[bookmark: _GoBack]DATE:_______________________________ WEIGHT__________________________
						
	
	AM
	PM

	TEMPERATURE
	
	

	BLOOD PRESSURE/HEART RATE
	
	

				
	
	BREAKFAST
	LUNCH
	DINNER
	BEDTIME

	BLOOD SUGAR
	
	
	
	

	INSULIN DOSE
	
	
	
	

	MEDICATIONS

	NAME OF MEDICINE
	TIME

	
	
	
	
	

	
	DOSAGE (mg)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

*Use the other side of this page to document any questions or findings that you think are out of the ordinary for this day. You may refer to it at a later visit or if a problem should arise.
