OrthoNeuro
A Multi-Specialty Center of Excellence
FOR IMMEDIATE RELEASE

Media Contact: Heather Benjamin, AT, PTA

Director of Marketing, Outreach, and Education

Phone: 614-839-2142

Email: hbenjamin@orthoneuro.com
OrthoNeuro Opens Orthopedic Urgent Care in New Albany

Columbus, OH, July 25, 2011- OrthoNeuro opens Central Ohio’s FIRST Orthopedic Urgent Care Center. This new service is offered at OrthoNeuro’s office located in the New Albany Orthopaedic Institute at 5040 Forest Dr., Suite 300, New Albany, OH. Hours of operation are weekdays 8:00 am to 8:00 pm, weekends, 8:00 am to 5:00 pm. Area residents have access to specialized care when they need it. OrthoNeuro Physicians and PAs provide state-of-the-art evaluation and treatment to meet all of your orthopedic needs. Common disorders treated at the Orthopedic Urgent Care include sports injuries, sprains, strains, fractures, and back and neck pain. Patients will have all their musculoskeletal issues taken care of on a walk-in basis. There are no long emergency room visits or lengthy waits for follow-up appointments. Patients wait in a room of healthy people.

Patients are typically seen within the hour. If an injury requires follow-up care or more extensive testing, our 25 specialists appropriately treat patients in a timely manner. Please call 614-890-6555 for additional information about this service.

OrthoNeuro is a multidisciplinary center of board certified physicians specializing in orthopedic surgery, neurology, neurosurgery, and physical medicine and rehabilitation. With offices in Westerville, New Albany, Downtown, East Columbus, and Dublin, OrthoNeuro is committed to providing patients throughout greater Central Ohio with convenient access to an exceptional patient care experience. For more information about OrthoNeuro visit www.orthoneuro.com or call 614-890-6555.

