[image:]
[bookmark: _GoBack]
St Helens School Nursing Service Newsletter
Summer Edition 2016

[image:]
Welcome to the 3rd edition of the St Helens School Nursing Service Newsletter.

This is for children, young people, families and schools in St Helens.

Who are we? What is our role?

School Nurses are public health nurses who lead and deliver the Healthy Child Programme for school aged children and young people.
We promote your health and wellbeing with a focus on early help and prevention. We also support and address any health needs that may affect young people.
Every child and young person who attends school, an educational provision or is home educated in St Helens, will have a named School Nurse who is supported by their team.
Did you know….?

Some of our School Nurses have moved to other clinics. The School Nurses that were originally based at The Bowery Clinic or Rainhill Clinic are now located at Irwin Road Clinic or Newton Clinic. Please see our up to date information for contact details.
[image:]

	Sarah Logan
	Cowley International College
Queens Park Primary
	Billinge Clinic, Rainford Road, Billinge WN5 7PF

01744 624350

	Gemma Conway
	Bleak Hill Primary
St Teresa’s
Rainford C/E Primary
Brook Lodge Primary
Corpus Christi Primary
Rivington Primary
Garswood Primary
Youth Offending Team
	Billinge Clinic,
Rainford Road,
Billinge
WN5 7PF

01744 624350

	Julia Walsh
	Chapel End
Holy Cross
Parish Church
St Aidans
St Peter & St Pauls
	Billinge Clinic, Rainford Road, Billinge WN5 7PF

01744 624350

	Victoria Waters
	Rainford High School
St Thomas of Canterbury
Rectory
Carr Mill Primary
St Marys
	Billinge Clinic, Rainford Road, Billinge WN5 7PF

01744 624350

	Judith Foster

Gill Lucas
	Alternative Education
Home Educated
Penkford
	Newton Community Hospital
Bradlegh Rd
Newton le Willows
0151 290 4051

	Joan Atkinson
	Hope Academy
District Primary
Wargrave Primary
	Newton Community Hospital
Bradlegh Rd
Newton le Willows
0151 290 4051

	Mike Delooze
	St James
English Martyrs
Newton Primary
Grange Valley
Lyme Primary

	Newton Community Hospital
Bradlegh Rd
Newton le Willows
0151 290 4051

	Tracy Fairhurst

	St Augustine
Ashurst Primary
Blackbrook St Marys
(special school cover)

	Newton Community Hospital
Bradlegh Rd
Newton le Willows
0151 290 4051

	
Catherine Prescott

	Haydock High School
Legh Vale
St Peters (Newton)
St Mary’s (Newton)

	Newton Community Hospital
Bradlegh Rd
Newton le Willows
0151 290 4051

[image:]

	
Debbie Stott

	The Sutton Academy
Sutton Oak
Thatto Heath Primary

	Irwin Road Clinic
Irwin Road
St Helens
WA9 3UG

01744 811592

	
Naomi Lewis
	St Cuthbert’s
Youth Offending Nurse

	Irwin Road Clinic
Irwin Road
St Helens
WA9 3UG

01744 811592

	
Sophie Hayworth
	Rainhill High
Allanson Street
St John Vianney
St. Theresa’s
St Austins

	Irwin Road Clinic
Irwin Road
St Helens
WA9 3UG

01744 811592

	
Clare Bromiley
	Broad Oak
Holy Spirit
Nutgrove Primary
Robins Lane

	Irwin Road Clinic
Irwin Road
St Helens
WA9 3UG

01744 811592

	Bernie Jackson
	De la Salle
St Julies
Eccleston Mere
St Bartholomew’s
Tower College (immunisations only)
Carmell College
Merton Bank

	Irwin Road Clinic
Irwin Road
St Helens
WA9 3UG

01744 811592

	Donna Pimblett

	Rainhill High
Sherdley Primary
Sutton Manor
Eaves Lane
Longton Lane

	Irwin Road Clinic
Irwin Road
St Helens
WA9 3UG

01744 811592

	Julie Wells

	St Mary and St Thomas
Willow Tree
St Ann’s
Oakdene
Eccleston Lane Ends

	Irwin Road Clinic
Irwin Road
St Helens
WA9 3UG

01744 811592

	Tracey Gardner
	Lansbury Bridge
	Lansbury Bridge School, Lansbury Avenue, Parr, St Helens, WA9 1TB
01744 678579

	Linda Roberts
	Mill Green
	Lansbury Ave, Saint Helens WA9 1BU
01744 678760

	Louise Gettings
	School Nurse - Allergy
	Billinge Clinic,
Rainford Road,
Billinge
WN5 7PF

01744 624350

[image: http://www.dekalbk12.org/nurse/schoolnursebanner]

 ‘Drop in’

Every high school in St Helens has a confidential ‘drop in’ service for young people to use. ‘Drop ins’ are held every week and young people can talk to the named school nurse or one of the team in confidence.

What is meant by ‘Confidential’?

· We will not disclose anything that has been discussed, with anyone else. Whilst it is a confidential service, we will encourage young people to discuss their concerns with their parent/guardian.

We will only break confidentiality if we are concerned that the young person or someone else is at a significant risk of harm.

Young people can come and talk to us about anything that is worrying them, like
· Keeping Healthy 			
· Immunisations
· Feeling Down
· Relationships
And lots more…………………………! Please come and see us!
Here is the list of our current ‘drop in’ locations.
	Cowley International College
	Thursday 1.15 -2pm

	De La Salle
	Wednesdays 1-2pm

	St Cuthberts
	Tuesdays 1pm-1.30pm

	Sutton Academy
	Tuesday 1.05-1.35pm

	St Augustines
	Wednesday 1.05-1.35pm

	Haydock High School
	Wednesday 1-2pm

	Rainford High Technology College
	Wednesdays 12.45pm-1.30pm

	Rainhill High School
	Monday 12.15pm – 1pm

[image: H:\images.png]

[image:][image: https://tibilis.com/site/uploads/products/09738a22eca7b06a1328ea7b42b7ffa1b8697fc9.jpg]Enjoy and be safe in the sun!

The summer months are coming so it is important to stay safe from the sun!
What is sunburn?
[image: http://www.medicalnewstoday.com/images/articles/154/154322/sunburn.jpg]Sunburn is damage to the skin by UV rays that the sun emits, this causes red, warm, tender, itchy skin lasting for about a week. However, in bad cases it can cause blisters and scaring.
Risks of being sunburnt as a child:
· A higher risk of skin cancer once you are an adult.
· A short term discomfort and pain.
Prevention at home and at school:
· Play in the shade between 11am and 3pm when the sun is at its hottest.
· Cover exposed areas of the skin including; Shoulders, nose, ears, cheeks and the tops of your feet.
· [image: http://www.nhs.uk/Conditions/pregnancy-and-baby/PublishingImages/P%20to%20S/safety-in-sun_364x200_143364381.jpg]Wear either a high factor sun screen or a waterproof sunblock (If swimming) and keep reapplying throughout the day.
· Wear cotton clothes at home and either a baseball or floppy hat to protect the head, face and the back of the neck from burning. A hat and sunscreen can be put on before going to school also.
If you do get sunburnt there are a couple of things that could help to reduce your symptoms;
· Remove yourself from the sun as soon as possible.
· Drinking plenty fluids to avoid dehydration.
· Apply after sun or a petroleum jelly such as Vaseline to keep the skin moist and cool.
· Have painkillers such as Paracetamol and Ibuprofen.
· Finally, cover the burnt area until it is fully healed.
[image: http://img.wikinut.com/img/11lda2zae81x-i0t/jpeg/0/cartoon-sun.jpeg]If you do get sunburnt, it is very important to prevent it happening in future or serious skin damage can be made! If you have any more questions or would like to talk about this please come and visit your school nurse at a drop in session, we are happy to help.

The Dangers of Open water swimming!

[image: http://ww1lit.nsms.ox.ac.uk/ww1lit/images/ors/ors_canal1.jpg]

During the summer season’s children and young people think that swimming in open water such as; Lakes, Canal’s and Quarries is completely safe as the weather isn’t horrible. This isn’t true! It is known that a child can drown in only 5cm of water! Drowning is also known to be the 3rd highest reason for death for people at your age!
The dangers of swimming in open waters:
· It is very cold, this can send the body into shock.
· There may be hidden currents that could lead to people drowning unexpectedly
· [image: http://www.clipartbest.com/cliparts/di8/RoE/di8RoEXie.png]It can be difficult to get out due to slimmey banks.
· It can be deep, this can be a struggle if you aren’t a good swimmer!
· There could be hidden rubbish under the water i.e. broken glass
· There are NO lifeguards
· You can’t estimate the depth
· It could be polluted and could cause illness

If you decide to swim in open waters or you witness somebody swimming in open waters, think and ask if they know the dangers. Here are a couple of things to do and think about if you are near water with your friends;
· [image: http://www.mysafetysign.com/img/lg/K/Danger-Sign-K-9458.gif]Constantly look for danger
· Never swim alone
· Check to see if there is any people around incase of an emergancy or bring an adult
· Check for tides or currents
· Think! Is there any rocks bathing or paddling?
· Think! Is this a restricted area?
· Think! What are the general condition in and out the water?

If you find yourself in an emergancy follow these steps:
Shout for help or assistance
 Or
 Ring 999 or 112
BUT DO NOT ENTER THE WATER TO HELP ANYBODY. YOU WILL PUT YOURSELF IN DANGER.
 Enjoy summer, but be safe!
If you would like to speak to anybody or find some more information come to lunch time drop ins to see your school nurse! We are here to help.

Thank you for reading our third newsletter! If you wish to contribute to future editions or if you have any suggestions, please contact:
Sarah Deakin 	email Sarah.Deakin@bridgewater.nhs.uk
Catherine Hadland	email Catherine.hadland2@bridgewater.nhs.uk

[image: http://woozworld-news.s3.amazonaws.com/community/friends_cartoon.png]
1

image2.png

image3.jpeg
SCHOOL NURSES
Z Keeping Students

Healthy & Safe

S B

image4.png
+

KEEP.
CALM
‘AND
VISIT YOUR
SCHOOL NURSE

image5.emf

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.png

image12.gif

image13.png

image1.jpeg

image14.png
Bridgewater Community Healthcare INHS

NHS Foundation Trust

