

Low Blood Sugar

By Anne Whittington and Jenny M. Grimm

Watch for...

body sweats

heart beats fast

hands shake

fingers feel asleep

To feel better...

drink some juice

or

2 packs of sugar

or

2 teaspoons
of syrup

or

2 teaspoons
of jelly

When you feel better,
then eat...

crackers and
peanut butter

or

sandwich
and milk.

Eat

breakfast

lunch

dinner

on time.

Call the doctor if your sugar
is low many times.

1. If your blood sugar is low what should you do?

☐ Drink some juice.

☐ Eat 2 packs of sugar.

☐ Eat 2 teaspoons of syrup.

☐ Eat 2 teaspoons of jelly.

2. Eat your meals on time to keep your blood sugar OK.

☐ Yes

☐ No

Written by:
Connie Crawley, MS, RD, LD
Anne Whittington, RN, MSN, CDE
Jenny M. Grimm, RN, MSN, CDE
Rita J. Louard, MD

Medical College of Georgia
University of Georgia Cooperative Extension
Georgia Department of Human Resources

Illustrations and design by the UGA College of Agricultural & Environmental Sciences
Office of Communications, after original concepts by Stephanie Goodson and Robert W. Reardon.

For more information, call: (706) 542-3773

The Medical College of Georgia Hospitals and Clinics is participating in the State of Georgia Voluntary Contribution Fund. This material has been developed in support of primary care programs for patients, regardless of the ability to pay.

© 1996 All rights reserved

THE UNIVERSITY OF GEORGIA
COOPERATIVE EXTENSION

Colleges of Agricultural and Environmental Sciences & Family and Consumer Sciences ®

When you have a question ...

Call or visit your local Georgia Cooperative Extension office.
You'll find a friendly, well-trained staff ready to help you with information,
advice and free publications covering agriculture and natural resources,
family and consumer sciences, 4-H and youth development.

The University of Georgia and Ft. Valley State University, the U.S. Department of Agriculture
and counties of the state cooperating. Cooperative Extension, the University of Georgia
Colleges of Agricultural and Environmental Sciences and Family and Consumer Sciences
offer educational programs, assistance and materials to all people without regard to
race, color, national origin, age, gender or disability.

An Equal Opportunity Employer/Affirmative Action Organization
Committed to a Diverse Work Force

Bulletin # FDNS-E 84-07

Revised 2010, reviewed 2013

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914,
The University of Georgia College of Agricultural & Environmental Sciences and the
U.S. Department of Agriculture cooperating.