


Getting to: West Berkshire Community Hospital

London Road, Benham Hill
Thattham, Berkshire RG18 3AS
01635 273300 (switchboard)

NHS
Royal Berkshire
NHS Foundation Trust


Travel

West Berkshire Community Hospital is easily located approximately two miles east of Newbury at Turnpike, on the A4 between Newbury and Thattham.

By car:

There are two road entrances to the hospital: The South Entrance is located directly off the A4 and may only be accessed by vehicles coming from Newbury and turning left into the site.

No right turn is possible from the Thattham direction.

The North Entrance and exit has unlimited access and is located on Turnpike Road, off the Garden Centre roundabout on the A4.

By bus:

There are regular bus services from both Newbury and Thattham which stop at the hospital.

Reading Buses 0118 969 4000
www.reading-buses.co.uk

Traveline 0871 200 22 33
www.travelinesoutheast.org.uk

National Rail Enquiries 03457 48 49 50
www.nationalrail.co.uk

