

SACS IN STOCK SCRIP GIFT CARD ORDER FORM - AVAILABLE FOR IMMEDIATE PURCHASE AT SACS SCHOOL OFFICE

~Please make checks payable to: SACS (There will be a \$25 fee for any returned payments.)

Name: _____ Scrip # _____

~Please note that the profit percentages offered by merchants are subject to change.

Phone:(____) _____ Order Total \$ _____ Check # _____

~Please note that SCRIP gift cards can only be used to purchase goods or services, NOT other gift cards.

Pickup/Delivery (Please select one): _____ Pick-Up _____ Send w/Child - Student Name/Teacher _____

Questions? Please contact Diane Mulcrone, SACS Scrip Coordinator, at dmulcrone@sacsschools.org or (952)445-3387 ext. 140

Gas Stations		Qty	Total
Holiday (4%)	\$ 25		\$
Holiday (4%)	\$ 50		\$
Holiday (4%)	\$ 100		\$
Kwik Trip (5%)	\$ 25		\$
Kwik Trip (5%)	\$ 50		\$
Kwik Trip (5%)	\$ 100		\$
Super America (4%)	\$ 25		\$
Super America (4%)	\$ 100		\$
Grocery Stores		Qty	Total
Cub (5%)	\$ 25		\$
Cub (5%)	\$ 50		\$
Cub (5%)	\$ 100		\$
Von Hanson's (10%)	\$ 25		\$
Walmart/Sam's Club (2.5%)	\$ 25		\$
Walmart/Sam's Club (2.5%)	\$ 100		\$
Home Improvement		Qty	Total
Home Depot (4%)	\$ 25		\$
Lowe's (4%)	\$ 25		\$
Menards (3%)	\$ 25		\$
Entertainment		Qty	Total
Family Video (12%)	\$ 10		\$
Marcus Theater (15%)	\$ 10		\$
Marcus Theater (15%)	\$ 25		\$
Restaurants		Qty	Total
Applebee's (8%)	\$ 25		\$
Arby's (8%)	\$ 10		\$
Buffalo Wild Wings (8%)	\$ 10		\$
Buffalo Wild Wings (8%)	\$ 25		\$
Burger King (4%)	\$ 10		\$
Caribou (6%)	\$ 10		\$
Chili's (11%)	\$ 25		\$

Restaurants (cont.)		Qty	Total
Chipotle Mexican Grill (10%)	\$ 10		\$
Culver's (10%)	\$10/\$25		\$
Dairy Queen (3%)	\$ 10		\$
Domino's Pizza (8%)	\$ 10		\$
O'Brien's Public House (5%)	\$ 25		\$
Olive Garden/Red Lobster (9%)	\$ 25		\$
Outback Steakhouse (8%)	\$ 25		\$
Panera Bread (9%)	\$ 10		\$
Papa Murphy's Pizza (8%)	\$ 10		\$
Perkin's (10%)	\$ 25		\$
Pizza Hut (8%)	\$ 10		\$
Pizza Ranch (10%)	\$10/\$25		\$
Qdoba Mexican Grill (7%)	\$ 25		\$
Ruby Tuesday's (8%)	\$ 25		\$
Smashburger (10%)	\$ 10		\$
Subway (6%)	\$ 10		\$
Taco Bell (5%)	\$ 10		\$
Other Stores		Qty	Total
Aeropostale (7%)	\$ 25		\$
Amazon (2.5%)	\$ 25		\$
Barnes & Noble (9%)	\$ 10		\$
Barnes & Noble (9%)	\$ 25		\$
Bath & Body (13%)	\$ 10		\$
Bath & Body (13%)	\$ 25		\$
Best Buy (4%)	\$ 25		\$
Cabela's (11%)	\$ 25		\$
CVS (6%)	\$ 25		\$
Dick's Sporting Goods (8%)	\$ 25		\$
Gander Mountain (8%)	\$ 25		\$
Gap/Old Navy (14%)	\$ 25		\$
Herberger's (8%)	\$ 25		\$

Other Stores (cont.)		Qty	Total
J.C. Penney (5%)	\$ 25		\$
JoAnn Fabrics (6%)	\$ 25		\$
Kohl's (5%)	\$ 25		\$
Kohl's (5%)	\$ 100		\$
Macy's (10%)	\$ 25		\$
Marshalls/TJ Maxx (7%)	\$ 25		\$
Michael's (4%)	\$ 25		\$
Target (2.5%)	\$ 10		\$
Target (2.5%)	\$ 25		\$
Target (2.5%)	\$ 100		\$
Walgreen's (6%)	\$ 25		\$

Community Scrip* *This certificate is not designated for a specific retailer. It can be used at any of the businesses below.*

		Qty	Total
Community Scrip (5%)	\$ 5		\$
Community Scrip (5%)	\$ 25		\$
Community Scrip (5%)	\$ 100		\$

Community Scrip Participants*	
Bill's Toggery	Pearson's Florist
Coffee Ta Cream	Pizza & Pasta (Shakopee)
Dairy Queen (Tasha Blvd.)	Riverside Liquors
Dangerfield's	SAKS Salon on First
Domino's (Shakopee)	Salon Mirage
Donald's Uniform	
Fonder's Carpet Services	Taco John's (Shakopee)
Great Clips (Shakopee)	TimberCreek Furniture
Hennen's/Minnoco	Turtle's Bar & Grill
iCracked/iTech	Valley Sports
Lions Tap Family Restaurant	Wampach's
O'Brien's Public House	
Pablo's Mexican Restaurant	