Guidelines for Caring for Brittany Walker’s

Diabetes and Emergency Action Plan

Student’s Name: ________________ Grade: ____________
Address: _________________Home Phone: _____________

Father: _____________Work Phone: _____________Pager: ___________
Mother:_________________ Work Phone: __________________ll

Hospital Preferred: ____________________________
Primary Care Physician: _______________________Phone: _______________
Physician Name: ________________Phone: _____________________

Tricare Prime Insurance: _______________ Sponsor Number:______________
Brittany’s SSN: _____________ DOB: ___________
Incase of Emergency

The following have authorization for medical treatment for Brittany Walker
Aunt or Uncle

Home: Aunt’s Work:

Aunt’s Cell:
Uncle’s Cell:
Grandparents

Home:

Grandmother Cell:
Grandfather’s Cell:
Friend of Family

Home:

Cell:

Work:

Your Childs Name

Daily Diabetic Maintenance Guide

Blood Sugar Goal Range 70-150 mg/dl

Finger Stick Blood Glucose Check Lunch Treatment Procedures

FSBS check results over 150 mg/dl

He/She will calculate dose according to carbohydrate intake. She will then take a shot of Humalog insulin right before she goes to eat. No waiting around. Her insulin intake is 1unit of Humalog insulin per 15 carbohydrates. If FSBS checks are over 200 her sliding scale will need to be used.

FSBS check results 60 to 150 mg/dl

He/she may go to lunch after lunch she will need to calculate dose according to carbohydrate intake and give shot immediately after she has eaten.

FSBS check results below 60 mg/dl

He/she will need to take two glucose tablets and go to lunch she will need to go right away. She will calculate dose according to carbohydrate intake then she will need to decrease the insulin amount by 1 unit.

Sliding Scale FSBS checks over 200

Blood Sugar Level Additional units added to regular dose

200-250

1 unit

251-300

2 units

301-350

3 units

351-400

4 units

401-450

5 units

450-500 6 units

500 or more notify Parents

He/She can check her Blood Sugar anytime she feels the need.

1. When to do a blood sugar check
· Behavioral Signs: A wide variety of behaviors can occur.

· Behavior changes may include:

· Acting quiet and withdrawn

· Being stubborn or restless

· Tantrums of sudden rage

· Confusion

· Inappropriate emotional responses (e.g.: laughter, crying)

· Poor concentration or day dreaming

· Shakiness

· Sweatiness

· Headache

· Dizziness

· Pallor

· Increased Heart Rate

· Or she says, “I feel low” especially if during or after exercise.

2. What to do based on her blood sugar reading.
· If you don't know what the blood sugar is, treat the symptoms.

· Never send a child who you suspect is having a low blood sugar to the nurse's office. Send another student to get help if you need it.
· Follow guidelines on page 5 according to her blood sugars readings.
3. When giving sugar, the following are roughly equivalent:
· Four ounces of fruit juice

· 1/2 to 1 cup of milk

· Two glucose tablets (some are different: 10-15 grams of sugar are recommended)

· One-half tube of Cake Mate (should be placed between the cheek and the gums if unable to swallow)

· 4 starburst candies or 3 cream savers (equal to 10-15 grams of sugar)

· One-half of a can of soda (regular, NOT diet!)

If the blood sugar remains low despite treatment and the student is not thinking clearly, the parents should be called for advice.

Following an episode of low sugar, it can take several hours to fully recover. Hence, the student should not be expected to perform at optimal levels. However, diabetes should never be allowed to become an excuse for school performance.

4. Severe hypoglycemia symptoms (very low blood sugar).

· Unconscious

· Unresponsive

· Convulsion-like movement

· Failure to respond to cake icing (gel type) or glucose gel
This is a Medical Emergency!

· Treatment
· Be sure she is lying down in a safe area protected from head and bodily injury.

· Position her on her side.

· Inject glucagon and call for emergency medical assistance (911 in the United States.)

· Do not attempt to put anything between the teeth.

· As the child regains consciousness, nausea and vomiting may occur.

· Notify Mother of the episode as soon as possible.

5. Hyperglycemia symptoms (high blood sugar)

· Loss of appetite

· Increased thirst

· Frequent urination

· Tiredness, sleepiness

· Inattentiveness

· Rapid breathing

· Fruity odor to the breath

Treatment of hyperglycemia

· If the student has warning signs of high blood sugar, check the blood sugar.

· If blood sugar is over 300, check urine ketones.

· Negative to small: give lots of fluids (sugar free such as water or diet pop)

· Moderate to large: call mother, Penny Walker an order for extra short acting insulin may be given.

· NEVER WITHHOLD FOOD FOR HIGH BLOOD SUGAR!

If the blood sugar test result in school is over 300, or if the student has warning signs of high blood sugar, parent/guardians need to be made aware. This does not have to occur immediately unless the student is spilling moderately large ketones.

Treatment for anytime FSBS Checks

She can check her Blood Sugar anytime she feels the need.

 When doing so she will follow this guideline.
	Under 60
	Give 2 to 4 Glucose Tablets, followed immediately by food containing 30 grams of carbohydrates. If she doesn't respond within 25 minutes, telephone Parents, at home or on cell phone (cell) or Parent at (WK) for further instructions.

	61 to 100
	Give 2 to 4 Glucose Tablets. If a meal or snack is within 30 minutes, she can wait; otherwise give her a snack including carbohydrates and protein, such as crackers with peanut butter or cookies and milk.

	101 to 125
	She is fine. If exercise is planned before a meal or snack, she must have a snack before participating. This includes recess.

	126 to 200
	She's fine. She could feel low if she was previously high and is dropping.

	201 to 240
	She's a bit high, but this is not uncommon for her. She may also be feeling hungry. Never withhold food if she is hungry.

	Over 300
	Her blood sugar is too high. She must be given access to water or other non-caloric fluids. Use of the bathroom must be allowed as needed.

She needs to check her urine for ketones. If ketones are present, the parents should be called for advice. An extra shot of insulin may be necessary.

Note: She may confuse being this high with being low, since many of the symptoms are similar.

