

Over-the-Counter Drug/ Medicine List

Over-the-Counter Drugs Used Primarily for Medical Care. THE DRUGS / MEDICINES LISTED BELOW ARE APPROVED WITH A RECEIPT FROM THE PROVIDER / STORE. A RECOMMENDATION FROM A HEALTH CARE PROVIDER IS NOT NEEDED.

Drug / Medicine Type	Examples
Allergy Prevention & Treatment	<i>Benadryl, Sudafed, Actifed, Claritin, Chlor Trimeton, and Nasalcrom</i>
Antacids and Acid Reducers	<i>Gas-X, Maalox, Mylanta, Tums, AXID AR, Pepcid AC, Prilosec OTC, Tagamet HB, and Zantac 75AXID AR, Prilosec OTC, Tagamet HB, and Zantac 75;</i>
Anticandial	<i>Femstat 3, Gyne-Lotrimin, Mycelrx-7, Monistat 3, 7, and Vagistat-1</i>
Antihistamines	<i>Actidil Syrup and Capsules, Actifed, Allerest, Benadryl, Claritin, Chlor-Trimeton, Contac, Dimetane, Drixoral, Nyquil, Sudafed, Tavist-1, and Triaminic</i>
Antidiarrheal and Laxatives	<i>Ex-Lax, Pepto-Bismol, Immodium A.D. and Kaopectate</i>
Anti-fungal	<i>Lamisil AT, Lotramin AF, and Micatin,</i>
Anti-itch Lotions and Creams (e.g., for athletes foot, jock itch, bug bites, poison ivy)	<i>Bactine, Caldecort, Cortaid, Hydrocortisone, and Lanacort, Calamine Lotion, Benadryl Cream, Caladryl, Cortaid, Lamisil AT, Lotramin AF, and Micatin</i>
Asthma	<i>Primatene Mist</i>
Cold Sore/Fever Blister	<i>Abreva Cream, Carmex</i>
Condoms and other contraceptive devices	<i>Trojans, Magnum, VGF Film and Delfen Contraceptive Foam</i>
Contact Lenses Solutions	<i>Bausch & Lomb, Renu, Aosept, Allergan, Boston and Opti-Free</i>
Cough Suppressants	<i>Robitussin, Vicks 44, Chloraseptic</i>
Decongestant/ Nasal Decongestant and Cold Remedies	<i>Advil Cold and Sinus, Afrin, Afrinol, Aleve Cold and Synus, Children's Advil Cold, Duration, Dristan Long Lasting, Neo-Synephrine- 12 Hour, Orrivin, Sudafed, Tavist-D, Tylenol Cold and Flue, Thera-flu, Alka Seltzer Cold and Flu, Nyquil, Actidil Syrup and Capsules, Actifed, Allerest, Benadryl, Claritin, Chlor-Trimeton, Contac, Dimetane, Drixoral, Sudafed, Tavist-1, and Triaminic</i>
Diaper Rash Ointments	<i>Balmax and Desitin</i>
Eye Drops for Allergy/Cold Relief	<i>Ocu Hist</i>
First Aid Supplies	<i>Ace Bandages, Band-Aids, Bandage Tape, Thermometers, Medical Gloves, Gauze, Neosporin, Rubbing Alcohol and Visine</i>
Hemorrhoid Treatments	<i>Preparation H, Hemorid, and Tronolane</i>
Internal Analgesic/antipyretic	<i>Advil, Aleve, Children's Motrin, Nuprin, Excedrin, Tylenol and Bayer</i>
Incontinence Supplies	<i>Depends</i>

Liniments	<i>BenGay, Tiger Balm and Flexall</i>
Medical Monitoring	<i>Services and Bracelets specifically for medical information.</i>
Medical Products and Devices	<i>Blood Pressure Monitor, Glucose Tester, HIV Test, Cholesterol Test, Diabetic Supplies, Crutches, Ovulation Monitor and Pregnancy Testing Kits</i>
Menstrual Cycle Medications	<i>Midol, Pamprin, and Premysyn PMS</i>
Migraine	<i>Advil Migraine Liqui-gels, Excedrin Migraine, Motrin Migraine Pain,</i>
Motion Sickness Medication	<i>Dramamine and Marizine</i>
Nicotine Gum or Patches and Smoking Cessation Aids	<i>Nicorette, Nicotrol, and Nicodin</i>
Pediculicide (head lice)	<i>Nix</i>
Poison Ivy Protection	<i>Ivy Block</i>
Smoking Cessation	<i>Commit, Nicoderm CQ, Nicorette, Nicotrol,</i>
Toothache and teething pain relievers	<i>Orajel</i>
Wart removal medications	<i>Tinamed</i>
Dual Purpose OTC Drugs. THE ITEMS LISTED BELOW REQUIRE A THIRD-PARTY RECEIPT AND A NOTE FROM THE HEALTH CARE PROVIDER LISTING THE DIAGNOSIS OF THE MEDICAL CONDITION OR ILLNESS AND THE RECOMMENDATION OF THE OTC DRUG / MEDICINE	
Anti-baldness/hair loss/ hair replacement/ such as Rogaine, but only if to replace hair loss due to a medical condition (e.g. cancer treatment) and not for balding due to age.	
Fiber supplements such as Benefiber and Metamucil	
Glucosamine/Chondroitin for arthritis or other medical condition (not reimbursable if taken for overall joint health)	
Herbal supplements used to treat a specific disease such as St. John's Wort for depression	
Hormone Therapy Drugs	
Medicated shampoos' to treat a specific medical condition like psoriasis and only the amount in excess of the cost of normal shampoo.	
No Doz (and other sleep prevention drugs)	
Nose strips for proper breathing or other medical conditions	
Pedialyte for a child's dehydration	
Retin-A and other acne medicines (not reimbursable if used for cosmetic purposes such as wrinkle reduction)	
Sleep-Aids	
Snoring cessation aids and medications such as Breathe Right Spray, Snorezz	
Sunscreen and Sunblock	
Vitamins are not an eligible expense, unless prescribed by a physician to treat a specific medical condition. (i.e. Iron to treat, not prevent, anemia; Calcium Supplements to treat, not prevent, Osteoporosis). A doctor's note detailing the specific medical condition will be required for reimbursement.	
Weight loss/dietary supplements must be for a specific medical condition such as obesity	

OTC Items Not Reimbursable. THE OTC DRUGS OR OTHER PRODUCTS LISTED BELOW ARE NOT CONSIDERED MEDICAL CARE ACCORDING TO IRS CODE 213 AND THEREFORE WOULD NOT BE REIMBURSABLE THROUGH THE PLAN.

Shampoo

Cosmetics

Cotton Balls

Deodorants

Face creams, moisturizers, eye creams, and wrinkle reducers

Feminine Hygiene Products such as tampons and maxi pads

Food Items (i.e. Slim Fast)

Hair removal treatments and waxes

Mouth washes, antiseptics and oral anesthetics

Shaving Cream and Razors

Soap

Teeth Whitening kits, and powders

Toothpaste

Vitamins taken to improve overall-health

This list is not all-inclusive and is intended to give examples of the most common brand names of OTC drugs.