[image: image1.jpg]


[image: image2.jpg]ot —3

hitp://www myhealth.va.gov/


Patient Education Information Sheet 
North Florida/South Georgia 
Veterans Health System (NF/SGVHS)

The Villages OPC 
What To Do After Eye Procedure
What kind of diet can I have after the procedure?
You can begin with a light diet, then progress to your usual diet as tolerated. 

Do not drink alcohol for 24 hours. 
What medications can I take after the procedure?
[image: image3.jpg]Defining

EXCELLENCE

in the 21st Century

VA

HEALTH
CARE


You can take your regular medications as usual.

You can take Tylenol (acetaminophen) for pain. 
You can take a laxative, stool softener, or fiber if you have a history of constipation. 

Begin your eye drops (usually after your 1st appointment) as instructed by the Doctor. 

What eye care should I do (or not do) after the procedure?
Do not change the dressing/shield over your eye. The Doctor will remove it. 

Add more tape to the shield if it becomes loose. 

You must protect your eye for the next 2-4 weeks as instructed. 

Wear your glasses at all times during the day. 

Wear your eye shield when you are sleeping. 

You may shower, but try to keep water out of your eye. 
What activities should I do (or not do) after the procedure?
Do not drive until you are seen by the Doctor and given the okay to drive. 

Do not lift more than 5 pounds for the NEXT (2) WEEKS.

Do not bend over to pick something up or to tie your shoes. 

Do not do any heavy work, strenuous activities, or have sex FOR TWO (2) WEEKS. 

Avoid becoming constipated or straining to move your bowels. 

Do not sleep on the side of your eye procedure and keep your head slightly raised. 
What symptoms do I need to report?
Sudden change in vision. 

Sudden increase in pain. 

Eye that becomes redder

Pus like drainage. Mild crusting in the morning is expected
Temperature over 101 and/or chills. 

What can I do if I have pain after the procedure?
You may have mild pain that comes and goes. You make take Tylenol for mild discomfort.
When do I need to be seen again?
Return to the Villages Eye Clinic in the morning at 8 AM.
Patient and driver verbalize understanding of discharge instructions. 

Name of the person who accepts responsibility for the patient after discharge:
Contact: 
For any of the above symptoms, problems or questions, contact our Telephone Triage Nurse at The Villages Outpatient Clinic from 8a – 4:30pm at (352) 674-5000 or 
1-877-649-0024 select option 6 or extension 1023. 
After hours, weekends and holidays contact TELCARE Telephone Triage at 
1-877-741-3400. 
[image: image4.jpg]—_Sclera
Retina

i), comes

P

Vitreous
Humor

Optic Disc Lens
Ao Pupil
Vessals

ﬂ Iris

Anatomy of the Eye


 

Visit your NF/SGVHS Internet site at: 
http://www.northflorida.va.gov
What To Do After Eye Procedure


JULY 2013


