Diarrhoea

The following advice is taken from the NHS Choices website http://www.nhs.uk/Conditions/Diarrhoea/Pages/Treatment.aspx
Diarrhoea is passing loose or watery faeces more than three times a day. It affects almost everyone from time to time and is usually nothing to worry about. 

A common cause is gastroenteritis, an infection of the bowel. Gastroenteritis may be caused by: a virus; bacteria, which are often found in contaminated food; a parasite. Diarrhoea may also be a side effect of a medication.

Please keep your child away from school for 48 hours after the last episode of vomiting or diarrhoea.

Recovery

Diarrhoea in children usually passes within five to seven days, and will usually clear within two weeks. Seek medical advice if your child has diarrhoea for longer than this.

When to see your doctor

If your child has had six or more episodes of diarrhoea in the last 24 hours, see your GP. Diarrhoea can be serious because of the risk of dehydration. 

Treatment

Children should not take medicine without a GP’s prescription. 

Even if your child vomits, still give them frequent sips of water. A small amount of fluid is better than none. Fruit juice and fizzy drinks should be avoided, as these can make diarrhoea worse in children. 
If your child shows signs of dehydration, contact your GP immediately. Signs of dehydration include:
· appearing to get more unwell
· being irritable or drowsy 

· passing urine infrequently 

· pale or mottled skin 

· cold hands and feet 
Children and eating 
If your child is dehydrated, do not give them any solid food until they have drunk enough fluids. Once they have stopped showing signs of dehydration, they can start eating their normal diet. If your child is not dehydrated, offer them their normal diet. If your child refuses to eat, continue to offer drinks and wait until their appetite returns.

