
UNDERSTANDING

BLOOD
SUGAR

The best way to stay healthy with diabetes is
to control the level of sugar in your blood.
The medical word for sugar in the blood or
blood sugar is glucose.

Your goal is to keep your blood sugar as close
to normal as possible without having high or low
blood sugar problems.

Your doctor will help you decide what your
blood sugar goal should be.

Checking your blood sugar tells
you how well you are controlling
your diabetes.

Blood sugar is usually tested by
putting a drop of blood on a
special strip that is read by a meter.

An A1C test is another blood
sugar test.This test shows your
average blood sugar level over the
last 2 to 3 months.

A urine test will show if there is sugar in urine, but
its main job is to show if your urine has ketones. Ketones in
urine mean your blood sugar is out of control. Call your
doctor right away.

2

Blood sugar and urine t esting

3

A diary works best if you write each thing down
as you do it.That way you won’t forget.

Write down any special things you did that may affect
your blood sugar numbers. For example, some foods can
cause blood sugar to be higher and exercise may cause
blood sugar to be lower.

Keep daily records in a diary or on a record sheet of:

your blood sugar levels
the food you eat
the exercise you get
the medicine you take
ketones (if any)

Your blood sugar diary

4

High blood sugar

eat too much food

don’t take
enough medicine

are under stress

are sick

Learn how medicine, food, exercise, and stress affect your
blood sugars. Then you can do something about it.

Blood sugar can be high if you:

5

If you have high blood sugar often
or at certain times of the day,
tell your doctor or diabetes educator.

You should also tell them if and when you have
symptoms (signs) of high blood sugar, such as:

feeling tired

feeling thirsty

urinating a lot

blurry vision

You may need to change your medicine, meal plan,
or how active you are.

6

Low blood sugar

If your blood sugar is
lower than 70 mg/dL*,
it is too low.This happens
more often in people
who take diabetes pills
or insulin.

Low blood sugar can also happen when medicine, food, and
exercise don’t work well together. It can happen if you:

exercise a lot don’t eat enough food
don’t eat on time take too much medicine

* 3.8 millimoles of blood sugar per liter (mmo1/liter).

7

Low blood sugar can make you feel:

shaky
sleepy or tired
sweaty or clammy
upset or confused

hungry
dizzy
restless during
night time sleep

If you feel symptoms (signs) of low blood sugar, check
your blood sugar right away.

8

peanut
butter

If you have low blood sugar, treat it right away with 15 grams
of a fast-acting, high-sugar food, such as:

Check your blood
sugar again in 15 minutes.
If your blood sugar is
still low, eat or drink one
more fast-acting food.
If you still don’t feel well,
call your doctor.

Write down
your blood sugar
number(s) in
your diary.

4 ounces (1/2 cup)
of fruit juice or

1/2 can of regular
(not diet!) soda

3 pieces of hard
candy you

can eat quickly

3 glucose tablets
or 15 grams

of gel

9

If you have a low blood sugar problem but
can't test your blood right away, eat or drink
a fast-acting sugar food anyway. Don't wait.
You could pass out or be unable to help
yourself.

Find out why you had a
low blood sugar. Maybe you:

exercised too much
didn’t eat enough
didn’t eat the right
kinds of foods

Your goal is to prevent
high or low blood sugar
problems. If you know
what causes your highs
and lows, you can solve
the problem by making
changes in your food,
medicine, or activity
(exercise) program.

Call your doctor or health clinic
if you have a high or low blood
sugar problem and you don’t
know what to do. Don’t wait!

10

Your family members and friends should also know the signs
(symptoms) of low blood sugar and how to help you treat it.

Show them:
what symptoms to look for
how you treat low blood sugar
where you keep your diabetes supplies
where emergency phone numbers are kept

Never drive if you have symptoms of low blood sugar.
Test your blood sugar before you drive and often whenever
you travel.

If you take pills or insulin, make sure you keep have them
with you when you are away from home.

Pack a can of regular soda, crackers, hard candy you can
chew, glucose tablets or gel for travel.

11

When you are sick...

You will need a special plan for days
you are sick. On sick days:

always take your medicine
test your blood sugar and for
ketones at least every 4 hours
drink water and fluids with sugar if
you can’t eat (it’s important to drink
a lot of fluids when you are sick)

Call your doctor if you:
can’t eat
are vomiting
have severe diarrhea
have blood sugar numbers outside
of your goal range for more than a day
have ketones

Controlling diabetes every day can be hard at times.

But keeping your blood sugar as close to normal as

possible will help prevent problems.

Learn as much as you can about good diabetes care.

Call your doctor's or health clinic if you have

any questions.They are there to help!

Provided as an educational service on www.learningaboutdiabetes.org.

This handout is not for use by organizations or healthcare professionals.

© 2006 Learning About Diabetes, Inc. All rights reserved. Rev 2018

A free handout from Learning About Diabetes, Inc.

http://www.learningaboutdiabetes.org

