

MEAT AND POULTRY (Continued from the Green leafy vegetables section)

Please click on the page number to go directly to the table

<i>Bos taurus</i>	40
gai, Cow (English).....	40
<i>Capra hyrcusb</i>	41
bakri, Goat (English).....	41
<i>Columbia livia intermedia</i>	42
kabotar, Pigeon (English)	42
<i>Gallus bankiva murghi</i>	43
murghi, Hen fowl (English)	43
<i>Haliastur sphenurus</i>	44
samadi, Whistling kite (English)	44
<i>Lepus capensis-Leporidae</i>	45
sasboo, Rabbit (English)	45
<i>Picoides pubescens</i>	46
Downy woodpecker	46
<i>Psittaciformes</i>	47
popat, Parakeet, Parrot (English)	47
<i>Rattus norvegicus</i>	48
onder, Rat (English)	48
<i>Strigidae</i>	49
ghuvad, Owl (English).....	49
<i>Sus scrofa</i>	50
jungli bhund, Wild pig (English).....	50
<i>Varanus flaveceas (yellow) or Varanus bengalensis</i>	51
Monitor lizard.....	51
<i>Unknown</i>	52
chakvat	52
<i>Unknown</i>	53
titar	53

COMMUNITY FOOD SYSTEM DATA TABLE # 40

Food category: Meat and Poultry

Scientific identification:

Bos taurus

Local name & other common names:

gai, Cow (English)

Part(s) used: Body, except horns and hoofs

Preparation: Roasted

Nutrient	Nutrient Composition/100g (edible portion)
	Flesh, raw
Moisture, g	74.3
Energy, Kcal	114
Protein, g	22.6
Fat, g	2.6
Carbohydrate, g	-
Fiber, g	-
Ash, g	1.0
Vitamin A, RE-μg	-
Vitamin A, RAE-μg	-
Retinol, μg	-
Beta-carotene, μg	-
Total carotene, μg	-
Folic acid, μg	7.8
Vitamin C, mg	-
Calcium, mg	10
Iron, mg	0.8
Phosphorus, mg	190
Zinc, mg	-

--- = not analyzed

Type of procurement: Domesticated

Home harvested or purchased: Purchased

Seasonality of use: June-September

Cost of production, if known: Rs 3000-4000 (Cow bullock), Rs. 100-150/kg.

Importance value to the community by age/gender and other miscellaneous information: Since it is easily procured and relatively inexpensive it is eaten frequently.

Source of nutrient data: The nutrient data is sourced from Indian FCT 2002. Code # 398 (ref # 1).

Months Harvested and Seasonality of Use

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Months harvested												
Seasonality of use						*	*	*	*			

Photograph by **kpstudios**

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 41

Food category: Meat and Poultry

Scientific identification:

Capra hircus

Local name & other common names:

bakri, Goat (English)

Part(s) used: Flesh, leg and liver

Preparation: Unknown

Nutrient	Nutrient Composition/100g (edible portion)
	Flesh, lean, raw
Moisture, g	74.2
Energy, Kcal	118
Protein, g	21.4
Fat, g	3.6
Carbohydrate, g	-
Fiber, g	-
Ash, g	1.1
Vitamin A, RE-μg	
Vitamin A, RAE-μg	
Retinol, μg	-
Beta-carotene, μg	-
Total carotene, μg	-
Folic acid, μg	4.5
Vitamin C, mg	-
Calcium, mg	12
Iron, mg	-
Phosphorus, mg	193
Zinc, mg	-

--- = not analyzed

Type of procurement: Domesticated

Home harvested or purchased: Purchased

Seasonality of use: All year

Cost of production, if known: Rs 12-13/kg, Rs. 700 to 800 group purchase, Rs. 50 per portion.

Importance value to the community by age/gender and other miscellaneous information: Since it is easily procured and relatively inexpensive it is eaten frequently.

Source of nutrient data: The nutrient data is sourced from Indian FCT 2002. Code # 406 (ref # 1).

Months Harvested and Seasonality of Use

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Months harvested	*	*	*	*	*	*	*	*	*	*	*	*
Seasonality of use	*	*	*	*	*	*	*	*	*	*	*	*

Photograph by **kpstudios**

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 42**Food category:** Meat and Poultry**Scientific identification:***Columba livia intermedia***Local name & other common names:**

kabotar, Pigeon (English)

Part(s) used: Full bird**Preparation:** Boiled, roasted

Nutrient	Nutrient Composition/100g (edible portion)
	Flesh, raw
Moisture, g	70.4
Energy, Kcal	137
Protein, g	23.3
Fat, g	4.9
Carbohydrate, g	-
Fiber, g	-
Ash, g	1.4
Vitamin A, RE-μg	-
Vitamin A, RAE-μg	-
Retinol, μg	-
Beta-carotene, μg	-
Total carotene, μg	-
Folic acid, μg	-
Vitamin C, mg	-
Calcium, mg	12
Iron, mg	-
Phosphorus, mg	290
Zinc, mg	-

--- = not analyzed

Months Harvested and Seasonality of Use

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Months harvested												
Seasonality of use			*	*	*							

Photograph by **kpstudios**[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 43**Food category:** Meat and Poultry**Scientific identification:***Gallus bankiva murghi***Local name & other common names:**

murghi, Hen fowl (English)

Part(s) used: Whole**Preparation:** Curry

Nutrient	Nutrient Composition/100g (edible portion)
	Flesh, raw
Moisture, g	72.2
Energy, Kcal	109
Protein, g	25.9
Fat, g	0.6
Carbohydrate, g	-
Fiber, g	-
Ash, g	1.3
Vitamin A, RE-μg	-
Vitamin A, RAE-μg	-
Retinol, μg	-
Beta-carotene, μg	-
Total carotene, μg	-
Folic acid, μg	6.8
Vitamin C, mg	-
Calcium, mg	25
Iron, mg	-
Phosphorus, mg	245
Zinc, mg	-

--- = not analyzed

Type of procurement: Domesticated
Home harvested or purchased: Purchased
Seasonality of use: March-May
Cost of production, if known: Unknown
Importance value to the community by age/gender and other miscellaneous information: Since it is easily procured and relatively inexpensive it is eaten frequently.
Source of nutrient data: The nutrient data is sourced from Indian FCT 2002. Code # 405 (ref # 1).

Months Harvested and Seasonality of Use

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Months harvested			*		*	*		*	*			
Seasonality of use			*	*	*							

Photograph by **kpstudios**[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 44

Food category: Meat and Poultry

Scientific identification:

Haliastur sphenurus

Local name & other common names:

samadi, Whistling kite (English)

Part(s) used: Unknown

Preparation: Unknown

Nutrient	Nutrient Composition/100g (edible portion)
Moisture, g	-
Energy, Kcal	-
Protein, g	-
Fat, g	-
Carbohydrate, g	-
Fiber, g	-
Ash, g	-
Vitamin A, RE-μg	-
Vitamin A, RAE-μg	-
Retinol, μg	-
Beta-carotene, μg	-
Total carotene, μg	-
Folic acid, μg	-
Vitamin C, mg	-
Calcium, mg	-
Iron, mg	-
Phosphorus, mg	-
Zinc, mg	-

--- = not analyzed

Type of procurement: Wild, hunted
Home harvested or purchased: Unknown
Seasonality of use: Whenever they can get it.
Cost of production, if known: Unknown
Importance value to the community by age/gender and other miscellaneous information:

- This bird is caught on average once every two months.

Months Harvested and Seasonality of Use

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Months harvested												
Seasonality of use												

Photograph by **kpstudios**

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 45

Food category: Meat and Poultry

Scientific identification:

Lepus capensis-Leporidae

Local name & other common names:

sasboo, Rabbit (English)

Part(s) used: Whole

Preparation: Unknown

Nutrient	Nutrient Composition/100g (edible portion)
	Flesh, raw
Moisture, g	70.9
Energy, Kcal	134
Protein, g	22.8
Fat, g	4.8
Carbohydrate, g	-
Fiber, g	-
Ash, g	1.5
Vitamin A, RE-μg	-
Vitamin A, RAE-μg	-
Retinol, μg	-
Beta-carotene, μg	-
Total carotene, μg	-
Folic acid, μg	-
Vitamin C, mg	-
Calcium, mg	9
Iron, mg	-
Phosphorus, mg	220
Zinc, mg	-

--- = not analyzed

Type of procurement: Wild, hunted
Home harvested or purchased: Unknown
Seasonality of use: March-May
Cost of production, if known: Unknown
Importance value to the community by age/gender and other miscellaneous information: Common source of protein.
Source of nutrient data: The nutrient data is sourced from the FCT of the Near East 1982. Code # 629 (ref # 2).

Months Harvested and Seasonality of Use

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Months harvested												
Seasonality of use			*	*	*							

Photograph by **kpstudios**

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 46

Food category: Meat and Poultry

Scientific identification:

Picoides pubescens

Local name & other common names:

Downy woodpecker

Part(s) used: Unknown

Preparation: Unknown

Nutrient	Nutrient Composition/100g (edible portion)
Moisture, g	-
Energy, Kcal	-
Protein, g	-
Fat, g	-
Carbohydrate, g	-
Fiber, g	-
Ash, g	-
Vitamin A, RE-µg	-
Vitamin A, RAE-µg	-
Retinol, µg	-
Beta-carotene, µg	-
Total carotene, µg	-
Folic acid, µg	-
Vitamin C, mg	-
Calcium, mg	-
Iron, mg	-
Phosphorus, mg	
Zinc, mg	

Type of procurement: Wild, hunted
Home harvested or purchased: Unknown
Seasonality of use: Unknown
Cost of production, if known: Unknown
Importance value to the community by age/gender and other miscellaneous information: Unknown

--- = not analyzed

Months Harvested and Seasonality of Use

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Months harvested												
Seasonality of use												

Photograph by **kpstudios**

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 47

Food category: Meat and Poultry

Scientific identification:

Psittaciformes

Local name & other common names:

popat, Parakeet, Parrot (English)

Part(s) used: Whole

Preparation: Unknown

Nutrient	Nutrient Composition/100g (edible portion)
Moisture, g	-
Energy, Kcal	-
Protein, g	-
Fat, g	-
Carbohydrate, g	-
Fiber, g	-
Ash, g	-
Vitamin A, RE-µg	-
Vitamin A, RAE-µg	-
Retinol, µg	-
Beta-carotene, µg	-
Total carotene, µg	-
Folic acid, µg	-
Vitamin C, mg	-
Calcium, mg	-
Iron, mg	-
Phosphorus, mg	
Zinc, mg	

--- = not analyzed

Type of procurement: Wild, hunted
Home harvested or purchased: Unknown
Seasonality of use: All year
Cost of production, if known: Unknown
Importance value to the community by age/gender and other miscellaneous information:

- This bird is caught on average once every two months.

Months Harvested and Seasonality of Use

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Months harvested												
Seasonality of use	*	*	*	*	*	*	*	*	*	*	*	*

Photograph by **kpstudios**

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 48

Food category: Meat and Poultry

Scientific identification:

Rattus norvegicus

Local name & other common names:

onder, Rat (English)

Part(s) used: Whole

Preparation: Roasted

Nutrient	Nutrient Composition/100g (edible portion)
	Flesh, raw
Moisture, g	73.9
Energy, Kcal	104
Protein, g	23.6
Fat, g	1
Carbohydrate, g	0.1
Fiber, g	-
Ash, g	1.4
Vitamin A, RE-μg	-
Vitamin A, RAE-μg	-
Retinol, μg	-
Beta-carotene, μg	-
Total carotene, μg	-
Folic acid, μg	-
Vitamin C, mg	-
Calcium, mg	30
Iron, mg	-
Phosphorus, mg	242
Zinc, mg	-

--- = not analyzed

Type of procurement: Wild, hunted
Home harvested or purchased: Unknown
Seasonality of use: November-January
Cost of production, if known: Unknown
Importance value to the community by age/gender and other miscellaneous information: Easily obtained from the fields but educated Bhils of today do not eat it (socially it is not accepted).
Source of nutrient data: The nutrient data is sourced from Indian FCT 2002. Code # 587 (ref #2).

Months Harvested and Seasonality of Use

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Months harvested	*	*	*								*	*
Seasonality of use	*										*	*

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 49**Food category:** Meat and Poultry**Scientific identification:***Strigidae***Local name & other common names:**

ghuvad, Owl (English)

Part(s) used: Unknown**Preparation:** Unknown

Nutrient	Nutrient Composition/100g (edible portion)
Moisture, g	-
Energy, Kcal	-
Protein, g	-
Fat, g	-
Carbohydrate, g	-
Fiber, g	-
Ash, g	-
Vitamin A, RE-μg	-
Vitamin A, RAE-μg	-
Retinol, μg	-
Beta-carotene, μg	-
Total carotene, μg	-
Folic acid, μg	-
Vitamin C, mg	-
Calcium, mg	-
Iron, mg	-
Phosphorus, mg	-
Zinc, mg	-

--- = not analyzed

Type of procurement: Wild, hunted
Home harvested or purchased: Unknown
Seasonality of use: Whenever they can get it.
Cost of production, if known: Unknown
Importance value to the community by age/gender and other miscellaneous information:

- This bird is caught on average once every two months.

Months Harvested and Seasonality of Use

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Months harvested												
Seasonality of use												

Photograph by **kpstudios**[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 50

Food category: Meat and Poultry

Scientific identification:

Sus scrofa

Local name & other common names:

jungli bhund, Wild pig (English)

Part(s) used: Whole

Preparation: Boiled, roasted

Nutrient	Nutrient Composition/100g (edible portion)
	Flesh, raw
Moisture, g	77.4
Energy, Kcal	114
Protein, g	18.7
Fat, g	4.4
Carbohydrate, g	-
Fiber, g	-
Ash, g	1.0
Vitamin A, RE-μg	-
Vitamin A, RAE-μg	-
Retinol, μg	-
Beta-carotene, μg	-
Total carotene, μg	-
Folic acid, μg	-
Vitamin C, mg	2
Calcium, mg	30
Iron, mg	2.2
Phosphorus, mg	200
Zinc, mg	-

-- = not analyzed

Type of procurement: Wild, hunted
Home harvested or purchased: Unknown
Seasonality of use: November-August
Cost of production, if known: Nil
Importance value to the community by age/gender and other miscellaneous information: Unknown
Source of nutrient information: The nutrient information is sourced from Indian FCT 2002. Code # 412 (ref # 1).

Months Harvested and Seasonality of Use

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Months harvested												
Seasonality of use	*	*	*	*	*	*	*	*			*	*

Photograph by **kpstudios**

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 51

Food category: Meat and Poultry

Scientific identification:

Varanus flaveceas (yellow) or *Varanus bengalensis*

Local name & other common names:

Monitor lizard

Part(s) used: Unknown

Preparation: Unknown

Nutrient	Nutrient Composition/100g (edible portion)
Moisture, g	-
Energy, Kcal	-
Protein, g	-
Fat, g	-
Carbohydrate, g	-
Fiber, g	-
Ash, g	-
Vitamin A, RE-µg	-
Vitamin A, RAE-µg	-
Retinol, µg	-
Beta-carotene, µg	-
Total carotene, µg	-
Folic acid, µg	-
Vitamin C, mg	-
Calcium, mg	-
Iron, mg	-
Phosphorus, mg	-
Zinc, mg	-

--- = not analyzed

Type of procurement: Wild, hunted
Home harvested or purchased: Unknown
Seasonality of use: Unknown
Cost of production, if known: Unknown
Importance value to the community by age/gender and other miscellaneous information: Unknown

Months Harvested and Seasonality of Use

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Months harvested												
Seasonality of use												

Photograph by **kpstudios**

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 52

Food category: Meat and Poultry

Scientific identification:

Unknown

Local name & other common names:

chakvat

Part(s) used: Unknown

Preparation: Unknown

Nutrient	Nutrient Composition/100g (edible portion)
Moisture, g	-
Energy, Kcal	-
Protein, g	-
Fat, g	-
Carbohydrate, g	-
Fiber, g	-
Ash, g	-
Vitamin A, RE-μg	-
Vitamin A, RAE-μg	-
Retinol, μg	-
Beta-carotene, μg	-
Total carotene, μg	-
Folic acid, μg	-
Vitamin C, mg	-
Calcium, mg	-
Iron, mg	-
Phosphorus, mg	-
Zinc, mg	-

--- = not analyzed

Type of procurement: Wild, hunted
Home harvested or purchased: Home harvested
Seasonality of use: February-March
Cost of production, if known: Unknown
Importance value to the community by age/gender and other miscellaneous information: Unknown

Months Harvested and Seasonality of Use

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Months harvested												
Seasonality of use		*	*									

[Click here to return to the table of contents](#)

COMMUNITY FOOD SYSTEM DATA TABLE # 53**Food category:** Meat and Poultry**Scientific identification:***Unknown***Local name & other common names:**

titar

Part(s) used: Whole**Preparation:** Unknown

Nutrient	Nutrient Composition/100g (edible portion)
Moisture, g	-
Energy, Kcal	-
Protein, g	-
Fat, g	-
Carbohydrate, g	-
Fiber, g	-
Ash, g	-
Vitamin A, RE-µg	-
Vitamin A, RAE-µg	-
Retinol, µg	-
Beta-carotene, µg	-
Total carotene, µg	-
Folic acid, µg	-
Vitamin C, mg	-
Calcium, mg	-
Iron, mg	-
Phosphorus, mg	-
Zinc, mg	-

--- = not analyzed

Type of procurement: Unknown
Home harvested or purchased: Unknown
Seasonality of use: Unknown
Cost of production, if known: Unknown
Importance value to the community by age/gender and other miscellaneous information: Unknown

Months Harvested and Seasonality of Use

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Months harvested												
Seasonality of use												

Photograph by **kpstudios**[Click here to return to the table of contents](#)