

Early Refill Drug Utilization Review Drugs

Published: 01/22/2010

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
acarbose	X		11/8/2008	
acebutolol hydrochloride	X		11/8/2008	
acetaminophen	X		11/8/2008	
acetazolamide	X		11/8/2008	
acetazolamide sodium	X		11/8/2008	
acetylcholine	X		11/8/2008	
acetylcysteine	X		11/8/2008	
acitretin	X		11/8/2008	
acrivastine	X		11/8/2008	
activated charcoal	X		11/8/2008	
adalimumab	X		11/8/2008	
adapalene	X		11/8/2008	
adenosine	X		11/8/2008	
albumin human	X		11/8/2008	
albuterol	X		11/8/2008	
albuterol sulfate	X		11/8/2008	
alclometasone dipropionate	X		11/8/2008	
aldesleukin	X		11/8/2008	
alendronate sodium	X		11/8/2008	
alfentanil hydrochloride	X		11/8/2008	
aliskiren hemifumarate	X		11/8/2008	
alitretinoin	X		11/8/2008	
almotriptan malate	X		11/8/2008	
alosetron hydrochloride	X		11/8/2008	
alprazolam		X	1/6/2010	
aluminum	X		11/8/2008	
aluminum sulfate	X		11/8/2008	
amantadine hydrochloride	X		11/8/2008	
amcinonide	X		11/8/2008	
amino acids	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
aminophylline	X		11/8/2008	
amiodarone hydrochloride	X		11/8/2008	
amitriptyline hydrochloride	X		11/8/2008	
amlodipine besylate	X		11/8/2008	
ammonium	X		11/8/2008	
ammonium chloride	X		11/8/2008	
amobarbital		X	1/6/2010	
amoxapine	X		11/8/2008	
amoxicillin trihydrate	X		11/8/2008	
amphetamine		X	1/6/2010	
amyl nitrite	X		11/8/2008	
amylase	X		11/8/2008	
apraclonidine hydrochloride	X		11/8/2008	
arformoterol tartrate	X		11/8/2008	
arginine	X		11/8/2008	
arginine hydrochloride	X		11/8/2008	
aripiprazole	X		11/8/2008	
articaine hydrochloride	X		11/8/2008	
ascorbate calcium	X		11/8/2008	
aspirin	X		11/8/2008	
atenolol	X		11/8/2008	
atorvastatin calcium	X		11/8/2008	
atropine	X		11/8/2008	
atropine sulfate	X		11/8/2008	
avobenzone	X		11/8/2008	
azelastine hydrochloride	X		11/8/2008	
baclofen	X		11/8/2008	
balsalazide disodium	X		11/8/2008	
barbital	X		11/8/2008	
barbital sodium	X		11/8/2008	
beclomethasone dipropionate	X		11/8/2008	
belladonna alkaloids	X		11/8/2008	
belladonna alkaloids lf xt	X		11/8/2008	
benazepril hydrochloride	X		11/8/2008	
bendroflumethiazide	X		11/8/2008	
benzocaine	X		11/8/2008	
benzoyl peroxide	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
benzphetamine hydrochloride	X		11/8/2008	
benztropine mesylate	X		11/8/2008	
betahistine hydrochloride	X		11/8/2008	
betaine	X		11/8/2008	
betaine hydrochloride	X		11/8/2008	
betamethasone	X		11/8/2008	
betamethasone acetate	X		11/8/2008	
betamethasone dipropionate	X		11/8/2008	
betamethasone sodium phosphate	X		11/8/2008	
betamethasone valerate	X		11/8/2008	
betaxolol hydrochloride	X		11/8/2008	
bethanechol chloride	X		11/8/2008	
biperiden hydrochloride	X		11/8/2008	
bismuth subgallate	X		11/8/2008	
bismuth subsalicylate	X		11/8/2008	
bisoprolol fumarate	X		11/8/2008	
bretylum tosylate	X		11/8/2008	
brimonidine tartrate	X		11/8/2008	
brinzolamide	X		11/8/2008	
bromodiphenhydramine	X		11/8/2008	
brompheniramine	X		11/8/2008	
brompheniramine maleate	X		11/8/2008	
brompheniramine tannate	X		11/8/2008	
budesonide	X		11/8/2008	
bumetanide	X		11/8/2008	
bupivacaine hydrochloride	X		11/8/2008	
buprenorphine hydrochloride	X		11/8/2008	
bupropion hydrochloride	X		11/8/2008	
buspirone hydrochloride	X		11/8/2008	
butalbital	X		11/8/2008	
butabarbital		X	1/6/2010	
butorphanol tartrate	X		11/8/2008	
calcipotriene	X		11/8/2008	
calcitonin, salmon, synthetic	X		11/8/2008	
calcitriol	X		11/8/2008	
calcium	X		11/8/2008	
calcium acetate	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
calcium carbonate	X		11/8/2008	
calcium carbonate	X		11/8/2008	
calcium chloride	X		11/8/2008	
calcium citrate	X		11/8/2008	
calcium citrate malate	X		11/8/2008	
calcium diphosphate	X		11/8/2008	
calcium glubionate	X		11/8/2008	
calcium gluconate	X		11/8/2008	
calcium gluconate	X		11/8/2008	
calcium glycerophosphate	X		11/8/2008	
calcium iodide	X		11/8/2008	
calcium lactate	X		11/8/2008	
calcium levulinate	X		11/8/2008	
calcium phosphate	X		11/8/2008	
calcium phosphate tribasic	X		11/8/2008	
calcium sulfate	X		11/8/2008	
candesartan cilexetil	X		11/8/2008	
captopril	X		11/8/2008	
carbachol	X		11/8/2008	
carbamazepine	X		11/8/2008	
carbetapentane cit	X		11/8/2008	
carbetapentane tannate	X		11/8/2008	
carbinoxamine	X		11/8/2008	
carbinoxamine maleate	X		11/8/2008	
carbinoxamine tannate	X		11/8/2008	
carboxymethylcellulose sodium	X		11/8/2008	
carisoprodol	X		11/8/2008	
carteolol hydrochloride	X		11/8/2008	
carvedilol	X		11/8/2008	
carvedilol phosphate	X		11/8/2008	
cascara sagrada	X		11/8/2008	
castor oil	X		11/8/2008	
celecoxib	X		11/8/2008	
cetirizine hydrochloride	X		11/8/2008	
chlorthalidone hydrochloride	X		11/8/2008	
chlorthalidone		X	1/6/2010	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
chlordiazepoxide		X	1/6/2010	
chlorothiazide	X		11/8/2008	
chlorothiazide sodium	X		11/8/2008	
chloroxylenol	X		11/8/2008	
chlorpheniramine	X		11/8/2008	
chlorpheniramine maleate	X		11/8/2008	
chlorpheniramine polacrilex	X		11/8/2008	
chlorpheniramine polistirex	X		11/8/2008	
chlorpheniramine tannate	X		11/8/2008	
chlorpromazine hydrochloride	X		11/8/2008	
chlorpropamide	X		11/8/2008	
chlorthalidone	X		11/8/2008	
chlorzoxazone	X		11/8/2008	
cholecalciferol	X		11/8/2008	
choline	X		11/8/2008	
choline bitartrate	X		11/8/2008	
chondroitin sul a na	X		11/8/2008	
chondroitin sulfate a	X		11/8/2008	
chymotrypsin	X		11/8/2008	
cimetidine	X		11/8/2008	
cimetidine hydrochloride	X		11/8/2008	
citalopram hydrobromide	X		11/8/2008	
clarithromycin	X		11/8/2008	
clemastine fumarate	X		11/8/2008	
clidinium bromide	X		11/8/2008	
clobetasol propionate	X		11/8/2008	
clocortolone pivalate	X		11/8/2008	
clomipramine hydrochloride	X		11/8/2008	
clorazepic acid (clorazepate dipotassium)		X	1/6/2010	
clonazepam		X	1/6/2010	
clonidine	X		11/8/2008	
clonidine hydrochloride	X		11/8/2008	
codeine phosphate	X		11/8/2008	
codeine sulfate	X		11/8/2008	
clozapine	X		11/8/2008	
codeine	X		11/8/2008	
colchicine	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
cortisone acetate	X		11/8/2008	
cromolyn	X		11/8/2008	
cromolyn sodium	X		11/8/2008	
cyanocobalamin	X		11/8/2008	
cyclandelate	X		11/8/2008	
cyclobenzaprine hydrochloride	X		11/8/2008	
cyproheptadine hydrochloride	X		11/8/2008	
d-amphetamine sulfate	X		11/8/2008	
dantrolene sodium	X		11/8/2008	
darbepoetin alfa in albumn sol	X		11/8/2008	
darbepoetin alfa in polysorbat	X		11/8/2008	
dehydrocholic acid	X		11/8/2008	
deserpidine	X		11/8/2008	
desipramine hydrochloride	X		11/8/2008	
desloratadine	X		11/8/2008	
desogestrel-ethinyl estradiol	X		11/8/2008	
desonide	X		11/8/2008	
desoximetasone	X		11/8/2008	
desoximetasone, micronized	X		11/8/2008	
desvenlafaxine succinate	X		11/8/2008	
dexamethasone	X		11/8/2008	
dexamethasone acetate	X		11/8/2008	
dexamethasone sod phosphate	X		11/8/2008	
dexamethasone, micronized	X		11/8/2008	
dexbrompheniramine	X		11/8/2008	
dexbrompheniramine maleate	X		11/8/2008	
dexbrompheniramine tannate	X		11/8/2008	
dexchlorpheniramine	X		11/8/2008	
dexchlorpheniramine maleate	X		11/8/2008	
dexchlorpheniramine tannate	X		11/8/2008	
dexmethylphenidate hydrochloride	X		11/8/2008	
dexmethylphenidate		X	1/6/2010	
dextroamphetamine		X	1/6/2010	
dextromethorphan	X		11/8/2008	
dextromethorphan hbr	X		11/8/2008	
dextromethorphan polistirex	X		11/8/2008	
dextromethorphan tannate	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
dextrose	X		11/8/2008	
diazepam		X	1/6/2010	
diazoxide	X		11/8/2008	
diclofenac epolamine	X		11/8/2008	
diclofenac potassium	X		11/8/2008	
diclofenac sodium	X		11/8/2008	
dienestrol	X		11/8/2008	
diethylpropion hydrochloride	X		11/8/2008	
diethylstilbestrol	X		11/8/2008	
diflorasone diacetate	X		11/8/2008	
diflunisal	X		11/8/2008	
digitoxin	X		11/8/2008	
digoxin	X		11/8/2008	
dihydrocodeine	X		11/8/2008	
dihydrocodeine bitartrate	X		11/8/2008	
dihydroergotamine mesylate	X		11/8/2008	
diltiazem hydrochloride	X		11/8/2008	
dimenhydrinate	X		11/8/2008	
diphenhydramine	X		11/8/2008	
diphenhydramine hydrochloride	X		11/8/2008	
diphenhydramine tannate	X		11/8/2008	
diphenoxylate hydrochloride	X		11/8/2008	
dipyridamole	X		11/8/2008	
disopyramide phosphate	X		11/8/2008	
divalproex sodium	X		11/8/2008	
dobutamine hydrochloride	X		11/8/2008	
docusate	X		11/8/2008	
dolasetron mesylate	X		11/8/2008	
donepezil hydrochloride	X		11/8/2008	
dorzolamide hydrochloride	X		11/8/2008	
doxazosin mesylate	X		11/8/2008	
doxepin hydrochloride	X		11/8/2008	
doxercalciferol	X		11/8/2008	
doxylamine	X		11/8/2008	
doxylamine succinate	X		11/8/2008	
dronabinol	X		11/8/2008	
droperidol	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
drospirenone	X		11/8/2008	
duloxetine hydrochloride	X		11/8/2008	
dyphylline	X		11/8/2008	
electrolyte-tpn solution	X		11/8/2008	
eletriptan hydrobromide	X		11/8/2008	
enalapril maleate	X		11/8/2008	
enalapril at dihydrate	X		11/8/2008	
encainide hydrochloride	X		11/8/2008	
entacapone	X		11/8/2008	
ephedrine	X		11/8/2008	
ephedrine hydrochloride	X		11/8/2008	
ephedrine sulfate	X		11/8/2008	
epinephrine	X		11/8/2008	
epinephrine bitartrate	X		11/8/2008	
epinephrine hydrochloride	X		11/8/2008	
epinephryl borate	X		11/8/2008	
epoetin alfa	X		11/8/2008	
eprosartan mesylate	X		11/8/2008	
ergocalciferol	X		11/8/2008	
ergoloid mesylates	X		11/8/2008	
ergotamine tartrate	X		11/8/2008	
escitalopram oxalate	X		11/8/2008	
esmolol hydrochloride	X		11/8/2008	
esomeprazole mag trihydrate	X		11/8/2008	
esomeprazole sodium	X		11/8/2008	
estradiol	X		11/8/2008	
estradiol acetate	X		11/8/2008	
estradiol benzoate	X		11/8/2008	
estradiol cypionate	X		11/8/2008	
estradiol hemihydrate	X		11/8/2008	
estradiol micronized	X		11/8/2008	
estradiol valerate	X		11/8/2008	
estazolam		X	1/6/2010	
estriol	X		11/8/2008	
estriol micronized	X		11/8/2008	
estrogens, conj., synthetic a	X		11/8/2008	
estrogens, conj., synthetic b	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
estrogens, conjugated	X		11/8/2008	
estrogens, esterified	X		11/8/2008	
estrone	X		11/8/2008	
estropipate	X		11/8/2008	
etanercept	X		11/8/2008	
ethacrynate sodium	X		11/8/2008	
ethacrynic acid	X		11/8/2008	
ethaverine hydrochloride	X		11/8/2008	
ethchlorvynol		X	1/6/2010	
ethinyl estradiol	X		11/8/2008	
ethosuximide	X		11/8/2008	
ethotoin	X		11/8/2008	
ethynodiol d-ethinyl estradiol	X		11/8/2008	
etidocaine hydrochloride	X		11/8/2008	
etidronate disodium	X		11/8/2008	
etodolac	X		11/8/2008	
exenatide	X		11/8/2008	
ezetimibe	X		11/8/2008	
famotidine	X		11/8/2008	
felbamate	X		11/8/2008	
felodipine	X		11/8/2008	
fenoldopam mesylate	X		11/8/2008	
fenopropfen calcium	X		11/8/2008	
fentanyl	X		11/8/2008	
fentanyl citrate	X		11/8/2008	
ferric oxide	X		11/8/2008	
ferrous fumarate	X		11/8/2008	
ferrous gluconate	X		11/8/2008	
ferrous sulfate	X		11/8/2008	
fexofenadine hydrochloride	X		11/8/2008	
fibrinogen	X		11/8/2008	
filgrastim	X		11/8/2008	
flecainide acetate	X		11/8/2008	
flunisolide	X		11/8/2008	
fluocinolone acetonide	X		11/8/2008	
fluocinolone acetonide oil	X		11/8/2008	
fluocinonide	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
fluoride ion	X		11/8/2008	
fluorometholone	X		11/8/2008	
fluorometholone acetate	X		11/8/2008	
fluoxetine	X		11/8/2008	
fluoxymesterone	X		11/8/2008	
fluphenazine decanoate	X		11/8/2008	
fluphenazine hydrochloride	X		11/8/2008	
flurandrenolide	X		11/8/2008	
flurazepam		X	1/6/2010	
flurbiprofen	X		11/8/2008	
flurbiprofen sodium	X		11/8/2008	
fluticasone furoate	X		11/8/2008	
fluticasone propionate	X		11/8/2008	
fluvastatin sodium	X		11/8/2008	
flvoxamine maleate	X		11/8/2008	
folic acid	X		11/8/2008	
formoterol fumarate	X		11/8/2008	
fosinopril sodium	X		11/8/2008	
fosphenytoin sodium	X		11/8/2008	
frovatriptan succinate	X		11/8/2008	
furosemide	X		11/8/2008	
gabapentin	X		11/8/2008	
galantamine hydrobromide	X		11/8/2008	
gemfibrozil	X		11/8/2008	
glatiramer acetate	X		11/8/2008	
glimepiride	X		11/8/2008	
glipizide	X		11/8/2008	
glutamic acid	X		11/8/2008	
glyburide	X		11/8/2008	
glyburide, micronized	X		11/8/2008	
glycopyrrolate	X		11/8/2008	
granisetron hydrochloride	X		11/8/2008	
guaifenesin	X		11/8/2008	
guanabenz acetate	X		11/8/2008	
guanethidine sulfate	X		11/8/2008	
guanfacine hydrochloride	X		11/8/2008	
guanidine hydrochloride	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
halazepam		X	1/6/2010	
halcinonide	X		11/8/2008	
halobetasol propionate	X		11/8/2008	
haloperidol	X		11/8/2008	
haloperidol decanoate	X		11/8/2008	
haloperidol lactate	X		11/8/2008	
homatropine	X		11/8/2008	
hydralazine hydrochloride	X		11/8/2008	
hydriodic acid	X		11/8/2008	
hydrochlorothiazide	X		11/8/2008	
hydrocodone	X		11/8/2008	
hydrocodone bit	X		11/8/2008	
hydrocodone polistrx	X		11/8/2008	
hydrocodone tannate	X		11/8/2008	
hydrocortisone	X		11/8/2008	
hydrocortisone acetate	X		11/8/2008	
hydrocortisone butyrate	X		11/8/2008	
hydrocortisone hemisuccinate	X		11/8/2008	
hydrocortisone probutate	X		11/8/2008	
hydrocortisone sod succinate	X		11/8/2008	
hydrocortisone valerate	X		11/8/2008	
hydromorphone hydrochloride	X		11/8/2008	
hydroquinone	X		11/8/2008	
hydroquinone microspheres	X		11/8/2008	
hydroxocobalamin	X		11/8/2008	
hydroxyprogesterone caproate	X		11/8/2008	
hydroxyzine hydrochloride	X		11/8/2008	
hydroxyzine pamoate	X		11/8/2008	
hyoscyamine	X		11/8/2008	
hyoscyamine sulfate	X		11/8/2008	
ibandronate sodium	X		11/8/2008	
ibuprofen	X		11/8/2008	
ibutilide fumarate	X		11/8/2008	
imipramine hydrochloride	X		11/8/2008	
imipramine pamoate	X		11/8/2008	
imiquimod	X		11/8/2008	
inamrinone lactate	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
indapamide	X		11/8/2008	
indomethacin	X		11/8/2008	
infliximab	X		11/8/2008	
inositol	X		11/8/2008	
interferon alfa-2a, recomb.	X		11/8/2008	
interferon alfa-2b, recomb.	X		11/8/2008	
interferon alfacon-1	X		11/8/2008	
interferon alfa-n3	X		11/8/2008	
interferon beta-1a	X		11/8/2008	
interferon beta-1b	X		11/8/2008	
interferon gamma-1b, recomb.	X		11/8/2008	
iodine	X		11/8/2008	
iodoquinol	X		11/8/2008	
ipecac	X		11/8/2008	
irbesartan	X		11/8/2008	
iron	X		11/8/2008	
iron polysaccharides complex	X		11/8/2008	
iron, carbonyl	X		11/8/2008	
isocarboxazid	X		11/8/2008	
isoetharine hydrochloride	X		11/8/2008	
isoetharine mesylate	X		11/8/2008	
isoproterenol	X		11/8/2008	
isoproterenol hydrochloride	X		11/8/2008	
isoproterenol sulfate	X		11/8/2008	
isosorbide dinitrate	X		11/8/2008	
isosorbide mononitrate	X		11/8/2008	
isotretinoin	X		11/8/2008	
isoxsuprine hydrochloride	X		11/8/2008	
isradipine	X		11/8/2008	
ketoprofen	X		11/8/2008	
ketoprofen, micronized	X		11/8/2008	
ketorolac tromethamine	X		11/8/2008	
labetalol hydrochloride	X		11/8/2008	
lactase	X		11/8/2008	
lactic acid	X		11/8/2008	
lactobacillus acidophilus	X		11/8/2008	
lamotrigine	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
lansoprazole	X		11/8/2008	
lecithin	X		11/8/2008	
leflunomide	X		11/8/2008	
levalbuterol hydrochloride	X		11/8/2008	
levalbuterol tartrate	X		11/8/2008	
levamisole hydrochloride	X		11/8/2008	
levetiracetam	X		11/8/2008	
levobunolol hydrochloride	X		11/8/2008	
levocetirizine dihydrochloride	X		11/8/2008	
levodopa	X		11/8/2008	
levonorgestrel	X		11/8/2008	
levonorgestrel-eth estra	X		11/8/2008	
levorphanol tartrate	X		11/8/2008	
levothyroxine sodium	X		11/8/2008	
lidocaine	X		11/8/2008	
lidocaine hydrochloride	X		11/8/2008	
liothyronine sodium	X		11/8/2008	
liotrix	X		11/8/2008	
lipase	X		11/8/2008	
lisinopril	X		11/8/2008	
lithium carbonate	X		11/8/2008	
lithium citrate	X		11/8/2008	
loperamide hydrochloride	X		11/8/2008	
loratadine	X		11/8/2008	
lorazepam		X	1/6/2010	
losartan potassium	X		11/8/2008	
loteprednol etabonate	X		11/8/2008	
lovastatin	X		11/8/2008	
loxapine hydrochloride	X		11/8/2008	
loxapine succinate	X		11/8/2008	
Lunesta (eszopiclone)		X	1/6/2010	
magnesium	X		11/8/2008	
magnesium Ox-zinc sulfate comb	X		11/8/2008	
magnesium carbonate	X		11/8/2008	
magnesium citrate	X		11/8/2008	
magnesium gluconate	X		11/8/2008	
magnesium glycinate	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
magnesium hydroxide	X		11/8/2008	
magnesium oxide	X		11/8/2008	
manganese	X		11/8/2008	
manganese sulfate	X		11/8/2008	
mannitol	X		11/8/2008	
maprotiline hydrochloride	X		11/8/2008	
mecamylamine hydrochloride	X		11/8/2008	
meclizine hydrochloride	X		11/8/2008	
meclofenamate sodium	X		11/8/2008	
medroxyprogesterone acet	X		11/8/2008	
mefenamic acid	X		11/8/2008	
meloxicam	X		11/8/2008	
memantine hydrochloride	X		11/8/2008	
meperidine hydrochloride	X		11/8/2008	
mephenytoin	X		11/8/2008	
mephobarbital	X		11/8/2008	
meprobamate	X		11/8/2008	
mequinol	X		11/8/2008	
mesalamine	X		11/8/2008	
metaproterenol sulfate	X		11/8/2008	
metaxalone	X		11/8/2008	
metformin hydrochloride	X		11/8/2008	
methadone hydrochloride	X		11/8/2008	
methamphetamine		X	1/6/2010	
methazolamide	X		11/8/2008	
methimazole	X		11/8/2008	
methocarbamol	X		11/8/2008	
methoxsalen	X		11/8/2008	
methoxsalen, rapid	X		11/8/2008	
methscopolamine nit	X		11/8/2008	
methsuximide	X		11/8/2008	
methylclothiazide	X		11/8/2008	
methyl dopa	X		11/8/2008	
methyl dopate hydrochloride	X		11/8/2008	
methylphenidate		X	1/6/2010	
methylprednisolone	X		11/8/2008	
methylprednisolone acetate	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
methylprednisolone sod succ	X		11/8/2008	
methylsulfonylmethane	X		11/8/2008	
methyltestosterone	X		11/8/2008	
methysergide maleate	X		11/8/2008	
metipranolol	X		11/8/2008	
metoclopramide hydrochloride	X		11/8/2008	
metolazone	X		11/8/2008	
metoprolol succinate	X		11/8/2008	
metoprolol tartrate	X		11/8/2008	
mexiletine hydrochloride	X		11/8/2008	
midazolam	X		11/8/2008	
midazolam hydrochloride	X		11/8/2008	
midodrine hydrochloride	X		11/8/2008	
miglitol	X		11/8/2008	
milrinone lactate	X		11/8/2008	
mineral oil	X		11/8/2008	
minoxidil	X		11/8/2008	
mirtazapine	X		11/8/2008	
misoprostol	X		11/8/2008	
moexipril hydrochloride	X		11/8/2008	
molindone hydrochloride	X		11/8/2008	
mometasone furoate	X		11/8/2008	
monobenzene	X		11/8/2008	
montelukast sodium	X		11/8/2008	
moricizine hydrochloride	X		11/8/2008	
morphine sulfate	X		11/8/2008	
morphine sulfate liposomal	X		11/8/2008	
multivitamin combination no.13	X		11/8/2008	
multivitamins	X		11/8/2008	
multivitamins w-iron	X		11/8/2008	
multivitamins w-minerals	X		11/8/2008	
multivits w-fe,other min	X		11/8/2008	
nabilone	X		11/8/2008	
nabumetone	X		11/8/2008	
nadolol	X		11/8/2008	
nalbuphine hydrochloride	X		11/8/2008	
naloxone hydrochloride	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
nandrolone decanoate	X		11/8/2008	
naproxen	X		11/8/2008	
naproxen sodium	X		11/8/2008	
naratriptan hydrochloride	X		11/8/2008	
nateglinide	X		11/8/2008	
nebivolol hydrochloride	X		11/8/2008	
nedocromil sodium	X		11/8/2008	
nefazodone hydrochloride	X		11/8/2008	
neostigmine bromide	X		11/8/2008	
neostigmine methylsulfate	X		11/8/2008	
niacin	X		11/8/2008	
niacinamide	X		11/8/2008	
nicardipine hydrochloride	X		11/8/2008	
nicotine	X		11/8/2008	
nicotine polacrilex	X		11/8/2008	
nifedipine	X		11/8/2008	
nimodipine	X		11/8/2008	
nisoldipine	X		11/8/2008	
nitroglycerin	X		11/8/2008	
nizatidine	X		11/8/2008	
norethindrone	X		11/8/2008	
norethindrone acetate	X		11/8/2008	
norethindrone a-e estradiol	X		11/8/2008	
norethindrone-ethinyl estrad	X		11/8/2008	
norethindrone-mestranol	X		11/8/2008	
norgestimate	X		11/8/2008	
norgestimate-ethinyl estradiol	X		11/8/2008	
norgestrel-ethinyl estradiol	X		11/8/2008	
normal saline	X		11/8/2008	
nortriptyline hydrochloride	X		11/8/2008	
noscapine	X		11/8/2008	
Nuvigil (armodafinil)		X	1/6/2010	
nylidrin hydrochloride	X		11/8/2008	
octinoxate	X		11/8/2008	
octocrylene	X		11/8/2008	
octreotide acetate	X		11/8/2008	
olanzapine	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
olmesartan medoxomil	X		11/8/2008	
olopatadine hydrochloride	X		11/8/2008	
olsalazine sodium	X		11/8/2008	
omeprazole	X		11/8/2008	
omeprazole magnesium	X		11/8/2008	
ondansetron	X		11/8/2008	
ondansetron hydrochloride	X		11/8/2008	
opium	X		11/8/2008	
orlistat	X		11/8/2008	
orphenadrine citrate	X		11/8/2008	
oxandrolone	X		11/8/2008	
oxaprozin	X		11/8/2008	
oxazepam		X	1/6/2010	
oxtriphylline	X		11/8/2008	
oxybutynin	X		11/8/2008	
oxybutynin chloride	X		11/8/2008	
oxycodone hydrochloride	X		11/8/2008	
oxycodone terephthalate	X		11/8/2008	
oxymetholone	X		11/8/2008	
oxymorphone hydrochloride	X		11/8/2008	
paliperidone	X		11/8/2008	
palonosetron hydrochloride	X		11/8/2008	
pancreatic enzyme	X		11/8/2008	
pancreatin	X		11/8/2008	
pancrelipase	X		11/8/2008	
pantoprazole sodium	X		11/8/2008	
papain	X		11/8/2008	
papaverine hydrochloride	X		11/8/2008	
paraldehyde	X		11/8/2008	
paregoric	X		11/8/2008	
paricalcitol	X		11/8/2008	
paroxetine hydrochloride	X		11/8/2008	
paroxetine mesylate	X		11/8/2008	
peginterferon alfa-2a	X		11/8/2008	
peginterferon alfa-2b	X		11/8/2008	
pemoline	X		11/8/2008	
penbutolol sulfate	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
pentazocine hydrochloride	X		11/8/2008	
pentazocine lactate	X		11/8/2008	
pentobarbital		X	1/6/2010	
pentoxifylline	X		11/8/2008	
pepsin	X		11/8/2008	
pergolide mesylate	X		11/8/2008	
perindopril erbumine	X		11/8/2008	
perphenazine	X		11/8/2008	
petrolatum,white	X		11/8/2008	
phendimetrazine tartrate	X		11/8/2008	
phenelzine sulfate	X		11/8/2008	
phenindamine	X		11/8/2008	
pheniramine	X		11/8/2008	
phenobarbital		X	1/6/2010	
phenolphthalein	X		11/8/2008	
phenolsulfonic acid	X		11/8/2008	
phentermine hydrochloride	X		11/8/2008	
phentermine resin	X		11/8/2008	
phenyl salicylate	X		11/8/2008	
phenylbutazone	X		11/8/2008	
phenylephrine	X		11/8/2008	
phenylephrine bitartrate	X		11/8/2008	
phenylephrine hydrochloride	X		11/8/2008	
phenylephrine tannate	X		11/8/2008	
phenylpropanolamine	X		11/8/2008	
phenylpropanolamine hydrochloride	X		11/8/2008	
phenyltoloxamine	X		11/8/2008	
phenyltoloxamine cit	X		11/8/2008	
phenytoin	X		11/8/2008	
phenytoin sodium	X		11/8/2008	
phenytoin sodium extended	X		11/8/2008	
physostigmine	X		11/8/2008	
physostigmine salicylate	X		11/8/2008	
physostigmine sulfate	X		11/8/2008	
phytonadione	X		11/8/2008	
pilocarpine	X		11/8/2008	
pilocarpine hydrochloride	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
pilocarpine nitrate	X		11/8/2008	
pindolol	X		11/8/2008	
pioglitazone hydrochloride	X		11/8/2008	
pirbuterol acetate	X		11/8/2008	
piroxicam	X		11/8/2008	
podophyllum	X		11/8/2008	
policosanol	X		11/8/2008	
polythiazide	X		11/8/2008	
potassium	X		11/8/2008	
potassium bicarbonate	X		11/8/2008	
potassium chloride	X		11/8/2008	
potassium citrate	X		11/8/2008	
potassium gluconate	X		11/8/2008	
potassium guaiacolsulfonate	X		11/8/2008	
potassium iodide	X		11/8/2008	
potassium nitrate	X		11/8/2008	
potassium phosphate	X		11/8/2008	
pramipexole di-hydrochloride	X		11/8/2008	
pramlintide acetate	X		11/8/2008	
pramoxine	X		11/8/2008	
pramoxine hydrochloride	X		11/8/2008	
prasterone acetate	X		11/8/2008	
pravastatin	X		11/8/2008	
pravastatin sodium	X		11/8/2008	
prazosin hydrochloride	X		11/8/2008	
prednicarbate	X		11/8/2008	
prednisolone	X		11/8/2008	
prednisolone acetate	X		11/8/2008	
prednisolone sod phosphate	X		11/8/2008	
prednisone	X		11/8/2008	
pregabalin	X		11/8/2008	
prenatal vitamins	X		11/8/2008	
prilocaine hydrochloride	X		11/8/2008	
primidone	X		11/8/2008	
probenecid	X		11/8/2008	
probucol	X		11/8/2008	
procainamide hydrochloride	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
prochlorperazine edisylate	X		11/8/2008	
prochlorperazine maleate	X		11/8/2008	
procyclidine hydrochloride	X		11/8/2008	
progesterone	X		11/8/2008	
promethazine	X		11/8/2008	
promethazine hydrochloride	X		11/8/2008	
propafenone hydrochloride	X		11/8/2008	
propantheline bromide	X		11/8/2008	
propoxyphene hydrochloride	X		11/8/2008	
propoxyphene napsyl	X		11/8/2008	
propranolol hydrochloride	X		11/8/2008	
propylene glycol	X		11/8/2008	
propylthiouracil	X		11/8/2008	
protriptyline hydrochloride	X		11/8/2008	
Provigil (modafinil)		X	1/6/2010	
pseudoephedrine	X		11/8/2008	
pseudoephedrine hydrochloride	X		11/8/2008	
pseudoephedrine polistirex	X		11/8/2008	
pseudoephedrine sulfate	X		11/8/2008	
pseudoephedrine tannate	X		11/8/2008	
pyridostigmine bromide	X		11/8/2008	
pyridoxine	X		11/8/2008	
pyridoxine hydrochloride	X		11/8/2008	
pyrilamine	X		11/8/2008	
pyrilamine maleate	X		11/8/2008	
pyrilamine tannate	X		11/8/2008	
quazepam		X	1/6/2010	
quetiapine fumarate	X		11/8/2008	
quinapril hydrochloride	X		11/8/2008	
quinidine gluconate	X		11/8/2008	
quinidine sulfate	X		11/8/2008	
rabeprazole sodium	X		11/8/2008	
ramipril	X		11/8/2008	
ranitidine hydrochloride	X		11/8/2008	
rasagiline mesylate	X		11/8/2008	
remifentanil hydrochloride	X		11/8/2008	
repaglinide	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
reserpine	X		11/8/2008	
ribavirin	X		11/8/2008	
risedronate sodium	X		11/8/2008	
risperidone	X		11/8/2008	
risperidone microspheres	X		11/8/2008	
rivastigmine	X		11/8/2008	
rivastigmine tartrate	X		11/8/2008	
rizatriptan benzoate	X		11/8/2008	
ropinirole hydrochloride	X		11/8/2008	
rosiglitazone maleate	X		11/8/2008	
rosuvastatin calcium	X		11/8/2008	
rotigotine	X		11/8/2008	
Rozerem (ramelteon)		X	1/6/2010	
sacrosidase	X		11/8/2008	
salicylamide	X		11/8/2008	
salicylic acid	X		11/8/2008	
salmeterol xinafoate	X		11/8/2008	
salsalate	X		11/8/2008	
sargramostim	X		11/8/2008	
scopolamine	X		11/8/2008	
scopolamine hydrobromide	X		11/8/2008	
secobarbital		X	1/6/2010	
selegiline	X		11/8/2008	
selegiline hydrochloride	X		11/8/2008	
selenium sulfide	X		11/8/2008	
sertraline hydrochloride	X		11/8/2008	
sibutramine hydrochloride m-hydrate	X		11/8/2008	
sildenafil citrate	X		11/8/2008	
simethicone	X		11/8/2008	
simvastatin	X		11/8/2008	
sitagliptin phosphate	X		11/8/2008	
sodium fluoride	X		11/8/2008	
sodium metasilicate	X		11/8/2008	
sodium nitrite	X		11/8/2008	
sorbitol	X		11/8/2008	
sotalol hydrochloride	X		11/8/2008	
stanozolol	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
Strattera (atomoxetine)		X	1/6/2010	
sucralfate	X		11/8/2008	
sufentanil citrate	X		11/8/2008	
sulindac	X		11/8/2008	
sumatriptan	X		11/8/2008	
sumatriptan succinate	X		11/8/2008	
tacrine hydrochloride	X		11/8/2008	
tadalafil	X		11/8/2008	
tazarotene	X		11/8/2008	
telmisartan	X		11/8/2008	
temazepam		X	1/6/2010	
terazosin hydrochloride	X		11/8/2008	
terbutaline sulfate	X		11/8/2008	
terpin hydrate	X		11/8/2008	
testosterone	X		11/8/2008	
testosterone cypionate	X		11/8/2008	
testosterone enanthate	X		11/8/2008	
testosterone propionate	X		11/8/2008	
tetracaine	X		11/8/2008	
thalidomide	X		11/8/2008	
theophylline	X		11/8/2008	
thiamine hydrochloride	X		11/8/2008	
thioridazine hydrochloride	X		11/8/2008	
thiothixene	X		11/8/2008	
thiothixene hydrochloride	X		11/8/2008	
thyroid	X		11/8/2008	
thyroid, pork	X		11/8/2008	
tiagabine hydrochloride	X		11/8/2008	
timolol	X		11/8/2008	
timolol maleate	X		11/8/2008	
tolazamide	X		11/8/2008	
tolbutamide	X		11/8/2008	
tolcapone	X		11/8/2008	
tolmetin sodium	X		11/8/2008	
topiramate	X		11/8/2008	
torseamide	X		11/8/2008	
tramadol hydrochloride	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
trandolapril	X		11/8/2008	
tranlycypromine sulfate	X		11/8/2008	
trazodone hydrochloride	X		11/8/2008	
tretinoin	X		11/8/2008	
tretinoin microspheres	X		11/8/2008	
triamcinolone	X		11/8/2008	
triamcinolone acetamide	X		11/8/2008	
triamcinolone diacetate	X		11/8/2008	
triamcinolone hexacetamide	X		11/8/2008	
triazolam		X	1/6/2010	
trichlormethiazide	X		11/8/2008	
trifluoperazine hydrochloride	X		11/8/2008	
trihexyphenidyl hydrochloride	X		11/8/2008	
trimethobenzamide hydrochloride	X		11/8/2008	
trimipramine maleate	X		11/8/2008	
triprolidine	X		11/8/2008	
triprolidine hydrochloride	X		11/8/2008	
triprolidine tannate	X		11/8/2008	
trypsin	X		11/8/2008	
urea	X		11/8/2008	
valproate sodium	X		11/8/2008	
valproic acid	X		11/8/2008	
valsartan	X		11/8/2008	
vardenafil hydrochloride	X		11/8/2008	
varenicline tartrate	X		11/8/2008	
venlafaxine hydrochloride	X		11/8/2008	
verapamil hydrochloride	X		11/8/2008	
vitamin a	X		11/8/2008	
vitamin a palmitate	X		11/8/2008	
vitamin b comp w-c	X		11/8/2008	
vitamin b complex	X		11/8/2008	
vitamin e	X		11/8/2008	
vitamin e acetate	X		11/8/2008	
vitamin e acid succinate	X		11/8/2008	
vitamins a and d	X		11/8/2008	
vitamins a,c,and d	X		11/8/2008	
Vyvanse (lisdexamfetamine)		X	1/6/2010	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
zafirlukast	X		11/8/2008	
zaleplon		X	1/6/2010	
zinc	X		11/8/2008	
zinc	X		11/8/2008	
zinc acetate	X		11/8/2008	
zinc amino acid chelate	X		11/8/2008	
zinc oxide	X		11/8/2008	
zinc sulfate	X		11/8/2008	
ziprasidone hydrochloride	X		11/8/2008	
ziprasidone mesylate	X		11/8/2008	
zoledronic acid	X		11/8/2008	
zolmitriptan	X		11/8/2008	
zolpidem tartrate	X		11/8/2008	
zolpidem		X	1/6/2010	
zonisamide	X		11/8/2008	