[bookmark: _GoBack]About Us
The Tetbury Minor Injuries Unit offers treatment for adults, children and young people for a wide range of minor injuries. You can drop in without an appointment, or you may be referred by your GP or other healthcare professional. We will treat most patients within 1 hour. 


Opening Times:
Open 5 days a week.
Mon day – Friday 08.30 – 16.30 (last admission time 16.00)

This leaflet gives guidance only. If you have any queries or your symptoms worsen, please contact your GP, the Minor Injuries Unit or the Emergency Department. Or you can call 111.

More information about this condition and many more can be found on the www.patient.co.uk website.

If you are unsure of anything, please do not hesitate to telephone. A nurse is always available to give advice and will be happy to help. 
In an Emergency:
Southmead Hospital 0117 4145100 (Emergency Department)
Gloucestershire Hospital 03004222222 (Main Switch)
Royal United Hospital, Bath 01225 824391 (Emergency Department)
Great Weston Hospital, Swindon 01793 604020 (Main Switch)
Address & Telephone numbers:


Tetbury Hospital Trust
Malmesbury Road
Tetbury
Gloucestershire
GL8 8XB
01666 502336 (Reception)
01666 501761 (MIU)

www.tetburyhospital.co.uk
Published 1st December 2015


[image: ]


How to use your eye drops 


Information for Patients attending the Minor Injuries Unit


[image: ]

A registered charity committed to delivering the
best in care for local people and the communities we serve.
Tetbury Hospital Trust Ltd
Reg Company No 2681604. Reg Charity No 1008926

Eye drops to be used for ………days………times a day
Follow this steps to administer eye drops 
· Wash your hands and sit or stand in front of a mirror.
· Take off the top of the bottle.
· Bend your head backwards and gently pull your lower eyelid down.
· Hold the dropper above one eye. Squeeze one drop into the pocket formed by gently pulling down the lower eyelid. Try not to touch your eye, eyelashes, or anything else with the dropper tip in order to keep it clean.
· Let go of the eyelid and keep the eye closed for as long as possible (2-3 minutes at least) after application of the eye drop, with your head tilted down towards the floor.
· Press gently on the tear duct (inner corner of the eye) with one finger for a minute.
· Wipe away any liquid that falls on to your cheek with a tissue.
· Repeat in the other eye if the drop is prescribed for both eyes.
· When two different eye drop preparations are used at the same time of day, wait for at least five minutes before putting the second drop into an eye. This stops the first drop from being diluted or washed away.
[image: Diagram showing how to use eye drops]
How to care for your eye drops 
· Keep the bottle closed in a cool, dark place (unless otherwise advised ).
· Do not let the dropper or dropper nozzle touch your eye, fingers, or any other surface. This is to keep it free from germs.
· Do not let anyone else use your drops, and do not use anyone else's drops yourself.
· Throw out the bottle (and get a new one if required) after the recommended time. There is a risk that the drops may become infected if they are kept and used for longer than.
· You may get a taste of eye drops in your mouth, or a feeling that the drops are running down your throat. This is normal as the tear duct which drains tears to your nose will also drain some of the eye drop. To prevent this, and to reduce any of the eye medication getting into the rest of your system, gently press on the tear duct for a minute or so after applying the drop.
side effects
· Some eye drops sting or irritate for a short while. Rarely, some people are allergic to some eye drops. Tell your doctor if eye symptoms become worse after using eye drops.
· Do not drive until your vision has cleared.
· Do not wear contact lenses whilst using eye drops unless otherwise advised. (Some drugs and preservatives in eye drops can accumulate in soft contact lenses and may cause harm.)
Keep the eye drops out of children's reach.
There are devices available to help people who have difficulty squeezing the bottle accurately. Your pharmacist should be able to advise you on how to obtain one.
image3.gif


image1.jpeg
TETBURY +
HOSPITAL


image2.png


