
NGA KAI TOTIKA MA TE WAHINE HAPU

Eating for Healthy
Pregnant Women

It is best to seek

advice if you:

• are an adolescent

(18 years or younger)

• have a medical

condition affecting

your eating, such as

diabetes

• are having more than

one baby, eg, twins

or triplets

• are a vegetarian or

vegan.

Eating well and

doing moderate

exercise during

pregnancy is

important for you

and your baby.

Seek antenatal

care as soon as

yoususpect you

are pregnant.

Some pregnant

women will have

special nutritional

needs. Ask your

doctor or midwife

to arrange for you

to see a dietitian.

2

SERVING SIZE EXAMPLES

Vegetables
• 1 medium potato, kumara

or similar sized root
vegetable such as yam or
taro (135g)

• 1/2 cup cooked vegetables,
eg, puha, watercress,
parengo (go easy on
butter and margarine),
or corn (50-80g)

• 1/2 cup salad (60g)
• 1 tomato (80g)

EAT A VARIETY OF FOODS
You need a variety of healthy foods from the four food
groups every day to provide for your growing baby as
well as to maintain your own health.

Vegetables and Fruit
• Eat plenty of vegetables and fruit.
• Vegetables and fruit provide carbohydrates (sugar and

starch), fibre, vitamins and minerals, and are low in fat.
• Enjoy well washed, fresh, frozen or canned vegetables, and

fruits which are raw or lightly cooked.
• Limit juice and dried fruit intake because these foods have

a high sugar content.

Eat at least five servings per day, at least three
servings of vegetables and two servings of fruit. Only
one serving of fruit or vegetable juice or one serving of
dried fruit counts towards your total number of
servings for the day.

3

Fruit
• 1 apple, pear,

banana or orange
(130g)

• 2 small apricots or
plums (100g)

• 1/2 cup fresh fruit
salad (120g)

• 1/2 cup stewed fruit (135g)
• 1 cup fruit juice (250ml)
• 25g dried fruit, eg,

2 tablespoons of raisins,
or 3 dates

Breads and Cereals

• Eat plenty of breads
and cereals – including
rice, pasta, breakfast
cereals and other grain
products.

• These provide
carbohydrates, fibre
and other nutrients.

• Choose wholemeal
and wholegrain
varieties which provide
extra fibre (to help
prevent constipation),
B vitamins and
minerals.

• 1 roll (50g)

• 1 muffin (80g)

• 1 medium slice rewena

bread

• 1 medium slice of bread

(26g)

• 2 cups cornflakes (30g)

• 1/2 cup muesli (55g)

• 1/2 cup cooked cereal

(130g)

• 1 cup cooked pasta

(150g)

• 1 cup cooked rice (150g)

• 1 cup cassava or tapioca

(150g)

• 2 plain sweet biscuits (14g)

SERVING SIZE EXAMPLES

Breads and Cereals

Choose at least six servings of breads and cereals
each day, preferably wholegrain.

4

Milk and Milk Products
Pregnant women need milk and milk products for protein and
calcium. You need extra calcium for your baby’s growing
bones and teeth, as well as your own.

• Choose reduced or low fat milk, yoghurt and cheese.

• If you are drinking soy milk, choose one which is
calcium fortified (check the label).

• Other foods such as wholemeal bread, peanuts, broccoli,
canned salmon, sardines, spinach, baked beans and tofu
contain calcium, but in lower amounts.

Choose at least three servings of milk or milk products,
preferably reduced or low fat, each day.

Milk and milk products provide New Zealanders with most of
their calcium. If you do not eat these foods or eat very little
of them, it is best to see your doctor, or midwife about taking
a calcium supplement.

Milk and Milk Products

5

SERVING SIZE EXAMPLES

• 1 glass milk (250ml)

• 1 pottle yoghurt (150g)

• 2 slices cheese (40g)

• 2 scoops ice cream (140g)

Lean Meats, Chicken, Seafood, Eggs,
Cooked Dried Beans, Peas and Lentils

These give you protein, iron,
zinc and other nutrients.

• Your body needs more iron
and zinc during pregnancy.

• Care must be taken with
these foods. Lean meats,
chicken and seafood need to
be fresh and well cooked
(see Listeria section).

• Choose lean meats, chicken
and seafood.

• Iron in lean meats, chicken
and seafood is well
absorbed. Cooked dried
beans, peas and lentils also
contain iron but this is not
so well used.

• Include foods rich in
Vitamin C with your meals
to help absorb iron. Fresh
vegetables and fruit,
especially oranges,
kiwifruit, tomatoes and
broccoli are rich sources of
Vitamin C.

Choose at least two servings from this group each
day.

SERVING SIZE EXAMPLES

• 2 slices cooked meat

(approx 100g)

• 3/4 cup mince or casserole

(195g)

• 1 egg (50g)

• 1 medium fillet of fish –

cooked (100g)

•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•

• 1 medium steak (120g)

• 3/4 cup dried, cooked

beans (135g)

• 2 drumsticks or 1 chicken

leg (110g)

6

Keep Active and Eat for a Steady Weight Gain

In early pregnancy your energy (kilojoule or calorie) needs increase by a

small amount. You can expect to eat more food as the pregnancy

progresses but this does not mean you need to “eat for two”. A good

indicator of whether you are eating enough is appetite and a steady weight

gain, especially after the first three months.

A healthy weight gain during pregnancy is best for you and your baby.

While there is no exact healthy weight gain, thin women may need to gain

more weight, overweight women less. Talk to your midwife or doctor if you

are concerned about your weight gain.

Dieting during pregnancy is not recommended as it may result in a smaller

and unhealthy baby, and it could also affect your health.

Vigorous exercise is also not recommended.

The weight you gain during

pregnancy goes to the baby, but

also includes:

• the growth of the placenta and

the uterus

• fluid around the baby

• breasts getting bigger for

breastfeeding

• more blood being made

• fat stores which will be needed

as energy for breastfeeding.

Regular moderate exercise such

as walking, swimming and cycling

helps strengthen your heart and

lungs and gives you extra energy

and strength needed for the

birth. Choose activities you enjoy

which match your level of fitness.

You may need more rest. Take

time out for yourself. Ask your

doctor, midwife or a

physiotherapist about suitable

activities.

•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•

7

The best way to meet your extra needs is to choose foods from the four

food groups. These are better sources of fibre, vitamins and minerals.

When shopping, read labels and look for foods that are lower in fat,

sugar and salt. If using salt, choose iodised salt.

Many fast foods, takeaways and snacks are high in fat, salt and/or

sugar, for example, chocolate bars, muesli bars, potato chips, French

fries, doughnuts, pies, sweets, fruit leathers, cordials and soft drinks.

Save these for treats and eat only occasionally.

Choose and Prepare Foods Low in Fat,
Sugar and Salt

Prepare foods low in fat, sugar and salt by:

• spreading margarine and

butter thinly

• choosing lean meats. Trim

off the fat, skim fat off

stews, remove skin from

chicken and eat more

grilled, boiled or steamed

fish

• when cooking: grill, steam,

microwave, boil or bake

foods without adding fat, as

often as possible

• eating meals without adding

extra salt

• choosing foods with no

added sugar.

•
•
•
•
•
•
•
•
•
•
•
•
•
•
•

8

• Sandwiches – peanut butter, banana, vegemite,

cheese, cottage cheese, baked beans or jam.

Spread margarine or butter thinly or only on

one side of the bread.

Use bread rolls, rewena bread, crackers, rice

cakes, crumpets, pita bread, muffins and baked

bread fingers as well as bread.

• Vegetable sticks – keep these in the fridge.

Serve with cottage cheese or peanut butter.

• Fresh fruit – serve whole or cut up with

yoghurt.

• Frozen fruit – bananas, oranges, canned

 unsweetened pineapple or peaches.

• Cereals – choose cereals low in fat and sugar.

• Popcorn – pop using a little oil, margarine or

butter or use a microwave. Go easy on salt.

• Yoghurt, cubes of cheese or milk.

Snack Ideas

9

Drink Plenty of Fluids Every Day

Use your thirst as a guide. You will need at least 6-8

glasses each day.

Extra fluid may be needed during hot weather, after

activity, or if you are vomiting or constipated.

Water, reduced or low fat milk, diluted fruit juice or

coconut juice from a fresh coconut are the best choices.

You may need to go to the toilet more often but do not cut

down on your fluid intake because of this.

Some women may become swollen and puffy, particularly

in the hands and feet. Do not cut down on your fluid

intake without consulting your doctor or midwife.

Coffee, tea and cola drinks contain caffeine. Herbal teas

may contain caffeine or other substances which cause side

effects. Have no more than three cups of any of these

drinks each day.

Tea should not be drunk with meals. The tannins in tea

mean you will not absorb the iron in the meal as well as

you could.

Go easy on soft drinks, cordials and diet drinks as these

provide limited nutrients and may be high in sugar.

10

Alcohol Is Not
Recommended

Your baby is sensitive to

alcohol. The full effects of

alcohol on your baby are

unknown.

Alcohol, even in small

amounts, will enter the

baby’s bloodstream, so

whatever the mother drinks

or eats the baby is having

too. It could affect the

development of your baby,

especially the brain.

Being Smokefree is
Recommended

Smoking reduces the oxygen

and food supply to the baby

and can slow down growth

and development.

Avoid smoky environments.

“Passive” smoking (inhaling

smoke) has the same effect

as smoking.

Smoking mothers generally

have more premature births

and more underweight

babies. A small baby does

not mean an easier birth.

11

Nausea and vomiting are common during early pregnancy and this is often

the first sign of being pregnant. This is referred to as “morning sickness”

but may occur at any time of the day or night, especially when you are

tired or hungry.

Do the best you can. Your extra nutrient needs are small during early

pregnancy and this rarely causes any nutritional problems. However, if

your vomiting is severe and you are unable to keep any food or fluids

down, do seek advice from your doctor or midwife.

• Eat regularly, choosing smaller meals or snacks.

• Have less high fat and spicy foods.

• Try a carbohydrate snack (such as a slice of dry toast, a cracker or fruit)

before getting out of bed in the morning.

• Drink small sips of flat lemonade or ginger ale.

• Try ginger, or foods flavoured with ginger.

• Give yourself extra time in the morning. Rushing can make you feel worse.

• Try and rest more.

• If cooking smells make you feel sick, cut down on cooking as much as you

can. Have someone else help with cooking.

Indigestion and heartburn are

common towards the end of

pregnancy.

• Eat regularly, choosing smaller

meals or snacks.

• Have less high fat and spicy

foods.

• Avoid drinking fluids with

meals.

• If a certain food upsets you,

leave it for the time being.

• Avoid lying down straight after

a meal.

• Going for a walk may help.

• Raise the head of the bed or

use extra pillows.

• Check with your doctor or mid-

wife before taking antacids.

Eat Well to Cope With Pregnancy Symptoms

•
•
•
•
•
•
•
•
•
•
•
•
•
•

12

Constipation

Constipation can occur

because of hormonal

changes causing your gut

muscles to relax, together

with the pressure from the

growing baby.

• Choose wholemeal and

wholegrain breads and

cereals, and vegetables

and fruit, for example,

bran muffins, kiwifruit,

figs, corn and peas.

• Drink plenty of fluid

every day.

• Go for a daily walk or

exercise in some other

way.

Cravings

and Aversions

Most women experience

strong likes and dislikes

(cravings and aversions) for

certain foods at some time

during pregnancy. Providing

you eat a variety of foods

from the four food groups

every day, cravings and

aversions are unlikely to

affect your pregnancy.

If you are experiencing

problems with cravings,

having other eating problems

or are not able to eat a

variety of foods, ask your

doctor or midwife to arrange

for you to see a dietitian.

13

Folic Acid

• Folic acid is a vitamin and is
needed for the formation of
blood cells and new tissue.
During early pregnancy your
need for folic acid is higher.

• Choose foods fortified with folic
acid or naturally high in folic
acid:
- well washed, fresh, raw or

lightly cooked vegetables
- well washed raw fruit
- bread and cereals, especially

wholegrain
- cooked dried beans and peas
- yeast extracts
- freshly cooked liver and

kidney, no more than one
serving a week.

Supplements

Using vitamin and mineral supplements will not give you extra energy.

By choosing a variety of foods from the four food groups, supplements

will not be necessary.

If you are taking any vitamin, mineral or herbal supplements, always

let your doctor or midwife know. It is best to only take supplements

when recommended by your doctor, midwife or a dietitian. Make sure

they know you are pregnant.

•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•

• Lack of folic acid has been
linked with birth defects
such as spina bifida.

• The risk of having a child with
these birth defects is
very low. The risk can be
reduced by taking a folic acid
supplement (0.8mg) daily for
four weeks before you might
become pregnant through to 12
weeks after actually becoming
pregnant. This supplement is
available from pharmacies.

Folic Acid

14

You can reduce the risk by:
• keeping cooked foods and ready to eat foods separate from raw

and unprocessed foods, so there is no cross contamination

• eating freshly cooked food as soon as possible after cooking

• using cooked or prepared food, that has been stored in the fridge,

within two days

• re-heating cooked food thoroughly so that it is "piping hot", ie,

above 70˚C. Take special care to heat thoroughly when using

microwave ovens.

• washing raw fruit and vegetables thoroughly

• washing your hands and utensils and chopping boards before

using for a different food – avoid cross contamination.

Do not eat any of the following foods:
• smoked fish, pre-cooked fish and uncooked fish or seafood

products that are chilled or frozen (unless reheated thoroughly

and eaten hot)

• paté

• cold pre-cooked chicken

• ham and other chilled pre-cooked meat products

• stored salads and coleslaws

• raw (unpasteurised) milk

• surface-ripened soft cheese (eg. brie, camembert).

15

Listeria
Listeria is a common bacteria which can cause food-related illness. In

pregnant women this illness can cause miscarriage and stillbirth.

All foods should be safely handled, stored and protected from cross

contamination.

New Zealand. Revised September 2004. Reprinted March 2007. Code 6002

For More Information

You and your infant are entitled to receive free Well Child care in

accordance with the Well Child Tamariki Ora National Programme.

This includes advice and support with your own and your infant’s

nutrition requirements. This programme is delivered from conception

to 2–6 weeks after the birth of your infant by your Lead Maternity Carer

(an obstetrician, midwife or general practitioner). From 2–6 weeks

onwards your Well Child provider (Plunket, public health service,

Maori or Pacific provider) will provide this care.

Talk to your Lead Maternity Carer or Well Child provider about other

information you want to know.

Other organisations for information

• Healthline and Well Child advice 0800 611 116

• Lactation consultant (IBCLC)

• La Leche League for breastfeeding support and information

• NZ Multiple Birth Association, PO Box 1258, Wellington

• Parents' Centre

For website information

• Ministry of Health www.moh.govt.nz

• Health education resources www.healthed.govt.nz

