

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	<ul style="list-style-type: none"> Vegetable vermicelli <i>upma</i> Banana milkshake 	Sapota	<ul style="list-style-type: none"> Coconut rice Colocasia masala dry Radish spring onion salad 	<ul style="list-style-type: none"> Apple juice Peanuts <i>sundal</i> 	<ul style="list-style-type: none"> Black eyed peas curry Curd <i>Parotta</i>
Tuesday	<ul style="list-style-type: none"> <i>Appam</i> Vegetable stew Coffee 	Mango	<ul style="list-style-type: none"> Sweet potato and peas sambhar Snake gourd <i>palyal/poriyal</i> <i>Rasam</i> <i>Chapati</i>/rice 	<ul style="list-style-type: none"> Buttermilk (<i>moru/majjige</i>) Black gram <i>vada</i> 	<ul style="list-style-type: none"> Pasta in spinach and tomato sauce Steamed broccoli and green beans
Wednesday	<ul style="list-style-type: none"> <i>Masala</i> oats porridge with mixed vegetables Coconut water 	Watermelon	<ul style="list-style-type: none"> Mint rice Bottle gourd and yellow lentils (moong) <i>dal</i> Cucumber <i>raita</i> 	<ul style="list-style-type: none"> Almond milk Mixed sprouts 	<ul style="list-style-type: none"> Mixed vegetable curry Finger millet (<i>ragi</i>) <i>idiyappam</i>
Thursday	<ul style="list-style-type: none"> Potato and peas <i>masala</i> <i>Dosa</i> Orange juice 	Pomegranate	<ul style="list-style-type: none"> Radish sambhar Beetroot <i>palyal/poriyal</i> Curd Rice 	<ul style="list-style-type: none"> Vermicelli <i>payasam</i> 	<ul style="list-style-type: none"> Kidney beans curry <i>Rice</i>
Friday	<ul style="list-style-type: none"> <i>Chapati</i> with mashed banana, raisins and jaggery Watermelon juice 	Walnuts and dates	<ul style="list-style-type: none"> Vegetable <i>pulao</i> Pigeon peas <i>dal</i> with fenugreek greens Tomato and onion <i>raita</i> 	<ul style="list-style-type: none"> Mango juice Chickpeas <i>sundal</i> 	<ul style="list-style-type: none"> Oats <i>idli</i> with vegetables Coconut chutney
Saturday	<ul style="list-style-type: none"> Tomato onion <i>uthappam</i> Coconut chutney Ginger tea 	Handful of raisins, dried apricot and almonds	<ul style="list-style-type: none"> Stuffed ladies' finger Shallot sambhar Rice Curd 	<ul style="list-style-type: none"> Lemonade Puffed rice with peanuts 	<ul style="list-style-type: none"> Cottage cheese (<i>paneer</i>) <i>masala</i> Carrot and cucumber salad <i>Chapati</i>
Sunday	<ul style="list-style-type: none"> Semolina (rava) <i>idli</i> with mixed vegetables Tomato chutney Sapota milkshake 	Grapes	<ul style="list-style-type: none"> Ash gourd buttermilk curry Raw banana <i>palyal/poriyal</i> Pepper <i>rasam</i> Rice 	<ul style="list-style-type: none"> Tender coconut water Beetroot kosambari/ko sumalli 	<ul style="list-style-type: none"> Mushroom <i>masala</i> <i>dosa</i> Coriander coconut chutney

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