[image: image1.jpg]wealthe
\‘\Q A

AN

California Association
For Nurse Practitioners

For Immediate Release

Contact: Clay Merrill

 916-448-5802

Tips for Cold and Flu Season
From the California Association for Nurse Practitioners

Cold and Influenza are among the most common infections of the respiratory system. Both are caused by viruses and are likely to occur during the winter months. Since there is no known cure for colds or the flu, prevention should be your goal. No medicine or antibiotic will cure the infection; however controlling the symptoms will help you feel better until your body’s defenses can control the virus. Cold symptoms develop slowly and include sore throat, stuffy or runny nose, congested head, cough, and fatigue with muscle aches. Flu symptoms usually appear suddenly and can include fever, stuffy nose, cough, headache and muscle aches, loss of appetite, and occasionally nausea. As we enter into cold and flu season this year, the California Association for Nurse Practitioners (CANP) has developed the following tips to stay healthy.

1.
Get a Flu shot. The Center for Disease Control recommends the flu shot for children aged 6 months to 19 years, pregnant women, people 50 years of age and older, people of any age with certain chronic medical conditions such as diabetes, asthma or COPD, people who live in nursing homes and long term care facilities, and for people who live with or care for those who are at high risk.

2.
 Wash your hands. Most cold and flu viruses are spread by hand to hand or skin to skin contact. Germs can live for several hours and days on surfaces such as doorknobs, telephones, countertops, etc.

3.
Use Tissue. Cough or sneeze into a tissue and avoid using your hands. If this is unavoidable, turn your head and sneeze or cough into the crook of your elbow or on the fabric of your sleeve.
4.
Get a good night’s rest. Lack of sleep may profoundly weaken your immune system.

5.
Stay hydrated. Drinking extra fluids and clear soups prevent dehydration caused by fever; can loosen mucus, and keeps your throat moist.

6.
Gargle with warm salt water. Doing this a few times a day can relieve a sore throat. Throat sprays or lozenges may also help relieve the pain.

7.
Use saline (salt water) nose drops. This will help loosen mucus, as well as using steam or humidified air in order to ease some congestion. Nasal saline sprays include Ocean, Simply Saline, Little Noses (for children), Ayr and Salinex. Nasal spray decongestants which include Afrin, 3-way, and Neo-Synephrine should not be used for more than three days.
8.
Avoid alcohol and smoking. Also avoid secondhand smoke which can make cold symptoms worse.

9.
Use over the counter medication. Read the labels as many over the counter remedies offer “all in one” relief. Analgesics relieve body aches and pains and reduce fever. Examples include acetaminophen (Tylenol), Ibuprofen (Motrin/Advil), and Aleve. The most effective decongestants contain pseudoephedrine and are now no longer on the shelf at the pharmacy. They can still be obtained without a prescription, but you must ask the pharmacist for them. Expectorants such as Guaifenensin (Robitussin DM) can help to loosen secretions. Cough and cold preps are no longer recommended for children. Parents should contact their child’s health care provider for advice on management of their child’s cold.
10.
Consult your provider with extreme conditions. In most cases, you do not need to see your provider when you have cold or flu symptoms except for the following: Adults should be seen for any worsening symptom, especially trouble breathing or symptoms that last for more than 10 days. Children should be seen for any worsening symptom, especially cough, persistent fever for more than 5 days, or any fever of 105 or higher.
To schedule an interview with a CANP nurse practitioner to discuss these tips, contact Clay Merrill at 916-448-5802.
###
PAGE
2

