
Pre- & Post-Operative
Rehabilitation

Program

Max Program
Maximizing your success before and after surgery

Welcome to the
Max Program
The Max Program is designed to help you achieve the best
possible outcome before and after your operation. We are
dedicated to maximizing your preparedness for surgery by
adjusting modifiable behaviors like smoking and inactivity, as well
as optimizing your wellness to ensure you get the most out of
your surgical experience.

Studies have shown patients who improve their health and fitness
before they undergo surgery have a more successful procedure
and an enhanced recovery. This may shorten your hospital stay,
lower your chances of any surgical complications and speed up
your recovery time.

The Max Program focuses on three ways you can improve your
health:

- Physical activity: increase mobility and stamina
- Nutrition: give your body the building blocks to heal and
recover
- Mindfulness: Focus on relaxation and decreasing your anxiety
and stress

Your physician and the Max team will design a customized
approach which identifies your unique needs and designs a plan
to facilitate your rapid recovery following surgery. The Max team
will be in close communication with your care coordinators at
Clements University Hospital to ensure that your anticipated post-
operative needs are addressed, and to seamlessly transition your
care back into the clinic following discharge from the hospital.

Improving your surgical outcomes is as simple as changing a few
daily routines. You have the power to make a difference in your
post-operative recovery.

Physical Activity
A carefully planned exercise routine can help improve your
chances for success. Exercise improves blood flow of
oxygen-rich nutrients to working muscles and keeps them
healthy. A walking program is an easy way to build up your
endurance and overall health before surgery. It also helps
keep you active after surgery, which is very important for
your recovery.

Benefits of a walking program

• Improved circulation
• Lightened mood
• Weight loss
• Strengthens muscles
• Improves sleep
• Supports your joints
• Improves your breathing

Things to keep in mind

• Start your program at least six weeks prior to the
surgery, if possible.

• Start slowly. Don’t push yourself too far when you are
starting out. You can progress to increased frequency
and duration.

• Set a goal to increase your steps by a certain amount
each day. Try increasing your steps by 50-150 each day.

• Our Max team will help you in establishing a goal and in
tracking your progress.

Steps to getting started

1. Begin with a warm up by stretching and walking at a
slow pace, moving into a faster pace as you continue.
Allow time for a cool down by slowing down and stretch-
ing your muscles again.

2. Attempt to work up to a total of 30 minutes per day. This
can be divided into shorter sessions throughout the day.

3. Try to walk a little longer each time.

4. If you become short of breath or fatigued, slow down
or break up your sessions. You should be able to hold a
conversation; if not, you may be overexerting yourself.

Walking tips

• Wear comfortable clothing and appropriate shoes
• Always warm up
• Use good walking posture
• Carry water
• Use sunscreen when walking outside
• Change up your routine
• Be cautious in the Texas heat – as an alternative, try

walking in local public air conditioned spaces

Nutrition & Diet
Anytime you undergo surgery, your body is being put under
added stress. Recovering from surgery requires an extra
amount of nutrients for our bodies. Being well nourished
before your surgery means you are better equipped to
handle surgery, which your body will have all the needed
building blocks for healing.

There are steps you can take before and after surgery to
alleviate some of the stress and to help support recovery.

Be conscious of the foods you eat

There are several food groups that you can incorporate into
your diet in order to best prepare your body before and
after surgery. Foods you shouldn’t eat are different for each
surgery. You should consult with your doctor regarding any
specific restrictions.

Before surgery

• Antioxidants may enhance the immune system. Most
fruits and vegetables are rich in antioxidants. Some
examples are tomatoes, spinach, carrots, berries, red
grapes, cranberries, apples, peanuts, and broccoli.

• Protein has an important role in healing so making sure
you eat protein before surgery can help speed up your
recovery. Examples include cottage cheese, yogurt, fish,
chicken, turkey or eggs.

After surgery

• Fiber helps prevent constipation following surgery.
Examples include whole grain breads, oatmeal, fruits,
vegetables and cereal.

• Carbohydrates are a main source of energy and prevent
muscle from being broken down. Some examples of
healthy carbohydrates include sweet potatoes, white
potatoes, chickpeas, rice, oats, and yogurt.

• Protein is vital to recovery. It will make you heal faster
and maintain muscle mass during your recovery.

• Vitamins and minerals provide essential nutrients.
Supplemental Vitamin C, A, D, zinc and calcium may be
valuable following surgery.

Hydrate properly

Drinking water is crucial to being healthy. The body
relies on water when it is recovering so staying hydrated
is an important component of healing. Water prevents
dehydration and helps metabolize vitamins and other
nutrients. In addition, drinking plenty of water is great for
your overall health. 60 or more ounces of a water a day is
a good goal to aim for, unless otherwise counseled by your
physician.

Mindfulness
Managing the stress of preparing for and undergoing
surgery can be challenging. There are some easy things
you can incorporate into your routine to reduce the amount
stress and to help you relax. Decreased stress and anxiety
will help you feel better physically and emotionally.

Relaxation tips

• Meditation- The goal of meditation is to focus and
quiet your mind, eventually reaching a higher level
of awareness and inner calm. Choose a peaceful
environment, comfortable position, point of focus
and close your eyes. This will block out any external
stimulation and prevent you from being distracted.

• Yoga- This involves a series of both moving and
stationary poses, combined with deep breathing. As well
as reducing anxiety and stress, yoga can also improve
flexibility, strength, balance, and stamina.

• Breathing- Take some time to follow your breathing. The
key is to breathe deeply from the abdomen, getting as
much fresh air as possible into your lungs. The more
oxygen you get, the less tense, short of breath and
anxious you feel.

• Listening to Music- Music can help you relax and provide
a distraction. It has also been shown to help reduce the
sensation and distress of pain.

• Sleep- Make sure you are getting 6-8 hours of sleep
each night. Sleep is essential to healing.

• Support Group- It is important to have a group of people
who are educated on your situation and are able to help
you during your recovery process. These people will
provide mental and physical support throughout your
journey.

