

ALPHABETS OF NUTRITION

A
Physical
ACTIVITY

B
**BALANCED
DIET**

C
CALCIUM
For bones strength

D
**DIETARY
FIBRE**

E
Very good source of Protein
EGG

F
Take Less
FATTY FOODS

G
Eat as much as
GLVs*

H
Ensure
HYGIENE

I
IRON+
IODINE=DFS**

J
Say NO to
JUNK FOODS

K

PEM=
KWASHIORKOR

L
LEGUMES
• Low glycemic
• Good source of Protein

M
**MILK &
MILLETS** Full of
nutrients

N
NUTS
Rich in Proteins

O
Control
OBESITY

P
Eat
PROTEIN
Rich Foods

Q
**QUIT BAD
HABITS**

R
RIBOFLAVIN
Control Infections

S
SALT
In Moderation

T
Prefer
**TRADITIONAL
FOODS**

U
**UNITE
for Health**

V
VITAMINS
Essential for Health

W
Drink plenty of
WATER

X
EXERCISE
Regularly

Y
YOGA For
Stress Management

Z
ZINC for better
immunity

* GLV-Green Leafy Vegetables
** DFS - Double Fortified Salt
*** PEM- Protein Energy Malnutrition

icmr
INDIAN COUNCIL OF
MEDICAL RESEARCH
NIN
NATIONAL INSTITUTE
OF NUTRITION

Prepared by
Dr. M. Maheshwar, M.C.J., LL.B., M.Phil., Ph.D., M.Com., MA (Eng)
Scientist 'F' | Sr. Deputy Director & Head, Extension & Training Division
ICMR - National Institute of Nutrition
Hyderabad - 500 007, Telangana State, INDIA
Email: maheshwarnin@yahoo.com; Mobile: +91 99892 33395
2020