[image: University Health Center Logo]Vaginal Yeast Infection
· Yeast infections are caused by an overgrowth of yeast in the vagina.
· Yeast infections can be treated with over-the-counter medications.
· Many yeast infections can be treated without seeing a medical provider.

Symptoms:
· Vaginal Itching, burning, swelling
· Vaginal discharge (thick white vaginal discharge that looks like cottage cheese and does not have a bad smell)
· May have pain during sex
· May be worse the week before your period

Self-care measures:
· Use an over-the-counter medication for vaginal yeast infections. These antifungal medications should contain butoconazole, clotrimazole, miconazole, or tioconazole and should be used for 3-7 days. Follow directions on medication insert.
Note: Over-the-counter medications are available at the University Health Center Pharmacy (first floor of Student Success Center), local pharmacies, grocery stores and superstores (examples - Walmart or
Target).
· Change tampons, pads and panty liners often
· Do wear underwear with a cotton crotch
· Apply a cool compress to labia for comfort
· Do not douche or use vaginal sprays
· Do not wear tight underwear and do not wear underwear to sleep
· Avoid hot tubs

Limit spread to others:
· It is possible to spread yeast infections to your partner(s) during vaginal, oral or anal sex.
· If your partner is a male, the risk is low. Some men get an itchy rash on their penis.
· If this happens have your partner see a medical provider.
· If your partner is a female, you may spread the yeast infection to her.
· She should be treated if she has symptoms using the above guidelines.
· Clean sex toys between each use following manufacturer guidelines

When to seek care from a medical provider:
· If this is the first time you have had symptoms of a yeast infection
· If you are concerned about sexually transmitted infections
· You have strong or foul odor
· You have painful sores
· You have symptoms of a bladder infection (including pain when you urinate, are urinating frequently and/or have blood in your urine)
· No improvement in symptoms one week after treatment with over-the-counter medication
UHC self-care guidelines are based on the most recent recommendations of national medical authorities.

image1.png
0e

UNIVERSITY HEALTH CENTER

BE WELL STAY WELL DO WELL


