

LifeSmarts

Learn it. Live it.

The LifeSmarts OTC Medicine Safety Mentoring Project

True/False Medicine Safety Questions – KEY

For use with the [Community Fish Bowl activity](#)

Questions taken from the OTC Medicine Safety Post-Assessment, produced by Scholastic and the American Association of Poison Control Centers, with support from Johnson & Johnson Consumer Inc.

Directions: Cut apart the questions, fold them, and place in a large bowl.

Question 1

If you use a household or kitchen spoon to measure liquid medicines, you can be sure you will get the right dose. *True or False*

Question 2

You can't be harmed by over-the-counter medicines. After all, you can buy them without a doctor's prescription. *True or False*

Question 3

It's okay to take two medicines with the same active ingredient at the same time. *True or False*

Question 4

It's okay to use someone else's prescription medicine if you have the same symptoms he or she had when he or she got it. *True or False*

Question 5

It's okay to take your leftover prescription medicine later if you get sick again. *True or False*

Question 6

It's okay to take more medicine than what is directed on the label if you are very sick. *True or False*

Question 7

In a medicine, an active ingredient is what relieves a person's symptoms. *True or False*

Question 8

The Drug Facts label tells you what symptoms the medicine treats. *True or False*

Question 9

The Drug Facts label gives you the dosage information (how much medicine to take). *True or False*

Question 10

A pharmacist can answer questions about over-the-counter medicines. *True or False*

Question 11

All medicines have an expiration date. *True or False*

Question 12

Children should not use prescription medicine without the permission of their parent or a trusted adult. **True** or **False**

Question 13

Medicine should be kept in a place where children can't reach it. **True** or **False**

Question 14

If you and your friend are the same age, it will be safe for you to take the same dose of an over-the-counter medicine. **True** or **False**

Question 15

Prescription medicine cannot be bought without a doctor's permission. **True** or **False**

Question 16

Children over 12 can take over-the-counter medicine without a parent's permission if they carefully read the label. **True** or **False**

Question 17

Medicine should be stored in the container it came in. **True** or **False**

Question 18

One gulp from a bottle of liquid medicine is exactly one tablespoon of medicine. **True** or **False**

Question 19

Over-the-counter medicines can be dangerous when misused. **True** or **False**

Question 20

Prescription medicine can be found on the shelves in some stores. **True** or **False**

Question 21

Prescription medicine is meant to be used by one person. **True** or **False**

Question 22

The local poison center is a good place to call if someone has taken too much medicine. **True** or **False**

Question 23

Medicine should be kept on the kitchen counter so you remember to take it. **True** or **False**

Question 24

Taking more medicine than directed will help you feel better faster. **True** or **False**

Question 25

Taking more than one medicine with the same active ingredient will help you feel better faster. **True** or **False**

Question 26

If you have questions about an over-the-counter medicine you have not taken before, you should ask a friend who has taken it before. **True** or **False**

Question 27

You can call the poison center even if it isn't an emergency. **True** or **False**