Clear Liquid/ Bland Diet

Both children and adults need to drink plenty of fluids while they're sick to prevent dehydration. Water is good, but adding broth, a sports drink, or a rehydration solution such as Pedialyte can help replace lost electrolytes.
Clear Liquid Diet

OK:
Water, Pedialyte, Tea, Gatorade/Powerade

Broth or broth-based soups (chicken noodle, vegetable, etc.)

Fruit juice (dilute to ½ strength)

Flat 7-up, Sprite, or ginger ale

Jello

AVOID:
All dairy products (milk, cheese, ice cream, butter, oleo, yogurt, cottage cheese)

Bland/ BRAT Diet

The BRAT diet is recommended for various forms of gastrointestinal distress such as diarrhea, dyspepsia and/or gastroenteritis. While your stomach is still unsettled, we recommend that using ice chips and/or taking small sips of water or flat soda to prevent dehydration. As you feel better you can start to reintroduce foods, but to help your stomach readjust, we recommend limiting your diet to foods that are relatively bland, easy to digest, and low in fiber. This diet is r
BRAT is the mneumonic for Bananas, Rice, Applesauce, and Toast, the staples of the diet. Extensions to the BRAT diet include BRATT (Bananas, Rice, Applesauce, Toast, and Tea) and BRATY (Bananas, Rice, Applesauce, Toast, and Yogurt).

OK:
Bananas

Rice

Applesauce

Toast/ English Muffin

Saltines or other crackers

Graham crackers

Mashed potatoes

Dry cereal or with skim milk

Oatmeal

Yogurt, Tapoica pudding, Sorbet

Milk

All item s included with Clear liquid diet

Soup

Once your symptoms have subsided, you can start transitioning back to a normal diet, but you'll want to stick to a relatively bland diet for a couple of days. Avoid the following foods:

Milk and dairy products

Fried, greasy, or spicy foods

Rich foods

Raw fruits and vegetables such as corn on the cob, onions, beets, raisins, figs, and cherries Citrus fruits (oranges, pineapples, grapefruits) and juices

Alcohol and caffeinated drinks
