THE COLLEGE STUDENT’S MINOR AILMENT
SURVIVAL SUPPLY LIST
All Students MUST carry a Health Insurance and Prescription Card or a copy of the front AND back of the cards.
[image: image1.wmf]
The following list of basic health care supplies and over-the-counter medicines is designed to help you prepare to handle minor medical problems while you’re away from home. (*Note: Always check with your personal health care provider if you have any special health conditions before using any over the counter medicines – just because they are available without a prescription does not mean they are right for you to take).
Remember to read package instructions carefully. Note the dose, frequency, contraindications, drug interactions with medicines you may already be taking, and side effects. Some medicines can make you drowsy and should not be taken if you are driving. Some medicines cannot be taken if you have high blood pressure, heart problems, an ulcer, asthma, etc. Follow all directions carefully. Don’t think that twice the recommended dose will give you twice the relief – instead it may end you up in a hospital emergency room.

Some of these medicines may be available on-campus, but who wants to go shopping when you feel sick or you are injured?
It is probably best to prepare ahead of time and purchase these items BEFORE you come to campus.

Highly Important:

Acetaminophen (Tylenol): to treat pain, fever, and headache.

Bandaids: get a few in various sizes. It may also be helpful to have antibiotic ointment, such as Bacitracin,

available to help prevent infection when you have a cut or scrape.

Ibuprofen (Advil, Motrin) or Naproxen (Aleve): for pain, fever, headache and inflammation. It can also be very

useful for relief of menstrual cramps and swelling caused by minor sprains and strains.

Thermometer: to check for fever. Digital thermometers are inexpensive and easy to use. Avoid glass

thermometers – they are difficult to read, can break and contain harmful mercury. Providing information

to your health care provider about your fever is especially helpful when seeking medical care for your illness.

Flu shot: be sure to get a flu shot in the Fall. Look for announcements and come to one of TCNJ’s Flu Shot Clinics!

Others:
Antacids: for heartburn or stomach distress. Tums and Maalox are good choices.

Antihistamines: may help relieve allergy symptoms and itching. Diphenhydramine (Benadryl) and Chlorpheniramine

(Chlortrimeton) are generally good choices. Beware of DROWSINESS. Many non-drowsy alternatives are now available without
a prescription such as Loratadine (Claritin), Fexofenadine (Allegra) and Cetirizine (Zyrtec). Avoid alcohol when taking any antihistamine. A“D” in the name, such as Claritin-D, means that a decongestant is also present in the medicine.

Antidiarrheals: for short term use only. Bismuth Subsalicylate (Pepto-Bismol), Kaopectate (to thicken stools), and Imodium are

good examples.

Anti-itch Creams: for minor rashes and itching. Hydrocortisone 1%, Calamine Lotion, and Domeboro solution are good

examples. Antifungal creams are good to have on hand for those students prone to athlete’s foot or jock itch.

Cough medicine, cough drops, and throat lozenges: to relieve symptoms associated with the common cold. Delsym, Robitussin DM, and Vicks Formula 44 (plain) are good examples of cough medicines.

Decongestants: to help relieve sinus pressure and stuffy noses and ears associated with the common cold and allergies.

Pseudoephedrine (Sudafed) is generally a good choice – but you will need to ask the pharmacist as it is kept behind the counter.

Heating pad: to help relieve discomfort associated with muscle aches and pains, menstrual cramps, or backache from sitting too

long in front of that computer. Don’t ever fall asleep with a heating pad on.

Saline Nasal Spray: very safe and works well in relieving dryness in the nasal passages that often occurs with colds, allergies or exposure to non-humidified air, such as in dorm rooms in the winter. Be sure it is SALINE (salt water) nasal spray and NOT one that contains medicine such as decongestants. Saline Nasal Sprays are safe to use for longer periods of time compared to medicated nasal sprays.
