

What Can I Eat at Home After Being in the Hospital with COVID-19?


What happened when I was in the hospital with Covid-19?

COVID-19 is a new infection that affects the lungs and can make you sick. Some patients, like you or your loved ones, may have been in the hospital to manage the symptoms of the illness such as fever, cough, shortness of breath, fatigue, pain, nausea and loss of appetite.


The health care team, consisting of physicians, nurses, respiratory therapy dietitians, and other professionals worked together to provide you or your loved one's care.

How was I fed when I was in the hospital?

To fight this infection, you may have been able to eat the food provided, which may have been fortified with extra calories and protein.


You may also have been fed into the stomach with a tube that was put into your nose or mouth, or you received nutrition through a vein.


What should I eat and drink when I get home?

At home, you may feel too weak or tired to eat, and notice you have lost weight. You also might be eating and drinking less than before you got sick. This is completely normal; however, you need to prevent further weight loss to rebuild your strength. Here are some tips to rebuild your strength, grow your muscles, and get you back to your usual daily activities:


Keep track of what you are eating at each meal. For example, write down if you have eaten none (0%), 25%, 50% 75% or all (100% eaten).


If you are eating 50% or less than normal, make a milkshake with Greek yogurt or buy a nutrition supplement (meal replacement) for between meals. They may be purchased at your local grocery or drugstore.

Try to drink 8-10 cups of fluid per day.


What if I am having problems eating at home?

Problem

What can I do?

Poor appetite, fatigue, or feeling full quickly

- Eat small frequent meals 4-6 times per day or eat every couple of hours
- Eat foods high in protein first at meal times
- Eat high calorie and protein foods such as cheese, high fat and Greek yogurts, peanut butter, cream cheese, or cream soups with whole milk
- Add gravies and sauces to meat, poultry, and side dishes
- Drink milkshakes or meal replacements/protein drinks between meals
- Consider a multivitamin supplement if you are not eating enough (50% or less)

Taste changes

- Eat foods that are bland to start and then add flavour
- Try colder foods to start since hot foods can have a strong taste
- Add sugar, salt, seasonings to flavour food
- Use sour candies, mints or gum before and after meals if your mouth is dry
- Brush teeth regularly

Swallowing


• Follow any diet instructions that were provided to you if a swallowing assessment was done

What are some other tips?


Physical activity

- It is important to move your body and be active on a daily basis
- Ask to be referred to a physical therapist, exercise therapist, or kinesiologist who can create an exercise program to make you stronger


Sleep

- Listen to your body. You may need more sleep than usual
- Try to go to bed and get up at the same time every day


Help from family and friends

- It is normal that you might need help with grocery shopping, cooking, or eating
- Have family or friends help prepare meals, shop for groceries, and even help with cleaning
- Make sure to follow COVID-19 guidelines

What if I have more nutrition questions?

Talk to your dietitian, doctor, or the hospital care team.


