

Weight Management Resources

STARTER PROGRAM—Part I

INITIAL DIETARY INTERVENTIONS—REVIEWED AT YOUR INITIAL CONSULT

- 1) Maintain proteins and decrease refined carbohydrates (bread, pasta, rice, potatoes, corn).
- 2) Eat 3 meals and 3 snacks. Do not skip meals!
- 3) Decrease portion sizes. Eat slowly (15-20 minutes).
- 4) Increase fibre and vegetables.
- 5) Aim for 2 fruits per day (Limit to 200 calories from fruit per day).
- 6) Beverages: Water, tea, coffee, low-fat milk. No regular pop, fruit drinks or smoothies.
- 7) Weigh yourself daily or weekly. This can be done at the WMC.

Education

Books ✦ Blogs

www.drsharma.caw • www.weightmatters.ca • www.obesitynetwork.ca

Increased Weight: It's Not (necessarily) Your Fault by Sean Wharton, MD

The Diet Fix by Yoni Freedhoff, MD

"Stop Being a Yo Yo" Workbook by Arya Sharma, MD

Cognitive Behavioural Workbook for Weight Management

Exercise

Walking ✦ Activity Monitors ✦ Aqua Fitness ✦ Gyms ✦ Resistance bands

Nutritional Accuracy

- www.myfitnesspal.com
- www.caloriecount.com
- Calorie Counting Books
- Calorie and Nutritional Assessment Food Scales

EXERCISE

Walk more: 1/2 hour per day. Use a pedometer (step counter) or activity monitor throughout the day. Gradually build up to 5,000-10,000 steps/day. A good starting point is 2,000 steps.

Aqua Fit: Works well if you have mobility concerns.

Resistance/Strength: Resistance bands can help build muscle (increases your metabolic rate).

Resistance bands, pedometers and accelerometers can be purchased at Canadian Tire, Sports Chek, Walmart, Amazon, diabetesexpress.com

Weight Management Resources

STARTER PROGRAM—Part II

PROTEIN SNACKS

Cheese ✧ Yogurt ✧ Nuts/Seeds ✧ Protein Bars / Shakes

What to look for in a protein shake/snack:

Calories: 75-120
Protein: 7-10 grams
Minimal carbohydrate and fat

(Follow these recommendations until you are provided with your meal plan goals)

BREAKFAST:

_____ CALORIES
Approx: 10-15 grams of protein and 5 grams of fiber or meal replacement . Patients who have diabetes and are on diabetes medication need 2 carb servings=30grams of carbohydrates.

OPTIONAL:

Use 1 Meal Replacement per day for breakfast or lunch.

LUNCH AND DINNER:

As per usual until meal plan goals are provided.

SNACKS:

Small nutritious snacks during the day. Some should be protein/fiber snacks (eg. protein bar, yogurt, soy nuts).

MEAL REPLACEMENTS

SHAKES ✧ BARS

What to look for in a Meal Replacement:

Calories: 225-250
Protein: 20-30grams
Vitamins & Minerals added
Should contain **fiber** and **carbohydrates**

Reference:
www.drsharma.ca and search "replacing meals beats skipping them"

Bariatric Surgery:

Bariatric Surgery can be beneficial for patients that qualify. If you are interested talk to the WMC MD about this.

FIBER

Natural Foods ✧ Supplemental

SUPPLEMENTAL FIBER:

1 TBSP (Metamucil/ Benefiber, approximately 3 grams 2x per day or PGX granules—start slowly).

VITAMINS

VITAMIN D (1000-2000IU/day) ✧ FISH OIL/OMEGA-3 (3.0-4.5grams/day)

All products and programs are presented here as examples and are not endorsements.