
Medication Administration

for Non-Licensed School

Staff

School Health Issues

A federal mandate created in the
1970s obligated schools to provide
children with medical services,
including medication administration.
Medications that schools are asked to
manage may include controlled
substances, emergency and
psychotropic medications, and a
range of therapeutic interventions for
chronic illnesses such as diabetes
and asthma.

Why?

This presentation was developed to allow you to
orient to medication administration at your
convenience. There is a post-test at the end.
Print the test and answer the questions.
Leave the completed answer sheet for your
School Nurse. You will still need to be
checked off on the administration of an Epi-
Pen.

To get started press the space bar. To go back
to a previous page press the “backspace key.”

Questions Regarding Responsibilities

1. After reviewing this PowerPoint, am I trained to
administer oral medications?

2. What are oral medications?
3. Can I train others to administer medications?
4. Who can delegate and train me to administer

medications?
5. What steps do I follow for the safe administration of

oral medications?
6. What do I need to know and do when accepting

medication at school?
7. What should I look for on the medication container?
8. What should I do in case of an error?
9. Can I distribute over-the-counter medication since it

is not a prescription?
10. What should I do if I am asked to do something I do

not feel okay about doing?

Confidentiality of Student Health Records

� State and federal law impose
restrictions on handling student health
records.

� Medication administration records are
considered confidential information.

� Generally, health care information
contained in school records can not be
disclosed to anyone without the
consent of a parent or a student who is
18 years of age or older.

Medication Administration

� Oral medication (both
Prescribed and Over-The-
Counter) administration is
governed by Statute (ORC
3313.713)

� The law authorizes school
districts to implement policies
and procedures so that
students can receive oral
medication at school.

� Asthma inhalers are considered
oral medication.

� Topical medication/Injections

What are Oral Medications?

� Oral medications are those taken by
mouth. They need not be swallowed,
but may be inhaled through the mouth.

� Oral medications administered through
a feeding tube are also considered oral.

DCS Medication Policy/Procedure

� The Board of Education may delegate giving oral
medication to DCS staff.

� Licensed Health Care Provider & parent permission is
required before medication will be administered.

� New authorization is needed each school year.
� Parents may come and administer medication.
� The School Nurse needs to be consulted before

administering the first dose of medication.
� Medication must be in the original pharmacy labeled

container.
� Only the School Nurse can accept a change in

medication orders.
� We do not accept injectable medications except

for Insulin, glucagon and the epinephrine.

Medication Procedures Continued

� Medication must come to school in the originally labeled
container complete with student’s name, medication
name, dosage and time to be given.

� A responsible adult should bring medication to school.

� Medications are kept in a locked area at all times.

� Medication should be counted and recorded on the
medication intake sheet upon receiving it at school.

� The school staff and students need to work as a team
to ensure that medication be given as prescribed.

� Only medications that are required during school hours
will only be accepted.

Medication Procedure

In certain situations, such as in
“Special Needs” programs that are not
easily accessible to the Health Room,
medication can be kept in a locked
cabinet or drawer in the special
program area. The medication cabinet
or drawer is to remain locked at all
times except when individual
medication is dispensed.

Remember…

� Never give medication without all written
instructions and a properly labeled container.

� Never give medication if the written
information does not match the labeled
container.

� Remember you must get permission from the
School Nurse prior to administering any
medications to a student (or) change in the
medication order.

� Contact your School Nurse if you have any
questions prior to giving the medication.

Medication Training

� School staff who will be administering
medications will be trained by the building’s
School Nurse.

� Training will be done yearly.

� Administrative Assistants, Para-educators,

Teachers and coachers can all be trained to
give oral medication and administer an
epinephrine.

� Individuals who have not received training
from the School Nurse cannot administer
medication.

The “5 Rights”

Remember these five rights when
administering medication to
students.

� Right Student

� Right Medication

� Right Dosage

� Right Time

� Right Route

Hand Washing

� Hand washing is the single most
important practice preventing
transmission of infectious organisms.

� Hand washing should be encouraged
often.

� It is also important to follow hand
washing procedures before and after
administering medication to the
student.

Administration of Tablets, Capsules or Liquids

� Read the medication label when picking up the
container.

� Ask the student to state his/her name, review photo (if
available).

� Read the label again and pour the pill into the cap of
the medication bottle or liquid into a measuring device.

� Administer the medication.
� Close the container and read the label again before

putting the container away.
� Stay with the student until you are sure the medication

has been swallowed.
� Document the medication administration on the

“Medication Administration/ Recording” sheet with the
time given and your initials.

Recording Guidelines
� Only one sheet per medication (number sheets at the bottom if multiple

medications are given).
� Record name and initials on record in the space provided.
� Record date and time of administration and initial.
� When student is leaving school grounds, medication should be administered

by a trained staff member from the original container. Administering staff
member records administration upon return to the building.

� Medications that are removed from school by the parent must be counted
and recorded at the bottom of the record form.

� Discontinued medications must be done by prescribing physician. The record
sheet must be removed from the book and filed in the student’s health
record. The date the medication is discontinued should be recorded on the
medication record.

� The school assumes no responsibility when a parent administers a child’s
medication at school.

� Parents need to be notified when as needed medications are administered.
� A temperature must be taken prior to administration of pain medication

containing ibuprofen or acetaminophen.
� No medication containing aspirin will be given without a physician’s order.
� Giving medication 60 minutes before or 60 minutes after the prescribed time

is still considered on time. Exceptions related to specific medical issues may
occur as directed by nurse.

� Document on log if medicine is missed, refused, or late using codes found on
the front of the Medication Administration Record.

Dispensing Pills

� Identify student.

� Unlock medication cabinet or drawer.

� Prepare medication for one student at a time.

� Select correct medication. Compare label of medication
with the Medication Administration/Recording record.

� Pour medication into medication bottle’s cap.

� Identify student again.

� Administer medication.

� Make sure the student swallows the
medication.

� Document the medication administration
on the Medication Administration/Recording sheet.

Use of an Inhaler
� Administration steps: student

should:
� Remove mouthpiece cover
� Shake inhaler well for 2 to 5 seconds
� Prime once if not used in the past 24

hours
� Use a spacer as directed if available.
� Place inhaler/spacer in mouth
� Take a deep breath and exhale

completely
� Inhale deeply through mouth, depress

medication canister fully
� Hold his/her breath for 10 seconds
� Wait 1 minute between puffs.

Document medication administration
on the Medication
Administration/Recording sheet.

� Document medication administration
on the Medication
Administration/Recording sheet.

Pouring Liquid Medication

� Identify student.
� Take medication out of locked cabinet.
� Hold bottle with label facing away from you.
� Pour medication at eye level into dispensing
cup.

� Identify student again.
� Administer medication.
� Document medication administration on
the Medication Administration/Recording
sheet.

Topical Medications

� Medication applied to skin patches and or
ointments

� Wear gloves when administering

� Rotate sites on patches to avoid skin
irritation. Dispose used patches in the
sharps container.

� Wash hands before and after application

Administration of an Epi-Pen®

1. Pull off gray/blue safety
cap.

2. Place black/orange tip on
outer thigh. Stabilize the
thigh. You may inject
through clothing.

3. Press forcefully to active
mechanism. Hold pen in
place for 10 seconds.

4. Dispose of Epi-Pen ® as a
contaminated sharp.

5. Massage the injection area
for 10 seconds.

NOTE: You must demonstrate
this skill using the Epi-Pen

Trainer to your School
Nurse

Medication Error Reporting

� Keep the student in the health room.
� Assess student’s status.
� Identify the incorrect dose or type of medication taken

by the student.
� Office staff should immediately notify the School

Nurse and Principal.
� The School Nurse should determine if Poison Control

needs to be called.
� School Nurse should notify the student’s parents.
� Submit a written report within 24 hours on the

Medication Incident Form (available on the district web
site)

Professional Responsibility
1. After reviewing this PowerPoint, am I trained to administer oral

medications? No, your School Nurse will review your test and
then determine if you are ready to administer oral
medications.

2. What are oral medications? Medications administered via the
mouth, an inhaler, and gastrostomy medications.

3. Can I train others to administer medications? No!
4. Who can delegate and train me to administer medications?

Only the Registered School Nurse.
5. What steps do I follow for the safe administration of oral

medications? The 5 rights of medication administration.
6. What do I need to know and do when accepting medication at

school? Log the medication, count the med (with another
person), call the School Nurse and follow her guidance.

7. What should I look for on the medication container? Student’s
name, prescriptive medication name, dosage and
administration time.

8. What should I do in case of an error? Keep the student in the
Health Room and notify the Principal and School Nurse.

9. Can I distribute over-the-counter medication since it is not a
prescription? No!

10. What should I do if I am asked to do something I do not feel okay
about doing? Call the School Nurse.

It’s Almost Over

� Take the medication test

that follows this page.

� Print out the test and select
your answers on the test sheet.

� Sign the test.

� Give it to your School Nurse.

� Demonstrate administration of the Epi-Pen to
the School Nurse

� Sign the “Orientation Check Sheet for
Administration of Oral Medications by Non-
Medical School Staff.”

Name: School:

1. True or False Over-The-Counter
medications require a physician’s
prescription and parent signature in order to
be administered at school.

2. True or False If a student runs out of
medication it is okay to use another
student’s medications until the parent brings
in another supply.

3. True or False Asthma inhalers are
considered an oral medication.

4. True or False The School Nurse needs to
be consulted before you can administer the
first dose of any oral medicine.

5. True or False Only the School Nurse can
accept a change in medication orders.

