Doernbecher Children's Hospital

Diarrhea Nutrition Therapy — Tips for Children with Diarrhea

- Drink plenty of fluids your child's dietitian or doctor can tell you how much your child should drink.
- Avoid juice and very sugary drinks.
- Eat frequent, small meals instead of three large meals a day.
- Avoid foods that are high in fat, fiber, or sugar. Also, stay away from spicy foods.
- Don't eat foods that are really hot or very cold.
- Lactose (the sugar in milk) may increase diarrhea. Try lactose-free products, such as soy milk or soy yogurt, in place of milk and dairy foods.

FOOD GROUP	RECOMMENDED FOODS	FOOD GROUP	FOODS NOT RECOMMENDED
Grains	NoodlesPretzelsRiceOatmealSaltinesToast	Grains	Grain dishes that are high in fat or sugar (such as pastries)Whole grain products
Meat and Other Protein Foods	Hard-boiled eggSoft, well-cooked meats	Meat and Other Protein Foods	 Fried or fatty meats (fried chicken, sausage, bacon) Processed meats (deli meat, hot dogs) Nuts
Milk and Milk Foods	Yogurt with live cultures Lactose-free milks	Milk and Milk Foods	Whole milk Ice cream
Vegetables	Mashed potatoesWell-cooked carrotsGreen beans	Vegetables	BroccoliCauliflowerCornFried vegetablesRaw vegetables
Fruits	MelonApplesauceBanana	Fruits	Raw fruits with skinDried fruitsFruits in heavy syrup
Other	Gelatin dessertsCaffeine-free beverages	Other	 Foods sweetened with the artificial sweeteners sorbitol or xylitol Foods and beverages with caffeine

Sample 1-Day Menu for a Child with Diarrhea

This menu is appropriate for a 7- to 10-year old child with diarrhea. Ask a registered dietitian if this is right for your child, or what changes may need to be made.

Breakfast	 1 cup Rice Krispies 1 cup vanilla soy milk ½ ripe banana 	
Snack	1 cup decaffeinated tea6 ounces yogurt or 2 graham cracker rectangles	
Lunch	 2 cups chicken rice soup with 2 ounces of added chicken ¼ cup cooked carrots 1 slice white toast with thin spread of jelly ½ cup applesauce Snack 	
Snack	2 or 3 saltine crackers1 cup fruit juice without pulp	
Dinner	 4 to 6 ounces baked fish topped with bread crumbs, a squeeze of lemon, and 1 teaspoon butter or margarine ½ cup mashed potato without skins ½ cup green beans, cooked well 1½ cups water or other caffeine-free beverages 	
Snack	 ½ cup sorbet 1 cup sugar-free hot chocolate made with water or soy milk 	

1,685 kcal; 110 g protein; 252 g carbohydrate; 15 g fiber; 28 g fat.

