[bookmark: _GoBack][image: cid:image002.png@01D13DA7.33470460]
Nutrition “After Surgery”
Sharon Zarabi RD, CDN, CPT

After surgery you will need to make changes to your eating patterns. The diet after surgery progresses from a liquid diet to a pureed diet to a soft diet and then a modified regular diet. The diet progression is designed to allow your body to heal.

It is imperative that you follow the diet’s progression and adhere to this regimen to maximize healing and minimize the risk for unnecessary complications

You will eat smaller portions of food, and happily find that you are satisfied. If you eat nutritious foods, your weight loss will proceed rapidly and safely, and you will avoid discomfort.

How to Eat
Establish a pattern of eating, so that your body will be accustomed to it, and you do not become excessively hungry. It is best to make a rule in your mind, designating a time and a place where you eat. When you leave your designated place for dining, all eating should cease. Think of “closing the kitchen.” Avoid eating on the run, or mindless eating such as watching TV, working on the computer, or reading a book. This is KEY to long-term success.

Each Meal Should Contain Protein: 60-80grams/day!!!!!
When you eat, make sure that each and every meal is at least half composed of protein. This is the main source of irreplaceable building materials, which our bodies require to repair and maintain our organs, muscle tissue, skin, and hair to name a few. Protein takes longer to digest and metabolize, thereby making you feel more satisfied. Focus on eating protein first so you feel satiated.

Eat Slowly
A very important part of eating is enjoying and savoring your food. Take a look at your meal before eating so you really see how much you will be putting into your new pouch. Take your time to avoid discomfort and potential nausea.

Chew Your Food Well
You will get more satisfaction and enjoyment from your food, if you chew it thoroughly, before swallowing. More importantly, your food will be able to empty out of your stomach through the small opening at the bottom of the pouch and help you feel full and satisfied. Swallowing food without chewing properly may block the opening which may result in vomiting or the inability to eat or drink anything until food is gradually digested.

Red meats are especially difficult to chew completely, and may cause trouble. We therefore advise you to avoid red tough meats for the first six months after surgery, and to be especially cautious when you do try them. It is best to buy cuts of meat such as Filet Mignon, or double-ground sirloin. Make sure the meat is very moist and not overcooked. Cut your meat in very small pieces, and chew very carefully and thoroughly. Reheated meat is never well tolerated the next day because it gets too dried out.

Avoid Eating Sweets and Sugars
Foods that contain sugar can make you feel very strange, especially if you eat them on an empty stomach. It is best to avoid these types of foods since they are a source of empty calories and may cause you to become hungrier which can hinder weight loss efforts.

Food Guide for Each Post-Operative Stage

Day 1: Stage I Clear Liquids
Take small sips all throughout the day, for a total of 8 cups. Do not use a straw! It can trap gas and you will already be gassy.
· Sugar free, calorie free, caffeine free, non-carbonated beverages
· Ice chips, water, diet beverages with less than 40 calories per serving
· Hint Water® Diet Snapple®, Crystal Light®, Propel®, G2 by Gatorade®, Vitamin Water Zero®
· Clear beef, chicken, turkey or vegetable broth
· Miso soup
· Sugar-free popsicles or sugar free jello

Day 2-14: Stage II Full Liquids
Liquids that are well tolerated include:
· All fluids listed above, Blended Soups
· V8® tomato juice
· Low Fat milk or light soy milk, unsweetened almond milk
· Approved protein shakes (see attached list)
· Avoid Ensure®, Glucerna®, Slim Fast® and all other non-approved shakes as they are high in sugar and low in protein
· By Fifth Day you may add- low fat 2% plain Greek yogurt (Fage®, Chobani®), light varieties of yogurt (Dannon Light n’ Fit®)
· By Tenth Day if hungry by tenth day add hummus, peanut butter or homemade egg drop soup

Day 15: Stage III Thin Purees
During this very early period limit your intake to foods that roll easily off the back of a spoon, in very small amounts. This will give your new stomach pouch time to heal properly.
You will increase your clear liquid intake to 6-8 cups per day. Sip fluids in between meals to prevent dehydration. Remember “The RULE of 30” - Wait 30 minutes to drink after eating.
Add pureed protein sources as tolerated. Protein sources are encouraged as 3-6 small (bites size portions) meals per day. Chew very well with each bite.
· All well-tolerated liquids listed above
· Cottage cheese, soft tofu
· Baby foods with less than 10 grams sugar per serving (you MUST read the label)
· Scrambled, poached or soft boiled egg
· Pureed soups or egg drop soup (no chunks of meat or vegetables unless pureed)
· Pureed bean dishes
· Oatmeal thinned with low fat milk, grits, cream of wheat

Starting Fourth Week: Stage IV Thick Purees
Check with your Dietitian or Doctor before progressing to this phase. It is still very important to adhere to the guidelines, as your new pouch is still healing and you are adjusting to a new way of eating. Limit your intake to liquids, and thick pureed foods if all foods listed above are tolerated. Thick pureed foods mash with the back of a fork. Foods well tolerated during this period are moist, juicy tender products in small servings in no more than of 3-4 oz:
· Pureed or well-cooked soft vegetables and fruits
· Pureed dark meat chicken or turkey
· Ground meats with gravy
· White, flaky fish such as sole
· Tuna fish with light mayonnaise
· Egg salad with light mayonnaise
· Use 1 oz medicine cups to measure portions
· Week 4: 1-2 oz protein + 1 oz fruit/vegetables
· Advance diet as tolerated if protein foods agree with you. ALWAYS EAT PROTEIN FIRST!

After the Fifth Post-Operative Week
Tolerance to foods varies from one individual to the next. Gradually, try other sources of protein such as soy products, dark meat poultry, fish (no shellfish), and lastly, meats. We advise patients to avoid red tough and stringy cuts of steak until their stomach is functioning very well, usually after 3 to 4 months.
Introduce one food at a time in order to rule out intolerance. Keep a journal of what foods you tolerate and what foods you do not. Your tolerance to a food may improve over time.
· Try only a very small amount of a food at first to see if you tolerate it
· Focus on moisture and texture, slow eating, small bites, and chew your food well
· Do not drink with meals. Wait 30 minutes before and after meals to drink
· Toasted light, whole wheat bread or whole grain crackers (e.g. Wasa Crispbread) may be added to meals if tolerated- but will take up space for protein so limit intake.
· Raw peeled fruits, raw vegetables and salads may be added to meals if tolerated
· REMEMBER: Always eat PROTEIN FIRST, then fruit/vegetable, and starch last
· Sample meal plans can be found in the following pages

BAND ONLY: Start Stage III Thin Purees on Third Day Post Op. Your first fill will be approximately 6 weeks post-operative. After the fill you must remain on full liquids for the remainder of the day. Progress to Stage II the next day, and Stage IV two days after the fill.

Fluids
Drink at least 8 cups (64 ounces) of fluid per day, between meals. Recommended beverages are water and unsweetened, low calorie, non-carbonated drinks. Juices and drinks that are high in calories could cause dumping or low sugar “crashes” and provide very little nutritional value. Here are some tips:
· Do not drink 30 minutes before or after meals
· Sip slowly and carefully
· Sip fluids continually all day long to prevent dehydration
· Avoid drinking from straws - it may cause gas and/or bloating
· Eliminate high calorie drinks such as milkshakes, soda, alcoholic beverages and juices. Weight loss can be slowed down dramatically and even cease

Protein in future months
Protein helps with wound healing, aids in tissue repair, boosts your metabolism, and helps fight infection. It is important to get at least 60 grams of protein daily. You may not hit 60 grams in the initial weeks, but make it a goal as you are able to better tolerate foods. Remember that if you have not taken in adequate amounts of protein after three weeks, your body will start to break down it’s own muscle. This will cause you to feel nauseated and weak - prevention is important!

If the focus of each meal is protein-rich foods, deficiency is very unlikely to occur. Early on, when you are taking in protein drinks, it is easy to keep track of how much protein you are consuming, but later, when you are eating regular food, it may be a little more difficult. Use the nutrition labels as your guide. On the following page is a list of approved protein drinks and where you can purchase them. Foods that are high in protein and generally well tolerated include:
· Dark meat poultry
· Thin sliced deli meat
· Ground lean beef, chicken and turkey
· Canned chicken and tuna
· White flaky fish, salmon, tuna
· Baby shrimp, scallops, gefilte fish, sashimi
· Low fat milk, cottage cheese, low fat cheese and low sugar Greek yogurt
· Scrambled, poached and soft boiled eggs
· Tofu, soy products (read labels - some soy products are very high in calories and low in protein), veggie burgers, edamamme
· Beans

[image:]
Lifetime Success

To maintain a healthy weight and to prevent weight gain, you must develop and keep healthy eating habits. Be aware of the volume that you can tolerate and do not try to go beyond that. Frequent snacks slow down the weight loss. However, you should not go long periods without any food. You will be more prone to overeat later and fail to meet your protein requirements.
A well balanced diet is the key to long-term success.

Basic Rules for LIFE after Surgery
· Rule of 30
· Do not drink any liquids for 30 minutes before or after a meal
· Avoid having a beverage on the table when eating a meal

· Each meal should last 20 minutes to eat no more than 3-4 oz food
· Pause between each bite
· Swallow to allow the food to settle in the pouch
· Your pouch is about the size of a golf ball so it fills up quickly. It is very easy to have “one bite too many” which may result in pain or vomiting

· Eat protein first/Vegetables second/ Starch last
· 60-80 grams per day by the fourth week Remember to prioritize how you nourish your body

· Avoid ‘empty’ calories that have no nutritional value
· Even though you may not always experience ‘dumping syndrome,’ too much fruit, fruit juice, sugars, soft drinks and refined starches will slow down your weight loss

· Avoid ALL fried, oily or fatty foods
· These foods empty rapidly from your stomach into your small intestine, which can cause ‘dumping syndrome’ and also interfere with your long-term weight loss

· “Full” feels different
· You will not feel “belly fullness,” but rather pressure or discomfort in the chest area. Some experience hiccups and sneezing as “fullness” approaches
· Listen to your body - When in doubt, wait it out!

· Read Food Labels
· Look for foods with Sugars <10g per serving, and Fiber >3g per serving

· Join A Support Group
· Support Groups meet on the SECOND MONDAY and THIRD THURSDAY of every month at 6pm in the hospital

· Exercise
· To preserve lean muscle mass and speed up your metabolism

· Keep yourself hydrated
· Aim for 8 cups (64 oz/2 quarts) per day of water or other unsweetened, low-calorie, non-carbonated, decaffeinated drinks (e.g. crystal light, herbal tea, etc)

· Always take your vitamin and mineral supplements as directed
Rev.1/16

Vitamin/Mineral Guidelines After Surgery
Here are some general guidelines regarding what vitamins and minerals you must take FOR LIFE after surgery. You will be given a specific vitamin and mineral protocol from your health care provider. All vitamins must be chewable for the first month then you may proceed to pills- NO GUMMIES

	Vitamin/Mineral
	Adjustable Gastric Band
	Gastric ByPass
	Gastric Sleeve
	Duodenal Switch/SIPS

	Complete Multivitamin
Centrum® or Flintstones Complete®
	Take once a day
Start first Sunday after surgery
	Take twice a day
Start first Sunday after surgery
	Take once a day
Start first Sunday after surgery
	Take twice a day
Start first Sunday after surgery

	Calcium Citrate with Vitamin D
Citracal®
NOT Calcium carbonate
	
	Citracal®
2 pills crushed
Start first Sunday after surgery
	Citracal®
2 pills crushed
Start first Sunday after surgery

	Citracal®
2 pills crushed
Start first Sunday after surgery

	B12
Nature’s Bounty sublingual or dropper
	

	1,000 micrograms
Take once a week
Start first Sunday after surgery
	1,000 micrograms
Take once a week
Start first Sunday after surgery
	1,000 micrograms
Take once a week
Start first Sunday after surgery

	Vitamin A,D,E,K
In dry form
Bariatric Advantage ADEK combination formula or MultiVitamin EA www.bariatricadvantage.com

	

	

	

	Vitamin A: 10,000 IU to 30,000 IU
Vitamin D:
800-2,000 IU
Vitamin E:
100-800 IU
Vitamin K:
120- 450 mcg
Start first Sunday after surgery

	Iron
DO NOT take with milk, tea, coffee, calcium supplements or antacids (wait 2 hours)

Try Slo-Fe if iron causes stomach upset
	

	2 iron tablets a day each containing 50-65 mg of elemental iron
OR 300 mg per day iron gluconate or iron sulfate
Start 3 weeks after surgery as prescribed
	

	2 iron tablets a day each containing 50-65 mg of elemental iron OR 300 mg per day iron gluconate or iron sulfate
Start 3 weeks after surgery as prescribed

Label Reading for Healthy Meal Planning
Remember!Nutrition Facts
Serving Size ½ cup (114g)
Servings Per Container 4
Amount Per Serving
Calories 190 Calories from Fat 30
				 						 % Daily Value*
Total Fat 3g	5%	
 Saturated Fat 0g	0%	
Cholesterol 0mg	0%
Sodium 135mg	6%
Total Carbohydrate 13g	4%	
 Dietary Fiber 3g (Aim for greater than 3 grams)	12%
 Sugars 13g (Keep sugars less than 10g)
Protein 3g (Try to keep this high)
Vitamin A 	80% 		Vitamin C 	60%
Calcium 	25% 		 Iron		 4%
* Percent Dally Values are based on a 2,000
 calorie diet. Your daily values may be higher or
 lower depending on your calorie needs:
	 Calories	2,000		2,500
Total Fat	 Less than 	65g		80g
Sat Fat Less than	 20g	 25g
Cholesterol Less than	300mg 	 300mg
Sodium		Less than	2,400mg 2,400mg
Total Carbohydrate	 300g	 375g
Fiber			 25g	 30g
Calories per gram:
Fat 9	 Carbohydrate 4	 	Protein 4

· 3,500 calories = 1 pound of body fat
· You need only 1,500-2,000 calories/ day
· Fiber and protein keep you full
· Always read labels. 1 bottle of ‘no sugar added’ juice can still have 320 calories!

Serving Size
Take note of the amount of food shown as a serving. This may not be the amount you are eating, but it is the amount containing the nutrient values listed.

Calories
· Calories = Energy
· Too much energy = weight gain
· Eating less calories = weight loss

Total and Saturated Fat
· Excess fat, including ‘healthy fats,’ can mean excess calories, resulting in weight gain
· A low fat diet recommended to reduce the risk of heart disease
· Choose meats, dairy, and convenience foods with less than 2 grams of saturated fat per serving

Protein
· Builds muscle, keeps you full
· Found in meat, fish, poultry, low fat dairy, eggs, and legumes

Carbohydrate/Sugars
· Carbohydrates are found in starches and sweets
· Keep SUGARS <10g per serving, and FIBER >3g per serving
· Bypass and duodenal switch patients: To avoid dumping syndrome and minimize excess calories, keep sugars less than 10grams/serving
· Avoid foods with sugar as one of the first three ingredients. Sugar can also be called: sucrose, dextrose, fructose, glucose, corn syrup, high fructose corn syrup, honey, barley malt, maple syrup, molasses, rice syrup, cane juice, etc.

Dietary Fiber
· Found in whole grains – 100% whole wheat, bran, oats, barley, fruits and vegetables
· Forms a ‘gel’ during digestion and takes longer to break down, keeping you full for longer
· Prevents constipation, lowers cholesterol, and maintains normal blood sugars
· 100% Whole grains contain more vitamins and minerals than white bread, crackers, etc.
					
Foods to avoid: Foods > 6-10 g sugar per serving
Here is a list of popular foods that are filled with empty calories that can prevent weight loss and can cause both delayed and early dumping: Ice cream; pudding; sweetened, fruited or frozen yogurt; dried fruits; candied fruit; canned or frozen fruit in heavy syrup; 100% fruit juice; sugar coated or sweetened cereal; sweet rolls; doughnuts; muffins; sports drinks or vitamin water; lemonade; sweetened iced tea; regular soda; popsicles; cakes and cookies; pies; jelly, jam
Foods To Choose and Avoid

	Food Groups
	Well Tolerated
These foods (especially meat and protein) are moist, tender, soft, runny, thinly sliced in a sauce, gravy or light mayonnaise; and easily pass through the outlet when well chewed
	Not Well Tolerated
These foods may be more difficult to digest or may block the gastric outlet due to their tough, dry, fibrous, or doughy texture

	Protein
	
	

	Poultry and meat
	Dark meat chicken, thin sliced turkey, ham, veal, thin sliced medium rare filet mignon, chili, brisket, chicken salad from the can
	White breast meat, pork chops lean meat, burgers, ground meat, beef
Too fibrous, dry, chewy

	Fish
	White flaky fish, salmon, tuna w/ light mayo, baby shrimp
Scallops, gefilte fish, sushi/sashimi (no rice), thin sliced seared tuna, shrimp cocktail
	Any fried or breaded Fish steaks, lobster, crab, shellfish
Too rubbery

	Dairy
	Low fat milk, 1% cottage cheese, low fat cheese, light/ sugar free yogurt, fat free ricotta, 2% greek yogurt
	Fruit on the Bottom yogurt, cottage cheese blends. (These may cause dumping in bypass patients due to high sugar content)

	Eggs
	Soft boiled, poached, soft scrambled, homemade egg drop soup
	Hard boiled, omelet
Too rubbery

	Soy products
	Tofu, soy analog meat/ chicken, edamame
	N/a

	Legumes
	All beans
	 Beans may cause gas pain

	Vegetables
	
	

	Colorful and green leafy
	All well cooked vegetables, chopped salads, crisp baby spinach, cucumber, tomato, pickles, collards
Asparagus tips, broccoli florets, peppers
	No stalks, or woody stems,
Poorly chewed salads or veggies
Too fibrous, stringy, difficult to chew

	Fruit
	
	

	
	Berries, peeled fruit, grapes
	Fruit skins – blocks stoma, dried fruits, fruit juice- too sweet/ sugary

	Starches
	
	

	*Choose foods with > 3 grams fiber per serving
	Cream of wheat, old fashioned oatmeal, 3-4 whole wheat crackers, whole grain cereal (Kashi brand), light wheat toast (40 calories per serving), Triscuit® crackers
	Doughy, gummy bread, rice, pasta, tortilla, bagels, rolls, Italian bread
Expands and blocks stoma

	Starchy vegetables
	Yams, potatoes, peas, carrots, legumes
	Corn

Sample Menus

Day 1: Stage I Clear Liquids
Instructions
1. Sip fluids slowly without use of a straw as they can make you feel bloated and gassy
2. You are not expected to finish everything on your tray
3. Stop eating if you feel a slight pressure or fullness in the chest area to avoid pain or vomiting
4. As the initial swelling goes down and your pouch heals, fluids will exit the pouch as if it were going through a funnel. Try to get in 8 cups of water/ day

	Acceptable Fluid Choices - Diet or less than 40 calories per 8 oz serving, not carbonated
	Poor Fluid Choices - Too high in sugar, calories, carbonation, or caffeine

	· Sugar free, calorie free, caffeine free, non-carbonated beverages
· Ice chips, water, water with a slice of lemon or orange
· Hint Water®, Diet Snapple, Crystal Light, Propel, G2 by Gatorade
· Diet cranberry or other diet juices (<40 cals/8 oz), sugar free Kool Aide
· Unsweetened herbal tea
· Clear beef, chicken, turkey, or veg broth
· Miso soup
· Sugar-free popsicles and Jello
	· Alcohol
· Diet or Regular Sodas
· Carbonated or “flat” beverages
· Carbonated water
· Vitamin Water, Gatorade, Powerade
· Regular fruit juice (apple, grape, cranberry, orange, etc.)
· Caffeinated tea or coffee
· Starbuck’s coffee drinks
· Jamba Juice or Fruit Smoothies
· Ensure, Slim Fast, Optifast
· Regular popsicles or Jello

Post Op Day 2-14: Stage II Full Liquids
· All fluids listed above and blended soups
· Low Fat milk, Unsweetened Almond Milk or light soy milk
· Approved protein shakes (see attached list)
· Avoid Ensure®, Glucerna®, Slim Fast® and all other non-approved shakes as they are high in sugar and low in protein
· By fifth day if hungry you may add Low fat, plain Greek yogurt, (Fage®, Choban®i, OIKOS®), light varieties of yogurt (Dannon Light n’ Fit), strained soups

Day 15: Stage III Thin Purees
Day 3 for LAP BAND ONLY
Instructions
1. Thin Puree diet consists of foods that roll off a spoon like yogurt and blended soups, thinned hot cereals, or thinned cottage cheese
2. This diet texture requires little or no chewing
3. You should learn to chew your food to a paste consistency before swallowing

Please Note:
Stage I and II Clear and Full Liquids and Stage III Thin Puree Foods are 4-8 oz servings because liquids and soft foods pass through the stomach pouch more quickly than more textured foods.

Stage IV Thick puree foods are 2-3 oz servings because these foods take longer to pass through the stomach pouch than liquids.

Sample Menu for Stage II Full Liquids
	
	Breakfast
	Lunch
	Snack 2 x day
	Dinner

	Day 4
	4 oz Shake made with 1 scoop protein powder, 1 C low fat milk
	2-3 oz 96% fat free Healthy Choice soup,
	4 oz protein shake

*sips of water throughout the day
	3-4 oz chicken broth
No noodles

	Day 5
	4-6 oz protein shake made with
1 c low fat milk

	1 Egg blended in 4 oz chicken soup

	4 oz protein supplement
	2oz mashed runny lentil bean soup

	Day 6
	4-6 oz protein shake made with
1 c soy milk

	4 oz tomato soup
	4 oz protein supplement

	4 oz low fat cream of chicken soup

	Day 7
	2-4 oz 2%fat greek yogurt

	1pkt Lipton chicken soup w/1 tbsp silken tofu

	4 oz protein supplement

	2 oz mashed runny black beans

	Day 8
	2-4 oz 2%fat greek yogurt

	2-3 oz skim ricotta cheese w/ vanilla extract and 1 pkt Splenda
	4 oz protein supplement

	3-4 oz chicken soup

	Day 9
	2-3 oz greek yogurt mixed w/ 1 spoon mashed banana

	2 oz unsweetened applesauce mixed in
1 oz ricotta cheese
	4 oz protein supplement

	3-4 oz egg drop soup

Sample Menu Stage III Thin Puree - An 8 oz protein shake may be substituted for any meal
	
	Breakfast
	Lunch
	Snack x 2 (if hungry)
	Dinner

	Day 15
	2 oz oatmeal
¼ mashed banana
	3oz mashed cauliflower
1 tsp margarine
1 tsp parm cheese
	High protein pudding
	3 oz 2% greek yogurt
2 oz chopped cooked spinach

	Day 16
	1 very soft boiled egg
	3 -4 oz Greek yogurt w/ cooked spinach
	1 tsp peanut butter
	1-2 oz Silken tofu cooked in chicken both

	Day 17
	2-3 oz Greek yogurt
1 tbsp unsweetened applesauce
	1 egg whisked and boiled in
4 oz chicken broth
	1 tsp almond butter
	2-3oz split pea soup
2 tbsp tofu added

	Day 18
	2-3 oz oatmeal
1 c low fat milk
	2 oz chicken liver
	4 oz protein supplement
	2 oz 1% cottage cheese
1 oz unsweetened applesauce

	Day 19
	1 poached egg

	2-3 oz sugar free oatmeal
1 c nonfat milk
	1tsp hummus (chickpea spread)
	1pkt Lipton chicken noodle soup
2 tbsp tofu added

	Day 20
	2 tsp peanut butter
	3-4 oz blended Fat Free Healthy Choice Soup – cream of broccoli, mushroom, or chicken
	4 oz protein supplement
	4 oz egg drop soup
2oz blended string beans

Weeks 4: Stage IV Thick Purees
Instructions
1. Food can be mashed with the back of a fork, without requiring a knife
2. You should chew food very well if it cannot be mashed with the back of your fork
3. Continue to prioritize by eating protein first followed by the vegetables/fruit, and starch
4. Use your 1 oz medicine cup to measure your food
5. Week 4 Portions: 1-2 oz protein + 1-2 oz vegetable/fruit at meals
6. Take small ½ teaspoon sized bites of food. Chew food 20 times prior to swallowing
7. You can substitute an 8 oz protein shake for any meal
8. Wait 30 minutes to drink after a meal

Sample Menu Week 4 - 1-2 oz protein + 1-2 oz vegetable/fruit at meals
	
	Breakfast
	Lunch
	Snack
	Dinner

	Day 21
	1-2 oz soggy Bran Cereal w/ unsweetened almond milk
	1-2 oz tuna
1 tbsp low fat mayo
1 oz canned green beans

	4-6 oz light yogurt
1 oz blueberries
	1-2 oz crustless quiche
1oz cooked broccoli florets
1 tsp margarine

	Day 22
	4-6 oz light yogurt
1 oz blueberries
	1-2 oz egg salad
1 tbsp low fat mayo

	4 oz unsweetened apple sauce
	1-2 oz tender fish
1oz mashed cooked carrots
1 tsp margarine

	Day 23
	1-2 oz 1% cottage cheese
1 oz canned peaches packed in water
	1-2 oz veggie burger

	1 string cheese
	1 egg frittata
1 oz sweet potato
1 tsp margarine

	Day 24
	1-2 poached eggs
	1-2 oz fat free refried beans
1 oz tomato salsa

	1-2 oz light, skim ricotta cheese
1 drop of vanilla extract, 1 pkt Splenda, cinnamon
	2 triscuit crackers w/almond butter

	Day 25
	1 pkt Kashi oatmeal made with 4 oz skim milk
	1 tbsp guacamole
Turkey cold cuts
	1 tsp peanut butter
	1-2 oz tuna
1 tbsp low fat mayo
1oz cooked spinach

Sample Menu Week 5 - 2 oz protein + 2 oz vegetable/fruit at meals
	
	Breakfast
	Lunch
	Snack
	Dinner

	Day 28
	2 oz oatmeal
4 oz of nonfat milk
	2 oz egg salad w/ 1 tbsp low fat mayo

	1 tsp peanut butter
	2 oz poached cod
2 oz baked potato
1 tsp substitute butter

	Day 29
	1 scrambled egg
1 oz melted low fat cheese
2oz salsa
	2 oz tuna salad w/ lowfat mayo
2oz tomatoes chopped

	8 oz protein supplement
	2 oz tender fish
2 oz mashed cooked carrots
1 tsp margarine

	Day 30
	2 oz 1% cottage cheese
2 oz blueberries
	2 Triscuit Crackers smeared w/ peanut butter
	1 Laughing Cow® cheese wedge
	1 egg frittata
2 oz chopped veggies
1 tsp margarine

	Day 31
	2 poached eggs
	2 oz fat free refried beans
2 oz avocado
	2 oz skim ricotta cheese vanilla extract, 1 pkt Splenda, cinnamon
	2 oz baked potato
1 oz shredded low fat cheese
1 oz plain yogurt

	As tolerated
	1 pkt Kashi oatmeal made with 4 oz skim milk
	2 oz poached cod
1 oz chopped stewed tomato
	8 oz protein supplement
	2 oz dark meat chicken salad
1 tbsp low fat mayo
2 oz creamed spinach

	As tolerated
	8 oz protein supplement
	4 oz fat free Healthy Choice soup
2 wheat thin crackers

	4-6 oz light yogurt
	2 oz veggie chili
2 oz melted shredded cheese

After the Fifth Post-Operative Week
Instructions
1. This diet consists of bulkier, more textured foods which require more cutting and chewing
2. As you add more foods and textures into your diet, you may be able to tolerate a certain food one week and not the next. Try to reintroduce that particular food into you regimen a week or two later. Individuals advance differently during this stage
3. Keeping a food journal will help you define which foods you tolerate
4. Preventing food from getting “stuck” in the pouch or gastric outlet depends on the food’s texture and moisture, and how well you are able to chew it
5. Protein needs to be especially moist and tender enough so that once chewed, the food will easily exit the gastric outlet
6. Reheated meat is never well tolerated the next day because it gets too dried out
7. Eat no more than 3 small meals per day

Sample Menu Week 6 - An 8 oz protein shake may be substituted for any meal
	Breakfast
	Lunch
	Dinner

	1-2 scrambled eggs
1 oz shredded low fat cheese
	2 oz tuna salad
1 tbsp low fat mayo
2 oz baby spinach
	6 oz chicken noodle soup
1 oz sweet potato
1 tsp butter

	2-3 oz old fashioned oats
3 tbsp blueberries
8 oz nonfat milk
	3 thin slices of Healthy Choice ham
1 slice tomato
1 slice light wheat toast

	2-3 oz cooked salmon
1 tsp butter
1-2 oz peas and carrots

	3-4 oz 1% cottage cheese
2 oz canned pears in water
	3 thin slices deli turkey
1 slice tomato
1 slice light wheat toast
dijonnaise
	2-3 oz boiled beans
1 oz low fat cheese
4 wheat thins crisps

	½ slice whole grain toast
1 tbsp peanut butter
¼ small banana sliced
	2-3 oz egg salad
1 tbsp low fat mayo
1 slice lettuce and tomato
3 melba crackers
	2 oz pork tenderloin
1 oz applesauce
1-2 oz asparagus tips

	4 oz skim ricotta cheese
3 tbsp blueberries
1 pkt Splenda
¼ tsp vanilla extract, cinnamon
	2-3 oz blended chicken salad
2 oz chopped green lettuce and tomato
	2-3 oz baby shrimp salad
1 tbsp light mayo
1-2 oz cooked broccoli

	2 oz shredded wheat cereal
4 oz skim milk
1 oz sliced strawberries
	4 oz 3-bean salad
	2 oz flounder
2 oz mango salsa

	[image: full grocery bag]GROCERY LIST

	
	Protein
	
	Produce
	
	Dairy

	
	soybeans
	
	yams/ sweet potato
	
	Low fat/ 1% milk

	
	garbanzo beans
	
	idaho potato
	
	FAGE 2% fat greek yogurt

	
	lentils
	
	green beans
	
	1% cottage cheese

	
	black beans
	
	unsweetened applesauce
	
	skim ricotta cheese

	
	white beans
	
	banana
	
	Unsweetened almond milk

	
	tofu or meat substitutes (found in produce aisle)
	
	chopped spinach
	
	light/ fat free cheese

	
	eggs/ eggbeaters
	
	berries
	
	low fat mozzarella string cheese

	
	tuna/salmon/ fish
	
	carrots
	
	sugar free/light yogurt

	
	veggie burgers
	
	mushrooms
	
	

	
	protein supplement
	
	squash/ eggplant
	
	

	
	Cereal/Grain/Pasta
	
	Canned
	
	Frozen

	
	old fashioned oats
	
	chicken, beef broth
	
	broccoli florets/ chop

	
	Fiber One Cereal
	
	fat free cream soup
	
	beef/ bean chili

	
	Triscuits/ Wasa
	
	lentil/ split pea soup
	
	spinach

	
	 light low calorie bread
	
	tomato soup
	
	veggie burgers

	
	 All bran
	
	miso soup
	
	berries

	
	 Kashi Go Lean
	
	egg drop soup
	
	french cut string beans

	
	
	
	Lipton chicken noodle
	
	

	
	
	
	
	
	

	
	Spices/Condiments
	
	Beverages
	
	Pet Food

	
	
	
	Hint Water
	
	

	
	tomato salsa
	
	crystal light
	
	

	
	light/ fat free mayo
	
	fruit 2 O
	
	

	
	splenda/ equal/STEVIA
	
	diet iced tea
	
	

	
	vanilla extract
	
	diet snapple
	
	

	
	dijonnaise
	
	sugar free drinks
	
	

	
	PAM spray
	
	sugar free cocoa
	
	

	
	Smart Balance light
	
	decaf tea/ coffee

	
	

	
	Household Items
	
	Pharmacy
	
	Snacks

	
	strainer
	
	chewable MVI
	
	diet gelatin

	
	measuring cups
	
	calcium citrate
	
	diet pudding

	
	hand blender
	
	iron
	
	 Peanut or Almond Butter

	
	measuring spoon
	
	Vitamin B12
	
	 guacamole

	
	
	
	
	
	

	
	
	
	
	
	

Manhattan Minimally Invasive and Bariatric Surgery
Lenox Hill Hospital
New York, New York

Patient Name:____________________________________		Date:_______________________

· Meets NIH requirement
· Documented, previous unsuccessful attempts at weight loss
· Is familiar with and understands surgery
· Has realistic weight goals
· Understands that this is permanent change
· Understands pouch size
· Understands importance of small meals
· Understands adequate fluid intake
· Understands general diet progression
· Able to list protein foods/ prioritize food intake
· Understands food must be chewed thoroughly to puree consistency
· Understands Dumping Syndrome for RYGB patients only
· Understands weight regain is possible
· Understands life-long need for daily vitamins
· Understands importance of support groups and follow-up with multidisciplinary team (surgeon, primary care physician, dietitian, exercise physiologist, social worker)
· Understands importance of realistic exercise goals
· Appropriate literature provided

Additional Comments/ Impressions:																																																								

Patient Statement of Accountability:
I have participated in pre-operative bariatric nutrition counseling and education with a registered dietitian. I understand the basic nutritional and behavioral principles that bariatric surgery will have, as outlined above. I understand that bariatric surgery is a tool and not a solution and that I am ultimately responsible for follow-up with my surgical team to ensure a safe and healthy weight loss.

Gastric Sleeve Duodenal Switch/SIPS LAP-BAND Roux-En Y Gastric Bypass

Patient Signature:									Date:			

Facebook email address ___

Dietitian Signature___	Date:___________________

USEFUL WEBSITES

The best patient is an informed patient

Make sure you watch this video before surgery

http://reports.nsqip.facs.org/MBSAQIPDropVideo/

Calorie counters:
Loseit.com
Myfitnesspal.com
Sparkpeople.com
Calorieking.com
Livestrong.com

Support and Motivation:

Obesityhelp.com
Obesityaction.org
Bariatricpal.com
NAWLS.com

Recipes and meal plans:
Thepaleodiet.com
Hungrygirl.com
bariatricfoodie.blogspot.com/p/favorite-recipes.html

Vitamins:
Bariatricrx.com
Bariatricfusion.com
Bariatricadvantage.com
Celebratevitamins.com
Vitalady.com (good for duodenal switch patients)

PROTEIN SOURCES

MEAT/POULTRY/EGGS/FISH (1 oz = 7 gm)
Salmon fillet
Chicken, dark meat, no skin
Lean ham, turkey, roast beef deli meat
Canned tuna, chicken, crabmeat in water
Frozen baby shrimp, scallops
Any white flaky fish
Beef stew meat
Eggs or ¼ C EggBeaters
Chopped Liver

DAIRY (serving size varies = 8 gm protein)
1 C 1% or nonfat milk, Lactaid®, Carb Countdown®, or Light plain soymilk
½ c 2% fat greek yogurt
½ C Light yogurt (less than 120 calories/ serving)
¼ C cottage cheese (Friendship® brand)
¼ C Part-skim or fat free ricotta cheese
¼ C Grated Parmesan cheese
1 oz./2 TB Part-skim mozzarella string cheese

NUTS/ PROTEIN (1 oz only= 170-180 cal & 7 g protein)
Soynuts
20-24 Almonds
8-11 Walnuts
20 Valencia Peanuts
6-8 Brazil nuts
Natural Peanut Butter (1 TB = 4 gm protein)
1/3 C Pumpkin seeds

LEGUMES (1/3 C = 5 – 7 gm protein/ 15 gm CHO)
Pinto beans
Kidney beans
Black beans
Fat free refried beans
Garbanzo beans

SOY PRODUCTS (1/2 C = 12grams protein)
Miso
Tempeh
Firm Tofu
Edamame
Veggie Burger

HEALTHY FATS
1 tsp Olive Oil, Canola Oil, Safflower Oil
1/8 Avocado- helps with constipation
1 TB transfat free margarine
1 TB Natural Peanut Butter
1TB flax seeds or chia seeds
olives, nuts, seeds, fish

* healthy fats help w/ constipation; avoid fatty and creamy dressings and sauces

COMPLEX CARBOHYDRATES (>3 g fiber)

GRAINS (1/4C – 1/2C)
½ C Oatmeal/ **(4grams of protein/serving)
½ C Whole grain cereal w/ <10 gm sugar per serving
(4)Whole grain crackers/ whole grain Triscuits
(1)Whole wheat pita bread (4”)
(1)Whole wheat tortillas (50-100 kcals each)
(1)Light Whole grain bread (~40 kcals each slice)- TOASTED
Soy crisps

FRUITS (1/4C – 1/2C)
Highest in fiber:
Apples (peeled)
Berries- strawberries, blueberries, blackberries
Pear
Peaches (peeled or canned in water)

Less Fiber but still ok:
Bananas
Nectarines (peeled)
Watermelon
Cantaloupe
Honeydew melon
Mango
Papaya
Lemon/lime
Orange/ tangerine/ canned mandarin oranges

VEGETABLES (1/2 C cooked, 1C raw)
Baby carrots
Broccoli florets (not the stems)
Cauliflower (mashed)
Collard Greens, Kale
Chopped celery
Cucumbers
Tomatoes
Green beans
Mushrooms
Mixed salad
Baby spinach
Canned asparagus
Brussels Sprouts
String Beans
Butternut Squash

image3.png
Gote

90

image1.png
Addds

4455

S
~

N
Lenox Hill Hospital
Northwell Health~

image2.png
?‘v‘gf“?—“”"’*‘*‘“w

Protein Supplements

Ready to drink or powder form to be mixed with water , low fat milk o
or unsweetened almond milk and ice : L

**Must be <10g sugar/ serving

Product Name Cals/svg Pro(g)/svg ,;i
Atkins Advantage 150 15
Shakes

AdvantEDGE 110 17
Myoplex Carb 150 25
Control

Zero Carb Isopure 160 40
Muscle Milk Light 170 20
GNC Lean Shake 170 25
Pure Protein 160 35
Whey Protein 105 20-25
Isolate

Properformance 130 25
100% Whey

Protein

Designer Whey 100 18
Premier Protein 160 30

