

Club Members save even more with the \$4 Plus Plan!

ITEM DESCRIPTION			CLUB QUANTITIES		
DRUG	FORM	STRENGTH	\$4.00	\$9.99	\$15.00
Acephen	Supp	650MG		12	
Acetam	Tab	325MG	30	90	
Acyclovir	Cap	200MG	30	90	
Albuterol	Syr	2MG/5ML	120	360	
Albuterol Sulfate Nebulizer Ud	Sol	0.083%	75	225	
Alendronate	Tab	35MG		4	
Alendronate	Tab	70MG		4	
Allopurinol	Tab	100MG		30	
Allopurinol	Tab	300MG		30	
Amantadine	Syr	50MG/50ML		180	
Amiloride-Hctz	Tab	5/50MG		30	
Aminophylline	Tab	200MG		60	
Amitriptyline	Tab	10MG	30	90	
Amitriptyline	Tab	25MG		30	
Amitriptyline	Tab	50MG			30
Amlodipine	Tab	10MG	30	90	
Amlodipine	Tab	2.5MG	30	90	
Amlodipine	Tab	5MG	30	90	
Amox-Clav	Susp	200/5ML			100
Amox-Clav	Susp	400/5ML			100
Amox-Clav	Susp	600/5ML			125
Amoxicillin	Susp	125MG/5ML	80		
Amoxicillin	Susp	125MG/5ML	100		
Amoxicillin	Susp	125MG/5ML	150		
Amoxicillin	Susp	200MG/5ML	50		
Amoxicillin	Susp	200MG/5ML		75	
Amoxicillin	Susp	200MG/5ML		100	
Amoxicillin	Cap	250MG	30		
Amoxicillin	Susp	250MG/5ML	80		
Amoxicillin	Susp	250MG/5ML	100		
Amoxicillin	Susp	250MG/5ML	150		
Amoxicillin	Susp	400MG/5ML	100	300	
Amoxicillin	Susp	400MG/5ML	50	150	
Amoxicillin	Susp	400MG/5ML	75	225	
Amoxicillin	Cap	500MG	30		
Amoxicillin	Tab	875MG			20
Amoxicillin Chewable	Tab	125MG			30

ITEM DESCRIPTION			CLUB QUANTITIES		
DRUG	FORM	STRENGTH	\$4.00	\$9.99	\$15.00
Amoxicillin Chewable	Tab	250MG			30
Ampicillin	Caps	250MG		40	
Ampicillin	Caps	500MG		40	
Aspirin Ec	Tab	325MG	30	90	
Aspirin Ec	Tab	81MG	30	90	
Atenolol	Tab	100MG	30	90	
Atenolol	Tab	25MG	30	90	
Atenolol	Tab	50MG	30	90	
Atenolol-Chlorthalidone	Tab	50/25MG		30	
Atropine Sulfate	Sol	1%			5
Azithromycin	Tab	250MG			6
Azithromycin	Tab	500MG			3
Baclofen	Tab	10MG		30	
Benazepril	Tab	10MG	30	90	
Benazepril	Tab	20MG	30	90	
Benazepril	Tab	40MG	30	90	
Benazepril	Tab	5MG	30	90	
Benzonatate	Cap	100MG	15	30	
Benztropine	Tab	0.5MG		30	60
Benztropine	Tab	1MG		30	60
Bethanechol	Tab	5MG		30	
Bethanechol	Tab	10MG			30
Bethanechol	Tab	25MG			30
Bisacod	Supp	10MG	12		
Bisacodyl	Tab	5MG	10	30	
Bisoprolol/Hctz	Tab	10-6.25MG	30	90	
Bisoprolol/Hctz	Tab	2.5-6.25MG		60	
Bisoprolol/Hctz	Tab	5-6.25MG	30	90	
Bupirone	Tab	10MG		60	120
Bupirone	Tab	15MG			60
Calcium Carbonate	Tab	500MG	30	90	
Calcium Carbonate -Vit D	Tab	500/400MG	30	90	
Carbamazepine Chew	Tab	100MG			30
Carvedilol	Tab	12.5MG	60	180	
Carvedilol	Tab	25MG	60	180	
Carvedilol	Tab	3.125MG	60	180	
Carvedilol	Tab	6.25MG	60	180	
Cefadroxil	Cap	500MG			20
Cephalexin	Susp	125MG/5ML			100
Chlorhexidine Gluconate	Sol	0.12%	473	1419	
Chlorothiazide	Tab	250MG			30
Ciprofloxacin	Tab	250MG	14	42	
Ciprofloxacin	Tab	500MG		20	

ITEM DESCRIPTION			CLUB QUANTITIES		
DRUG	FORM	STRENGTH	\$4.00	\$9.99	\$15.00
Ciprofloxacin	Tab	750MG			20
Citalopram	Tab	20MG	30	90	
Citalopram	Tab	40MG	30	90	
Citalopram Hbr	Tab	10MG	30	90	
Clindamycin	Cap	150MG	30		
Clonidine	Tab	0.1MG	30	90	
Clonidine	Tab	0.2MG	30	90	
Clonidine	Tab	0.3MG	30	90	
Cyclobenzaprine	Tab	10MG	30	90	
Cyclobenzaprine	Tab	5MG	30	90	
Cytra-2 Solution	MI	334-500MG	180	540	
Dexamethasone	Tab	0.5MG	30	90	
Dexamethasone	Tab	0.75MG	12		
Dexamethasone	Tab	1.5MG		30	
Diclofenac Dr	Tab	50MG		30	
Diclofenac Er	Tab	100MG		30	
Dicloxacillin	Cap	250MG			40
Dicyclomine	Cap	10MG	60	180	
Dicyclomine	Tab	20MG	30	90	
Diltiazem	Tab	30MG		60	120
Diltiazem	Tab	60MG		30	60
Diltiazem	Tab	90MG		30	60
Diphenhydramine	Syr	12.5MG/5ML	120		
Diphenhydramine	Tab	25MG	30	90	
Dipyridamole	Tab	25MG		30	
Dipyridamole	Tab	50MG		30	
Dipyridamole	Tab	75MG			30
Docusate Sodium	Cap	100MG	30	90	
Docusate Sodium	Tab	100MG	30	90	
Docusate Sodium	Liq	50MG/5ML	120		
Enalapril	Tab	2.5MG		30	
Enalapril	Tab	5		30	
Enalapril	Tab	10		30	
Enalapril	Tab	20			30
Enalapril Maleate/Hctz	Tab	10-25MG		30	
Enalapril/Hctz	Tab	5-12.5MG		30	
Estradiol	Tab	0.5MG	30	90	
Estradiol	Tab	1MG	30	90	
Estradiol	Tab	2MG	30	90	
Estropipate	Tab	.75MG		30	
Estropipate	Tab	1.5MG			30
Famotidine	Tab	20MG		30	
Famotidine	Tab	40MG	30	90	

ITEM DESCRIPTION			CLUB QUANTITIES		
DRUG	FORM	STRENGTH	\$4.00	\$9.99	\$15.00
Ferrous Sulfate	Tab	325MG	30	90	
Finasteride	Tab	5MG		30	
Fluconazole	Tab	100MG	1		
Fluconazole	Tab	150MG	1		
Fluconazole	Tab	200MG	1		
Fluconazole	Tab	50MG	1		
Fluoxetine	Cap	10MG	30	90	
Fluoxetine	Cap	20MG	30	90	
Fluphenazine	Tab	1MG	30	90	
Fluphenazine	Tab	2.5MG		30	
Flurbiprofen	Tab	100MG		30	
Flurbiprofen	Tab	50MG		30	
Fluvoxamine Maleate	Tab	100MG			30
Fluvoxamine Maleate	Tab	25MG			30
Fluvoxamine Maleate	Tab	50MG			30
Folic Acid	Tab	1MG	30	90	
Fosinopril	Tab	10MG		30	
Furosemide	Tab	20MG	30	90	
Furosemide	Tab	40MG	30	90	
Furosemide	Tab	80MG	30	90	
Gabapentin	Cap	100MG	60	180	
Glimepiride	Tab	1MG	30	90	
Glimepiride	Tab	2MG	30	90	
Glimepiride	Tab	4MG	30	90	
Glipizide	Tab*	10MG	60	180	
Glipizide XI	Tab	10MG			30
Glipizide XI	Tab	2.5MG			60
Glyburide Mcr	Tab	3MG		30	
Glyburide Micro	Tab	1.5MG		30	
Guanfacine	Tab	1MG	30	90	
Guanfacine	Tab	2MG			90
Haloperidol	Tab	0.5MG			30
Haloperidol	Tab	1MG			30
Hydralazine	Tab	10MG	30	90	
Hydralazine	Tab	25MG	30	90	
Hydrochlorothiazide	Cap*	12.5MG	30	90	
Hydrochlorothiazide	Tab	25MG	30	90	
Hydrochlorothiazide	Tab	50MG	30	90	
Hydrocortisone	Cm	0.01%	15		
Hydrocortisone	Oint	0.025	30		
Hydroxyzine	Syr	10MH/5ML		120	
Hydroxyzine Pam	Cap	25MG			90
Ibuprofen	Tab	400MG	60	180	

ITEM DESCRIPTION			CLUB QUANTITIES		
DRUG	FORM	STRENGTH	\$4.00	\$9.99	\$15.00
Ibuprofen	Tab	600MG	30	90	
Ibuprofen	Tab	800MG	30	90	
Impramine	Tab	10MG			60
Impramine	Tab	25MG			60
Impramine	Tab	50MG			30
Indapamide	Tab	1.25MG	30	90	
Indapamide	Tab	2.5MG	30	90	
Ipratropium Bromide Neb 25X2.5ml	Sol*	0.02%	62.5	187.5	
Isosorbide Dinitrate	Tab	2.5MG		30	
Isosorbide Mononitrate	Tab	10MG			60
Isosorbide Mononitrate	Tab	20MG			60
Ketoprofen	Cap	50MG			30
Lactulose	Syr	10GM/15ML	237	711	
Leflunomide	Tab	10MG			30
Levothyroxine	Tab	100MCG		30	
Levothyroxine	Tab	112MCG		30	
Levothyroxine	Tab	125MCG		30	
Levothyroxine	Tab	150MCG		30	
Levothyroxine	Tab*	175MCG			30
Levothyroxine	Tab	200MCG			30
Levothyroxine	Tab	25MCG		30	
Levothyroxine	Tab	50MCG		30	
Levothyroxine	Tab	75MCG		30	
Levothyroxine	Tab	88MCG		30	
Lidocaine Viscous	Sol	2%	100		
Lisinopril	Tab	10MG	30	90	
Lisinopril	Tab	2.5MG	30	90	
Lisinopril	Tab	20MG	30	90	
Lisinopril	Tab	30MG	30	90	
Lisinopril	Tab	40MG	30	90	
Lisinopril	Tab	5MG	30	90	
Lisinopril/Hctz	Tab	10-12.5MG	30	90	
Lisinopril/Hctz	Tab*	20-12.5MG	30	90	
Lisinopril/Hctz	Tab*	20-25MG	30	90	
Lithium Carbonate	Cap	150MG			60
Lithium Carbonate	Cap	600MG			60
Loratadine	Tab	10MG	30	90	
Lovastatin	Tab	10MG	30	90	
Lovastatin	Tab	20MG	30	90	
Magnesium Oxide	Tab	400MG	60		
Medroxyprogesterone	Tab	10MG	10	30	
Medroxyprogesterone	Tab	2.5MG	10	30	
Medroxyprogesterone	Tab	5MG	10	30	

ITEM DESCRIPTION			CLUB QUANTITIES		
DRUG	FORM	STRENGTH	\$4.00	\$9.99	\$15.00
Megestrol	Tab	20MG		30	
Meloxicam	Tab	15MG	30	90	
Meloxicam	Tab	7.5MG	30	90	
Metformin	Tab*	1000MG	60	180	
Metformin	Tab	500MG	60	180	
Metformin	Tab	850MG	60	180	
Metformin Er	Tab*	500MG	60	180	
Methyldopa	Tab	250MG			60
Metoclopramide	Tab	10MG	60	180	
Metoclopramide	Syr	5MG/5ML	60	180	
Metoprolol Tartrate	Tab*	100MG	60	180	
Metoprolol Tartrate	Tab	25MG	60	180	
Metoprolol Tartrate	Tab	50MG	60	180	
Metronidazole	Tab	250MG			28
Mirtazapine	Tab	15MG			30
Mirtazapine	Tab	30MG			30
Mometasone Furoate	Oint	0.01%			15
Mometasone Furoate	Lot	0.01%			30
Mometasone Furoate	Cr	0.10%			15
Mono-Linyah 28*	Tab	.25MG/0.035MG			28
Naproxen	Tab	275MG	60	180	
Naproxen	Tab*	375MG	60	180	
Naproxen	Tab*	500MG	60	180	
Naproxen Sodium	Tab	550MG		60	
Nitrostat SI	Tab	0.4MG			25
Nortriptylin	Cap	10MG	30	90	
Nortriptyline	Cap	50MG			60
Nortriptyline	Cap	75MG			30
Oxcarbazepine	Tab	150MG			60
Oxybutynin	Syr	5MG/5ML		240	
Paroxetine	Tab*	10MG	30		
Paroxetine	Tab*	20MG	30		
Penicillin Vk	Susp	125MG/5ML	100		
Penicillin Vk	Tab	250MG	28	84	
Penicillin Vk	Susp	250MG/5ML		200	
Penicillin Vk	Tab	500MG	20	60	
Pentoxifylline Er	Tab	400MG			30
Pramipexole	Tab	0.125MG			30
Pramipexole	Tab	0.25MG			30
Pramipexole	Tab	0.5MG			30
Pramipexole	Tab	1.5MG			30
Pravastatin	Tab	10MG			30
Pravastatin	Tab	20MG			30

ITEM DESCRIPTION			CLUB QUANTITIES		
DRUG	FORM	STRENGTH	\$4.00	\$9.99	\$15.00
Prazosin Hcl	Cap	1MG		30	
Prednisone	Tab	10MG	15	45	
Prednisone	Tab	2.5MG	30	90	
Prednisone	Tab	20MG	15	45	
Prednisone	Tab	5MG	15	45	
Primidone	Tab	50MG			60
Prochlorperazine	Tab	10MG	30	90	
Prochlorperazine	Tab	5MG	30	90	
Promethazine	Tab	12.5MG	12		
Promethazine	Tab	25MG	12		
Promethazine	Syr*	6.25MG/5ML		120	
Promethazine Dm	Syr	15-6.25MG/5ML	120		
Propranolol	Tab	10MG		30	
Propranolol	Tab	20MG		30	
Propranolol	Tab	40MG		30	
Propranolol	Tab	80MG			30
Quinapril	Tab	10MG			30
Quinapril	Tab	20MG			30
Quinapril	Tab	40MG			30
Quinapril	Tab	5MG			30
Quinidine Sulfate	Tab	200MG			90
Ranitidine	Tab	150MG	30	90	
Ranitidine	Syr	15MG/ML		150	
Ranitidine	Tab	300MG		30	
Renal (Triphro Caps)	Cap			30	60
Rena-Vite Rx	Tab			60	
Risperidone	Tab	0.25MG			60
Ropinirole	Tab	0.25MG			60
Sertraline	Tab	25MG		30	
Sertraline	Tab	50MG		30	
Silver Sulfadiazine	Cr	1%			50
Silver Sulfadiazine	Cr	1%		25	
Simvastatin	Tab*	10MG	30	90	
Simvastatin	Tab*	20MG	30	90	
Simvastatin	Tab*	40MG	30	90	
Simvastatin	Tab*	5MG	30	90	
Smz/Tmp	Tab	400-80MG	28		
Smz/Tmp Ds	Tab	800-160MG	20		
Sodium Fluoride	Gel*	0.011		60	
Sodium Fluoride Chewable	Tab	0.25MG	30	90	
Sodium Fluoride Chewable	Tab	0.5MG	30	90	
Sotalol	Tab	120MG		30	
Sotalol	Tab	160MG			30

ITEM DESCRIPTION			CLUB QUANTITIES		
DRUG	FORM	STRENGTH	\$4.00	\$9.99	\$15.00
Sotalol Hcl	Tab*	80MG	30	90	
Spironolactone	Tab*	25MG	30	90	
Sprintec*	Tab	.25MG/0.035MG			28
Sulindac	Tab	150MG			60
Tamoxifen	Tab	20MG			30
Terazosin	Cap	10MG	30	90	
Terazosin	Cap	1MG	30	90	
Terazosin	Cap	2MG	30	90	
Terazosin	Cap	5MG	30	90	
Thioridazine	Tab	10MG		30	
Thioridazine	Tab	25MG			30
Thiothixene	Cap	1MG			30
Timolol Maleate	Oph Dr	0.003		5	
Top Care Lancets*		26G	100		
Top Care Lancets*		30G	100		
Top Care Pen Needles*		31G 8MM			100
Top Care Syringe*		29G 1/2CC 12.7MM			100
Top Care Syringe*		29G 1CC 12.7MM			100
Top Care Syringe*		29G 3/10CC 12.7MM			100
Top Care Syringe*		30G 1/2CC			100
Top Care Syringe*		30G 3/10CC			100
Top Care Syringe*		30G1CC			100
Top Care Syringe*		31G 1/2CC			100
Top Care Syringe*		31G 1CC			100
Top Care Syringe*		31G 3/10CC			100
Torsemide	Tab	10MG			30
Torsemide	Tab	20MG			30
Torsemide	Tab	5MG			30
Trandolapril	Tab	1MG			30
Trandolapril	Tab	2MG			30
Trandolapril	Tab	4MG			30
Trazodone	Tab	100MG	30	90	
Trazodone	Tab	150MG	30	90	
Trazodone	Tab	50MG	30	90	
Triamcinolone	Cm	0.025%		80	
Triamcinolone	Oint	0.025%		80	
Triamcinolone	Cm	0.025%	15		
Triamcinolone	Oint	0.025%	15		
Triamcinolone	Cm	0.10%		80	
Triamcinolone	Oint	0.10%		80	
Triamcinolone	Cm	0.10%	15		
Triamcinolone	Oint	0.10%	15		
Triamterene-Hctz	Cap	37.5/25MG		30	

ITEM DESCRIPTION			CLUB QUANTITIES		
DRUG	FORM	STRENGTH	\$4.00	\$9.99	\$15.00
Triamterene-Hctz	Tab	37.5/25MG		30	
Triamterene-Hctz	Tab	75/50MG		30	
Trihexyphenidyl	Tab	2MG		60	
Trihexyphenidyl	Tab	5MG			90
Tri-Linyah 28*	Tab	.18MG/0.035MG			28
Trimethoprim	Tab	100MG			30
Trimethsulf Poly	Opth				10
Tri-Sprintec*	Tab	.18MG/0.035MG			28
Tropicamind	Sol	1%			15
Urea	Cr	20%			90
Verapamil	Tab	120MG	30	90	
Verapamil	Tab	40MG			60
Verapamil	Tab	80MG	30	90	
Verapamil Sa	Tab	120MG			30
Verapamil Sa	Tab	180MG			30
Verapamil Sa	Tab	240MG			30
Vit D (Ergocalciferol)*	Cap	50,000 UNIT	4		
Warfarin	Tab	1MG	30	90	
Warfarin	Tab	2.5MG	30		
Warfarin	Tab	2MG	30		
Warfarin	Tab	3MG	30		
Warfarin	Tab	4MG	30	90	
Warfarin	Tab	5MG	30		
Warfarin	Tab	6MG	30		
Warfarin	Tab*	7.5MG	30		
Zonisamide	Cap	25MG			90

Select Birth Control Items for \$19.99					
ITEM DESCRIPTION			CLUB QUANTITIES		
DRUG	FORM	STRENGTH		\$19.99	
Camila	Tab			28	
Desogestrel	Tab			28	
Elinest-28	Tab			28	
Gildess 21	Tab	1/20		21	
Gildess 21	Tab	1.5/30		21	
Kelnor	Tab			28	
Larin FE	Tab	1/20		28	
Larin FE	Tab	1.5/30		28	

VC Pharmacy Savings Plan Restrictions:

- Membership in ValuCard Prescription Discount Club required. See store for details.
- Days supply is determined based on commonly prescribed daily quantities for medications listed.
- The quantity identified for \$4.00 items are listed under the \$4.00 column on our list.
- The quantity identified \$9.99 items are listed under the \$9.99* column on our list.
- Maintenance Medications are identified on our list by indicating quantities under the \$9.99* columns.
- If a medication does not show quantities under the \$9.99* columns it will be priced in multiples of \$4.00.
- K-VA-T Food Stores, Inc. (Food City Pharmacy) reserves the right to modify or discontinue this program, add or delete items on our list, or change pricing on any item listed at any time.
- Changes or modifications will be posted at www.foodcity.com and supersede all previously published program information, lists and prices.

(*) Indicates a select manufacturer for a specific drug or strength of drug.