Diabetes School Plan

Treatment Options for Type 2 Diabetes in Adolescents and Youth (TODAY)

Date: __________________

Re: ____________________

DOB: _________________

The above student has Type 2 diabetes and is a volunteer in TODAY: Treatment Options for Type 2 Diabetes in Adolescents and Youth. TODAY is a nation-wide research study seeking the best ways to treat children with type 2 diabetes. To treat his/her diabetes, _______________ is taking Glucophage (metformin). S/he may also be taking Avandia (rosiglitazone), or a placebo for Avandia. (A placebo contains no active medications. The TODAY staff does not know whether ______________ is taking Avandia or a placebo, but can find out in an emergency.) Both medications are oral hypoglycemics that help the body use its own insulin better and lower blood sugars.

This student must follow a meal plan that is lower in fats and simple sugars. S/he has also been asked to be more physically active. Following are the guidelines for his/her diabetes management at school:

1. Check blood sugar whenever s/he seems ill or has symptoms of high or low blood sugar. Target blood sugar range is 70-150. (This student is routinely checking blood sugars before breakfast and in the evening.)

a. Hypoglycemia: Symptoms are the six “S,s:” Shaky, sweaty, starving, stubborn, sleepy and spacey. Headaches can also be a symptom. If blood sugar is less than 70, give a “treatment food:” 15 grams of a simple carbohydrate (1/2 cup of juice or regular soda; 3 glucose tablets; 5 lifesavers, etc). If not close to meal or snack time, recheck blood sugar in 15-20 minutes. If no improvement, retreat and floolw with a complex carbohydrate such as cheese and crackers.

b. Hyperglycemia: Symptoms include thirs, frequent urination, tiredness, blurred vision, headaches. If blood sugar is over 300, check urine ketones, If ketones are moderate to large, call the student’s parents. Whenever sugar is elevated, have the student drink extra sugar-free liquids. If ketones are present, the study must also rest.

2. Meal Plan: ________________ has been instructed to eat fresh fruits and vegetables; avoid “fast” sugars (regular soda and syrups, unless hypoglycemic); eat foods that are lower in fats and higher in fiber; and eat single serving sizes with no second helpings.

3. Exercise is very important, as it helps to control blood sugars and helps in weight reduction. Daily physical exercise is recommended.

Thanks you for your assistance in the care of this student. Please contact us with questions or concerns.

Diabetes Educator: __

Dietician: ___

Principal Investigator: __

Office Number: __

TODAY Emergency Page Number: ______________________________

