

EXAMPLES OF PERMITTED MEDICATIONS - 2015

- ADD/ADHD: Strattera
- Allergy/Anti-Inflammatories: Corticosteroids, including Decadron, Depo-Medrol, Entocort, Solu-Medrol, Prednisone, Prednisolone, and Methylprednisolone
- Anesthetics: Alcaine, Articaident, Bupivacaine HCl, Chloroprocaine, Citanest Plain Dental, Itch-X, Lidocaine, Marcaine, Mepivacaine HCl, Naropin, Nesacaine, Novacain, Ophthetic, Oraqix, Paracaine, Polocaine, Pontocaine Hydrochloride, PrameGel, Prax, Proparacaine HCl, **Ropivacaine**, Sarna Ultra, Sensorcaine, Synera, Tetracaine, Tronothane HCl, and Xylocaine
- Antacids: Calci-Chew, Di-Gel, Gaviscon, Gelusil, Maalox, Mintox Plus, Mylanta, Oyst-Cal 500, Roloids, and Tums
- Anti-Anxiety: Alprazolam, Atarax, Ativan, Buspar, Buspirone HCl, Chlordiazepoxide HCl, Clonazepam, Chlorazepate Dipotassium, Diastat, Diazepam, Hydroxyzine, Klonopin, Librium, Lorazepam, Niravam, Tranxene T-tab, Valium, Vistaril, and Xanax
- Antibiotics: Acetasol HC, Amoxil, Ampicillin, Antiben, Antibiotic-Cort, Antihist, Antituss, Avelox, Ceftazidime, Ceftin, Cefuroxime Axetil, Ceptaz, Cleocin, Cloxapen, Cortane-B Aqueous, Cortic, Cresylate, Debrox, Doryx, EarSol-HC, Fortaz, Gantrisin, Mezlin, Moxifloxacin, Neotic, Otcain, Principen, Tazicef, Tazidime, Trioxin, and Zyvox
- Anti-Depressants: Adapin, Anafranil, Asendin, Bolvidon, Celexa, Cymbalata, Deprilept, Effexor, Elavil, Lexapro, Luvox, Norpramin, Pamelor, Paxil, Pristiq, Prozac, Savella, Surmontil, Tofranil, Vivactil, Wellbutrin, Zoloft, and Zyban
- Anti-Diabetics: Actos, Amaryl, Avandia, Glipizide, Glucophage, Glucotrol, Glyburide, Metformin, and Riomet
- Anti-Diarrheals: Diphenoxylate with Atropine, Bismuth Extra Strength, Bismuth Original Formula, Diotame, Imodium, Imodium A-D, Imogen, Imotil, Imperim, Kaodene A-D, Kaolin with Pectin, Kao-Paverin Caps, Kaopectate, Kola-Pectin, Lomotil, Lonox, Ioperamide, Peptol Bismol, and Stomach Relief – Regular Formula
- Topical Antifungals: Absorbine Jr, Aftate, Athlete's Foot Gel, Blis-To-Sol, Cruex, Dermasept Antifungal, Desenex, Dr. Scholl's Athlete's Foot, Fungi-Guard, Lamisil, Lotrimin, Micatin, Monistat, Mycostatin, Pitrex, Podactin, Q-Naftate, Tinactin, Tinaderm, and Ting
- Anti-Nausea/Anti-Vertigo: Antivert, Bonine, Bucladin S, Buclizine, Compazine, Cyclizine, Diphenhydramine, Dramamine, Emetrol, Meclizine, Moditen Hydrochloride, Motion Aid, Permitil, PMS-Hydroxyzine, PMS-Perphenazine, Prolixin, Stemetil, Tigan, Torecan, Trilafon, Trilafon Concentrate, Vistaril, and Xyzal

- Asthma: Accolate, Advair, Advair HFA, Albuterol, Albuterol HFA, Bambuterol, Bitolterol, Brethaire, Combivent, Cromolyn Sodium, Fenoterol, Foradil, Formoterol, Intal, Ipratropium, Maxair, Metaproterenol, Nedocromil Sodium, Orciprenaline, Pirbuterol, Proventil, Proventil HFA, Reproterol, Salbutamol, Salmeterol, Serevent, Singulair, Spiriva, Terbutaline, Theophylline, Tilade, Ventolin, Ventolin HFA, Xopenex, and Xopenex HFA
- Cold/Allergy: Actifed Cold and Sinus, Advil Cold and Sinus, Alka-Seltzer Severe Cold & Flu, Alka-Seltzer Plus Cold & Sinus, Alka-Seltzer Plus Cold & Cough, Allegra, Allegra-D, Benadryl, Benadryl-D, Cetirizine, Chlorpheniramine, Chlor-Trimeton, Clemastine, Clarinex, Claritin, Claritin-D, Codeine, Comtrex Cold & Cough, Coricidin Day & Night Multi-Symptom Cold, Coricidin Cold and Flu, Coricidin Cough and Cold, Dextromethorphan, Diphenhydramine, Drixoral Allergy Sinus, Drixoral Cold & Allergy, Fexofenadine, Guaifenesin, Hydrocodone, Loratadine, Naphazoline, Oxymetazoline, Phenylephrine, Pseudoephedrine, Robitussin Multi-Symptom Cold CF, Robitussin Cough & Chest Congestion DM, Robitussin Mucus & Chest Congestion, Sudafed PE Pressure and Pain Cold, Sudafed PE Pressure & Pain, Sudafed PE Congestion, Sudafed 12 hour, Sudafed 24 hour, Tetrahydrozoline, Theraflu Sinus Cold & Cough, Theraflu Max D Severe Cold & Flu, Theraflu Multi-Symptom Severe Cold, Triaminic Cold & Allergy, Triaminic Severe Cold & Cough Daytime and Nighttime, Tylenol Cold & Flu, Tylenol Sinus Congestion and Pain, Tylenol Cold Multi-Symptom, Tylenol Sinus, Vicks Nyquil, Vicks Formula 44 Custom Care Chesty Cough, Vicks Dayquil, Xylometazoline, Zyrtec, and Zyrtec-D
 - CAUTION: Vicks Vapor Inhaler is **PROHIBITED**
 - CAUTION: Combination cold medications may contain prohibited substances
- Contraceptives: Alesse, Apri, Aranelle, Aviane, Balziva, Desogen, Estrostep, Estrostep FE, Femcon FE, Junel, Kariva, Loestrin, Lo-Ovral, Microgestin, Mircette, Necon, NuvaRing, Ortho Evra Patch, Ortho-Cyclen, Ortho-Nuvum 7/7/7, Ortho-Tri-Cyclen, Ovcon, Seasonale, Sprintec, Tri-Nessa, Tri-Norinyl, Triphasil, Trivora, Yasmin, Yaz, Zenchent, and Zovia
- Ear Preparations: Auro Ear Drops, Cerumenex, Cipro HC Otic, Ciprodex Otic, Cortisporin Otic, Debrox, Murine Ear Drops, and Otic Domeboro
- Eye Preparations: Alex, Artificial Tears, Artificial Tears Plus, Blephamide, Clear Eyes Natural Tears, Cortisporin Ophthalmic, Hypotonic Tears, Lacrisert, Maxitrol, Murine Plus, Mycitracin, Naphcon-A, Neo-Synephrine, Ocular Lubricant, Refresh PM, Refresh Redness Relief, Soothe, Systane Ultra Preservative Free, Teargen, Tears Again Gel Drops, and Tears Again Night & Day
- Hemorrhoidals: Anucort-HC, Anumed-HC, Anusol, Cortizone-10, Hemorrhoidal HC, Hemril-30, Hemril-HC Uniserts, Preparation H, Proctocort, Procto-Kit, Proctozone HC, Recort Plus, Rectasol-HC, Tucks HC
- Topical Preparations: Aspercreme, Axsain, Ben-Gay, Capsaicin, Capsicum Oleoresin, Capsin, Dolorac, Flex-All 454, Icy Hot Balm, Icy Hot Crème, Icy Hot PM, Biofreeze, Mentac Arthritis Cream with Capsaicin, Myoflex Cream, Sportscreme, Trixaicin, Vicks VapoRub, Zostrix, and Zovirax
- Laxatives: Alophen, Bisacodyl, Bisco-Lax, Colace, Correctol, Dosaflex, Doxidan Tablet, Dr Caldwell Laxative, Dulcolax, Ex-Lax, Ex-Lax Gentle Nature, Ex-Lax Regular Strength Pills,

Ex-Lax Maximum Strength, Fibercon, Fleet Enema, Fletchers Castoria, Glycolax, Laxative Gentle Suppositories, Magic Bullet, Metamucil, Miralax, Veracolate, and X Prep

- Muscle Relaxants: Amrix, Baclofen, Cyclobenzaprine, Flexeril, Lioresal, Metaxalone, Norflex, Skelaxin, Soma, and Zanaflex
- Pain/Anti-Inflammatory: Acetaminophen, Advil, Aleve, Anexsia, Aspirin, Bufferin, Celebrex, Codeine, Dolobid, Dolorex Forte, Ecotrin, Genpril, Hycet, Hydrocodone, Ibuprofen, Ketoprofen, Lorcet, Lortab, Lyrica, Maxidone, Meloxicam, Mobic, Naproxen, Neurontin, Norco, Nuprin, Orudis, Piroxicam, Propoxyphene, Tramadol, Tylenol (Plain and Extra Strength), Tylenol with Codeine, Ultram, Vicodin, Xodol, and Zydone
 - CAUTION: Non-Steroidal Anti-Inflammatory Agents are permitted (except Famprofazone)
- Sedatives/Sleep Aids: Ambien, Ambien CR, Antivert, Ativan, Compoz, Dalmane, Diphenhydramine, Diazepam, Halcion, Lunesta, Niravam, Nytol, Restoril, Rozerem, Sominex, Sonata, Unisom, Valium, Xanax, and Zaleplon
- Vaginal Preparations: AVC, Femstat, Gyne Lotrimin, Metrogel, Monistat, Mycelex, Mycostatin, Terazol, and Vagistat
- Stomach/Ulcer Medications: Aciphex, Axid, Carafate, Mylanta, Nexium, Pepcid AC, Pepcid Complete, Prevacid, Prilosec, Protonix, Tagamet, Taladine, and Zantac

DIETARY SUPPLEMENT WARNING

Some dietary or nutritional supplements that are sold over the counter or through the Internet contain LPGA Prohibited Substances. This may not be indicated on the list of product ingredients. These products are not licensed and are not subject to the same manufacturing and labeling guidelines as licensed medications.

DRUG FREE SPORT; ADDITIONAL QUESTIONS

This “Examples of Permitted Medications – 2015” document was prepared by Drug Free Sport, Inc. If you have questions about prescription or over-the-counter drugs not listed above, please contact the Drug Free Sport “Resource Exchange Center” via telephone, online, or over e-mail at:

- Hotline Number: (877) 285-1436
- Online: www.drugfreesport.com/rec. Use the same password used for LPGA player extranet; if you have any questions, please contact the LPGA Administrator).
- E-mail: LPGA@DrugFreeSport.com
- Drug Look-Up Database: You can enter the name of an over-the-counter or prescription medication into the drug database in order to find out if your medication contains any LPGA prohibited substances. This service is available 24 hours a day, 7 days a week. Please note that the Drug Look-Up Database will only provide an answer for over-the-counter drugs and prescription medications/drugs, and that this database will **NOT** indicate whether a supplement (which includes vitamins) contains any LPGA prohibited substances.