

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: Eating smaller and more frequent meals or snacks can ease nausea.

	Breakfast	Snack	Lunch	Snack	Dinner
Monday	Wholewheat toast with tomato (tamatar) and cheese Sweet lime (mausambi) juice	Muskmelon (<i>kharbooja</i>)	 Besan (gatta) curry Spinach and potato (paalak aloo) sabzi Chapati/rice 	Almond (badaam) milk Roasted chickpeas (chana)	Red lentil (masoor) dal Round gourd (tinda) Chapati/rice
Tuesday	• Fenugreek (<i>methi</i>) parantha • Lassi	Sapodilla (<i>chikoo</i>)	 Kidney beans (rajma) Bitter gourd (karela) sabzi Curd Cumin (jeera) rice 	• <i>Sattu</i> drink	 Peas (matar) and cauliflower (phool gobhi) masala Colocasia (arbi) sabzi Onion (pyaaz) parantha
Wednesday	Oats porridge (jai daliya) with raisins (kishmish) and walnuts (akhrot) Coconut water (nariyal pani)	Guava (amrud)	 Soya and potato (aloo) curry Mustard greens (sarson ka saag) Parantha 	Mango (aam) milkshake Green gram (hari moong) sprouts	Mushroom and spring onion (khumb hari pyaaz) soup Grilled tomato and broccoli (tamatar hari gobhi) Cheese toast
Thursday	 Vegetable stew Appam Ginger tea	Orange (santara)	 Cottage cheese (shahi paneer) curry Okra (bhindi) sabzi Buckwheat (kuttu) chapati 	Jal jeera Dhokla	 Radish (mooli) parantha Indian gooseberry (amla) chutney Tomato, cucumber, coriander (tamatar, kheera, dhaniya) raita
Friday	Chickpea flour (besan) cheela with vegetables Mango (aam) panna	Banana (<i>kela</i>)	Peas and fenugreek (matar methi) pulao Beans with coconut (beens nariyal) sabzi Cucumber (kheera) raita	Lemonade (nimbu pani) Mixed nuts	Split black gram with spinach (paalak urad) dal Runner bean and potato (sem aloo) sabzi Onion (pyaaz) stuffed roti
Saturday	Semolina (suji) upma with beans and carrot (beens gajar) Cucumber buttermilk (kheera chhaach)	Grapes (angoor)	 Raw banana (kacha kela) kofta curry Turnip greens (shalgam ka saag) Mint (pudina) raita Sorghum flour (jowar) roti 	Watermelon (tarbooj) juice Puffed rice (murmura) with peanuts (moongphali)	 Pigeon peas (arharltoor) dal Colocasia (arbi) sabzi Chapati/rice
Sunday	Cauliflower (gobhi) parantha Curd (dahi) Tea	Ripe papaya (<i>papita</i>)	 Vegetable khichdi Coriander (dhaniya) chutney Cucumber, onion, tomato (kheera, pyaaz, tamatar) raita 	Lassi Roasted corn chaat (bhutta)	Chickpea (chhole) curry Radish (mooli) sabzi Pomegranate (anaar) raita Chapati/rice