

SICKLE CELL DISEASE

KEYS FOR STAYING
IN SCHOOL

SICKLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

- Sickle Cell Disease: A group of diseases affecting the red blood cells, specifically the hemoglobin molecule. A child inherits from each parent a gene that makes an altered form of hemoglobin. This alteration in the gene causes the red blood cells to assume the sickle shape.

SICKLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

DIAGNOSIS

- Hemoglobin Electrophoresis
- Newborn Screening at Birth
- Complete Blood Count (CBC), Retic Count
- Review of Blood Smear

SICKLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

Types of Sickle Cell Disease	Hemoglobin
• Sickle Cell Anemia	6 - 9 grams
• Hemoglobin SC Disease	10 - 13 grams
• Sickle Beta Zero Thalassemia	6 - 9 grams
• Sickle Beta Plus Thalassemia	10 - 13 grams
• Sickle Cell Trait	Normal

Sickle Cell Disease Keys For Staying In School

Nursing Assessment

- a. Eye - retinopathy, vision problems
- b. Blood - anemia
- c. CV - heart murmur
- d. Endocrine - delayed growth and development

Sickle Cell Disease

Keys For Staying In School

Nursing Assessment

- e. Musculoskeletal - Avascular Necrosis of Femoral Head/Humerus; bone/joint pain, limping
- f. Hepatobiliary - Jaundice, gallstones, spleen/liver sequestration
- g. Renal - enuresis, kidney damage

Sickle Cell Disease Keys For Staying In School

Complications and Nursing Interventions

A. Pain

Causes: Vaso-occlusion of Sickled Cells

Goal: Control pain and side effects of pain medications.

SICKLE CELL DISEASE KEYS TO STAYING IN SCHOOL

Treatment: Hydration, opioids, NSAIDS,
Rest

Nursing Intervention: Alternate opioids
every 2 hours with NSAIDS every 2 hours.
Give different medication every 4 hours.
Rest in office for 1 to 2 hours.

SICKLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

B. Fever/Infection Risk

Cause: Absence of splenic function

Goal: Prevent sepsis or blood infection

Treatment: Prophylactic antibiotics,
fever precautions, IV antibiotics, blood
cultures

SICKLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

Nursing Intervention: Evaluation by health care provider for temperature greater than or equal to 101.5 degrees.

Immunization Recommendations:

Pneumococcal (Prevnar, Pneumovax)

HIB, Menactra

Influenza, H1N1

SICKLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

C. Stroke

Cause: Vaso-Occlusion of blood vessels in brain. Occlusive or hemorrhagic.

Results in hemiparesis, aphasia, paralysis, seizures. Silent Strokes: small occlusive strokes usually affecting school performance and grades.

SICKLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

Goal: Decrease stroke risk or recurrence by suppression of red blood cell production.

Treatment: Monthly transfusions with packed red blood cells.

SIKCLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

Nursing Intervention: Medical Emergency if symptoms occur. Dial 911. Use emergency procedures if necessary. Post stroke interventions include safety risks, assessment of class placement, assistance with physical challenges, i.e., crutches, wheelchairs, etc.

SICKLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

D. Surgery

Causes: Removal of organ/body part due to poor function, resulting from chronic organ damage from sickle cells.

Common Surgeries:

1. T&A: overgrowth of tonsillar tissue, sleep apnea, snoring
2. Splenectomy: spleen damage, pain in left upper quadrant, jaundice, pallor

SICKLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

Common Surgeries:

3. Cholecystectomy: gallstones; pain in right upper quadrant, nausea and vomiting after fatty meals, jaundice

4. Hip Core Decompression: damage to heads of femur and humerus; pain in hips and knees when using stairs; limping

SICKLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

Goal: Relieve symptoms related to poor organ function.

Treatment: Surgical intervention, if necessary, to relieve symptoms.

Nursing Interventions: Support after post-operative period and return to school.

SICKLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

E. Exercise and Physical Activity

Cause: Decrease stamina and exercise tolerance due to anemia and poor oxygen capacity.

Goal: Maintain adequate exercise tolerance during activity.

SICKLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

Treatment: Participation in sport activity as tolerated and as safety permits.
Monitor for overexertion and dehydration.

Nursing Interventions: Recommend or substitute alternative classes; allow for frequent rest, water and bathroom breaks;
Discuss limitations with coaches.

SICKLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

SCHOOL PROGRAMS

A. Other Health Impaired: Allows for special accommodations and modifications in curriculum and content. Example: stroke, learning difficulties

SICKLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

SCHOOL PROGRAMS

- B. 504 Program: Provides access to school services. Recommended for all students with chronic illnesses. Example: Children needing rest and bathroom breaks, water privileges

SICKLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

SCHOOL PROGRAMS

C. Homebound: Home instruction if out of school a cumulative total of 4 weeks or more. Instruction time 4 hours per week. Initiated by school nurse. Example: Child with Sickle Cell needing Bone Marrow Transplant.

SICKLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

SCHOOL PROGRAMS

D. Admission, Review and Dismissal (ARD)
Assessment for special education services.
Development of Individual Education Plan .
Allows written plan of care. Participants
may include members of hospital team.
Example: Stoke, ADHD, Learning Disabled

SICKLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

SCHOOL PROGRAMS

E. Neuropsychological Testing:
Recommended for changes in school performance, grades and behavior related to medical condition. Example: Stroke.

SICKLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

THE SICK ROLE

Requires an evaluation by a mental health professional. Child may report symptoms during activities they wish to avoid. Child may report symptoms to gain the special attention usually received during sick episodes. Usually considered after medical reasons have been ruled out.

SICKLE CELL DISEASE KEYS FOR STAYING IN SCHOOL

CHILDREN'S MEDICAL CENTER, DALLAS
STAFF RESOURCES

Bonita Conley, RN, PNP-BC

Pediatric Nurse Practitioner

Mary Lazarus, Psy.D Psychologist

Kelly Ihejiawu, M.ED School Liaison

