Post-Endoscopic Sinus Surgery Instructions
· No nose blowing. Sneeze with your mouth open

· No straining, bending at the waist, or vigorous exercise
· You may be prescribed antibiotics, steroids, and/or pain medication. Use all prescribed medications as directed.

· DO NOT used additional Tylenol or acetaminophen if taking prescription pain medication

· Saline sprays and rinses. Begin spray or rinse when you get home today.
· Ocean Spray: four sprays per nostril three to four times per day

· Neilmed Sinus Rinse (see below)

· You will need to purchase a rinse bottle at a local drug store. We recommend the NeilMed Sinus Rinse bottle (8oz, adult). You may use the manufacturer’s included salt packages, or make your own saline solution. 
· A recipe for salt water solution:

· 1 quart of distilled or boiled water
· 1 teaspoon of Kosher (non-iodinated) salt

· 1 teaspoon of baking soda

· Fill with bottle with the salt water solution and gently flush out each side of your nose twice a day. You should lean your head fully over a sink and turn your head to the side that you are irrigating. Salt water should pass through your nose and come out through the other nostril. Avoid blowing your nose after irrigating.
· *Afrin nasal spray: 2 sprays per nostril twice daily for next three days as needed for bleeding *(only if instructed by physician)
· Call the on-call physician at 860-493-1950 or go the emergency room if you develop high fevers, neck stiffness, confusion, severe headaches, or sensitivity to bright lights (these are potentially symptoms of meningitis, a very serious infection of the lining of the brain).
· Call the on-call physician or got the emergency room if you develop excessive bleeding. Some bleeding for the first 2-3 days is normal. You may change a “moustache” dressing as needed every 3-4 hours.
· No driving on prescription pain medications

