

(We Reserve Right to Limit Quantities)

WITTIG'S HOME-OWNED

SUPER VALU

the PRICE BUSTER

shop here and get **BOTH**
REALLY LOW PRICES AND THE EXTRA VALUE OF 3% GREEN STAMPS

CASH NIGHT DRAWING in our store Thursday at 8 p.m. for \$300.00.

CHUCK STEAK

USDA Choice **69¢** lb.

WIMMER'S Smorgasbord **VARIETY PAK** **89¢**
LUNCH MEAT Pkg.

LEG of LAMB **\$1.09** lb.

BONELESS **CHUCK ROAST** **89¢**
(Fine for rotisserie) **USDA CHOICE**

U.S.D.A. CHOICE Arm Swiss Steak **79¢** LB.

GARDEN FRESH RED RADISHES OR GREEN ONIONS **10¢** Bunch or Pkg.

FRESH, CRISP ICEBERG LETTUCE Large Head **19¢**

Prices Effective Wed., May 20 thru Sat., May 23.

ICE CREAM All Flavors Full Gallon **\$1.09**
Blue Bunny - Plymouth Maid

TEXAS RED **GRAPEFRUIT** **10¢** Each

ROLLING ACRES 10-64 LAWN FOOD **\$1.89**
22-lb. bag

RUPERT FROZEN **PERCH FILLETS** **49¢**
Reg. 55c - 1-lb. box

LIBBY'S SEASONED WITH BUTTER **CORN** **25¢**
Whole Kernel Reg. 32c 12 1/2-oz. can

"TRY ME" SIZE SALE! Special 7 ounce package at special low price **10¢**

COUNTRY-STYLE PRODUCE

Hunt's Halves & Sliced No. 2 1/2 can **PEACHES** **29¢**

HUNTS **FRUIT COCKTAIL** **23¢**
Reg. 27c 300 Size Can

OPEN PIT **BARBECUE SAUCE** **39¢**
Reg. 49c 18-oz. jar

WEAVER'S POTATO CHIPS **49¢**
Reg. 69c Twin Pak

MUSSELMAN'S **APPLE SAUCE** **19¢**
Each Reg. 24c 303 Can

GOOCHE'S **BUDGET MACARONI** **33¢**
Reg. 43c 2-lb. bag

ROYAL CHI-NET PAPER **LUNCHEON PLATES** **69¢**
Reg. 87c pkg.

ANCHOR HOCKING **GLASSWARE** **39¢**

SUNDAE DISH - SODA GLASS - BANANA SPLIT

SAVE VALUABLE COUPON SAVE **TIDE XK** **\$1.99**
10 lb. 11 oz. FAMILY SIZE
With This Coupon Without coupon \$2.85
Good Only at Super Valu
Offer Expires Saturday, May 23
LIMIT 1 COUPON PER PURCHASE

SAVE VALUABLE COUPON SAVE **imperial** **29¢**
STICK MARGARINE WITH THIS COUPON
1 COUPON IS REQUIRED FOR EACH POUND PURCHASED (LIMIT 1 TO PER FAMILY)
Good Only at Super Valu
Expires Sat., May 23 - Without coupon, price is 45c
LIMIT 1 COUPON PER PURCHASE

SAVE 40c WHEN YOU BUY A **2-LB. CAN OF FOLGER'S COFFEE** **\$1.55**
SPECIAL PRICE WITH THIS COUPON
Without Coupon \$1.95
GOOD THRU SAT., MAY 23

Budget-Stretching Food

PRICES EFFECTIVE THURSDAY, MAY 21 THRU SATURDAY, MAY 23.

U.S.D.A. Grade A Inspected

Fryers

WHOLE

33¢ LB.

CUT-UP, lb. 39¢
 FRESH CHICKEN PARTS - Breasts, lb. 69¢;
 Legs and Thighs, lb. 59¢; Wings, lb. 29¢;
 Necks & Backs, lb. 10¢

BILL'S Special
 FARM STYLE
SPARE RIBS
 (Real Meaty) LB **69¢**

ELM TREE LUNCHEON MEAT **69¢** LB.
CHOPPED PORK

FROZEN HALIBUT STEAK Budget Stretcher **69¢** LB.
 Various Sized Packages

WIMMER'S Old Fashioned Taste **89¢** Sliced, lb. 98¢
Summer Sausage Chunk, lb.

SUPER SELECT LEAN, MEATY

LIBBY'S SLANT-SLICED **GREEN BEANS** **53¢** 303 CANS

COOL WHIP qt. **49¢**

LEAN TENDER **PORK CHOPS** **79¢** LB.
 RIB CENTER CUT **89¢** LB.
 LOIN CENTER CUT

LIBBY'S GARDEN **SWEET PEAS** **53¢** No. 303 Cans

CRISCO 3-lb. Can **79¢**

KRAFT Macaroni & Cheese DINNERS Ea. **19¢**

LIBBY'S Yellow Cling **PEACHES** HALVES or SLICED No. 2 1/2 Cans **89¢**

RED RIPE CALIFORNIA **STRAWBERRIES** **3** pint boxes **\$1**

Libby's **TOMATO JUICE** 2 46-oz. can **69¢**

CALIFORNIA GREEN **CABBAGE** **12¢** LB.
 (Coleslaw time is here)

ARNIE'S Special
 OLD HOME SWEET TEEN
DONUTS Pkg. of 16 **33¢**

CRISP, RED Radishes or Green Onions **10¢** Bunch
 Your Choice

NEW CROP CALIFORNIA WHITE **POTATOES** **10** LB BAG **69¢**

LIBBY'S GOLDEN SWEET Cream Style **CORN** Whole Kernel or Cream Style **53¢** No. 303 Cans

Cash Night Drawing in our store Thursday at 8 p.m. for \$300.00. (We Reserve Right to Limit)

ARNIE'S
 1034 Main Just Across from the College Campus Phone 375-2440

