

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 you get up if you feel nauseous in the morning.

	Breakfast	Snack	Lunch	Snack	Dinner
Monday	Amaranth porridge (ramdana daliya) with watermelon (tarbooj) seeds Coconut (nariyal) water	Sapodilla (<i>chikoo</i>)	Soya and potato (aloo) curry Okra (bhindi) sabzi Curd (dahi) Chapati/rice	Lemonade (nimbu pani) Mixed nuts and raisins (kishmish)	Mung bean (moong) dal Colocasia and fenugreek (arbi methi) sabzi Chapati/rice
Tuesday	Green gram (hari moong) sprouts parantha Buttermilk (chhaach)	Banana (<i>kela</i>)	 Spinach and corn (paalak makka) curry Potato and cauliflower (aloo gobhi) sabzi Chapati/rice 	• Jal jeera • Revri	Peas and mint (matar pudina) soup Pasta with tomato (tamatar) sauce
Wednesday	 Sautéed mushrooms (khumb) Wholewheat toast Banana (kela) milkshake 	Papaya (<i>papita</i>)	 Mixed (<i>milijhuli</i>) dal Carrot and peas (gajar matar) sabzi Curd (dahi) Pearl millet (bajra) roti 	 Mango (aam) panna Roasted peanuts (moongphali) 	 Kadhi Cumin and potato (jeera aloo) sabzi Chapati/rice
Thursday	Tomato and cucumber (tamatar kheera) sandwich with mint (pudina) chutney Pineapple (ananaas) juice	Apple (seb)	Black gram (urad) dal Brinjal (baingan) bharta Curd (dahi) Chapati/rice	Coconut water (nariyal pani) Roasted chickpeas (chana)	Spinach and cottage cheese (paalak paneer) Crispy lotus stem (kamal kakri) Sorghum (jowar) flour roti
Friday	Semolina (suji) cheela with mixed vegetables Tea	Watermelon (<i>tarbooj</i>)	Red lentil (masoor) dal Fenugreek and potato (methi aloo) sabzi Beetroot (chukandar) salad Chapati/rice	Indian gooseberry (amla) juice Steamed green gram (hari moong) sprouts	Kidney beans (rajma) Bitter gourd (karela) sabzi Curd (dahi) Chapati/rice
Saturday	Sago peanut (sabudana moongphali) upma Sweet lime (mausambi) juice	Grapes (angoor)	 Mustard greens (sarson ka saag) Jaggery (gur) and curd (dahi) Mixed flour (missi) roti 	Lassi Roasted corn (bhutta)	Horse gram (kala chana) curry Capsicum and cauliflower (shimla mirch gobhi) sabzi Finger millet (ragi) roti
Sunday	Masala dosa with sambhar Coconut (nariyal) chutney Ginger tea	Mango (aam)	 Vegetable khichdi Onion and mint (pyaaz pudina) raita Roasted papad 	Pomegranate (anaar) juice Oats (jai) upma	Peas and potato (matar aloo) curry Pumpkin (kaddu) sabzi Poori

Note: Lentils (dal) are also a good source of folic acid.