WELCOME TO NORWOOD MEDICAL CENTRE
This booklet tells you about our services and how to make the best use of your surgery. Please read it carefully, we will be happy to help if you need further information.

We have a large waiting room, with a children’s are, twelve consultation rooms and two nurse treatment rooms. All patients’ services are available on the ground floor and there are toilet facilities for the disabled. Norwood Medical Centre is a non-smoking building

Our aim is to help you achieve the best state of health possible. To do this, we offer a range of clinical and preventative services, but we also value your contribution in trying to adopt a healthy lifestyle and in coping with health problems when they occur. You can expect us to explain your medical problems and treatment, but if you are unsure about anything, do ask.

THE STAFF TEAM INCLUDES:

DOCTORS

Dr John C Young

MBChB, MRCGP, Dip P Derm

Dr Steve T McQuillan

MBBS, MRCGP

Dr Amanda Pugh

MBBS, MRCGP

Dr Deepak Mohan

NBBS

Dr Nina Burroughs

MBBS, MRCGP, DRCOG, DCH

Dr Ruth Turner

BSc, MBChB, MRCGP

Dr Sarah Arun

MBBS, MRCGP
NURSES

Fiona Martin Nurse Practitioner
Tracy Gardner

Practice Nurse

Kay Griffiths

Practice Nurse

Donna Baynes

Practice Nurse

Joanna Copeland

Practice Nurse

Angela Saunderson

Healthcare Assistant

Lauren Sanders

Healthcare Assistant

ADMINISTRATION

Caroline Lee

Practice Manager
Ruth Smith Deputy Practice Manager
Dorte McGladdery

Administrator

Jean Stubbs

Reception Lead
Anne Marie Borwick

Receptionist

Natalie Wood

Receptionist

Clare Floyd

Receptionist
Louise Edmondson

Receptionist

Susan Schofield Receptionist

Rebecca Raybauld Receptionist

Nicole Hunt

Receptionist
Helen Devereux

Medical Secretary
Jenna McGeown

Medical Secretary
Stephanie Park

Medical Secretary
Dawn Metcalfe

Medicine Manager

Lorraine Skillicorn

Patient Liaison Adviser, Referrals Co-Ordination
ATTACHED STAFF

CHILDREN’S IMMUNISATION NURSE
Marilyn Midgley
MIDWIVES

Helen Higginson, Helen Taylor
GETTING THE BEST FROM YOUR SURGERY

When booking an appointment, you will need to book one appointment for each person who needs to be seen ie Mr and Mrs Jones = two appointment slots. Also, please remember to cancel appointments if they are no longer needed. If you arrive late for an appointment, we cannot guarantee that you will be seen and you may be asked to book another appointment.
NORMAL SURGERY HOURS
8.00am – 6.00pm Monday – Friday. All appointments must be booked in advance.
Please note that appointments before 8am and after 6pm are available for those who work. Please ask if you require one. (Times and days vary from month to month)
CLINICS

Ante Natal Clinic
Monday, Tuesday & Wednesday 1.30pm – 4pm

Immunisation Clinic
Thursday 2pm – 4pm

Diabetes Clinic

Monday & Tuesday
Asthma Clinic

Thursday & Friday
Cardiac Clinic

Wednesday

All clinics are by appointment only

EMERGENCIES

In the event of an out of hour’s emergency, you will be diverted to our answer service where you will be given the number of CHoC 03000 247 247. you will need to contact this number.

During surgery hours we have a doctor on call at the practice for urgent cases.

Out of surgery house are Monday 6.30pm – 8am and Friday 6.30pm – 8am Monday.

The surgery is closed on Bank Holidays

TELEPHONE ADVICE

Should you need to talk to a doctor on the telephone, you can book a telephone call by contacting the surgery.

Health advice/information is also available via the internet on: www.nhsdirect.nhs.uk or phone NHS direct on 0847 4647

HOME VISITS

Home visits use up a lot of the doctor’s time, and it would not be possible to visit everybody who is ill in the convenience of their own homes. Therefore, we would request that you try to come along to the surgery and reserve home visits for serious acute emergencies, the elderly or housebound, or mothers with young children. If you are too ill to attend the surgery, please request a visit before 11am where this is possible.

THE NURSES

We have four fully trained practice nurses who offer a range of services including the following:

Blood pressure checks

Travel immunisations

Dressings and stitches

Pregnancy tests

Diet and exercise advice

Ear syringing

Contraceptive advice

Cervical smears

Well person checks

Diabetic checks

Asthma checks

CHD checks

If you are unsure whether you need to see a doctor or a nurse, please ask at reception

.

GP REGISTRAR

Norwood is a training practice and each year we will have a fully qualified doctor undertaking their GP training with us.

STUDENTS

Regularly, we have an under-graduate medical student with us. You may be asked if you mind having a student sitting in on your consultation with your doctor. Please feel free to say no if you wish.

ATTACHED STAFF

HEATH VISITORS

Heath Visitors are available for help and advice for families with young children. They may be contacted direct on 01229 877230.
DISTRICT NURSES

The District Nurses help with nursing care at the patient’s home and have access to resources to help with this care.

MIDWIFE

Our midwife holds an ante-natal clinic here at the surgery every Monday, Tuesday and Wednesday afternoon. Appointments can be made at reception.

OTHER SERVICES

MINOR OPERATIONS

We undertake minor operations under local anaesthetic; please discuss this with your doctor.

CHILD HEALTH SURVEILLANCE

The practice is accredited with child health surveillance and offers a full range of facilities for child development checks. When your child is due for such a check, you will be sent an appointment. Some checks are carried out in your own home by our Health Visitor.

REPEAT PRESCRIPTIONS
Items should be ordered before your medications runs out. Please do try and give us at least 48 hours notice. If you want your prescription posted to you, please provide us with a stamped address envelope. We will need to review your prescription from time to time, so please make an appointment when you receive notification that your review is due.

A detailed table is on the back of this booklet.

To order a prescription you may come in, write to us (please enc SAE), send a fax or use our website www.norwoodmedicalcentre.co.uk. We do not routinely accept telephone requests.
COMPLAINTS, COMMENTS AND SUGGESTIONS

Please let us know what you think of our services. If you have a complaint, comment or suggestion, either speak to the Patient Liaison Adviser, Lorraine Skillicorn or the Practice Manager, Caroline Lee. This is a completely confidential service, so please feel free to speak your mind.
YOUR NOTES

If you wish to see your notes or referral letters please talk to the receptionist who will arrange an appointment. Your notes will not be made available to anyone outside the practice without your consent except in very specific circumstances where we are required to do so by law.

TEST RESULTS

Please request test results from reception after 2pm. The receptionist will tell you if you need to speak to or see a doctor. Results can take between a few days and a few weeks to come back.
ACCEPTING AND REMOVING PATIENTS FROM OUR LIST

We will normally accept any patient living within our practice area onto our list unless our workload is particularly great, when we may be obliged to temporarily close our list. If you move out of our area, we will ask you to re-register with a more local doctor. In exceptional circumstances, we reserve the right to remove any patient from our list.

CONFIDENTIALITY FOR UNDER 16 YEAR OLDS

If you are under 16, you are entitled to the same confidentiality from your doctor or nurse as anyone else. While we will try to encourage you to involve your patent/guardian, if we feel it is appropriate, the consultation will remain confidential if this is your wish.

HEALTH PROMOTION

We encourage all of our patients to share the responsibility for their health, not in preventing disease but in treating existing disease. Prevention really is better than cure. Mary of the most serious diseases can be prevented by a healthy lifestyle and without the need for drugs.
SMOKING

This is the single largest preventable cause of ill health in this country. It is a major cause of cancer, heart attacks, angina and chest disease. If you would like advice and help in giving up, please ask.

Please remember - in company, if you’re smoking, everybody’s smoking.

Cumbria Stop Smoking Service - 01900 324 222

DIET

A healthy diet not only helps control weight but also reduces cholesterol and helps prevent heart attacks. Ask the nurse for advice.

EXERCISE

Regular exercise helps you to prevent heart disease, control weight and make you feel better. If you are overweight, or out of shape, please ask for advice before starting vigorous exercise.

BLOOD PRESSURE

High blood pressure can in the long term increase the risk of heart attacks and strokes. Reducing blood pressure can reduce these risks. Treatment does not always require tablets. We advise all adults to have their blood pressure checked at least every five years. If you have not had yours checked recently, please ask the nurse or doctor.
SEX

Make it happy, make it safe! Please come and discuss safe sex and contraception before problems occur. Remember the morning after pill is available up to 72 hours after sex, not just the morning after. However, the earlier, the better! (Also available over the counter)

ALCOHOL

Remember alcohol is a drug and needs to be treated with respect. There are upper limits for use of alcohol – 21 units a week for a man and 14 units a week for a woman. One unit is half a pint, 1 measure of spirits or one glass of wine.
SELF TREATMENT OF COMMON ILLNESS AND ACCIDENT

SORE THROAT

The vast majority of sore throats are part of a viral illness, and so cannot be treated directly, but will settle within 3-4 days with help from soluble aspirin gargles for adults or paracetamol for children. Prolonged sore throats or sore throats with high fever and swelling of the tonsils may be helped by antibiotics, so it is best to come and see the doctor.
BACK PAIN

Back pain causes 13 million working days to be lost in Britain each year, the spine, being made up of 24 bones, with associated cartilage and tendons, supports the whole weight of the upper body, and therefore it is understandable that it sometimes complains! Because of the complex nature of the spine, it is advisable to consult your doctor if any back pain persists for more than a few days. If, as is usual, the pain has been caused by abuse (e.g. lifting too heavy weights) be sensible and take things easy. Take care to sit as upright as possible with a support for the small of your back. Take aspirin or paracetamol, which will not only relieve the pain, but will help to relieve any inflammation. Your doctor may well prescribe stronger drugs, heat treatment, exercise or maybe some physiotherapy. A firm mattress on your bed or a board beneath a soft mattress will help.
BURNS

If the skin is unbroken, apply large quantities of cold water to the affected area as soon as possible and maintain this until the pain subsides. This may take as long as 15 minutes. If the skin is unbroken but blistered, apply a loose dry dressing. If the burn is larger that 4-5 inches in diameter, or if the skin is broken, consult you doctor as soon as possible.

COLDS/FLU

Even in this day and age, there is still no magic cure for the common cold. Go to bed, take plenty of drinks. If you have a headache or are feverish, take aspirin and paracetamol. Do not bother to take antibiotics you may have lying around; they will have no effect at all!

CHICKEN POX

On the first day a rash appears as small red patches about 3-4 millimetres across. Within a few hours of these developing, small blisters appear in the centre of these patches. During the next 3-4 days, further patches will appear, and the earlier patched will turn crusty and fall off. Calamine lotion/cream may be applied to soothe the often severe itching. Cool showers may also help. The most infectious period is from 2-3 days before the rash appears and up to 5 days after this date. Children may return to school as soon as the last blisters have dried up.
MINOR CUTS AND GRAZES

Wash the wound thoroughly with water and a little soap. To stop the bleeding, apply a clean dressing or handkerchief firmly to the wound for about five minutes. Cover with a clean dry dressing. You need to see a doctor/nurse if you have not had a tetanus vaccination in the last ten years.
GASTROENTERITIS (DIARRHOEA AND VOMITING) ADULTS

Most attacks of gastroenteritis settle over a few days. The most important things are to keep drinking enough fluids and to avoid dehydration. Don’t try to eat, but take frequent drinks of clear fluids. Don’t prepare food for others to avoid passing it on. If your symptoms persist for more than a few days, if you pass blood in your motion or you have recently travelled abroad, it may be worth seeing your doctor or nurse.

BABIES AND CHILDREN

With babies, it is particularly important to avoid dehydration. Stop all solids and give the baby frequent sips of clear fluids, (“Dioralyte” from the chemist or for older children “flat 7 Up”). This ensures adequate hydration with fluids and salt, plus glucose to keep energy levels up. As the diarrhoea settles, you can gradually re-introduce milk and solids. If the diarrhoea persists for more than 24 hours, then discuss this with your doctor or nurse.
NOSE BLEEDS

Sit in a chair (leaning forward with your mouth open) and pinch your nostrils for approximately 10 minutes, buy which time, the bleeding should have stopped. Avoid hot drinks or food for 24 hours. If symptoms persist, consult your doctor.

STOMACH ACHE

Most attacks are not serious and are usually caused by indigestion or wind. A hot water bottle will often relieve the symptoms, and in the case of indigestion, a teaspoonful of bicarbonate of soda in half a glass of water will often help. If the pain persists for longer than 6 hours, or if it increases in intensity, you should consult your doctor.

SUNBURN

Treat the same as other burns with cold water to remove the heat. Calamine lotion will relieve the irritation, whilst paracetamol will also help. Children are particularly susceptible to sunburn and great care should be taken to avoid over exposure to the harmful effects of the sun. Application of a high factor sun block before going out will help prevent burning but remember to re-apply regularly.

HEADLICE

These creatures, contrary to popular belief, prefer clean hair, and are therefore not a sign of poor personal hygiene. Medicated head lotion can be obtained from the chemist without prescription.

INSECT BITES AND STINGS
Antihistamine tablets or 1% hydrocortisone cream can be obtained from the chemist without prescription and these will usually relieve most symptoms, but tell the chemist if you are also taking other medication. Note that bee stings should be scraped away rather than lucked out, in order to avoid squeezing the contents of the venom sac into the wound.

THE FAMILY MEDICINE CHEST
SOLUBLE ASPIRIN/PARACETAMOL TABLETS

These are available over the counter for adults and children over 12 years. They are good for headaches, colds, sore throats (gargling) and painful blisters. Patients with stomach ulcers should not use aspirin.

PARACETAMOL MIXTURE (Calpol)

For relief of pain or fever in young children.
MENTHOL CRYSTALS

Add to hot water to make a steam inhalation for treating catarrh and dry, painful coughs.
VAPOUR RUB

Again, this is useful for steam inhalations or rubbing onto the chest and back for stuffy noses or dry coughs. Can be used for children also.
ANTISEPTIC SOLUTION

One teaspoonful diluted in warm water for cleaning cuts and grazes.

CALAMINE LOTION/CREAM

For dabbing (not rubbing) on septic spots, sores in the nose and grazes. Also useful for chickenpox to relieve itching.

DRESSING STRIPS/PLASTERS

For minor wounds.
4CM (3INCH) WIDE CREPE BANDAGE
To keep dressings in place or to support sprained or bruised joints.

COTTON WOOL/ANTISEPTIC STRIPS

For cleaning cuts and grazes.

THERMOMETER/THERMOMETER STRIPS

For ascertaining fevers – the strips are very useful for small children.

TWEEZERS

For removing splinters. Do not use for bee stings – these should be scraped away.

SCISSORS AND SAFETY PINS

To cut bandages and dressings and to secure bandages and dressings.

ALWAYS REMEMBER THAT YOUR LOCAL CHEMIST CAN GIVE YOU ADVICE ON FIRST AID AND MEDICINES. ALL OF THE ABOVE ITEMS ARE AVAVILABE OVER THE COUNTER.

USEFUL TELEPHONE NUMBERS

Furness General Hospital

01229 870870

CHoC (Cumbria Health on Call)

03000 247 247

Dane Garth

01229 870870

Dalton Clinic

01229 462434

Ulverston Hospital

01229 583635

St Mary’s Hospice

01229 580305

Preston Royal

01772 716565

Westmorland General

01539 732288

West Cumberland

01946 693181

Lancaster Hospital

01524 65944

Manchester

0161 2761234

Wythenshaw Hospital

0161 9987070

CLINICS
Abbey Road Clinic

01229 836222

Physiotherapy

01229 814502

Drug and Alcohol Team

01229 814514

Fairfield Lane

01229 836422

DISTRICT NURSES
For Norwood Medical Centre

01229 402550

SOCIAL SERVICES

Normal working house

01229 894000

Out of hours emergency number

01228 526690

NHS ENGLAND

01539 797800

Child death helpline

0800 282 986

Childline/Children in danger

0800 1111

NSPCC (24 hours)

0800 800 500

PHARMACIES

Murrays
Ainslie Street

01229 821310

Barrow Island (Anchor Road)
01229 820979

68 Dalton Road

01229 823516

168 Dalton Road

01229 823109

Duke Street

01229 820491

Ormsgill

01229 837483

Rawlinson Street

01229 821956

Roose Road

01229 821050

Settle Street

01229 820252

Walney (Central Drive)

01229 471402

Boots
Dalton Road

01229 835398

Portland Walk

01229 820449

Risedale Road

01229 431792

Lloyds
Dalton

01229 462427

Tesco
Pharmacy

01229 498847
PAGE
2

