School Asthma Card

To be filled in by the parent/carer							
Child's name	:						
Date of birth	DD	M M Y	Υ				
Address							
Parent/carer name	·'s						
Telephone - home							
Telephone - mobile							
Email							
Doctor/nurs name	e's						
Doctor/nurs telephone	e's						
		child's school					
		nember to up					
	-	nild's treatme spacers shou		_	_		
•		nd kept in agre		,			
policy.		, ,					
Reliever treatment when needed For shortness of breath, sudden tightness in the chest, wheeze or cough, help or allow my child to take the medicines below. After treatment and as soon as they feel better they can return to normal activity.							
Medicine			cc.v.cj.	Parent/carer's signature			
Medicine		Pa		er's signatu	ıre		
Medicine		Pa		er's signatu	ure		
Medicine		Pa		er's signatu	ure		
Medicine		Pa		er's signatu	ure		
If the school		central reliev	rent/care	er and spa	acer		
If the school for use in e			rent/care	er and spa	acer		
If the school	mergenc	central reliev ies, I give perr	rent/care	er and spa	acer		
If the school for use in e use this.	mergenc	central reliev ies, I give perr	er inhal	er and spa	acer		
If the school for use in e use this.	mergenc	central reliev ies, I give perr	er inhal	er and spa	acer		
If the school for use in e use this.	mergenc	central reliev ies, I give perr	er inhal	er and spa	acer		
If the school for use in e use this.	mergenc	central reliev ies, I give perr re	er inhal	er and spa	acer		
If the school for use in e use this. Parent/carer	mergenc	central reliev ies, I give perr re	er inhalinission f	er and spa	acer ild to		
If the school for use in e use this. Parent/carer Expiry dates	mergenc 's signatu of medici	central reliev ies, I give perr re	er inhalinission f	er and spa for my chi	acer ild to		
If the school for use in e use this. Parent/carer Expiry dates	mergenc 's signatu of medici	central reliev ies, I give perr re	er inhalinission f	er and spa for my chi	acer ild to		
If the school for use in e use this. Parent/carer Expiry dates	mergenc 's signatu of medici Expiry	central relievies, I give perr	er inhalinission f	er and spa for my chi	acer ild to		
If the school for use in e use this. Parent/carer Expiry dates Medicine	mergenc 's signatu of medici Expiry	central relievies, I give perr	er inhalmission f	er and spa for my chi	acer ild to		

What signs can indicate that your child is having an asthma attack?								
Does your child tell you when he/she needs medicine?								
Yes No								
Does your child need help taking his/her asthma medicines?								
Yes	Yes No							
What are your child's triggers (things that make their								
asthma worse)? Pollen Stress								
1011	Pollen Stress							
Exercise Weather								
Cold/flu Air pollution								
If other please list								
Does your	child need to tal	ke any	other asth	ma medicines				
while in the school's care?								
Yes No								
If yes please describe below								
Medicine			How much and when taken					
Dates ca	rd checked							
Date	Name	Job t	itle	Signature / Stamp				
		Job t	itle	Signature / Stamp				

To be completed by the GP practice

What to do if a child is having an asthma attack

- 1 Help them sit up straight and keep calm.
- 2 Help them take one puff of their reliever inhaler (usually blue) every 30-60 seconds, up to a maximum of 10 puffs.
- 3 Call 999 for an ambulance if:
 - their symptoms get worse while they're using their inhaler this could be a cough, breathlessness, wheeze, tight chest or sometimes a child will say they have a 'tummy ache'
 - they don't feel better after 10 puffs
 - you're worried at any time.
- You can repeat step 2 if the ambulance is taking longer than 15 minutes.


Any asthma questions?Call our friendly helpline nurses

0300 222 5800

(9am - 5pm; Mon - Fri)

www.asthma.org.uk

