

PRESCRIPTIONS STARTING AT JUST \$5 WITH

Harvard Pilgrim's 4-Tier Drug Program!

You'll pay a low, \$5 copayment (for up to a 30-day supply) on many generic prescriptions to treat a variety of diseases and conditions.¹ All generic drugs contain the same active ingredients as their brand-name counterparts.

If you take any of our Tier 1 drugs regularly, you may even save a full month's copayment through the mail service prescription drug program when you order a 90-day supply.²

▶ Check out the wide range of Tier 1 medications available with our 4-Tier Prescription Drug Program

\$5 Tier 1 drug name	Drug form	\$5 Tier 1 drug name	Drug form
Acetaminophen-Codeine 120-12mg/5mL	Elixir	Amoxicillin 400mg/5mL	Oral Suspension
Acetaminophen-Codeine 300mg-15mg	Tablet	Amoxicillin 500mg	Capsule
Acetaminophen-Codeine 300mg-30mg	Tablet	Amoxicillin 875mg	Tablet
Ak-Pentolate 1%	Drops	Atenolol 25mg	Tablet
Albuterol Sulfate 2mg	Tablet	Atenolol 50mg	Tablet
Albuterol Sulfate 2mg/5mL	Syrup	Atenolol 100mg	Tablet
Albuterol Sulfate 4mg	Tablet	Atenolol-Chlorthalidone 50mg-25mg	Tablet
Allopurinol 100mg	Tablet	Atenolol-Chlorthalidone 100mg-25mg	Tablet
Allopurinol 300mg	Tablet	Atropine Sulfate 1%	Drops
Alprazolam 0.25mg	Tablet	Atropine Sulfate 1%	Ointment
Alprazolam 0.5mg	Tablet	Belladonna-Phenobarbital 16.2mg	Tablet
Alprazolam 1mg	Tablet	Betamethasone Valerate 0.1%	Cream
Alprazolam 2mg	Tablet	Betamethasone Valerate 0.1%	Ointment
Amiloride-Hydrochlorothiazide 5mg-50mg	Tablet	Bleph-10	Drops
Amitriptyline 10mg	Tablet	Captopril 12.5mg	Tablet
Amitriptyline 25mg	Tablet	Captopril 25mg	Tablet
Amitriptyline 50mg	Tablet	Captopril 50mg	Tablet
Amitriptyline 75mg	Tablet	Cheratussin AC 100-10mg/5mL	Liquid
Amitriptyline 100mg	Tablet	Chloral Hydrate 500mg/5mL	Syrup
Amitriptyline 150mg	Tablet	Chlordiazepoxide 5mg	Capsule
Amoxicillin 125mg	Chewable Tablet	Chlordiazepoxide 10mg	Capsule
Amoxicillin 125mg/5mL	Oral Suspension	Chlordiazepoxide 25mg	Capsule
Amoxicillin 250mg	Capsule	Chlorothiazide 250mg	Tablet
Amoxicillin 250mg	Chewable Tablet	Chlorothiazide 500mg	Tablet
Amoxicillin 250mg/5mL	Oral Suspension	Chlorthalidone 25mg	Tablet

¹ If you're enrolled in our Best Buy HSA PPO coverage, all covered drugs (including those purchased through the mail service prescription drug program) apply toward your in-network medical deductible.

² Savings vary based on specific benefit design. Mail order savings do not apply to members who are enrolled through a Maine-based employer group.

Continued on next page ▶▶

\$5 Tier 1 drug name	Drug form	\$5 Tier 1 drug name	Drug form
Chlorthalidone 50mg	Tablet	Glipizide 10mg	Tablet
Chlorzoxazone 500mg	Tablet	Glyburide 1.25mg	Tablet
Ciprofloxacin 250mg	Tablet	Glyburide, Micronized 1.5mg	Tablet
Ciprofloxacin 500mg	Tablet	Glyburide, Micronized 3mg	Tablet
Ciprofloxacin 750mg	Tablet	Glyburide, Micronized 6mg	Tablet
Clonazepam 0.5mg	Tablet	Guaifenesin-Codeine 100-10mg/5mL	Liquid
Clonazepam 1mg	Tablet	Hydrochlorothiazide 12.5mg	Capsule
Clonazepam 2mg	Tablet	Hydrochlorothiazide 25mg	Tablet
Clonidine 0.1mg	Tablet	Hydrochlorothiazide 50mg	Tablet
Clonidine 0.2mg	Tablet	Hydrocodone-Acetaminophen 5mg-500mg	Tablet
Clonidine 0.3mg	Tablet	Hydrocodone-Acetaminophen 7.5-650mg	Tablet
Cyanocobalamin 1000 mcg/mL	Vial	Hydrocodone-Acetaminophen 7.5-750mg	Tablet
Cyclopentolate 1%	Drops	Hydrocortisone 1%	Cream
Dexamethasone 0.5mg	Tablet	Hydrocortisone 1%	Ointment
Dexamethasone 0.75mg	Tablet	Hydrocortisone 2.5%	Cream
Dexamethasone 1mg	Tablet	Hydrocortisone 2.5%	Ointment
Dexamethasone 1.5mg	Tablet	Ibuprofen 400mg	Tablet
Dexamethasone 4mg	Tablet	Ibuprofen 600mg	Tablet
Diazepam 2mg	Tablet	Ibuprofen 800mg	Tablet
Diazepam 5mg	Tablet	Indapamide 1.25mg	Tablet
Diazepam 10mg	Tablet	Indapamide 2.5mg	Tablet
Digoxin 125mcg	Tablet	Ilophen-C NR 100-10mg/5mL	Liquid
Digoxin 250mcg	Tablet	Isoniazid 100mg	Tablet
Diphenhydramine 25mg	Capsule	Isoniazid 300mg	Tablet
Diphenhydramine 50mg	Capsule	Isosorbide Dinitrate 5mg	Tablet
Doxazosin 4mg	Tablet	Isosorbide Dinitrate 10mg	Sublingual Tablet
Doxazosin 8mg	Tablet	Isosorbide Dinitrate 10mg	Tablet
Doxepin 10mg	Capsule	Lisinopril 2.5mg	Tablet
Doxepin 25mg	Capsule	Lisinopril 5mg	Tablet
Doxepin 50mg	Capsule	Lisinopril 10mg	Tablet
Doxepin 75mg	Capsule	Lisinopril 20mg	Tablet
Doxepin 100mg	Capsule	Lisinopril 30mg	Tablet
Doxycycline Hyclate 50mg	Capsule	Lisinopril 40mg	Tablet
Doxycycline Hyclate 100mg	Tablet	Medroxyprogesterone Acetate 2.5mg	Tablet
Doxycycline Hyclate 100mg	Capsule	Medroxyprogesterone Acetate 5mg	Tablet
Enalapril 2.5mg	Tablet	Medroxyprogesterone Acetate 10mg	Tablet
Enalapril 5mg	Tablet	Metoprolol Tartrate 25mg	Tablet
Enalapril 10mg	Tablet	Metoprolol Tartrate 50mg	Tablet
Enalapril 20mg	Tablet	Metoprolol Tartrate 100mg	Tablet
Endocet 5mg-325mg	Tablet	Metronidazole 250mg	Tablet
Ethedent 0.25 (0.55mg)	Chewable Tablet	Metronidazole 500mg	Tablet
Ethedent 0.5 (1.1mg)	Chewable Tablet	Mytussin AC 100-10mg/5mL	Liquid
Ethedent 1 (2.2mg)	Chewable Tablet	Natalcare Pic	Tablet
Famotidine 20mg	Tablet	Natalcare Plus	Tablet
Fluconazole 150mg	Tablet	Natalcare Rx	Tablet
Fluoxetine 10mg	Capsule	Natalcare Three	Tablet
Fluoxetine 10mg	Tablet	Natatab FA	Tablet
Fluoxetine 20mg	Capsule	Neomycin-Bacitracin-Polymyxin 3.5mg-400	Ointment
Flurazepam 15mg	Capsule	Neomycin-Polymyxin-Dexameth 0.1%	Drops
Flurazepam 30mg	Capsule	Neomycin-Polymyxin-Dexameth 3.5-10K-1	Ointment
Folic Acid 1mg	Tablet	Nystatin 100,000units/gm	Cream
Furosemide 20mg	Tablet	Nystatin 100,000units/gm	Ointment
Furosemide 40mg	Tablet	Nystatin-Triamcinolone 100,000-0.1	Cream
Furosemide 80mg	Tablet	Nystatin-Triamcinolone 100,000-0.1	Ointment
Gani-Tuss NR 100-10mg/5mL	Liquid	Oxycodone-Acetaminophen 5mg-325mg	Tablet
Gentak 0.3%	Drops	Penicillin V Potassium 125mg/5mL	Oral Suspension
Gentamicin Sulfate 0.1%	Cream	Penicillin V Potassium 250mg	Tablet
Gentamicin Sulfate 0.1%	Ointment	Penicillin V Potassium 250mg/5mL	Oral Suspension
Gentamicin Sulfate 0.3%	Drops	Penicillin V Potassium 500mg	Tablet
Glimepiride 1mg	Tablet		
Glimepiride 2mg	Tablet		
Glimepiride 4mg	Tablet		
Glipizide 5mg	Tablet		

\$5 Tier 1 drug name	Drug form	\$5 Tier 1 drug name	Drug form
Phenazopyridine 100mg	Tablet	Propranolol 80mg	Tablet
Phenazopyridine 200mg	Tablet	Renaf 0.5 (1.1mg)	Chewable Tablet
Phenobarbital 15mg	Tablet	Renaf 1 (2.2mg)	Chewable Tablet
Phenobarbital 16.2mg	Tablet	Renal Caps 1mg	Capsule
Phenobarbital 30mg	Tablet	Reno Caps 1mg	Capsule
Phenobarbital 32.4mg	Tablet	Roxicet 5mg-325mg	Tablet
Phenobarbital 60mg	Tablet	Selfemra 10mg	Capsule
Phenobarbital 64.8mg	Tablet	Selfemra 20mg	Capsule
Phenobarbital 97.2mg	Tablet	Sodium Fluoride 0.25 (0.55)	Chewable Tablet
Phenobarbital 100mg	Tablet	Sodium Fluoride 0.5 (1.1mg)	Tablet
Phenylephrine 2.5%	Drops	Sodium Fluoride 0.5 (1.1mg)	Chewable Tablet
Pilocarpine 0.5%	Drops	Sodium Fluoride 0.5mg/mL	Drops
Pilocarpine 1%	Drops	Sodium Fluoride 1mg (2.2mg)	Chewable Tablet
Pilocarpine 2%	Drops	Sulfacetamide Sodium 10%	Drops
Pilocarpine 4%	Drops	Sulfamide 10%	Drops
Piroxicam 10mg	Capsule	Temazepam 15mg	Capsule
Piroxicam 20mg	Capsule	Temazepam 30mg	Capsule
Polyvitamin with Iron-Fluoride 0.25mg/mL	Drops	Tetracycline 250mg	Capsule
Polyvitamin with Iron-Fluoride 0.5mg/mL	Drops	Tetracycline 500mg	Capsule
Prednisolone 5mg	Tablet	Thyroid 32.5mg	Tablet
Prednisone 1mg	Tablet	Thyroid 60mg	Tablet
Prednisone 2.5mg	Tablet	Thyroid 65mg	Tablet
Prednisone 5mg	Dose Pack	Thyroid 120mg	Tablet
Prednisone 5mg	Tablet	Tobramycin Sulfate 0.3%	Drops
Prednisone 10mg	Dose Pack	Trazodone 50mg	Tablet
Prednisone 10mg	Tablet	Trazodone 100mg	Tablet
Prednisone 20mg	Tablet	Triamcinolone Acetonide 0.025%	Cream
Prednisone 50mg	Tablet	Triamcinolone Acetonide 0.025%	Ointment
Prenafirst	Tablet	Triamcinolone Acetonide 0.1%	Cream
Prenaplus	Tablet	Triamcinolone Acetonide 0.1%	Ointment
Prenatabs FA	Tablet	Triamcinolone Acetonide 0.5%	Cream
Prenatal 1 Plus 1	Tablet	Triamcinolone Acetonide 0.5%	Ointment
Prenatal 19	Tablet	Triamterene-Hydrochlorothiazide 37.5-25mg	Capsule
Prenatal Low Iron	Chewable Tablet	Triamterene-Hydrochlorothiazide 37.5-25mg	Tablet
Prenatal MTR	Tablet	Triamterene-Hydrochlorothiazide 75-50mg	Tablet
Prenatal Plus 27mg-1mg	Tablet	Trimox 250mg	Capsule
Prenatal Rx 1 60mg-1mg	Tablet	Trimox 250mg/5mL	Oral Suspension
Prenatal Z 65mg-1mg	Tablet	Trinate 28mg-1mg	Tablet
Prochlorperazine Maleate 5mg	Tablet	Tri-Vitamin with Iron-Fluoride 0.25mg/mL	Drops
Prochlorperazine Maleate 10mg	Tablet	Tri-Vitamin-Fluoride 0.25mg/mL	Drops
Procto-Pak 1%	Cream	Tri-Vitamins with Fluoride 0.5mg/mL	Drops
Proctosol-HC 2.5%	Cream	Vinate One 60mg-1mg	Tablet
Promethazine-DM 15-6.25/5mL	Syrup	Vinate-M 27mg-1mg	Tablet
Propranolol 10mg	Tablet	Vi-Q-Tuss 100-5mg/5	Syrup
Propranolol 20mg	Tablet	Vitamin D 50,000 units	Capsule
Propranolol 40mg	Tablet		

Learn more

Visit www.harvardpilgrim.org/4tier. You'll also find information about our mail service prescription drug program as well as links to reliable resources about specific medications and unbiased drug reports and recommendations.

If you don't have Internet access, call our Member Services department at (888) 333-4742. For TTY service, call (800) 637-8257.

Harvard Pilgrim HealthCare

Harvard Pilgrim Health Care includes
Harvard Pilgrim Health Care and its affiliates,
Harvard Pilgrim Health Care of New England
and HPHC Insurance Company

Harvard Pilgrim Health Care
93 Worcester Street, Wellesley, MA 02481

(800) 848-9995
www.harvardpilgrim.org