

Commonly Used Medications Available Through Meds by Mail

Abilify (aripiprazole) tablets & injection	Combivent Respimat oral inhaler	Hyzaar (losartan & HCTZ) tablets
Aciphex (rabeprazole) tablets	Cosopt (dorzolamide/timolol) eye drops	Imdur (isosorbide mononitrate) SA tablets
Actonel (risedronate) tablets	Combigan (brimonidine/timolol) eye drops	Imitrex (sumatriptan) nasal, tabs, injectable
Actos (pioglitazone) tablets	Coreg (carvedilol) tablets & SA capsules	Incruse Ellipta (umeclidinium) oral inhaler
Adalat CC (nifedipine) tablets	Coumadin (warfarin) tablets	Invokana (canagliflozin) tablets
Advair Diskus and metered dose inhaler	Crestor (rosuvastatin) tablets	Janumet (sitagliptin/metformin) tab & SA tab
Aldactone (spironolactone) tablets	Cozaar (losartan) tablets	Januvia (sitagliptin) tablets
Altace (ramipril) capsules	Cymbalta (duloxetine) capsules	Jardiance (empagliflozin) tablets
Amaryl (glimepiride) tablets	Daliresp (roflumilast) tablets	Kenalog (triamcinolone) lotion, cream, oint
Ambien (zolpidem) tablets and CR tablets	Demadex (torsemide) tablets	Keppra (levetiracetam) tab, XR tab, solution
amitriptyline tablets	Desyrel (trazodone) tablets	Klonopin (clonazepam) tablets
Amitiza (lubiprostone) capsules	Dexilant (dexlansoprazole) capsules	Lamictal (lamotrigine) tablets & XR tablets
Anoro Ellipta (umeclidinium/vilanterol) inhale	diltiazem tabs, SA tabs, caps, SA caps	Lanoxin (digoxin) tablets
Apresoline (hydralazine) tablets	Diovan (valsartan) tablets	Lantus (insulin glargine) injectable *
Arava (leflunomide) tablets	Diovan HCT (valsartan & HCTZ) tablets	Lasix (furosemide) tablets, solution
Aricept (donepezil) tablets	Ditropan (oxybutynin) tablets & SA tablets	Levemir (insulin detemir) injectable *
Arimidex (anastrozole) tablets	Dulera (mometasone/formoterol) oral inhaler	Lexapro (escitalopram) tablets
Astepro (azelastine) nasal inhaler	Effexor (venlafaxine) tablets, XR capsules	Lidoderm (lidocaine) 5% patch
Ativan (lorazepam) tablets & oral solution	Eliquis (apixaban) tablets	Linzess (linaclotide) capsules
Bactroban (mupirocin) ointment	Enbrel (etanercept) injectable *	Lioresal (baclofen) tablets
Benicar (olmesartan) tablets	estradiol oral, vaginal, topical, injectable	Lipitor (atorvastatin) tablets
Benicar HCT (olmesartan & HCTZ) tablets	Evista (raloxifene) tablets	Livalo (pitavastatin) tablets
Betapace (sotalol) tablets	Farxiga (dapagliflozin) tablets	Lopid (gemfibrozil) tablets
Boniva (ibandronate) tablets	Femara (letrozole) tablets	Lopressor (metoprolol tartrate) tablets
Breo Ellipta (fluticasone/vilanterol) oral inhal	fenofibrate tablets and capsules	Lotensin (benazepril) tablets
Brilinta (ticagrelor) tablets	Flexeril (cyclobenzaprine) tablets	Lotrel (amlodipine & benazepril) capsules
Bystolic (nebivolol) tablets	Flonase (fluticasone) nasal spray	Lotrisone (betameth/clotrimazole) cream, lot
Carafate (sucralfate) tablets and suspension	folic acid tablets	Lovaza (omega-3-acid ethyl esters) caps
Catapres (clonidine) tablets and patches	Fosamax (alendronate) tablets	Lumigan (brimatoprost) eye drops
Celebrex (celecoxib) capsules	Glucophage (metformin) tablets & XR tablets	Lunesta (eszopiclone) tablets
Celexa (citalopram) tablets & oral solution	Glucotrol (glipizide) tablets & SA tablets	Lyrica (pregabalin) capsules
chlorthalidone tablets	Humira (adalimumab) injectable *	Maxzide (triamterene & HCTZ) tablets
Clarinx (desloratadine) tablets	Humalog (insulin lispro) injectable *	meclizine tablets
colchicine tablets	hydrochlorothiazide (HCTZ) tabs and caps	methotrexate tablets & injectable

* Important Notice: Refrigerated medication cannot be shipped to a PO Box – a physical street address is needed

Date Created December 12, 2018

Micardis (telmisartan) tablets	Ranexa (ranolazine) SA tablets	Wellbutrin (bupropion) tab, SR tab, XL tab
Mobic (meloxicam) tablets	Remeron (mirtazapine) tablets & ODT tabs	Welchol (colesevelam) tabs & powder pkts
Motrin (ibuprofen) tablets	Repatha (evolocumab) injectable *	Xalatan (latanoprost) eye drops
Myrbetriq (mirabegron) SA tablets	Requip (ropinirole) tablets & XL tablets	Xanax (alprazolam) tablets & SA tablets
Namenda (memantine) tablets & XR caps	Restasis (cyclosporine) eye drops	Xarelto (rivaroxaban) tablets
Naprosyn (naproxen) tabs, DR tabs	Restoril (temazepam) capsules	Xiidra (lifitegrast) eye drops
Nasonex (mometasone) nasal spray	Seroquel (quetiapine) tablets & XR tablets	Xopenex (levalbuterol) inhaler & solution
Neurontin (gabapentin) caps, tabs, soln	Sinemet (carbidopa/levodopa) tabs, CR tabs	Xyzal (levocetirizine) tablets
Nexium (esomeprazole) capsules	Singular (montelukast) tablets, chew tabs	Zanaflex (tizanidine) tablets and capsules
nitroglycerin patches and SL tablets	Spiriva (tiotropium) Handihaler & Respimat	Zantac (ranitidine) tablets & syrup
Nizoral (ketoconazole) cream, shampoo, tab	Stiolto (tiotropium/olodaterol) Respimat	Zestoretic (lisinopril & HCTZ) tablets
Norvasc (amlodipine) tablets	Synthroid (levothyroxine) tablets	Zetia (ezetimibe) tablets
Novolog (insulin aspart) injectable *	tamoxifen tablets and oral solution	Zocor (simvastatin) tablets
nystatin cream, ointment, powder, tablets	Temovate (clobetasol) cream, lot, oint, gel	Zofran (ondansetron) ODT and tablets
Onglyza (saxagliptin) tablets	Tenormin (atenolol) tablets	Zoloft (sertraline) tablets & oral solution
Oral contraceptives	thyroid tablets	Zyloprim (allopurinol) tablets
Patanol or Pataday (olopatadine) eye drops	Timoptic & Timoptic XE (timolol) soln & gel	Accu-chek Avia Plus test strips
Paxil (paroxetine) tablets & CR tablets	Topamax (topiramate) tablets	Contour test strips
Pepcid (famotidine) tablets	Toprol XL (metoprolol succinate) tablets	Contour Next test strips
Plaquenil (hydroxychloroquine) tablets	Toviaz (fesoterodine) SA tablets	FreeStyle test strips
Plavix (clopidogrel) tablets	Tradjenta (linagliptin) tablets	FreeStyle Lite test strips
potassium chloride SA cap, SA tab, liquid	Travatan Z (travoprost) eye drops	Nova Max test strips
Pradaxa (dabigatran) capsules	Tresiba (insulin degludec) injectable *	One Touch Ultra Blue test strips
Pravachol (pravastatin) tablets	Trulicity (dulaglutide) injectable *	One Touch Verio test strips
Pred Forte (prednisolone) eye drops	Uloric (febuxostat) tablets	Precision Xtra test strips
prednisone tablets	Ultram & Ultram ER (tramadol) tablets	Prodigy No Code test strips
Premarin (conjugated estrogen) tab, vag cr	Valtrex (valacyclovir) tablets	True Metrix test strips
Prevacid (lansoprazole) capsules, solutab	Vasotec (enalapril) tablets	Truetrack Smart test strips
Prinivil or Zestril (lisinopril) tablets	Verelan/Calan (verapamil) SA tab & SA cap	Softclix lancets
Prilosec (omeprazole) capsules	Vesicare (solifenacin) tablets	Freestyle lancets
Pristiq (desvenlafaxine) SA tablets	Victoza (liraglutide) injectable *	Microlet lancets
ProAir/Ventolin/Proventil (albuterol) inhaler	Vistaril (hydroxyzine pamoate) capsules	True Plus lancets
Procardia (nifedipine) capsules, XL tablets	Vitamin B12 (cyanocobalamin) nasal & inj	One Touch Delica lancets
Protonix (pantoprazole) tablets, oral powder	Voltaren (diclofenac) tabs, SA tabs, gel, oph	Pen Needle 31G, 5MM
Prozac (fluoxetine) caps, DR caps, solution	Vytorin (ezetimibe & simvastatin) tablets	Pen Needle Novo Fine 32G, 6MM

* Important Notice: Refrigerated medication cannot be shipped to a PO Box – a physical street address is needed