

In your first trimester, you need to eat **folate-rich foods** as well as take a folic acid supplement. We've highlighted in **light orange** foods that are rich in **folic acid**. You'll need plenty of **iron-rich foods** as well to help your body make red blood cells for your growing baby. We've highlighted in **green** foods that contain **iron**.

If you're feeling nauseous, foods rich in **vitamin B6** may help with morning sickness. We've highlighted in **brown** foods that are rich in **vitamin B6**. Throughout pregnancy, you need to limit your **caffeine** intake as it can pass on to your baby. We have highlighted in **dark orange** the foods containing **caffeine**.

Tip: Keep dry crackers near your bed to nibble on before getting up if you feel nauseous in the morning.

	Breakfast	Snack	Lunch	Snack	Dinner
Monday	<ul style="list-style-type: none"> Onion tomato (<i>pyaaz tamatar</i>) omelette Wholewheat toast Glass of milk 	<ul style="list-style-type: none"> Custard apple (<i>sitaphal</i>) 	<ul style="list-style-type: none"> Bottlegourd (<i>lauki</i>) kofta curry Okra (<i>bhindi</i>) sabzi Pearl millet (<i>bajra</i>) roti 	<ul style="list-style-type: none"> <i>Lassi</i> Apple (<i>seb</i>) and walnut (<i>akhrot</i>) chaat 	<ul style="list-style-type: none"> Minced meat and peas (<i>keema matar</i>) curry Cumin (<i>jeera</i>) raita <i>Chapati</i>/rice
Tuesday	<ul style="list-style-type: none"> Sprouts <i>parantha</i> Buttermilk (<i>chhaach</i>) 	<ul style="list-style-type: none"> Guava (<i>amrud</i>) 	<ul style="list-style-type: none"> <i>Kadhi</i> Potato (<i>aloo</i>) sabzi Rice 	<ul style="list-style-type: none"> Sattu drink 	<ul style="list-style-type: none"> Chicken <i>do pyaaza</i> Cucumber and carrot (<i>kheera gajar</i>) salad Fenugreek (<i>methi</i>) roti
Wednesday	<ul style="list-style-type: none"> Tomato and cucumber (<i>tamatar kheera</i>) sandwich Cold coffee 	<ul style="list-style-type: none"> Grapes (<i>angoor</i>) 	<ul style="list-style-type: none"> Red lentils (<i>masoor</i>) dal Fenugreek and potato (<i>methi aloo</i>) sabzi Curd (<i>dahi</i>) <i>Chapati</i>/rice 	<ul style="list-style-type: none"> Banana (<i>kela</i>) milkshake 	<ul style="list-style-type: none"> Fish in mustard (<i>sarson</i>) curry Beans (<i>beans</i>) sabzi <i>Chapati</i>/rice
Thursday	<ul style="list-style-type: none"> Sago peanut (<i>sabudana moongphali</i>) upma Almond (<i>badaam</i>) milk 	<ul style="list-style-type: none"> Sapodilla (<i>chikoo</i>) 	<ul style="list-style-type: none"> Chickpeas (<i>chhole</i>) curry Cumin (<i>jeera</i>) rice Pomegranate (<i>anaar</i>) raita 	<ul style="list-style-type: none"> Buttermilk (<i>chhaach</i>) <i>Dhokla</i> 	<ul style="list-style-type: none"> Chicken and spinach (<i>paalak</i>) soup Garlic bread
Friday	<ul style="list-style-type: none"> Scrambled eggs Wholewheat toast <i>Lassi</i> 	<ul style="list-style-type: none"> Pineapple (<i>ananaas</i>) 	<ul style="list-style-type: none"> Black gram (<i>urad</i>) dal Lotus stem (<i>kamal kakri</i>) sabzi <i>Chapati</i>/rice 	<ul style="list-style-type: none"> Indian gooseberry (<i>amla</i>) juice Steamed sprouts with tomato and onion (<i>tamatar pyaaz</i>) 	<ul style="list-style-type: none"> Mutton <i>biryani</i> Beetroot and radish (<i>chukandar mooli</i>) salad Mint (<i>pudina</i>) raita
Saturday	<ul style="list-style-type: none"> <i>Idli</i> with sambhar Coconut (<i>nariyal</i>) chutney Ginger tea 	<ul style="list-style-type: none"> Mixed fruit salad 	<ul style="list-style-type: none"> Mushroom and peas (<i>khumb matar</i>) curry Bitter gourd (<i>karela</i>) sabzi Finger millet (<i>ragi</i>) roti 	<ul style="list-style-type: none"> Coconut water (<i>nariyal pani</i>) Puffed rice (<i>murmura</i>) with peanuts (<i>moongphali</i>) 	<ul style="list-style-type: none"> Egg curry Colocasia (<i>arbi</i>) sabzi <i>Chapati</i>/rice
Sunday	<ul style="list-style-type: none"> Cottage cheese (<i>paneer</i>) <i>parantha</i> Mango (<i>aam</i>) milkshake 	<ul style="list-style-type: none"> Banana (<i>kela</i>) 	<ul style="list-style-type: none"> <i>Tandoori</i> chicken Cauliflower and potato (<i>gobhi aloo</i>) sabzi Curd (<i>dahi</i>) <i>Chapati</i>/rice 	<ul style="list-style-type: none"> <i>Jal jeera</i> Roasted chickpeas (<i>chana</i>) 	<ul style="list-style-type: none"> Peas (<i>matar</i>) pulao Onion and coriander (<i>pyaaz dhaniya</i>) raita

Note: **Lentils (*dal*)** are also a good source of **iron**.