

Title:
14 point Helvetica Bold
italic, left justified

Headings:
8 point Helvetica Bold
italic, left justified

Bullet:
5 point
solid square

Subheadings:
6 point Helvetica Bold
left justified

Title for Continued Panel:
8 point Helvetica Bold Italic

Right Justified

8 point Helvetica Regular

0.5 point hairline

table format for
3 or more doses

2.5 point barline

Body Text:
6 point Helvetica Regular
left justified, 6.5 leading

Drug Facts

Active ingredient (in each tablet)	Purpose
Fexofenadine HCl 60 mg	Antihistamine

Uses
temporarily relieves these symptoms due to hay fever or other upper respiratory allergies:
■ runny nose ■ itchy, watery eyes
■ sneezing ■ itching of the nose or throat

Warnings
Do not use if you have ever had an allergic reaction to this product or any of its ingredients.
Ask a doctor before use if you have kidney disease. Your doctor should determine if you need a different dose.

When using this product
■ do not take more than directed
■ do not take at the same time as aluminum or magnesium antacids
■ do not take with fruit juices (see Directions)

Stop use and ask a doctor if an allergic reaction to this product occurs. Seek medical help right away.
If pregnant or breast-feeding, ask a health professional before use.
Keep out of reach of children. In case of overdose, get medical help or contact a Poison Control Center right away.

Drug Facts (continued)

Directions

adults and children 12 years of age and over	take one 60 mg tablet with water every 12 hours; do not take more than 2 tablets in 24 hours
children under 12 years of age	do not use
adults 65 years of age and older	ask a doctor
consumers with kidney disease	ask a doctor

Other information
■ safety sealed: do not use if carton is opened or if individual blister units are torn or opened
■ store between 20° and 25°C (68° and 77°F)
■ protect from excessive moisture

Inactive ingredients
colloidal silicone dioxide, croscarmellose sodium, hypromellose, iron oxide blends, magnesium stearate, microcrystalline cellulose, polyethylene glycol, povidone, pregelatinized starch, titanium dioxide

Questions or comments?
call toll-free 1-800-633-1610 or www.allegra.com

Dist. By: Chatterm, Inc. (part of the sanofi-aventis Group), Chattanooga, TN 37409-0219 ©2012 Origin United Kingdom 5009SPA-03

LOT EXP

500974533

4116741312

500974533

500974533

Title for Continued Panel:
8 point Helvetica Bold Italic

Right Justified

8 point Helvetica Regular

Title:
14 point Helvetica Bold
italic, left justified

Allegra
Allergy

24 Hour

NON-DROWSY
Original Prescription Strength

Drug Facts

Active ingredient (in each tablet) Purpose
Fexofenadine HCl 180 mg..... Antihistamine

Uses

temporarily relieves these symptoms due to hay fever or other upper respiratory allergies:
■ runny nose ■ itchy, watery eyes
■ sneezing ■ itching of the nose or throat

Warnings

Do not use if you have ever had an allergic reaction to this product or any of its ingredients.

Ask a doctor before use if you have kidney disease. Your doctor should determine if you need a different dose.

When using this product

■ do not take more than directed
■ do not take at the same time as aluminum or magnesium antacids
■ do not take with fruit juices (see Directions)

Stop use and ask a doctor if an allergic reaction to this product occurs. Seek medical help right away.

If pregnant or breast-feeding, ask a health professional before use. Keep out of reach of children. In case of overdose, get medical help or contact a Poison Control Center right away.

Drug Facts (continued)

Directions

adults and children 12 years of age and over	take one 180 mg tablet with water once a day, do not take more than 1 tablet in 24 hours
children under 12 years of age	do not use
adults 65 years of age and older	ask a doctor
consumers with kidney disease	ask a doctor

Other information

■ safety sealed; do not use if carton is opened or if individual blister units are torn or opened
■ store between 20° and 25°C (68° and 77°F)
■ protect from excessive moisture

Inactive ingredients

colloidal silicone dioxide, croscarmellose sodium, hypromellose, iron oxide blends, magnesium stearate, microcrystalline cellulose, polyethylene glycol, povidone, pregelatinized starch, titanium dioxide

Questions or comments?

call toll-free 1-800-633-1610 or www.allegra.com

Dist. By: Chatterm, Inc. (part of the sanofi-aventis Group), Chattanooga, TN 37409-0219 ©2012 Origin United Kingdom 5009SPA-04

LOT
EXP

0.5 point hairline

table format for
3 or more doses

2.5 point barline

Headings:
8 point Helvetica Bold
italic, left justified

Bullet:
5 point
solid square

Subheadings:
6 point Helvetica Bold
left justified

Body Text:
6 point Helvetica Regular
left justified, 6.5 leading

Allegra
Allergy

The makers of Allegra® do not make store brand products.
The trade dress of this Allegra® package is subject to trademark protection.

15 Tablets

Indoor and Outdoor Allergies

fexofenadine HCl tablet 180 mg/antihistamine

Allegra
Allergy

Relief of:
24 Hour

NON-DROWSY
Original Prescription Strength

NDC 41167-4120-2

24 Hour

NON-DROWSY
Original Prescription Strength

Allegra[®] Allergy

NON-DROWSY
Original Prescription Strength

**1 BOTTLE
INSIDE**
24 Hour

NDC 41167-4120-3

NON-DROWSY
Original Prescription Strength

Allegra[®] Allergy

Allegra[®] Allergy

24 Hour
Relief of:

- ✓ Runny Nose
- ✓ Sneezing
- ✓ Itchy, Watery Eyes
- ✓ Itchy Nose or Throat

fexofenadine HCl tablet **180 mg**/antihistamine

Indoor and Outdoor Allergies

30 Tablets

LOT

EXP

Title:
14 point Helvetica Bold
italic, left justified

Headings:
8 point Helvetica Bold
italic, left justified

Subheadings:
6 point Helvetica Bold
left justified

Drug Facts

Active ingredient (in each tablet) Purpose
Fexofenadine HCl 180 mg.....Antihistamine

Uses

temporarily relieves these symptoms due to hay fever or other upper respiratory allergies:
■ runny nose ■ itchy, watery eyes
■ sneezing ■ itching of the nose or throat

Warnings

Do not use if you have ever had an allergic reaction to this product or any of its ingredients.
Ask a doctor before use if you have kidney disease. Your doctor should determine if you need a different dose.

When using this product

- do not take more than directed
- do not take at the same time as aluminum or magnesium antacids
- do not take with fruit juices (see Directions)

Stop use and ask a doctor if an allergic reaction to this product occurs. Seek medical help right away.

If pregnant or breast-feeding, ask a health professional before use.

Keep out of reach of children. In case of overdose, get medical help or contact a Poison Control Center right away. ▶

The makers of Allegra[®] do not make store brand products. The trade dress of this Allegra[®] package is subject to trademark protection. Dist. By: Chattem, Inc. (part of the sanofi-aventis Group), Chattanooga, TN 37409-0219 ©2012 Origin United Kingdom 5009SPA-05

Right Justified

Title for Continued Panel:
8 point Helvetica Bold Italic

8 point Helvetica Regular

Drug Facts (continued)

Directions

adults and children 12 years of age and over	take one 180 mg tablet with water once a day; do not take more than 1 tablet in 24 hours
children under 12 years of age	do not use
adults 65 years of age and older	ask a doctor
consumers with kidney disease	ask a doctor

Other information

- safety sealed: do not use if carton is opened or if printed foil inner seal on bottle is torn or missing
- store between 20° and 25°C (68° and 77°F)
- protect from excessive moisture

Inactive ingredients

colloidal silicone dioxide, croscarmellose sodium, hypromellose, iron oxide blends, magnesium stearate, microcrystalline cellulose, polyethylene glycol, povidone, pregelatinized starch, titanium dioxide

Questions or comments?

call toll-free 1-800-633-1610 or www.allegra.com

0.5 point hairline

table format for
3 or more doses

2.5 point barline

Body Text:
6 point Helvetica Regular
left justified, 6.5 leading

Bullet:
5 point
solid square

Headings:
6 point Helvetica Bold
italic, left justified

Right Justified

Bullet:
6 point solid square

1 point barline

Body Text:
6 point Helvetica Bold
left justified

Subheadings:
6 point Helvetica Bold

Graphic leading
to next panel

0.5 point hairline

The diagram shows a rectangular box representing the Allegra Allergy packaging. The box is divided into several sections:

- Top Left:** "NON-DROWSY Original Prescription Strength" in a small orange box.
- Top Center:** "NDC 41167-4120-3" in small text.
- Center Left:** "Allegra Allergy" in large, bold, italicized font. Below it, "fexofenadine HCl tablet 180 mg / antihistamine" and "Indoor and Outdoor Allergies".
- Center Right:** "24 Hour" in large, bold, italicized font.
- Bottom Left:** "30 Tablets" in large, bold, italicized font.
- Right Side:** "LOT" and "EXP" labels, and a vertical barcode "06-14368005".
- Bottom Right:** A small box containing "Purpose", "Directions", "Warnings", "Other information", and "Questions or comments?".

Dashed lines connect these elements to the following specifications:

- Headings:** Points to the "Allegra Allergy" and "24 Hour" text.
- Subheadings:** Points to the "30 Tablets" text.
- Right Justified:** Points to the "Directions" text.
- Bullet:** Points to a square bullet point in the "Directions" text.
- 1 point barline:** Points to the horizontal line separating the "Directions" section from the "Warnings" section.
- Body Text:** Points to the "Warnings" text.
- Graphic leading to next panel:** Points to the vertical line between the "Warnings" and "Other information" sections.
- 0.5 point hairline:** Points to the thin horizontal line at the bottom of the box.

This is a representation of an electronic record that was signed electronically and this page is the manifestation of the electronic signature.

/s/

ANDREA LEONARD SEGAL
08/23/2012