[image: image1.jpg]

[image: image2.png]KEEP
CALM
AND.
STOP
SMOKING

How long do colds and flu last?

Severity of the symptoms and length of the infection depends on the individual. The temperature you get with flu usually goes down within 48 hours. The worst flu or cold symptoms will be over in 4-5 days but complete recovery can take up to 10 days, and sometimes longer. There is no ‘cure’ but you can treat the symptoms with some practical self-help measures and over the counter medicines.

Day 1-2 If you have flu this is the time when you will have a high temperature and symptoms that come on quickly. You will be shivering with a headache, muscle aches in the back and legs and you may feel dizzy. The high temperature should go down within 48 hours.

If you have a cold, this is the incubation stage and there are no symptoms to tell you that you have been infected.

What you can do - Get plenty of rest, preferably in bed. Drink plenty of fluids. You could take paracetamol or ibuprofen to reduce your temperature and ease aches and pains.

Day 2-3 If you have flu your temperature should be dropping now and from here on your symptoms will be similar to those you get with colds. If you have a cold, the first signs appear on day 2 with a tickle or soreness in the nose and/or throat and sometimes in the eyes. The sore throat gets worse and a dry cough might start. You start sneezing and your nose starts to run. Usually with a cold adults do not get a high temperature, although children may do.

What you can do - It’s probably best to stay at home to avoid spreading your cold to others. Take it easy and rest if possible. Keep warm, keep the atmosphere moist and drink plenty of fluids. You could take paracetamol or ibuprofen to reduce your temperature. If your throat is very sore take a cough lozenge or use a spray.

Day 3-5 Your nose starts to feel very stuffy and blocked up and you might get pain in the forehead and around and behind the eyes.

If the infection is a really nasty one adults may still have a slight fever.

What you can do - Continue with the fluids. You can take paracetamol or ibuprofen if you still have a temperature and use steam inhalations to help get rid of mucus in the nose and chest. A cough is a normal function of the body as it tries to get rid of phlegm. It can be relieved with a cool drink but if it continues to be troublesome, a range of cough mixtures are available. Sleep with your head on a high pillow if your nose is stuffed up at night.

Day 5–14+ Symptoms usually start to subside.

What you can do - Go back to your normal activities. Keep on with medication if you need to until the symptoms have gone completely.
[image: image3.jpg]

CHRISTMAS OPENING HOURS
The Surgery will close half day on 24th and 31st December but a duty doctor will be available for urgent calls and can be contacted by ringing the main Surgery number.

The Surgery will be closed all day on 25th & 26th December and 1st January.

The Out of Hours service will provide cover from 6pm on
24th December until 8am on Monday 29th December and from 6pm on 31st December until 8am on Friday 2nd January. They can be contacted on 3839 9201.

NEW YEAR, NEW START…

What better way to start the new year than to give
up smoking? Valerie Gough, a smoking cessation
adviser, holds clinics on Tuesday afternoons on a
fortnightly basis. Contact reception to book an

appointment.

The GPs and staff would like to wish all our patients a very Merry Christmas and a Happy New Year.

FLU VACCINATIONS

Some people have still not attended for their flu vaccination. If you are over 65, a carer, pregnant or living with a long term health condition e.g. diabetes, COPD, please book an appointment for your annual flu vaccination with the Practice Nurse as soon as possible.

