

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES
Promoting Health Through Education

Introduction to Medication Administration in Early Education and Child Care Settings

Module 3: How to Administer Medication

Add name

Add date

American Academy of Pediatrics
ADVANCING THE HEALTH OF ALL CHILDREN

1

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES
Promoting Health Through Education

Objectives:

- Most common errors
- 5 Rights
- Identifying "as needed" conditions
- Universal/standard precautions
- Preparing to administer medication
- Medication administration procedure
- Communicating with the child

American Academy of Pediatrics
ADVANCING THE HEALTH OF ALL CHILDREN

2

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES
Promoting Health Through Education

Introduction: Common Errors in Medication Administration

Approximately 5% of emergency room visits for unintentional medication overdoses among children under the age of 5 are for **medication errors**.

Source: https://www.cdc.gov/medicationsafety/protect/protect_initiative.html

American Academy of Pediatrics
ADVANCING THE HEALTH OF ALL CHILDREN

3

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES
Promoting Health, Learning and Well-Being

Most Common Medication Errors

- Errors are most commonly made with analgesics or pain relievers

American Academy of Pediatrics
ADVANCING THE HEALTH OF ALL CHILDREN

4

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES
Promoting Health, Learning and Well-Being

The "5 Rights"

- Right child
- Right medication
- Right dose
- Right time
- Right route

American Academy of Pediatrics
ADVANCING THE HEALTH OF ALL CHILDREN

5

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES
Promoting Health, Learning and Well-Being

Right Child

- Check the name on the medication label and the child's name
- If any question arises, check a second identifier such as date of birth

American Academy of Pediatrics
ADVANCING THE HEALTH OF ALL CHILDREN

6

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

Right Medication

- Read the label to make sure you have the correct medication
- Especially important for children who are taking more than one medication

American Academy of Pediatrics

7

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

Right Dose

- Check dose on label and authorization form
- Use proper measuring device
- Check measuring device carefully

American Academy of Pediatrics

8

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

Right Time

- Check the permission form
- Check the label
- Note the time
- Look at the clock
- The right time
- In an emergency, "now" is the right time to give medication

American Academy of Pediatrics

9

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURE

Right Route

- How is the medication to be given?
- Check the label and Authorization to Give Medicine form

American Academy of Pediatrics

10

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURE

“As Needed” Conditions

P₂ R₁ N₁

- Some medication only need to be given “as needed”
- Specific instructions
- OTC medications should be kept to a minimum
- Orders should state the maximum number of times the dose can be repeated

American Academy of Pediatrics

11

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURE

Standard Precautions in Child Care Settings

- What are stand precautions (sometimes called universal precautions)?

American Academy of Pediatrics

12

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

Standard Precautions in Child Care Settings

The #1 infection control measure to prevent illness is handwashing

American Academy of Pediatrics

13

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

Standard Precautions in Child Care Settings

- Disposable gloves
- Washing hands after using gloves
- Proper disposal of materials
- Environmental sanitation

American Academy of Pediatrics

14

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

**Group Activity:
Prepare to Administer Medication**

List the steps to prepare to give medication to Martina before actually going to get her.

American Academy of Pediatrics

15

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

Group Activity: Prepare to Administer Medication continued

Steps

- Wash hands
- Prepare work area
- Take out the medication
- Check the label and the items on the forms to see that they match
- Get proper measuring device
- Check the time

American Academy of Pediatrics

16

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

**Medication Administration Procedure:
Prepare the Medication**

- Use the appropriate measuring device
- Measure the amount on the label
- Change the form of the medication **ONLY** if label states for you to do so

American Academy of Pediatrics

17

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

Medication and Food

- It is usually best not to mix medication with food
- Ask the prescriber or pharmacist
- If medication is mixed with food or liquid, **all** of it must be taken
- Give the child something to drink immediately afterward to help with the taste

American Academy of Pediatrics

18

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

**Medication Administration Procedure:
Prepare the Child**

- Communicate
- Explain the procedure
 - *Never call medication "candy"*
- Wash the child's hands, if appropriate
- Position the child

American Academy of Pediatrics

19

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

Prepare the Child: Infants

- Support the infant's head
- Hold the baby semi-upright
- Keep the infant's arms and hands away from the face
- Gently press the chin to open the mouth
- Rock the baby before and after

American Academy of Pediatrics

20

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

Prepare the Child: Infants

- Syringe or dropper:
 - Position on one side of the mouth along the gum
 - Squirt slowly to allow time to swallow
- Special dosing nipples work best when the baby is hungry
- Give oral medication before feeding unless instructed otherwise

American Academy of Pediatrics

21

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

Prepare the Child: Toddlers

- Ask parents about their techniques
- Give some control or choices
- Be honest
- Use age-appropriate language
- Be positive
- Thank & praise

American Academy of Pediatrics

22

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

Prepare the Child: Older Children

- Explain why we take medication
- Teach
- Involve the child in the process
- Books that talk about medication

American Academy of Pediatrics

23

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

Medication Administration Procedure

- Check 5 rights
 - Note any special instructions
- Take the medication from the container
 - Prepare the medication
- Check the label again
- Give the medication

American Academy of Pediatrics

24

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

**Medication Administration Procedure:
Finishing Up**

- Praise the child
- Check the label again
- Return the medication
- Record the medication
- Clean the measuring device
- Wash your hands
- Observe the child for side effects

American Academy of Pediatrics

25

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

How to Give Oral Medication Video

American Academy of Pediatrics

26

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

Measuring Oral Medication

- Oral Measuring Devices
- Dropper
- Syringes
- Dosing spoon
- Medication cup
- No kitchen spoons

American Academy of Pediatrics

27

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

Topical Medication

- Skin creams, ointments, patches
- Eye drops, ointments
- Ear drops

American Academy of Pediatrics

28

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

How to Give Topical Medication Video

American Academy of Pediatrics

29

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES

How to Give Ear Drops Video

American Academy of Pediatrics

30

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES
The AAP Online Learning Center

How to Give Eye Drops and Ointments Video

American Academy of Pediatrics
ADVANCING THE HEALTH OF ALL CHILDREN

31

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES
The AAP Online Learning Center

Inhaled Medications

- Nasal sprays and drops
- Metered dose inhalers and nebulizers

American Academy of Pediatrics
ADVANCING THE HEALTH OF ALL CHILDREN

32

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES
The AAP Online Learning Center

PediaLink: Medication Administration in Early Care and Education Settings

ONLINE COURSE
Medication Administration in Early Care and Education Settings
PediaLink
The AAP Online Learning Center

For more information, an online course is available through PediaLink.

To sign up please visit:
<https://shop.aap.org/medication-administration-in-early-care-and-education-settings/>

American Academy of Pediatrics
ADVANCING THE HEALTH OF ALL CHILDREN

33

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES
Promoting Best Practices for All Children

Resources

- **State Specific Policy Information** at <https://childcareta.acf.hhs.gov/licensing>
- **Caring for Our Children** at <http://nrckids.org/CFOC>
- **Managing Infectious Diseases in Child Care and Schools, 4th Ed: A Quick Reference Guide** Edited by Susan S. Aronson, MD, FAAP and Timothy R. Shope, MD, MPH, FAAP.

American Academy of Pediatrics
ADVANCING THE HEALTH OF ALL CHILDREN

34

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES
Promoting Best Practices for All Children

Summary & Questions

A large, stylized question mark is centered on a dark, textured background. The question mark is white and has a slightly distressed or chalk-like appearance.

American Academy of Pediatrics
ADVANCING THE HEALTH OF ALL CHILDREN

35

Medication Administration in
Early Education and Child Care Settings

HEALTHY FUTURES
Promoting Best Practices for All Children

Disclaimer

- Curriculum provides education for personnel in the child care setting who give medication to children but are not licensed health care professionals
- Curriculum is not a substitute for written policy and professional medical guidance and not a certification of competency
- Each program must review state laws, regulations, and resources, and adapt accordingly

American Academy of Pediatrics
ADVANCING THE HEALTH OF ALL CHILDREN

36

**Medication Administration in
Early Education and Child Care Settings**

**HEALTHY
FUTURES**
Helping Health Happen in Early Childhood

Acknowledgements

- This curriculum has been developed by the American Academy of Pediatrics (AAP). The authors and contributors are expert authorities in the field of pediatrics.
- The recommendations in this curriculum do not indicate an exclusive course of treatment or serve as a standard of medical care. Variations, taking into account individual circumstances, may be appropriate.
- Listing of resources does not imply an endorsement by the AAP. The AAP is not responsible for the content of resources mentioned in this curriculum.
- Website addresses are as current as possible but may change at any time.
- Support for the Healthy Futures curricula has been provided through funding from Johnson & Johnson Consumer Inc.

American Academy of Pediatrics
PEDIATRICS is the journal of the AAP

37

**Medication Administration in
Early Education and Child Care Settings**

**HEALTHY
FUTURES**
Helping Health Happen in Early Childhood

Acknowledgements

- **Colorado:** Guidelines for Medication Administration: An Instructional Program for Training Unlicensed Personnel to Give Medication in Out-of-Home Child Care, Schools, and Camp Settings, Fifth Edition, 2008, developed by Healthy Child Care Colorado
- **New Jersey:** Medication Administration in Child Care developed by Healthy Child Care New Jersey
- **North Carolina:** Medication Administration in Child Care in North Carolina developed by the Quality Enhancement Project for Infants and Toddlers, with funding from the NC Division of Child Development to the Department of Maternal and Child Health at the University of North Carolina at Chapel Hill
- **West Virginia:** Medication Administration: An Instructional Program for Teaching Non-Medical Personnel to Give Medication in Child Care Centers in West Virginia developed by Healthy Child Care West Virginia and the West Virginia Department of Health and Human Services

American Academy of Pediatrics
PEDIATRICS is the journal of the AAP

38

Acknowledgments

**HEALTHY
FUTURES**
Helping Health Happen in Early Childhood

Content Reviewer Advisor
Andrew N. Hashikawa, MD, MS, FAAP
AAP Early Childhood Champion (Michigan)
University of Michigan Injury Center

Curriculum Content Consultant
Kelly Towey, M.Ed.

American Academy of Pediatrics
PEDIATRICS is the journal of the AAP

39

Copyright Information

Copyright©2019 American Academy of Pediatrics. All rights reserved. Specific permission is granted to duplicate this curriculum for distribution to child care providers for educational, noncommercial purposes.
