[image: FloridaHealthLogo1]
FLORIDA DEPARTMENT OF HEALTH IN MIAMI-DADE COUNTY
 SCHOOL HEALTH PROGRAM
ROLES & RESPONSIBILITIES – SEIZURE DISORDER

Student: _______________________________ DOB____________ Teacher: ______________ Grade: ______
Parent/Guardian & Phone(s): _______________________________ School Year: __________________

Follow the attached physician action plan; if no plan submitted, call 911 and parent/guardian.

	School Responsibilities/Agreements
	Family Responsibilities/Agreements
	Student Responsibilities/Agreements

	1. Medication Kept:

	[bookmark: _GoBack]1. Provide medication authorization and correctly labeled medication for school site at beginning of school year/annually and as necessary.

	1. Able to report early warning signs of a seizure, “Aura”.

	2. Trained staff (2) to administer medications per Authorization for Medication:
-

-

	2. Inform school staff of any changes to medications
Provide new medication authorization and labeled medication
Replace expired medications ASAP

	2. What are the student’s early signs and symptoms of a seizure?

	3. Staff to contact 911/parent/guardian:

	3. Inform school staff of any changes in student’s condition/limitations
	

	4. Staff to direct EMS to the emergency:

	4. Parent or designated adult, as noted on emergency alert card, to respond to school when called.
 Maintain current and up to date phone numbers

	

	5. CPR certified staff (2):

	
	

	6 Substitute teacher instructions:

	
	

________________________________ ___________________
 Parent/Guardian Signature 					 Date
 ________________________________				 __________________
 Principal or School Administration Designee					 Date			
 ____________________________			 _________________
	 School Nurse Date

Revised November 2013
		2
image1.jpeg
& ' —

HEALTH

Miami-Dade County

