What do you do, when there is no Medical Provider or Doctor around!!!!

Prepared and Presented By: George Majus P.A.

Doctors Appointment Tomorrow?

- Call doctors office, My child has a fever, earache, not eating as well, and is fussy can we come in and see the doctor today?
- I'm sorry, the schedule is full today, we can see you tomorrow at 3 pm
- What do you do?
 - What? Urgent Care?

Evening Injury

- 9 PM, you fall and cut your arm!
- Doctors office is closed
- Urgent Care is closed
- I can go to the ER and have a \$200.00 co-pay

Life happens

We can not control when things happen

If we know, what is an emergency

We can treat, to make do, until we can get to help

Be Prepared

- Have Immunization record available!
- Have a brief medical History on each Family member!
- Have medications list and directions available!
- Have number for ER, Nurse line, Poison Control where everyone can see them!
- And have a First-Aid kit
- If a child, know their weight

Learn!

CPR FIRST-AID

Is Emergency Action Needed

Does the Person have:

Major Injury

No Pulse or Breath

Unconsciousness

Active Bleeding that will not stop with pressure

Stupor or drowsiness

Disorientation

Shortness of Breath while at rest

Severe pain

ACT FAST - if you think someone has been poisoned!

 Call Poison Control Child took too much tylenol, not always an emergency – Poison Control will help you work thru this

POISON CONTROL

Call 1-800-222-1222

FEVERS

- Most people speak about fever and illness as if they were one in the same. This is not always true.
- Normal body temperature varies from person to person, between 97.3 and 98.8 degrees
- Temperature is lowest in the morning upon waking. Food, clothing, exercise and anxiety can all affect temperature
- Vigorous exercise can raise a temperature as high as 103 degrees.

Persistent Fever

- Most common cause of persistent fevers are Viral or Bacterial infections
- Colds and Sore throats
- Ear infections and Urinary infections
- Pneumonia or appendicitis

Fevers Continued

- How high a fever is, does not mean more serious illness.
- A virus, can cause a low temperature, a normal temperature, or a fever as high as 105.
- So, what a fever is, does not dictate the seriousness.

Treating a Fever

- Controversy in Treating
- Some believe you don't treat a fever under 101, others feel differently
- Treating under 101, your treating for comfort
- Treating over 101, is to prevent serious outcomes.
- Tepid bath or sponging
- Tylenol and or Ibuprophen, No Aspirin

Febrile Seizures

- They happen! And they are SCAREY
- Very high fevers can cause seizures
- Protect the head
- Do not force objects into the mouth
- Make sure they are breathing
- Tilt head back to help open airway
- Groggy and no memory afterwards is common

Cuts:

Bleeding you can not stop with pressure Numbness or weakness beyond the wound Inability to move fingers or toes On the Face, palm, chest or abdomen

See a Doctor!

Treating Cuts and Abrasions

- Wash with soap and water
- May use Hydrogen Peroxide
- Make sure edges are clean
- May use butterfly or steristrips
- Cover with a light dressing, change daily

Broken Bones

- Not even a doctor can tell if a bone is broken, by looking and examening
 - Most breaks leave bones aligned, so:
 - Protecting and resting injured area
 - Homemade Splints

Body Part Splint Suggestion

- Upper leg Splint the two legs together.
- Lower leg injury Use a rolled up newspaper, a baseball bat, or a broom handle.
- Ankles and feet Rolled up newspaper or a magazine is best.
- Back, Upper Torso, Head and Neck Only hard earth will do.
- Immobilize the person by placing folded blankets and pillows up against him or her and securing them with belts, ties, or sleeves.
- Remember not to move a person if a back or head injury is suspected.
- Arms An umbrella, a stout stick, a cane, a baseball bat ...any of these will work.
- Hands a small board, a notebook, a picture in a frame, magazines, or newspapers will give a hand support.
- Fingers Splint the problem finger with the adjacent finger

Earaches

- Most Earaches are caused by fluid in the middle ear
- Treatment:
- Vaporizer

- Decongestants if over age 5
- Antihistamines, Salt water nose drops
- Warm oil not if discharge from ear

Swimmers Ear

Prevention

- When finished swimming for the day, a mixture of ¾ alcohol and ¼ white vinegar.
- 2 drops in each ear at the end of the day.

Sore Throats

Causes: Virus, bacteria, Postnasal drip

 Severe difficulty swallowing, fever over 100.9, pus look at back of throat, sand paper rash on skin – See a doctor

Treatment

- Cold liquids, Tylenol, ibuprophen
- Warm Saltwater Gargles:
 - ½ tsp salt in 6 oz warm waterChloraceptic type OTC medication

Cough

- Cough: This is the body's great defense mechanism.
 - Swallow the wrong way, cough clears the material
- Thick Mucus congesting lungs, cough clears the mucus
- Cough with fever and rash, or with fever and abdominal pain may be pneumonia
- Cough is not always BAD

Treating a Cough

- When mucus is the problem:
 - -Increase humidity, use Vaporizer
 - –Mucinex, Robitussin
 - Drinking fluids
 - -Sucking on lozenge

- Antihistamines usually make a cough worse
- -Barky cough in children shower

Rash

- Diaper Rash Keep area dry, diaper off baby if needed, zinc oxide cream may help or ointment may delay healing
- If rash is red, in groin area, red dots beyond rash, Fungal rash – think miconazol 2% cream
- Heat Rash keep area dry, if powders are used, can damage baby's lungs

Rashes

- Moist rash on feet, between toes Athletes foot – Lotrimin cream or spray, wash feet daily with soap and water.
 Desinex powder in shoes at night
- Rash on child with honey crusted scab, could be Impetigo – see Doctor

Child with Leg Pain in Evening

What used to be called growing pains, are usually over use pains.

> Tylenol, ibuprophen may help. Liniments' like Begay may help Soaking in a warm bath will help

Nose Bleeds

- Causes –drying of mucus membranes, winter months
 - The nose has a hrad bony part and a soft part
- Treatment
- Squeeze nose below hard portion between thumb and fore finger for 5 minutes
- Ice across bridge of nose may help

Toothaches

- Toothaches can be from poor dental care, sinus infection, dental abscess or other causes
- Treatment

Ibuprophen is one of the best medications for a toothache

Low Back Pain

- Causes Over use, Menstrual period, frequent coughing are some causes
- Treatment
 - Ibuprophen
 - Moist Heat to back

Sleep with folded towel beneath low back, pillowless, on firm bed or floor

Nausea and Vomiting

- Diarrhea may also be present
- Causes:

Medications in elderly is common Viruses in children and young adults are common

Treatments – Day 1:Clear Fluids, Day 2: add dry toast, applesause, bananas and rice. With infants you can add rice water

Abdominal Pain "Bellyaches"

- Causes, from mild viruses, to seevr infection like appendicitis.
- Rules of thumb: If abdomen is soft, pain hurts with pressure on abdomen and relieved with removal of pressure, you have time.
- Treatment: Small sips of water may help, a bowel movement or passing gas may help, antacids may help