


Day 1


BREAKFAST:

APPAM


TIPS

Reduce oil to 1 tablespoon, use natural oils such as coconut oil, reduce portions

LUNCH:

SAMBAR


TIPS

Serve with 2-3 table spoon of rice. Replace white rice with brown rice

SNACKS:

MILAGU VADAI


TIPS

Try baking instead of frying

DINNER:

PARUPPU PAYASAM


TIPS

Reduce ghee/ oil / coconut milk to 1-2 table spoon per dish


Day 2


BREAKFAST:

PATHIRI


TIPS

reduce portion of Pathiri to 2-3
Pan fry instead of deep fry

LUNCH:

PULIYODARAI


TIPS

Reduce portion of rice to 2-3 table
spoon. reduce ghee/ oil / coconut
milk to 1-2 table spoon per dish

SNACKS:

MANGO


TIPS

Serve with plain yoghurt
or blend in milk

DINNER:

THOSAI


TIPS

Reduce oil 1-2 table spoon per dish
and replace with natural oils such
as coconut oil


Day 3


BREAKFAST:

ROTIS


TIPS

Reduce portion of rotis to 1-2

LUNCH:

PARUPPU PAYASAM


TIPS

Have extra Cajun nuts on the side

SNACKS:

VEGETABLE CUTLETS


TIPS

Serve with side salad

DINNER:

APPALA KULAMBHU


TIPS

Reduce to 1 tablespoon of ghee.
Add extra vegetables.


Day 4


BREAKFAST:

PITTU


TIPS

Reduce portion of pittu
add more vegetable sambal

LUNCH:

POLLACHI NANDU


TIPS

Pan fry instead of deep fry
reduce oil to 1-2 table spoon oil

SNACKS:

MURUKKU


TIPS

Reduce portion. Try to pan fry
instead of deep fry or oven bake

DINNER:

CHETTINADU EGG OMELETTE


TIPS

Add more vegetables to the
omelette. Serve with 2-3 table
spoon of rice


Day 5


BREAKFAST:

IDIYAPPAM


TIPS

Try 2 tablespoons of desiccated coconut with spices on the side. Reduce portion of String hoppers

LUNCH:

RASAM


TIPS

Add more vegetables to the stew. Serve with 2-3 tablespoon of rice

SNACKS:

VAZHAIPOO VADAI


TIPS

Reduce portion and pan fry instead of shallow fry

DINNER:

MEEN VARUVAL


TIPS

Pan fry instead of shallow fry
Serve with grilled vegetables


Day 6


BREAKFAST:

POORI


TIPS

Reduce portion of puri. Replace oil with natural oils such as coconut oil

LUNCH:

MUTTON KOLA URUNDAI


TIPS

Reduce oil to 1 tablespoon and if possible replace with coconut oil.

SNACKS:

THAYIR VADAI


TIPS

Add low fat milk and use less salt

DINNER:

CHICKEN CURRY


TIPS

Serve with 2-3 tablespoon of rice reduce oil to 1-2 tablespoon


Day 7


BREAKFAST:

CHAPATI


TIPS

Reduce portion of Chapati
avoid adding oil/ ghee to chapati

LUNCH:

CHICKEN CHETTINAD


TIPS

Reduce oil to 1-2 table spoon per dish
serve with 2-3 table spoon of rice

SNACKS:

MASALA PEANUTS


TIPS

Dry roast, instead of frying

DINNER:

PRAWN VADAI


TIPS

serve with a side salad
reduce oil/ ghee to 1-2 table spoon