

Huntsville Times 7/04/2021

Procter & Gamble 07/04

\$2 off 9 Elements laundry detergent, excl trial (exp 7/31)

\$1.50 off 9 Elements liquid dish soap, excl trial (exp 7/31)

\$1.50 off 9 Elements multipurpose cleaner or bathroom cleaner, excl trial (exp 7/31)

\$2 off 9 Elements purifying softener, excl trial (exp 7/31)

\$2 off Align probiotic supplement, excl trial (exp 7/17)

\$3 off Always Discreet Black Low Rise Underwear, excl trial (exp 7/31)

\$5/2 Always Discreet Incontinence product, excl 24-26 ct Discreet liners & trial (exp 7/31)

\$3/2 Always Liners 26-ct+, or Always Wipes 20-ct+, excl Discreet (exp 7/31)

\$3/2 Always Pads, 10-ct+, or Always ZZZs 4-ct+, excl liners and Discreet (exp 7/31)

\$1 off Bounty paper towels, 4-ct+ incl double plus, excl trial (exp 7/17)

Free Cascade Rinse Aid, up to \$4.50, WYB (2) ActionPacs bags, 4-ct+, excl tubs & trial (exp 7/17)

\$1 off Charmin toilet paper 4-ct+, excl trial (exp 7/17)

\$1 off Crest or Oral-B mouthwash, 473 ml/16 oz + (exp 7/31)

\$2/2 Crest toothpaste 3 oz+, excl Cavity, Regular, Base Baking Soda, Tartar Control/Protection, F & W Pep Gleem, & trial (exp 7/31)

\$1 off Crest toothpaste 3 oz+, excl Cavity, Regular, Base Baking Soda, Tartar Control/Protection, F & W Pep Gleem, Kids & trial (exp 7/31)

\$1 off Dawn dishwashing liquid or foam, 34-75 oz, excl PowerWash, Simply Clean & trial (exp 7/17)

B1G1 Febreze car product, up to \$3, excl trial (exp 7/17)

B1G1 Febreze product, up to \$3, excl Air Effects, Plug Starter Kits, Car products & trial (exp 7/17)

\$2 off Fixodent adhesive twin or triple pack, 2 oz+ (exp 7/31)

\$1/2 Gain dishwashing liquid, 21.6 oz+ (exp 7/17)

\$2/2 Gillette Clear Gel deodorant, 2.85 oz+ (exp 7/17)

\$3 off Gillette razor or blade refill 4-ct+, excl disposables, Venus & trial (exp 7/31)

\$3/2 Head & Shoulders product, excl trial (exp 7/17)

Huntsville Times 7/04/2021

\$4/2 Herbal Essences bio:renew shampoo, conditioner or styling, excl masks, 100 mL shampoo or conditioner, color, body wash, & trial (exp 7/17)

\$1 off Metamucil product, excl trial (exp 7/17)

\$1/2 Mr. Clean product, excl trial (exp 7/17)

\$2.50 off Nerve product, excl trial (exp 7/17)

\$2 off Olay Facial cleanser, excl trial (exp 7/31)

\$2/2 Olay Moisture or Fresh Body Wash, or Old Spice Red Collection or Fresher Collection Body Wash, excl trial (exp 7/17)

\$2 off Olay or Ivory Body Wash 17.9 oz, or Old Spice Body Wash 16.9 oz (exp 7/17)

\$10/2 Olay Regenerist Facial Moisturizer incl serum + eye, excl trial (exp 7/31)

\$3 off Pampers Diapers or Easy Ups Training Underwear, big, enormous, super, or giant box, excl trial (exp 7/17)

.50/2 Pampers wipes 56-ct+ (exp 7/17)

\$5/2 Pantene Nutrient Blends, Non-Wash Day products, or Miracle Rescue Collection, excl single count Intense Rescue Shot & trial (exp 7/17)

\$5/3 Pantene product incl Gold Series and Truly Collection, excl trial, Intense Rescue Shots, Nutrient Blends Collection, Miracle Rescue, Non-Wash Collection and One Step Nourishing Mask (exp 7/17)

\$1 off Pantene product incl Gold Series and Truly Collections, excl Intense Rescue Shots, Nutrient Blends Collection, Miracle Rescue, Non-Wash Collection, One Step Nourishing Mask & trial (exp 7/17)

.50/1 Pepto Bismol product, excl trial (exp 7/17)

\$2 off Prilosec OTC (exp 7/31)

\$1 off Puffs multi-pack 3 box ct+, excl Puffs Simple Softness, Puffs to Go 10-ct, & trial (exp 7/17)

\$2 off Secret Clinical, Essentials Oils, Derma+, or Old Spice Clinical or Red Reserve, or Gillette Clinical deodorant, excl trial (exp 7/17)

B1G1 Secret or Old Spice Invisible Spray, Old Spice Body Spray, up to \$5.99, excl trial (exp 7/17)

\$2/2 Secret Outlast or Fresh deodorant, or Old Spice Red collection, or Gillette Invisible Solid deodorant, excl trial (exp 7/17)

\$1.50 off Stressballs product, excl trial (exp 7/17)

Huntsville Times 7/04/2021

\$2 off Swiffer product, excl wet refill cloths, 1 ct, 2 ct dusters, & trial (exp 7/17)

\$3/2 Tampax Tampons 14-ct+, or Cups, excl trial (exp 7/31)

\$5 off Venus pubic hair + Skin regimen product (exp 7/31)

\$3 off Venus razor, excl disposables (exp 7/31)

These coupons may only be available online, and not in the insert

\$2 off Downy Liquid Fabric Conditioner 124-150 load (incl Downy Infusions Liquid Fabric Enhancer 96-120 load, Odor Protect 64-81 oz, WrinkleGuard 56-64 oz, Intense 56-64 oz, or Nature Blends 103 oz), Bounce or Downy Sheets 200-250 ct (incl Bounce WrinkleGuard or Pet Hair & Lint Guard 130-ct), Downy In-Wash Scent Boosters 14.8 oz (incl Downy Unstopables, Fresh Protect, Odor Protect, Infusions and Dreft Blissfuls), Downy Defy Damage Beads 18.1-19.5 oz, or Bounce/Downy Spray Bundle Pack (exp 7/31)

\$3 off Downy Liquid Fabric Conditioner 174 load+, Bounce WrinkleGuard Sheets or Bounce Pet Hair & Lint Guard sheets 160-ct, Downy In-Wash Scent boosters 20.1 oz+ (incl Downy Unstopables, Fresh Protect, Odor Protect, Infusions and Dreft Blissfuls) or Downy Defy Damage Beads 22.9-24.6 oz, excl trial (exp 7/31)

\$1 off Downy Liquid Fabric Conditioner 60-105 load (incl Downy Infusions liquid fabric enhancer 48-83 load, Odor Protect 32-56 oz, WrinkleGuard or Intense 25-48 oz or Nature Blends 44-67 oz), Bounce or Downy Sheets 70-180 ct (incl Bounce/Downy WrinkleGuard or Bounce Pet Hair & Lint Guard 40-80 ct), Downy In-Wash Scent Boosters 5.7-10 oz (incl Downy Unstopables, Fresh Protect, Odor Protect, Infusions and Dreft Blissfuls), Bounce Rapid Touch-Up 3-in-1 Spray 9.7 oz, or Downy Wrinkle Releaser Spray 9.7 oz, excl trial (exp 7/31)

\$3 off Dreft Newborn or Active Baby laundry detergent 50 oz+. or Pure Gentleness 75 oz (exp 7/31)

\$2 off Gain Flings 14-16 ct, Liquid Laundry detergent 50 oz, Essential Oils laundry detergent 16 oz, liquid fabric softener 48-60 load, Botanicals liquid fabric softener 48 load, Fireworks in-Wash scent boosters 5.7-7.2 oz, Sheets 105-160 ct, or powder laundry detergent 30-40 load; excl Ultra Flings & trial (exp 7/17)

Huntsville Times 7/04/2021

\$2 off Gain Flings 20-35 ct, Ultra Flings 18-ct, liquid laundry detergent 70 oz+, Essential Oils laundry detergent 58 oz, liquid fabric softener 105-150 load, Fireworks in-wash scent boosters 10-14.8 oz, sheets 200-ct+ or powder laundry detergent 63-load+, excl trial (exp 8/14)

\$3 off Gain Flings 42-ct+, Ultra Flings 21-ct+, liquid fabric Softener 174 load+, or Fireworks in-wash scent boosters 20.1 oz+, excl Gain liquid or powder laundry detergent, Essential Oils, sheets and trial (exp 8/14)

\$2 off Tide laundry detergent 46 oz or less, Studio by Tide 40 oz, Purclean 34 oz or less, Tide Antibacterial Spray, To Go Instant Stain Remover Wipes 10-ct, or To Go Instant Stain Remover Pen 3-ct, excl PODS, Rescue, Simply & Simply PODS, & trial (exp 7/31)

\$3 off Tide laundry detergent 69 oz+, Studio by Tide 75 oz, or Purclean 46 oz+, excl Pods, Rescue, Simply and Simply PODS, & trial (exp 7/31)

\$2 off Tide PODS 20-ct or less, or Hygienic Clean PODS 8-ct, excl Simply PODS (exp 7/31)

\$3 off Tide PODS 23-ct+, Hygienic Clean PODS 21-ct+, excl Simply PODS & trial (exp 7/31)

\$1 off Tide Simply laundry detergent or PODS 13-ct+, Downy liquid fabric conditioner 40 load, Bounce or Downy sheets 40-60 ct, or Downy Unstopables in-wash scent boosters 4.3 oz, excl Downy Libre Enjuague, Bounce or Downy WrinkleGuard, Bounce Pet Hair & Lint Guard, Gain Fireworks, Tide detergent, Tide PODS and trial (exp 8/14)