

Disney REWARDS insider

Fall 2021

STORIES AND TIPS
TO GET THE MOST OUT
OF YOUR REWARDS

Heroes of Our Hearts

AT DISNEY'S ULTIMATE
PRINCESS CELEBRATION

AVENGERS CAMPUS

An all-new land at *Disney California Adventure*® Park

TASTING TIPS

How to enjoy the EPCOT® International Food & Wine Festival from a Disney Sommelier

HALLOWEEN SHOPPING

Find everything you need to treat the family at shopDisney.com

In This Issue

Pages 4 & 5 LOOKING FOR RECRUITS

Gear up and get ready to encounter Super Heroes at Avengers Campus in *Disney California Adventure*® Park.

Page 6 TIPS FOR GREAT SIPS

Enjoy wine tastings at the EPCOT® International Food & Wine Festival.

Pages 8 & 9 CELEBRATING COURAGE AND KINDNESS

Put on your tiara and prepare to join the Ultimate Princess Celebration complete with festive merchandise, magical experiences and more.

Pages 12 & 13 A BELOVED ATTRACTION INSPIRES A NEW LIVE-ACTION FILM

Get the inside scoop, “oar” you’ll be sorry! Find out how filmmakers recreated the Amazon rainforest for *Jungle Cruise*, releasing July 30th.

Page 15 CARDMEMBER LIMITED-TIME OFFERS

Fall fun starts with cool, exclusive offers for Cardmembers, including the latest Cardmember pin featuring Mickey & Minnie Mouse.

Bringing back fall fun with your Disney® Visa® Debit Card.

Welcome back! We’ve missed you! The past year presented us all with so many challenges. But we were strong together, and now we’re excited to invite you to once again celebrate the Disney magic we all love.

This fall, there are so many Disney adventures to enjoy, and this issue of the Disney Rewards *insider* has great tips for using your Disney Visa Debit Card to help you make the most of your family’s time together.

VISIT
DisneyDebit.com
TO LEARN MORE ABOUT YOUR
YEAR-ROUND PERKS AND MORE!

5 Ways to Celebrate Halloween with Disney

How to have a bewitching time together this season.

Grab your pumpkins, costumes and trick or treat bags and start your happy Halloween hauntings! Whether you’re celebrating with friends and family at home or visiting the Disney parks, there is something to scare up fun for everyone.

1 GET IN THE SPIRIT AT DISNEY PARKS

It’s Halloween Time! A visit to the Disney parks will definitely put you and your family in the Halloween spirit. Enjoy a three-hour ghostly good time at the Disney After Hours Boo Bash on select nights from August 10th through October 31st at *Magic Kingdom*® Park at *Walt Disney World*® Resort. And it wouldn’t be the fall season without a visit to the *Disneyland*® Resort during Halloween Time from September 3rd to October 31st. You’ll also find a screaming good time with Oogie Boogie and his ghostly crew at the Oogie Boogie Bash, a separately-ticketed event, at *Disney California Adventure*® Park on select evenings from September 9th to October 31st.¹

2 DRESS THE FAMILY FOR FUN

Whether you’re planning an at-home party, a festive neighborhood costume parade or a visit to the Disney parks, you can find all things Halloween at Disney store and shopDisney.com/Halloween when the Halloween shop opens on August 16th. **Remember to use your Cardmember savings of 10% on select purchases to dress the entire crew.**²

3 A HAUNTING SOUNDTRACK

Celebrate Halloween with spooky sounds from Disney favorites like *The Nightmare Before Christmas*, the Haunted Mansion and more with the Disney Halloween playlist. Or get everyone dancing with the Disney Junior Music Halloween Party playlist, a collection of sing-along-ready tunes performed by Disney Junior stars. Playlists available at your preferred digital music service provider.

4 SNUGGLE UP FOR MOVIE NIGHT

Pop some corn, settle down on the sofa and share Disney Halloween fun with *Hocus Pocus*, *Toy Story of Terror*, *Zombies* and more, now streaming on Disney+.

5 PERK UP YOUR HALLOWEEN FUN

Visit DisneyDebit.com to learn how you can take advantage of your year-round perks to turn Halloween into a season full of giggles and grins for the family. It’s easier than waving a magic wand!

Heroes Assemble at the *Disneyland*[®] Resort

Make the most of your visit to Avengers Campus at *Disney California Adventure*[®] Park.¹

The wait is over! The exciting all-new land, Avengers Campus, is now open at *Disney California Adventure*[®] Park in the *Disneyland*[®] Resort. Anchored by Guardians of the Galaxy-Mission: BREAKOUT!, the land encompasses approximately six acres packed with new adventures and thrills. If you're ready to discover your own inner Super Hero, then take a look at what awaits you.

"I think everyone has a desire to feel like a hero. It's part of the human psyche," says Brent Strong, Executive Creative Director for Walt Disney Imagineering. "The core idea behind Avengers Campus was to create a place where the Avengers can train future heroes."

WEB SLINGERS: A SPIDER-MAN ADVENTURE

Board the WEB Slinger vehicle and test your skills flinging your own webs as you help Spider-Man stop the Spider-Bots which are creeping and crawling everywhere! "We used super-cool, innovative technologies for the attraction," Strong explains.

"You actually feel as if you're helping to save the Campus. The nature of the attraction is all about teamwork and building camaraderie," Strong says. "We designed WEB SLINGERS: A Spider-Man Adventure so Guests of all ages could experience it. The family is the team. After all, the idea of families having fun together is core to everything we do. It goes back to Walt Disney's original vision for the parks."

TEAM UP WITH SUPER HEROES

Venture into the ruins of an Ancient Sanctum to encounter Doctor Strange as he trains Guests in the ways of a Sorcerer by bringing the Sanctum to life with powerful spells. "I like that we've included a mystical, mysterious side to the experience," Strong says. "It adds a whole other aspect to the Campus." While you're exploring, keep an eye out for other Avengers on the move, including Black Panther, Iron Man, Captain Marvel, Ant-Man and The Wasp, Black Widow and more!

ENJOY SUPER-SIZED OR SUPER-SHRUNK FOOD

When all the action works up an appetite, visit Pym Test Kitchen featuring IMPOSSIBLE™, where Ant-Man and The Wasp have used Pym Particles to shrink or supersize the menu offerings. You can even watch pretzels being "shrunk" by bombarding Pym particles on the pretzel conveyor belt. "There's everything from a giant meatball to an enormous candy bar, which happens to be my favorite," Strong admits. "Everything tastes terrific," he adds. "The culinary team and Pym staff have worked closely together to make sure the food is not only fun looking, but also very tasty." For more information head to Disneyland.com/AvengersCampus.

Get Ready to Suit Up!

Impress your friends and family when you bring home cool graphic T-shirts for kids and adults from the Collector's Warehouse and WEB Suppliers. You'll find an epic selection of apparel, comics and toys, including all-new WEB Tech, Spider-Man Goggles, Campus gear and collectibles for the super fan.

Whatever you choose to take home to celebrate your visit to Avengers Campus, supersize your purchasing power by using your Disney Visa Debit Card to take advantage of 10% off select merchandise purchases of \$50 or more at select locations.^{3, 4}

The Perfect Pairings

A Disney Sommelier talks about exploring wines. Use these tips at the EPCOT® International Food & Wine Festival running through November 20th.¹

Is there such a thing as the perfect wine pairing? “Yes, but it’s not what you might think,” says Debbi Sacleux, Disney Sommelier. With her pairing tips, you’ll be an expert in the making when you visit the EPCOT® International Food & Wine Festival.

“Remember the rule about red wine with red meat and white wine with white meat or fish?” she asks. “Well, what I have to say about that is ‘PSHAW!’ If you’re not a white wine fan, or red wines aren’t your thing,

why should you feel limited by those rules? If you order a red wine when you really love white wines, then you’re not going to be happy. You should love what you’re sipping. The really perfect pairing is the food, the wine—and you!”

BOLD WITH BOLD, LIGHT WITH LIGHT

About the only ‘rule’ Sacleux, who works closely with Disney Chefs, follows is to choose a wine that doesn’t overpower the food’s flavor and vice-versa. “You don’t want the wine flavors to get lost or be overpowered by the food,” she says.

“A steak with blue cheese or a dark chocolate dessert pairs well with a bold wine like a cabernet. A lighter dish like salmon or a dessert soufflé and a Moscato or creamy Chardonnay is a match made in heaven. But you might also want to pair salmon with a Pinot Noir. They’re wonderful together!”

SIP OUT OF YOUR COMFORT ZONE

“Don’t hesitate to experiment and explore,” Sacleux advises. “The Festival offers hundreds of international and domestic wine offerings, so it’s a great place to discover new flavors and combinations. If you like something, then it’s the perfect pairing for you.”

“If you’re doing wine flights, start with the lightest wines and go to the heaviest,” Sacleux advises. Take time between each tasting, or cleanse your palate with water. Winemakers are like painters with liquid. They’re introducing so many interesting flavor notes into the wines they create, you want to pace yourself and take time to savor them all.”

MAKE TIME FOR THE CARDMEMBER PHOTO OPPORTUNITY

Take a break from feasting and sipping to pose for special photos at our private Cardmember location. You’ll receive complimentary photo downloads of your photos featuring some of your favorite Disney Characters to remember your fun day at the festival.^{3, 5}

For information about this year’s festival, where you can test out your pairing skills, please visit TasteEPCOT.com

Travel into a Galaxy Far, Far Away

Live your own *Star Wars* adventure on *Star Wars: Galactic Starcruiser*, coming in 2022.¹

From the moment you arrive at the *Star Wars: Galactic Starcruiser* terminal at *Walt Disney World*® Resort, you’ll know you’re about to take off for an adventure of a lifetime. Because this is a *Star Wars* adventure unlike anything you’ve ever experienced before.

“I believe this is one of the most unique experiences we’ve ever created,” says Ann Morrow Johnson, Executive Producer and Executive Creative Director for *Star Wars: Galactic Starcruiser*. “It’s a living ecosystem. You’re living inside a ship, actually stepping inside the story and participating in it.”

THE BIG “WHAT IF”

“The concept began with us asking ourselves ‘What if you could actually go on a cruise in space?’ That turned out to be an incredibly complex idea. It required a ton of collaboration, and

from the very beginning we decided that the words ‘this is how we usually do it,’ would not be allowed in any of our hundreds of meetings. Because there is nothing ‘usual’ about this experience!”

Passengers jump to hyperspace and rendezvous with the Halcyon starcruiser—your new “home” in space for two days and nights. From the atrium to the cabins featuring in-wall berths, just like Chewbacca sleeps in in the *Star Wars* films, and windows with views of deep space, every detail immerses you in the story.

“During your voyage, Characters will invite you to participate in different scenarios,” Johnson says. “It’s up to you to decide what you will do. You are creating the story.”

MAKE THE MOST OF YOUR VOYAGE

“The most important tip I have for our Guests simply is to say ‘yes,’” Johnson says. “Whatever opportunities present themselves—and there are many—I hope Guests are open to trying. The more you do, the more immersed you are in the story.” Cardmembers, look out for more information about the all-new *Star Wars: Galactic Starcruiser* immersive experience at *Walt Disney World*® Resort, coming in 2022.

Take the power of the Force wherever you travel in the Galaxy with the out-of-this world Disney Visa Debit Card design.⁶

Celebrate the Heroes of Our Hearts

Let your inner Disney Princess or *Frozen* Queen shine during the Ultimate Princess Celebration's World Princess Week.

As part of the Ultimate Princess Celebration, The Walt Disney Company is bringing its beloved heroes together for World Princess Week during August 23rd—29th. The celebration is a global, year-long event that highlights the impact of Disney princesses and *Frozen* queens and the courage and kindness they inspire. Special events, experiences and performances include Disney Princess—The Concert, a nationwide tour beginning November 1st. During World Princess Week, fans can also enjoy “Disney Princess Remixed—an Ultimate Princess Celebration.” This music special premieres in late August on Disney Channel, giving fans a first look at the music video for the new Princess anthem, “Starting Now,” featuring Grammy Award-winning recording artist, Brandy.

Remember the quotes and the personality traits of your favorite princesses and *Frozen* queens, then be inspired during World Princess Week with elegant costumes and accessories, toys and more at shopDisney.com and Disney store. **Celebrate and save 10% on select purchases when you use your Disney Visa Debit Card.²**

**“I NEVER KNEW WHAT I WAS CAPABLE OF.”
- ELSA**

Elsa bravely faces her fears and follows her heart, unafraid to discover where it might lead. She is self-assured and calm and knows who she is. She embraces her unique qualities and sees them as a gift.

**“ALL ONE CAN DO IS THE NEXT RIGHT THING.”
- ANNA**

Anna will do what it takes to protect those she loves. Spirited, energetic and sincere, Anna follows her heart and trusts her instincts. With her open mind and confident nature, Anna believes good can come from any situation.

“THE ONLY WAY TO GET WHAT YOU WANT IN THIS WORLD IS THROUGH HARD WORK.” - TIANA

Tiana believes in the joy of sharing good food with others, and she dreams of her own restaurant. She knows hard work is her path to achieving her goals, and she is determined to overcome any obstacles she faces.

“I DON'T SEE HOW A WORLD THAT MAKES SUCH WONDERFUL THINGS COULD BE BAD.” - ARIEL

Free-spirited, independent Ariel has the determination and resilience to follow her dreams and forge her own path. On her journey of self-discovery, Ariel becomes a courageous, young woman who creates her own place in the world.

“SOMETIMES OUR STRENGTHS LIE BENEATH THE SURFACE... FAR BENEATH, IN SOME CASES.” - MOANA

Sea-loving, strong-willed Moana may have moments of self-doubt, but she does not back away from challenges. A true leader, the proud, daring young voyager will stand her ground to fight for what she values.

Commemorating 70 Years of *Alice in Wonderland*

How to celebrate Walt Disney’s classic animated film at home.

For generations, Disney fans have loved journeying with Alice through the whimsical world of Wonderland. Here’s how you can join the fun of this imaginative, colorful film—without going down a rabbit hole.

1 BRING ALICE HOME IN STYLE

Bring the fanciful art of Mary Blair into your home with an array of collectables, toys, home décor, plush, apparel and more featuring her iconic interpretation of Alice and friends available at shopDisney.com. Bake heart-shaped tarts and have a tea party while making merry memories.

2 SHARE THE MOVIE ON DISNEY+

Gather your friends and family and watch *Alice in Wonderland* now streaming on Disney+. Alice, the White Rabbit, the Mad Hatter and all the memorable characters are waiting to take you on an animated journey sparkling with toe-tapping songs and zany humor. As the Caterpillar might say, “C U Soon.”

3 ENJOY WONDERLAND-INSPIRED ATTRACTIONS AT DISNEY PARKS

Travel through the topsy-turvy world of Wonderland aboard a giant caterpillar on the Alice in Wonderland attraction at *Disneyland*® Park at the *Disneyland*® Resort. And take a spin in a teacup at the Mad Tea Party at *Disneyland*® Park at the *Disneyland*® Resort and *Magic Kingdom*® Park at *Walt Disney World*® Resort.¹

Save on delightful, whimsical *Alice in Wonderland* merchandise. **Take advantage of your Cardmember savings of 10% on select purchases at Disney store and shopDisney.com when you use your Disney Visa Debit Card.**²

Join the Adventures on *Mickey Mouse Funhouse*

Tune into a whimsical new animated series on Disney Junior premiering this summer.

The Sensational Six are back again with lighthearted, imaginative adventures for youngsters ages two to five. And this time, Mickey, Minnie, Donald, Daisy, Goofy and Pluto have a brand new friend—Funny—an enchanted playhouse who leads them on their magical escapades.

WHERE IMAGINATION AND FRIENDSHIP PLAY

“When we began developing *Mickey Mouse Funhouse* several years ago, we wanted to combine the feeling of gentle wonder and learning of *Mickey Mouse Clubhouse* with the fast-paced excitement and wacky silliness of *Mickey and the Roadster Racers*,” says Phil Weinstein, Executive Producer, who worked on both of the previous shows.

“*Mickey Mouse Funhouse* offers the best of both worlds. The themes of the stories center around creativity, imaginative play and friendship, but they’re also very funny. Kids have very high emotional intelligence. They understand comedy and silliness. We also wanted the show to be fun for the grown-ups who were watching it with their kids.”

A HOUSE FULL OF PERSONALITY

When the gang is looking for an adventure they go to the Funhouse Forest where they meet a house called Funny, who is a pal of Mickey’s. Inside the house a staircase appears to a delightful song, “Stairs to Anywhere.” When Mickey and his friends go up the staircase, they find doors leading to different lands, for example Majestica, where the adventure begins. During their adventure, they find answers to questions they may have, for instance, “Are dragons good or bad?” Afterward, they will learn that you can’t judge a dragon by his scales. “It’s a gentle lesson about acceptance and understanding” Weinstein says. “But the messages are always wrapped in fun entertainment.”

The show, which features two 11-minute episodes also includes a get-up-and-move break so kids can stretch and dance. “There’s a great song called, ‘Stretch Break.’ It’s really cute to see a house dancing!” Weinstein chuckles.

“It’s always fun to write for Mickey and the gang,” Weinstein says. “They’ve been with us our whole lives so we instinctively understand their personalities. They balance each other perfectly.”

Don’t miss the *Mickey Mouse Funhouse* special “Mickey the Brave” on Disney Junior July 16th. Then catch the series when it premieres on August 20th. Pick up fun Disney Junior Mickey Mouse products at Disney store and shopDisney.com and settle in to watch the show. **Cardmembers save 10% on select purchases when you use your Disney Visa Debit Card.**²

An Iconic Attraction Inspires a New Film Adventure

Discover mystery, adventure and humor in the new live-action film *Jungle Cruise* releasing July 30th.

The Jungle Cruise attraction welcomed its first riders on the day *Disneyland*® Park opened in 1955. Now, millions of Guests later, the beloved attraction has inspired a new way to cruise through mysterious jungles and treacherous waters: *Jungle Cruise*, an action-adventure film in theaters and on Disney+ with Premier Access (additional fee required) on Friday, July 30th.

When scientist/explorer Lily Houghton (Emily Blunt) decides to track down a legendary Amazonian tree with unparalleled healing powers, she hires skipper Frank (Dwayne Johnson) to take her on the arduous journey. The two couldn't be more incompatible. Frank's a charismatic but cynical adventurer. Lily is an idealist who wants to change the world for the better. It doesn't take many gallons of water under the hull before the twosome are thrown together by danger and non-stop action.

CARDMEMBERS RECEIVE

10% off

SELECT MERCHANDISE PURCHASES OF \$50 OR MORE AT SELECT LOCATIONS

at the *Disneyland*® Resort to gear up for adventure with apparel, toys and more when you use your Disney Visa Debit Card.^{3, 4}

FINDING THE STORY

"Creating the story was a big challenge," says Beau Flynn, Producer. "Disney had wanted to create a film inspired by Jungle Cruise for years, but the project was on-again, off-again. Then, Michael Green wrote a script that got everyone excited. The key is the tension between the two strong main characters. Once we'd established their personalities and relationship, the story began coming together in a beautiful, natural way."

JUNGLES, RIVERS AND WATERFALLS

The film was shot in Kauai, Hawai'i and Atlanta, Georgia. "We found this incredible lagoon in Kauai and built the port of Porto Velho to scale. It's one of the greatest builds I've ever been part of. The cruise boat is also built to scale. It's a beautiful piece of machinery," Flynn says. The film team continued their stage and green-screen work in Atlanta where they built a water tank that held hundreds of thousands of gallons of water and was able to generate six-foot waves."

THE BACK SIDE OF WATER

As anyone who's ever experienced the Jungle Cruise attraction knows, a healthy heaping of the fun comes from each cruise boat Skipper's non-stop patter and groan-worthy puns. "We have a great love for the Jungle Cruise attraction," Flynn says. "We worked a lot of the attraction's dialogue and visuals into the film. So pay close attention!"

"Taking this iconic attraction and figuring out how to create a tentpole film from it has been an extraordinary experience," Flynn concludes. "Having the opportunity to adapt an original *Disneyland*® Park attraction that was created by Walt Disney himself has been one of the biggest honors of my career."

How Walt Disney Planted a Jungle in Anaheim

"We pictured ourselves far from civilization in the remote jungles of Asia and Africa," Walt Disney once explained as his inspiration for the Jungle Cruise at *Disneyland*® Park. This iconic attraction has been taking Guests on an adventure down tropical waterways since the park opened in 1955.

But how do you create a tropical jungle in just a little over a year? You plant trees—a lot of them! "At first, the plan was to locate the Jungle Cruise where Space Mountain is today," says Kevin Lively, story editor for Walt Disney Imagineering. "But there were some big eucalyptus trees on the west side, so plans changed. The orange and walnut trees were planted upside down to look like jungle roots, and Bill Evans, the chief horticulturist traveled all over Southern California purchasing every full-grown tree he could find!"

Meanwhile, when the river bed excavation was complete, the crew mounted a camera to a station wagon and drove it in the trench to film the developing attraction for the *Disneyland* television show. "Walt himself narrated that first televised ride," Lively says. "It was like *Disneyland*® Park was the world's biggest toy for the world's biggest kid!"

Look for clever, new scenes during your next cruise which have been added to build on the original story and humor of the iconic attraction.

Disney Theme Parks: Valid admission and park reservation for same day and same park required for park entry. Attractions, experiences and offerings may be modified, limited in availability or be unavailable. Park admission and offerings are not guaranteed. WEB Slingers: A Spider-Man Adventure at *Disney California Adventure*® Park may only be experienced by joining the virtual queue. No standby line will be available."

Merchandise Savings at Disney Store: 10% Off Restrictions: Valid on select, in-stock merchandise purchased at Disney store and Disney Baby Store retail and outlet locations in the U.S., and at shopDisney.com (online or via phone orders). Not valid on purchases made at Disney Parks and Resorts locations or on Disney store merchandise purchased from other retailers. Must use your valid Disney Visa Card and/or Disney Rewards Redemption Card as the form(s) of payment at the time of purchase for full amount of purchase and mention this offer in store or use promo code DRVCMEMBER online. Offer excludes sales tax, shipping & handling charges, gift wrap & gift box charges, personalization charges, Disney Theme Park Tickets, Disney Gift Cards, D23 Memberships, D23 Merchandise, The Walt Disney Company Collectible Shareholder Certificate, subscription products, art & collectibles, books & media (DVDs, Blu-ray™, CDs & video games), electronic toys, limited edition, special edition & limited release merchandise, select *Star Wars*: The Mandalorian merchandise, items related to a charitable promotion, and items from the following brands and collections: Aden & Anais, ALEX AND ANI®, Barbie Signature Collection, Barefoot Dreams, Beats by Dre, Bésmé, Betsey Johnson, Circle with Disney, Citizen, COACH, ColourPop, Converse, CRISLU, Cubcoats, Disney Designer Jewelry Collection, Disney Parks Designer Collection, *Disney Vacation Club*®, Dooney & Bourke, Enesco, Ethan Allen, Fantasy Flight Games, Finn & Emma, Freshly Picked, Garmin, Hanna Andersson, Harveys, Jim Shore, kate spade, Le Creuset, LEGO, Lenox®, Levi's, LIL'LEbaby, Lionel, MagicBand, Marvel Legends Series, Master of Arts, Mickey: The True Original Exhibition, Milk Snob, National Geographic, New Balance, Nike, Nixon, Oluszewski, Opening Ceremony, Otterbox Electronics, Pandora Jewelry, Pandora: The World of Avatar Interactive Banshee Toy, Petunia Pickle Bottom, Pippa & Julie, Precious Moments, rag & bone, Rebecca Hook, RockLove, Royal Selangor, S.T. Dupont, Sentiments, Shinola, Sideshow Collectibles, *Star Wars*: The Black Series, Starbucks, Steiff, Terez, Thomas Kinkade, TOMS, Tommy Bahama, Vera Bradley, Vinylmation, and Waddle. Additional exclusions may apply. Offer cannot be combined with any other offer or discount except available shipping offers. Offer will only be applied if a valid promotion code is entered at checkout. No adjustments to prior purchases. Valid packing slip or receipt required for returns or exchanges, which will be subject to discount taken at the time of purchase. Offer subject to restrictions and to change without notice. Visit shopDisney.com/DRVCPerkDetails for the most current list of exclusions and any updates to these offer terms. Promotion may not be redeemed for cash, sold, or altered. Internet distribution is strictly prohibited. Use of offer or Promotion Code DRVCMEMBER constitutes acceptance of these offer terms. Void where prohibited. Chase is not responsible or liable for fulfillment of this offer.

Disney Theme Park & Resort Perks: Offers and offer elements including, but not limited to, participating locations and eligible items, are subject to availability, capacity limitations, closure and additional restrictions and exclusions, may change or be canceled without notice, and are not guaranteed. Must use your valid Disney Visa Card and/or Disney Rewards Redemption Card as form(s) of payment at the time of purchase for full amount of purchase to receive special offers. Merchandise discount may not be available for certain items and at certain locations including *Disneyland*® Resort and *Walt Disney World*® Resort Operating Participant locations and any other locations or kiosks that are not owned or operated by the owners of the *Disneyland*® Resort or *Walt Disney World*® Resort. To receive a merchandise discount, you must mention the specific offer. For entry into the Disney or *Star Wars* Cardmember Photo Opportunities, must present your valid Disney Visa Card. Not valid in combination with other offers, discounts, promotions or with any previous purchase. Minimum purchase and/or separate admission may be required. Offers are for personal use only and may not be transferred or resold. Please visit [DisneyDebit.com/Perks](#) for full terms and conditions for each offer. Chase is not responsible or liable for fulfillment of these Disney Theme Park and Resort perks.

Merchandise Savings at Disney Theme Parks & Resorts: Offer and offer elements including, but not limited to, participating locations and eligible items, are subject to availability and additional restrictions and exclusions, and may change or be canceled without notice. A \$50 minimum pre-tax single transaction merchandise purchase is required to receive discount. Must use your valid Disney Visa Card and/or Disney Rewards Redemption Card as form(s) of payment at the time of purchase for full amount of purchase and mention this offer. Discount is not valid on previous purchases or on purchases of the following: ticket media, Disney Gift Cards, Park admission, arcades, tobacco, alcohol, outdoor vending (e.g., in-Park balloon vendors, glow vendors), Add-a-Dollar (Disney Conservation Fund), postage stamps, rentals (e.g., strollers, ECVs), personalization, *Disney PhotoPass*® purchases (e.g., purchases through any application, website or onsite sales location), Disney PhotoPass+, Disney MaxPass, Memory Maker and Memory Maker One Day, Capture Your Moment and other photo sessions requiring reservations, select print packages, framed Disney Dollars, Artist Sketch Program, original or consignment art, select limited editions, select collectibles, select specialized toys, select specialty items, purchase-with-purchase offers, select reusable shopping bags, newspapers/periodicals, books, DVDs, Blu-ray™ disks, CDs, sundries, pantry/prepared foods, digital/video/disposable cameras, film, consumer electronics, national branded fragrances, treatments and cosmetics, Lladro®, Swarovski® Crystal, Tiffany & Co.® Jewelry, Bulgari®, handmade items, special orders, live auction artwork, select product launches, select premium branded items, Bibbidi Bobbidi Boutique (at *Walt Disney World*®).

(Resort), Savi's Workshop – Handbuilt Lightsabers, and Droid Depot packages, phone, email or mail order purchases, shipping or taxes. Discount is not available at the following locations at the *Disneyland®* Resort: games, Fairytale Arts, Silhouette Studio, Portrait Artists, Parasol Cart, face painting locations, any other locations that are not owned or operated by the owners of the *Disneyland®* Resort except for Arribas Brothers Crystal Shops (Crystal Arts and Cristal d'Orleans), or at any *Downtown Disney®* District location other than *World of Disney®* Store, Disney Home, WonderGround Gallery, Marceline's Confectionery, Disney's Pin Traders, The Disney Dress Shop, and Sugarboo & Co. Discount is not available at the following locations at *Walt Disney World®* Resort: games, Cast Connection, Disney's Character Premiere, Disney's Character Warehouse or *Walt Disney World®* Resort Operating Participant locations and any other locations or kiosks that are not owned or operated by the owners of the *Walt Disney World®* Resort, except for ALEX AND ANI®, Arribas Brothers locations (Crystal Arts by Arribas Brothers, Royally Yours, Silhouette Portraits, Crystal Arts stores and kiosks), Basin®, Basin white®, Chapel Hats (store and kiosk), Good Fortune Gifts and House of Good Fortune, Jeffrey's coffee/tea kiosks and Tea Traders Café by Jeffrey's, Just Fun Socks, Kipling, Levi's®, Luxury of Time, Marrakesh Emporium Arts & Crafts, Melissa Shoes, Sanuk, Sperry, Stance, Sugarboo & Co., and Volcom. Not valid in combination with other offers, discounts or promotions. Separate admission may be required. Discount is for personal use only and may not be transferred or used to purchase merchandise with the intent to resell the merchandise.

Cardmember Photo Opportunities: The Cardmember Photo Opportunities are offered daily during set hours—the Disney Cardmember Photo Opportunity is at *Epcot*® and the *Star Wars* Cardmember Photo Opportunity is at *Disney's Hollywood Studios*®. Separate Theme Park admission required for each Cardmember Photo Opportunity. Must present a valid Disney Visa Card for entry for up to 6 people per cardmember account (each cardmember account may be used for entry only one time per day). Operating times, days of the week, locations and appearance of Characters (digitally or physically, as applicable) may vary and are subject to restrictions and change or cancellation without notice. Offer includes complimentary downloads of your *Disney PhotoPass*® photos taken at the Disney Visa Cardmember Photo Opportunity location that are associated to your Disney account. To access complimentary downloads of your *Disney PhotoPass*® photos taken at the Disney Visa Cardmember Photo Opportunity location, go to the My Disney Experience app or DisneyWorld.com/PhotoPass and log-in using your existing account or create an account. MagicBands or other media scanned by the photographer at the time of capture must be linked to your My Disney Experience Profile or you may claim *Disney PhotoPass*® cards provided to you by the photographer by entering the *Disney PhotoPass*® ID number found on the back of your *Disney PhotoPass*® card. One photo session per valid cardmember account per day. Offer not valid for photos taken at other *Disney PhotoPass*® locations or attractions photos. Photos will expire pursuant to the expiration policy at DisneyWorld.disney.go.com/PhotoPass-expiration-policy. Not responsible for missing, lost or damaged photos. Not valid in combination with other offers, discounts or promotions. Offer is for personal use only and may not be transferred or resold. Please visit DisneyDebit.com/Perks for additional information.

⁶**Card Designs:** Card designs are subject to availability and may change without notice.

D23 Offer: 23% off the regular price of a Gold Membership must be redeemed by 11:59 pm PT on August 31, 2021. Limited time offer, while supplies last. Savings based on the current non-discounted price of a new D23 Gold Membership. Please allow 6-8 weeks for delivery. Must purchase online and use promotional code DRVCD23 at checkout to qualify. Offer does not apply to taxes or shipping & handling charges. Offer not valid for Gold Duo Plan, gift memberships, membership renewals or upgrades from Gold to Gold Duo Plan. Offer is not transferable and not redeemable for cash. Offer subject to change or termination without notice. Cannot be combined with other discounts or promotions. D23 Memberships will automatically renew at the non-discounted retail price every year until canceled. Purchases and memberships subject to D23's Terms and Conditions (<https://d23.com/d23-membership-terms/>). Offer available to U.S. residents only.

***Cardmember Pin Offer:** Must use valid Disney Visa Card or Disney Rewards Redemption Card as form of payment. Available while supplies last. Pins are \$12.99 each, plus applicable sales tax. Maximum 2 pins for online orders and on-property purchases. U.S. domestic shipping only and shipping & handling fees may vary for all online orders. Separate Theme Park admission may be required for on-property purchases. Other restrictions may apply. All information is subject to change including but not limited to artwork, release dates, editions sizes and retail prices.

Joffrey's Coffee & Tea Co.® Offer: Enjoy free ground shipping on all orders of \$50 or more (U.S. only). Use your Disney Visa Card for payment. Limit one free 11 oz. ground bag of Not-So-Scary Pumpkin Brew flavored coffee per customer, while supplies last. Not valid with other coupons or promotions. Disney Gift Cards not accepted for payment. Offer valid August 1 – September 15, 2021. Other restrictions may apply.

Cardmember Offers: Offers made by Disney. JPMorgan Chase Bank, N.A. and its affiliates are not affiliates of Disney and are not responsible for offer fulfillment.

The Contactless Symbol and Contactless Indicator are trademarks owned by and used with the permission of EMVCo, LLC. Deposit and credit card products provided by JPMorgan Chase Bank, N.A. Member FDIC.
© 2021 JPMorgan Chase & Co.
© Disney and its related entities.

More Disney for the Ultimate Disney Fan!
Save 23% off a new D23 Gold Membership.

D23: The Official Disney Fan Club offers Gold Member benefits including the exclusive 2021 Collector Set celebrating 50 magical years of *Walt Disney World*® Resort, the quarterly *Disney twenty-three* publication, access to VIP events, discounts, special offers and more! Visit D23.com/Join and use your Disney Visa Debit Card and promo code **DRVCD23** to save 23% on a new Gold Membership. Offer valid through August 31, 2021.⁷

Take Off for Adventure with Mickey and Minnie

Disney Rewards Cardmember-Exclusive Pin 2021.

Oh boy, oh boy! Fun-loving Mickey and Minnie always lift our spirits with their sense of fun and adventure. Pin on a grin when you add this adorable keepsake to your collection. Use your Disney Visa Debit Card to purchase this Cardmember-exclusive pin at select Disney park locations or shopDisney.com. While supplies last.⁸

Fall in Love with the Disney
Specialty Coffee Collection
from Joffrey's Coffee & Tea Company®.

Purchase with your Disney Visa Debit Card any three (3) artisan roasted Disney Parks & Resorts Specialty Coffees including the newest Mickey Mouse Classic Blend from Joffrey's Coffee & Tea Co.—the Official Specialty Coffee of *Walt Disney World*® Resort, the *Disneyland*® Resort and *Disney Vacation Club*®, and receive a free 11 oz. seasonal bag of Not-So-Scary Pumpkin Brew flavored coffee while supplies last. Offer valid through September 15, 2021. Cannot be combined with any other discounts.⁹ Visit Joffreys.com/DisneyVisa to order. **Promo code: Fall21.**

Free Shipping on orders of \$50 or more (U.S. only). Other restrictions may apply.