(ANTI)CONSTIPATION DIET

Increase fiber* by 5-10 grams/day but do so gradually as too much can cause bloating and gas and decrease hunger (do not exceed 35 grams/day). Increase fluids as you increase fiber.

Decrease intake of white rice, white bread, high sugar and processed foods

Avoid excessive intake of cow’s milk or other dairy products; consider removing cow’s milk protein from diet (substitute soy)

Encourage all plant foods especially:

FRUITS

VEGETABLES BEANS

 STARCHES
prunes, raisins, dates, figs
peas

 baked beans
 sweet potato

apples, pears with skin
broccoli, cauliflower
 kidney beans
 baked potato

straw/blue/blackberries
tomato

 navy beans

apricot, plum, peach

green/string/lima beans

CEREALS

WHOLE GRAINS

SNACKS
All cereals with the word BRAN
wheat bran, wheat germ oatmeal raisin cookie

Fiber One

cracked wheat,
 fig cookies or bars

Shredded Wheat

rye, pumpernickel
 raisins, prunes

FOR BABIES

Substitute barley and oatmeal for rice cereal

Give more purees of pears, prunes, apricots, carrots, spinach, beets, mixed vegetables

1-2 ounces of half-strength prune juice 1-2 times a day till stools soft

FOR OLDER CHILDREN

Popcorn

Almonds, peanuts, walnuts

GOOD ADVICE FOR THE WHOLE FAMILY

 Diets high in fiber not only help prevent constipation but also may lower cholesterol levels, and decrease the risk of heart disease and metabolic syndrome, so increasing fiber in the diet can benefit the whole family.

 Increased dietary fiber enhances the feeling of fullness after eating, which may help overweight individuals eat less.

 Avoid frozen meals and fast foods, which are generally poor sources of fiber, and have high fat and sodium content.

*To determine how many grams of fiber a child needs add 5 to his/her age; adults need 25-30 grams a day. Fiber content of foods can be found on the USDA website (see USDA National Nutrient Database for Standard Reference).

