

2021 EMPIRE PLAN ADVANCED FLEXIBLE FORMULARY DRUG LIST

Administered by CVS Caremark®

The **Empire Plan Advanced Flexible Formulary** is a guide within select therapeutic categories for enrollees and health care providers. **Generics should be considered the first line of prescribing.** If there is no generic available, there may be more than one brand-name drug to treat a condition. These preferred brand-name drugs are listed to help identify products that are clinically appropriate and cost-effective. This is not an all-inclusive list. This formulary includes a list of commonly prescribed covered drugs by therapeutic class, a Quick Reference Drug List with commonly prescribed covered drugs in alphabetic order, a listing of commonly prescribed non-preferred (Level 3) covered drugs and covered preferred drug alternatives, and a listing of excluded drugs along with covered alternatives. This list represents brand-name drugs in CAPS and generic drugs in lowercase *italics*.

Generally generics are subject to a Level 1 copayment, or the lowest copayment; preferred brand drugs are subject to a Level 2 copayment, and non-preferred brand drugs are subject to a Level 3 copayment, or the highest copayment. Refer to your plan materials for specific information regarding copayment amounts.

ENROLLEE

Your benefit plan provides you with a prescription benefit program administered by CVS Caremark. Ask your doctor to consider prescribing, when medically appropriate, a preferred generic or a preferred brand-name drug from this list. Take this list along when you or a covered family member sees a doctor.

Please note:

- You will be responsible for the full cost of non-formulary products that are excluded from coverage unless a request for a medical exception is approved. New prescription drug products may be subject to exclusion upon release to the market.
- For specific information regarding your prescription benefit coverage and copay information, please visit <https://www.empireplanrxprogram.com> or call 1-877-7-NYSHIP (1-877-769-7447) and select option 4 for the Empire Plan Prescription Drug Program.
- Any brand-name drug for which a generic drug becomes available will be designated as a non-preferred drug. When a generic version is available, mandatory generic substitution will apply. In this case, use of a non-preferred product will result in the member paying the applicable non-preferred copayment plus the difference in cost between the brand-name drug and the generic, not to exceed the full retail cost of the drug (Ancillary Charge).

HEALTH CARE PROVIDER

Your patient is covered under a prescription benefit plan administered by CVS Caremark. As a way to help manage health care costs, authorize generic substitution whenever possible. If you believe a brand-name drug is necessary, consider prescribing a brand-name drug on this list.

Please note:

- Generics should be considered the first line of prescribing.
- This drug list represents a summary of prescription coverage. It is not all-inclusive and does not guarantee coverage.
- The enrollee's prescription benefit plan may have a different copay for specific products on the list.
- Unless specifically indicated, drug list products will include all dosage forms.
- Log in to <https://www.empireplanrxprogram.com> to check coverage and copay information for a specific medicine.

ANALGESICS

§ NSAIDs

diclofenac sodium
diffunisal
etodolac
ibuprofen
meloxicam
nabumetone
naproxen (except *naproxen CR* or *naproxen suspension*)
naproxen sodium
oxaprozin
sulindac

§ NSAIDs, COMBINATIONS

diclofenac sodium-misoprostol

§ NSAIDs, TOPICAL

diclofenac sodium gel 1% (generic VOLTAREN GEL)

§ COX-2 INHIBITORS

celecoxib (generic CELEBREX)

§ GOUT

allopurinol
colchicine tablet (generic COLCRYS)

febuxostat (generic ULORIC)
probenecid
COLCRYS

§ OPIOID ANALGESICS

buprenorphine transdermal (generic BUTRANS) QL/PA
codeine-acetaminophen QL
fentanyl citrate (generic FENTORA) PA/QL
fentanyl transdermal QL/PA
fentanyl transmucosal lozenge PA/QL
hydrocodone ext-rel (generic ZOHYDRO ER) QL/PA

hydrocodone-acetaminophen (except *hydrocodone-acetaminophen tablet 7.5-300 mg* or *hydrocodone-acetaminophen tablet 10-300 mg*) QL/PA
hydromorphone QL/PA
hydromorphone ext-rel QL/PA
methadone QL/PA
morphine QL/PA
morphine ext-rel QL/PA
morphine suppository QL/PA
oxycodone QL/PA
oxycodone-acetaminophen QL/PA

tramadol QL/PA
tramadol ext-rel QL/PA
BELBUCA QL/PA
HYSINGLA ER QL/PA
NUCYN TA QL/PA
NUCYN TA ER QL/PA
OXYCONTIN QL/PA
SUBSYS PA/QL
XTAMPZA ER QL/PA

§ NON-OPIOID ANALGESICS

butalbital-acetaminophen-caffeine
butalbital-aspirin-caffeine

VISCOSUPPLEMENTS

DUROLANE
GELSYN-3
SUPARTZ FX

ANTI-INFECTIVES

ANTIBACTERIALS

§ CEPHALOSPORINS

cefadroxil
cefdinir
cefixime (generic SUPRAX)
cefprozil
cefuroxime axetil
cephalexin
SUPRAX SUSPENSION 500
MG/5 ML, TABLET

§ ERYTHROMYCINS / MACROLIDES

azithromycin
clarithromycin
clarithromycin ext-rel
erythromycin delayed-rel
erythromycin ethylsuccinate
erythromycin stearate
DIFICID

§ FLUOROQUINOLONES

ciprofloxacin
levofloxacin
moxifloxacin

§ PENICILLINS

amoxicillin
amoxicillin-clavulanate
amoxicillin-clavulanate ext-rel
ampicillin
dicloxacillin
penicillin VK

§ TETRACYCLINES

doxycycline hyclate
minocycline
tetracycline
VIBRAMYCIN SYRUP

§ ANTIFUNGALS

clotrimazole troches
fluconazole
griseofulvin ultramicrosize
itraconazole PA

nystatin
terbinafine tablet PA
voriconazole

NOXAFIL INJECTION,
SUSPENSION

§ ANTIMALARIALS

atovaquone-proguanil
chloroquine
mefloquine
pyrimethamine (generic
DARAPRIM)
COARTEM

ANTIRETROVIRAL AGENTS

Generally, single-source brand
drugs (products for which a
generic is not available) and

generic drugs indicated for the
treatment of HIV and its
opportunistic infections are
formulary.

§ ANTIRETROVIRAL COMBINATIONS

*efavirenz-lamivudine-
tenofovir disoproxil
fumarate* (generic SYMFI,
SYMFI LO)
*emtricitabine-tenofovir
disoproxil fumarate*
(generic TRUVADA)

BIKTARVY

CIMDUO

DESCOVY

DOVATO

EVOTAZ

GENVOYA

ODEFSEY

SYMTUZA

TRIUMEQ

TRUVADA

§ ANTITUBERCULAR AGENTS

ethambutol
isoniazid
pyrazinamide
rifampin
PRIFTIN
TRECATOR

ANTIVIRALS

§ CYTOMEGALOVIRUS AGENTS

valganciclovir (generic
VALCYTE)

HEPATITIS AGENTS

Generally, single-source brand
drugs (products for which a
generic is not available) and
generic drugs indicated for the
treatment of Hepatitis B and
Hepatitis C are formulary.

§ HEPATITIS B AGENTS

entecavir tablet
lamivudine tablet
BARACLUDE SOLUTION
EPIVIR-HBV SOLUTION
VEMLIDY

§ HEPATITIS C AGENTS

ribavirin SGM
EPCLUSA SGM
HARVONI SGM
VOSEVI^o, SGM

§ HERPES AGENTS

acyclovir
famciclovir
valacyclovir

§ INFLUENZA AGENTS

oseltamivir (generic
TAMIFLU) QL/PA
RELENZA QL/PA

§ MISCELLANEOUS

albendazole (generic
ALBENZA) QL/PA
atovaquone
clindamycin
dapsone
ivermectin (generic
STROMEKTOL)
metronidazole
nitazoxanide (generic
ALINIA)
nitrofurantoin
nitrofurantoin ext-rel
pentamidine (generic
NEBUPENT)
praziquantel (generic
BILTRICIDE) QL/PA
*sulfamethoxazole-
trimethoprim*
tinidazole
trimethoprim
vancomycin
ALINIA SUSPENSION
EMVERM
SIVEXTRO
XIFAXAN 550 MG

ANTINEOPLASTIC AGENTS

Generally, single-source brand
drugs (products for which a
generic is not available) and
generic drugs indicated for the
treatment of cancer are
formulary.

HORMONAL ANTINEOPLASTIC AGENTS

§ ANTIANDROGENS

abiraterone (generic
ZYTIGA) SGM
bicalutamide
ERLEADA SGM
NUBEQA SGM
XTANDI SGM
YONSA SGM

§ LUTEINIZING HORMONE- RELEASING HORMONE (LHRH) AGONISTS

ELIGARD SGM
LUPRON DEPOT SGM

§ KINASE INHIBITORS

imatinib mesylate SGM
ALECENSA SGM
ALUNBRIG SGM
BOSULIF SGM
CABOMETYX SGM
IBRANCE SGM
ICLUSIG SGM
IRESSA SGM
KISQALI SGM
KISQALI FEMARA CO-
PACK SGM
RYDAPT SGM
SPRYCEL SGM
TASIGNA SGM
VERZENIO SGM

VITRAKVI SGM

MULTIPLE MYELOMA

IMMUNOMODULATORS

REVLIMID SGM

PROTEASOME INHIBITORS

NINLARO SGM

VELCADE SGM

MISCELLANEOUS

ERIVEDGE SGM

LYNPARZA SGM

RUBRACA SGM

ZEJULA SGM

CARDIOVASCULAR

§ ACE INHIBITORS

benazepril
captopril
enalapril
fosinopril
lisinopril
perindopril
quinapril
ramipril
trandolapril

§ ACE INHIBITOR / CALCIUM CHANNEL BLOCKER COMBINATIONS

amlodipine-benazepril
trandolapril-verapamil ext-rel
(generic TARKA)

§ ACE INHIBITOR / DIURETIC COMBINATIONS

*benazepril-
hydrochlorothiazide*
captopril-hydrochlorothiazide
enalapril-hydrochlorothiazide
fosinopril-hydrochlorothiazide
lisinopril-hydrochlorothiazide
quinapril-hydrochlorothiazide

§ ADRENOLYTICS, CENTRAL

clonidine
clonidine transdermal
guanfacine

§ ALDOSTERONE RECEPTOR ANTAGONISTS

eplerenone
spironolactone

§ ANGIOTENSIN II RECEPTOR ANTAGONISTS / DIURETIC COMBINATIONS

candesartan
*candesartan-
hydrochlorothiazide*
irbesartan
*irbesartan-
hydrochlorothiazide*
losartan
losartan-hydrochlorothiazide
olmesartan (generic
BENICAR)

*olmesartan-
hydrochlorothiazide*
(generic BENICAR HCT)

telmisartan

*telmisartan-
hydrochlorothiazide*

valsartan

valsartan-hydrochlorothiazide

§ ANGIOTENSIN II RECEPTOR ANTAGONIST / CALCIUM CHANNEL BLOCKER COMBINATIONS

amlodipine-olmesartan
(generic AZOR)

§ ANGIOTENSIN II RECEPTOR ANTAGONIST / CALCIUM CHANNEL BLOCKER / DIURETIC COMBINATIONS

*olmesartan-amlodipine-
hydrochlorothiazide*
(generic TRIBENZOR)

§ ANTIARRHYTHMICS

amiodarone
disopyramide
dofetilide (generic TIKOSYN)
SGM
flecainide
propafenone
propafenone ext-rel
sotalol
MULTAQ

ANTIPEMICS

§ BILE ACID RESINS

cholestyramine
colesevelam (generic
WELCHOL)
colestipol

§ CHOLESTEROL ABSORPTION INHIBITORS

ezetimibe (generic ZETIA)

§ FIBRATES

fenofibrate (except fenofibrate tablet
120 mg)
fenofibric acid delayed-rel
gemfibrozil

§ HMG-CoA REDUCTASE INHIBITORS / COMBINATIONS

atorvastatin
ezetimibe-simvastatin
(generic VYTORIN)
fluvastatin
lovastatin
pravastatin
rosuvastatin (generic
CRESTOR)
simvastatin

§ NIACINS

niacin ext-rel

§ OMEGA-3 FATTY ACIDS

icosapent ethyl (generic VASCEPA)
omega-3 acid ethyl esters VASCEPA

PCSK9 INHIBITORS

REPATHA PA

§ BETA-BLOCKERS

atenolol
bisoprolol
carvedilol
labetalol
metoprolol succinate ext-rel
metoprolol tartrate
nadolol
pinidolol
propranolol
propranolol ext-rel
BYSTOLIC *

§ BETA-BLOCKER / DIURETIC COMBINATIONS

atenolol-chlorthalidone
bisoprolol-hydrochlorothiazide
metoprolol-hydrochlorothiazide

§ CALCIUM CHANNEL BLOCKERS

amlodipine
diltiazem ext-rel
felodipine ext-rel
nifedipine ext-rel
verapamil ext-rel

§ DIGITALIS GLYCOSIDES

digoxin
digoxin pediatric elixir

DIRECT RENIN INHIBITORS / DIURETIC COMBINATIONS

aliskiren (generic TEKTURN)
TEKTURN HCT

§ DIURETICS

acetazolamide
acetazolamide ext-rel
amiloride
amiloride-hydrochlorothiazide
bumetanide
chlorthalidone
furosemide
hydrochlorothiazide
indapamide
methazolamide
metolazone
spironolactone-hydrochlorothiazide
torseamide
triamterene
triamterene-hydrochlorothiazide

HEART FAILURE

BIDIL

CORLANOR
ENTRESTO

NITRATES

§ ORAL

isosorbide dinitrate
isosorbide mononitrate
isosorbide mononitrate ext-rel

§ SUBLINGUAL / TRANSLINGUAL

nitroglycerin lingual spray
nitroglycerin sublingual tablet (generic NITROSTAT)

§ TRANSDERMAL

nitroglycerin transdermal

PULMONARY ARTERIAL HYPERTENSION

§ ENDOTHELIN RECEPTOR ANTAGONISTS

ambrisentan (generic LETAIRIS) SGM
bosentan (generic TRACLEER) SGM
OPSUMIT SGM

§ PHOSPHODIESTERASE INHIBITORS

sildenafil 20 mg SGM

PROSTACYCLIN RECEPTOR AGONISTS

UPTRAVI SGM

§ PROSTAGLANDIN VASODILATORS

treprostinil (generic REMODULIN) SGM
TYVASO SGM
VELETRI SGM
VENTAVIS SGM

SOLUBLE GUANYLATE CYCLASE STIMULATORS

ADEMPAS SGM

§ MISCELLANEOUS

hydalazine
methyl dopa
midodrine
phenoxybenzamine (generic DIBENZYLIN)
ranolazine ext-rel (generic RANEXA)

CENTRAL NERVOUS SYSTEM

ANTI-ANXIETY

§ BENZODIAZEPINES

alprazolam
clonazepam tablet
diazepam
lorazepam
oxazepam

§ MISCELLANEOUS

bupirone
clomipramine
fluvoxamine

§ ANTICONVULSANTS

carbamazepine
carbamazepine ext-rel
diazepam rectal gel
divalproex sodium
divalproex sodium ext-rel
ethosuximide
gabapentin
lamotrigine
lamotrigine ext-rel
lamotrigine orally disintegrating tablet (generic LAMICTAL ODT)
levetiracetam
levetiracetam ext-rel
oxcarbazepine
phenobarbital
phenytoin
phenytoin sodium extended-release
primidone
tiagabine
topiramate
valproic acid
zonisamide
DILANTIN 30 MG
FYCOMPA
OXTELLAR XR
QUDEXY XR
TROKENDI XR
VIMPAT

§ ANTIDEMENTIA

donepezil
galantamine
galantamine ext-rel
memantine (generic NAMENDA)
rivastigmine
rivastigmine transdermal (generic EXELON PATCH)
NAMZARIC

ANTIDEPRESSANTS

§ MONOAMINE OXIDASE INHIBITORS (MAOIs)

phenelzine
tranylcypromine
MARPLAN

§ SELECTIVE SEROTONIN REUPTAKE INHIBITORS (SSRIs)

citalopram
escitalopram
fluoxetine (except *fluoxetine tablet 60 mg, fluoxetine tablet (generics for SARAFEM)*)
paroxetine HCl
paroxetine HCl ext-rel
sertraline
TRINTELLIX
VIIBRYD

§ SEROTONIN NOREPINEPHRINE REUPTAKE INHIBITORS (SNRIs)

duloxetine
venlafaxine
venlafaxine ext-rel

§ TRICYCLIC ANTIDEPRESSANTS (TCAs)

amitriptyline
desipramine
doxepin (generic SINEQUAN)
imipramine HCl
nortriptyline

§ MISCELLANEOUS AGENTS

bupropion
bupropion ext-rel (except *bupropion ext-rel tablet 450 mg*)
mirtazapine
trazodone

§ ANTIPARKINSONIAN AGENTS

amantadine
benztropine
bromocriptine
carbidopa-levodopa
carbidopa-levodopa ext-rel
carbidopa-levodopa-entacapone
entacapone
pramipexole
pramipexole ext-rel (generic MIRAPEX ER)
rasagiline (generic AZILECT)
ropinirole
selegiline
trihexyphenidyl
APOKYN SGM
NEUPRO
PARLODEL 5 MG
RYTARY
ZELAPAR

ANTIPSYCHOTICS

§ ATYPICALS

aripiprazole (generic ABILIFY)
clozapine
olanzapine
quetiapine
quetiapine ext-rel (generic SEROQUEL XR)
risperidone
ziprasidone
ABILIFY MAINTENA
ARISTADA
ARISTADA INITIO
INVEGA SUSTENNA
INVEGA TRINZA
LATUDA
RISPERDAL CONSTA
VRAYLAR

§ MISCELLANEOUS

chlorpromazine
fluphenazine
haloperidol
perphenazine
pimozide
thiothixene
trifluoperazine

§ ATTENTION DEFICIT HYPERACTIVITY DISORDER

amphetamine-dextroamphetamine mixed salts
atomoxetine (generic STRATTERA)
dexmethylphenidate
dexmethylphenidate ext-rel (generic FOCALIN XR)
dextroamphetamine
dextroamphetamine ext-rel
guanfacine ext-rel (generic INTUNIV)
methylphenidate
methylphenidate ext-rel
ADDERALL XR B4G
CONCERTA B4G
MYDAYIS
VYVANSE

§ FIBROMYALGIA

pregabalin (generic LYRICA)
SAVELLA

§ HUNTINGTON'S DISEASE AGENTS

tetrabenazine (generic XENAZINE)

HYPNOTICS

§ BENZODIAZEPINES

temazepam

§ NONBENZODIAZEPINES

eszopiclone
zolpidem
zolpidem ext-rel
BELSOMRA

§ TRICYCLICS

doxepin (generic SILENOR)

MIGRAINE

ACUTE MIGRAINE AGENTS

§ Ergotamine Derivatives

dihydroergotamine injection

§ Triptans

eletriptan (generic RELPAX)
QL/PA
naratriptan QL/PA
rizatriptan QL
sumatriptan injection QL/PA
sumatriptan nasal spray QL/PA
sumatriptan tablet QL/PA
zolmitriptan QL/PA
ZEMBRACE SYMTOUCH

ZOMIG NASAL SPRAY
QL/PA

Miscellaneous
NURTEC ODT

PREVENTIVE MIGRAINE
AGENTS

Monoclonal Antibodies
AIMOVIG
AJOVY
EMGALITY

§ MOOD STABILIZERS
lithium carbonate
lithium carbonate ext-rel

MOVEMENT DISORDERS
AUSTEDO **SGM**
INGREZZA **SGM**

§ MULTIPLE SCLEROSIS
AGENTS

dalfampridine ext-rel (generic
AMPYRA) **SGM**
dimethyl fumarate (generic
TECFIDERA) **SGM**
glatiramer (generic
COPAXONE) **SGM**
AUBAGIO **SGM**
BETASERON **SGM**
COPAXONE 40 MG **SGM**
GILENYA **SGM**
MAYZENT
REBIF **SGM**
TYSABRI **SGM**
VUMERITY **SGM**

§ MUSCULOSKELETAL
THERAPY AGENTS

baclofen
carisoprodol 350 mg
cyclobenzaprine (except
cyclobenzaprine tablet 7.5 mg)
dantrolene
metaxalone
methocarbamol
orphenadrine-aspirin-caffeine
tizanidine tablet

§ MYASTHENIA GRAVIS
pyridostigmine (generic
MESTINON)
pyridostigmine ext-rel
(generic MESTINON
TIMESPAN)

§ NARCOLEPSY
armodafinil (generic
NUVIGIL) **PA**
modafinil **PA**
SUNOSI

POSTHERPETIC
NEURALGIA
GRALISE

PSYCHOTHERAPEUTIC -
MISCELLANEOUS
§ ALCOHOL DETERRENTS
disulfiram
VIVITROL **SGM**

§ OPIOID ANTAGONISTS
naloxone injection
naltrexone
NARCAN NASAL SPRAY

§ PARTIAL OPIOID AGONIST
/ OPIOID ANTAGONIST
COMBINATIONS
buprenorphine-naloxone
sublingual tablet
ZUBSOLV

PSEUDOBULBAR AFFECT
AGENTS
NUEDEXTA

§ SMOKING DETERRENTS
bupropion ext-rel
CHANTIX*
NICOTROL
NICOTROL NS

§ VASOMOTOR SYMPTOM
AGENTS
paroxetine mesylate (generic
BRISDELLE)

ENDOCRINE AND METABOLIC

ACROMEGALY
SANDOSTATIN LAR **SGM**
SIGNIFOR LAR **SGM**
SOMATULINE DEPOT **SGM**
SOMAVERT **SGM**

§ ANDROGENS
testosterone cypionate
testosterone enanthate
testosterone gel (generic
ANDROGEL 1.62%)
testosterone solution
ANDRODERM

ANTIDIABETICS
§ ALPHA-GLUCOSIDASE
INHIBITORS
acarbose

AMYLIN ANALOGS
SYMLINPEN

§ BIGUANIDES
metformin
metformin ext-rel (generic
GLUCOPHAGE XR)

§ BIGUANIDE /
SULFONYLUREA
COMBINATIONS
glipizide-metformin

DIPEPTIDYL PEPTIDASE-4
(DPP-4) INHIBITORS
TRADJENTA

DIPEPTIDYL PEPTIDASE-4
(DPP-4) INHIBITOR /
BIGUANIDE COMBINATIONS
JENTADUETO
JENTADUETO XR

INCRETIN MIMETIC AGENTS
OZEMPIC
RYBELSUS
TRULICITY
VICTOZA

INCRETIN MIMETIC AGENT /
INSULIN COMBINATIONS
SOLIQUA
XULTOPHY

INSULINS
FIASP
HUMULIN R U-500
LANTUS
LEVEMIR
NOVOLIN 70/30
NOVOLIN N
NOVOLIN R
NOVOLOG
NOVOLOG MIX 70/30
TOUJEO
TRESIBA

§ INSULIN SENSITIZERS
pioglitazone

§ INSULIN SENSITIZER /
BIGUANIDE COMBINATIONS
pioglitazone-metformin

§ INSULIN SENSITIZER /
SULFONYLUREA
COMBINATIONS
pioglitazone-glimepiride

§ MEGLITINIDES
nateglinide
repaglinide

SODIUM-GLUCOSE
CO-TRANSPORTER 2
(SGLT2) INHIBITORS
FARXIGA
JARDIANCE

SODIUM-GLUCOSE
CO-TRANSPORTER 2
(SGLT2) INHIBITOR /
BIGUANIDE COMBINATIONS
SYNJARDY
SYNJARDY XR
XIGDUO XR

SODIUM-GLUCOSE
CO-TRANSPORTER 2
(SGLT2) INHIBITOR /
DIPEPTIDYL PEPTIDASE-4
(DPP-4) INHIBITOR
COMBINATIONS

GLYXAMBI
QTERN

§ SULFONYLUREAS
glimepiride
glipizide
glipizide ext-rel

ANTIOBESITY
INJECTABLE
SAXENDA **PA**

ORAL
CONTRACEPTIVE **PA**

CALCIUM RECEPTOR
ANTAGONISTS
cinacalcet (generic
SENSIPAR) **SGM**

CALCIUM REGULATORS
§ BISPHOSPHONATES
alendronate
ibandronate
risedronate

§ CALCITONINS
calcitonin-salmon

PARATHYROID HORMONES
FORTEO **SGM**
TYMLOS **SGM**

CONTRACEPTIVES
§ MONOPHASIC
ethinyl estradiol-desogestrel
*ethinyl estradiol-
drospirenone*
*ethinyl estradiol-
drospirenone-levomefolate*
(generic BEYAZ,
SAFYRAL)
*ethinyl estradiol-ethynodiol
diacetate*
*ethinyl estradiol-
levonorgestrel*
*ethinyl estradiol-
norethindrone acetate*
*ethinyl estradiol-
norethindrone acetate*
(generic MINASTRIN 24
FE)
ethinyl estradiol-norgestimate
ethinyl estradiol-norgestrel

§ BIPHASIC
ethinyl estradiol-desogestrel
LO LOESTRIN FE

§ TRIPHASIC
ethinyl estradiol-desogestrel
*ethinyl estradiol-
levonorgestrel*

*ethinyl estradiol-
norethindrone*
ethinyl estradiol-norgestimate

FOUR PHASE
NATAZIA

§ EXTENDED CYCLE
*ethinyl estradiol-
levonorgestrel*

§ PROGESTIN ONLY
norethindrone

§ INJECTABLE
*medroxyprogesterone
acetate 150 mg/mL*
DEPO-SUBQ PROVERA

PROGESTIN INTRAUTERINE
DEVICE
KYLEENA
MIRENA
SKYLA

§ TRANSDERMAL
*ethinyl estradiol-
norelgestromin*

§ VAGINAL
ethinyl estradiol-etonogestrel
(generic NUVARING)

§ ENDOMETRIOSIS
danazol
ORILISSA
SYNAREL

FERTILITY REGULATORS
GNRH / LHRH
ANTAGONISTS
ganirelix acetate (generic
GANIRELIX) **SGM**
CETROTIDE **SGM**

§ OVULATION STIMULANTS,
GONADOTROPINS
*chorionic gonadotropin -
novare* **SGM**
GONAL-F **SGM**
GONAL-F RFF **SGM**
OVIDREL **SGM**

§ OVULATION STIMULANTS,
SYNTHETIC
clomiphene

GAUCHER DISEASE
CERDELGA **SGM**
CEREZYME **SGM**

§ GLUCOCORTICOIDS
dexamethasone
fludrocortisone
hydrocortisone
methylprednisolone
*prednisolone sodium
phosphate*
prednisolone syrup
prednisone

RAYOS	PROGESTINS	§ H ₂ RECEPTOR ANTAGONISTS	§ ULCER THERAPY COMBINATIONS	§ SYNTHETIC HEPARINOID-LIKE AGENTS
§ GLUCOSE ELEVATING AGENTS	§ ORAL	<i>cimetidine</i>	PYLERA	<i>fondaparinux</i>
<i>diazoxide</i> (generic PROGLYCEM)	<i>medroxyprogesterone norethindrone progesterone, micronized</i>	<i>famotidine</i>	§ MISCELLANEOUS	HEMATOPOIETIC GROWTH FACTORS
GLUCAGEN HYPOKIT	VAGINAL	INFLAMMATORY BOWEL DISEASE	<i>sucralfate tablet</i>	ARANESP SGM
GLUCAGON EMERGENCY KIT	CRINONE	§ ORAL AGENTS		EPOGEN SGM
HUMAN GROWTH HORMONES	ENDOMETRIN	<i>balsalazide</i>	GENITOURINARY	NEULASTA SGM
GENOTROPIN SGM	§ SELECTIVE ESTROGEN RECEPTOR MODULATORS	<i>budesonide delayed-rel capsule</i>	§ BENIGN PROSTATIC HYPERPLASIA	NIVESTYM SGM
HUMATROPE SGM	<i>raloxifene</i>	<i>budesonide ext-rel tabs</i> (generic UCERIS)	<i>alfuzosin ext-rel doxazosin</i>	RETACRIT SGM
SEROSTIM SGM	OSPHERA	<i>mesalamine delayed-rel</i> (generic LIALDA)	<i>dutasteride</i> (generic AVODART)	UDENYCA SGM
ZORBTIVE SGM	THYROID AGENTS	<i>mesalamine ext-rel</i> (generic APRISO)	<i>dutasteride-tamsulosin</i> (generic JALYN)	
§ HYPERPARATHYROID TREATMENT, VITAMIN D ANALOGS	§ ANTITHYROID AGENTS	<i>sulfasalazine</i>	<i>finasteride</i>	HEMOPHILIA A AGENTS
<i>calcitriol (1,25-D3)</i>	<i>methimazole</i>	<i>sulfasalazine delayed-rel</i>	<i>silodosin</i> (generic RAPAFL0)	ADYNOVATE
<i>paricalcitol</i> (generic ZEMPLAR)	<i>propylthiouracil</i>	PENTASA	<i>tamsulosin</i>	JIVI
MENOPAUSAL SYMPTOM AGENTS	§ THYROID SUPPLEMENTS	§ RECTAL AGENTS		KOGENATE FS
§ ORAL	<i>levothyroxine</i>	<i>hydrocortisone enema</i>	ERECTILE DYSFUNCTION	KOVALTRY
<i>estradiol</i>	<i>liothyronine</i>	<i>mesalamine suppository</i> (generic CANASA)	ALPROSTADIL AGENTS	NOVOEIGHT
<i>estradiol-norethindrone ethinyl estradiol-norethindrone acetate</i>	§ VASOPRESSINS	<i>mesalamine suspension</i>	MUSE QL	NUWIQ
DUAVEE	<i>desmopressin spray, tablet</i>	CORTIFOAM	§ PHOSPHODIESTERASE INHIBITORS	HEMOPHILIA B AGENTS
PREFEST	§ VASOPRESSIN RECEPTOR ANTAGONISTS	§ IRRITABLE BOWEL SYNDROME	<i>sildenafil</i> (generic VIAGRA) QL	REBINYN
PREMARIN	<i>tolvaptan</i> (generic SAMSCA) SGM	<i>alosetron</i> (generic LOTRONEX)	<i>tadalafil</i> (generic CIALIS) QL/PA	IDIOPATHIC THROMBOCYTOPENIC PURPURA AGENTS
PREMPHASE	§ MISCELLANEOUS	AMITIZA		PROMACTA SGM
PREMPRO	<i>cabergoline</i>	LINZESS	§ URINARY ANTISPASMODICS	PAROXYSMAL NOCTURNAL HEMOGLOBINURIA (PNH) AGENTS
§ TRANSDERMAL	<i>levocarnitine</i>	VIBERZI	<i>oxybutynin</i>	SOLIRIS SGM
<i>estradiol</i>	H.P. ACTHAR SGM	§ LAXATIVES	<i>oxybutynin ext-rel</i>	§ PLATELET AGGREGATION INHIBITORS
CLIMARA PRO	GASTROINTESTINAL	<i>lactulose solution</i>	<i>solifenacin</i> (generic VESICARE)	<i>clopidogrel</i>
COMBIPATCH	§ ANTIARRHEALS	<i>peg 3350-electrolytes</i>	<i>tolterodine</i>	<i>dipyridamole</i>
DIVIGEL	<i>diphenoxylate-atropine</i>	<i>polyethylene glycol 3350</i>	<i>trospium</i>	<i>dipyridamole ext-rel-aspirin</i>
EVAMIST	<i>loperamide</i>	SUPREP	<i>trospium ext-rel</i>	<i>prasugrel</i> (generic EFFIENT)
§ VAGINAL	§ ANTIEMETICS	OPIOID-INDUCED CONSTIPATION	MYRBETRIQ	BRILINTA
<i>estradiol vaginal cream</i> (generic ESTRACE)	<i>doxylamine-pyridoxine delayed-rel</i> (generic DICLEGIS)	MOVANTIK	TOVIAZ	§ PLATELET SYNTHESIS INHIBITORS
<i>estradiol vaginal tablet</i> (generic VAGIFEM)	<i>dronabinol</i>	PANCREATIC ENZYMES	§ VAGINAL ANTI-INFECTIVES	<i>anagrelide</i>
ESTRING	<i>granisetron</i>	CREON	<i>clindamycin</i>	STEM CELL MOBILIZERS
PREMARIN CREAM	<i>meclizine</i>	VIOKACE	<i>metronidazole</i>	MOZOBI SGM
§ PHENYLKETONURIA TREATMENT AGENTS	<i>metoclopramide</i>	ZENPEP	<i>terconazole</i>	THROMBOCYTOPENIA AGENTS
<i>sapropterin</i> (generic KUVAN) SGM	<i>ondansetron</i>	§ PROSTAGLANDINS	CLEOCIN SUPPOSITORY	MULPLETA
§ PHOSPHATE BINDER AGENTS	<i>prochlorperazine</i>	<i>misoprostol</i>	§ MISCELLANEOUS	§ MISCELLANEOUS
<i>calcium acetate</i>	<i>promethazine</i>	§ PROTON PUMP INHIBITORS	<i>bethanechol</i>	<i>cilostazol</i>
<i>sevelamer carbonate</i> (generic RENVELA)	<i>trimethobenzamide</i>	<i>lansoprazole delayed-rel</i>	<i>phenazopyridine</i>	<i>deferasirox</i> (generic EXJADE) SGM
PHOSLYRA	SANCUSO	<i>omeprazole delayed-rel</i>	<i>potassium citrate ext-rel</i>	CHEMET
VELPHORO	VARUBI	<i>pantoprazole delayed-rel</i>	ELMIRON	
POTASSIUM-REMOVING AGENTS	§ ANTISPASMODICS	DEXILANT		
LOKELMA	<i>chlordiazepoxide-clidinium</i>	§ SALIVA STIMULANTS	HEMATOLOGIC	IMMUNOLOGIC AGENTS
VELTASSA	<i>dicyclomine</i>	<i>cevimeline</i>	ANTICOAGULANTS	AUTOIMMUNE AGENTS
	<i>hyoscyamine sulfate</i>	<i>pilocarpine tablet</i>	§ INJECTABLE	COSENTYX SGM
	<i>hyoscyamine sulfate ext-rel</i>	STEROIDS, RECTAL	<i>enoxaparin</i>	ENBREL SGM
	<i>hyoscyamine sulfate orally disintegrating tablet</i>	EPIFOAM	FRAGMIN	HUMIRA SGM
	§ CHOLELITHOLYTICS	PROCTOFOAM-HC	§ ORAL	QTEZLA SGM
	<i>ursodiol</i>		<i>warfarin</i>	RINVOQ SGM
			ELIQUIS	SKYRIZI SGM
			XARELTO	STELARA SGM

TREMFYA SGM
XELJANZ SGM
XELJANZ XR SGM

§ DISEASE-MODIFYING
ANTIRHEUMATIC DRUGS
(DMARDS)

hydroxychloroquine
leflunomide
methotrexate
OTREXUP SGM
RASUVO SGM

HEREDITARY ANGIOEDEMA
RUCONEST SGM

IMMUNOMODULATORS
INTERFERONS
INTRON A SGM

MISCELLANEOUS
ILARIS SGM

§ IMMUNOSUPPRESSANTS

Generally, single-source brand drugs (products for which a generic is not available) and generic drugs indicated for the prevention of transplant rejection are formulary.

NUTRITIONAL / SUPPLEMENTS

VITAMINS AND MINERALS

§ FOLIC ACID /
COMBINATIONS

folic acid
folic acid-vitamin B6-vitamin B12
FOLTX

§ PRENATAL VITAMINS

prenatal vitamins
CITRANATAL

§ MISCELLANEOUS

phytonadione (generic
MEPHYTON)
NASCOBAL

RESPIRATORY

ALPHA-1 ANTITRYPSIN
DEFICIENCY AGENTS

ARALAST NP SGM
PROLASTIN-C SGM

§ ANAPHYLAXIS
TREATMENT AGENTS

epinephrine auto-injector
EPIPEN
EPIPEN JR

§ ANTICHOLINERGICS

ipratropium inhalation solution
INCRUSE ELLIPTA
SPIRIVA

ANTICHOLINERGIC / BETA
AGONIST COMBINATIONS

§ SHORT ACTING

ipratropium-albuterol inhalation solution
BEVESPI AEROSPHERE
COMBIVENT RESPIMAT
STIOLTO RESPIMAT

LONG ACTING

ANORO ELLIPTA

ANTICHOLINERGIC / BETA
AGONIST / STEROID

INHALANT COMBINATIONS
TRELEGY ELLIPTA

§ ANTIHISTAMINES, LOW
SEDATING

levocetirizine

§ ANTIHISTAMINES,
SEDATING

clemastine 2.68 mg
cyproheptadine
hydroxyzine HCl

§ ANTIUSSIVES

benzonatate

ANTIUSSIVE
COMBINATIONS

§ OPIOID

codeine-chlorpheniramine-pseudoephedrine
codeine-guaifenesin liquid
codeine-guaifenesin-pseudoephedrine
codeine-promethazine
codeine-promethazine-phenylephrine
hydrocodone-homatropine

§ NON-OPIOID

dextromethorphan-brompheniramine-pseudoephedrine
dextromethorphan-promethazine

BETA AGONISTS,
INHALANTS

§ SHORT ACTING

albuterol inhalation solution
albuterol sulfate CFC-free aerosol (generic PROAIR HFA)
levalbuterol inhalation solution

PROAIR HFA
PROAIR RESPICLICK

LONG ACTING

Hand-held Active Inhalation

ARCAPTA
SEREVENT
STRIVERDI RESPIMAT

Nebulized Passive Inhalation
PERFORMIST *

§ BETA AGONISTS, ORAL

albuterol
albuterol ext-rel
terbutaline

§ CYSTIC FIBROSIS

tobramycin inhalation solution (generic KITABIS, TOBI) SGM

BETHKIS B4G, SGM

CAYSTON SGM
PULMOZYME SGM

§ LEUKOTRIENE
MODULATORS

montelukast
zafirlukast

§ MAST CELL STABILIZERS

cromolyn inhalation solution

§ NASAL ANTIHISTAMINES

azelastine

§ NASAL STEROIDS

flunisolide
fluticasone
mometasone (generic
NASONEX)
triamcinolone

PHOSPHODIESTERASE-4
INHIBITORS

DALIRESP

PULMONARY FIBROSIS
AGENTS

ESBRIET SGM
OFEV SGM

SEVERE ASTHMA

DUPIXENT SGM
FASENRA SGM
NUCALA SGM
XOLAIR SGM

§ STEROID / BETA AGONIST
COMBINATIONS

ADVAIR DISKUS B4G
ADVAIR HFA †
BEO ELLIPTA †
SYMBICORT B4G

§ STEROID INHALANTS

budesonide inhalation suspension
ARNUITY ELLIPTA
FLOVENT DISKUS
FLOVENT HFA
PULMICORT FLEXHALER
QVAR REDIHALER

§ XANTHINES

theophylline ext-rel tablet
ELIXOPHYLLIN
THEO-24

MISCELLANEOUS

ipratropium spray

TOPICAL

DERMATOLOGY

ACNE

§ Oral

isotretinoin

§ Topical

adapalene (except *adapalene pads or adapalene solution*) PA
benzoyl peroxide
clindamycin gel, solution
clindamycin-benzoyl peroxide (generic
ACANYA, BENZACLIN)
erythromycin solution
erythromycin-benzoyl peroxide
sulfacetamide lotion 10%
tazarotene (generic
TAZORAC) PA
tretinoin PA
tretinoin gel microsphere PA

§ ACTINIC KERATOSIS

fluorouracil
imiquimod
PICATO

§ ANTIBIOTICS

gentamicin
mupirocin
silver sulfadiazine

§ ANTIFUNGALS

ciclopirox
clotrimazole
econazole
ketoconazole (except *ketoconazole foam*)
luliconazole (generic LUZU)
naftifine cream 2%, gel 1% (generic NAFTIN)
nystatin
NAFTIN GEL 2%

ANTIPSORIATICS

§ Oral

acitretin
methoxsalen

§ Topical

calcipotriene ointment, solution
SORILUX

§ ATOPIC DERMATITIS

pimecrolimus (generic
ELIDEL)
tacrolimus (generic
PROTOPIC)
EUCRISA

CORTICOSTEROIDS

§ Low Potency

alclometasone

desonide
fluocinolone
hydrocortisone
CAPEX SHAMPOO
TEXACORT SOLUTION

§ Medium Potency

betamethasone valerate fluticasone hydrocortisone butyrate cream, lotion, ointment, solution
hydrocortisone valerate mometasone triamcinolone cream, lotion, ointment

§ High Potency

betamethasone dipropionate desoximetasone flucinonide (except *flucinonide cream 0.1%*)

§ Very High Potency

betamethasone dipropionate augmented clobetasol, except shampoo halobetasol

§ EMOLLIENTS

ammonium lactate 12%

§ LOCAL ANESTHETICS

lidocaine-prilocaine QL/PA

§ ROSACEA

azelaic acid (generic
FINACEA GEL)
doxycycline monohydrate (generic ORACEA)
metronidazole
FINACEA FOAM
MIRVASO
SOOLANTRA

§ SCABICIDES AND
PEDICULICIDES

crotamiton
malathion
permethrin 5%

§ MISCELLANEOUS SKIN
AND MUCOUS MEMBRANE

podofilox
CONDYLOX GEL
DENAVIR
REGRANEX

MOUTH / THROAT / DENTAL
AGENTS

§ ANESTHETICS - TOPICAL

ORAL
lidocaine viscous

PROTECTANTS

MUGARD

§ STEROIDS - MOUTH /
THROAT

triamcinolone paste

OPHTHALMIC
§ ANTIALLERGENICS

azelastine
cromolyn sodium
olopatadine
LASTACAF
PAZEO

§ ANTI-INFECTIVES

bacitracin
ciprofloxacin
erythromycin
gentamicin
levofloxacin
moxifloxacin (generic)
MOXEZA, VIGAMOX)
neomycin-polymyxin B-
gramicidin
ofloxacin
polymyxin B-bacitracin
polymyxin B-trimethoprim
sulfacetamide ointment,
solution 10%
tobramycin
BESIVANCE

§ ANTI-INFECTIVE /
ANTI-INFLAMMATORY
COMBINATIONS

neomycin-polymyxin B-
bacitracin-hydrocortisone
neomycin-polymyxin B-
dexamethasone
neomycin-polymyxin B-
hydrocortisone
sulfacetamide-prednisolone
phosphate 10%/0.25%
tobramycin-dexamethasone
suspension 0.3%/0.1%
ZYLET

ANTI-INFLAMMATORIES

§ Nonsteroidal

bromfenac
diclofenac
ketorolac
ACUVAIL
ILEVRO

§ Steroidal

dexamethasone
fluorometholone

loteprednol (generic)
LOTEMAX)
prednisolone acetate 1%
FML FORTE
FML S.O.P.
PRED MILD

§ ANTIVIRALS

trifluridine

BETA-BLOCKERS

§ Nonselective

levobunolol
timolol maleate solution
BETIMOL

Selective

BETOPTIC S

§ CARBONIC ANHYDRASE
INHIBITORS

dorzolamide
AZOPT

§ CARBONIC ANHYDRASE
INHIBITOR / BETA-
BLOCKER COMBINATIONS
dorzolamide-timolol

CARBONIC ANHYDRASE
INHIBITOR /
SYMPATHOMIMETIC
COMBINATIONS
SIMBRINZA

DRY EYE DISEASE
RESTASIS
XIIDRA

§ PROSTAGLANDINS

latanoprost
travoprost (generic)
TRAVATAN Z)

RETINAL DISORDERS

EYLEA
LUCENTIS

RHO KINASE INHIBITORS
RHOPRESSA

RHO KINASE INHIBITOR /
PROSTAGLANDIN
COMBINATIONS
ROCKLATAN

§ SYMPATHOMIMETICS
brimonidine 0.15%, 0.2%
ALPHAGAN P 0.1%

SYMPATHOMIMETIC / BETA-
BLOCKER COMBINATIONS
COMBIGAN

OTIC

§ ANTI-INFECTIVES

acetic acid
ofloxacin otic

§ ANTI-INFECTIVE /
ANTI-INFLAMMATORY
COMBINATIONS

ciprofloxacin-dexamethasone
(generic CIPRODEX)
neomycin-polymyxin B-
hydrocortisone

QUICK REFERENCE DRUG LIST

A

ABILIFY MAINTENA
abiraterone (generic)
ZYTIGA) SGM
acarbose
acetazolamide
acetazolamide ext-rel
acetic acid
acitretin
ACUVAIL
acyclovir
adapalene (except *adapalene pads* or
adapalene solution) PA
ADDERALL XR B4G
ADEMPAS SGM
ADVAIR DISKUS B4G
ADVAIR HFA †
ADYNOVATE
AIMOVIG
AJOVY
albendazole (generic)
ALBENZA) QL/PA
albuterol
albuterol ext-rel
albuterol inhalation solution
albuterol sulfate CFC-free
aerosol (generic PROAIR
HFA)
alclometasone
ALECENSA SGM
alendronate
alfuzosin ext-rel
ALINIA SUSPENSION
aliskiren (generic)
TEKTURNA)
allopurinol
alosetron (generic)
LOTRONEX)

ALPHAGAN P 0.1%
alprazolam
ALUNBRIG SGM
amantadine
ambrisentan (generic)
LETAIRIS) SGM
amiloride
amiloride-hydrochlorothiazide
amiodarone
AMITIZA
amitriptyline
amlodipine
amlodipine-benazepril
amlodipine-olmesartan
(generic AZOR)
ammonium lactate 12%
amoxicillin
amoxicillin-clavulanate
amoxicillin-clavulanate ext-rel
amphetamine-
dextroamphetamine mixed
salts
ampicillin
anagrelide
ANDRODERM
ANORO ELLIPTA
APOKYN SGM
ARALAST NP SGM
ARANESP SGM
ARCAPTA
aripiprazole (generic)
ABILIFY)
ARISTADA
ARISTADA INITIO
armodafinil (generic)
NUVIGIL) PA
ARNUITY ELLIPTA
atenolol
atenolol-chlorthalidone

atomoxetine (generic)
STRATTERA)
atorvastatin
atovaquone
atovaquone-proguanil
AUBAGIO SGM
AUSTEDO SGM
azelaic acid (generic)
FINACEA GEL)
azelastine
azithromycin
AZOPT

B

bacitracin
baclofen
balsalazide
BARACLUDE SOLUTION
BELBUCA QL/PA
BELSOMRA
benazepril
benazepril-
hydrochlorothiazide
benzonatate
benzoyl peroxide
benztropine
BESIVANCE
betamethasone dipropionate
betamethasone dipropionate
augmentea
betamethasone valerate
BETASERON SGM
bethanechol
BETHKIS B4G, SGM
BETIMOL
BETOPTIC S
BEVESPI AEROSPHERE
bicalutamide
BIDIL

BIKTARVY
bisoprolol
bisoprolol-
hydrochlorothiazide
bosentan (generic)
TRACLEER) SGM
BOSULIF SGM
BREO ELLIPTA †
BRILINTA
brimonidine 0.15%, 0.2%
bromfenac
bromocriptine
budesonide delayed-rel
capsule
budesonide ext-rel tabs
(generic UCERIS)
budesonide inhalation
suspension
bumetanide
buprenorphine transdermal
(generic BUTRANS)
QL/PA
buprenorphine-naloxone
sublingual tablet
bupropion
bupropion ext-rel
bupropion ext-rel (except
bupropion ext-rel tablet 450 mg)
buspiron
butalbital-acetaminophen-
caffeine
butalbital-aspirin-caffeine
BYSTOLIC *

C

cabergoline
CABOMETYX SGM
calcipotriene ointment,
solution

calcitonin-salmon
calcitriol (1,25-D3)
calcium acetate
candesartan
candesartan-
hydrochlorothiazide
CAPEX SHAMPOO
captopril
captopril-hydrochlorothiazide
carbamazepine
carbamazepine ext-rel
carbidopa-levodopa
carbidopa-levodopa ext-rel
carbidopa-levodopa-
entacapone
carisoprodol 350 mg
carvedilol
CAYSTON SGM
cefadroxil
cefdinir
cefixime (generic SUPRAX)
cefprozil
cefuroxime axetil
celecoxib (generic)
CELEBREX)
cephalexin
CERDELGA SGM
CEREZYME SGM
CETROTIDE SGM
cevimeline
CHANTIX *
CHEMET
chlordiazepoxide-clidinium
chloroquine
chlorpromazine
chlorthalidone
cholestyramine
chorionic gonadotropin -
novarel SGM

ciclopirox
cilostazol
CIMDUO
cimetidine
cinacalcet (generic
SENSIPAR) **SGM**
ciprofloxacin
ciprofloxacin-dexamethasone
(generic CIPRODEX)
citalopram
CITRANATAL
clarithromycin
clarithromycin ext-rel
clemastine 2.68 mg
CLEOCIN SUPPOSITORY
CLIMARA PRO
clindamycin
clindamycin gel, solution
clindamycin-benzoyl
peroxide (generic
ACANYA, BENZACLIN)
clobetasol, except shampoo
clomiphene
clomipramine
clonazepam tablet
clonidine
clonidine transdermal
clopidogrel
clotrimazole
clotrimazole troches
clozapine
COARTEM
codeine-acetaminophen **QL**
codeine-chlorpheniramine-
pseudoephedrine
codeine-guaifenesin liquia
codeine-guaifenesin-
pseudoephedrine
codeine-promethazine
codeine-promethazine-
phenylephrine
colchicine tablet (generic
COLCRYS)
COLCRYS
colesevelam (generic
WELCHOL)
colestipol
COMBIGAN
COMBIPATCH
COMBIVENT RESPIMAT
CONCERTA **B4G**
CONDYLOX GEL
CONTRACE **PA**
COPAXONE 40 MG **SGM**
CORLANOR
CORTIFOAM
COSENTYX **SGM**
CREON
CRINONE
cromolyn inhalation solution
cromolyn sodium
crotamiton
cyclobenzaprine (except
cyclobenzaprine tablet 7.5 mg)
cyclopropridine

D
dalfampridine ext-rel (generic
AMPYRA) **SGM**
DALIRESP
danazol
dantrolene
dapson
deferasirox (generic
EXJADE) **SGM**
DENAVIR
DEPO-SUBQ PROVERA
DESCOVY
desipramine
desmopressin spray, tablet
desonide
desoximetasone
dexamethasone
DEXILANT
dexmethylphenidate
dexmethylphenidate ext-rel
dexmethylphenidate ext-rel
(generic FOCALIN XR)
dextroamphetamine
dextroamphetamine ext-rel
dextromethorphan-
brompheniramine-
pseudoephedrine
dextromethorphan-
promethazine
diazepam
diazepam rectal gel
diazoxide (generic
PROGLYCEM)
diclofenac
diclofenac sodium
diclofenac sodium gel 1%
(generic VOLTAREN GEL)
diclofenac sodium-
misoprostol
dicloxacillin
dicyclomine
DIFICID
diflunisal
digoxin
digoxin pediatric elixir
dihydroergotamine injection
DILANTIN 30 MG
diltiazem ext-rel
dimethyl fumarate (generic
TECFIDERA) **SGM**
diphenoxylate-atropine
dipyridamole
dipyridamole ext-rel-aspirin
disopyramide
disulfiram
divalproex sodium
divalproex sodium ext-rel
DIVIGEL
dofetilide (generic TIKOSYN)
SGM
donepezil
dorzolamide
dorzolamide-timolol
DOVATO
doxazosin
doxepin (generic SILENOR)
doxepin (generic
SINEQUAN)

doxycycline hyclate
doxycycline monohydrate
(generic ORACEA)
doxylamine-pyridoxine
delayed-rel (generic
DICLEGIS)
dronabinol
DUAVEE
duloxetine
DUPIXENT **SGM**
DUROLANE
dutasteride (generic
AVODART)
dutasteride-tamsulosin
(generic JALYN)

E
econazole
efavirenz-lamivudine-
tenofovir disoproxil
fumarate (generic SYMFI,
SYMFI LO)
eletriptan (generic RELPAX)
QL/PA
ELIGARD **SGM**
ELIQUIS
ELIXOPHYLLIN
ELMIRON
EMGALITY
emtricitabine-tenofovir
disoproxil fumarate
(generic TRUVADA)
EMVERM
enalapril
enalapril-hydrochlorothiazide
ENBREL **SGM**
ENDOMETRIN
enoxaparin
entacapone
entecavir tablet
ENTRESTO
EPCLUSA **SGM**
EPIFOAM
epinephrine auto-injector
EPIPEN
EPIPEN JR
EPIVIR-HBV SOLUTION
epiphenone
EPOGEN **SGM**
ERIVEDGE **SGM**
ERLEADA **SGM**
erythromycin
erythromycin delayed-rel
erythromycin ethylsuccinate
erythromycin solution
erythromycin stearate
erythromycin-benzoyl
peroxide
ESBRIET **SGM**
escitalopram
estradiol
estradiol vaginal cream
(generic ESTRACE)
estradiol vaginal tablet
(generic VAGIFEM)
estradiol-norethindrone
ESTRING
eszopiclone

ethambutol
ethinyl estradiol-desogestrel
ethinyl estradiol-
drospirenone
ethinyl estradiol-
drospirenone-levomefolate
(generic BEYAZ,
SAFYRAL)
ethinyl estradiol-ethynodiol
diacetate
ethinyl estradiol-etonogestrel
(generic NUVARING)
ethinyl estradiol-
levonorgestrel
ethinyl estradiol-
norelgestromin
ethinyl estradiol-
norethindrone
ethinyl estradiol-
norethindrone acetate
ethinyl estradiol-
norethindrone acetate
(generic MINASTRIN 24
FE)
ethinyl estradiol-norgestimate
ethinyl estradiol-norgestrel
ethosuximide
etodolac
EUCRISA
EVAMIST
EVOTAZ
EYLEA
ezetimibe (generic ZETIA)
ezetimibe-simvastatin
(generic VYTORIN)

F
famciclovir
famotidine
FARXIGA
FASENRA **SGM**
febuxostat (generic ULORIC)
felodipine ext-rel
fenofibrate (except fenofibrate tablet
120 mg)
fenofibric acid delayed-rel
fentanyl citrate (generic
FENTORA) **PA/QL**
fentanyl transdermal **QL/PA**
fentanyl transmucosal
lozenge **PA/QL**
FIASP
FINACEA FOAM
finasteride
flecainide
FLOVENT DISKUS
FLOVENT HFA
fluconazole
fluocortisone
flunisolide
fluocinolone
fluocinonide (except fluocinonide
cream 0.1%)
fluorometholone
fluorouracil
fluoxetine (except fluoxetine tablet 60
mg, fluoxetine tablet [generics for
SARAFEM])

fluphenazine
fluticasone
fluvastatin
flvoxamine
FML FORTE
FML S.O.P.
folic acid
folic acid-vitamin B6-vitamin
B12
FOLTX
fondaparinux
FORTEO **SGM**
fosinopril
fosinopril-hydrochlorothiazide
FRAGMIN
furosemide
FYCOMPA

G
gabapentin
galantamine
galantamine ext-rel
ganirelix acetate (generic
GANIRELIX) **SGM**
GELSYN-3
gemfibrozil
GENOTROPIN **SGM**
gentamicin
GENVOYA
GILENYA **SGM**
glatiramer (generic
COPAXONE) **SGM**
glimepiride
glipizide
glipizide ext-rel
glipizide-melformin
GLUCAGEN HYPOKIT
GLUCAGON EMERGENCY
KIT
GLYXAMBI
GONAL-F **SGM**
GONAL-F RFF **SGM**
GRALISE
granisetron
griseofulvin ultramicrosize
guanfacine
guanfacine ext-rel (generic
INTUNIV)

H
H.P. ACTHAR **SGM**
halobetasol
haloperidol
HARVONI **SGM**
HUMATROPE **SGM**
HUMIRA **SGM**
HUMULIN R U-500
hydalazine
hydrochlorothiazide
hydrocodone ext-rel (generic
ZOHYDRO ER) **QL/PA**
hydrocodone-acetaminophen
(except hydrocodone-acetaminophen
tablet 7.5-300 mg or hydrocodone-
acetaminophen tablet 10-300 mg)
QL/PA
hydrocodone-homatropine
hydrocortisone

hydrocortisone butyrate
cream, lotion, ointment,
solution
hydrocortisone enema
hydrocortisone valerate
hydromorphone **QL/PA**
hydromorphone ext-rel
QL/PA
hydroxychloroquine
hydroxyzine HCl
hyoscyamine sulfate
hyoscyamine sulfate ext-rel
hyoscyamine sulfate orally
disintegrating tablet
HYSINGLA ER **QL/PA**

I

ibandronate
IBRANCE **SGM**
ibuprofen
ICLUSIG **SGM**
icosapent ethyl (generic
VASCEPA)
ILARIS **SGM**
ILEVRO
imatinib mesylate **SGM**
imipramine HCl
imiquimod
INCRUSE ELLIPTA
indapamide
INGREZZA **SGM**
INTRON A **SGM**
INVEGA SUSTENNA
INVEGA TRINZA
ipratropium inhalation
solution
ipratropium spray
ipratropium-albuterol
inhalation solution
irbesartan
irbesartan-
hydrochlorothiazide
IRESSA **SGM**
isoniazid
isosorbide dinitrate
isosorbide mononitrate
isosorbide mononitrate ext-
rel
isotretinoin
itraconazole **PA**
ivermectin (generic
STROMECHOL)

J

JARDIANCE
JENTADUETO
JENTADUETO XR
JIVI

K

ketoconazole (except ketoconazole
foam)
ketorolac
KISQALI **SGM**
KISQALI FEMARA CO-
PACK **SGM**
KOGENATE FS
KOVALTRY

KYLEENA

L

labetalol
lactulose solution
lamivudine tablet
lamotrigine
lamotrigine ext-rel
lamotrigine orally
disintegrating tablet
(generic LAMICTAL ODT)
lansoprazole delayea-rel
LANTUS
LASTACRAFT
latanoprost
LATUDA
leflunomide
levalbuterol inhalation
solution
LEVEMIR
levetiracetam
levetiracetam ext-rel
levobunolol
levocarnitine
levocetirizine
levofloxacin
levothyroxine
lidocaine viscous
lidocaine-prilocaine **QL/PA**
LINZESS
liothyronine
lisinopril
lisinopril-hydrochlorothiazide
lithium carbonate
lithium carbonate ext-rel
LO LOESTRIN FE
LOKELMA
loperamide
lorazepam
losartan
losartan-hydrochlorothiazide
loteprednol (generic
LOTEMAX)
lovastatin
LUCENTIS
luliconazole (generic LUZU)
LUPRON DEPOT **SGM**
LYNPARZA **SGM**

M

malathion
MARPLAN
MAYZENT
meclizine
medroxyprogesterone
medroxyprogesterone
acetate 150 mg/mL
mefloquine
meloxicam
mementine (generic
NAMENDA)
mesalamine delayed-rel
(generic LIALDA)
mesalamine ext-rel (generic
APRISO)
mesalamine suppository
(generic CANASA)
mesalamine suspension

metaxalone
metformin
metformin ext-rel (generic
GLUCOPHAGE XR)
methadone **QL/PA**
methazolamide
methimazole
methocarbamol
methotrexate
methoxsalen
methyl dopa
methylphenidate
methylphenidate ext-rel
methylprednisolone
metoclopramide
metolazone
metoprolol succinate ext-rel
metoprolol tartrate
metoprolol-
hydrochlorothiazide
metronidazole
midodrine
minocycline
MIRENA
mirtazapine
MIRVASO
misoprostol
modafinil **PA**
mometasone
montelukast
morphine **QL/PA**
morphine ext-rel **QL/PA**
morphine suppository **QL/PA**
MOVANTIK
moxifloxacin (generic
MOXEZA, VIGAMOX)
MOZOBIL **SGM**
MUGARD
MULPLETA
MULTAQ
mupirocin
MUSE **QL**
MYDAYIS
MYRBETRIQ

N

nabumetone
nadolol
naftifine cream 2%, gel 1%
(generic NAFTIN)
NAFTIN GEL 2%
naloxone injection
naltrexone
NAMZARIC
naproxen (except naproxen CR or
naproxen suspension)
naproxen sodium
natriatriptan **QL/PA**
NARCAN NASAL SPRAY
NASCOBAL
NATAZIA
nateglinide
neomycin-polymyxin B-
bacitracin-hydrocortisone
neomycin-polymyxin B-
dexamethasone
neomycin-polymyxin B-
gramicidin

neomycin-polymyxin B-
hydrocortisone
NEULASTA **SGM**
NEUPRO
niacin ext-rel
NICOTROL
NICOTROL NS
nifedipine ext-rel
NINLARO **SGM**
nitazoxanide (generic
ALINIA)
nitrofurantoin
nitrofurantoin ext-rel
nitroglycerin lingual spray
nitroglycerin sublingual tablet
(generic NITROSTAT)
nitroglycerin transdermal
NIVESTYM **SGM**
norethindrone
nortriptyline
NOVOEIGHT
NOVOLIN 70/30
NOVOLIN N
NOVOLIN R
NOVOLOG
NOVOLOG MIX 70/30
NOXAFIL INJECTION,
SUSPENSION
NUBEQA **SGM**
NUCALA **SGM**
NUCYNTA **QL/PA**
NUCYNTA ER **QL/PA**
NUDEXTA
NURTEC ODT
NUWIQ
nystatin

O

ODEFSEY
OFEV **SGM**
ofloxacin
ofloxacin otic
olanzapine
olmesartan (generic
BENICAR)
olmesartan-amlodipine-
hydrochlorothiazide
(generic TRIBENZOR)
olmesartan-
hydrochlorothiazide
(generic BENICAR HCT)
olopatadine
omega-3 acid ethyl esters
omeprazole delayea-rel
ondansetron
OPSUMIT **SGM**
ORILISSA
orphenadrine-aspirin-caffeine
oseltamivir (generic
TAMIFLU) **QL/PA**
OSPHERA
OTEZLA **SGM**
OTREXUP **SGM**
OVIDREL **SGM**
oxaprozin
oxazepam
oxcarbazepine
OXTELLAR XR

oxybutynin
oxybutynin ext-rel
oxycodone **QL/PA**
oxycodone-acetaminophen
QL/PA
OXYCONTIN **QL/PA**
OZEMPIC

P

pantoprazole delayea-rel
paricalcitol (generic
ZEMPLAR)
PARLODEL 5 MG
paroxetine HCl
paroxetine HCl ext-rel
paroxetine mesylate (generic
BRISDELLE)
PAZEO
peg 3350-electrolytes
penicillin VK
pentamidine (generic
NEBUPENT)
PENTASA
PERFORMIST *
perindopril
permethrin 5%
perphenazine
phenazopyridine
phenelzine
phenobarbital
phenoxybenzamine (generic
DIBENZYLINE)
phenytoin
phenytoin sodium extended
PHOSLYRA
phytonadione (generic
MEPHYTON)
PICATO
pilocarpine tablet
pimecrolimus (generic
ELIDEL)
pimozide
pindolol
pioglitazone
pioglitazone-glimepiride
pioglitazone-metformin
podofilox
polyethylene glycol 3350
polymyxin B-bacitracin
polymyxin B-trimethoprim
potassium citrate ext-rel
pramipexole
pramipexole ext-rel (generic
MIRAPEX ER)
prasugrel (generic EFFIENT)
pravastatin
praziquantel (generic
BILTRICIDE) **QL/PA**
PRED MILD
prednisolone acetate 1%
prednisolone sodium
phosphate
prednisolone syrup
prednisone
PREFEST
pregabalin (generic LYRICA)
PREMARIN
PREMARIN CREAM

PREMPHASE
PREMPRO
prenatal vitamins
PRIFTIN
primidone
PROAIR HFA
PROAIR RESPICLICK
probenecid
prochlorperazine
PROCTOFOAM-HC
progesterone, micronized
PROLASTIN-C **SGM**
PROMACTA **SGM**
promethazine
propafenone
propafenone ext-rel
propranolol
propranolol ext-rel
propylthiouracil
PULMICORT FLEXHALER
PULMOZYME **SGM**
PYLERA
pyrazinamide
pyridostigmine (generic
MESTINON)
pyridostigmine ext-rel
(generic MESTINON
TIMESPAN)
pyrimethamine (generic
DARAPRIM)

Q

QTERN
QUDEXY XR
quetiapine
quetiapine ext-rel (generic
SEROQUEL XR)
quinapril
quinapril-hydrochlorothiazide
QVAR REDIHALER

R

raloxifene
ramipril
ranolazine ext-rel (generic
RANEXA)
rasagiline (generic AZILECT)
RASUVO **SGM**
RAYOS
REBIF **SGM**
REBINYN
REGRANEX
RELENZA **QL/PA**
repaglinide
REPATHA **PA**
RESTASIS
RETACRIT **SGM**
REVLIMID **SGM**
RHOPRESSA
ribavirin **SGM**
rifampin
RINVOQ **SGM**
risedronate

RISPERDAL CONSTA
risperidone
rivastigmine
rivastigmine transdermal
(generic EXELON PATCH)
rizatriptan **QL**
ROCKLATAN
ropinirole
rosuvastatin (generic
CRESTOR)
RUBRACA **SGM**
RUCONEST **SGM**
RYBELSUS
RYDAPT **SGM**
RYTARY

S

SANCUSO
SANDOSTATIN LAR **SGM**
sapropterin (generic KUVAN)
SGM
SAVELLA
SAXENDA **PA**
selegiline
SEREVENT
SEROSTIM **SGM**
sertraline
sevelamer carbonate
(generic RENVELA)
SIGNIFOR LAR **SGM**
sildenafil 20 mg **SGM**
sildenafil (generic VIAGRA)
QL

silodosin (generic RAPAFLO)
silver sulfadiazine
SIMBRINZA
simvastatin
SIVEXTRO
SKYLA
SKYRIZI **SGM**
solfifenacin (generic
VESICARE)
SOLIOQUA
SOLIRIS **SGM**
SOMATULINE DEPOT **SGM**
SOMAVERT **SGM**
SOOLANTRA
SORILUX
sotalol
SPIRIVA
spironolactone
*spironolactone-
hydrochlorothiazide*
SPRYCEL **SGM**
STELARA **SGM**
STIOLTO RESPIMAT
STRIVERDI RESPIMAT
SUBSYS **PA/QL**
sucralfate tablet
sulfacetamide lotion 10%
*sulfacetamide ointment,
solution 10%*

*sulfacetamide-prednisolone
phosphate 10%/0.25%*
*sulfamethoxazole-
trimethoprim*
sulfasalazine
sulfasalazine delayed-rel
sulindac
sumatriptan injection **QL/PA**
sumatriptan nasal spray
QL/PA
sumatriptan tablet **QL/PA**
SUNOSI
SUPARTZ FX
SUPRAX SUSPENSION 500
MG/5 ML, TABLET
SUPREP
SYMBICORT **B4G**
SYMLINPEN
SYMTUZA
SYNAREL
SYNJARDY
SYNJARDY XR

T

tacrolimus (generic
PROTOPIC)
tadalafil (generic CIALIS)
QL/PA
tamsulosin
TASIGNA **SGM**
tazarotene (generic
TAZORAC) **PA**
TEKTURNA HCT
telmisartan
*telmisartan-
hydrochlorothiazide*
temazepam
terazosin
terbinafine tablet **PA**
terbutaline
terconazole
testosterone cypionate
testosterone enanthate
testosterone gel (generic
ANDROGEL 1.62%)
testosterone solution
tetrabenazine (generic
XENAZINE)
tetracycline
TEXACORT SOLUTION
THEO-24
theophylline ext-rel tablet
thiothixene
tiagabine
timolol maleate solution
tinidazole
tizanidine tablet
tobramycin
*tobramycin inhalation
solution* (generic KITABIS,
TOBI) **SGM**
*tobramycin-dexamethasone
suspension 0.3%/0.1%*

tolterodine
tolterodine ext-rel
tolvaptan (generic SAMSCA)
SGM
topiramate
torsemede
TOUJEO
TRADJENTA
tramadol **QL/PA**
tramadol ext-rel **QL/PA**
trandolapril
trandolapril-verapamil ext-rel
(generic TARKA)
tranylcypromine
travoprost (generic
TRAVATAN Z)
trazodone
TRECATOR
TRELGY ELLIPTA
TREMIFYA **SGM**
treprostinil (generic
REMODULIN) **SGM**
TRESIBA
tretinoin **PA**
tretinoin gel microsphere **PA**
triamcinolone
*triamcinolone cream, lotion,
ointment*
triamcinolone paste
triamterene
*triamterene-
hydrochlorothiazide*
trifluoperazine
trifluridine
trihexyphenidyl
trimethobenzamide
trimethoprim
TRINTELLIX
TRIUMEQ
TROKENDI XR
trospium
trospium ext-rel
TRULICITY
TRUVADA
TYMLOS **SGM**
TYSABRI **SGM**
TYVASO **SGM**

U

UDENYCA **SGM**
UPTRAVI **SGM**
ursodiol

V

valacyclovir
valganciclovir (generic
VALCYTE)
valproic acid
valsartan
valsartan-hydrochlorothiazide
vancomycin
VARUBI

VASCEPA
VELCADE **SGM**
VELETRI **SGM**
VELPHORO
VELTASSA
VEMLIDY
venlafaxine
venlafaxine ext-rel
VENTAVIS **SGM**
verapamil ext-rel
VERZENIO **SGM**
VIBERZI
VIBRAMYCIN SYRUP
VICTOZA
VIIBRYD
VIMPAT
VIOKACE
VITRAKVI **SGM**
VIVITROL **SGM**
voriconazole
VOSEVI ^o, **SGM**
VRAYLAR
VUMERITY **SGM**

VYVANSE

W

warfarin

X

XARELTO
XELJANZ **SGM**
XELJANZ XR **SGM**
XIFAXAN 550 MG
XIGDUO XR
XIIDRA
XOLAIR **SGM**
XTAMPZA ER **QL/PA**
XTANDI **SGM**
XULTOPHY

Y

YONSA **SGM**

Z

zafirlukast
ZEJULA **SGM**
ZELAPAR
ZEMBRACE SYMTOUCH
ZENPEP
ziprasidone
zolmitriptan **QL/PA**
zolpidem
zolpidem ext-rel
ZOMIG NASAL SPRAY
QL/PA
zonisamide
ZORBITIVE **SGM**
ZUBSOLV
ZYLET

LIST OF LEVEL 3 OR NON-PREFERRED DRUGS

DRUG NAME(S)	PREFERRED ALTERNATIVE(S) ⁺	DRUG NAME(S)	PREFERRED ALTERNATIVE(S) ⁺
ACTICLATE	<i>doxycycline hyclate</i>	FROVA QL	<i>eletriptan</i> (generic RELPAX) QL/PA , <i>naratriptan</i> QL/PA , <i>rizatriptan</i> QL , <i>sumatriptan nasal spray</i> QL/PA , <i>sumatriptan tablet</i> QL/PA , <i>zolmitriptan</i> QL/PA , ZEMBRACE SYMTOUCH, ZOMIG NASAL SPRAY QL/PA
ADCIRCA SGM	<i>sildenafil 20 mg</i> SGM	GELNIQUE	<i>oxybutynin ext-rel</i> , <i>solifenacin</i> (generic VESICARE), <i>tolterodine</i> , <i>tolterodine ext-rel</i> , <i>tropium</i> , <i>tropium ext-rel</i> , MYRBETRIQ, TOVIAZ
ALREX	<i>azelastine</i> , <i>cromolyn sodium</i> , <i>loteprednol</i> (generic LOTEMAX), <i>olopatadine</i> , LASTACAF, PAZEO	LEVITRA QL	<i>sildenafil</i> (generic VIAGRA) QL , <i>tadalafil</i> (generic CIALIS) QL/PA
ANTARA	<i>fenofibrate</i> (except <i>fenofibrate tablet 120 mg</i>), <i>fenofibric acid delayed-rel</i>	LIVALO	<i>atorvastatin</i> , <i>ezetimibe-simvastatin</i> (generic VYTORIN), <i>fluvastatin</i> , <i>lovastatin</i> , <i>pravastatin</i> , <i>rosuvastatin</i> (generic CRESTOR), <i>simvastatin</i>
AVONEX SGM	<i>dimethyl fumarate</i> (generic TECFIDERA) SGM , <i>glatiramer</i> (generic COPAXONE) SGM , AUBAGIO SGM , BETASERON SGM , COPAXONE 40 MG SGM , GILENYA SGM , MAYZENT, REBIF SGM , TYSABRI SGM	MAVENCLAD	<i>dimethyl fumarate</i> (generic TECFIDERA) SGM , <i>glatiramer</i> (generic COPAXONE) SGM , AUBAGIO SGM , BETASERON SGM , COPAXONE 40 MG SGM , GILENYA SGM , MAYZENT, REBIF SGM , TYSABRI SGM
AZELEX	<i>adapalene</i> (except <i>adapalene pads</i> or <i>adapalene solution</i>) PA , <i>benzoyl peroxide</i> , <i>clindamycin gel</i> , <i>clindamycin solution</i> , <i>clindamycin-benzoyl peroxide</i> (generic ACANYA, BENZACLIN), <i>erythromycin solution</i> , <i>erythromycin-benzoyl peroxide</i> , <i>tazarotene</i> (generic TAZORAC) PA , <i>tretinoin</i> PA , <i>tretinoin gel microsphere</i> PA	OMNARIS	<i>flunisolide</i> , <i>fluticasone</i> , <i>mometasone</i> (generic NASONEX), <i>triamcinolone</i>
BECONASE AQ	<i>flunisolide</i> , <i>fluticasone</i> , <i>mometasone</i> (generic NASONEX), <i>triamcinolone</i>	PULMICORT 1 MG/2 ML INHALATION SUSPENSION	<i>budesonide inhalation suspension</i>
BENZACLIN	<i>clindamycin-benzoyl peroxide</i> (generic ACANYA, BENZACLIN)	QNASL	<i>flunisolide</i> , <i>fluticasone</i> , <i>mometasone</i> (generic NASONEX), <i>triamcinolone</i>
CARDIZEM LA	<i>diltiazem ext-rel</i>	QSYMIA PA	CONTRAVE PA , SAXENDA PA
CARDURA XL	<i>alfuzosin ext-rel</i> , <i>doxazosin</i> , <i>silodosin</i> (generic RAPAFLO), <i>tamsulosin</i> , <i>terazosin</i>	RELISTOR	MOVANTIK
CIALIS QL/PA	<i>sildenafil</i> (generic VIAGRA) QL , <i>tadalafil</i> (generic CIALIS) QL/PA	ROZEREM	<i>eszopiclone</i> , <i>zolpidem</i> , <i>zolpidem ext-rel</i>
DAYTRANA	<i>dexmethylphenidate ext-rel</i> (generic FOCALIN XR), <i>dextroamphetamine ext-rel</i> , <i>methylphenidate ext-rel</i> , ADDERALL XR B4G , CONCERTA B4G , MYDAYIS, VYVANSE	SOLODYN	<i>doxycycline hyclate</i> , <i>minocycline</i>
DIPENTUM	<i>balsalazide</i> , <i>mesalamine delayed-rel</i> (generic LIALDA), <i>mesalamine ext-rel</i> (generic APRISO), <i>sulfasalazine</i> , <i>sulfasalazine delayed-rel</i> , PENTASA	SOVALDI SGM	EPCLUSA SGM , HARVONI SGM , VOSEVI [◇] SGM
DUREZOL	<i>dexamethasone</i> , <i>fluorometholone</i> , <i>loteprednol</i> (generic LOTEMAX), <i>prednisolone acetate 1%</i> , FML FORTE, FML S.O.P., PRED MILD	STAXYN QL	<i>sildenafil</i> (generic VIAGRA) QL , <i>tadalafil</i> (generic CIALIS) QL/PA
EDEX QL	MUSE QL	TRANSDERM-SCOP	<i>meclizine</i>
FOSRENOL	<i>calcium acetate</i> , <i>sevelamer carbonate</i> (generic RENVELA), PHOSLYRA, VELPHORO	ZETONNA	<i>flunisolide</i> , <i>fluticasone</i> , <i>mometasone</i> (generic NASONEX), <i>triamcinolone</i>

LIST OF EXCLUDED DRUGS ⁺⁺

DRUG NAME(S)	PREFERRED ALTERNATIVE(S) ⁺	DRUG NAME(S)	PREFERRED ALTERNATIVE(S) ⁺
ACTEMRA SUBCUTANEOUS	ENBREL SGM , HUMIRA SGM , RINVOQ SGM , XELJANZ SGM , XELJANZ XR SGM	ALCORTIN A	<i>aclometasone</i> , <i>desonide</i> , <i>fluocinolone</i> , <i>hydrocortisone topical</i> , TEXACORT SOLUTION
<i>activite</i>	<i>folic acid</i> , <i>folic acid-vitamin B6-vitamin B12</i> , FOLTX	ALEVICYN GEL, ALEVICYN SG, ALEVICYN SOLUTION	<i>aclometasone</i> , <i>desonide</i> , <i>fluocinolone</i> , <i>hydrocortisone topical</i> , TEXACORT SOLUTION
<i>acyclovir cream</i>	<i>acyclovir oral</i> , <i>famciclovir</i> , <i>valacyclovir</i>	ALTOPREV	<i>atorvastatin</i> , <i>ezetimibe-simvastatin</i> (generic VYTORIN), <i>fluvastatin</i> , <i>lovastatin</i> , <i>pravastatin</i> , <i>rosuvastatin</i> (generic CRESTOR), <i>simvastatin</i>
<i>adapalene pads</i> , <i>adapalene solution</i>	<i>adapalene</i> (except <i>adapalene pads</i> or <i>adapalene solution</i>) PA , <i>benzoyl peroxide</i> , <i>clindamycin gel</i> , <i>clindamycin solution</i> , <i>clindamycin-benzoyl peroxide</i> (generic ACANYA, BENZACLIN), <i>erythromycin solution</i> , <i>erythromycin-benzoyl peroxide</i> , <i>sulfacetamide lotion 10%</i> , <i>tazarotene</i> (generic TAZORAC) PA , <i>tretinoin</i> PA , <i>tretinoin gel microsphere</i> PA	ALVESCO	ARNUIITY ELLIPTA, FLOVENT DISKUS, FLOVENT HFA, PULMICORT FLEXHALER, QVAR REDHALER
ADLYXIN	OZEMPIC, RYBELSUS, TRULICITY, VICTOZA	<i>amlodipine-atorvastatin</i>	<i>amlodipine</i> WITH <i>atorvastatin</i>
ADMELOG	FIASP, NOVOLOG	<i>amphetamine-dextroamphetamine mixed salts ext-rel</i>	ADDERALL XR B4G
ADRENALICK	<i>epinephrine auto-injector</i> , EPIPEN, EPIPEN JR	AMRIX	<i>cyclobenzaprine</i> (except <i>cyclobenzaprine tablet 7.5 mg</i>)
AEROSPAN	ARNUIITY ELLIPTA, FLOVENT DISKUS, FLOVENT HFA, PULMICORT FLEXHALER, QVAR REDHALER	ANDROGEL 1%	<i>testosterone gel</i> (generic ANDROGEL 1.62%), <i>testosterone solution</i> , ANDRODERM
AFREZZA	FIASP, NOVOLIN R, NOVOLOG	APEXICON E	<i>belamethasone dipropionate</i> , <i>desoximetasone</i> , <i>fluocinonide</i> (except <i>fluocinonide cream 0.1%</i>)
AIRDUO RESPICLIK	ADVAIR DISKUS B4G , BREO ELLIPTA [†] , SYMBICORT B4G	APIDRA, APIDRA SOLOSTAR	FIASP, NOVOLOG

Your specific prescription benefit plan design may not cover certain products or categories, regardless of their appearance in this document. For specific information, visit <https://www.empireplanrxprogram.com> or call 1-877-7-NYSHIP (1-877-769-7447) and select option 4 for the Empire Plan Prescription Drug Program.

DRUG NAME(S)	PREFERRED ALTERNATIVE(S) +	DRUG NAME(S)	PREFERRED ALTERNATIVE(S) +
APLENZIN	<i>bupropion, bupropion ext-rel (except bupropion ext-rel tablet 450 mg)</i>	<i>carisoprodol 250 mg</i>	<i>carisoprodol 350 mg</i>
ARAZLO	<i>adapalene (except adapalene pads or adapalene solution) PA, benzoyl peroxide, clindamycin gel, clindamycin solution, clindamycin-benzoyl peroxide (generic ACANYA, BENZACLIN), erythromycin solution, erythromycin-benzoyl peroxide, sulfacetamide lotion 10%, tazarotene (generic TAZORAC) PA, tretinoin PA, tretinoin gel microsphere PA</i>	CARNITOR, CARNITOR SF	<i>levocarnitine</i>
ARICEPT 23 MG	<i>donepezil, galantamine, galantamine ext-rel, memantine (generic NAMENDA), rivastigmine, NAMZARIC</i>	CENTANY AT	<i>mupirocin</i>
ARMONAIR RESPICLICK	ARNUITY ELLIPTA, FLOVENT DISKUS, FLOVENT HFA, PULMICORT FLEXHALER, QVAR REDIHALER	<i>chlorzoxazone</i>	<i>carisoprodol 350 mg, cyclobenzaprine (except cyclobenzaprine tablet 7.5 mg), metaxalone, methocarbamol, orphenadrine-aspirin-caffeine</i>
ASACOL HD	<i>balsalazide, mesalamine delayed-rel (generic LIALDA), mesalamine ext-rel (generic APRISO), sulfasalazine, sulfasalazine delayed-rel, PENTASA</i>	CHOLECAL DF	<i>folic acid</i>
ASMANEX, ASMANEX HFA	ARNUITY ELLIPTA, FLOVENT DISKUS, FLOVENT HFA, PULMICORT FLEXHALER, QVAR REDIHALER	CIMZIA	COSENTYX SGM, ENBREL SGM, HUMIRA SGM, OTEZLA SGM, RINVOQ SGM, SKYRIZI SGM, STELARA SGM, TREMFYA SGM, XELJANZ SGM, XELJANZ XR SGM
ATELVIA	<i>alendronate, ibandronate, risedronate</i>	CLINDACIN ETZ	<i>clindamycin gel, clindamycin solution, erythromycin solution</i>
ATOPADERM	<i>alclometasone, desonide, fluocinolone, hydrocortisone topical, TEXACORT SOLUTION</i>	CLINDACIN PAC	<i>clindamycin gel, clindamycin solution, erythromycin solution</i>
AUVI-Q	<i>epinephrine auto-injector, EPIPEN, EPIPEN JR</i>	CLINDAGEL	<i>clindamycin gel, clindamycin solution, erythromycin solution</i>
AVIDOXY DK	<i>doxycycline hyclate</i>	<i>clobetasol shampoo</i>	<i>clobetasol foam, clobetasol solution</i>
AZESCO	<i>prenatal vitamins, CITRANATAL</i>	CLOBEX SHAMPOO	<i>clobetasol foam, clobetasol solution</i>
BASAGLAR	LANTUS, LEVEMIR, TOUJEO, TRESIBA	CLODAN KIT	<i>clobetasol foam, clobetasol solution</i>
BENSAL HP	<i>alclometasone, desonide, fluocinolone, hydrocortisone topical, TEXACORT SOLUTION</i>	<i>clodan shampoo</i>	<i>clobetasol foam, clobetasol solution</i>
BETAPACE, BETAPACE AF	<i>sotalol</i>	COLAZAL	<i>balsalazide, mesalamine delayed-rel (generic LIALDA), mesalamine ext-rel (generic APRISO), sulfasalazine, sulfasalazine delayed-rel, PENTASA</i>
<i>bimatoprost solution 0.03%</i>	<i>latanoprost, travoprost (generic TRAVATAN Z)</i>	CONSENSI	<i>amlodipine WITH celecoxib (generic CELEBREX)</i>
BINOSTO	<i>alendronate, ibandronate, risedronate</i>	CONZIP	<i>tramadol QL/PA, tramadol ext-rel QL/PA</i>
BRAVELLE	GONAL-F SGM, GONAL-F RFF SGM	COPAXONE 20 MG	<i>glatiramer (generic COPAXONE) SGM, COPAXONE 40 MG SGM</i>
<i>budesonide-formoterol</i>	ADVAIR DISKUS B4G, ADVAIR HFA †, BREO ELLIPTA †, SYMBICORT B4G	CORDRAN OINTMENT	<i>betamethasone valerate, fluticasone, hydrocortisone butyrate cream, hydrocortisone butyrate lotion, hydrocortisone butyrate ointment, hydrocortisone butyrate solution, hydrocortisone valerate, mometasone, triamcinolone cream, triamcinolone lotion, triamcinolone ointment</i>
BUNAVAIL	<i>buprenorphine-naloxone sublingual tablet, ZUBSOLV</i>	COREG CR	<i>atenolol, bisoprolol, carvedilol, labetalol, metoprolol succinate ext-rel, metoprolol tartrate, nadolol, pindolol, propranolol, propranolol ext-rel, BYSTOLIC *</i>
<i>buprenorphine-naloxone sublingual film</i>	<i>buprenorphine-naloxone sublingual tablet, ZUBSOLV</i>	<i>coremino</i>	<i>doxycycline hyclate, minocycline, tetracycline, VIBRAMYCIN SYRUP</i>
<i>bupropion ext-rel tablet 450 mg</i>	<i>bupropion, bupropion ext-rel (except bupropion ext-rel tablet 450 mg)</i>	COSOPT PF	<i>dorzolamide-timolol, latanoprost, travoprost (generic TRAVATAN Z)</i>
BYDUREON	OZEMPIC, RYBELSUS, TRULICITY, VICTOZA	<i>cyclobenzaprine ext-rel, cyclobenzaprine tablet 7.5 mg</i>	<i>carisoprodol 350 mg, cyclobenzaprine (except cyclobenzaprine tablet 7.5 mg), metaxalone, methocarbamol, orphenadrine-aspirin-caffeine</i>
BYETTA	OZEMPIC, RYBELSUS, TRULICITY, VICTOZA	DELZICOL	<i>balsalazide, mesalamine delayed-rel (generic LIALDA), mesalamine ext-rel (generic APRISO), sulfasalazine, sulfasalazine delayed-rel, PENTASA</i>
CADUET	<i>amlodipine WITH atorvastatin</i>	DESVENLAFAXINE ER	<i>duloxetine, venlafaxine, venlafaxine ext-rel</i>
CAFERGOT	<i>dihydroergotamine injection, eletriptan (generic RELPAX) QL/PA, naratriptan QL/PA, rizatriptan QL, sumatriptan injection QL/PA, sumatriptan nasal spray QL/PA, sumatriptan tablet QL/PA, zolmitriptan QL/PA, NURTEC ODT, ZEMBRACE SYMTOUCH, ZOMIG NASAL SPRAY QL/PA</i>	DETROL LA	<i>oxybutynin ext-rel, solifenacin (generic VESICARE), tolterodine, tolterodine ext-rel, trospium, trospium ext-rel, MYRBETRIQ, TOVIAZ</i>
<i>calcipotriene cream</i>	<i>calcipotriene ointment, calcipotriene solution</i>	<i>dexchlorpheniramine</i>	<i>clemastine 2.68 mg, cyproheptadine, hydroxyzine HCl, levocetirizine</i>
<i>calcitriol ointment</i>	<i>calcipotriene ointment, calcipotriene solution</i>	<i>dexifol</i>	<i>folic acid, folic acid-vitamin B6-vitamin B12, FOLTX</i>
CAMBIA	<i>diclofenac sodium, meloxicam, naproxen (except naproxen CR or naproxen suspension)</i>	<i>diflorasone cream, diflorasone ointment</i>	<i>betamethasone dipropionate, desoximetasone, fluocinonide (except fluocinonide cream 0.1%)</i>
CARAC	<i>flourouracil, imiquimod, PICATO</i>		
CARAFATE	<i>sucralfate tablet</i>		
CARBINOXAMINE TABLET 6 MG	<i>clemastine 2.68 mg, cyproheptadine, hydroxyzine HCl, levocetirizine</i>		

Your specific prescription benefit plan design may not cover certain products or categories, regardless of their appearance in this document. For specific information, visit <https://www.empireplanrxprogram.com> or call 1-877-7-NYSHIP (1-877-769-7447) and select option 4 for the Empire Plan Prescription Drug Program.

DRUG NAME(S)	PREFERRED ALTERNATIVE(S) *	DRUG NAME(S)	PREFERRED ALTERNATIVE(S) *
<i>dihydroergotamine spray</i>	<i>dihydroergotamine injection, eletriptan (generic RELPAX) QL/PA, naratriptan QL/PA, rizatriptan QL, sumatriptan injection QL/PA, sumatriptan nasal spray QL/PA, sumatriptan tablet QL/PA, zolmitriptan QL/PA, NURTEC ODT, ZEMBRACE SYMTOUCH, ZOMIG NASAL SPRAY QL/PA</i>	ERTACZO	<i>ciclopirox (except ciclopirox nail lacquer or ciclopirox shampoo), clotrimazole, ketoconazole cream, luliconazole (generic LUZU), naftifine cream 2% (generic NAFTIN), naftifine gel 1% (generic NAFTIN)</i>
DIOVAN HCT	<i>candesartan-hydrochlorothiazide, irbesartan-hydrochlorothiazide, losartan-hydrochlorothiazide, olmesartan-hydrochlorothiazide (generic BENICAR HCT), telmisartan-hydrochlorothiazide, valsartan-hydrochlorothiazide</i>	ERYPED	<i>erythromycin delayed-rel, erythromycin ethylsuccinate, erythromycin stearate</i>
DORYX	<i>doxycycline hyclate</i>	<i>esomeprazole delayed-rel</i>	<i>lansoprazole delayed-rel, omeprazole delayed-rel, pantoprazole delayed-rel, DEXILANT</i>
<i>dorzolamide-timolol pf</i>	<i>dorzolamide-timolol, latanoprost, travoprost (generic TRAVATAN Z)</i>	EUFLEXXA	GELSYN-3, SUPARTZ FX
<i>doxepin cream</i>	<i>alclometasone, desonide, fluocinolone, hydrocortisone topical, pimecrolimus (generic ELIDEL), tacrolimus (generic PROTOPIC), EUCRISA, TEXACORT SOLUTION</i>	EVOCLIN	<i>clindamycin gel, clindamycin solution, erythromycin solution</i>
<i>doxycycline hyclate ext-rel tablet</i>	<i>doxycycline hyclate</i>	EXELDERM	<i>ciclopirox (except ciclopirox nail lacquer or ciclopirox shampoo), clotrimazole, ketoconazole cream, luliconazole (generic LUZU), naftifine cream 2% (generic NAFTIN), naftifine gel 1% (generic NAFTIN)</i>
<i>doxycycline monohydrate 150 mg capsule</i>	<i>doxycycline hyclate</i>	EXFORGE	<i>amlodipine-olmesartan (generic AZOR)</i>
DUEXIS	<i>celecoxib (generic CELEBREX); diclofenac sodium, diflunisal, etodolac, ibuprofen, meloxicam, nabumetone, naproxen (except naproxen CR or naproxen suspension), oxaprozin or sulindac WITH lansoprazole delayed-rel, omeprazole delayed-rel, pantoprazole delayed-rel or DEXILANT</i>	EXFORGE HCT	<i>amlodipine-olmesartan-hydrochlorothiazide (generic TRIBENZOR)</i>
DULERA	ADVAIR DISKUS B4G , ADVAIR HFA †, BREO ELLIPTA †, SYMBICORT B4G	EXTAVIA	<i>dimethyl fumarate (generic TECFIDERA) SGM, glatiramer (generic COPAXONE) SGM, AUBAGIO SGM, BETASERON SGM, COPAXONE 40 MG SGM, GILENYA SGM, MAYZENT, REBIF SGM, TYSABRI SGM</i>
DUTOPROL	<i>metoprolol succinate ext-rel WITH hydrochlorothiazide</i>	FABIOR	<i>adapalene (except adapalene pads or adapalene solution) PA, benzoyl peroxide, clindamycin gel, clindamycin solution, clindamycin-benzoyl peroxide (generic ACANYA, BENZACLIN), erythromycin solution, erythromycin-benzoyl peroxide, tazarotene (generic TAZORAC) PA, tretinoin PA, tretinoin gel microsphere PA</i>
DYMISTA	<i>flunisolide, fluticasone, mometasone (generic NASONEX) or triamcinolone WITH azelastine</i>	FANAPT	<i>aripiprazole (generic ABILIFY), olanzapine, quetiapine, quetiapine ext-rel (generic SEROQUEL XR), risperidone, ziprasidone, LATUDA, VRAYLAR</i>
DYRENIUM	<i>amiloride, triamterene</i>	<i>fenofibrate tablet 120 mg</i>	<i>fenofibrate (except fenofibrate tablet 120 mg), fenofibric acid delayed-rel</i>
EDARBI, EDARBYCLOR	<i>candesartan, candesartan-hydrochlorothiazide, irbesartan, irbesartan-hydrochlorothiazide, losartan, losartan-hydrochlorothiazide, olmesartan (generic BENICAR), olmesartan-hydrochlorothiazide (generic BENICAR HCT), telmisartan, telmisartan-hydrochlorothiazide, valsartan, valsartan-hydrochlorothiazide</i>	FENOGLIDE	<i>fenofibrate (except fenofibrate tablet 120 mg), fenofibric acid delayed-rel</i>
EDLUAR	<i>eszopiclone, zolpidem, zolpidem ext-rel</i>	<i>fenoprofen tablet 600 mg, FENOPROFEN CAPSULE</i>	<i>diclofenac sodium, diflunisal, etodolac, ibuprofen, meloxicam, nabumetone, naproxen (except naproxen CR or naproxen suspension), naproxen sodium, oxaprozin, sulindac</i>
E.E.S. GRANULES	<i>erythromycin delayed-rel, erythromycin ethylsuccinate, erythromycin stearate</i>	FERIVA 21/7	<i>folic acid, folic acid-vitamin B6-vitamin B12, FOLTX</i>
ENABLEX	<i>oxybutynin ext-rel, solifenacin (generic VESICARE), tolterodine, tolterodine ext-rel, trospium, trospium ext-rel, MYRBETRIQ, TOVIAZ</i>	<i>fexmid</i>	<i>carisoprodol 350 mg, cyclobenzaprine (except cyclobenzaprine tablet 7.5 mg), metaxalone, methocarbamol, orphenadrine-aspirin-caffeine</i>
ENTERAGAM	<i>alosetron (generic LOTRONEX), VIBERZI, XIFAXAN 550 MG</i>	FLECTOR	<i>diclofenac sodium, diclofenac sodium gel 1% (generic VOLTAREN GEL), meloxicam, naproxen (except naproxen CR or naproxen suspension)</i>
EPIDUO, EPIDUO FORTE	<i>adapalene (except adapalene pads or adapalene solution) PA, benzoyl peroxide, clindamycin gel, clindamycin solution, clindamycin-benzoyl peroxide (generic ACANYA, BENZACLIN), erythromycin solution, erythromycin-benzoyl peroxide, tazarotene (generic TAZORAC) PA, tretinoin PA, tretinoin gel microsphere PA</i>	<i>flucytosine capsule 500 mg</i>	<i>fluconazole, voriconazole</i>
<i>ergotamine-caffeine</i>	<i>dihydroergotamine injection, eletriptan (generic RELPAX) QL/PA, naratriptan QL/PA, rizatriptan QL, sumatriptan injection QL/PA, sumatriptan nasal spray QL/PA, sumatriptan tablet QL/PA, zolmitriptan QL/PA, NURTEC ODT, ZEMBRACE SYMTOUCH, ZOMIG NASAL SPRAY QL/PA</i>	<i>fluocinonide cream 0.1%</i>	<i>betamethasone dipropionate augmented, clobetasol (except clobetasol shampoo), halobetasol</i>
		FLUOROPLEX	<i>fluorouracil, imiquimod, PICATO</i>
		<i>fluoxetine tablet (generics for SARAFEM only)</i>	<i>fluoxetine (except fluoxetine tablet 60 mg, fluoxetine tablet [generics for SARAFEM]), paroxetine HCl ext-rel, sertraline</i>
		<i>fluoxetine tablet 60 mg</i>	<i>citalopram, escitalopram, fluoxetine (except fluoxetine tablet 60 mg, fluoxetine tablet [generics for SARAFEM]), paroxetine HCl, paroxetine HCl ext-rel, sertraline, TRINTELLIX, VIIBRYD</i>
		<i>flurandrenolide lotion</i>	<i>alclometasone, desonide, fluocinolone, hydrocortisone topical, TEXACORT SOLUTION</i>

Your specific prescription benefit plan design may not cover certain products or categories, regardless of their appearance in this document. For specific information, visit <https://www.empireplanrxprogram.com> or call 1-877-7-NYSHIP (1-877-769-7447) and select option 4 for the Empire Plan Prescription Drug Program.

DRUG NAME(S)	PREFERRED ALTERNATIVE(S) *	DRUG NAME(S)	PREFERRED ALTERNATIVE(S) *
<i>flurandrenolide ointment</i>	<i>betamethasone valerate, fluticasone, hydrocortisone butyrate cream, hydrocortisone butyrate lotion, hydrocortisone butyrate ointment, hydrocortisone butyrate solution, hydrocortisone valerate, mometasone, triamcinolone cream, triamcinolone lotion, triamcinolone ointment</i>	ILUMYA	COSENTYX SGM, ENBREL SGM, HUMIRA SGM, OTEZLA SGM, SKYRIZI SGM, STELARA SGM, TREMFYA SGM
<i>fluticasone-salmeterol</i>	ADVAIR DISKUS B4G	INDOCIN	<i>diclofenac sodium, diflunisal, etodolac, ibuprofen, meloxicam, nabumetone, naproxen (except naproxen CR or naproxen suspension), naproxen sodium, oxaprozin, sulindac</i>
FML LIQUIFILM	<i>dexamethasone, fluorometholone, loteprednol (generic LOTEMAX), prednisolone acetate 1%, FML FORTE, FML S.O.P., PRED MILD</i>	<i>indomethacin capsule 20 mg</i>	<i>diclofenac sodium, diflunisal, etodolac, ibuprofen, meloxicam, nabumetone, naproxen (except naproxen CR or naproxen suspension), naproxen sodium, oxaprozin, sulindac</i>
FOLIC-K	<i>folic acid, folic acid-vitamin B6-vitamin B12, FOLTX</i>	INNOPRAN XL	<i>atenolol, bisoprolol, carvedilol, labetalol, metoprolol succinate ext-rel, metoprolol tartrate, nadolol, pindolol, propranolol, propranolol ext-rel, BYSTOLIC *</i>
FOLIKA-V	<i>folic acid, folic acid-vitamin B6-vitamin B12, FOLTX</i>	INSULIN ASPART	FIASP, NOVOLOG
FOLLISTIM AQ	GONAL-F SGM, GONAL-F RFF SGM	INSULIN ASPART MIX	NOVOLOG MIX
<i>folvite-a</i>	<i>folic acid</i>	INSULIN LISPRO, INSULIN LISPRO KWIKPEN	FIASP, NOVOLOG
FORTAMET	<i>metformin, metformin ext-rel (except generics for FORTAMET and GLUMETZA)</i>	INSULIN LISPRO PROTAMINE AND INSULIN LISPRO MIX 75/25 KWIKPEN	NOVOLOG MIX 70/30
FORTESTA	<i>testosterone gel (generic ANDROGEL 1.62%), testosterone solution, ANDRODERM</i>	INTERMEZZO	<i>eszopiclone, zolpidem, zolpidem ext-rel</i>
FOSAMAX PLUS D	<i>alendronate, ibandronate, risedronate</i>	INVOKAMET	SYNJARDY, SYNJARDY XR, XIGDUO XR
FOSTEUM, FOSTEUM PLUS	<i>alendronate, ibandronate, risedronate</i>	INVOKAMET XR	SYNJARDY, SYNJARDY XR, XIGDUO XR
FULPHILA	NEULASTA SGM, UDENYCA SGM	INVOKANA	FARXIGA, JARDIANCE
GEL-ONE	DUROLANE	JALYN	<i>dutasteride-tamsulosin (generic JALYN), dutasteride (generic AVODART) or finasteride WITH alfuzosin ext-rel, doxazosin, silodosin (generic RAPAFLO), tamsulosin or terazosin</i>
GENICIN VITA-Q	<i>folic acid, folic acid-vitamin B6-vitamin B12, FOLTX</i>	JANUMET	JENTADUETO, JENTADUETO XR
<i>genicin vita-s</i>	<i>folic acid, folic acid-vitamin B6-vitamin B12, FOLTX</i>	JANUMET XR	JENTADUETO, JENTADUETO XR
GLEEVEC	<i>imatinib mesylate SGM, BOSULIF SGM, SPRYCEL SGM, TASIGNA SGM</i>	JANUVIA	TRADJENTA
GLUMETZA	<i>metformin, metformin ext-rel (except generics for FORTAMET and GLUMETZA)</i>	JUBLIA	<i>itraconazole PA, terbinafine tablet PA</i>
GLYCOPYRROLATE TABLET 1.5 MG	<i>dicyclomine</i>	KAZANO	JENTADUETO, JENTADUETO XR
HELIXATE FS	KOGENATE FS	KERYDIN	<i>itraconazole PA, terbinafine tablet PA</i>
HORIZANT	<i>gabapentin, GRALISE</i>	<i>ketoconazole foam</i>	<i>ciclopirox shampoo, ketoconazole shampoo</i>
HUMALOG	FIASP, NOVOLOG	<i>ketodan</i>	<i>ciclopirox shampoo, ketoconazole shampoo</i>
HUMALOG MIX 50/50	NOVOLOG MIX 70/30	<i>ketoprofen capsule 25 mg, ketoprofen ext-rel</i>	<i>diclofenac sodium, diflunisal, etodolac, ibuprofen, meloxicam, nabumetone, naproxen (except naproxen CR or naproxen suspension), naproxen sodium, oxaprozin, sulindac</i>
HUMALOG MIX 75/25	NOVOLOG MIX 70/30	KEVZARA	ENBREL SGM, HUMIRA SGM, RINVOQ SGM, XELJANZ SGM, XELJANZ XR SGM
HUMULIN	NOVOLIN	KINERET	ENBREL SGM, HUMIRA SGM, RINVOQ SGM, XELJANZ SGM, XELJANZ XR SGM
HYALGAN	GELSYN-3, SUPARTZ FX	KOMBIGLYZE XR	JENTADUETO, JENTADUETO XR
<i>hydrocodone-acetaminophen solution 10-325 mg/15 mL, hydrocodone-acetaminophen tablet 7.5-300 mg, hydrocodone-acetaminophen tablet 10-300 mg</i>	<i>hydrocodone-acetaminophen (except hydrocodone-acetaminophen tablet 7.5-300 mg or hydrocodone-acetaminophen tablet 10-300 mg) QL/PA</i>	LACTULOSE PAK	<i>lactulose solution</i>
<i>hydrocortisone butyrate lipophilic cream 0.1%</i>	<i>betamethasone valerate, fluticasone, hydrocortisone butyrate cream, hydrocortisone butyrate lotion, hydrocortisone butyrate ointment, hydrocortisone butyrate solution, hydrocortisone valerate, mometasone, triamcinolone cream, triamcinolone lotion, triamcinolone ointment</i>	LANOXIN TABLET (125 MCG and 250 MCG only)	<i>digoxin, digoxin pediatric elixir</i>
<i>hylavite</i>	<i>folic acid, folic acid-vitamin B6-vitamin B12, FOLTX</i>	<i>lanthanum carbonate</i>	<i>calcium acetate, sevelamer carbonate (generic RENVELA), PHOSLYRA, VELPHORO</i>
HYMOVIS	GELSYN-3, SUPARTZ FX	LAZANDA	<i>fentanyl citrate (generic FENTORA) PA/QL, fentanyl transmucosal lozenge PA/QL, SUBSYS PA/QL</i>

Your specific prescription benefit plan design may not cover certain products or categories, regardless of their appearance in this document. For specific information, visit <https://www.empireplanrxprogram.com> or call 1-877-7-NYSHIP (1-877-769-7447) and select option 4 for the Empire Plan Prescription Drug Program.

DRUG NAME(S)	PREFERRED ALTERNATIVE(S) *	DRUG NAME(S)	PREFERRED ALTERNATIVE(S) *
LESCOL XL	<i>atorvastatin, ezetimibe-simvastatin</i> (generic VYTORIN), <i>fluvastatin, lovastatin, pravastatin, rosuvastatin</i> (generic CRESTOR), <i>simvastatin</i>	<i>minocycline ext-rel tablet</i>	<i>doxycycline hyclate, minocycline, tetracycline, VIBRAMYCIN SYRUP</i>
<i>levorphanol</i>	<i>fentanyl transdermal QL/PA, hydromorphone ext-rel QL/PA, methadone QL/PA, morphine ext-rel QL/PA, NUCYNTA ER QL/PA, OXYCONTIN QL/PA, XTAMPZA ER QL/PA</i>	MONOVISC	DUROLANE
LIDOCAINE CREAM 4.12%	<i>lidocaine-prilocaine QL/PA</i>	MORGIDOX KIT	<i>doxycycline hyclate</i>
LIDOCAINE-TETRACAINE	<i>lidocaine-prilocaine QL/PA</i>	MYTESI	<i>loperamide</i>
LIDOTREX	<i>lidocaine-prilocaine QL/PA</i>	NAFTIN CREAM 2%, NAFTIN GEL 1%	<i>ciclopirox</i> (except <i>ciclopirox nail lacquer</i> or <i>ciclopirox shampoo</i>), <i>clotrimazole, ketoconazole cream, luliconazole</i> (generic LUZU), <i>naftifine cream 2%</i> (generic NAFTIN), <i>naftifine gel 1%</i> (generic NAFTIN)
LIPITOR	<i>atorvastatin, ezetimibe-simvastatin</i> (generic VYTORIN), <i>fluvastatin, lovastatin, pravastatin, rosuvastatin</i> (generic CRESTOR), <i>simvastatin</i>	<i>naproxen-esomeprazole</i>	<i>celecoxib</i> (generic CELEBREX); <i>diclofenac sodium, diflunisal, etodolac, ibuprofen, meloxicam, nabumetone, naproxen</i> (except <i>naproxen CR</i> or <i>naproxen suspension</i>), <i>oxaprozin</i> or <i>sulindac</i> WITH <i>lansoprazole delayed-rel, omeprazole delayed-rel, pantoprazole delayed-rel</i> or DEXILANT
LOPROX CREAM, LOPROX KIT, LOPROX SUSPENSION	<i>ciclopirox</i> (except <i>ciclopirox nail lacquer</i> or <i>ciclopirox shampoo</i>), <i>clotrimazole, ketoconazole cream, luliconazole</i> (generic LUZU), <i>naftifine cream 2%</i> (generic NAFTIN), <i>naftifine gel 1%</i> (generic NAFTIN), NAFTIN GEL 2%	<i>naproxen CR</i>	<i>diclofenac sodium, diflunisal, etodolac, ibuprofen, meloxicam, nabumetone, naproxen</i> (except <i>naproxen CR</i> or <i>naproxen suspension</i>), <i>naproxen sodium, oxaprozin, sulindac</i>
LOPROX SHAMPOO	<i>ciclopirox shampoo, ketoconazole shampoo</i>	<i>naproxen suspension</i>	<i>diclofenac sodium, diflunisal, etodolac, ibuprofen, meloxicam, nabumetone, naproxen</i> (except <i>naproxen CR</i> or <i>naproxen suspension</i>), <i>naproxen sodium, oxaprozin, sulindac</i>
<i>loria</i>	<i>folic acid, folic acid-vitamin B6-vitamin B12, FOLTX</i>		
LORTAB ELIXIR	<i>hydrocodone-acetaminophen</i> (except <i>hydrocodone-acetaminophen tablet 7.5-300 mg</i> or <i>hydrocodone-acetaminophen tablet 10-300 mg</i>) QL/PA		
<i>lorzone</i>	<i>carisoprodol 350 mg, cyclobenzaprine</i> (except <i>cyclobenzaprine tablet 7.5 mg</i>), <i>metaxalone, methocarbamol, orphenadrine-aspirin-caffeine</i>	NATESTO	<i>testosterone gel</i> (generic ANDROGEL 1.62%), <i>testosterone solution, ANDRODERM</i>
LUMIGAN	<i>latanoprost, travoprost</i> (generic TRAVATAN Z)	NESINA	TRADJENTA
LUNESTA	<i>eszopiclone, zolpidem, zolpidem ext-rel</i>	NEUPOGEN	NIVESTYM SGM
LUZU	<i>ciclopirox</i> (except <i>ciclopirox nail lacquer</i> or <i>ciclopirox shampoo</i>), <i>clotrimazole, ketoconazole cream, luliconazole</i> (generic LUZU), <i>naftifine cream 2%</i> (generic NAFTIN), <i>naftifine gel 1%</i> (generic NAFTIN)	NEXIUM	<i>lansoprazole delayed-rel, omeprazole delayed-rel, pantoprazole delayed-rel, DEXILANT</i>
LYUMJEV	FIASP, NOVOLOG	<i>niacin tablet 500 mg</i>	<i>niacin ext-rel</i>
MACRODANTIN	<i>nitrofurantoin, nitrofurantoin ext-rel</i>	<i>niacor</i>	<i>niacin ext-rel</i>
MAVYRET	EPCLUSA SGM, HARVONI SGM, VOSEVI ^o SGM	NICADAN	<i>folic acid, folic acid-vitamin B6-vitamin B12, FOLTX</i>
MENTAX	<i>ciclopirox</i> (except <i>ciclopirox nail lacquer</i> or <i>ciclopirox shampoo</i>), <i>clotrimazole, ketoconazole cream, luliconazole</i> (generic LUZU), <i>naftifine cream 2%</i> (generic NAFTIN), <i>naftifine gel 1%</i> (generic NAFTIN)	NICAPRIN	<i>folic acid, folic acid-vitamin B6-vitamin B12, FOLTX</i>
<i>metformin ext-rel</i> (generics for FORTAMET and GLUMETZA only)	<i>metformin, metformin ext-rel</i> (except generics for FORTAMET and GLUMETZA)	NICAZEL, NICAZEL FORTE	<i>folic acid, folic acid-vitamin B6-vitamin B12, FOLTX</i>
<i>methylphenidate ext-rel</i>	CONCERTA B4G	NICAZYME	<i>folic acid, folic acid-vitamin B6-vitamin B12, FOLTX</i>
MIACALCIN INJECTION	<i>alendronate, calcitonin-salmon, ibandronate, risedronate, FORTEO SGM, TYMLOS SGM</i>	NICOMIDE	<i>folic acid</i>
MIACALCIN NASAL SPRAY	<i>calcitonin-salmon</i>	NILANDRON	<i>abiraterone</i> (generic ZYTIGA) SGM, <i>bicalutamide, ERLEADA SGM, XTANDI SGM, YONSA SGM</i>
<i>migergot</i>	<i>dihydroergotamine injection, eletriptan</i> (generic RELPAX) QL/PA, <i>naratriptan QL/PA, rizatriptan QL, sumatriptan injection QL/PA, sumatriptan nasal spray QL/PA, sumatriptan tablet QL/PA, zolmitriptan QL/PA, NURTEC ODT, ZEMBRACE SYMTOUCH, ZOMIG NASAL SPRAY QL/PA</i>	NORDITROPIN	GENOTROPIN SGM, HUMATROPE SGM
MILLIPRED	<i>dexamethasone, hydrocortisone, methylprednisolone, prednisolone sodium phosphate, prednisolone syrup, prednisone, RAYOS</i>	NORGESIC FORTE	<i>carisoprodol 350 mg, cyclobenzaprine</i> (except <i>cyclobenzaprine tablet 7.5 mg</i>), <i>metaxalone, methocarbamol, orphenadrine-aspirin-caffeine</i>
MINOCIN	<i>doxycycline hyclate, minocycline, tetracycline, VIBRAMYCIN SYRUP</i>	NORITATE	<i>azelaic acid</i> (generic FINACEA GEL), <i>doxycycline monohydrate</i> (generic ORACEA), <i>metronidazole, FINACEA FOAM, SOOLANTRA</i>
		NORPACE CR	<i>disopyramide</i>
		NUTROPIN AQ, NUTROPIN AQ NUSPIN	GENOTROPIN SGM, HUMATROPE SGM
		<i>okebo</i>	<i>doxycycline hyclate 20 mg, doxycycline hyclate capsule, minocycline, tetracycline</i>
		OLUMIANT	ENBREL SGM, HUMIRA SGM, RINVOO SGM, XELJANZ SGM, XELJANZ XR SGM
		OLYSIO	EPCLUSA SGM, HARVONI SGM, VOSEVI ^o SGM

Your specific prescription benefit plan design may not cover certain products or categories, regardless of their appearance in this document. For specific information, visit <https://www.empireplanrxprogram.com> or call 1-877-7-NYSHIP (1-877-769-7447) and select option 4 for the Empire Plan Prescription Drug Program.

DRUG NAME(S)	PREFERRED ALTERNATIVE(S) *	DRUG NAME(S)	PREFERRED ALTERNATIVE(S) *
<i>omeprazole-sodium bicarbonate capsule, omeprazole-sodium bicarbonate packet</i>	<i>lansoprazole delayed-rel, omeprazole delayed-rel, pantoprazole delayed-rel, DEXILANT</i>	PRENATE PIXIE	<i>prenatal vitamins, CITRANATAL</i>
OMNITROPE	GENOTROPIN SGM , HUMATROPE SGM	PRENATE RESTORE	<i>prenatal vitamins, CITRANATAL</i>
OMNIVEX	<i>folic acid, folic acid-vitamin B6-vitamin B12, FOLTX</i>	PREVACID SOLUTAB	<i>lansoprazole delayed-rel, omeprazole delayed-rel, pantoprazole delayed-rel, DEXILANT</i>
ONEXTON	<i>adapalene (except adapalene pads or adapalene solution) PA, benzoyl peroxide, clindamycin gel, clindamycin solution, clindamycin-benzoyl peroxide (generic ACANYA, BENZACLIN), erythromycin solution, erythromycin-benzoyl peroxide, tazarotene (generic TAZORAC) PA, tretinoin PA, tretinoin gel microsphere PA</i>	PRIMLEV	<i>oxycodone-acetaminophen QL/PA</i>
ONGLYZA	TRADJENTA	PROCORT	CORTIFOAM
ONZETRA XSAIL	<i>eletriptan (generic RELPAX) QL/PA, naratriptan QL/PA, rizatriptan QL, sumatriptan nasal spray QL/PA, sumatriptan tablet QL/PA, zolmitriptan QL/PA, ZEMBRACE SYMTOUCH, ZOMIG NASAL SPRAY QL/PA</i>	PROCRIT	EPOGEN SGM , RETACRIT SGM
ORENCIA SUBCUTANEOUS	COSENTYX SGM , ENBREL SGM , HUMIRA SGM , OTEZLA SGM , RINVOQ SGM , STELARA SGM , TREMFYA SGM , XELJANZ SGM , XELJANZ XR SGM	PROLATE	<i>oxycodone-acetaminophen QL/PA</i>
<i>orphengesic forte</i>	<i>carisoprodol 350 mg, cyclobenzaprine (except cyclobenzaprine tablet 7.5 mg), metaxalone, methocarbamol, orphenadrine-aspirin-caffeine</i>	PRODIGEN	Consult doctor
ORTHO DF	<i>folic acid</i>	PROLENSA	<i>bromfenac, diclofenac, ketorolac, ACUVAIL, ILEVRO</i>
ORTHOVISC	GELSIN-3, SUPARTZ FX	PROMELLA	Consult doctor
OSENI	<i>pioglitazone WITH TRADJENTA</i>	PROTONIX	<i>lansoprazole delayed-rel, omeprazole delayed-rel, pantoprazole delayed-rel, DEXILANT</i>
OXISTAT	<i>ciclopirox (except ciclopirox nail lacquer or ciclopirox shampoo), clotrimazole, ketoconazole cream, luliconazole (generic LUZU), naftifine cream 2% (generic NAFTIN), naftifine gel 1% (generic NAFTIN)</i>	PROVAD	Consult doctor
OXYTROL	<i>oxybutynin ext-rel, solifenacin (generic VESICARE), tolterodine, tolterodine ext-rel, trospium, trospium ext-rel, MYRBETRIQ, TOVIAZ</i>	PROVENTIL HFA	<i>albuterol sulfate CFC-free aerosol (generic PROAIR HFA), PROAIR HFA, PROAIR RESPICLICK</i>
PEGASYS	EPCLUSA SGM , HARVONI SGM , VOSEVI ^o SGM	PROVIGIL	<i>armodafinil (generic NUVIGIL) PA, modafinil PA</i>
PENNSAID	<i>diclofenac sodium, diclofenac sodium gel 1% (generic VOLTAREN GEL), meloxicam, naproxen (except naproxen CR or naproxen suspension)</i>	PRUDOXIN	<i>alclometasone, desonide, fluocinolone, hydrocortisone topical, pimecrolimus (generic ELIDEL), tacrolimus (generic PROTOPIC), EUCRISA, TEXACORT SOLUTION</i>
PERCOCET	<i>oxycodone-acetaminophen QL/PA</i>	PSORCON	<i>betamethasone dipropionate augmented, clobetasol (except clobetasol shampoo), halobetasol</i>
PLAVIX	<i>clopidogrel, prasugrel (generic EFFIENT), BRILINTA</i>	<i>quazepam tablet 15 mg</i>	<i>doxepin (generic SILENOR), eszopiclone, temazepam, zolpidem, zolpidem ext-rel, BELSOMRA</i>
<i>posaconazole delayed-rel tablet</i>	<i>fluconazole, itraconazole PA, voriconazole, NOXAFIL INJECTION, NOXAFIL SUSPENSION</i>	RELION INSULIN	NOVOLIN INSULIN
PRADAXA	<i>warfarin, ELIQUIS, XARELTO</i>	RETIN-A MICRO	<i>adapalene (except adapalene pads or adapalene solution) PA, benzoyl peroxide, clindamycin gel, clindamycin solution, clindamycin-benzoyl peroxide (generic ACANYA, BENZACLIN), erythromycin solution, erythromycin-benzoyl peroxide, tazarotene (generic TAZORAC) PA, tretinoin PA, tretinoin gel microsphere PA</i>
PRALUENT	REPATHA PA	REYVOW	<i>eletriptan (generic RELPAX) QL/PA, naratriptan QL/PA, rizatriptan QL, sumatriptan injection QL/PA, sumatriptan nasal spray QL/PA, sumatriptan tablet QL/PA, zolmitriptan QL/PA, NURTEC ODT, ZEMBRACE SYMTOUCH, ZOMIG NASAL SPRAY QL/PA</i>
PRED FORTE	<i>dexamethasone, fluorometholone, loteprednol (generic LOTEMAX), prednisolone acetate 1%, FML FORTE, FML S.O.P., PRED MILD</i>	RHEUMATE	<i>folic acid, folic acid-vitamin B6-vitamin B12, FOLTX</i>
PREGENNA	<i>prenatal vitamins, CITRANATAL</i>	RIBOZEL	<i>folic acid, folic acid-vitamin B6-vitamin B12, FOLTX</i>
PRENARA	<i>prenatal vitamins, CITRANATAL</i>	RIMSO-50	ELMIRON
PRENATE CHEWABLE	<i>prenatal vitamins, CITRANATAL</i>	<i>ropinirole ext-rel</i>	<i>pramipexole, ropinirole</i>
PRENATE DHA	<i>prenatal vitamins, CITRANATAL</i>	<i>ryclora</i>	<i>clemastine 2.68 mg, cyproheptadine, hydroxyzine HCl, levocetirizine</i>
PRENATE ELITE	<i>prenatal vitamins, CITRANATAL</i>	SAIZEN	GENOTROPIN SGM , HUMATROPE SGM
PRENATE ENHANCE	<i>prenatal vitamins, CITRANATAL</i>	SAVAYSA	<i>warfarin, ELIQUIS, XARELTO</i>
PRENATE ESSENTIAL	<i>prenatal vitamins, CITRANATAL</i>	SEEBRI NEOHALER	INCRUSE ELLIPTA, SPIRIVA
PRENATE MINI	<i>prenatal vitamins, CITRANATAL</i>	SEGLUROMET	SYNJARDY, SYNJARDY XR, XIGDUO XR
		SEMGLEE	LANTUS, LEVEMIR, TOUJEO, TRESIBA
		SILIQ	COSENTYX SGM , ENBREL SGM , HUMIRA SGM , OTEZLA SGM , SKYRIZI SGM , TREMFYA SGM , STELARA SGM

Your specific prescription benefit plan design may not cover certain products or categories, regardless of their appearance in this document. For specific information, visit <https://www.empireplanrxprogram.com> or call 1-877-7-NYSHIP (1-877-769-7447) and select option 4 for the Empire Plan Prescription Drug Program.

DRUG NAME(S)	PREFERRED ALTERNATIVE(S) *	DRUG NAME(S)	PREFERRED ALTERNATIVE(S) *
SIMPONI	COSENTYX SGM, ENBREL SGM, HUMIRA SGM, OTEZLA SGM, RINVOQ SGM, STELARA SGM, TREMFYA SGM, XELJANZ SGM, XELJANZ XR SGM	TREXIMET	<i>diclofenac sodium, diflunisal, etodolac, ibuprofen, naproxen (except naproxen CR or naproxen suspension) or naproxen sodium WITH dihydroergotamine injection, eletriptan (generic RELPAX) QL/PA, naratriptan QL/PA, rizatriptan QL, sumatriptan injection QL/PA, sumatriptan nasal spray QL/PA, sumatriptan tablet QL/PA, zolmitriptan QL/PA, ZEMBRACE SYMTOUCH or ZOMIG NASAL SPRAY QL/PA; NURTEC ODT</i>
SITAVIG	<i>valacyclovir</i>		
SOMA 250 MG	<i>carisoprodol 350 mg</i>		
SPRIX	<i>diclofenac sodium, diflunisal, etodolac, ibuprofen, meloxicam, naproxen (except naproxen CR or naproxen suspension), naproxen sodium</i>	<i>triamcinolone acetonide aerosol 0.2%</i>	<i>betamethasone valerate, fluticasone, hydrocortisone butyrate cream, hydrocortisone butyrate lotion, hydrocortisone butyrate ointment, hydrocortisone butyrate solution, hydrocortisone valerate, mometasone, triamcinolone cream, triamcinolone lotion, triamcinolone ointment</i>
STEGLATRO	FARXIGA, JARDIANCE		
STENDRA	<i>sildenafil (generic VIAGRA) QL, tadalafil (generic CIALIS) QL/PA</i>		
SUBOXONE FILM	<i>buprenorphine-naloxone sublingual tablet, ZUBSOLV</i>		
<i>sucralfate suspension</i>	<i>sucralfate tablet</i>	TRIBENZOR	<i>amlodipine-olmesartan-hydrochlorothiazide (generic TRIBENZOR)</i>
<i>sumatriptan-naproxen</i>	<i>diclofenac sodium, diflunisal, etodolac, ibuprofen, naproxen (except naproxen CR or naproxen suspension) or naproxen sodium WITH dihydroergotamine injection, eletriptan (generic RELPAX) QL/PA, naratriptan QL/PA, rizatriptan QL, sumatriptan injection QL/PA, sumatriptan nasal spray QL/PA, sumatriptan tablet QL/PA, zolmitriptan QL/PA, ZEMBRACE SYMTOUCH or ZOMIG NASAL SPRAY QL/PA; NURTEC ODT</i>	TRILURON	GELSYN-3, SUPARTZ FX
		TRINAZ	<i>prenatal vitamins, CITRANATAL</i>
		<i>tronvite</i>	<i>folic acid, folic acid-vitamin B6-vitamin B12, FOLTX</i>
		TUDORZA PRESSAIR	INCRUSE ELLIPTA, SPIRIVA
		UBRELVY	<i>eletriptan (generic RELPAX) QL/PA, naratriptan QL/PA, rizatriptan QL, sumatriptan injection QL/PA, sumatriptan nasal spray QL/PA, sumatriptan tablet QL/PA, zolmitriptan QL/PA, NURTEC ODT, ZEMBRACE SYMTOUCH, ZOMIG NASAL SPRAY QL/PA</i>
SUMAXIN CP	<i>azelaic acid (generic FINACEA GEL), doxycycline monohydrate (generic ORACEA), metronidazole, FINACEA FOAM, SOOLANTRA</i>		
SYNALAR TS	<i>alclometasone, desonide, fluocinolone, hydrocortisone topical, TEXACORT SOLUTION</i>	UROXATRAL	<i>alfuzosin ext-rel, doxazosin, silodosin (generic RAPAFLO), tamsulosin, terazosin</i>
SYNVISC	GELSYN-3, SUPARTZ FX		
SYNVISC-ONE	DUROLANE	VANOS	<i>betamethasone dipropionate augmented, clobetasol (except clobetasol shampoo), halobetasol</i>
TALIVA	<i>folic acid, folic acid-vitamin B6-vitamin B12 or FOLTX WITH omega-3 acid ethyl esters</i>	<i>vanoxide-hc</i>	<i>adapalene (except adapalene pads or adapalene solution) PA, benzoyl peroxide, clindamycin gel, clindamycin solution, clindamycin-benzoyl peroxide (generic ACANYA, BENZACLIN), erythromycin solution, erythromycin-benzoyl peroxide, tazarotene (generic TAZORAC) PA, tretinoin PA, tretinoin gel microsphere PA</i>
TALTZ	COSENTYX SGM, SKYRIZI SGM, STELARA SGM, TREMFYA SGM		
TANZEUM	OZEMPIC, RYBELSUS, TRULICITY, VICTOZA		
<i>tavorole</i>	<i>itraconazole PA, terbinafine tablet PA</i>	VASCULERA	Consult doctor
TESTIM	<i>testosterone gel (generic ANDROGEL 1.62%), testosterone solution, ANDRODERM</i>	VECTICAL	<i>calcipotriene ointment, calcipotriene solution</i>
<i>testosterone gel</i>	<i>testosterone gel (generic ANDROGEL 1.62%), testosterone solution, ANDRODERM</i>	VELTIN	<i>adapalene (except adapalene pads or adapalene solution) PA, benzoyl peroxide, clindamycin gel, clindamycin solution, clindamycin-benzoyl peroxide (generic ACANYA, BENZACLIN), erythromycin solution, erythromycin-benzoyl peroxide, tazarotene (generic TAZORAC) PA, tretinoin PA, tretinoin gel microsphere PA</i>
TIVORBEX	<i>diclofenac sodium, meloxicam, naproxen (except naproxen CR or naproxen suspension)</i>		
TOBAKIENT	<i>folic acid, folic acid-vitamin B6-vitamin B12, FOLTX</i>	VENTOLIN HFA	<i>albuterol sulfate CFC-free aerosol (generic PROAIR HFA), PROAIR HFA, PROAIR RESPICLICK</i>
TOBI	<i>tobramycin inhalation solution (generic KITABIS, TOBI) SGM, BETHKIS B4G, SGM</i>	VEREGEN	<i>imiquimod</i>
TOBI PODHALER	<i>tobramycin inhalation solution (generic KITABIS, TOBI) SGM, BETHKIS B4G, SGM</i>	VIAGRA	<i>sildenafil (generic VIAGRA) QL, tadalafil (generic CIALIS) QL/PA</i>
TOBRADEX OINTMENT	<i>neomycin-polymyxin B-hydrocortisone, neomycin-polymyxin B-bacitracin-hydrocortisone, neomycin-polymyxin B-dexamethasone, sulfacetamide-prednisolone 10%/0.25%, tobramycin-dexamethasone suspension 0.3%/0.1%, ZYLET</i>	VIEKIRA PAK	EPCLUSA SGM, HARVONI SGM, VOSEVI ^o SGM
TOBRADEX ST	<i>neomycin-polymyxin B-hydrocortisone, neomycin-polymyxin B-bacitracin-hydrocortisone, neomycin-polymyxin B-dexamethasone, sulfacetamide-prednisolone 10%/0.25%, tobramycin-dexamethasone suspension 0.3%/0.1%, ZYLET</i>	VIMOVO	<i>celecoxib (generic CELEBREX); diclofenac sodium, diflunisal, etodolac, ibuprofen, meloxicam, nabumetone, naproxen (except naproxen CR or naproxen suspension), oxaprozin or sulindac WITH lansoprazole delayed-rel, omeprazole delayed-rel, pantoprazole delayed-rel or DEXILANT</i>
<i>tobramycin inhalation solution (generic BETHKIS)</i>	<i>tobramycin inhalation solution (generic KITABIS, TOBI) SGM, BETHKIS B4G, SGM</i>	<i>vitasure</i>	<i>folic acid, folic acid-vitamin B6-vitamin B12, FOLTX</i>
		VIVLODEX	<i>diclofenac sodium, meloxicam, naproxen (except naproxen CR or naproxen suspension)</i>

Your specific prescription benefit plan design may not cover certain products or categories, regardless of their appearance in this document. For specific information, visit <https://www.empireplanrxprogram.com> or call 1-877-7-NYSHIP (1-877-769-7447) and select option 4 for the Empire Plan Prescription Drug Program.

DRUG NAME(S)	PREFERRED ALTERNATIVE(S) +	DRUG NAME(S)	PREFERRED ALTERNATIVE(S) +
VOGELXO	<i>testosterone gel</i> (generic ANDROGEL 1.62%), <i>testosterone solution</i> , ANDRODERM	ZIPSOR	<i>diclofenac sodium</i> , <i>meloxicam</i> , <i>naproxen</i> (except <i>naproxen CR</i> or <i>naproxen suspension</i>)
VUSION	<i>nystatin</i>	ZOLPIMIST	<i>doxepin</i> (generic SILENOR), <i>eszopiclone</i> , <i>temazepam</i> , <i>zolpidem</i> , <i>zolpidem ext-rel</i> , BELSOMRA
XERESE	<i>acyclovir oral</i> , <i>famciclovir</i> , <i>valacyclovir</i>	ZOMACTON	GENOTROPIN SGM, HUMATROPE SGM
XOLEGEL GEL 2%	<i>ciclopirox shampoo</i> , <i>ketoconazole shampoo</i>	ZONALON	<i>alclometasone</i> , <i>desonide</i> , <i>fluocinolone</i> , <i>hydrocortisone topical</i> , <i>pimecrolimus</i> (generic ELIDEL), <i>tacrolimus</i> (generic PROTOPIC), EUCRISA, TEXACORT SOLUTION
XOPENEX HFA	<i>albuterol sulfate CFC-free aerosol</i> (generic PROAIR HFA), PROAIR HFA, PROAIR RESPICLICK	ZONEGRAN	<i>carbamazepine</i> , <i>carbamazepine ext-rel</i> , <i>divalproex sodium</i> , <i>divalproex sodium ext-rel</i> , <i>gabapentin</i> , <i>lamotrigine</i> , <i>lamotrigine ext-rel</i> , <i>levetiracetam</i> , <i>levetiracetam ext-rel</i> , <i>oxcarbazepine</i> , <i>phenobarbital</i> , <i>phenytoin</i> , <i>phenytoin sodium extended</i> , <i>primidone</i> , <i>tiagabine</i> , <i>topiramate</i> , <i>valproic acid</i> , <i>zonisamide</i> , DILANTIN 30 MG, FYCOMPA, OXTELLAR XR, QUDEXY XR, TROKENDI XR, VIMPAT
<i>xvite</i>	<i>folic acid</i> , <i>folic acid-vitamin B6-vitamin B12</i> , FOLTX	ZORVOLEX	<i>diclofenac sodium</i> , <i>diflunisal</i> , <i>etodolac</i> , <i>ibuprofen</i> , <i>meloxicam</i> , <i>nabumetone</i> , <i>naproxen</i> (except <i>naproxen CR</i> or <i>naproxen suspension</i>), <i>naproxen sodium</i> , <i>oxaprozin</i> , <i>sulindac</i>
XYZBAC	<i>folic acid</i> , <i>folic acid-vitamin B6-vitamin B12</i> , FOLTX	ZUPLENZ	<i>granisetron</i> , <i>ondansetron</i>
ZARXIO	NIVESTYM SGM	ZYCLARA	<i>fluorouracil</i> , <i>imiquimod</i> , PICATO
ZEGERID CAPSULE	<i>lansoprazole delayed-rel</i> , <i>omeprazole delayed-rel</i> , <i>pantoprazole delayed-rel</i> , DEXILANT	ZYTIGA 500 MG	<i>abiraterone</i> (generic ZYTIGA) SGM, <i>bicalutamide</i> , ERLEADA SGM, NUBEQA SGM, XTANDI SGM, YONSA SGM
ZEGERID POWDER FOR ORAL SUSPENSION	<i>lansoprazole delayed-rel</i> , <i>omeprazole delayed-rel</i> , <i>pantoprazole delayed-rel</i> , DEXILANT	ZYVIT	<i>folic acid</i> , <i>folic acid-vitamin B6-vitamin B12</i> , FOLTX
ZELAC	Consult doctor		
ZEPATIER	EPCLUSA SGM, HARVONI SGM, VOSEVI ^o SGM		
ZIANA	<i>adapalene</i> (except <i>adapalene pads</i> or <i>adapalene solution</i>) PA, <i>benzoyl peroxide</i> , <i>clindamycin gel</i> , <i>clindamycin solution</i> , <i>clindamycin-benzoyl peroxide</i> (generic ACANYA, BENZACLIN), <i>erythromycin solution</i> , <i>erythromycin-benzoyl peroxide</i> , <i>tazarotene</i> (generic TAZORAC) PA, <i>tretinoin PA</i> , <i>tretinoin gel microsphere PA</i>		
ZINBRYTA	<i>dimethyl fumarate</i> (generic TECFIDERA) SGM, <i>glatiramer</i> (generic COPAXONE) SGM, AUBAGIO SGM, BETASERON SGM, COPAXONE 40 MG SGM, GILENYA SGM, MAYZENT, REBIF SGM, TYSABRI SGM		

Also excluded from coverage: Drugs that are only FDA approved for cosmetic indications are excluded from the plan and are not eligible for a medical exception. Examples include, but are not limited to: Botox Cosmetic, hydroquinone-containing products, Latisse, Propecia, Renova and Vaniqua.

KEY

Generic drugs are listed in lowercase *italics*. Brand-name drugs are listed in CAPS.

Symbol	Meaning
§	Generics are available in this class and should be considered the first line of prescribing.
^	Drug products are identified by unique numerical product identifiers, called National Drug Codes (NDC), which identify the manufacturer, strength, dosage form, formulation and package size.
†	Listing does not include certain NDCs ^o .
B4G	Brand for Generic medication (see note below). Brand-name product is dispensed at the generic copayment.
o	For use in patients previously treated with an HCV regimen containing an NS5A inhibitor (for genotypes 1-6) or sofosbuvir without an NS5A inhibitor (for genotypes 1a or 3).
*	This drug may be available as a generic in 2020 or 2021. When a generic is available, mandatory generic substitution will apply, unless the brand-name drug has been placed on Level 1.
+	The preferred alternative products in this list are a broad representation within therapeutic categories of available treatment options and do not necessarily represent clinical equivalency.
++	You will be responsible for the full cost of non-formulary products that are excluded from coverage unless a request for a medical exception is approved. Information on the medical exception process can be found below in the For Your Information section.
PA	A Prior authorization is required for coverage.
PA/QL	A Prior Authorization is required for coverage and a quantity limit applies to the drug.
QL	A Quantity limit applies to the drug.
QL/PA	Initial Quantity limit is applied to the drug. Additional quantities may be authorized through a Prior authorization.
SGM	Specialty Guideline Management applies to the drug.

FOR YOUR INFORMATION: Generics should be considered the first line of prescribing. This drug list represents a summary of prescription coverage. It is not all-inclusive and does not guarantee coverage. Any brand-name drug for which a generic drug becomes available may be designated as a non-preferred drug. Specific prescription benefit plan design may not cover certain products or categories, regardless of their appearance in this document. The member's prescription benefit plan may have a different copay for specific drugs on the list. Unless specifically indicated, drug list products will include all dosage forms. This list represents brand-name drugs in CAPS and generic drugs in lowercase *italics*. Listed drugs may be available generically in certain strengths or dosage forms. Dosage forms on this list will be consistent with the category and use where listed. Log in to <https://www.empireplanrxprogram.com> to check coverage and copay information for a specific medicine.

The Advanced Flexible Formulary has an additional feature called **Brand for Generic (B4G)** which saves you money on certain Brand-Name drugs that have a new generic available. When advantageous to the Plan, this feature allows a Brand-Name drug to be placed on Level 1, the lowest copayment level, and the new generic equivalent to be placed on Level 3, the highest copayment level or excluded. These placements are for a limited time, typically six months, and may be revised mid-year when such changes are advantageous to The Empire Plan. You will be notified when B4G savings are available. We will also notify your pharmacist so that the lowest cost option will always be dispensed. Please refer to the Empire Plan Prescription Drug Program website at <https://www.empireplanrxprogram.com> for the most current information regarding the B4G feature.

The Empire Plan has implemented a medical exception process for prescription drugs that are excluded from the Advanced Flexible Formulary. Enrollees and their physicians must first evaluate whether covered drugs on the Advanced Flexible Formulary are appropriate alternatives. After an appropriate trial of formulary alternatives, an enrollee's physician may submit a letter of medical necessity to CVS Caremark which details the enrollee's formulary alternative trials and any other clinical documentation supporting medical necessity. The physician can fax the exception request to 1-888-487-9257. If an exception is approved, the Level 1 copay will apply for generic drugs and the Level 3 copay (and ancillary charge, if applicable) will apply for brand-name drugs.

This document contains references to brand-name prescription drugs that are trademarks or registered trademarks of pharmaceutical manufacturers. Listed products are for informational purposes only and are not intended to replace the clinical judgment of the prescriber. The document is subject to state-specific regulations and rules, including, but not limited to, those regarding generic substitution, controlled substance schedules, preference for brands and mandatory generics whenever applicable.

The information contained in this document is proprietary. The information may not be copied in whole or in part without written permission.

©2021. All rights reserved. 106-1047832NYE-1-040121