

Toremifene (Fareston®)

About This Drug

Toremifene is used to treat cancer. It is given orally (by mouth).

Possible Side Effects

- Hot flashes or sudden skin flushing may happen. You may also feel warm or red.
- · Increased sweating
- Nausea
- · Vaginal discharge

Note: Each of the side effects above was reported in 10% or greater of patients treated with toremifene. Not all possible side effects are included above.

Warnings and Precautions

- Abnormal heart beat and/or EKG
- Changes in your liver function
- Tumor flare phenomenon. During the first few weeks, typical signs and symptoms of your cancer may worsen. You also may have an increase in bone pain and electrolyte changes
- This drug may raise your risk of getting a second cancer such as uterine cancer

Note: Some of the side effects above are very rare. If you have concerns and/or questions, please discuss them with your medical team.

How to Take Your Medication

- Swallow the medicine whole with or without food daily. Do not chew, break, cut or crush it.
- **Missed dose**: If you vomit or miss a dose, take your next dose at the regular time. Do not take 2 doses at the same time, instead, continue with your regular dosing schedule and contact your physician.

- **Handling:** Wash your hands after handling your medicine, your caretakers should not handle your medicine with bare hands and should wear latex gloves.
- This drug may be present in the saliva, tears, sweat, urine, stool, vomit, semen, and vaginal secretions. Talk to your doctor and/or your nurse about the necessary precautions to take during this time.
- **Storage:** Store this medicine in the original container at room temperature. Discuss with your nurse or your doctor how to dispose of unused medicine

Treating Side Effects

- Drink plenty of fluids (a minimum of eight glasses per day is recommended).
- If you throw up or have loose bowel movements, you should drink more fluids so that you do not become dehydrated (lack water in the body from losing too much fluid).
- To help with nausea, eat small, frequent meals instead of three large meals a day. Choose foods and drinks that are at
 room temperature. Ask your nurse or doctor about other helpful tips and medicine that is available to help or stop lessen
 these symptoms.

Food and Drug Interactions

- Do not eat grapefruit or drink grapefruit juice while taking this medicine. Grapefruit and grapefruit juice may raise the levels of toremifene in your body. This could make side effects worse.
- Check with your doctor or pharmacist about all other prescription medicines and dietary supplements you are taking before starting this medicine as there are known drug interactions with toremifene. Also, check with your doctor or pharmacist before starting any new prescription or over-the-counter medicines, or dietary supplement to make sure that there are no interactions.
- Avoid the use of St. John's Wort while taking toremifene as this may lower the levels of the drug in your body, which can
 make it less effective

When to Call the Doctor

Call your doctor or nurse if you have any of these symptoms and/or any new or unusual symptoms:

- Feeling that your heart is beating in a fast or not normal way (palpitations)
- Nausea that stops you from eating or drinking and/or is not relieved by prescribed medicines
- Vaginal bleeding and/or discharge
- Pelvic pain or pressure
- Signs of possible liver problems: dark urine, pale bowel movements, bad stomach pain, feeling very tired and weak, unusual itching, or yellowing of the eyes or skin
- If you think you may be pregnant

Reproduction Warnings

- Pregnancy warning: This drug can have harmful effects on the unborn baby. Women of child bearing potential should use
 effective methods of birth control during your cancer treatment. Let your doctor know right away if you think you may be
 pregnant
- Breastfeeding warning: It is not known if this drug passes into breast milk. For this reason, women should talk to their doctor about the risks and benefits of breast feeding during treatment with this drug because this drug may enter the breast milk and cause harm to a breast feeding baby.
- **Fertility warning:** Human fertility studies have not been done with this drug. Talk with your doctor or nurse if you plan to have children. Ask for information on sperm or egg banking.

Revised January 2018

This information is intended to provide helpful health information to the general public and is not to be used in place of any medical, health, psychological, or any other kind of personal professional services. The information herein does not cover all possible uses, actions, precautions, side effects, or interactions of the medicines mentioned, nor is the information intended as medical advice for individual problems or for making an evaluation as to the risks and benefits of taking a particular medication. The dose, method of administration and contraindications for any administered medication should be confirmed before use. UPMC specifically disclaims all responsibility for any liability, loss or risk, personal or otherwise, which is incurred as a consequence, directly or indirectly, of the use and application of any medication mentioned herein.