


FRAMES

Valley Health offers patients a variety of frame options and styles for all optical needs. Choose from a large selection of men's, women's and children's frames from affordable to designer.


For more information please scan the QR code below or visit us online at:

www.valleyhealth.org


VALLEY HEALTH

Quality healthcare in your neighborhood.

Optometry - Vision Care

Regular check-ups with an eye care professional can help protect your vision.


Trust your eyes to the best.

Find out more inside or visit
www.valleyhealth.org


VALLEY HEALTH

Quality healthcare in your neighborhood.


CARING FOR THE HEALTH OF YOUR EYES

Valley Health optometrists study each patient's ocular and medical history to accurately assess the condition of their eyes. The most effective treatment is prescribed based on each individual's needs and unique conditions.

Eyesight is very important, and the team at Valley Health has many years of experience and training to provide the best in complete eye care. Patients are encouraged to regularly schedule eye exams to ensure optimum eye health and prevent blindness. Regular optometry exams are important because an optometrist can recognize the early signs of eye disease and provide appropriate treatment.

YOUR EYES ARE VERY IMPORTANT

Clear, sharp vision can improve just about every aspect of life from work to driving and enhancing athletic performance. The Valley Health optometry team is committed to helping you obtain and maintain excellent vision for years to come.

RANGE OF CARE

- Detect and diagnose eye diseases such as glaucoma, retinal disorders, cataracts, lid disorders, and infections such as conjunctivitis.
- Prescribe medication to treat eye disease.
- Evaluate and treat vision conditions such as nearsightedness, farsightedness, astigmatism, and presbyopia.
- Remove superficial foreign bodies from the eye.
- Provide pre- and post-operative care, especially for glaucoma, laser, refractive and cataract patients.

Our Services

Comprehensive eye exams

- Contact lens fittings (astigmatism and bifocals)
- Children's eye care
- Diagnostic testing
- Treatment and management of ocular diseases
 - o Diabetic eye disease
 - o Glaucoma
 - o Amblyopia/Strabismus
 - o Conjunctivitis "pink eye"
 - o Dry eye disease
 - o Ocular allergies
 - o Age related macular degeneration


3377 U.S. Route 60 East • Huntington, WV 25705
304.399.3335 • www.valleyhealth.org