Resources We Want You to
Know About:

Family Voices local and national
www.familyvoices.org
203-234-9554 or 800-399-7284

Your State Maternal and Child Health and Title V Programs Title V supports children and families with particular needs
https://perdata.hrsa.gov/mchb/mchreports/link/state_links.asp

Family to Family Resource Centers lots of important information from families to families
www.medicalhomeinfo.org/tools/F2F.html
or call toll free 888-835-5669

National Center for Medical Home
Implementation
www.medicalhomeinfo.org
or call 800-433-9016 x 7621

Areas of Interest Within Pediatrics:

Adolescent health
Asthma and allergies
Attention Deficit Disorder (ADD and ADHD)
Breastfeeding
Dermatology
Gastrointestinal disorders
Growth and development
Learning disabilities
Newborn care
Obesity and weight reduction
School health
School problems
Sports medicine
Vaccines and public health

Contact Us:

Torrington-Winsted Pediatrics
538 Litchfield Street - Suite G02
Torrington CT 06790
Phone 860-489-5068
Fax 860-489-3725
Monday 8am to 8pm
Tuesday & Wednesday 8am to 5pm
Thursday 8am to 745pm
Friday 8am to 430pm

Saturday 830am to 1030am
Acute illness by appointment

49 Spencer Street
Winsted CT 06098
Phone 860-738-6230
Fax 860-738-6233
Monday – Thursday 8am to 5pm
Friday 8am to 430pm

Canton Pediatrics
166 Albany Turnpike
Canton CT 06019
Phone 860-693-5850
Fax 860-693-5854
Monday – Thursday 8am to 5 pm
Friday 8 am to 4 pm

www.pediadocs.com

Our staff is on call 24 hours a day, 7 days a week, 365 days a year.

Call 860-489-5068 after hours for all non-urgent calls.

Call 860-496-2386 after hours for urgent calls, and your call will be returned within 1 hour.

[bookmark: _GoBack]Torrington-Winsted
Pediatrics

We Are Your Family-Centered Medical Home The American Academy of Pediatrics promotes access to quality Medical Homes for all children and youth.

Guide for Families

The mission of Torrington-Winsted Pediatric Associates is to excel in patient care by utilizing the highest standards and practices. Through excellence, innovation, and collaboration we will strive to improve the health of children and adolescents. We will provide exceptional care, advocate for children, hire exemplary clinicians and staff, and create an environment that promotes healing and continuous learning while utilizing evidence based care.
We will care for families in our community by providing the finest pediatric health care to their children and educating them to be knowledgeable participants in their children’s care.
We will create a collaborative environment where our providers and staff can reach their own personal and professional goals.

[image: http://www.pediadocs.com/hall_photo.jpg]

[image: C:\Users\Sue\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\DOAKITAC\MP900448643[1].jpg]What Is a Family-Centered
Medical Home?

The Medical Home… is accessible, continuous, comprehensive, family-centered, coordinated, compassionate, and culturally effective care (AAP policy statement, 2002, reaffirmed 2008).

This means our practice, as your Medical Home, is a central resource for all of your child’s care needs. In a Medical Home, your doctor, nurse or physician's assistant and their staff who see your child for routine
check-ups – makes you feel like you are the most important part of the health care team. You are welcome and invited to participate in all aspects of your child’s care.

As your Medical Home we will also help you find needed information and resources, such as information about:
· Pediatric specialists
· Health conditions/latest treatments
· Home care, equipment, and vendors
· Supports and respite services for your family
· Other key local services

Access and Communication

Our practice would like to be available when you need us. Please ask about any special communication or access needs that you or your children have.

We have “policies” with your needs in mind…for example:
• When you call for an appointment you will be seen the same day for sick visits
• When your child has tests or procedures done you will get the results by the end of the day they are available
• If you are referred to a specialist with your permission we will share information with them and with you in a timely manner

[image: http://www.pediadocs.com/room_photo.jpg]

Our Health Care Team:

Edward Kavle, MD
Jason Perkel, MD
Timothy Grogean, MD
Stacey Langsam, DO
Robert Woodard, APRN
Carly Crawford, APRN

As Your Medical Home We Will:

· Provide your child with evidence-based care and support to manage your child’s health
· Take care of your child when he or she is sick and well and help you all to stay well
· Help you plan your child’s care and/or set goals for care, now and in the future
· Talk with you about any testing or treatment that your child needs
· Work with you and other care providers to coordinate care

You Can Make Care Better and
Appointments Go Well if You

· Are prepared to share how your child is doing (at play, at school, sleep, etc.)
· Write down and bring your main questions
· and concerns
· Bring in a list of any other providers your child sees with their contact information
· Ask for help in creating and sharing a complete record of your child’s care
· Bring a complete and current list of all medications your child is taking including over the counter as well as a list of allergies to every appointment

[image: http://www.pediadocs.com/TWP_masthead.jpg]
image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

