 Asthma Action Plan & School Medication Authorization

· Please order a VHC Spacer to use with any MDIs
	Name:
	DOB:
	 Date:

	Important! Things that make your asthma worse (Triggers): X smoke □ pets □mold □dust-mites □pollen/trees □colds/viruses □exercise □seasons: other:

Severity Classification: □ Intermittent □ Mild Persistent □ Moderate Persistent □ Severe Persistent
 GO – You’re Doing Well! USE THESE MEDICINES EVERYDAY TO PREVENT SYMPTOMS

 CONTROLLER MEDICINE	 HOW MUCH 	 HOW OFTEN/WHEN

1.

puffs

□ with Spacer

AM / PM

2.

Squirt(s), each nostril

AM / PM

3.

AM / PM

4. Albuterol / Xopenex (circle one)

puffs

□ with Spacer
□ Before Exercise
 as needed

You have all of these:
· Breathing is good
· No cough or wheeze
· Sleep through
 the night
· Can work
 and play

				

		

CAUTION – Slow Down! 		CONTINUE WITH GREEN ZONE MEDICINE and ADD:

RESCUE MEDICINE (Circle one) HOW MUCH HOW OFTEN/WHEN

1. Albuterol / Xopenex (circle one)

Puffs/
1 vial

□ with Spacer

Every

Hours
□ May repeat in 20 minutes if needed
2.

· Call your Health Care Provider:
· If getting worse and go to the RED ZONE or
· Not improved in 2 days or any questions concerns about your asthma
You have any of these:
· First signs of a cold
· Exposure to known trigger
· Cough
· Mild wheeze
· Tight Chest
· Coughing at night
Your asthma is getting worse fast:
· Medicine is not helping
· Breathing is hard and fast
· Nose opens wide
· Ribs show
· Can’t talk well

You have any of these:
· First signs of a cold
· Exposure to known trigger
· Cough
· Wheeze
· Tight chest
· Coughing at night

						

	School Nurse: Call parent or provider if using PRN medication more than 2 times/week for asthma symptoms or for control concerns

DANGER – Get Help! TAKE THESE MEDICINES AND CALL YOUR PROVIDER NOW

MEDICINE	 HOW MUCH 	 HOW OFTEN/WHEN

Albuterol / Xopenex (circle one)

Puffs/
1 vial

□ with Spacer

NOW!
□ Repeat in 20 minutes if needed
· Call your Health Care Provider now, if they are not available, go directly to the emergency room or call 911 and bring this form with you.
· DO NOT WAIT!
			

Your Asthma is getting worse fast:
· Medicine is not helping
· Breathing is hard and fast
· Nose opens wide
· Can’t talk well
· Getting nervous

	HEALTH CARE PROVIDER SCHOOL MEDICATION AUTHORIZATION REQUIRED FOR Albuterol /Xopenex(Levalbuterol) as stated in above plan, and in accordance with CT State Law and Regulations 10-212a * Not to exceed 6 puffs within regular school hrs (6hrs), without notifying provider Office Stamp

	
Side effects:____________________________________ or Not expected
	
Medication Allergies:_______________________or NKDA
	

	Self–Administration: This student is capable to safely and properly self-administer this medication OR
 This student is not approved to self-administer this medication
	

	
Signature:
	
	
Date:
	

	
For School Year:
	
[bookmark: _GoBack]2021-2022
	

	Parent/Guardian Consent: REQUIRED

	 I authorize the student to possess and self-administer medication OR
	 I authorize this medication to be administered by school personnel

	· I also authorize communication between the prescribing health care provider and school nurse necessary for asthma management and administration of this medication

	Signature:
	
	Date:
	
	* Bring asthma meds and spacer to all visits

· Make an appointment with your health care provider within two days of an ED visit, hospitalization, or anytime for ANY problem or question with asthma

image1.png

image2.png

image3.png

