

"Your Pathway to Asthma Control" PACNJ approved Plan available at www.pacnj.org

Asthma Treatment Plan Patient/Parent Instructions

The **PACNJ Asthma Treatment Plan** is designed to help everyone understand the steps necessary for the individual patient to achieve the goal of controlled asthma.

1. Patients/Parents/Guardians: Before taking this form to your Health Care Provider:

Complete the top left section with:

- Patient's name
- · Patient's date of birth

- Parent/Guardian's name & phone number
- An Emergency Contact person's name & phone number
- Patient's doctor's name & phone number

2. Your Health Care Provider will:

Complete the following areas:

- The effective date of this plan
- The medicine information for the Healthy, Caution and Emergency sections
- Your Health Care Provider will check the box next to the medication and check how much and how often to take it
- Your Health Care Provider may check "OTHER" and:
 - * Write in asthma medications not listed on the form
 - Write in additional medications that will control your asthma
 - * Write in generic medications in place of the name brand on the form
- Together you and your Health Care Provider will decide what asthma treatment is best for you or your child to follow.

3. Patients/Parents/Guardians & Health Care Providers together:

Discuss and then complete the following areas:

- Patient's peak flow range in the Healthy, Caution and Emergency sections on the left side of the form
- Patient's asthma triggers on the right side of the form
- For Minors Only section at the bottom of the form: Discuss your child's ability to self-administer the inhaled medications, check the appropriate box, and then both you and your Health Care Provider must sign and date the form

4. Parents/Guardians: After completing the form with your Health Care Provider:

- Make copies of the Asthma Treatment Plan and give the signed original to your child's school nurse or child care provider
- Keep a copy easily available at home to help manage your child's asthma
- Give copies of the Asthma Treatment Plan to everyone who provides care for your child, for example: babysitters, before/after school program staff, coaches, scout leaders

This Asthma Treatment Plan is meant to assist, not replace, the clinical decision-making required to meet individual patient needs. Not all asthma medications are listed and the generic names are not listed.

Disclaimers:

The use of this Website/PACNJ Asthma Treatment Plan and its content is at your own risk. The content is provided on an "as is" basis. The American Lung Association of the Mid-Atlantic (ALAM-A), the Pediatric/Adult Asthma Coalition of New Jersey and all affiliates disclaim all warranties, express or implied, statutory or otherwise, including but not limited to the implied warranties or merchantability, non-infringement of third parties' rights, and fitness for a particular purpose.

ALAM-A makes no representations or warranties about the accuracy, reliability, completeness, currency, or timeliness of the content. ALAM-A makes no warranty, representation or guaranty that the information will be uninterrupted or error free or that any defects can be corrected.

In no event shall ALAM-A be liable for any damages (including, without limitation, incidental and consequential damages, personal injury/wrongful death, lost profits, or damages resulting from data or business interruption) resulting from the use or inability to use the content of this Asthma Treatment Plan whether based on warranty, contract, tort or any other legal theory, and whether or not ALAM-A is advised of the possibility of such damages. ALAM-A and its affiliates are not liable for any claim, whatsoever, caused by your use or misuse of the Asthma Treatment Plan, nor of this website.

The Pediatric/Adult Asthma Coalition of New Jersey, sponsored by the American Lung Association of New Jersey, and this publication are supported by a grant from the New Jersey Department of Health and Senior Services (NJDHSS), with funds provided by the U.S. Centers for Disease Control and Prevention (USCDOP) under Cooperative Agreement 5U59EH000206-3. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the NJDHSS or the USCOCP. Although this document has been funded wholly or in part by the United States Environmental Protection Agency under Agreement XA97266707-2 to the American Lung Association of New Jersey, it has not gone through the Agency's publications review process and therefore, may not necessarily reflect the views of the Agency and no official endorsement should be inferred. Information in this publication is not intended to diagnose health problems or take the place of medical advice. For asthma or any medical condition, seek medical advice from your child's or your health care professional.

Asthma Treatment Plan

(This asthma action plan meets NJ Law N.J.S.A. 18A:40-12.8) (Physician's Orders)

The Pediatric/Adult))of New Jersey

Ξ

LUNG

"Your Pathway to Asthma Control"

(Please Print)		PACN	l approved Plan available at WWW.pacnj.org			
Name			Date of Birth		Effective Date	
Doctor		Parent/Guardian (if applicable)		Emerg	Emergency Contact	
Phone		Phone		Phone		
HEALTHY		ake daily medici			_	

Breathing is good No cough or wheeze									
• No cough or where • No cough or where • Advar# = HA A, (a + A) • 1 inhalation twice a day • DA Avar# = HA A, (a + A) • DA Avar# HA A, (a + A) • DA Avar# A, (a + A) • DA Avar# A, (a + A) </th <th>\bigcirc</th> <th>You have <u>all</u> of these:</th> <th>MEDICINE</th> <th>HOW MUCH to take and HOW OFTEN to take it</th> <th>Triggers</th>	\bigcirc	You have <u>all</u> of these:	MEDICINE	HOW MUCH to take and HOW OFTEN to take it	Triggers				
Alloger for during the high for during the high for			☐ Advair [®] ☐ 100, ☐ 250, ☐	5001 inhalation twice a day					
the night • Can work, exercise, and pay	1	÷	\square Advair [®] HFA \square 45, \square 115,	2302 puffs MDI twice a day	patient's asthma:				
 Call work, exercise, and play Clar work, exercise, and play Clar work, exercise, and play And/or Peak flow above	A CON		\square Alvesco [®] \square 80, \square 160	\square 1, \square 2 puffs MDI twice a day	-				
and play	R And		\square Asmanex [®] Iwistnaler [®] \square 11	$10, _ 220 _ _ 1, _ 2$ innalations $_$ once or $_$ twice a day					
Image: Control of the state of the stat	UN		\square Flovent [®] Diskus [®] \square 50 \square	$100 \square 250$ 1 inhalation twice a day	& second hand				
Image: contract of the sequels of t	TH		\square Pulmicort Flexhaler [®] \square 90,	\square 180 1, \square 2 inhalations \square once or \square twice a day					
And/or Peak flow above	150								
And/or Peak flow above			\square Qvar [®] \square 40, \square 80	$_$ 1, \Box 2 puffs MDI twice a day	dust, stuffed				
And/or Peak flow above			\Box Singular \Box 4, \Box 5, \Box 10 r	$\Box 1 \Box 2 \text{ puffs MDI twice a day}$					
And/or Peak now addyse									
Remember to rinse your mouth after taking inhaled medicine.	And/or Peak flow above			Ozone alert davs					
CAUTION III Continue daily medicine(s) and add fast-acting medicine(s) Continue daily medicine(s) and add fast-acting medicine(s) Continue daily medicine(s) and add fast-acting medicine(s) Continue daily medicine(s) and add fast-acting medicine daily Cough And/or Peak flow from									
Continue daily medicine(s) and add fast-acting medicine(s). Plants, flowers, adgress, pollen Continue daily medicine(s) and add fast-acting medicine(s). Plants, flowers, adgress, pollen Stopper to known trigger Stopper to known trigger Couph HIM wheeze Couphing at night Accuneb® (0.63, 1.25 mg 1 unit nebulized every 4 hours as needed Accuneb® (0.63, 1.25 mg 1 unit nebulized every 4 hours as needed Abluterol ro.Air Proventil® 2 puffs MDI every 4 hours as needed Abluterol ro.Air Proventil® 2 puffs MDI every 4 hours as needed Other Wood Smoke Increase the dose of, or add: Wood Smoke Other If fast-acting medicine is needed more than 2 times a week, except before exercise, then call your doctor. Modor Peak flow from	If exercise triggers your asthma, take this medicine minutes before exercise.								
You have any of these: Exposure to known trigger. Cough Miles Towns of these: Cough Accuneb® [0.63,] 1.25 mg] 1 unit nebulized every 4 hours as needed Abuterol] Pro-Air [Proventil®] 2 puffs MDI every 4 hours as needed Coughing at night Other Metabuterol [1.25,] 2.5 mg] 1 unit nebulized every 4 hours as needed Abuterol [1.25, mg] 1 unit nebulized every 4 hours as needed Coughing at night Other Storag address of the set every 4 hours as needed Other Suden temperature change Wood Smake Poods: W f fast-acting medicine is needed more than 2 times a week, except before exercise, then call your doctor. Other W f fast-acting medicine is needed more than 2 times a week, except before exercise, then call your doctor. Other: Take these medicines NOW and Call 911. Ascuneb® [0.63,] 1.25 mg] 1 unit nebulized every 20 minutes instruction [1.25,] 2.5 mg] 1 unit nebulized every 20 minutes [2.2,] 2.5 mg] 1 unit nebulized every 20 minutes [3.2,] 2.5 mg] 1 unit nebulized every 20 minutes [3.2,] 2.5 mg] 1 unit nebulized every 20 minutes [3.2,] 2.5 mg] 1 unit nebulized every 20 minutes [3.2,] 2.5 mg] 1 unit nebulized every 20 minutes [3.2,] 2.5 mg] 1 unit nebulized every 20 minutes [3.2,] 2.5 mg] 1 unit nebulized every 20 minutes [3.2,] 2.5 mg] 1 unit nebulized every 20 minutes [3.2,] 2.5 mg] 1 unit nebulized every 20 minutes [3.2,] 2.5 mg] 1 unit nebulized every 20 minutes [3.2,] 2.5 mg] 1 unit nebulized every 20 minutes [3.2,] 2.5 mg] 1 unit nebulized every 20 minutes [3.2,] 2.5 mg] 1 unit nebulize	CALITION () dander								
Exposure to known trigger Cough Strong dors. perfume.clean Cough Accuneb® 0.63, 1.25 mg 1 unit nebulized every 4 hours as needed Abuterol 1.25, 2.5 mg 1 unit nebulized every 4 hours as needed Abuterol Pro-Air Proventil® 2 puffs MDI every 4 hours as needed Coughing at night Other: Accuneb® 0.63, 1.25 mg 1 unit nebulized every 4 hours as needed Abuterol Pro-Air Proventil® 1.25 mg 0 0 thours as needed Other: Appense® 0.31, 0.63, 1.25 mg 1 unit nebulized every 4 hours as needed Other Tight chest Coughing at night Other Tracke these medicines NOW and Call 911. Astma can be a life-threatening illness. Do not wait! Accuneb® 0.63, 1.25 mg 1 unit nebulized every 20 minutes Prods: Tracke these medicines NOW and Call 911. Astma can be a life-threatening illness. Do not wait! Accuneb® 0.63, 1.25 mg 1 unit nebulized every 20 minutes Brathing is hard and fast Nose opens wide		, , , , , , , , , , , , , , , , , , ,	_		cut grass, pollen				
 Cough Cough Wild wheeze Tight chest Coughing at night Other: And/or Peak flow fromto If sat-acting medicine is needed more than 2 times a week, except before exercise, then call your doctor. Other If ast-acting medicine is needed more than 2 times a week, except before exercise, then call your doctor. Other If ast-acting medicine is needed more than 2 times a week, except before exercise, then call your doctor. Other If ast-acting medicine is needed more than 2 times a week, except before exercise, then call your doctor. Other If ast-acting medicine is needed more than 2 times a week, except before exercise, then call your doctor. Other If ast-acting medicine is needed more than 2 times a week, except before exercise, then call your doctor. Other If ast-acting medicine is needed more than 2 times a week, except before exercise, then call your doctor. Other: If ast-acting medicine is needed more than 2 times a week, except before exercise, then call your doctor. Other: If ast-acting medicine is needed more than 2 times a week, except before exercise, then call your doctor. Other: If ast-acting medicine is needed more than 2 times a week, except before exercise, then call your doctor. Other: If ast-acting medicine is needed more than 2 times a week, except before exercise, then call your doctor. If ast-acting medicine is needed more than 2 times a week, except 20 minutes Is astimating is hard and fast Is astimating is hard and fast Is barden talking and talking Is barden ta sastar. Is astudent is capable and									
Coughing at hight Other: Other: Other: Dysenex® [0.31, [0.63, [1.25 mg _1 unit nebulized every 4 hours as needed Increase the dose of, or add: Other: Dysenex® [0.31, [0.63, [1.25 mg _1 unit nebulized every 4 hours as needed Increase the dose of, or add: Other: Dysenex® [0.31, [0.63, [1.25 mg _1 unit nebulized every 4 hours as needed Increase the dose of, or add: Other: Dysenex® [0.31, [0.63, [1.25 mg _1 unit nebulized every 4 hours as needed Increase the dose of, or add: Other: Dysenex® [0.31, [0.63, [1.25 mg _1 unit nebulized every 20 minutes Setting worse fast: Other: Setting worse fast: Other: Setting worse fast: Other:	(· · ·)		\square Accuneb [®] \square 0.63, \square 1.25	mg1 unit nebulized every 4 hours as needed					
Coughing at hight Other: Other: Other: Dysenex® [0.31, [0.63, [1.25 mg _1 unit nebulized every 4 hours as needed Increase the dose of, or add: Other: Dysenex® [0.31, [0.63, [1.25 mg _1 unit nebulized every 4 hours as needed Increase the dose of, or add: Other: Dysenex® [0.31, [0.63, [1.25 mg _1 unit nebulized every 4 hours as needed Increase the dose of, or add: Other: Dysenex® [0.31, [0.63, [1.25 mg _1 unit nebulized every 4 hours as needed Increase the dose of, or add: Other: Dysenex® [0.31, [0.63, [1.25 mg _1 unit nebulized every 20 minutes Setting worse fast: Other: Setting worse fast: Other: Setting worse fast: Other:	e		\square Albuterol \square Pro-Air \square Prov	y1 unit nebulized every 4 hours as needed					
Coughing at hight Other: Other: Other: Dysenex® [0.31, [0.63, [1.25 mg _1 unit nebulized every 4 hours as needed Increase the dose of, or add: Other: Dysenex® [0.31, [0.63, [1.25 mg _1 unit nebulized every 4 hours as needed Increase the dose of, or add: Other: Dysenex® [0.31, [0.63, [1.25 mg _1 unit nebulized every 4 hours as needed Increase the dose of, or add: Other: Dysenex® [0.31, [0.63, [1.25 mg _1 unit nebulized every 4 hours as needed Increase the dose of, or add: Other: Dysenex® [0.31, [0.63, [1.25 mg _1 unit nebulized every 20 minutes Setting worse fast: Other: Setting worse fast: Other: Setting worse fast: Other:	es and		\Box Ventolin [®] \Box Maxair \Box Xope	enex [®] 2 puffs MDI every 4 hours as needed					
 And/or Peak flow from to Other Other If fast-acting medicine is needed more than 2 times a week, except before exercise, then call your doctor. Other This asthma is getting worse fast. Accuneb® (0.63, 1.25 mg 1 unit nebulized every 20 minutes (0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.61, 0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.61, 0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.61, 0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.61, 0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.61, 0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.61, 0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.61, 0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.61, 0.61, 0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.61, 0.61, 0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.61, 0.61, 0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.61, 0.61, 0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.61, 0.61, 0.61, 0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.61, 0.61, 0.61, 0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.61, 0.61, 0.61, 0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.61, 0.61, 0.61, 0.61, 0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.61, 0.61, 0.61, 0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.61, 0.61, 0.61, 0.61, 0.63, 0.125 mg 1 unit nebulized every 20 minutes (0.61, 0.61,	el a		\square Xopenex [®] \square 0.31, \square 0.63,	1.25 mg1 unit nebulized every 4 hours as needed	°				
And/or Peak flow from to If fast-acting medicine is needed more than 2 times a week, except before exercise, then call your doctor. Image: the second before exercise, the call intervention of	- AN	• Other:		:	□ Foods:				
And/or Peak flow from	VB								
Contract of the second se									
EMERGENCY Sum asing ais generating is hard and fast is powinin 15-20 minutes. Beating is hard and fast. Bis show Bis show Bis bis show Bis power 4 finder within 15-20 minutes. I unit nebulized every 20 minutes Bis show Bis power 4 finder within 15-20 minutes Bis show Bis power 4 finder within 15-20 minutes Bis power 4 finder within 12-20 minutes Bis power 4 finder within 12-2	And/or Peak flow from to		except before exercise	e, then call your doctor.	Other:				
Your asthma is getting worse fast: • Accumeb® (0.63, 1.25 mg 1) unit nebulized every 20 minutes • Accumeb® (0.63, 1.25 mg 1) unit nebulized every 20 minutes • Accumeb® (0.63, 1.25 mg 1) unit nebulized every 20 minutes • Brash-acting medicine did not help within 15-20 minutes • Brash-acting medicine did not help within 15-20 minutes • Accumeb® (0.63, 1.25 mg 1) unit nebulized every 20 minutes • Accumeb® (0.63, 1.25 mg 1) unit nebulized every 20 minutes • This asthma treatment plan is meant to assist, not replace, the clinical decision-marking required to the vertice of the walking and talking • Dis every 20 minutes • Dis every 20 minutes • Dis blue • Fingernails blue • Other • Other • Other • Dis every 20 minutes • Dis every 20 minutes • Markor Peak flow below • Other • Other • Dis student is capable and has been instructed in the proper method of self-administering of the non-nebulized inhaled medications named above in accordance with NL u.v. PHYSICIAN/APN/PA SIGNATURE DATE • PHYSICIAN STAMP • Date • Date • DATE • DATE	EMEDC		—						
getting worse fast: • Fast-acting medicine did not help within 15-20 minutes • Breathing is hard and fast • Accuneb® □ 0.63, □ 1.25 mg1 unit nebulized every 20 minutes • Breathing is hard and fast • Nose opens wide • Ribs show • Albuterol □ 1.25, □ 2.5 mg1 unit nebulized every 20 minutes • Nose opens wide • Albuterol □ 1.25, □ 2.5 mg1 unit nebulized every 20 minutes • Diss show • Albuterol □ Pro-Air □ Proventil®2 puffs MDI every 20 minutes • Up to ble walking and talking • Ventolin® · Maxair □ Xopenex®2 puffs MDI every 20 minutes • Other • Other	EWENG	/	Take these me	dicines NOW and call 911.					
 Fast-acting medicine did not help within 15-20 minutes Breathing is hard and fast Nose opens wide Ribs show Trouble walking and talking Lips blue • Fingernaits blue Markowski ward ward and fast Nose opens wide Ribs show Trouble walking and talking Lips blue • Fingernaits blue Markowski ward ward and fast Nose opens wide Ribs show Trouble walking and talking Lips blue • Fingernaits blue Markowski ward ward and fast Nose opens wide Ribs show Trouble walking and talking Lips blue • Fingernaits blue Markowski ward ward and fast Note opens wide Ribs show This satisful and talking Define Markowski ward ward ward ward ward ward ward ward			Asthma can be a li	fe-threatening illness. Do not wait!					
Breathing is hard and fast Nose opens wide Ribs show Trouble walking and talking Lips blue • Fingernails blue Madron Peak flow below Trothetic Adde After Califord We keys, yoursely the Anton Minister of the Adders of the Address of the Addres address of the Address of the Address of the Addres address of t	Careful	•	□ Accuneb [®] □ 0.63, □ 1.25	mg1 unit nebulized every 20 minutes					
• Breatming is hard and last • Albuterol Pro-Air Proventil®2 puffs MDI every 20 minutes treatment plan is meant to assist, not replace, the clinical decision-making required to assist? • Nose opens wide • Ribs show • Trouble walking and talking • Uentolin® Maxair Xopenex®2 puffs MDI every 20 minutes treatment plan is meant to assist, not replace, the clinical decision-making required to meet individual patient needs. • And/or Peak flow below • Other • Other • Proventil® Proventondondo Proventil® Proventil® Proventil® Provent	1. S		🗌 🗆 Albuterol 🗔 1.25, 🗔 2.5 mg	g1 unit nebulized every 20 minutes	This asthma				
 Notes opens whether is the second opens wheth	(HA		🗆 Albuterol 🗆 Pro-Air 🗆 Prov	ventil [®] 2 puffs MDI every 20 minutes					
• Trouble walking and talking • Xopenex® 0.31, 0.63, 1.25 mg 1 unit nebulized every 20 minutes Interplace, the clinical decision-making required to meet individual patient needs. • And/or Peak flow below			🛛 🗆 Ventolin [®] 🗖 Maxair 🗔 Xope	enex [®] 2 puffs MDI every 20 minutes					
• Lips blue • Fingernails blue Other Other Making required to meet individual patient needs. Other	HH		\Box Xopenex [®] \Box 0.31, \Box 0.63,	\square 1.25 mg $_$ 1 unit nebulized every 20 minutes					
And/or Peak flow below to meet individual patient needs. The Feddric/Add Athm Catilion of New Jersy, storgenetic by and the American are supported by the American transport of the American are supported by and the American are supported by the American are supported by and the American American are supported by and the American American are supported by and the American	5		🗆 Other						
The Pediatric/Adult Athms Califor of New Jessy, sponsored by the American Lung Association of New Jessy, and This publication as supported by a grant from the Warsy, and This publication as supported by a grant from the Warsy. The Ministry Pediatrical Adult Athms Californ of New Jessy, and This publication as supported by a grant from the Warsy. The Ministry Pediatrical Adult Athms Californ of New Jessy, and This publication as supported by a grant from the Warsy and This publication as supported by a grant from the Warsy. The Ministry Pediatrical Adult Athms Californ of New Jessy, and This publication as supported by a grant from the Warsy and This publication as supported by a grant from the Warsy and The Ministry Pediatrical Adult Athms Californ of New Jessy, and This publication as supported by a grant from the Warsy and the Market State Stat					to meet individual				
Lang Association of New Jessy, and this publication as supported by a grant min field and as supported by a grant min field and as supported by a grant min field and as beginned in field and as in Services (UNISC). FOR MINORS ONLY: PHYSICIAN/APN/PA SIGNATUREDATE Inded Scored and Phenematication and support of the address of the formation state of the formation of the wides of the formatic state of the formation state of the formation of the wides of the formation and on the exact of the address of the formation state of the formation of th	And/or Peak	flow below			patient needs.				
Index provided by field. Schemist in blocker Control and Prevention (ISCOPP) under Coopering Approximately Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed control and Prevention (ISCOPP) in the State Typespecies to Discussed contervise to Discussed control and Prevention (ISCOPP) i	Lung Association of New Jersey, and this publicatio from the New Jersey Department of Health and Senio	on are supported by a grant FOR MINORS ONLY	·						
the NUBSR or the USCOP? Although this document has been funded wholly or in part by the Under States funded wholly or in part by the inhaled medications named above in accordance with NJ Law. PARENT/GUARDIAN SIGNATURE PHYSICIAN STAMP	tunds provided by the U.S. Centers for Disease Control and Prevention (USCDCP) under Cooperative Agreement 5U5/9EH000206-3. Its contents are solely the re- sponsibility of the authors and do not necessarily requestent the diffical views of		-	PHYSICIAN/APN/PA SIGNATURE	DATE				
X47257072 to the American Lung Association of New Jensey, it has not open through the review process and there there, may not necessarily relief the views of the Agency and no official endocement should be intered.	the NJDHSS or the USCDCP. Although this document has been funded wholly or in part by the proper method of se		elf-administering of the non-nebulized	PARENT/GUARDIAN SIGNATURE					
endorsement should be intered.	XA97256707-2 to the American Lung Association of New Jersey, it has not none through the America's publications review process and there-		s named above in accordance with	PHYSICIAN STAMP					
	endorsement should be interred.		approved to self-medicate.						

REVISED MAY 2009 Permission to reproduce blank form www.pacnj.org

A Make a copy for patient and for physician file. For children under 18, send original to school nurse or child care provider.