


List of common covered over-the-counter medications*

Drug Class	Drug Name, Strength, Form	Available NDCs	Manufacturer	
Aspirin	Aspirin Tab 325 MG	00536105301	Rugby Labo	
		00904681180	Major	
		12843054578	Bayer Cons	
		00280200020	Bayer Cons	
		00280200024	Bayer Cons	
		62011002003	McKesson	
	Aspirin Chew Tab 81 MG	49348000110	McKes Sun	
		00904628880	Major	
		00904628889	Major	
		00904679480	Major	
		00904679489	Major	
		63739043401	McKesson	
	Aspirin Buffered (Ca Carb-Mg Carb-Mg Ox) Tab 325 MG	00536100836	Rugby	
		70000014701	Leader	
Vitamin D3 supplements	Cholecalciferol Tab 10 MCG (400 Unit)	00761005820	Basic Drug	
		00904582360	Major	
		31604002671	PharmaVite	
		79854001162	Nat'l Vit	
		96295012845	Leader	
	Cholecalciferol Tab 1000 Unit	00904582460	Major	
		10006070033	Major Pharm	
		31604002683	PharmaVite	
		54629005024	Nat'l Vit	
		79854005023	Nat'l Vit	
	Cholecalciferol Tab 50 MCG (2000 Unit)	00904615760	Major	
		10006070162	Major Pharm	
		31604002516	PharmaVite	
		51645092199	Plus Pharm	
		96295012795	Leader	
	Cholecalciferol Tab 5000 Unit	54629794101	Nat'l Vit	
		58487003702	Freda Vit	
		96295012846	Leader	
		43292056338	Magno-Hump	
	Cholecalciferol Chew Tab 10 MCG (400 Unit)	35046006982	Windwill	
		31604002604	PharmaVite	
		40985027380	21 st Centu	
		54629089821	Nat'l Vit	
	Cholecalciferol Chew Tab 25 MCG (1000 Unit)	30768050356	Rexall Sun	
		96295012713	Leader	
	Calcium with Vitamin D supplements	Calcium w/ Vitamin D Tab 600 MG-200 Unit	48107005122	Pharmassur
		Calcium Carbonate-Vitamin D Tab 500 MG-125 Unit	60258012701	Cypress Ph
			54629031630	Nat'l Vit
		Calcium Carbonate-Vitamin D Tab 500 MG-200 Unit	37205043198	Leader
49614067298	Med Shoppe			


List of common covered over-the-counter medications*

		63739029101	McKesson
		00904546052	Major
		00904546061	Major
	Calcium Carbonate-Vitamin D Tab 500 MG-400 Unit	31604002517	PharmaVite
		11845007551	Mason Vita
		37205008378	Leader
		49348032310	McKes Sun
		49348033019	McKes Sun
	Calcium Carbonate-Vitamin D Tab 600 MG-125 Unit	30768003568	Rexall Sun
		10956068209	Reese Phar
		10956068260	Reese Phar
		30768004306	Rexall Sun
		30768060428	Rexall Sun
	Calcium Carbonate-Vitamin D Tab 600 MG-200 Unit	37864000019	Plus Pharm
		51645073106	Plus Pharm
		57896074706	Geri-Care
		58765000005	Pharma Nat
		16103036907	Pharbest
	Calcium Carbonate-Vitamin D Tab 600 MG-400 Unit	37205039272	Leader
		40985022722	21 st Centu
		35046000057	Windmill
		54629001681	Nat'l Vit
		68752064060	Trimarc
	Calcium Carbonate-Vitamin D Chew Tab 600 MG-400 Unit	11845014031	Mason Vita
	Calcium Carbonate-Cholecalciferol Cap 600 MG-500 Unit	30768013438	Rexall Sun
		74312013437	Natur Boun
		30768000967	Rexall Sun
		74312013439	Natur Boun
	Calcium Carbonate-Cholecalciferol Tab 250 MG-125 Unit	37864000036	Plus Pharm
		00904188261	Major
		37864082699	Plus Pharm
	Calcium Carbonate-Cholecalciferol Tab 333 MG-133 Unit	30768000498	Rexall Sun
		30768002498	Rexall Sun
	Calcium Carbonate-Cholecalciferol Tab 500 MG-125 Unit	74312007089	Natur Boun
		30768012406	Rexall Sun
	Calcium Carbonate-Cholecalciferol Tab 500 MG-200 Unit	52569013407	McKesson
		52569013412	McKesson
		00536781708	Rugby
		10939053344	McKes Sun
		10939053444	McKes Sun
	Calcium Carbonate-Cholecalciferol Tab 500 MG-400 Unit	40985022725	21 st Centu
		40985022727	21 st Centu
		74312007087	Natur Boun
		54629068101	Nat'l Vit
		74312007090	Natur Boun
	Calcium Carbonate-Cholecalciferol Tab 600 MG-200 Unit	00904585652	Major
		00904585692	Major
		48107004925	Pharmassur
	Calcium Carbonate-Cholecalciferol Tab 600 MG-400 Unit	11845008891	Mason Vita
		00536342408	Rugby
		00904323306	Major
		57896074806	Geri-care

List of common covered over-the-counter medications*

		54629073303	Nat'l Vit
	Calcium Carbonate-Cholecalciferol Tab 600 MG-800 Unit	74312004230	Natur Boun
		87701040769	Bergen Brn
		00005760670	Pfizer com
		10939053644	McKes Sun
		10939053744	McKes Sun
	Calcium Carbonate-Cholecalciferol Tab 1000 MG-800 Unit	40985027070	21 st Cent
	Calcium Citrate-Vitamin D Tab 200 MG-125 Unit (Elemental Ca)	54629168601	Nat'l Vit
	Calcium Citrate-Vitamin D Tablet 315-200 MG-UNIT Oral	07610015832	Basic Drug
		10006070044	Major Phar
		31604001475	PharmaVite
54629077401		Nat'l Vit	
Calcium Citrate-Vitamin D Tab 315 MG-250 Unit (Elemental Ca)	54629077402	Nat'l Vit	
	16500053536	Bayer Cons	
Vitamin B12 tablet	B-12 tablet 2500mcg sublingual	40985027112	21 st Century Healthcare
	Vitamin B-12 2500mcg sublingual	54629055100	National Vitamin
	GNP B-12 2500mcg sublingual tablet	87701041153	Bergen Brunswig
	B-12 1000mcg tablet	10135065201	Marlex Pharmaceuticals
	Vitamin B-12 1000mg tablet	74312001380	Nature's Bounty
Prenatal vitamins Women only, maximum age 45	Prenatal Multivitamins & Minerals w/Iron & FA Tab 0.1 MG	58487000331	Freeda Vit
	Prenatal Multivitamins & Minerals w/Iron & FA Tab 0.8 MG	74312003700	Natur Boun
		43292055515	Magno-Hump
		43292055670	Magno-Hump
		54629005201	Nat'l Vit
	Prenatal Vit w/ Fe Fumarate-FA Tab 27-0.8 MG	31604001435	PharmaVite
		31604001499	PharmaVite
		62107006301	Aurburn
		58487003131	Freeda Vit
		00904531346	Major
		00904531360	Major
		00904531361	Major
		35356036690	Quality
		77333071510	Gendose
	Prenatal Vit w/ Fe Fumarate-FA Tab 28-0.8 MG	00536406301	Rugby
		46122009878	Amerisourc
		87701040799	Bergen Brn
		52569013433	McKesson
		30768003700	Rexall Sun
		37205039578	Leader
37205039582		Leader	
37864083701		Plus Pharm	
40985027310		21 st Centu	
51645083701		Plus Pharm	
57896057501		Geri-Care	
	96295012831	Leader	


List of common covered over-the-counter medications*

		00536408501	Rugby
		10939055944	McKes Sun
	Prenatal Vit w/ Fe Fum-FA-Omega 3 Cap 27-0.8-228 MG	31604002749	PharmaVite
		31604002766	PharmaVite
	Prenatal Vit w/ Fe Fum-FA-Omega 3 Cap 28-0.8-235 MG	54629899260	Nat'l Vit
	Prenat w/ Fe Fum-FA Tab 28-0.8 MG & Omega 3 Cap 440 MG Pak	46122000965	Amerisourc
		52569013721	McKesson
		10939062844	McKes Sun
	Prenatal w/o A Vit w/ Fe Fumarate-FA Tab 9-0.267 MG	58487002831	Freeda Vit
Pediatric Multivitamins, maximum age 10	Pediatric Multiple Vitamins w/ Iron Chew Tab 15 MG	00536344901	Rugby Labo
		62107004801	Auburn
		62107004810	Auburn
		16500007909	Bayer Cons
		24385008472	Bergen Brn
	Pediatric Multiple Vitamins w/ Iron Liq 10 MG/5ML	54838000970	Silarx
		54838000980	Silarx
	Pediatric Multiple Vitamins w/ Iron Drops 10 MG/ML	76518004050	Bayshore P
		00087040501	Mead J Nut
		00087040506	Mead J Nut
Iron Supplement	Ferrous Sulfate Tab 325 MG (65 MG Elemental Fe)	00179841901	Kaiser Fou
		00179805401	Kaiser Fou
	Ferrous Sulfate Tab ER 140 MG (45 MG Fe Equivalent)	00536348107	Rugby Labo
		00536348108	Rugby Labo
		10006073013	Rugby Labo
		00574060801	Perrigo
	Ferrous Sulfate Tab EC 324 MG (65 MG Fe Equivalent)	00574060810	Perrigo
		00574060811	Perrigo
	Ferrous Sulfate Tab EC 325 MG (65 MG Fe Equivalent)	00245010801	UPSH-Smith
		00245010810	UPSH-Smith
		00904216680	Major
		10006070015	Major Phar
	Ferrous Sulfate Elixir 220 MG/5ML (44 MG/5ML Elemental Fe)	17856146501	Atlantic B
		50383077816	Akorn
		54838000180	Silarx
		57629010121	KMR Pharma
	Ferrous Sulfate Syrup 300 MG/5ML (60 MG/5ML Elemental Fe)	00121053005	Pharm Assc
	Ferrous Sulfate Soln 75 MG/ML (15 MG/ML Elemental Fe)	00087074002	Mead J Nut
	Ferrous Gluconate Tab 240 MG (27 MG Elemental Fe)	59556025010	DSE Health
		11845013751	Mason Vita
		57896072401	Geri-Care
	Ferrous Gluconate Tab 324 MG (38 MG Elemental Iron)	00574050801	Perrigo
		00574050810	Perrigo
		00574050811	Perrigo
		69367016504	WestMinst
		69367016507	WestMinst
	Ferrous Fumarate Tab 325 MG (106 MG Elemental Fe)	00813001206	Pharmics
Niacin	Niacin 250mg	43292055740	Magno-humphries
	Slo-Niacin 250mg	71269025010	Mainpointe


List of common covered over-the-counter medications*

	Niacin ER 500mg capsules	00904063160 10006073042	Major Rugby
	Slo-Niacin 750mg tablet	71269075010	Mainpointe
	Niacin ER 1000mg tablet	00536703801	Rugby
Hydrocortisone cream	Hydrocortisone Cream 1%	00113054164	Perrigo
		00113097364	Perrigo
		08137003658	J&J Consumer
		41163036964	Equaline
		41163031964	Equaline
	Hydrocortisone Cream 0.5%	24385019003	Bergen Brn
		00168001431	Fougera
		59390002217	Altaire
		49348002172	McKes Sun
Clotrimazole Vaginal Cream	Clotrimazole 1% vaginal cream	00472022041	Actav Mid
		00472022063	Actav Mid
		51672200306	Taro
		49348079376	McKes Sun
	Clotrimazole 2% vaginal cream	51672206200	Taro
		36800006200	Topco
		24385011009	Bergen Brn
		49348037954	McKes Sun
		41163082529	Equaline
Miconazole Vaginal Cream	Miconazole Nitrate Vaginal Cream 2%	41163082529	Equaline
		24385059029	Bergen Brn
		00113021429	Geiss Dest
		00113082529	Geiss dest
		00904773445	Major
	Miconazole Nitrate Vaginal Cream 4% (200 MG/5GM)	36800007009	Topco
	63868019725	CDMA	

*This is not a comprehensive list of OTC medications covered by Pacificsource Community Solutions