
CLINIC FOR COLON AND RECTAL SURGERY, P.A.

115 Manning Drive, Suite D101, Huntsville, AL 35801

Phone (256) 533-6070
Fax (256) 533-9374

ww.ccrshsv.com
Please read upon receipt

Any questions, please call (256) 533-6070, ask to speak to the Scheduler.
 Robert H. Campbell, Jr., M.D., F.A.C.S.

 Javad Golzarian, M.D., F.A.C.S. Stephen F. Clark, M.D.,F.A.S.C.R.S.

 Blake Spindler, M.D., F.A.C.S.
A minimum of a 2 business day notification required for cancellation. Failure to cancel will result in a $50.00 charge.

You are scheduled for:

___________________Huntsville Hospital Main. Report to Admitting, 1st floor (256-265-8000). Please be prepared to provide your insurance information.

__________________Huntsville Hospital Women and Children (Huntsville Hospital East). Report to Admitting, 1st floor (256-265-7788). Please be prepared to provide your insurance information.

__________________Crestwood Medical Center. Report to Admitting/Registration (256-429-4878). Please be prepared to provide your insurance information.

__________________The Surgery Center, 721 Madison Street. Report to the front desk (256-533-4888). Please be prepared to provide your insurance information.

 YOUR PROCEDURE DATE IS:

 .

 YOUR CHECK-IN TIME IS:

 PROCEDURE TIME:
.

*Please be advised that if you have had any changes in your insurance since we last saw you, we will need to get a copy of your card and be notified of those changes. The medical facility where the procedure will be done does not supply us with that information. Incorrect billing information delays claim status and will result in your being billed for the procedure.
CLINIC FOR COLON AND RECTAL SURGERY, P.A.

115 Manning Drive, Suite D101, Huntsville, AL 35801

Phone (256) 533-6070

Trilyte Preparation for Colorectal Procedures and Surgery
Prescribed medications for heart disease, high blood pressure, and asthma may be taken prior to your procedure. All other medications, including diabetic medications, should be brought along with you to be taken after your procedure.

IF YOU take aspirin or aspirin-type products, such as Ibuprofen, Advil, Aleve, Nuprin, Motrin, Naprosyn, etc., please inform your physician that monitors these medications. He may want you to discontinue this before and after your procedure. If he does, you may take Tylenol. If you are on Coumadin, Warfin, Plavix, Heparin, Pradaxa or Aggrenox, or any other blood thinning medications please contact the physician who has prescribed it for you for further instructions.

Please advise the physician if you have a prosthetic heart valve or if you have a serious heart murmur. Also, please advise the physician if you have had any cardiac procedures within the last year. If you have a Defibrillator or Pace Maker, or have had Heart Stents within the last year, please inform the Scheduler. If you take Antibiotics before any dental procedures, please inform your physician in case you need Antibiotics before your Colonoscopy.

The Morning of the Procedure:
DO NOT have anything to eat or drink upon arising the morning of your procedure. It is okay to take your blood pressure or heart medication with just enough water to swallow the medications.

DO NOT chew gum or chew tobacco any time before your procedure.

DO NOT take diabetes medication WITHOUT PRIOR INSTRUCTION from your primary care physician (your dosage may have to be adjusted).

Clinic for Colon & Rectal Surgery, P.A.

Preparation Instructions for Colonoscopy
Using TriLyte
General Instructions

Two days before the procedure have your prescriptions filled for Reglan and TriLyte
1. TriLyte (GoLytely) is mixed according to the directions and stored in the refrigerator because it may be more palatable when cool.
2. You will also need three (3) over the counter dulcolax tablets.
3. Clear liquids are begun on the day prior to the examination, starting at breakfast.
Clear liquids include:

· Broth or Bouillon (chicken or beef)
· Water, tea, coffee (no cream), Sodas (any sodas)
· Apple juice, white grape juice

· Popsicles (no red)
· Jell-O (no red)

· Gatorade (no red)
One Day Prior to the Examination:
1. Clear liquids all day, absolutely NO FOOD all day.

2. Liquids should be consumed in liberal amounts (at least 8 ounces every hour) during the day.

3. At 4:30 p.m. one (1) Reglan 10 mg tablet is taken. You may take the second tablet anytime you feel nauseous.
4. At 5:00 p.m. the TriLyte (GoLytely) prep is started. Eight ounces of TriLyte (GoLytely) are consumed every ten minutes. Best results are obtained when the solution is taken on a regular basis. The amount to be taken is 4 liters and the prep requires about 4 hours.
5. After drinking all of the TriLyte (GoLytely) you can take the second 10 mg Reglan tablet, if you haven’t taken it already, (if needed but not necessary).
6. Take the three (3) over the counter Dulcolax tablets before bedtime.

7. Take nothing by mouth within eight (8) hours of the scheduled procedure. You may take required medication with a small amount of water.
	

After the procedure, you must have someone available to drive you home. The Clinic and Hospital policies state you cannot drive yourself home after sedation for the procedure.
COLONOSCOPY

Colonoscopy refers to the visual examination of the large intestine. It is performed with a flexible videoscope. The scope is advanced through the large intestine under direct vision using the scope’s optical system. The procedure is viewed on a TV monitor. Photographs may be taken.

For adequate examination, special preparation of the bowel is required. Intravenous sedation is given and most people sleep through the procedure and have no recall of it. Accordingly, after the procedure, you must have someone available to drive you home. You are not allowed to use public transportation to get to and from your procedure. The Clinic and Hospital policies state you cannot drive yourself home nor take public transportation after sedation for the procedure. Failure to follow these policies will result in your procedure being cancelled. Colonoscopy allows visualization of the entire large bowel in over 95 percent of cases. It combines the advantages of examination, diagnosis (biopsies can be taken), and treatment (polyps can be removed) into a single procedure.

The procedure is safe. However, in rare instances, complications can occur which require surgery. Perforation of the bowel occurs in about one of 2,000 diagnostic procedures. Perforation can be due to the passage of the instrument in difficult cases and can follow the removal of polyps. Bleeding occurs after the removal of polyps in 1% of cases. This can usually be managed without surgery. The procedure should be done, therefore, only for sound indications.

Colonoscopy is an outpatient procedure. Patients return home afterwards and usually resume normal activities the following day. Diet is usually unrestricted after colonoscopy.

For more information on colonoscopy and on screening for colorectal cancer, please see our web site at www.ccrshsv.com
Page 4 of 4 Revised 4/28/20

