

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 **folate**. 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: Drink orange juice or lemonade with iron-rich fruit or vegetables to help your body absorb the iron.

	Breakfast	Snack	Lunch	Snack	Dinner
Monday	<ul style="list-style-type: none"> • <i>Idli</i> • Sambhar • Coconut and curry leaf chutney • Orange juice 	Sprouts salad	<ul style="list-style-type: none"> • Pepper lamb curry • Cumin rice • Cucumber and onion <i>raita</i> 	<ul style="list-style-type: none"> • Lemonade • Vegetable cutlet 	<ul style="list-style-type: none"> • Green gram dal • Sweet potato <i>palyal/poriyal</i> • <i>Chapati</i>
Tuesday	<ul style="list-style-type: none"> • <i>Dosa</i> • Onion tomato chutney • Coffee 	Banana	<ul style="list-style-type: none"> • Chicken and coriander leaves soup • Soya chunks (meal maker) and capsicum curry • <i>Chapati</i> 	<ul style="list-style-type: none"> • Almond milk • Peanuts, onion and tomato salad 	<ul style="list-style-type: none"> • Ash gourd sambhar • Broccoli and peas <i>palyal/poriyal</i> • Curd • Rice
Wednesday	<ul style="list-style-type: none"> • Wholewheat flakes with walnuts and dates • Mango juice 	Apple	<ul style="list-style-type: none"> • Red lentils and spinach dal • Chicken 65 • Rice 	<ul style="list-style-type: none"> • Tender coconut water • Tomato cheese sandwich with mint chutney 	<ul style="list-style-type: none"> • Semolina (rava) idli with vegetables • Coriander chutney
Thursday	<ul style="list-style-type: none"> • <i>Ven Pongal</i> • Coconut chutney • Tender coconut water 	Custard apple	<ul style="list-style-type: none"> • Chicken biryani • Brinjal curry • Onion and beetroot salad 	<ul style="list-style-type: none"> • Ginger tea • Broccoli bajji 	<ul style="list-style-type: none"> • Oats upma with mixed vegetables • Mint coriander chutney
Friday	<ul style="list-style-type: none"> • Potato and peas masala • <i>Poori</i> • Apple juice 	Papaya	<ul style="list-style-type: none"> • Mixed vegetables in coconut milk and yoghurt gravy (<i>avial</i>) • Colocasia masala dry • Rice 	<ul style="list-style-type: none"> • Buttermilk (<i>morul/majjige</i>) • Walnuts and dates 	<ul style="list-style-type: none"> • Drumstick sambhar • <i>Dosa</i>
Saturday	<ul style="list-style-type: none"> • Whole green gram dosa (pesarattu) • Mint chutney • Milk 	Guava	<ul style="list-style-type: none"> • Minced meat curry • Ladies' finger <i>palyal/poriyal</i> • Curd • Rice 	<ul style="list-style-type: none"> • Tender coconut water • Sprouts sundal 	<ul style="list-style-type: none"> • Brinjal rice (<i>vangi bhaat</i>) with peas • Tomato <i>raita</i>
Sunday	<ul style="list-style-type: none"> • Capsicum and onion <i>uthappam</i> • Peanut chutney • Lemonade 	Pomegranate	<ul style="list-style-type: none"> • Vegetable <i>pulao</i> • Egg curry • Carrot and cucumber salad 	<ul style="list-style-type: none"> • Banana milkshake 	<ul style="list-style-type: none"> • Kidney beans curry • Finger millet (ragi) chapati

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