Sample Meal Plan for Adult Man (Sedentary)

Meal Time	Food Group	Raw Amounts	Cooked Recipe	Servings
	Milk	100ml	Milk or	½ Cups
	Sugar	15 g	Tea or	2 Cups
Breakfast			Coffee	1 Cups
	Cereals	70 g	Breakfast	
			item	
	Pulses	20 g		
	Cereals	150 g	Rice	2 Cups
			Pulkas	2 Nos.
Lunch	Vegetables	150 g	Veg. Curry	3/4 Cup
	Pulses	20 g	Dhal	½ Cup
	Vegetables	50 g	Veg. Salad	7-8 Slices
	Milk	100 ml	Curd	½ Cup
	Cereals	50 g	Snack	
Tea	Milk	50 ml	Tea	1 Cup
	Sugar	10 g		
	Cereals	150 g	Rice	2 Cups
			Pulkas	2 Nos.
	Vegetables	150 g	Veg. Curry	¾ Cup
Dinner	Pulses	20 g	Dhal	½ Cup
	Vegetables	50 g	Veg. Raita	
	Milk (Curd)	50 ml		½ Cup
	Fruit	100 g	Seasonal	1 Medium

1 Cup= 200 ml

Note: For Non-Vegetarians – Substitute one pulse portion with one portion of egg/meat/chicken/fish.

Breakfast Items: Idli – 4 Nos. / Dosa – 3 Nos./ Upma – 1-1/2 cup/Bread – 4 Slices/ Porridge – 2 Cups/ Corn flakes with milk – 2 Cups.

Snacks: Poha – 1 Cup/ Toast – 2 Slices / Samosa – 2 / Sandwiches – 2/ Biscuits – 5

Sample Meal Plan for Adult Woman (Sedentary)

Meal Time	Food Group	Raw	Cooked	Servings
		Amounts	Recipe	
	Milk	100ml	Milk or	½ Cups
	Sugar	15 g	Tea or	2 Cups

Breakfast			Coffee	1 Cups
	Cereals	50 g	Breakfast	
			item	
	Pulses	20 g		
	Cereals	100 g	Rice	1Cup
			Pulkas	2 Nos.
Lunch	Vegetables	100 g	Veg. Curry	½ Cup
	Pulses	20 g	Dhal	½ Cup
	Vegetables	50 g	Veg. Salad	7-8 Slices
	Milk	100 ml	Curd	½ Cup
	Cereals	50 g	Snack	
Tea	Milk	50 ml	Tea	1 Cup
	Sugar	10 g		
	Cereals	100 g	Rice	1 Cup
			Pulkas	2 Nos.
Dinner	Vegetables	100 g	Veg. Curry	½ Cup
	Pulses	20 g	Dhal	½ Cup
	Vegetables	50 g	Veg. Raita	
	Milk (Curd)	50 ml		½ Cup
	Fruit	100 g	Seasonal	1 Medium

1 Cup= 200 ml

Note: For Non-Vegetarians – Substitute one pulse portion with one portion of egg/meat/chicken/fish. Use 20 g visible fat per day.

Breakfast Items: Idli – 4 Nos. / Dosa – 2 Nos./ Upma – 1 Cup /Bread – 3 Slices/ Porridge – 1-1/2 Cups/ Corn flakes with milk – 1-1/2 Cups.

Snacks: Poha – 1 Cup/ Toast – 2 Slices / Samosa – 2 / Sandwiches – 2/ Biscuits – 5

Nutritive Value of Some Common Indian Foods

(All the values are per 100 g of edible portion)

Food Item	Pro	Fat	Calo	Cal	Phos	Iron	Vit.	Thia	Ribo	Niacin	Vit.
	tein		ries	cium	phorus		Α	mine	flavin		С
	g.	g.	Kcal	Mg.	mg.	mg.	μg	mg.	mg.	mg.	
											mg.
1	2	3	4	5	6	7	8	9	10	11	12
					Cereal	S					
1. Bajra	11.6	5.0	361	42	296	8.0	132	0.33	0.25	2.3	0
2. Jowar	10.4	1.9	349	25	222	4.1	47	0.37	0.13	3.1	0

3. Maize,	11.1	3.6	342	10	348	2.3	90	0.42	0.10	1.8	0
dry 4. Ragi	07.3	1.3	328	344	283	3.9	42	0.42	0.19	1.1	0
5. Rice	6.8	0.5	345	10	160	0.7	0	0.42	0.19	1.9	0
6. Wheat	12.1	1.7	341	48	355	4.9	29	0.49	0.00	4.3	0
o. Wileat	12.1	1./	341	40	Pulses		29	0.49	0.17	4.3	10
1. Bengal	20.8	5.6	372	56	331	5.3	129	0.48	0.18	2.4	1
	20.0	3.0	3/2	30	331	5.5	129	0.40	0.10	2.4	1
gram 2. Black	24.0	1.4	347	154	385	3.8	38	0.42	0.20	2.0	0
gram	24.0	1.4	347	134	303	3.0	30	0.42	0.20	2.0	
3. Green	24.5	1.2	348	75	405	3.9	49	0.47	0.21	2.4	0
gram	27.3	1.2	370	/ 3	703	3.9	79	0.47	0.21	2.7	
4. Lentil	25.1	0.7	343	69	293	7.6	270	0.45	0.20	2.6	0
5. Red gram	22.3	1.7	335	73	304	2.7	132	0.45	0.19	2.9	0
Green Leafy	3.8	0.8	51	295	59	5.2	4425	0.45	0.13	1.0	42
Vegetables*	5.0	0.0	31	293		J.2	7723	0.00	0.21	1.0	72
Other	1.8	0.2	32	45	47	1.4	98	0.04	0.05	0.4	23
Vegegables*											
				Ro	ots & Tu	ıbers					
1. Carrot	0.9	0.2	48	80	530	1.0	1890	0.04	0.02	0.6	3
2. Potato	1.6	0.1	50	47	50	0.6	0	0.08	0.01	0.4	11
3. Onion	1.2	0.1	50	47	50	0.6	0	0.08	0.01	0.4	11
				Nu	ts & Oils	seeds					
1. Ground	25.3	40.1	567	90	350	2.5	37	0.90	0.13	19.9	0
nut											
					Fruits	3					
1. Amla	0.5	0.1	58	50	20	1.2	9	0.03	0.01	0.2	600
2. Apple	0.2	0.5	59	10	14	0.7	0	0.0	0.0	0.0	1
3. Banana	1.2	0.3	116	17	36	0.4	78	0.05	0.08	0.5	7
Ripe											
4. Lime &	1.1	0.6	54	58	20	0.3	560	0.01	0.02	0.1	47
Orange											
5. Mango,	0.6	0.4	74	14	16	1.3	2743	0.08	0.09	0.9	16
Ripe											
6. Papaya,	0.6	0.1	32	17	13	0.5	666	0.04	0.25	0.2	57
Ripe											
7. Tomato,	0.9	0.2	20	48	20	0.6	351	0.12	0.06	0.4	27
Ripe											
				F	lesh Fo	ods	1	T	_		
1. Meat	18.5	13.3	194	150	150	2.5	9	0.18	0.14	6.8	0
2. Chicken	25.9	0.6	109	25	245	0.0	0	0.0	0.14	0.0	0
3. Liver,	19.3	7.5	150	10	380	6.3	6690	0.36	1.70	17.6	20
Sheep											

4. Egg, Hen	13.3	13.3	173	60	220	2.1	420	0.10	0.40	0.1	0
5. Fish,	18.9	1.9	100	340	276	2.1	0	0.01	0.03	1.2	5
Fresh*											
					Milk						
1. Cow	3.2	4.1	67	120	90	2.0	53	0.05	0.19	0.1	2
2. Buffalo	4.3	6.5	117	210	130	0.2	48	0.04	0.10	0.1	1
					Fats & 0	Dil					
1. Ghee	0	100.0	900	0	0	0.0	0	0.0	0.0	0.0	0
2. Cooking	0	100	900	0	0	0.0	0	0.0	0.0	0.0	0
Oil											
				Oth	er Food	stuffs	3				
1. Sugar	0.1	0.0	398	12	1	0.1	0	0.0	0.0	0.0	0
2. Jaggery	0.4	0.1	383	80	40	2.6	0	0.0	0.0	0.0	0
3. Bread,	7.8	0.7	245	11	0	1.1	0	0.07	0.0	0.7	0
white											

^{*} Figures indicate the average nutritive value of respective food items.

Balanced Diet for Adults – Sedentary / Moderate / Heavy Activity (Number of Portions)

	Type of Work						
		Sed	lentary	Мо	derate	Heavy	
	g/	Man	Woman	Man	Woman	Man	Woman
Food Groups	portion						
Cereals & Millets	30	14	10	16	12	23	16
Pulses	30	2	2	3	2.5	3	3
Milk	100 ml	3	3	3	3	3	3
Roots & Tubers	100	2	1	2	1	2	2
Green Leafy	100	1	1	1	1	1	1
Vegetables							
Other Vegetables	100	1	1	1	1	1	1
Fruits	100	1	1	1	1	1	1
Sugar	5	5	4	8	5	11	9
Fats & Oils (Visible)	5	4	4	7	6	11	8

For non-vegetables, substitute one pulse portion with one portion of egg/meat/chicken/fish.

Specific recommendations as compared to sedentary woman:

Children:

1-6 : ½ to ¾ the amount of cereals, pulses &

vegetables and extra cup of milk.

7-12 : Extra cup of milk. Adolescent girls : Extra cup of milk.

Adolescent boys : Diet of sedentary man with extra cup of milk.

1 Cup : 200 ml

Balanced Diet for Infants, Children & Adolescents

(Number of Portions)

Food groups	g/ portion	Infants 6-12 months			•	Years			
			1-3	4-6	7-9	10	-12	13	-18
						Girls	Boys	Girls	Boys
Cereals & Millets	30	1.5	4	7	9	9	11	10	14
Pulses	30	0.5	1	1.5	2	2	2	2	2
Milk (ml) a	100	5	5	5	5	5	5	5	5
Roots & tubers	100	0.5	0.5	1	1	1	1	1	2
Green Leafy Vegetables	100	0.25	0.5	0.5	1	1	1	1	1
Other Vegetables	100	0.25	0.5	0.5	1	1	1	1	1
Fruits	100	1	1	1	1	1	1	1	1
Sugar	5	5	5	6	6	6	7	6	7
Fats/Oils (Visible)	5	2	4	5	5	5	5	5	5

a Quantity indicates top milk. For breastfed infants, 200 ml top milk is required.

One portion of pulses may be exchanged with one portion (50 g) of egg/meat/chicken/fish.

For infants, introduce egg/meat/chicken/fish around 9 months.

Expected Height and Weight for Age

	ВО	YS	GIRLS		
Age (Years)	Height (cm)	Weight (Kg)	Height (cm)	Weight (Kg)	
1.0	76.1	10.2	74.3	9.5	
1.5	82.4	11.5	80.9	10.8	
2.0	85.6	12.3	84.5	11.8	

2.5	90.4	13.5	89.5	13.0
3.0	99.1	15.7	93.9	14.1
3.5	99.1	15.7	97.9	15.1
4.0	102.9	16.7	101.6	16.0
4.5	106.6	17.7	105.1	16.8
5.0	109.9	18.7	108.4	17.7
5.5	113.1	19.7	111.6	18.6
6.0	116.1	20.7	114.6	19.5
6.5	119.0	21.7	117.6	20.6
7.0	121.7	22.9	120.6	21.8
7.5	124.4	24.0	123.5	23.3
8.0	127.0	25.3	126.4	24.8
8.5	129.6	26.7	129.3	26.6
9.0	132.2	28.1	132.2	28.5
9.5	134.8	29.7	135.2	30.5
10.0	137.5	31.4	138.3	32.2
10.5	140.3	33.3	141.5	34.7
11.0	143.3	35.3	144.8	37.0
11.5	146.4	37.5	148.2	39.2
12.0	149.7	39.8	151.5	41.5
12.5	153.0	42.3	154.6	43.8
13.0	156.5	45.0	157.1	46.1
13.5	159.9	47.8	159.0	48.3
14.0	163.1	50.8	160.4	50.3
14.5	166.2	53.8	161.2	52.1
15.0	169.0	56.7	161.8	53.7
15.5	171.5	59.5	162.1	55.0
16.0	175.2	64.4	162.4	55.9
16.5	175.2	64.4	162.7	56.4
17.0	176.2	66.3	163.1	56.7
17.5	176.7	67.8	163.7	56.6
18.0	176.8	68.9	163.7	56.6

National Centre for Health Statistics (NCHS), (USA), Standards.

Source: National Institute of Nutrition, Hyderabad