Formatting Medications for Listing on the MAR

This is a lot of information and you can use as much or as little of it as you prefer. The most important part is the next two lines. You can do the rest as you are able.

1. Name of Drug 2. Strength of Drug 3. Number of Tabs, Caps, cc, ml, IU

4. Route 5. How Often 6. Purpose of Drug 7. NTE

1. List brand and generic name if both are known. A good source for drug information is MEDLINE on the internet. Search under prescription drug information. They also have an over the counter medication site.

2. Number of milligrams (mg.), micrograms (mcg.), cubic centimeters, (cc.), milliliters (ml.), international units, (IU). Look carefully at the prescription because mg. and mcg. can be easily confused. If you look everywhere on the label and cannot find a strength, call the pharmacy and they will tell you the strength.

3. Write out one-half or one, two to avoid errors when listing number of caps, tabs, etc. If the order says one or two tabs, use a separate cell for one tab and a separate cell for two tabs. It is well worth the extra paper to have a clear record of how much medication you gave.

4. By mouth; by inhalation; apply topically to affected area; into rectum.

5. Once, two, three or four times a day; every day at bedtime; before meals, after meals. “As needed” is English for the Latin term pro re nata: or PRN. PRN meds need to be delegated because they require judgment as to whether the medication is needed.

6. For depression, for back pain, for blood pressure, to lower cholesterol, for example. The purpose of drug can be found on MEDLINE.

7. PRN meds should include instructions for the maximum number of tabs or mg. that may be given per 24 hours. NTE stands for Not To Exceed.

 1 1 2 3 4 5

Example: Seroquel – Quetiapine 25 mg.: one tab by mouth every six hours

 6 7

 as needed for restlessness, agitation. NTE 200 mg. or 8 tabs in 24 hrs.

 1 1 2 3 4 5

Example: Tylenol – Acetaminophen 325 mg.: two tabs by mouth four times a

 6 7

 day as needed for back pain NTE 3,000 mg. in 24 hrs. all sources

Formatting Medications Listed on the MAR 2

 1 2 3 4 5

Example: EC Aspirin 81 mg. : one tab by mouth every morning

 6

 for preventing heart attack and stroke.

For legal, liability purposes, your goal is to be documenting that you are assisting/administering medications exactly as ordered by the physician. To ensure you are administering/documenting meds exactly as ordered, do some comparing each month before you make up new medication administration record sheets,.

1. Compare the current medication sheet against the physician’s order for each medication.

2. Compare the current medication sheet against the label on the medication package/bottle/bubble pack card.

3. Compare the medication label on the package/bottle/bubble pack card with the physician’s order for each medication.

4. When you have made all these comparisons and are sure your med sheets are accurate, print up new ones and compare the new printed sheets against the old ones to make sure no meds got dropped by mistake.

5. If you make up new med sheets a few days before the end of the month and you receive a new med order, be sure you put the new order on the new med sheet for the coming month as well as on the current med sheet.

6. All medications administered topically should be on the med sheet, including topical PRNs.

7. Oxygen administration should be on the med sheet, including L/min, nasal cannula and oxygen concentrator. Circle a date each month for changing the oxygen tubing.

8. PRN meds needed to be charted on the back of the med sheet as well as the front. On the back side of the med sheet, for every PRN dose, you must chart the drug name, amount given time and, most importantly, the result. An example of result could be, “slept”, “calmer”, “good relief”. Chart the time given and the time of result. An important part of your delegated task in giving PRN medications is to observe how effective the medicine was.

PAGE
1

