Signs and Symptoms of Common Health Issues at School

The information in this presentation discusses common symptoms of health issues and should only be used for identification purposes and not as a substitute for nursing or medical care.

Important to all student health issues!

Students with emergent health concerns should always be escorted to the Health Office, or supervised until the School Nurse or emergency care arrives.

ALLERGIC REACTIONS


For Allergic Reactions: THINK F. A. S. T.

- Face:
 - itchiness, redness, swelling of face and tongue
- Airway:
 - trouble breathing, swallowing or talking
- Stomach:
 - pain, vomiting, diarrhea
- Total Body:
 - rash, itchiness, swelling, paleness, loss of consciousness

ASTHMA


Some Signs and Symptoms of Asthma:

 Wheezing, Coughing, Difficulty Breathing and/or shortness of breath

A Serious Asthma Episode may include:

- Breathlessness that may cause the student to speak in one-to-two word sentences or be unable to speak.
- The student may stop an activity and be unable to start again.
- The student's neck muscles may tighten with each breath.
- Lips and nail beds may have a grayish or bluish color.
- Many students need to use their inhalers 15 30 minutes before physical education class to prevent asthma difficulties during periods of exercise.

Do not deny a student's request to come to the Health Office to use their inhaler.


HYPOGLYCEMIA (LOW BLOOD SUGAR)

Onset: Sudden

Signs: Staggering, poor coordination

Anger, bad temper

Pale color

Confusion, disorientation

Sudden hunger

Sweating

Eventual stupor or unconsciousness

Causes: Failure to eat before strenuous exercise

Delayed or missed meals or snacks

 Treatment: Provide sugar. If the person can swallow without choking, offer any food or drink containing sugar (no diet drinks!).

IF THE STUDENT DOESN'T FEEL BETTER IN 10-15 MINUTES,
INITIATE EMERGENCY CARE

HYPERGLYCEMIA (HIGH BLOOD SUGAR)

Onset: Gradual

Signs: Drowsiness

Extreme Thirst, Very frequent urination

Flushed skin

Vomiting, fruity or wine-like odor to breath

Heavy breathing

Eventual stupor or unconsciousness

Causes: Undiagnosed diabetes

Insulin not taken

Stress, injury or illness

Too much food and/or drink

 Treatment: Pursue Emergency Care and take this person to the hospital

SEIZURES

Tonic-Clonic Seizure:

- Entire body stiffens, jerking movements
- May cry out, turn bluish, be tired afterwards

Absence Seizure:

Staring spell, may blink eyes

Seizure Care:

- Clear the area around the student to avoid injury
- Do not put anything in the child's mouth
- Place the student on his/her side if possible
- Speak to the student in a reassuring tone
- Reassure the other students in the room
- Stay with the student until help arrives


HEAT EXHAUSTION


Symptoms:

- Dehydration, Fatigue
- Clammy skin, Headache
- Nausea/vomiting

Treatment:

- Bring indoors or into shade
- Loosen or remove clothing
- Rub arms and legs down with cool water
- Call physician or healthcare provider if student can't eat or drink

If left untreated, may escalate to Heat Stroke

HEAT STROKE


- Symptoms:
 - Flushed, dry skin no sweating seen
 - Temperature of 105° or higher
 - Severe, throbbing headache, weakness
 - Dizziness, confusion, sluggishness, fatigue
 - Seizure, decreased responsiveness
 - Loss of conciousness
- Treatment: THIS IS A MEDICAL EMERGENCY! CALL
 911- Get child indoors or into shade, sponge or douse student with cool water
- DO NOT GIVE FLUIDS!

HEAD INJURY


- Following an injury to the head, the student should be observed for the following symptoms:
 - Severe headache
 - Excessive drowsiness
 - Nausea and/or vomiting
 - Double vision, blurred vision pupils of different sizes
 - Loss of muscle coordination such as falling down, walking strangely, or staggering
 - Convulsions or seizures
 - Unusual behavior: confusion, irregular breathing, dizziness, etc.
 - Bleeding or discharge from the ear
- Contact the student's healthcare provider or take child to the Emergency Room if any of the above symptoms are present.

What to Do


- Know when and how to call the school nurse!
- Access medical emergency care as needed
- Discuss questions or concerns with the school nurse
- Respect student's private health information
- Relax and enjoy your students!