

Drugs Wise

Year 2, 3 or 4 Asthma lesson presentation


What is asthma?

Asthma is a condition that affects the airways of the lungs. It can lead to the airways getting narrower; this makes it hard for the person to breathe.


households in the UK has a person living with asthma

(www.wellatschool.org/medical-conditions/asthma)

This is about 3 pupils in every class!


How is asthma diagnosed and treated?


A doctor or asthma nurse will diagnose someone with asthma. They may prescribe medicine (usually an inhaler and spacer) and give an asthma plan to the patient.


Inhalers should be taken with a spacer as this will enable more of the medicine to get to the lungs.

What is an asthma plan?

An asthma plan tells a person what medicines (inhalers) to take every day when they are well, and also what medicines (inhalers) to take when they have asthma symptoms or an asthma attack.


to find it when you need it

if they have one)

Take a photo and keep it on

your mobile (and your child's mobile

Stick a copy on your fridge door

· Share your child's action plan with

school, grandparents and babysitter (a printout or a photo).

You and your parents can get

Call Asthma UK's friendly Helpline

Monday to Friday 9am to 5pm

0300 222 5800

Get information at

www.asthma.org.uk

your questions answered:

What does the brown inhaler do?


The brown inhaler is the preventer. It should be used every day to help prevent asthma attacks.


What does the blue inhaler do?


The blue inhaler is the reliever. It helps to stop symptoms of asthma immediately.

It needs to be used if a person is having an asthma attack or having asthma symptoms.

What is an asthma attack?


An asthma attack is when the airways in the lungs become inflamed and swollen, and the muscles around the airways tighten. The narrow tubes in the lungs become even narrower than usual. There is also some mucous (phlegm) produced in the airways which can cause coughing.

What does an asthma attack look like?


When a person has an asthma attack they might:

- cough
- wheeze sounds like a whistling sound
- become short of breath sounds like gasping for air
- have tightening around the chest feel very full
- have a change of skin colour go very pale or tinged with blue

What can trigger an asthma attack?


smoke from cigarettes


dust


furry animals (such as cats and dogs)


pollen (from trees or grass)


moulds and spores (damp, poorly ventilated housing)


weather/ temperature changes


energetic physical activity or physical actions such as laughing or crying


illnesses such as colds or flu


emotions such as worry or stress

What to do if someone has an asthma attack

- tell a trusted adult immediately
- the person should use the blue reliever inhaler and spacer immediately (1 or 2 puffs)
- the person should sit down and take slow, steady breaths
- people around them should stay calm and give them space – do not crowd round them

- if the person does not feel better they can use the blue reliever inhaler again (2 puffs of the inhaler every 2 minutes – up to 10 puffs)
- if the person does not feel better after taking the inhaler, or if you are worried, it is best to call 999 and ask for an ambulance

Where people can get help, support and advice


Contact your GP or doctor


www.asthma.org.uk


Telephone: 0800 121 62 64 to speak to an asthma nurse