
	Child Name:

Clinic Daytime Telephone #:

Doctor/Nurse:

Clinic After Hours Telephone #:

Start Date: ____ ____/ ____ ____ / ____ ____

	Medicine
How much to take

When and how often

GREEN ZONE:
Take these daily controller medicines:

Doing Well

· You have no coughing, wheezing, chest tightness, or difficulty breathing.

· You can play, exercise, work, and do all your other usual activities without asthma symptoms.

	Medicine
How much to take

When and how often

[image: image1.png]I

Ve

Community Healthcare for Asthma Management
and Prevention of Symptoms

 Before play, sports or exercise:

	Medicine
How much to take

When and how often

YELLOW ZONE:
CONTINUE CONTROLLER MEDICINES; ADD QUICK-RELIEF MEDICINE:
Caution/Getting Worse

· You have asthma symptoms of coughing, wheezing, chest tightness, or difficulty breathing during the day or night.

· You have asthma symptoms when you play, exercise, work, or do other activities.

	Medicine
How much to take

When and how often

RED ZONE:
GIVE MEDICINE BELOW AND CALL US IMMEDIATELY. IF YOU CANNOT REACH YOUR DOCTOR OR NURSE Alert- your asthma is getting worse fast!
IMMEDIATELY, PROCEED TO THE EMERGENCY DEPARTMENT. DO NOT WAIT!
· You have severe asthma symptoms of coughing, wheezing, chest tightness, or difficulty breathing that does not go away with albuterol.
· You have trouble walking or talking due to asthma symptoms.

· You are breathing hard and fast

· Your nose opens wide or your ribs show when you breathe.

· Your lips or fingers turn blue or you are
confused (in this case, call 9-1-1).

Developed as a part of the CHAMPS program.

