

DIABETES


- A disorder of the pancreas

 The pancreas stops
 making insulin, an essential hormone in the body.
- Insulin is the key that allows glucose to enter the cells.
- Glucose is used by every cell in the body for energy


■Without insulin, glucose cannot enter the cell. Glucose stays in the bloodstream, creating high levels of blood sugar.


Diabetes is:


- ♦ NOT contagious
- NOT caused by eating too much sugar

- Is caused by the body's inability to make insulin
- Results in high blood sugar levels
- Can be treated only with a combination of insulin, diet and exercise


Hypoglycemia

(Low Blood Sugar)

■Most likely to occur:


- When meals or snacks are missed or delayed
- When strenuous activity occurs just before lunch
- During a lengthy field trip or field day activity.


SYMPTOMS OF LOW BLOOD SUGAR

- Weakness or tiredness
- Shaking
- Headache


Student's with Hypoglycemia will

- Have a blood sugar level below 80mg
- Need treatment depending on type of reaction.

Three levels of reactions:

- 1. Conscious and able to swallow
- 2. Conscious but uncooperative or disoriented
- 3. Unconscious or having a seizure


Treatment of Hypoglycemia

Conscious and able to swallow:

- Glucose tablets--start with 2
- Juice
- Regular soda pop (not diet)
- Milk

- Symptoms should improve within 15-20 minutes. If not, repeat.
- If longer than 1 hour until next meal or snack, give small snack containing protein (cheese crackers or milk


Treatment of Hypoglycemia

- Conscious, but uncooperative, or disoriented
 - Give glucose gel, tube of clear frosting or packet of honey
 - Lay student on side and squeeze into pocket of the cheek


Treatment of Hypoglycemia

- 3. Unconscious or having a seizure
 - Call 911 immediately
 - Give nothing by mouth
 - Notify parents


Hyperglycemia

- May occur if student:
 - Is becoming ill
 - Eats too much
 - Misses insulin dose
 - •Is under a lot of stress


Symptoms of Hyperglycemia


- •Extreme thirst
- Frequent urination
- Ory skin
- Hunger

- Drowsiness
- Nausea
- •Blurred vision


Treatment of Hyperglycemia


- Test blood sugar
- Check Health Care Plan.
- Notify parents if over doctor ordered
- Exercise
- Drink water
- Insulin


HEALTH CARE PLAN

- Be familiar with specific emergency plan for each diabetic student
- ✓ Contact school nurse with questions
- Know where student's supplies and snacks are stored
- Have easy access to emergency contact phone numbers
- Notify substitute teacher of location of health care plan


- ✓ Develop good relationship with parents/ guardians; they <u>know</u> your student's health concerns well.
- √ Follow accommodations as listed in the health care plan.
- ✓ Notify family early of field trip plans.
- Notify family of special events that may involve classroom treats or changes in the school lunch schedule.
- ✓ Don't hesitate to ask questions about care.