RAMSEY PEDIATRIC CENTER

Vomiting and/Or Diarrhea
All children will experience vomiting or loose stools at some time. These may be caused by many conditions, some of which are serious and some of which are not. It is not necessary to treat every episode of vomiting and diarrhea.

The home treatment of vomiting and/or diarrhea consists of resting the stomach and intestines. If your child is not breastfeeding, stop giving your child foods and milk formula. If your child is nursing, he/she may continue to nurse but discontinue solids.

1. Give clear fluids or breast milk only for 12 hours. Give no milk, fruit juices, or rice water. If your child is vomiting, wait 30 to 60 minutes to allow the stomach to settle, and then give fluids in very frequent, very small amounts. If necessary, give the fluids by the teaspoon or dropper until they can be tolerated without vomiting.

Examples of clear fluids:

Flat soda

Jell-O

Popsicles

Gatorade

Kool-Aid

Thirst Quencher

Pediolyte

2. When your child is not vomiting and has been on clear fluids or breast milk for 12 hours, you may slowly begin feeding the child bland solid foods or his/her regular formula. Continue to avoid whole milk products.

Examples of bland foods:

Bananas

Saltine crackers

Chicken(white meat)

Rice

Brothy soups

Potatoes without butter

Applesauce

Starchy veggies

Cereal without milk

Toast

Plain pasta

3. If symptoms are improved, after 24-48 hours on a bland diet, you may feed your child a regular diet.

4. Call our office if any of the following happens:

-Your child develops fever over 101 degrees

-There is blood or pus in the stools

-Your child does not urinate for 8 hours

-The diarrhea does not improve with 2 days of home treatment

-There is more than usual sleepiness and/or irritability

-Your infant will not suck effectively at bottle or breast or refuses liquids

-The vomiting does not stop within 12 hours after it starts

-You feel your child is significantly worse

-Your child has severe cramping or abdominal pain
