Overview
Influenza is a highly contagious viral illness that is spread from person-to-person via infected respiratory secretions. Serious illness is more likely in the very young, older adults, pregnant women, and people with underlying medical conditions such as malnutrition, asthma or other lung conditions. One of the most effective ways to prevent infection with influenza is to be vaccinated with the “flu shot” every year. 

Seasonal Flu

Seasonal flu most frequently occurs during the winter months when people spend more time in close contact with one another. 

Swine H1NI Flu

Novel H1N1 (earlier called “swine flu”) is a new influenza virus causing illness in people. The virus was first identified in March 2009 during an outbreak of respiratory illnesses infecting people in Mexico. The virus was then detected in people in the United States in April 2009. This new strain of H1N1 influenza contains parts of the swine, avian, and human influenza virus. The virus can be spread from one person to another by coughing, sneezing, or touching surfaces contaminated with the virus and then touching your nose or mouth. It is not possible to become infected with swine H1N1 influenza by eating pork.
Symptoms
· Fever (>100.0°F)
· Headache

· Cough

· Sore throat

· Runny or stuffy nose

· Muscle aches

· Fatigue

· Chills

· Diarrhea and Vomiting (H1N1 only)

When to see the Doctor
· Difficulty breathing or shortness of breath 

· Pain or pressure in the chest or abdomen 

· Sudden dizziness 

· Confusion 

· Severe or persistent vomiting 

· Flu-like symptoms improve but then return with fever and worse cough

Treatment
· Rest

· Drink plenty of fluids so that you do not become dehydrated

· Acetaminophen (Tylenol) should be used to relieve fever, headache, and muscle aches. Products containing aspirin (PeptoBismol, Bayer, Goody’s Powder, etc) should be avoided. 

· Cough suppressants are not usually helpful.
· Antiviral drugs such as Tamiflu may be recommended to treat influenza. Not every person with influenza requires treatment with an antiviral medication. Antiviral medications will not cure the flu, but can reduce the severity and duration of symptoms by 2-3 days. Antiviral medications are most effective if taken within the first 48hrs of symptom onset. 

· Antibiotics are NOT useful for treating viral illnesses such as influenza. 

Prevention
· Cover your nose and mouth with a tissue when you cough or sneeze. Throw the tissue in the trash after you use it. 

· Wash your hands often with soap and water, especially after you cough or sneeze. Alcohol-based hand cleaners are also effective. 

· Avoid touching your eyes, nose or mouth. Germs spread this way. 

· Try to avoid close contact with sick people. 

· If you are sick with flu-like illness, stay home for at least 24 hours after your fever is gone except to get medical care or for other necessities. (Your fever should be gone without the use of a fever-reducing medicine.) Keep away from others as much as possible to keep from making them sick.
