Suggested Section 504 Accommodation for Students with Diabetes

The following accommodations are suggestions of possible accommodations for students with diabetes in the school setting. The 504 Team can apply the appropriate needs and accommodations per the individual student’s age, school setting and needs. 

I. Trained School Staff

1.  Need: Access to trained staff for the provision of diabetes care in accordance with the student’s Individualized Health Care Plan (IHP) – attached. This would include staff members such as teachers, coaches, and bus drivers, etc.

    Accommodations and/or Services: Pick all that are appropriate per individual student needs.
(The following staff (list may be attached)___________________________________________________  will be trained to provide and/or supervise diabetes care including: (blood glucose monitoring, (insulin administration, (pump oversight, (ketone checks, (responding to hyperglycemia/hypoglycemia, (Continuous Glucose Monitor, (glucagon administration, ( Other:____________
( School will inform school staff substitutes of student’s health condition and basic emergency needs and/or how to access assistance for student. School will notify school nurse/parent of the need for training of substitutes and/or long-term substitutes.

II. Supplies and Equipment
2.  Need: Access to diabetes supplies and equipment at all times.

    Accommodations and/or Services:  Pick all that are appropriate per individual student needs.
(The student will be permitted to carry the following diabetes supplies (list)_______________ at all times and locations. Diabetes supplies and equipment that are not kept with the student and additional supplies will be kept at:___________________________________.  Parents are responsible for providing diabetes supplies and food to meet the needs of the student as prescribed in the IHP.
( Student’s diabetes supplies will be accessible to the student and stored in: __________________________.

(Parent will supply provide a supply of insulin and/or medications and medical supplies event of an emergency or disaster for 24 hours.
III. Blood Glucose Monitoring

3.  Need: Blood Glucose monitoring to maintain blood glucose in range per IHP and to prevent hypoglycemia/hyperglycemia.

    Accommodations and/or Services: Pick all that are appropriate per individual student needs.
(Student is able to perform blood glucose monitoring and will be permitted to provide this self-care as needed in any location (including field trips) while maintaining the necessary universal precautions. 

(Student needs assistance and/or supervision in performing blood glucose monitoring. Blood glucose monitoring will occur as indicated on the student’s IHP and as needed in __________(locations). 

(Privacy will be provided if student desires.
IV. Access to Food including Meals, Snacks, Fast- Acting Glucose

4. Need: Immediate Access to Food

Accommodations and/or Services:  Pick all that are appropriate per individual student needs.
(Student must have access to a quick-acting source of glucose and a snack at all times and locations.

(Regular time for lunch/snacks per IHP, coordinated with nurse, school staff, parents and student.

(Enough time to complete meals/snacks.

(Parents will provide snacks, fast-acting glucose, food and indicate carbohydrate content information if student requires for insulin administration. Parent will supply snacks needed in addition to or instead of any snacks supplied to all students.

(Parents will be notified of scheduled changes in snack/meal times.
V. Access to Water and Bathroom

5. Need: Unlimited access to water and bathroom.

Accommodations and or Services: Pick all that are appropriate per individual student needs.
(Student has immediate access to water by keeping a water bottle with the student and unrestricted access to the water fountain.

(Student has unrestricted bathroom access.
VI. Access to Exercise/Physical Activity/School Activities

6. Need: Full participation in Exercise/Physical Activity/School Activities

Accommodations and or Services: Pick all that are appropriate per individual student needs.
(The student will be permitted to participate in all school-sponsored field trips, physical activities and extracurricular activities. Parent (s) will notify school nurse and school staff of participation in extracurricular activities so that designated staff can be trained in basic diabetes care.
☐Field Trip Accommodations: ☐School will notify School Nurse/Parent prior to event ☐Trained staff will attend field trip with student and/or parent (if parent desires as appropriate) ☐Parent will supply necessary diabetes supplies for field trip
( School Activities that have school attendance requirements for participation will have the attendance requirements waived if students misses school due to diabetes related illness, appointments, etc.
VII. Insulin Administration

7. Need: Insulin Administration: Scheduled and Correction

Accommodations and or Services: Pick all that are appropriate per individual student needs.
(Insulin and other diabetes medication will be administered at the times indicated on the student’s IHP/Provider’s orders and locations as determined.

(Student independently administers insulin using proper disposal of sharps and maintain universal precautions.
(Student administers insulin with supervision by trained school personnel

(Student administers insulin with verification of dosage by trained school personnel

(Insulin administration should be done by trained school personnel
(Privacy will be provided during insulin administration if student/parent requests
VIII. Access to School Testing and Class Work

8. Need: Accommodations for Tests and Classroom Work

     Accommodations and or Services: Pick all that are appropriate per individual student needs.
(Student needs “stop the clock” breaks for blood glucose testing, insulin administration, bathroom visits, or taking emergency glucose to treat low blood glucose during standardized tests and regular tests.

(If the student is affected by high or low blood glucose levels at the time of regular test, the student will be permitted to take the test at an alternative time without penalty.

(The student will be given instruction to help make up any classroom instruction missed and or extra time to complete assignments due to diabetes care, illness, medical appointments without penalty. 

(Attendance policy may be waived as necessary due to the student with diabetes prolonged recovery from illnesses – medical documentation should be provided.
( Student will not be penalized for missing class work if he needs to use the restroom, get a drink, eat, or check blood-glucose levels.  He may have extra time to finish the activity without penalty.
IX. Collaborative Communication
9. Need: Communication

    Accommodations and or Services: Pick all that are appropriate per individual student needs.
(Parent will provide documentation from the treating health care professional as required by school policy.

(School staff will provide documentation of blood glucose readings and care if requested by parents and/or health care provider. 
(School staff will notify parent/guardian of daily blood glucose readings if requested by parents via an indenitfied method (email, text, telephone call, MyCareConnect/Blue Loop, etc). 
(Student will have access to phone and/or cell phone to contact parents regarding diabetes care.

(Confidentiality will be maintained, except for need-to-know basis for safety and to the extent that the parent/student decides to openly share information.
(Other:___________________________________________________________________________________
10. Need:  Other (list)

PAGE  
1

