North Atlanta Pediatrics

1100 Lake Hearn Drive, Suite 100

Atlanta, GA 30342

404-256-3178

The American Academy of Pediatrics suggest that all patients treated for streptococcal pharyngitis have a documented positive rapid strep test or positive overnight throat culture. This policy will be instituted by North Atlanta Pediatrics. This will reduce unnecessary use of antibiotics and reduce the chance of an incorrect diagnosis.

Any siblings in a family with recent documented streptococcal pharyngitis will need to be evaluated and tested for strep if they develop symptoms. No antibiotics will be phoned in for strep exposure.

[image: image1.wmf]SORE THROATS

Sore throats are caused by both viruses and bacteria. If a sore throat is due to strep infection you will need an antibiotic which is generally given for a full ten days. The diagnosis of strep usually requires a throat swab or culture test. We usually do a quick strep test while you are in the office and a follow-up overnight culture if your quick strep is negative. We will call you if the overnight strep is positive. The front office is given a daily list of the strep results, if you would like to call for the results. Viral infections do not develop into strep infections. Strep infections are very contagious. Children are usually contagious for 24 hours following the initiation of antibiotics. We recommend that the toothbrush used by the patient be discarded after 3 days of antibiotics. A sore throat caused by a virus usually lasts four to five days, although “Mono” can cause a sore throat that lasts for several weeks. Diagnosing “Mono” requires a blood test at least one week after the illness has begun. To treat a sore throat you should increase oral liquids and eat a soft diet. Mild pain medicine and gargling with warm salt water can be helpful. Throat sprays, lozenges, or sucking on hard candy may also ease the symptoms.

� EMBED MS_ClipArt_Gallery.5 ���

[image: image2.wmf]_1010331995

