Post Surgery Nutritional Do’s

Diet and nutrition are very important, eat foods containing sufficient levels of PROTEIN, IRON and ZINC, VITAMINS A, C and B COMPLEX.

Healing of oral tissues can be impaired or delayed when these nutrients do not exist in adequate amounts. DO NOT SKIP MEALS. If you take nourishment regularly, you will feel better, gain strength, have less discomfort and heal faster.

For the first 24 hours, following surgery, your diet should be restricted to cool, soft food such as: yoghurt, protein shakes (Carnation Instant Breakfast, Ensure, Boost), ice cream, smoothies (spooned not through straw). After 24 hours, gradually progress to soft foods such as cooked vegetable, baked fish, tuna, pasta and meatloaf, which are easily chewed and swallowed.
Food Sources:
-Liver and organ meats

-Lean meats, fish and poultry

-Milk, yogurt, cottage cheese, custard, ice cream

-Eggs

-Whole grains, fortified cereals

-Mashed potatoes

-Broths, soups

-Bright orange, yellow fruits and vegetables

-Dark green leafy vegetables

Cooking suggestions:
-Try stewing or slow cooking meats to soften them.
-Steam vegetables to soften them and maintain nutrients.

-Use of a blender or food processor may be necessary for the first few days.

If you have difficulty maintaining an adequately balanced diet food supplements can be helpful (ie. Carnation Instant Breakfast, Boost or Ensure).

Vitamin supplements are also beneficial.(ie. Vitamin C and Calcium),

* NOTE: they are not to be taken with antibiotics.

AVOID:

-Peroxide

-Alcohol

-Carbonated beverages

-Drinking through a straw
-Foods that are hard and/ or have a sharp edge (ie crust of toast, nacho chips…)

-Foods with whole seeds
