
While you were at the Texas Juvenile Justice Department (TJJD), you were prescribed medication that is to be continued after you leave TJJD. It is important that you understand the medication(s) prescribed for you and take the medication as instructed by your health care providers. Below are a few “DOs” and “DON’Ts” that will help you to take your medication safely after you return to the community.

MEDICATIONMANAGEMENT

	DOs

· If TJJD has not already scheduled a doctor’s appointment for you before you leave, make an appointment soon after you get home so that you can get a prescription to continue receiving your medication(s) and to get refills.
· Keep all appointments with your doctor, and call the doctor’s office as soon as possible if you are going to be late for the appointment or if you need to change the date or time.
· Plan ahead of time to have a ride to the doctor’s office for your appointment.
· Understand your medication and know why you are taking it. Don’t be afraid to ask your doctor questions and talk about your concerns. You may want to write down your questions before your doctor’s appointment. Don’t be afraid to “bother” your doctor with your concerns and questions. You can also ask a pharmacist about the medications you are taking.
· Females, tell your doctor immediately if you think you are pregnant.
· Get all blood tests ordered by your doctor. This will lower your risk for serious side effects and help the doctor know if you need a medication change.
· Before starting a new medication, tell your doctor if you have had a bad reaction to a medication in the past or if you have been told that you have a medication allergy.
· Learn to read a medication prescription label. It tells you if there are medication refills left. If there are “No Refills”, make sure you call your doctor before running out. The doctor may want to see you or may call the prescription into the pharmacy.
· Take your medication as prescribed. If you forget or miss a dose of medication, call your doctor’s office for instructions.
· Only take medication prescribed for you.
· If the medication prescription (written on the bottle) says you still have a refill, take your bottle to the same pharmacy before you run out.
· If you have an emergency or believe you are having a serious side effect or bad reaction to your medication, call 911. For non-serious concerns, call the doctor’s office.
· Keep your medication in a safe place, where small children cannot get to it. If you will not be home for your next scheduled dose, take the medication with you and take at the scheduled time so you do not miss a dose.

	DON’Ts

· DO NOT share your medication with others.
· DO NOT chew or crush medication unless directed by your doctor.
· DO NOT drink alcohol or use recreational drugs if you are taking prescribed medication.
· DO NOT drive or use dangerous equipment while taking prescribed medication if the medication makes you sleepy.
