Prednisone

(Brand Name: Deltasone, Liquid Pred, Prednicen-M)

What is the medicine for?

· Used to reduce inflammation.

· Used to prevent rejection of a transplanted organ.

How should I give my child this medicine?

· Do not stop giving your child this medicine until told to do so by your child’s doctor. The dose may need to be decreased slowly.

· This medicine should only be given to the patient for whom it is prescribed.

· If giving liquid prednisone, carefully measure each dose with an oral syringe, dropper, or medicine spoon.

· Prednisone can be given with food or milk to prevent an upset stomach.

How should this medicine be stored?

· Keep medicine in its original bottle.

· Keep all medicine out of the reach of children.

· Store in a cool, dry place away from sunlight.

What should I do if I miss a dose?

· Give the dose as soon as you remember it. However, if it is almost time for the next dose, do not give the missed dose. Do not give a double dose.

What precautions or special instructions should I know about?

· Do not give your child any other medicines, including over-the counter medicines, until you have check with your child’s doctor or pharmacist.

· Some brands of liquid prednisone contain alcohol.

What are the common side effects of this medicine?

· Nausea, vomiting, increased appetite, weight gain

· Dizziness, headache

· Dry, red skin

· Acne, increased hair growth (with long-term use)

· Puffiness of the face, hands, and ankles (with long-term use)

Stop giving your child this medicine and call your child’s doctor if:

Your child has any of these reactions:

· Mood or behavior changes
-
Severe nausea or vomiting

· Unusual bleeding or bruising
-
Increased swelling

· Tarry, black stools
-
Severe stomach pain

· Tiny purple spots on the skin, skin rash
-
Weakness

· Swelling of the feet, ankles, or lower part of the legs
-
Wounds that do not heal

· Difficulty seeing
-
Difficulty swallowing

· Increased thirst
-
Seizures (convulsions)

**This medication information sheet is a summary and intended for information purposes only. If you have any other questions, please ask your child’s doctor or pharmacist.

(American College of Clinical Pharmacy

