
©2017 National Marrow Donor Program | NP20458; MAR 2017 Chronic GVHD of the Stomach and Intestines 1

FAST FACTS: CHRONIC GVHD OF THE STOMACH
AND INTESTINES

Learning more about treatment options for GVHD
can help you make informed medical decisions.

READ ON TO LEARN ABOUT:
• Chronic graft-versus-host disease (GVHD)

of the stomach and intestines, also called
the gastrointestinal (GI) tract

• How to ease symptoms

• How it can be treated

• When to call your doctor

WHAT IS CHRONIC GVHD OF THE
STOMACH AND INTESTINES?
• Chronic GVHD of the stomach and intestines

happens when the donor’s cells attack and
damage these organs. When the stomach and
intestines aren’t working properly, you may
have nausea, loss of appetite, a feeling of
fullness, indigestion, gas, bloating, diarrhea,
pain and weight loss.

• To diagnose this type of chronic GVHD, doctors
look at the tissues in the stomach and intestines.
These procedures are called:

 - EGD (Esophagogastroduodenoscopy) -
a doctor places a tube with a small camera
through your mouth and into your stomach
and small intestine.

 - Colonoscopy or sigmoidoscopy -
a doctor places a flexible tube through
your bottom (rectum) and into your large
intestine (colon).

WHAT CAN I DO
TO EASE SYMPTOMS?
• Be careful about what you eat. Some foods are

more likely to cause problems. This may include
spicy, oily, or fatty foods and foods that have milk
in them.

• Keep a list of what you eat and your symptoms.

• Avoid foods that seem to cause symptoms.

• Take anti-nausea medicines before you eat.

• Talk to your doctor about anti-diarrhea medicines.

• See a dietitian if you’re losing weight. They can
give you advice to ease symptoms and help you
eat healthy foods.

GRAFT VERSUS
HOST DISEASE

C H R O N I C

C O N S O R T I U M

The information in this fact sheet was developed
jointly by Be The Match and the Chronic Graft
Versus Host Disease Consortium.

Continued on back >

©2017 National Marrow Donor Program | NP20458; MAR 2017 Chronic GVHD of the Stomach and Intestines 2

WHAT TREATMENTS
ARE AVAILABLE?
• Medicines, like topical steroids that you swallow,

can ease symptoms. These coat your stomach
and intestines without affecting the rest of your
body. Examples are beclomethasone in corn oil
and budesonide pills.

• Most people with this type of chronic GVHD will
also need medicines that treat the entire body.
This may include prednisone.

• Your doctor might give you medicines to ease
nausea (for example, Zofran or Compazine) and
diarrhea (for example, Imodium or Lomotil).

• If your pancreas isn’t working, your doctor may
give you enzymes. Enzymes are substances that
help you digest food, particularly fat and oils. If
you don’t have enough enzymes, you may have
gas, bloating, pain, oily and smelly stools and
weight loss. One example of this treatment is a
pill called Creon.

• If you lose weight because of chronic GVHD of
the stomach or intestines, you may need food
through an intravenous (IV) line or feeding tube.
You may heal more slowly and have a higher risk
of infection if you aren’t able to eat enough.

WHAT ELSE SHOULD I KNOW?
• Symptoms of chronic GVHD of the stomach

and intestines may get better with treatment.
But it can take a long time. Some people need
treatment for years or for the rest of their lives.

• If your pancreas isn’t working, you will likely need
treatment with enzymes for a long time.

Every individual’s medical situation, transplant experience,
and recovery is unique. You should always consult with your
own transplant team or family doctor regarding your situation.
This information is not intended to replace, and should not
replace, a doctor’s medical judgment or advice.

• Chronic GVHD may also cause your esophagus
(the tube that connects your mouth to your
stomach) to narrow. This could cause nausea or
vomiting.

• There are other things that can cause symptoms
that seem like chronic GVHD. For example, nausea
and diarrhea may be caused by pain medicines,
antibiotics or other treatments. Infections can
cause diarrhea and stomach pain. Hormone
changes from taking steroids for a long time can
cause nausea, diarrhea and stomach pain.

WHEN SHOULD I CALL MY DOCTOR?
• Your stomach or intestines hurt

• You notice changes in your appetite, stool
or weight

OTHER RESOURCES
TO HELP YOU LEARN MORE
Be The Match® has a variety of free resources to
help you after transplant.

Visit BeTheMatch.org/patient-after and choose
the resources that best meet your needs.

Here are some you might find helpful:

• TOOLKIT: After Transplant Care Guidelines

• WEBCAST: Living Now—Your Role
in Managing Your Chronic GHVD

AT EVERY STEP, WE’RE HERE TO HELP
Be The Match has a team dedicated to providing information and support to you before, during, and after
transplant. You can contact us to ask questions you may have about transplant, request professional
or peer support, or receive free patient education materials.

CALL: 1 (888) 999-6743 | EMAIL: patientinfo@nmdp.org | WEB: BeTheMatch.org/patient-after

Most recent medical review completed OCT 2016.

