Couponing 101
Workshop Leader- Melody White
Where to find coupons
1. Sunday newspaper
2. In the mail- Red Plum and Smart Source
3. Magazines- AllYou and others
4. In the store- “blinkies,” “stickies,” and “catalinas”
5. Online (these are not the only ones, but a great place to start)
 www.coupons.com
 www.allyou.com (which actually links you to coupons.com)

How to organize coupons
1. Envelope or baggie system
2. Small coupon organizer or recipe box with dividers
3. “Bills” or large coupon organizer
4. Binder method

Where to shop locally with coupons
1. Farm Fresh
 Double up to $1.00 on Wednesdays
 Double up to $.99 every day
 Will take $.05 off for every reusable shopping bag you use
 Will sometimes accept other stores coupons- ask first
 Use Entertainment Book- $5.00 off coupon for $50.00 purchase

2. Harris Teeter
 Double up to $.99 every day
 Will occasionally run Triple Coupons up to $.99
 Will occasionally run Super Double Coupons up to $1.98
 Will need a VIC card for shopping here
 Will accept “Farm Fresh $5 off $50” coupon (from Entertainment Book) as well as some other competitor coupons
3. Kroger
 Double up to $.50 every day
 Will need a Kroger card for shopping here
4. Bloom
 Will rarely run Triple Coupons
 Will need a Breeze card for shopping here
5. Target
 Will stack manufacture’s coupons with “Target” coupons
 Will take $.05 off for every reusable shopping bag you use (make sure you remind them here-they often forget)
6. Walgreen
 Will stack manufacture’s coupons with “Walgreen” coupons
 Be careful with Register Rewards- sometimes they get tricky
7. Rite Aid
 Will stack manufacture’s coupons with “Rite Aid” coupons
 Can get great deals by using their rebate program-very easy!
 Can sometimes make money by using a coupon on a “freebate”

8. Wal-mart
 Only takes coupons at face value  But this is still sometimes the cheapest place to use your coupon.
9. Kmart
 Will rarely run Double Dollar coupons up to $1.99
10. Bed, Bath, and Beyond
 Will stack their 20% off coupon with any coupon you have
 Will accept a 20% off coupon for each item you have
 Will accept expired BB&B coupons
11. Michael’s and A. C. Moore
 Will accept each other’s coupons (as well as JoAnn’s)
 Has at least a 40% off coupon every week
*** For store that double or triple coupons, there is normally a 20 coupon limit per day. On those really big coupon days, make sure you count your coupons so as not to go over. They will not double/triple after 20!
***Stores will normally only double/triple two of the exact same type of coupon. Check out the store’s coupon policy online or ask at the store.
***Look for stores with senior citizen and military discounts if they apply to you.
***If a store is out of what you wanted to buy, don’t forget to ask for a rain check. These rarely expire, so you can get the sale price at any time!

Coupon Myth Busters
Takes too much time! Bust: It does take some time initially to get organized, and a little time each week to clip, but once you have a system, it goes quickly and is well worth the savings. One survey showed that people who spend 10 minutes or less per week clipping coupons save an average of $7 off their weekly grocery bill. That’s like earning $42 per hour. (Info from allyou.com)
Coupons are only for processed foods! Bust: Many medications, beauty items, household and cleaning products, and fresh foods have coupons for them as well. Even if you have a special food diet, you can save in other areas.
Coupons are only for name brand products! Off-brands will still be cheaper! or But I only use a certain brand! Bust: Many name brand items become much cheaper than their off-brand counterpart when a coupon is used, especially if they are on sale. Some items even become free! If you must have a name brand item, and you have no coupon for it, look on the internet for coupons for those name-brand items you cannot live without.

Using the Internet to Help
Great websites to check out for a list of grocery store savings- these girls do a lot of the work for you!
 www.mrsmoneysaver.com (Harris Teeter)
 www.thecouponconsultant.com (Farm Fresh)
 www.moneysavingmom.com (Kroger, Target)
 www.thefrugalgirls.com (Walgreens, Rite Aid, CVS)
If you’re still confused, check out these videos at www.youtube.com: Coupon Queen, How to Save Money with Coupons, Using Coupons Helps Mom Cut Grocery Bill, My Coupon Binder, & Over $100 of Groceries for the Price of 1 Fast Food Meal.
Also look up: eHow articles entitled How to find coupons & How to go Coupon Shopping.

Recommendations
1. Buddy up. Having someone else couponing along with you will be a blessing. She will become someone to swap with, someone to look through the sales papers and coupons with you, someone to help with busy weeks, someone to compare grocery lists with, and someone with whom to have a healthy competition. 
2. Save up- with Sunday and Wednesday papers. Coupons come on Sundays, as well as circulars for all stores but grocery stores. Grocery store circulars come on Wednesdays. Although purchasing the Sun./Wed. paper initially seems like a bigger price, it is cheaper than buying it each week, and is definitely a time-saver. It comes right to the door. (You can look the circulars up on the internet, but I find that it actually takes more time to surf for your store’s circular.)
3. Get up- early. Especially during special coupon times, like double dollar or triple coupon weeks, items that are cheap or free go quickly. Get there on the first day as early as you can in order to get the best deals.
4. Eat up. Shop and plan your menus based on the weekly specials. Use the weekly sale circulars and coupons to plan your meals. Shop on Wednesdays to get the best grocery deals.
5. Stock up. Most stores allow you to use two or three of the exact same type of coupon. Ask around for extra coupons and go ahead and buy two if it is something you use frequently- specials normally run in 8-12 week cycles.
6. Stack up. On Buy One, Get One Free specials – use two coupons—one for each item, even though the 2nd is Free! Also remember to “stack” manufacture’s coupons with store coupons.
7. Clean up. It is rare for a store to accept an expired coupon. At least once a month, take a moment to throw away expired coupons. This will save you from frustration at the checkout line when they won’t accept your expired coupon.
8. Cut up-with your kids. Get your children involved! Have your little ones who can handle safety scissors “cut along the dotted lines.” Have your older ones practice their math skills right there in the grocery store. Teach them the value of saving money right now.
9. Give up. Grace Supplies, a ministry of Colonial Baptist Church, always needs donations of non-perishable, non-expired food items (as well as new or gently-used children’s clothing). By using your coupons, you can get free or nearly free items to donate to this ministry. By saving on your budget, you can use the leftovers to bless others in the body of Christ. For more info on Grace Supplies, please e-mail Amy Holt at artistmommy@verizon.net.
