Sick Day Guidelines
If you are sick:

· Drink 8 ounces calorie-free fluid every hour while awake to prevent dehydration (water, diet soda, broth, sugar-free Kool Aid). Fluids should be caffeine-free.

· Increase frequency of blood glucose monitoring to every 2-4 hours.

· Monitor for ketones every 4 hours (continue to check for ketones until the results are negative).

· Record your results from monitoring.

· You still may need to take your insulin and/or oral medications even if you are not eating, but you may need to make a change in the amount that you are taking, therefore you should call your doctor.

· Extra doses of rapid- or short-acting insulin may be needed.

If you cannot eat because of nausea or cannot keep food down and your blood sugar is less than 180 mg/dl:

· Sip on carbohydrate containing beverages/soft foods to prevent hypoglycemia (regular soda, juices, soups, ice cream)

· Acceptable foods that contain 15 grams of carbohydrate:

½ cup (4 oz) apple juice

½ cup (4 oz) regular soda

1 cup Gatorade

1 regular Popsicle stick

5 lifesavers candies

1 slice dry toast

6 saltines

½ cup regular ice cream

¼ cup sherbet

¼ cup regular pudding

½ cup regular jello

When to call your doctor:

· Moderate or large ketones

· Vomiting more than once

· Diarrhea more than 5 times or more than 6 hours

· Difficulty breathing or “deep breathing”

· Change in mental status

· 2 consecutive blood sugars greater than 300mg/dl even after giving extra insulin

· If you ever have any questions or concerns
Children's Hospital of The King's Daughters, Inc.

601 Children's Lane, Norfolk, VA 23507-1910

Diabetes Center

Physician Office

757-668-8609

757-668-7237

Emergency Number
866-883-9886

[image: image1.wmf]
