINT CIRCLE	ALPHARETTA	GA	30022	770-410-9020
Saturday, March 17, 2012	10 AM - 6 PM	PROMENADE AT CASA GR	1117 N. PROMENADE PKY	CASA GRANDE	AZ	85194	520-421-1141
Sunday, March 18, 2012	12 PM - 5 PM	COASTAL GRAND	100 COASTAL GRAND CIRCLE	MYRTLE BEACH	SC	29577	843-839-2917
Sunday, March 18, 2012	12 PM - 5 PM	TYRONE SQUARE	6990 TYRONE SQUARE	ST. PETERSBURG	FL	33710	727-344-4611
Sunday, March 18, 2012	12 PM - 5 PM	TOWN CENTER	1441 TAMIAMI TRAIL	PORT CHARLOTTE	FL	33948	941-255-1778
Sunday, March 18, 2012	12 PM - 5 PM	SEMINOLE TOWNE CENTER	300 TOWN CENTER CIRCLE	SANFORD	FL	32771	407-330-1775
Sunday, March 18, 2012	12 PM - 5 PM	INDIAN RIVER	6200 20TH STREET	VERO BEACH	FL	32966	772-770-2141
Sunday, March 18, 2012	12 PM - 5 PM	PANAMA CITY MALL	2298 MARTIN LUTHER KING BLVD	PANAMA CITY	FL	32405	850-769-7671
Sunday, March 18, 2012	12 PM - 5 PM	WELLINGTON GREEN	10304 FOREST HILLS BLVD	WELLINGTON	FL	33414	561-227-5470
Sunday, March 18, 2012	12 PM - 5 PM	PERIMETER MALL	4500 ASHFORD DUNWOODY RD	ATLANTA	GA	30346	678-320-9140
Monday, March 19, 2012	10 AM - 4 PM	CITADEL MALL	2066 SAM RITTENBURG BLVD.	CHARLESTON	SC	29407	843-556-0080
Monday, March 19, 2012	10 AM - 4 PM	THE MARKET PLACE	1000 OVIEDO MARKETPLACE BLVD	OVIEDO	FL	32765	407-977-9996
Monday, March 19, 2012	10 AM - 4 PM	PIER PARK	200 PIER PARK DR.	PANAMA CITY BEAC	FL	32413	850-234-2417
Monday, March 19, 2012	10 AM - 4 PM	BROWARD MALL	8000 W BROWARD BLVD STE 150	PLANTATION	FL	33388	954-370-8182
Monday, March 19, 2012	10 AM - 4 PM	MALL OF GEORGIA	3333 BUFORD DR.	BUFORD	GA	30519	678-482-5241
Tuesday, March 20, 2012	10 AM - 4 PM	WIREGRASS	28335 PASEO DR	WESLEY CHAPEL	FL	33543	813-991-1352
Tuesday, March 20, 2012	10 AM - 4 PM	PEACHTREE MALL	3247 MANCHESTER EXPRESSWAY	COLUMBUS	GA	31909	706-324-7272
Thursday, March 22, 2012	10 AM - 4 PM	CAROLINA PLACE	11041 CAROLINA PLACE PKWY	PINEVILLE	NC	28134	704-544-0113
Thursday, March 22, 2012	10 AM - 4 PM	MERRITT SQUARE CAUSEWAY	777 E MERRITT ISLAND	MERRITT ISLAND	FL	32952	321-452-6411

Friday, March 23, 2012	10 AM - 5 PM	CARY TOWN CENTER	1105 WALNUT STREET	CARY	NC	27511	919-469-1611
Friday, March 23, 2012	10 AM - 5 PM	SOUTH PARK	4400 SHARON ROAD	CHARLOTTE	NC	28211	704-365-3111
Friday, March 23, 2012	10 AM - 5 PM	WESTGATE MALL	205 W. BLACKSTOCK ROAD	SPARTANBURG	SC	29301	864-576-0046
Friday, March 23, 2012	10 AM - 5 PM	BRANDON TOWN CENTER	303 BRANDON TOWN CENTER MALL	BRANDON	FL	33511	813-653-4436
Friday, March 23, 2012	10 AM - 5 PM	VOLUSIA MALL	1700 W INTERNATIONAL SPEEDWAY BLVD	DAYTONA BEACH	FL	32114	386-255-8161
Friday, March 23, 2012	10 AM - 5 PM	THE FORUM AT ASHLEY PARK	370 NEWNAN CROSSING BYPASS	NEWNAN	GA	30265	770-254-0166
Friday, March 23, 2012	10 AM - 5 PM	IMPERIAL VALLEY MALL	3451 SOUTH DOGWOOD AVE	EL CENTRO	CA	92243	760-370-0190
Saturday, March 24, 2012	10 AM - 6 PM	TRIANGLE TOWN CENTER	3501 SUMNER BLVD	RALEIGH	NC	27616	919-792-2900
Saturday, March 24, 2012	10 AM - 6 PM	HANES MALL	3320 SILAS CREEK PKWY. #3500	WINSTON-SALEM	NC	27103	336-659-1515
Saturday, March 24, 2012	10 AM - 6 PM	ANDERSON MALL	3101 N.MAIN SUITE D	ANDERSON	SC	29621	864-224-1315
Saturday, March 24, 2012	10 AM - 6 PM	COUNTRYSIDE MALL	27001 US HIGHWAY 19 N	CLEARWATER	FL	33761	727-796-2242
Saturday, March 24, 2012	10 AM - 6 PM	ST JOHNS TOWN CENTER	4755 TOWN CROSSING DRIVE	JACKSONVILLE	FL	32246	904-641-0471
Saturday, March 24, 2012	10 AM - 6 PM	AUGUSTA MALL	3450 WRIGHTSBORO RD	AUGUSTA	GA	30909	706-481-0600
Saturday, March 24, 2012	10 AM - 6 PM	THE SHOPS AT LAKE HAVASU	5501 HIGHWAY 95 NORTH	LAKE HAVASU CITY	AZ	86404	928-764-1200
Saturday, March 24, 2012	10 AM - 6 PM	YUMA PALMS	1461 SOUTH YUMA PALMS PARKWAY	YUMA	AZ	85365	928-329-4722
Sunday, March 25, 2012	12 PM - 5 PM	UNIVERSITY MALL	201 S ESTES DR	CHAPEL HILL	NC	27514	919-929-1191
Sunday, March 25, 2012	12 PM - 5 PM	ASHEVILLE MALL	#3 SOUTH TUNNEL ROAD	ASHEVILLE	NC	28805	828-298-2611
Sunday, March 25, 2012	12 PM - 5 PM	CITRUS PARK TOWN CENTER	8161 CITRUS PARK TOWN CTR MALL	TAMPA	FL	33625	813-926-4545
Sunday, March 25, 2012	12 PM - 5 PM	THE AVENUES	10300 SOUTHSIDE BLVD.	JACKSONVILLE	FL	32256	904-363-6115
Monday, March 26, 2012	10 AM - 4 PM	GULFVIEW SQUARE	9409 U.S. HIGHWAY 19	PORT RICHEY	FL	34668	727-847-9393
Monday, March 26, 2012	10 AM - 4 PM	GOVERNORS SQUARE	1500 APALACHEE PARKWAY	TALLAHASSEE	FL	32301	850-671-2000
Tuesday, March 27, 2012	10 AM - 4 PM	OAKS MALL	6495 WEST NEWBERRY ROAD	GAINESVILLE	FL	32605	352-331-1455
Friday, March 30, 2012	10 AM - 5 PM	STONY POINT	9208 STONY POINT PARKWAY	RICHMOND	VA	23235	804-253-1860
Friday, March 30, 2012	10 AM - 5 PM	BEL AIR	3300 BEL AIR MALL	MOBILE	AL	36606	251-471-1551
Saturday, March 31, 2012	10 AM - 6 PM	SHORT PUMP TOWN CENTER	11824 W BROAD STREET	RICHMOND	VA	23233	804-253-0182
Friday, April 13, 2012	10 AM - 5 PM	INDEPENDENCE CENTER	18805 EAST 39TH STREET	INDEPENDENCE	MO	64057	816-795-1818
Friday, April 13, 2012	10 AM - 5 PM	TOWNE WEST MALL	4600 W KELLOGG	WICHITA	KS	67209	316-943-8031
Friday, April 13, 2012	10 AM - 5 PM	BEACHWOOD PLACE	26500 CEDAR ROAD	BEACHWOOD	OH	44122	216-464-6000
Friday, April 13, 2012	10 AM - 5 PM	SHOPS AT FALLEN TIMBER	3100 MAIN STREET SUITE 600	MAUMEE	OH	43537	419-878-2729
Friday, April 13, 2012	10 AM - 5 PM	FAYETTE MALL	3625 NICHOLASVILLE RD	LEXINGTON	KY	40503	859-271-9797
Friday, April 13, 2012	10 AM - 5 PM	NORTHWEST ARKANSAS P	4201 N SHILOH	FAYETTEVILLE	AR	72703	479-521-7171
Friday, April 13, 2012	10 AM - 5 PM	HAMILTON PLACE	2100 HAMILTON PLACE BLVD.	CHATTANOOGA	TN	37421	423-892-1110
Friday, April 13, 2012	10 AM - 5 PM	CENTRAL MALL	2400 RICHMOND RD. 33 CENTRAL MALL	TEXARKANA	TX	75503	903-838-6591
Friday, April 13, 2012	10 AM - 5 PM	PARKWAY PLACE	2801 MEMORIAL PARKWAY SW	HUNTSVILLE	AL	35801	256-551-0179
Friday, April 13, 2012	10 AM - 5 PM	CHANDLER FASHION CENTER	3101 WEST CHANDLER BLVD	CHANDLER	AZ	85226	480-735-2060
Friday, April 13, 2012	10 AM - 5 PM	TUCSON MALL	4550 NORTH ORACLE RD	TUCSON	AZ	85705	520-293-4550
Friday, April 13, 2012	10 AM - 5 PM	SANTA FE PLACE	4250 CERRILLOS ROAD	SANTA FE	NM	87505	505-473-2900
Friday, April 13, 2012	10 AM - 5 PM	RED CLIFFS MALL	1850 E. RED CLIFFS DRIVE	ST. GEORGE	UT	84790	435-634-4900
Friday, April 13, 2012	10 AM - 5 PM	SOUTH TOWNE CENTER	10450 SOUTH STATE ST. SUITE 2405	SANDY	UT	84070	801-553-8800

Friday, April 13, 2012	10 AM - 5 PM	GRAND TETON MALL	2420 E 17TH ST	IDAHO FALLS	ID	83404	208-525-4000
Saturday, April 14, 2012	10 AM - 6 PM	OAK PARK CENTER	11601 WEST 95TH STREET	OVERLAND PARK	KS	66214	913-492-0666
Saturday, April 14, 2012	10 AM - 6 PM	TOWNE EAST MALL	7700 EAST KELLOGG	WICHITA	KS	67207	316-685-0341
Saturday, April 14, 2012	10 AM - 6 PM	GREAT NORTHERN MALL	25188 COUNTRY CLUB BLVD	NORTH OLMSTED	OH	44070	440-777-0822
Saturday, April 14, 2012	10 AM - 6 PM	FRANKLIN PARK MALL	5001 MONROE ST	TOLEDO	OH	43623	419-473-9600
Saturday, April 14, 2012	10 AM - 6 PM	THE MALL IN ST MATTHEW	5000 SHELBYVILLE RD	LOUISVILLE	KY	40207	502-893-4400
Saturday, April 14, 2012	10 AM - 6 PM	PARK PLAZA CENTER	6000 W. MARKHAM	LITTLE ROCK	AR	72205	501-661-0053
Saturday, April 14, 2012	10 AM - 6 PM	THE SHOPPES AT EASTCH	7310 EASTCHASE PARKWAY	MONTGOMERY	AL	36117	334-244-6442
Saturday, April 14, 2012	10 AM - 6 PM	WEST TOWNE MALL	7600 KINGSTON PIKE	KNOXVILLE	TN	37919	865-531-1931
Saturday, April 14, 2012	10 AM - 6 PM	MALL ST VINCENT	1133 ST VINCENT AVE	SHREVEPORT	LA	71104	318-226-9565
Saturday, April 14, 2012	10 AM - 6 PM	ARROWHEAD TOWNE CENTER	7800 W. ARROWHEAD TOWNE CENTRE	GLENDALE	AZ	85308	623-979-1128
Saturday, April 14, 2012	10 AM - 6 PM	MALL AT SIERRA VISTA	3800 EL MERCADO LOOP	SIERRA VISTA	AZ	85635	520-515-0151
Saturday, April 14, 2012	10 AM - 6 PM	WINROCK CENTER	2100 LOUISIANA BLVD NE STE 155	ALBUQUERQUE	NM	87110	505-883-5900
Saturday, April 14, 2012	10 AM - 6 PM	FASHION PLACE MALL	6191 S STATE ST. #100	MURRAY	UT	84107	801-266-2006
Saturday, April 14, 2012	10 AM - 6 PM	BOISE TOWN SQUARE	350 NORTH MILWAUKEE	BOISE	ID	83704	208-321-4646
Saturday, April 14, 2012	10 AM - 6 PM	FASHION SHOW MALL	3200 LAS VEGAS BLVD SOUTH	LAS VEGAS	NV	89109	702-733-2008
Saturday, April 14, 2012	10 AM - 6 PM	SUMMIT SIERRA	13933 S. VIRGINIA ST.	RENO	NV	89511	775-852-3080
Saturday, April 14, 2012	10 AM - 6 PM	WEBERSTOWN	4950 PACIFIC AVENUE	STOCKTON	CA	95207	209-477-1230
Saturday, April 14, 2012	10 AM - 6 PM	ANTELOPE VALLEY MALL	1255 RANCHO VISTA BLVD	PALMDALE	CA	93551	661-267-0670
Sunday, April 15, 2012	12 PM - 5 PM	ZONA ROSA	7350 NW 87TH TERRACE	KANSAS CITY	MO	64153	816-741-0707
Sunday, April 15, 2012	12 PM - 5 PM	CENTRAL MALL	2259 SOUTH 9TH	SALINA	KS	67401	785-823-3553
Sunday, April 15, 2012	12 PM - 5 PM	GREAT LAKES	7850 MENTOR AVE.	MENTOR	OH	44060	440-255-5651
Sunday, April 15, 2012	12 PM - 5 PM	SOUTHPARK CENTER	16996 SOUTH PARK CENTER	STRONGSVILLE	OH	44136	440-846-8718
Sunday, April 15, 2012	12 PM - 5 PM	GREENWOOD MALL	2625 SCOTTSDALE RD.	BOWLING GREEN	KY	42104	270-782-1111
Sunday, April 15, 2012	12 PM - 5 PM	PINNACLE HILLS PROMEN	2101 PROMENADE BLVD	ROGERS	AR	72758	479-936-7984
Sunday, April 15, 2012	12 PM - 5 PM	PECANLAND	4610 MILLHAVEN RD	MONROE	LA	71203	318-323-8000
Monday, April 16, 2012	10 AM - 4 PM	WEST RIDGE MALL	1791 SW WANAMAKER ROAD	TOPEKA	KS	66604	785-273-5451
Monday, April 16, 2012	10 AM - 4 PM	SOUTHERN PARK MALL	7401 MARKET STREET	BOARDMAN	OH	44512	330-629-2150
Monday, April 16, 2012	10 AM - 4 PM	KENTUCKY OAKS	5101 HINKLEVILLE ROAD	PADUCAH	KY	42001	270-442-3200
Monday, April 16, 2012	10 AM - 4 PM	CENTRAL MALL	5111 ROGERS AVENUE	FORT SMITH	AR	72903	479-484-5700
Monday, April 16, 2012	10 AM - 4 PM	NORTH PARK	1200 COUNTY LINE RD.	RIDGELAND	MS	39157	601-957-7100
Tuesday, April 17, 2012	10 AM - 4 PM	SUMMIT MALL	3265 W MARKET ST	AKRON	OH	44333	330-867-3300
Tuesday, April 17, 2012	10 AM - 4 PM	TOWN CENTER AT AUROR	14200 EAST ALAMEDA AVE	AURORA	CO	80012	303-360-5900
Wednesday, April 18, 2012	10 AM - 4 PM	BELDEN VILLAGE	4400 BELDEN VILLAGE MALL	CANTON	OH	44718	330-494-3050
Wednesday, April 18, 2012	10 AM - 4 PM	FRONTIER MALL	1400 DELL RANGE BLVD.	CHEYENNE	WY	82009	307-632-2224
Thursday, April 19, 2012	10 AM - 4 PM	TURTLE CREEK	3000 E. HIGHLAND	JONESBORO	AR	72401	870-932-6300
Thursday, April 19, 2012	10 AM - 4 PM	TWIN PEAKS MALL	1250 SOUTH HOVER ROAD	LONGMONT	CO	80501	303-651-1600

Friday, April 20, 2012	10 AM - 5 PM	BATTLEFIELD MALL	2825 S GLENSTONE AVE STE 400	SPRINGFIELD	MO	65804	417-883-4550
Friday, April 20, 2012	10 AM - 5 PM	GATEWAY MALL	6100 O ST	LINCOLN	NE	68505	402-464-7451
Friday, April 20, 2012	10 AM - 5 PM	KENWOOD TOWNE CENTRE	7913 MONTGOMERY RD	CINCINNATI	OH	45236	513-745-4489
Friday, April 20, 2012	10 AM - 5 PM	WOLFCHASE GALLERIA	2700 N. GERMANTOWN ROAD	MEMPHIS	TN	38133	901-383-1029
Friday, April 20, 2012	10 AM - 5 PM	COOLSPRINGS GALLERIA	1796 GALLERIA BLVD.	FRANKLIN	TN	37067	615-771-7101
Friday, April 20, 2012	10 AM - 5 PM	PARADISE VALLEY MALL	4610 EAST CACTUS ROAD	PHOENIX	AZ	85032	602-953-9600
Friday, April 20, 2012	10 AM - 5 PM	SANTAN VILLAGE	2151 S. SAN TAN VILLAGE PKY	GILBERT	AZ	85296	480-726-1512
Friday, April 20, 2012	10 AM - 5 PM	PRESCOTT GATEWAY	3100 GATEWAY BOULEVARD	PRESCOTT	AZ	86303	928-717-1270
Friday, April 20, 2012	10 AM - 5 PM	PROVO TOWNE CENTRE	1200 SOUTH TOWNE CENTRE BLVD	PROVO	UT	84601	801-852-3000
Friday, April 20, 2012	10 AM - 5 PM	GALLERIA AT SUNSET	1320 W. SUNSET RD.	HENDERSON	NV	89014	702-435-6300
Friday, April 20, 2012	10 AM - 5 PM	FLATIRON CROSSING	41 W FLATIRON CIRCLE	BROOMFIELD	CO	80021	303-464-3900
Friday, April 20, 2012	10 AM - 5 PM	PUEBLO MALL	3601 DILLON DR.	PUEBLO	CO	81008	719-545-9665
Saturday, April 21, 2012	10 AM - 6 PM	CHESTERFIELD MALL	100 CHESTERFIELD MALL	CHESTERFIELD	MO	63017	636-532-4040
Saturday, April 21, 2012	10 AM - 6 PM	OAK VIEW MALL	3030 OAKVIEW DRIVE	OMAHA	NE	68144	402-697-1323
Saturday, April 21, 2012	10 AM - 6 PM	CRESTVIEW HILLS TOWN	2900 TOWN CENTER BLVD.	CRESTVIEW HILLS	KY	41017	859-344-2795
Saturday, April 21, 2012	10 AM - 6 PM	OAK COURT	4433 POPLAR AVE.	MEMPHIS	TN	38117	901-685-0382
Saturday, April 21, 2012	10 AM - 6 PM	GREEN HILLS MALL	2126 ABBOTT MARTIN RD., STE. 500	NASHVILLE	TN	37215	615-297-0971
Saturday, April 21, 2012	10 AM - 6 PM	FASHION SQUARE	6900 EAST CAMELBACK ROAD	SCOTTSDALE	AZ	85251	480-949-5869
Saturday, April 21, 2012	10 AM - 6 PM	SUPERSTITION SPRINGS M	6545 E. SOUTHERN AVE.	MESA	AZ	85206	480-832-1247
Saturday, April 21, 2012	10 AM - 6 PM	FLAGSTAFF MALL	4700 US HIGHWAY 89 NORTH	FLAGSTAFF	AZ	86004	928-526-5541
Saturday, April 21, 2012	10 AM - 6 PM	NEWGATE MALL	4000 NEWGATE MALL	OGDEN	UT	84405	801-392-0689
Saturday, April 21, 2012	10 AM - 6 PM	THE MEADOWS MALL	4200 MEADOWS LANE	LAS VEGAS	NV	89107	702-870-2039
Saturday, April 21, 2012	10 AM - 6 PM	PARK MEADOWS	8415 PARK MEADOWS CENTER DR.	LITTLETON	CO	80124	303-790-0100
Saturday, April 21, 2012	10 AM - 6 PM	CHAPEL HILLS MALL	1790 BRIARGATE BLVD.	COLORADO SPRING	CO	80920	719-532-1400
Sunday, April 22, 2012	12 PM - 5 PM	ST LOUIS GALLERIA	1105 ST LOUIS GALLERIA	ST. LOUIS	MO	63117	314-725-8363
Sunday, April 22, 2012	12 PM - 5 PM	JORDAN CREEK	101 JORDAN CREEK PARKWAY	WEST DES MOINES	IA	50266	515-440-2277
Sunday, April 22, 2012	12 PM - 5 PM	GREEN TREE MALL	757 LEWIS AND CLARK PARKWAY	CLARKSVILLE	IN	47129	812-285-0161
Sunday, April 22, 2012	12 PM - 5 PM	THE AVENUE CARRIAGE C	4620 MERCHANTS PARK CR., BLDG. C	COLLIERVILLE	TN	38017	901-850-2229
Sunday, April 22, 2012	12 PM - 5 PM	STONES RIVER MALL	1720 OLD FORT PARKWAY	MURFREESBORO	TN	37129	615-867-2100
Sunday, April 22, 2012	12 PM - 5 PM	SOUTHWEST PLAZA	8501 W BOWLES, STE. 2D657	LITTLETON	CO	80123	303-979-6111
Sunday, April 22, 2012	12 PM - 5 PM	CITADEL MALL	760 CITADEL DRIVE EAST	COLORADO SPRING	CO	80909	719-550-1159
Monday, April 23, 2012	10 AM - 4 PM	ST. CLAIR SQUARE	275 ST CLAIR SQUARE	FAIRVIEW HEIGHTS	IL	62208	618-632-5000
Monday, April 23, 2012	10 AM - 4 PM	CORAL RIDGE MALL	1411 CORAL RIDGE AVE.	CORALVILLE	IA	52241	319-625-2600
Monday, April 23, 2012	10 AM - 4 PM	EASTLAND MALL	800 N GREEN RIVER RD.	EVANSVILLE	IN	47715	812-473-1583
Monday, April 23, 2012	10 AM - 4 PM	MC CAIN MALL	3929 MC CAIN BLVD.	NORTH LITTLE ROC	AR	72116	501-771-4100
Monday, April 23, 2012	10 AM - 4 PM	RIVERGATE MALL	1000 RIVERGATE PARKWAY	GOODLETTSVILLE	TN	37072	615-859-2811
Tuesday, April 24, 2012	10 AM - 4 PM	COLUMBIA MALL	2300 BERNADETTE DRIVE	COLUMBIA	MO	65203	573-876-8600
Tuesday, April 24, 2012	10 AM - 4 PM	CROSSROADS CENTER	2060 CROSSROADS BLVD., STE. 300	WATERLOO	IA	50702	319-232-6668
Tuesday, April 24, 2012	10 AM - 4 PM	EASTGATE MALL	4615 EASTGATE BLVD.	CINCINNATI	OH	45245	513-943-5100
Tuesday, April 24, 2012	10 AM - 4 PM	HOT SPRINGS MALL	4501 CENTRAL AVE SUITE 102	HOT SPRINGS	AR	71913	501-525-4501

Wednesday, April 25, 2012	10 AM - 4 PM	MID RIVERS MALL	2 MID RIVERS MALL DRIVE	ST. PETERS	MO	63376	636-970-2555
Thursday, April 26, 2012	10 AM - 4 PM	RIMROCK MALL	320 S. 24TH ST. WEST	BILLINGS	MT	59102	406-656-0100
Friday, April 27, 2012	10 AM - 5 PM	SHOPS AT WILLOWBEND	2501 DALLAS PARKWAY	PLANO	TX	75093	972-202-4730
Friday, April 27, 2012	10 AM - 5 PM	STONEBRIAR CENTRE	2603 PRESTON RD.	FRISCO	TX	75034	214-705-8065
Friday, April 27, 2012	10 AM - 5 PM	THE SHOPS AT LA CANTER	15900 LA CANTERA PARKWAY	SAN ANTONIO	TX	78256	210-558-6121
Friday, April 27, 2012	10 AM - 5 PM	BARTON CREEK SQUARE	2901 CAPITOL OF TEXAS HWY.	AUSTIN	TX	78746	512-327-6100
Friday, April 27, 2012	10 AM - 5 PM	WESTGATE MALL	7701 W INTERSTATE 40 STE 300	AMARILLO	TX	79121	806-358-7771
Friday, April 27, 2012	10 AM - 5 PM	BROADWAY SQUARE MALL	4601 S BROADWAY AVENUE	TYLER	TX	75703	903-561-1221
Friday, April 27, 2012	10 AM - 5 PM	ACADIANA MALL	5725 JOHNSTON ROAD	LAFAYETTE	LA	70503	337-989-8139
Friday, April 27, 2012	10 AM - 5 PM	MEMORIAL CITY MALL	900 MEMORIAL CITY	HOUSTON	TX	77024	713-464-1851
Friday, April 27, 2012	10 AM - 5 PM	FIRST COLONY MALL	16517 SW FREEWAY	SUGAR LAND	TX	77479	281-980-8300
Friday, April 27, 2012	10 AM - 5 PM	WOODLAND HILLS MALL	6919 SOUTH MEMORIAL	TULSA	OK	74133	918-252-1890
Friday, April 27, 2012	10 AM - 5 PM	MESILLA VALLEY	700 S TELSHOR BLVD.	LAS CRUCES	NM	88011	575-522-5400
Saturday, April 28, 2012	10 AM - 6 PM	NORTHEAST MALL	1101 MELBOURNE ROAD	HURST	TX	76053	817-284-4566
Saturday, April 28, 2012	10 AM - 6 PM	VISTA RIDGE MALL	2401 S. STEMMONS FREEWAY	LEWISVILLE	TX	75067	972-315-3333
Saturday, April 28, 2012	10 AM - 6 PM	NORTHPARK	8687 NORTH CENTRAL EXPRESSWAY, SUITE 100	DALLAS	TX	75225	214-373-7000
Saturday, April 28, 2012	10 AM - 6 PM	NORTH STAR MALL	7400 SAN PEDRO SUITE 900	SAN ANTONIO	TX	78216	210-341-6666
Saturday, April 28, 2012	10 AM - 6 PM	LAKELINE	11200 LAKELINE MALL DR.	CEDAR PARK	TX	78613	512-257-8740
Saturday, April 28, 2012	10 AM - 6 PM	SOUTH PLAINS MALL	6002 SLIDE ROAD	LUBBOCK	TX	79414	806-792-6871
Saturday, April 28, 2012	10 AM - 6 PM	MALL OF LOUISIANA	6601 BLUEBONNET	BATON ROUGE	LA	70836	225-761-7293
Saturday, April 28, 2012	10 AM - 6 PM	THE WOODLANDS	1201 LAKE WOODLANDS DR STE 400	THE WOODLANDS	TX	77380	281-363-9300
Saturday, April 28, 2012	10 AM - 6 PM	BAYBROOK MALL	600 BAYBROOK MALL	FRIENDSWOOD	TX	77546	281-486-0700
Saturday, April 28, 2012	10 AM - 6 PM	PENN SQUARE MALL	1901 NW EXPRESSWAY SUITE 1001	OKLAHOMA CITY	OK	73118	405-840-8495
Saturday, April 28, 2012	10 AM - 6 PM	SUNLAND PARK MALL	750 SUNLAND PARK DRIVE	EL PASO	TX	79912	915-833-8100
Saturday, April 28, 2012	10 AM - 6 PM	SOUTHGATE MALL	2901 BROOKS ST.	MISSOULA	MT	59801	406-721-3100
Sunday, April 29, 2012	12 PM - 5 PM	RIDGMAR MALL	1700 GREEN OAKS ROAD	FORT WORTH	TX	76116	817-731-4711
Sunday, April 29, 2012	12 PM - 5 PM	COLLIN CREEK MALL	841 N CENTRAL EXPRESSWAY	PLANO	TX	75075	972-423-6902
Sunday, April 29, 2012	12 PM - 5 PM	HILL COUNTRY GALLERIA	12800 STATE HWY 71 WEST	BEE CAVE	TX	78738	512-263-0520
Sunday, April 29, 2012	12 PM - 5 PM	MALL OF ABILENE	4310 BUFFALO GAP RD	ABILENE	TX	79606	325-695-2200
Sunday, April 29, 2012	12 PM - 5 PM	PRIEN LAKE MALL	684 WEST PRIEN LAKE RD.	LAKE CHARLES	LA	70601	337-474-9533
Sunday, April 29, 2012	12 PM - 5 PM	WILLOWBROOK	7925 FM 1960 WEST	HOUSTON	TX	77070	281-890-9200
Sunday, April 29, 2012	12 PM - 5 PM	POST OAK	4925 WESTHEIMER	HOUSTON	TX	77056	713-622-1200
Sunday, April 29, 2012	12 PM - 5 PM	QUAIL SPRINGS MALL	2501 WEST MEMORIAL	OKLAHOMA CITY	OK	73134	405-755-5220
Monday, April 30, 2012	10 AM - 4 PM	SUNSET MALL	4001 SUNSET DRIVE SUITE 2000	SAN ANGELO	TX	76904	325-944-4571
Friday, May 04, 2012	10 AM - 5 PM	SUNRISE MALL	2340 N. EXPRESSWAY	BROWNSVILLE	TX	78526	956-546-4581
Friday, May 04, 2012	10 AM - 5 PM	RICHLAND FASHION MALL	6001 WEST WACO DRIVE	WACO	TX	76710	254-776-3560
Friday, May 04, 2012	10 AM - 5 PM	TURTLE CREEK	1000 TURTLE CREEK DRIVE	HATTIESBURG	MS	39402	601-268-6700

Friday, May 04, 2012	10 AM - 5 PM	SOUTHLAND MALL	5953 WEST PARK AVE., SUITE #1000	HOUMA	LA	70364	985-873-6100
Saturday, May 05, 2012	10 AM - 6 PM	THE PARKS AT ARLINGTO	3821 SOUTH COOPER	ARLINGTON	TX	76015	817-465-0718
Saturday, May 05, 2012	10 AM - 6 PM	LA PLAZA MALL	2200 SOUTH TENTH ST.	MCALLEN	TX	78501	956-687-5211
Saturday, May 05, 2012	10 AM - 6 PM	EDGEWATER MALL	2600 BEACH BLVD., STE. 1	BILOXI	MS	39531	228-388-4000
Saturday, May 05, 2012	10 AM - 6 PM	LAKESIDE SHOPPING CENTER	3301 VETERANS MEMORIAL BLVD.	METAIRIE	LA	70002	504-833-1075
Sunday, May 06, 2012	12 PM - 5 PM	HULEN MALL	4850 OVERTON RIDGE BLVD.	FT. WORTH	TX	76132	817-294-1449
Sunday, May 06, 2012	12 PM - 5 PM	LA PALMERA	5488 S. PADRE ISLAND DRIVE	CORPUS CHRISTI	TX	78411	361-991-7300