	 Symptom / Chief Complaint
	Exclusions for Self-Treatment

	Headache
	· Severe head pain

· Persists >10 days w/ or w/o treatment

· Last trimester of pregnancy

· <7 years old

· High fever or signs of serious infection

· History of liver disease or consumption of >3 alcoholic drinks per day

· HA assoc. w/ underlying pathology (Secondary HA)

· Symptoms consistent w/migraine, but no formal diagnosis of migraine HA

	Fever
	· >6 months w/ rectal temp ≥104oF or equivalent

· <6 months w/ rectal temp ≥101oF

· Symptoms of infection

· Risk for hyperthermia

· Impaired oxygen utilization: severe COPD, respiratory distress, heart failure

· Impaired immune function: cancer, HIV

· CNS damage: head trauma, stroke

· Children w/history of febrile seizures or seizures

	Musculoskeletal Injuries and Disorders
	· Severe pain

· Pain lasting > 2 weeks

· Pain continuing > 10 days after treatment

· Increased intensity or change in character of pain

· Pelvic or abdominal pain

· N/V, fever, or other signs/symptoms of systemic infection or disorder

· Visually deformed joint, abnormal movement, weakness in any limb, or suspected fracture

· Third trimester of pregnancy

· ≤7 years old

	Vaginal and Vulvovaginal Disorders
	· Pregnancy

· < 12 years old

· Fever or pain in the lower abdomen, back or shoulder

· Predisposing medications to VVC: corticosteroids, antineoplastics

· Predisposing medical conditions to VVC: DM, HIV infection

· Recurrent VVC: >3 vaginal infections in a year or vaginal infection in past 2 months

· Severe vaginal dryness or dysparenuia

· Unlocalized symptoms

· Vaginal dryness or dysparenuia not relieved by personal lubricants

	Disorders Related to Menstruation
	· Severe dysmenorrheal and/or menorrhagia

· Dysmenorrhea symptoms inconsistent w/ primary dysmenorrheal

· History of PID, infertility, irregular menstrual cycles, endometriosis, ovarian cysts

· Use of IUD

· Allergy to aspirin or NSAIDs, intolerance to NSAIDs

· Warfarin, heparin or lithium use

· Active GI disease: PUD, GERD, ulcerative colitis

· Bleeding disorder

· Severe PMS or PMDD

· Uncertain pattern of symptoms, particularly for emotional/psychologic symptoms

· Onset of symptoms coincident with use of OCs or HRT

	Colds
	· Fever >101.5oF

· Chest pain or SOB

· Worsening symptoms or development of additional symptoms during self-treatment

· Concurrent underlying chronic cardiopulmonary diseases: asthma, COPD, CHF

· AIDS or chronic immunosuppressant therapy

· Frail patients of advanced age

· Infants <9 months of age

· Hypersensitivity to recommended OTC medications

	Allergic Rhinitis
	· Symptoms of otitis media or sinusitis

· Symptoms suggestive of lower respiratory tract problem: pneumonia, bronchitis, asthma

· History of non-allergic rhinitis

	Cough
	· Thick yellow sputum or green phlegm

· Fever > 101.5oF

· Unintended weight loss

· Drenching nighttime sweats

· Hemoptysis

· History or symptoms of chronic underlying disease associated w/cough: asthma, COPD, chronic bronchitis, CHF

· Foreign object aspiration

· Suspected drug-related cough

· Cough > 7 days

· Worsening cough or development of new symptoms during self-treatment

	Heartburn and Dyspepsia
	· Frequent heartburn >3 months

· Heartburn while taking recommended dosages of H2 blockers or PPIs

· Heartburn that continues after 2 weeks treatment w/ an H2 blocker or PPI

· Severe heartburn and dyspepsia

· Nocturnal heartburn

· Difficulty or pain on swallowing solid foods

· Vomiting up blood or black material or black tarry stools

· Chronic hoarseness, wheezing, coughing, or choking

· Unexplained weight loss

· Continuous N/V/D

· Pregnancy or nursing mothers

· Children < 12years old (antacids, H2 blockers) or <18 years old (PPIs)

	Intestinal Gas
	· Persists for several months or occurs several times a month

· Severe debilitating symptoms

· Sudden change in the location of abdominal pain, significant increase in the frequency or severity of symptoms, or an onset of symptoms in individuals >40 years old

· Significant abdominal discomfort or sudden change in bowel function

· Severe or persistent diarrhea or constipation, GI bleeding, fatigue, unintentional weight loss, or frequent nocturnal symptoms

	Constipation
	· Marked abdominal pain or significant distention or cramping

· Marked or unexplained flatulence

· Fever

· Nausea and/or vomiting

· Paraplegia or quadriplegia

· Daily laxative use

· Unexplained changes in bowel habits, especially if accompanied with extreme weight loss

· Blood in stool, or dark tarry stools

· Change in the caliber of stool

· Symptoms >2 weeks or recur over a period of at least 3 months

· Symptoms that recur after dietary or lifestyle changes or laxative use

· History of IBD

	Diarrhea
	· <6 months of age

· Severe dehydration

· ≥6 months of age with persistent high fever

· Blood, mucus, or pus in stool

· Protracted vomiting

· Severe abdominal pain/distress

· Risk for significant complications: DM, severe CVD, renal disease, multiple chronic conditions, immunocompromised patients

· Pregnancy

· Chronic or persistent diarrhea

· Inability of caregiver to administer oral rehydration therapy (ORT)

· Suboptimal response to ORT already administered

	Anorectal Disorders
	· < 12 years old

· GI diseases associated with colorectal bleeding: ulcerative colitis, Crohn’s disease

· Family history of colon cancer

· History of anorectal disorders such as abscess, fistula or fissures, neoplasm or malignancy, polyps

· Anorectal signs or symptoms such as severe pain, bleeding, seepage, prolapse, thrombosis, black tarry stools, moderate to severe itching, burning, inflammation, swelling, and discomfort

· Minor symptoms that do not respond to 7 days self-treatment

	Nausea and Vomiting
	· Urine ketones and/or high BG with signs of dehydration in DM patients

· Suspected food poisoning that is severe and/or does not resolve after 12 hours

· Severe abdominal pain in the middle or right lower quadrant

· N/V with fever and/or diarrhea

· Severe right upper quadrant pain, especially after eating fatty foods

· Blood in vomit

· Yellow skin or eye discoloration and dark urine

· Stiff neck with or without HA and sensitivity to brightness of normal light

· Head injury w/ N/V, blurry vision, or numbness and tingling

· Persons with glaucoma, BPH, chronic bronchitis, emphysema, or asthma

· Pregnancy or breastfeeding

· Caused by cancer chemotherapy, radiation therapy, serious metabolic, CNS, GI or endocrine disorders

· Drug induced N/V

· Psychogenic induced: bulimia, anorexia

· Chronic disease induced: gastroparesis with DM, diabetic ketoacidosis, hyperosmolar hyperglycemic syndrome with DM, GERD

· Signs of severe dehydration

	Overweight and Obesity
	· Severe obesity: BMI ≥40

· Pregnancy or breast-feeding

· < 18 years old or > 65 years old

· CV disease, dyslipidemia, DM or HTN

· Eating disorders

	Ophthalmic Disorders
	· Eye pain

· Blurred vision not associated with ophthalmic ointments

· Sensitivity to light

· History of contact lens wear

· Blunt trauma to eye

· Chemical exposure to eye

· Eye exposure to heat, excluding sun exposure

· Symptoms persisting > 72 hours

· Signs/Symptoms of infection of eyelids: red, thickened eyelids, scaling

	Otic Disorders
	· Signs of infection

· Pain assoc. with ear discharge

· Bleeding or signs of trauma

· Ruptured tympanic membrane

· Ear surgery w/in 6 weeks

· Tympanostomy tubes present

· <12 years old

	Dermatologic Disorders
	· Severe condition with intense pruritis

· Involvement of large area of body

· <2 years of age

· Skin appears to be infected

	Contact Dermatitis
	· < 2 years of age

· Dermatitis present > 2 weeks

· > 25% of body surface area

· Numerous bullae

· Extreme itching, irritation, or severe vesicle and bullae formation

· Swelling of body or extremities, swollen eyes or eyelids swollen shut

· Discomfort in genitalia

· Involvement and/or itching of mucous membranes

· Impairment of daily activities

	Insect Bites and Stings
	· Hives, excessive swelling, dizziness, weakness, N/V, difficulty breathing

· Allergic response away from site of sting

· Previous sting by honeybee, wasp, or hornet

· Previous severe reaction to insect bites

· Personal or family history of significant allergic reactions

· <2 years of age

	Minor Burns and Sunburn
	· 2% or more body surface area involvement

· Involve eyes, ears, face, hands, feet or perineum

· Chemical burns

· Electrical or inhalation burns

· Advanced age

· DM or multiple medical disorders

· Immunocompromised patients

	Minor wounds
	· Contains foreign matter after irrigation

· Chronic wound

· Secondary to an animal or human bite

· Signs of infection

· Involves face, mucous membranes, or genitalia

· Deep, acute wound

	Fungal Skin Infections
	· Causative factor unclear

· Unsuccessful initial treatment, or worsening of condition

· Nails or scalp involved

· Face, mucous membranes or genitalia involved

· Signs of secondary bacterial infection

· Excessive and continuous exudation

· Condition extensive, seriously inflamed, or debilitating

· DM, systemic infection, asthma, immune deficiency

· Fever, malaise or both

	Insomnia
	· Frequent nocturnal awakenings or early morning awakenings

· Chronic insomnia: >3 weeks

· Sleep disturbance occurring nightly for several days

· Sleep disturbance secondary to psychiatric or general medical disorders


Source: Berardi RR, Kroon LA, McDermott JH, Newton GD, Oszko MA, Popovich NG, Remington TL, Rollins CJ, Shimp LA, Tietze KJ. Handbook of nonprescription drugs: An interactive approach to self-care. 15th Edition, APhA 2006, Washington D.C.


