MEDICAL REPORT TO PARENTS (EAR INFECTION)

Date:__________Student’s Name:__

Your child was seen in the XXX SBHC today by:

· XXX, Family Nurse Practitioner / Physician Assistant

· Other:

Your child presented with symptoms and a clinical exam that are consistent with:

· An ear infection.

· An infection of the external ear canal.

· No infection, but increased fluid behind the ear drum.

· Other:

We suggest the following:

· A prescription for an antibiotic is enclosed. Your child should take the medicine as instructed until it is completely finished, even if he/she starts to feel better. If your child has a reaction to the medicine, stop it immediately and contact us.

· A prescription is enclosed for an ear-drop. Use as instructed to treat the infection and decrease the swelling of the ear canal. Keep your head tilted to the side and/or place cotton in the external ear for a few minutes after instilling the drops. Otherwise, do not plug the ear with cotton. You may gently irrigate the ear canal in the shower, but otherwise you should keep the ear canal as dry as possible (refrain from swimming until the infection clears, hold a hair dryer on a low setting by the ear for a few seconds after showering, etc.). Do NOT insert anything (including Q-tips) in the ear canal in an attempt to “clean” the canal.

· You may give Tylenol or Ibuprofen for discomfort.

· Your child has fluid behind the ear, but no infection at this time. You may try an over-the-counter decongestant to relieve some of the symptoms, but this should clear with time.

· Your child’s regular prescription allergy medicine may help with some of the congestion/fluid collection behind the ear drum.

· Your child has a severe or chronic serous otitis (fluid behind the ear-drum). We have enclosed a prescription for medicine(s) that may help relieve this pressure.

· Other:

You should seek additional care or follow-up for the following:

· Your child may have some sense of “fullness” or “popping” in the affected ear for 2 weeks as the infection and fluid clear. However, your child’s pain and symptoms should start to improve within a few days of the prescribed treatment. Please have him/her come for a recheck if there is no improvement. Come immediately if symptoms become severe.

· Your child has a history of frequent ear infections and/or has had multiple infections this year. We suggest you see your regular provider to address this problem.

· Your child does not have an infection today, but does have fluid behind the ear drum. This may cause occasional pain, sense of “fullness”, “popping”, etc. Having fluid behind your ear drum may increase the chance of developing an ear infection. Feel free to have your child return to the clinic for a recheck if he/she develops a fever or constant earache.

· After examining your child today, we would like your child to return for a scheduled recheck at this clinic so we can re-examine his/her ear. That appointment is:______________________

