[image:]
Activity #4

Understanding Medication Labels
Author: Melissa Ring
"Materials reprinted with permission from Ohio State University."

GPP(s): 3
Group Size: 5-50
Length of Activity: 15- 30 min

Background:
	In order to maintain proper medication records and make sure medication is being administered and stored properly, it is necessary for all 4-H members to read and understand what is on the medication label.

Objectives:
· Provide an opportunity for youth 4-H members to practice reading medication bottles.
· Determine how to use and store medication properly.
· Learn about the information listed on medication bottles and how it applies to youth with food animal projects.

Materials and Supplies:
· Sample medication bottles (available from your local veterinarian or animal supply business)
· Question and answer sheets
· Writing utensils
· Example label handout (to be used as a reference guide)

Activity Description:

Preparation:
· Make Copies of the handout (one per person)
· Obtain the sample medication bottles
· Prepare questions for each medication bottle

Activity:
· Place bottles around the room as stations. Distribute handout and writing utensils to each member.
· Review the information given on the handout. Explain that each member will be answering various situation/questions on the answer sheet. They may use their handout as a resource to locate information on the medicine bottle.
· After a few minutes at each station, rotate the members to the next one so they have a chance to reach each station and answer all of the questions on their answer sheet.

Discussion:

· Why is it important to read medication labels carefully?
· Who can help you learn more about medication and how to properly use and store medications?
	

image1.png
COLORADO STATE UNIVERSITY
> EXTENSION

