Post-Operative Instructions for Groin Pain (Ilioinguinal, iliohypogastric, genitofemoral, and lateral femoral cutaneous nerves)
· Activity
· Keep activities limited to only your “needs” and not your “wants” for 3 weeks
· Needs- bathroom, kitchen, changing seats, daily needs. NOT- walking around mall, “exercise”, laundry, mowing grass- let someone else do it
· After your doctor has removed your dressings, walking is a good exercise post-operatively, use good judgment and try not to exert yourself avoiding fatigue and severe pain.
· Start with short walks, stop before you regret it, but continue to work a little more each day
· Remember – “be the tortoise not the hare” – “slow and steady wins the race”
· Water walking is a great self-directed physical therapy. Find a pool 2 weeks after surgery. Walk laps around the pool; slowly increase the number of laps
· STOP IMMEDIATELY IF INCISION BEGINS TO COME APART
· Or if you are concerned about the appearance of incision

· Wound Care
· May take shower
· If incisions are already covered in plastic dressings there is no need to cover when showering
· Once dressing is removed it is ok for it to get wet
· Pat the incision dry, do not rub (for sutures and glue)
· Apply an ice pack to help with swelling or discomfort for no longer than 45 min at a time, insert a thin layer of cloth between skin and ice
· Cooling devices are fine to use. Make sure to have a layer of cloth between skin and device
· Anti-Inflammatories (motrin, advil, aleve) may be used as tolerated
· Your incision should look better every day. If it looks red, inflamed, or starts to hurt more and more- NOTIFY IMMEDIATELY
· Driving
· As Passenger:
· Be aware of incision and placement of seatbelt
· As Driver:
· Consult Dr. Williams about driving while on pain medications
· Follow-Up Visits
· 1 week post-op visit to remove dressing
· 2nd follow up about 4-6 weeks after surgery

[bookmark: _GoBack]
· If you are not progressing appropriately and would like to try formal physical therapy, please contact us

