Minor illnesses or accidents can happen at any time so it's worth being prepared. It makes sense to keep some first aid items and simple remedies to treat minor complaints and accidents. 

 

Below is a checklist of what could be kept at home:

	General Items:

	Scissors
	Tweezers

	Ear Thermometer
	

	Your Doctor's Emergency Telephone Number

	Record of last Tetanus Vaccination

	

	General Pain Killers/ Fever:

	For Adults
	Paracetamol, Ibuprofen

	For Children
	Paracetamol suspension (E.g. Calpol etc)

	Note: Never give Aspirin if under 12 years of age.

	

	Cuts & Grazes:

	Plasters
	Gauze Dressing

	Sticky Tape
	Cotton Wool

	Antiseptic Cleansing Solution
	Antiseptic Cream

	

	Sprains:

	Tubigrip or Crepe Bandage

	

	Eyes:

	Eyebath
	Sterile Water or 'Optrex'

	

	Insect Bites & Stings, Allergies and Sunburn:

	Antihistamine Tablets e.g. chlorphenamine
	Hydrocortisone 1% Cream

	Insect Repellent Spray
	Calamine Lotion

	

	Mild Constipation:

	Laxative
	Lactulose Solution

	Stomach Upsets & Indigestion:

	Electrolyte Replacement Sachets (for dehydration e.g. Dioralyte)
	Anti-Diarrhoea capsules e.g. loperamide (Not for Children)

	Tablets for Indigestion (E.g. Magnesium trisilicate)
	

	Cold Remedy:

	Decongestant e.g. menthol crystals or sodium chloride nose drops (esp for children)

	Dry Coughs:
	eg Simple linctus (or Simple linctus paediatric for children).

	To stop coughs at night:
	eg Pholocodeine linctus (not recommended in children)

	

	Mouth Ulcer Treatments:

	Mouth Ulcers:
	Lidocaine Gel (E.g. Calgel)


Remember:
 

· keep the medicine chest in a secure, locked place, out of reach of small children 

· always read the instructions and use the suggested dose 

· watch expiry dates - don't keep or use medicines past their sell or use-by date (whichever is the later)
· take all unwanted and out-of-date medicines back to the pharmacy. This is to stop medicines getting into the water supply and the wrong people getting hold of medicines someone else has thrown away

Self Treatment Of Common Ailments

Many common aches and pains can be treated simply at home without the need to consult a doctor. 

Colds 
There is still no cure for the common cold. Go to bed, take plenty of drinks. If you have a headache or are feverish, take paracetamol. 
Antibiotics will not be effective as colds are caused by a virus. 


· Diarrhoea 
You may have gastroenteritis or food poisoning. If it is very mild, avoid solid food and milk for a day and drink only non-alcoholic fluids.In adults, diarrhoea is usually caused by a viral infection and is therefore unable to be treated directly. Consult your doctor if the symptoms persist for more than a few days. 

Watery or very loose bowel motions are common in babies and young children. If the baby is otherwise well, it is likely that the diarrhoea will settle within 24 hours. 

· It depends how thirsty the baby or child is as to how much fluid they need. 

· For breast-fed babies:

- Continue to feed them when they need it.

-You can also give them extra drinks or rehydration fluids (from your pharmacist) between feeds.

- For more detailed advice, ask your health visitor.

· For bottle-fed babies:

- Offer as much fluids or oral rehydration fluids (from your pharmacist) as your baby needs for the first four hours.

- If their diarrhoea continues, switch between the bottle feed and oral rehydration fluids for the next eight hours.

- Then introduce normal feeds.

- For more detailed advice, ask your health visitor.

· For older children:

- Avoid giving them solid foods until the child's appetite has returned.

- Offer as much fluid as the child needs (avoid cow's milk for 24 hours until the diarrhoea settles down).

- Oral rehydration fluids (from your pharmacist) will also help.

Sprains 
Treat with a cold compress, containing ice if possible, for 15 to 30 minutes to reduce the swelling. 
Then apply, firmly, a crepe bandage and give the sprain plenty of rest and elevation until all discomfort has subsided. 
Further strain will inevitably lead to further swelling and a longer recovery period. 

Nosebleeds 
Sit in a chair, lean forward with your mouth open, and pinch your nose just below the bone for approximately 10 minutes, by which time the bleeding should have stopped. Avoid hot drinks or hot food for 24 hours. If symptoms persist, consult your doctor. 

Minor Cuts And Grazes 
Wash the wound thoroughly with water and a little soap. To stop bleeding apply a clean handkerchief or dressing firmly to the wound for about five minutes. Cover with a clean dry dressing. 

To treat a minor burn or scald:
· 
Cool the injured area immediately using cool water – don’t use ice. Place the burn or scald under a gently running cold tap for at least 15 minutes. If the position of the burn or scald makes this difficult, soak the injured area in cold water (perhaps in a bath or bowl) for at least 20 minutes. 

· 
Remove any clothing from the injured area, as long as it is not stuck to the skin. If there is clothing stuck to the skin, this should only be removed by a medical professional – ask a friend or family member to take you to your nearest hospital accident and emergency.

· 
It’s best to leave minor burns and scalds uncovered - they will heal more quickly if they are left exposed to the air. If you need to cover the burn or scald because it is in an awkward area, use a dry, sterile, non-adhesive dressing. 

· 
Don’t apply any type of cream, ointment, butter, grease or antiseptic spray to the injured area. 

· 
Take regular pain relief, such as paracetamol or ibuprofen 

· 
Do not burst any blisters that appear. If a blister bursts, cover it with a dry, sterile, non-adhesive dressing mmediately. 


Insect Bites And Stings 
Antihistamine tablets can be obtained from the chemist without prescription and will usually relieve most symptoms. 
Note: bee stings should be scraped away rather than ‘plucked’ in order to avoid squeezing the contents of the venom sac into the wound. 

Head Lice 
These creatures, contrary to popular belief, prefer clean hair and are, therefore, not a sign of poor personal hygiene. Medicated head lotion can be obtained from the chemist without prescription from the GP. 

Chickenpox 

On the first day a rash appears as small red patches about 3-4mm across. Within a few hours, small blisters appear in the centre of these patches. During the next three or four days further patches will appear and the earlier ones will turn ‘crusty’ and fall off. 
Calamine lotion may be applied to soothe the often severe itching. 
Cool baths may also help.
The most infectious period is from two or three days before the rash appears and up to five days after this date. Children may return to school or nursery as soon as the last ‘crusts’ have dropped off.

 

How To Look After Children With A Temperature 

[image: image1.jpg]


A child will develop a fever because of an infection. Usually the child will get over such an infection without the need for antibiotics. Most childhood infections are caused by viruses and these do not respond to antibiotics. The following advice will help to bring your child's temperature down and make them feel better. 

 

 

1
Always keep a supply of paracetamol syrup (Calpol, Disprol) at 

home. If you wait until you need it, there will be none close at 

hand. 

2
If your child feels hot or appears unwell - 


Give the maximum dose of paracetamol stated for a child of that 

age. 


Dress your child in cool clothes. A lot of heat is lost through a 

child's head, so leave it uncovered. Cool down the room by 


opening doors and windows. 


Give your child plenty of cool drinks as fluid is lost with a fever. If 

they are reluctant to drink, encourage small amounts from a 


favourite cup. 


Sponging your child down with a tepid flannel will make them 

feel better as well as bringing their temperature down. Using 


tepid water is more effective than using cold water. 


Repeat the dose of paracetamol every four hours as necessary, 

up to the maximum daily dose stated. 


A child with a fever is likely to be restless at night. Offer cool 


drinks and sponge them down if they wake. 


If your child does not improve after giving paracetamol and 


sponging, or appears particularly ill, call the doctor. 


Very rarely, a child under five years will have a convulsion with a 

high temperature. They will shake all over and become very still. 

It usually subsides in less than five minutes. Lie the child on 


their side and stay with them while it lasts. If there is another 


adult in the house, ask them to phone a doctor. If not, call when 

the convulsion has passed. 

