

You need plenty of **energy** in the third trimester. We've highlighted in **brown** foods that will give you an **energy boost**. **Vitamin K** helps your blood to clot, which is important after birth. We've highlighted in **light orange** foods that are rich in **vitamin K**.

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. Throughout pregnancy, you need to limit your caffeine intake. We have highlighted in dark orange the foods containing caffeine.

Tip: You need between 200 and 300 extra calories in the third trimester, so make sure you have morning and afternoon snacks!

	Breakfast	Snack	Lunch	Snack	Dinner
Monday	French toast Coconut water (nariyal pani)	Sapodilla (<i>chikoo</i>)	 Mung bean (moong) dal Mushroom and tomato (khumb tamatar) sabzi Beetroot and onion (chukandar pyaaz) salad Mixed flour (missi) roti 	Lemonade (nimbu pani) Puffed rice (murmura) with peanuts (moongphali)	Mutton curry Coriander (dhaniya) rice Onion and tomato (pyaaz tamatar) raita
Tuesday	Wholewheat cereal with sliced banana (kela) and milk	Custard apple (sitaphal)	Soya and pea (matar) curry Capsicum (shimla mirch) and cauliflower (phool gobhi) sabzi Parantha	Buttermilk (chhaach) Revri	Black gram (urad) dal Fenugreek potato (methi aloo) sabzi Curd (dahi) Chapati/rice
Wednesday	 Oats porridge (jai daliya) with milk and dates (khajoor) Orange (santara) juice 	Mango (aam)	 Cottage cheese (paneer) curry Okra (bhindi) sabzi Chapati/rice 	 Coconut water (nariyal pani) Sweet potato (shakarkandi) chaat 	Mixed (milijhuli) dal Chicken tikka Green gram (hari moong) sprouts salad Chapati/rice
Thursday	Scrambled egg (bhurji) Wholewheat toast Mango (aam) milkshake	Watermelon (tarbooj)	 Kidney beans (rajma) Cabbage (patta gobhi) sabzi Cumin (jeera) rice Raita 	Jal jeera Cucumber (kheera) and carrot (gajar) sticks	Minced meat with peas (keema matar) Beetroot (chukandar) sabzi Chapati/rice
Friday	Semolina (suji) and vegetable cheela Pineapple (ananaas) juice	Pear (nashpati)	Bottle gourd (lauki) kofta curry Radish (mooli) salad Chickpea flour (besan) roti	 Lassi Banana (kela) walnut (akhrot) salad 	 Tandoori chicken Beans and carrot (beens gajar) sabzi Curd (dahi) Chapati
Saturday	Green gram (hari moong) sprouts parantha Sweet lime (mausambi) juice	Papaya (papita)	 Red lentil (masoor) dal Round gourd (tinda) sabzi Cucumber (kheera) raita Mint (pudina) parantha 	Mango (aam) panna Roasted chickpeas (chana)	Karahi chicken Cumin (jeera) rice Onion cucumber (pyaaz kheera) salad
Sunday	 Masala dosa with potato and peas (aloo matar) Coconut (nariyal) chutney Coffee 	Muskmelon (<i>kharbooja</i>)	 Amaranth greens (chauli saag) Tomato (tamatar) chutney Pearl millet (bajra) roti 	Orange and carrot (santara gajar) juice Handful of nuts	Mutton biryani Mint and onion (pudina pyaaz) raita