

GET TRAINED[®]

It's time for all school staff to

GET TRAINED

to administer an epinephrine auto-injector
in an emergency!

This program is supported by an unrestricted grant from
Mylan Specialty

What Would You Do?

- Bianca has a bee sting allergy
- Her class is on a field trip
- She tells the teacher that she was stung –
 - The teacher sees that she is pale and can hear that she is wheezing
 - Her tongue starts to swell, she gasps for air
 - Bianca is experiencing anaphylaxis

Bianca

You have moments to react

- Bianca is having a life-threatening allergic reaction
- Without prompt treatment with a drug called epinephrine, Bianca could die within minutes
- Do you know what to do?
- **Do you know how to give epinephrine?**

**TODAY IS THE DAY THAT
YOU WILL LEARN HOW TO
SAVE A CHILD'S LIFE -**

Objectives

- Learn the signs and symptoms of anaphylaxis
- Have the skills to administer an epinephrine auto-injector
- Review the use of an Emergency Care Plan in responding to a student health emergency

Learn to save the life of a child like Bianca!

What is Anaphylaxis?

What is an allergic reaction?

- An allergy occurs when the immune system mistakenly attacks a food protein or normally harmless substance – it perceives the food or substance as a harmful or foreign one
- Exposure to the offending food or allergen may trigger the sudden release of chemicals, including histamine, resulting in symptoms of an allergic reaction
- The symptoms may be mild or severe – may progress over minutes or hours

Allergic Reactions

- Common allergens include:
 - Bee stings
 - Latex
 - Food Allergies - most common allergens:

Milk	Egg
Peanut	Tree nuts (walnuts, cashews, pecans, etc.)
Fish	Shellfish
Soy	Wheat

Anaphylaxis (“anna-fill-axis”)

- Anaphylaxis is a severe allergic reaction that can be life-threatening
- It must be treated immediately
- The drug of choice is epinephrine
- The time to learn how to give life-saving medication is now – it needs to be given without delay

It's time to GET TRAINED!

Sicherer & Simons, 2007

Allergic Reactions

- Preventing an exposure is key
- For students with a diagnosed allergy:
 - **Know who can help!**
 - ✓ Talk to your school nurse or care coordinator
 - **Know how to react!**
 - ✓ Know the signs and symptoms of anaphylaxis
 - ✓ Learn about the student's Action / Emergency Care Plan
 - ✓ Know where your student's medication is and how to help in an emergency

Allergy Response

- Remove student from allergen if possible – or remove allergen from student
- Assess student symptoms – be prepared to initiate an Emergency Care Plan quickly
- Administer an epinephrine auto-injector **WITHOUT DELAY**
- Call 911 for an ambulance
- Epinephrine may need to be repeated in 5 – 20 minutes
- Have two auto-injectors available if possible

Allergy Management

- Collaboration is vital – everyone should be aware of students with allergies

Classroom Teachers	School Administration
Special Area Teachers	Food Service
Student Instructional Support Personnel	Custodians
Transportation Staff	Everyone!

- Must be willing to work as a team to keep these students safe

Signs and Symptoms

What does it look like?

Mild Allergic Reaction:

- MOUTH: Itchy mouth
- SKIN: A few hives around mouth/face, mild itch
- ABDOMINAL AREA/ STOMACH: Mild nausea/discomfort

What does it look like?

Anaphylaxis: **Any SEVERE SYMPTOMS** after suspected or known ingestion:

□ **One or more** of the following:

- **LUNG:** Short of breath, wheeze, repetitive cough
- **HEART:** Pale, blue, faint, weak pulse, dizzy, confused
- **THROAT:** Tight, hoarse, trouble breathing /swallowing
- **MOUTH:** Obstructive swelling (tongue and/or lips)
- **SKIN:** Many hives over body

What does it look like?

Anaphylaxis: **Any SEVERE SYMPTOMS** after suspected or known ingestion:

- Or **combination** of symptoms from different body areas:
 - **SKIN:** Hives, itchy rashes, swelling (e.g., eyes, lips)
 - **ABDOMINAL AREA/ STOMACH :** Vomiting, diarrhea, crampy pain

How will I know what to do?

- School Nurse will develop an Emergency Care Plan for students with a diagnosed allergy
- Includes steps to follow
- Should be reviewed regularly

Be prepared to act!

Allergy Action/Emergency Care Plan

- Individual – specific to the student
- Should go to all school staff
- Information should be treated with care

+ **FARE**
Food Allergy Research & Education
FOOD ALLERGY & ANAPHYLAXIS EMERGENCY CARE PLAN

Name: _____ D.O.B.: _____

Allergy to: _____

Weight: _____ lbs. Asthma: Yes (higher risk for a severe reaction) No

For a suspected or active food allergy reaction:

PLACE STUDENT'S PICTURE HERE

FOR ANY OF THE FOLLOWING SEVERE SYMPTOMS

If checked, give epinephrine immediately if the allergen was definitely eaten, even if there are no symptoms.

 LUNG Short of breath, wheezing, repetitive cough	 HEART Pale, blue, faint, weak pulse, dizzy	 THROAT Tight, hoarse, trouble breathing/ swallowing	 MOUTH Significant swelling of the tongue and/or lips
 SKIN Many hives over body, widespread redness	 GUT Repetitive vomiting or severe diarrhea	 OTHER Feeling something bad is about to happen, anxiety, confusion	OR A COMBINATION of mild or severe symptoms from different body areas.

NOTE: Do not depend on antihistamines or inhalers (bronchodilators) to treat a severe reaction. Use Epinephrine.

1. **INJECT EPINEPHRINE IMMEDIATELY.**

2. **Call 911.** Request ambulance with epinephrine.

- Consider giving additional medications (following or with the epinephrine):
 - » Antihistamine
 - » Inhaler (bronchodilator) if asthma
- Lay the student flat and raise legs. If breathing is difficult or they are vomiting, let them sit up or lie on their side.
- If symptoms do not improve, or symptoms return, more doses of epinephrine can be given about 5 minutes or more after the last dose.
- Alert emergency contacts.
- Transport student to ER even if symptoms resolve. Student should remain in ER for 4+ hours because symptoms may return.

NOTE: WHEN IN DOUBT, GIVE EPINEPHRINE.

MILD SYMPTOMS

If checked, give epinephrine immediately for ANY symptoms if the allergen was likely eaten.

 NOSE Itchy/runny nose, sneezing	 MOUTH Itchy mouth
 SKIN A few hives, mild itch	 GUT Mild nausea/discomfort

↓ ↓ ↓

1. **GIVE ANTIHISTAMINES, IF ORDERED BY PHYSICIAN**
2. Stay with student; alert emergency contacts.
3. Watch student closely for changes. If symptoms worsen, **GIVE EPINEPHRINE.**

MEDICATIONS/DOSES

Epinephrine Brand: _____

Epinephrine Dose: 0.15 mg IM 0.3 mg IM

Antihistamine Brand or Generic: _____

Antihistamine Dose: _____

Other (e.g., Inhaler-bronchodilator if asthmatic): _____

PARENT/GUARDIAN AUTHORIZATION SIGNATURE _____ DATE _____ PHYSICIAN/HCP AUTHORIZATION SIGNATURE _____ DATE _____

FORM PROVIDED COURTESY OF FOOD ALLERGY RESEARCH & EDUCATION (FARE) (WWW.FOODALLERGY.ORG) B2013

Epinephrine Administration

FARE FOOD ALLERGY & ANAPHYLAXIS EMERGENCY CARE PLAN
For Emergency Response to Severe Allergic Reactions

Name: _____ D.O.B.: _____
Allergy to: _____
Weight: _____ lbs. Asthma: Yes (higher risk for a severe reaction) No

For a suspected or active food allergy reaction:

FOR ANY OF THE FOLLOWING SEVERE SYMPTOMS
 If checked, give epinephrine immediately if the allergen was definitely eaten, even if there are no symptoms.

LUNG Short of breath, wheezing, or repetitive cough	HEART Pale, blue, faint, weak pulse, dizzy	THROAT Tight, hoarse, trouble breathing/ swelling of the tongue and/or lips	MOUTH Significant swelling of the tongue and/or lips
SKIN Many hives over body, widespread redness	GUT Repetitive vomiting or severe diarrhea	OTHER Feeling something bad is about to happen, anxiety, confusion	OR A COMBINATION of mild or severe symptoms from different body areas.

NOTE: Do not depend on antihistamines or inhalers (bronchodilators) to treat a severe reaction. Use Epinephrine.

1. INJECT EPINEPHRINE IMMEDIATELY.
2. Call 911. Request ambulance with epinephrine.

- Consider giving additional medications (following or with the epinephrine):
 - Antihistamine
 - Inhaler (bronchodilator) if asthma
- Lay the student flat and raise legs. If breathing is difficult or they are vomiting, let them sit up or lie on their side.
- If symptoms do not improve, or symptoms return, more doses of epinephrine can be given about 5 minutes or more after the last dose.
- Alert emergency contacts.
- Transport student to ER even if symptoms resolve. Student should remain in ER for 4+ hours because symptoms may return.

MEDICATIONS/DOSES

Epinephrine Brand: _____
Epinephrine Dose: () 0.15 mg IM () 0.3 mg IM
Antihistamine Brand or Generic: _____
Antihistamine Dose: _____
Other (e.g., inhaler/bronchodilator if asthmatic): _____

PARENT/GUARDIAN AUTHORIZATION SIGNATURE: _____ DATE: _____
PHYSICIAN/MDP AUTHORIZATION SIGNATURE: _____ DATE: _____

Know what
to do!

Act
Quickly!

Epinephrine

- Epinephrine is the drug of choice for anaphylaxis
- Should be administered PROMPTLY
 - Some protocols call for epinephrine to be administered with or without symptoms
- **A delay in treatment can have devastating results**

Robinson & Ficca, 2011
Sicherer & Simons, 2007

Epinephrine Auto-Injectors

- Epinephrine Auto-injectors are easy to use
- Come with instructions
 - ▣ Trainers available for practice use
- Websites have video demonstrations – know the auto-injector prescribed for your student and know how to administer it!

Epi-Pen[®] video	http://www.epipen.com/how-to-use-epipen Epipen4schools.com
Auvi-Q[®] video	https://www.auvi-q.com/
Adrenaclick[®]	http://www.adrenaclick.com/about-adrenaclick/adrenaclick-training.aspx
Generic	Coming soon

Review – Steps to Follow

If student has symptoms of anaphylaxis:

- Follow Emergency Care / Allergy Action Plan – call the school nurse if available
- Give the epinephrine auto-injector without delay – give 2nd dose in 5 – 20 minutes if needed
- Call 911 to transport student to hospital
- Get support from administration to call parent

Do not leave student alone!

Document and Debrief

- Discuss with the school nurse how to record that you gave an epinephrine auto-injector dose and the symptoms you witnessed
- Have a debriefing meeting with the nurse and school administration after giving an epinephrine auto-injector
 - Talk about how response went
 - Talk about feelings
 - Talk about ways to improve in the future

You Can Do It!

- You know what to do when a student is having a life-threatening allergic reaction
- You know how to give epinephrine
- You know how to save the lives of children like Bianca!

Bianca

**TODAY IS THE DAY THAT
YOU LEARNED HOW TO
SAVE A CHILD'S LIFE!**

GET TRAINED

Thank you for taking the time to
GET TRAINED
to administer an epinephrine auto-injector
in an emergency!

References

- Food Allergy and Anaphylaxis Network (2012). Retrieved from: <http://www.foodallergy.org/>
- Robinson, J. & Ficca, M. (2012). Managing the student with severe food allergies. *Journal of School Nursing*, 28(3), 187-194. doi: 10.1177/1059840511429686.
- Sicherer, S. & Simons, F.E. (2007). Self-injectable epinephrine for first aid management of anaphylaxis. *Pediatrics*, 119(3), 638-646. doi: 10.1542/peds.2006-3689.

References

- For more information – know the brand of epinephrine auto-injector that your student has been prescribed:
- Epi-Pen[®]: www.epipen.com
- Auvi-Q[®]: <https://www.auvi-q.com/>