

Food and Agriculture Organization
of the United Nations

GABAY NI NANAY SA PAGPAPAKAIN KAY BABY

RECIPES NG
KARAGDAGANG
PAGKAIN PARA SA
BATANG EDAD 6
HANGGANG 24
NA BUWAN

**GABAY NI NANAY SA
PAGPAPAKAIN KAY BABY:**
recipes ng karagdagang pagkain
para sa batang edad 6 hanggang
24 na buwan

Ang mga tinalagang tungkulin at ang mga materyales na napapaloob sa lathalang ito ay hindi nagpapahiwatig ng pagpapahayag ng anumang opinyon sa bahagi ng Food and Agriculture Organization of the United Nations (FAO) patungkol sa mga legal o katayuan sa pag-unlad ng anumang bansa, teritoryo, lungsod o lugar o ng mga awtoridad nito, o tungkol sa hangganan ng teritoryo nito. Ang pagbanggit ng mga partikular na kumpanya o mga produkto ng tagagawa, may patent man o wala, ay hindi nagpapahiwatig na itinataguyod o inirekomenda ang mga ito ng FAO.

Ang mga pananaw na ipinahayag sa lathalang ito ay sa (mga) may-akda at hindi nangangahulugan na sumalamin sa mga pananaw o patakaran ng FAO.

ISBN 978-92-5-909897-6

© FAO, 2017

Hinihikayat ng FAO ang paggamit, pagpaparami at pagbabahagi ng materyal sa lathalang ito. Maliban kung may nakasaad, ang materyal ay maaaring kopyahin, ma-download at malimbag para sa mga pribadong pag-aaral, pananaliksik at para sa layunin ng pagtuturo, o para sa paggamit sa di-komersyal na mga produkto o serbisyo, sa kondisyon na bibigyan ng angkop na pagkilala ang FAO bilang pinagmulan at may-ari ng copyright, at sa paraang hindi nagpapahiwatig na ineendorso ng FAO ang panananaw ng gumagamit, mga produkto o serbisyo nito.

Lahat ng mga kahilingan para sa pagsasalin at mga karapatan sa pag-angkop o pag-akma, at para sa muling pagbebenta at iba pang komersyal na paggamit ay dapat isangguni sa www.fao.org/contact-us/licence-question o ipadala sa copyright@fao.org.

Ang mga produktong inilathala ng FAO ay makikita sa website (www.fao.org/publications) at maaaring bilhin sa publications-sales@fao.org.

Mga larawan sa pahina ng pamagat: © UPLB-IHNF
(Kanan) Isda at gulay na ulam bilang nakapagpapalusog na pantulong na pagkain para sa mga sanggol; (Gitna) Mga gulay sa Pilipinas; (Ibaba) Ang mga ina at ang kanilang mga anak ay lumahok sa isang pagsasanay ukol sa karagdagang pagkain.

TALAAN NG NILALAMAN

PANIMULA	v
PAGKILALA	viii
KAHULUGAN NG MGA SALITANG GINAMIT	ix
BUOD	x
GABAY SA KARAGDAGANG PAGPAPAKAIN	1
GABAY SA PAGGAMIT NG RECIPE BOOKLET	8
- Mga gamit na panukat	10
- Mga tips sa pagbuo ng panibagong recipe	12
UNANG KARAGDAGANG PAGKAIN NG BATA	17
MGA RECIPE NG PINASUSTANSYANG KARAGDAGANG PAGKAIN	19
<i>Lugao na may upo</i>	19
SINABAWANG SAYOTE	21
SINABAWANG SAYOTE NA MAY ITLOG	22
<i>Lugao na may monggo at kamote</i>	23
LUGAO NA MAY MONGGO, KAMOTE AT REPOLYO	24
<i>Lugao na may kalabasa at kamote</i>	25
<i>Ginataang patatas at kalabasa</i>	27
GINATAANG PATATAS AT KALABASA NA MAY ITLOG	28

TALAN NG NILALAMAN

Niligis na patatas at talong na may itlog	29
NILIGIS NA PATATAS AT TALONG NA MAY ATAY NG MANOK	30
NILIGIS NA PATATAS AT TALONG NA MAY HIPON	31
Mangga at saging na lugao	32
PAPAYA AT SAGING NA LUGAO	33
LUGAO NA MAY GATAS, MANGGA AT SAGING	33
Budin na may gatas	34
BUDIN NA MAY KESO	35
BUDIN NA MAY GATA	35
Lugao na may gatas, kalabasa at malunggay	36
GINATAANG KALABASA AT MALUNGGAY LUGAO NA MAY ITLOG	37
Niligis na patatas, karot, monggo at pechay na may keso	38
GINATAANG PATATAS, KAROT, MONGGO AT TALBOS NG KAMOTE NA NILIGIS	40
NILIGIS NA PATATAS, KAROT, MONGGO AT REPOLYO NA MAY GATAS	40
Kalabasa at repolyong sopas na may itlog	41
Kalabasa, sitao, malunggay lugao na may manok	43
KALABASA, SITAO, ALUGBATI LUGAO NA MAY MANOK	45
SAYOTE, TALONG, MALUNGGAY LUGAO NA MAY ATAY NG MANOK	45
Nilagang gulay na may isda	46
Ginataang monggo na may dilis at malunggay	48

PANIMULA

Layunin ng recipe booklet

Sa ika-6 hanggang 24 na buwan ng bata nagsisimula ang pagkilala nito sa iba't ibang uri ng lasa, amoy, itsura at kabuuan ng pagkain. Mahalaga ang wastong pagpapakain sa edad na ito upang matugunan ang pangangailangang pang nutrisyon para sa mabilis na paglaki ng bata. Isa sa pinakamahalagang aspeto ng tamang pagpapakain sa bata ay ang kaalaman at kasanayan ng mga nanay at tagapag-alaga sa paghahanda ng pagkain ng pamilya.

Ang *recipe booklet* na ito ay binuo upang paigtingin ang mga kasanayan at kaalaman ng mga nanay at tagapag-alaga ukol sa karagdagang pagpapakain o *complementary feeding*. Layunin ng *booklet* na ito na makapagbigay ng masusustansyang *recipe* gamit ang mga pangkaraniwang sangkap na makikita sa bakuran at mga tindahan sa komunidad. Ang mga *recipe* na nakatala rito ay maaaring pagpilian upang masigurado ang wastong nutrisyon ng mga batang may edad 6 hanggang 24 na buwan. Nagbabahagi din ito ng mga mahahalagang paalala para sa ligtas at malinis na paghahanda ng pagkain kaakibat ang ilang mga paraan ng paghahanda ng pagkain ng bata na naaayon sa edad.

PANIMULA

Para Kanino ang booklet na ito?

Ito ay isinakatuparan para sa mga nanay at tagapag-alaga ng mga batang may edad 6 hanggang 24 na buwan.

Ang mga nilalaman ng recipe booklet

Ang *booklet* na ito ay binubuo ng tatlong bahagi:

1. **Ang pagbibigay gabay sa karagdagang pagpapakain.** Sa bahaging ito inilalahad ang wastong dalas, dami, lapot at uri para sa batang edad 6 hanggang 9 na buwan, 9 hanggang 12 na buwan, at 12 hanggang 24 na buwan. Napapaloob rin dito ang ilang mga paalala para sa ligtas at malinis na paghahanda at pagtatago ng pagkain.
2. **Ang pagbibigay gabay sa pag gamit ng *recipe booklet*.** Matatagpuan dito ang ilang mga *techniques* o paraan ng paghahanda ng pagkain ng bata kasama na ang gamit ng iba't ibang uri ng pang suklat na karaniwang makikita sa kusina.

PANIMULA

3. **Ang mga recipe ng karagdagang pagkain o complementary food.** Ang mga recipe na nilalaman ng booklet na ito ay hango sa proyektong “*Participatory cooking demonstrations to enhance knowledge and skills of nutrition workers on optimal complementary feeding practices*” na isinagawa sa probinsya ng Capiz at Aklan sa Bisayas sa pangunguna ng FAO, UNICEF, National Nutrition Council (NNC) ng Department of Health at ng Institute of Human Nutrition and Food ng Unibersidad ng Pilipinas sa Los Baños, Laguna (IHNF-UPLB). Ito ay *kitchen tested* at gumagamit ng mga pagkaing lokal at gamit sa pagluluto. Ang mga recipe ay hango sa Capiz at Aklan at sa *International Baby Food Action Network - Best Foods at Baby Center*. Ang ilang kaalaman na nabanggit dito ay hango din sa nailathalang **Gabay sa pagsasagawa ng cooking demonstration** na sinuportahan din ng FAO, UNICEF, NNC at IHNF-UPLB.

PAGKILALA

Taos-pusong nagpapasalamat ang may akda sa IHNF-UPLB para sa suporta sa proyektong ito.

Maria Theresa Talavera

Ana Teresa Orillo

Tristan Tenorio

Apple Espino

Graciel Dupaloc

Mark Reblora

KAHULUGAN NG MGA SALITANG GINAMIT

Deboned	Karne o isda na tinanggalan ng buto o tinik
Kakang gata	Unang piga ng niyog
Katamtamang lapot ng lugao	Lugao na may kaunting tubig at bahagyang kumakapit sa kutsara habang sinasandok
Malabnaw na lugao	Matubig na lugao
Malapot na lugao	Lugao na kumakapit sa kutsara habang sinasandok
Net	Gamit sa pagpiga ng gata mula sa kinayod na niyog
Variation	Pagsasagawa ng recipe na may pagbabago sa sangkap o paraan ng pagluluto

BUOD

Ang **Gabay ni nanay sa pagpapakain kay baby: recipes ng karagdagang pagkain para sa batang edad 6 hanggang 24 na buwan** ay binuo ng *Food and Agriculture Organization of the United Nations (FAO)* sa pakikipagtulungan ng *Institute of Human Nutrition and Food* ng Unibersidad ng Pilipinas sa Los Baños bilang bahagi ng proyektong *Early Warning System for Food and Nutrition Security (EWS-FNS)*.

Ang mga *recipe sa booklet* na ito ay ginawa gamit ang lokal at pangkaraniwang pagkain at gamit sa pagluluto sa probinsya ng Aklan at Capiz, kung saan ang *“Participatory cooking demonstrations to enhance knowledge and skills of nutrition workers on optimal complementary feeding practices”* ay isinagawa rin ng FAO. Ang mga kaalaman ukol sa karagdagang pagpapakain ay hango mula sa **Gabay sa pagsasagawa ng cooking demonstration** at ang mga mensahe ay hango naman mula sa *UNICEF counselling cards*.

GABAY SA KARAGDAGANG PAGPAPAKAIN

Ano ang karagdagang pagpapakain?

Ang karagdagang pagpapakain o *complementary feeding* ay ang paglipat mula sa eksklusibong pagpapasuso sa sanggol hanggang sa pagbibigay ng mga karagdagang pagkain mula ika-anim na buwan ng bata. Ito ay ang unti-unting pagbibigay ng malambot o dinurog na mga pagkain habang patuloy ang pagpapasuso. Ito ay ibinibigay hanggang sa masanay kumain mag-isa ang bata ng may sapat na dami at uri mula sa pagkain ng pamilya.

Ang pagkain at inuming ibinibigay sa bata pagtungtong ng ika-anim na buwan na katuwang ng gatas ng ina ay tinatawag na karagdagang pagkain o *complementary food*. Isa sa mahalagang katangian ng karagdagang pagkain ay ang pagiging malapot nito. Ang malapot na pagkain ay mas nakakapagbigay ng sustansya at enerhiya na kailangan ng bata sa paglaki. Ang dalas ng pagpapakain at ang pagbibigay ng sapat na dami at uri ay dapat naaayon sa edad ng bata.

GABAY SA KARAGDAGANG PAGPAPAKAIN

Gabay sa Karagdagang pagpapakain

Mula sa gatas ng ina, maaaring hindi maging madali ang pagpapakilala sa bata ng iba't ibang uri ng pagkain. Upang patuloy na mahikayat ang bata, sundin ang aktibong pamamaraan ng pagpapakain. Ito ay ang marahan at mapagpasensyang pagpapakain upang maiparamdam sa bata ang pagmamahal at pagkalinga. Tingnan siya, kausapin, at huwag pilitin o madaliin. Pakainin ang bata ayon sa mga nakatala sa mga susunod na pahina at tiyakin na nakabukod ang lalagyan ng pagkain upang masukat ang dami ng kanyang nakakain.

GABAY SA KARAGDAGANG PAGPAPAKAIN

Sa ika-anim na buwan, simulan bigyan ng dalawa hanggang tatlong kutsarang karagdagang pagkain, dalawang beses sa isang araw. Isa-isang ipakilala ang iba't ibang uri ng pagkain. Simulan sa malapot na lugao sa unang linggo, dagdagan ng minasang gulay o prutas sa ikalawang linggo, at sa pang-apat na linggo kumpletuhin ang mga sangkap, isang uri kada-grupo ng pagkain. Dapat tandaan na ang kumpleto at masustansyang karagdagang pagkain ay dapat mayroong:

Pangunahing pagkaing mayaman sa enerhiya	Pagkaing mayaman sa protina	Gulay at prutas	Mantika at taba

 © UPLB	
 © UPLB	
 © UPLB	
 © UPLB

GABAY SA KARAGDAGANG PAGPAPAKAIN

Bukod sa uri ng pagkain, ilan sa mga dapat na isa alang-alang ay ang dalas, dami at lapot ng pagkain ayon sa edad ng bata. Ang pagpapasuso ay ipagpatuloy, araw at gabi, hangga't gusto ng bata. Laging unahin ang pagpapasuso sa sanggol bago magbigay ng iba pang pagkain.

EDAD	DALAS	DAMI	LAPOT	URI
Pag-abot ng anim na buwan	2 beses sa isang araw	2 hanggang 3 kutsara (tikim lamang)	malapot at dumidikit sa kutsara	simulan sa lugao (mais, bigas at patatas), minasang saging o patatas
6 hanggang 9 na buwan	3 beses sa isang araw Pwedeng bigyan ng meryenda 2 beses sa isang araw	hanggang $\frac{1}{2}$ tasa bawat kain	minasang patatas at lugaw lutong mabuti at pinino	subukan ang iba't ibang uri ng pagkain

GABAY SA KARAGDAGANG PAGPAPAKAIN

EDAD	DALAS	DAMI	LAPOT	URI
9 hanggang 12 na buwan	4 na beses sa isang araw Pwedeng bigyan ng meryenda 2 beses sa isang araw	hanggang $\frac{1}{2}$ tasa bawat kain	tinadtad ng pinung-pino	subukan ang iba't ibang uri ng pagkain
12 hanggang 24 na buwan	5 beses sa isang araw Pwedeng bigyan ng meryenda 2 beses sa isang araw	hanggang $\frac{3}{4}$ tasa o 1 tasa	Pwede na kung ano man ang kinakain ng pamilya basta hiniwa nang maliit	subukan ang iba't ibang uri ng pagkain

GABAY SA KARAGDAGANG PAGPAPAKAIN

Ligtas at malinis na paghahanda at pagtatago ng pagkain

Ang patuloy na paghahanda ng ligtas at malinis na pagkain ay kailangan upang makaiwas sa sakit ang mga bata at matiyak na ang pagkaing ibibigay ay hindi kontaminado. Ilan dito ay ang sumusunod:

- 1 Maghugas ng kamay gamit ang dumadaloy na malinis na tubig at sabon bago maghanda ng pagkain at bago magpakain sa bata. Maghugas din ng kamay pagkatapos palitan ang lampin o pagkagaling sa banyo. Ang kamay ng bata ay kinakailangan ding hugasan.
- 2 Hugasan lahat ng mangkok, tasa at kagamitan gamit ang malinis na tubig at sabon. Panatilihin nakatakip ang mga ito bago gamitin.

GABAY SA KARAGDAGANG PAGPAPAKAIN

- 1 Hugasan ding mabuti ang mga sangkap na gagamitin bago balatan, hiwain o ihanda.
- 2 Ihanda ang pagkain sa isang malinis na lugar at panatiliing may takip. Ang bata ay dapat may sariling tasa at mangkok.
- 3 Ihain kaagad ang pagkain pagkatapos maihanda.
- 4 Initing mabuti ang pagkain na itinabi ng mahigit sa isang oras.
- 5 Ang mga bata ay unti-unting matututo kumain ng mag-isa. Ang mas nakatatanda o malaki nang bata ay dapat hikayatin ang mga maliliit na bata na kumain ng sapat at siguraduhing malinis at ligtas ang pagkain.

GABAY SA PAGGAMIT NG RECIPE BOOKLET

Ang *recipe booklet* na ito ay naglalaman ng 28 na pinasustansyang *recipe* para sa mga batang may edad 6 hanggang 24 na buwan. Halimbawa ng *recipe* at mga bahagi nito:

SOPAS NA HALO-HALONG GULAY

Makakagawa ng 1 ½ na hain

Sukat ng hain: ½ tasa na may lugao

Tagal ng paghahanda: 10 minuto

Tagal ng pagluluto: 20 minuto

Mga sangkap

3 tasa	Tubig
¼ tasa	Karot, binalatan at maliit na kwadrado
½ tasa	Patatas, binalatan at maliit na kwadrado
2 tasa	Upo, binalatan at maliit na kwadrado
1 kutsara	Kamatis, maliit na kwadrado
½ tasa	Repolyo, kwadrado
½ kutsarita	Asin na <i>iodized</i>
3 kutsara	Malapot na lugao
½ tasa	Repolyo, kwadrado

GABAY SA PAGGAMIT NG RECIPE BOOKLET

Gamit na kailangan

Panukat na kutsara at tasa, kaldero, sandok, kutsilyo, sangkalan, kutsara, salaan, maliit na mangkok

Paraan ng pagluluto

1. Hugasang mabuti ang sangkap bago balatan, hiwain o ihanda. Takpan at itabi.
2. Magpabaga ng uling. Ilagay lahat ng sangkap sa kaldero at pakuluin ng 20 minuto o hanggang malambot na ang mga gulay. Tanggalin sa init.
3. Maglinis ng 1 tasa ng nilutong gulay sa salaan. Ito ay makakapagbigay ng $\frac{1}{3}$ na tasang sabaw.
4. Magdagdag ng 3 kutsarang malapot na lugao sa sabaw. Haluin nang mabuti. Ilagay sa mangkok at ihain.

GABAY SA PAGGAMIT NG RECIPE BOOKLET

Legend

- 1 Pangalan ng *recipe*
- 2 Bilang ng tasang magagawa ng isang *recipe*
- 3 Tagal ng paghahanda
- 4 Sukat ng isang hain
- 5 Tagal ng pagluluto
- 6 Sukat, pangalan at anyo ng mga sangkap
- 7 Gamit na kailangan
- 8 Mga hakbang sa paraan ng pagluluto

Mga gamit na panukat

Ang mga sumusunod na panukat ay ginamit sa pagbuo at pagsasagawa ng mga *recipe*. Ang mga sangkap na sinukat ay ang mga binalatan, hiniwa, tinanggalan ng buto o tinanggalan ng iba pang bahagi na hindi nakakain.

GABAY SA PAGGAMIT NG RECIPE BOOKLET

PANUKAT	GAMIT	SUKAT
Baso
	panukat ng likido o inumin	1 tasa hanggang sa baba linya ng baso
Maliit na mangkok
	panukat ng buo o matitigas na sangkap	1 tasa
Kutsara
	panukat ng kaunting sangkap likido o buo	1 kutsara
Kutsarita
	panukat ng kaunting sangkap likido o buo	1 kutsarita

GABAY SA PAGGAMIT NG RECIPE BOOKLET

Mga tips sa pagbuo ng panibagong recipe

Sa pagbuo o pagsasagawa ng panibagong recipe, maaaring gawin ang sumusunod:

 Maghalili sa mga sangkap na nakalista

Sa pagpapalit ng sangkap, dapat tandaan na ang mahusay na karagdagang pagkain ay mayroong pangunahing pagkain/ pagkaing mayaman sa enerhiya, mayaman sa protina, gulay at prutas, at taba. Tingnan sa baba ang mga halimbawa ng pagkain at kung ano ang maaaring ipalit o kahalili:

PANGUNAHING PAGKAIN/ MAYAMAN SA ENERHIYA	PAGAKAING MAYAMAN SA PROTINA	GULAY O PRUTAS	TABA
<p>Halimbawa: Kanin</p>
 <p>© UPLB</p>	<p>Halimbawa: Karne ng baboy Monggo</p>
 <p>© UPLB</p>	<p>Halimbawa: Kalabasa Malunggay</p>
 <p>© UPLB</p>	<p>Halimbawa: Mantika</p>
 <p>© UPLB</p>

GABAY SA PAGGAMIT NG RECIPE BOOKLET

Pamalit/ panghalili:

Mais
Patatas
Kamote
Kamoteng kahoy
Iba pang lamang-
ugat

Pamalit/ panghalili:

Atay ng manok
Itlog
Isda
Hipon
Gatas
Kadyos
Gisantes (green
peas)
Patani

Pamalit/ panghalili:

Sayote
Hilaw na papaya
Alugbati
Talbos ng
Kamote
Kangkong
Saluyot

Pamalit/ panghalili:

Kakang gata
Margarine
Mantikilya

Tandaan na ang binagong recipe ay dapat katanggap-tanggap ang lasa para sa bata at sa pamilya. Maging maingat lang sa pagpili ng pamalit na sangkap dahil may mga pagkaing may maliliit na buto tulad ng tinik ng bangus o batang may *allergy* o kondisyon na ipinagbabawal kumain ng piling mga pagkain. Paalala na ito ay ilan lamang sa mga *recipe* ng mga karagdagang pagkain para sa mga bata na may edad 6 hanggang 24 na buwan. Hinihikayat pa rin na manggaling ang karagdagang pagkain mula sa pagkaing pampamilya.

GABAY SA PAGGAMIT NG RECIPE BOOKLET

Ang gabay sa paghahanda

Paghimay o *flake* gamit ang kamay o kutsara at tinidor (e.g. isda, baboy, manok, baka at iba pang karne)

Pagligis o *mash* gamit ang tinidor (e.g. itlog, patatas, saging, kamote, papaya)

Pagbayo o *pound* gamit ang almires (e.g. mani, kamote, dilis, binusang monggo)

Paghiwa o *chop* gamit ang kutsilyo (e.g. malunggay, karot, repolyo, hilaw na langka, alugbati)

GABAY SA PAGGAMIT NG RECIPE BOOKLET

Paggiling o *grind* (e.g. bigas, mais, monggo, dilis)

Pagkayod o *scrape* gamit ang kutsara (e.g. saging, mansanas, papaya, manga at melon)

 Ang gata ng niyog ay maaring gamiting pampalasa at dagdag enerhiya.

Ang batang lumalaki ay nangangailangan ng karagdagang enerhiya bukod sa gatas ng ina. Isa sa maaaring pagkuhanan nito ay ang taba. Ang mantika at taba o *oils and fats* ay ang purong pinagmumulan ng enerhiya. Bukod sa ito ay pinagmumulan ng enerhiya, ito rin ay nagkakapagpalinamnam ng pagkain. Ilan sa halimbawa ay ang mantikang pamprito, panggisa o pati na rin balat ng manok o baboy, pati na rin sa hipon at alimango. Isa rin sa maaaring pagmulan nito ay ang gata galing sa niyog. Ang gata ng niyog ay mainam sa katawan ng tao pati na rin sa bata dahil ito ay madaling magamit ng katawan.

GABAY SA PAGGAMIT NG RECIPE BOOKLET

Sa pagkuha ng gata ng niyog, sundin lamang ang sumusunod na paraan.

Pagkuha ng kakang gata

1. Ilagay ang kinayod na niyog sa katsa o *net bag*.
2. Pigaing mabuti upang makuha ang kakang gata mula sa niyog.
3. Salain at isantabi.

Pangalawang piga

1. Pagkatapos makuha ang kakang gata, lagyan ng $1 \frac{1}{4}$ na tasa ng tubig ang napigang niyog.
2. Ilagay ang kinayod na niyog sa katsa para sa pangalawang piga. Pigaing nang mabuti.
3. Salain at isantabi.

Ang Lugao

Ang lugao ang unang pagkain na ibinibigay natin sa bata pagtungtong nito ng 6 na buwan. Ito rin ang madalas na pinagkukunan ng pangunahing enerhiya ng bata. Isa sa katangian para masabing tama na ang lapot ng lugao ay dapat ito ay kumakapit sa kutsara sa bawat sandok. Kapag mas malapot o buo ang pagkain ay mas masustansya ito. Narito ang tamang paghahanda ng malapot na lugao.

MALAPOT NA LUGAO

Makakagawa ng 2 hanggang 4 na hain

Sukat ng hain: $\frac{1}{2}$ tasa

Tagal ng paghahanda: 5 minuto

Tagal ng pagluluto: 30 minuto

Mga sangkap

Bigas

$\frac{1}{4}$ tasa

$\frac{1}{2}$ tasa

Tubig

2 $\frac{1}{2}$ tasa

4 tasa

Ang Lugao

Mga gamit na kailangan:

Panukat na kutsara at tasa, kaldero, sandok, maliit na mangkok

Paraan ng pagluluto

1. Sa isang kaldero, dahan-dahang hugasan ang bigas upang maiwasan ang pagkawala ng sustansya.
2. Lagyan ng tubig at takpan ang kaldero. Sa simula ng pagluluto, siguraduhing malakas ang apoy upang mapakuluan ang bigas at tubig sa loob ng 5 minuto. Haluin.
3. Ipagpatuloy ang pagluluto hanggang 10 minuto. Panatiliing may takip ngunit may kaunting puwang upang maiwasan ang pag-awas.
4. Matapos ang 10 minuto, buksan ang kaldero at haluin. Siguraduhing walang dumidikit sa kaldero. Maghintay ng 10 pang minuto o hanggang sa ang lugao ay dumidikit na sa kutsara.

Ibabad ang bigas habang nagpapabaga ng uling. Ito ay nakatutulong sa pagpapalapot ng lugao. Siguraduhin lamang na ang pinagbabarang tubig ay siya ring gagamiting pangluto para magamit ang sustansya nito.

Lugao na may upo

Makakagawa ng 1 ½ hain

Sukat ng hain: ½ cup na may lugao

Tagal ng paghahanda: 10 minuto

Tagal ng pagluluto: 20 minuto

Mga sangkap

3 tasa	Tubig
¼ tasa	Karot, binalatan at hiniwa ng maliliit na kwadrado
⅓ tasa	Patatas, binalatan at hiniwa ng maliliit na kwadrado
2 tasa	Upo, binalatan at hiniwa ng maliliit na kwadrado
1 kutsara	Kamatis, hiniwa ng maliliit na kwadrado
½ tasa	Repolyo, hiniwa ng maliliit na kwadrado
¼ kutsarita	Asin na <i>iodized</i>
3 kutsara	Malapot na lugao

Lugao na may upo

Mga gamit na kailangan

Panukat na kutsara at tasa, kaldero, sandok, kutsilyo, sangkalan, kutsara, salaan, maliit na mangkok

Paraan ng pagluluto

1. Hugasan ang mga sangkap bago hiwain o balatan. Takpan at itabi.
2. Magpabaga ng uling. Magpakulo ng tubig sa kaldero.

Lugao na may upo

3. Kapag kumukulo na ang tubig, ilagay lahat ng sangkap. Pakuluan ng 20 minuto o hanggang malambot na ang mga gulay. Tanggalin sa apoy.
4. Magligis ng isang tasa na nilagang gulay sa salaan. Ito ay makakapagbigay ng $\frac{1}{3}$ tasang sabaw.
5. Magdagdag ng 3 kutsarang malapot na lugao sa sabaw. Haluin ng mabuti. Ilagay sa mangkok at ihain.

Maaaring baguhin ang *recipe* sa pamamagitan ng paggamit ng sayote maliban sa upo kung ito ang kadalasang matatagpuan sa bakuran o komunidad. Ang pagdadagdag ng itlog ay isang halibawa ng pinasustansyang *recipe*.

VARIATION 1

SINABAWANG SAYOTE

2 tasa Sayote, binalatan at hiniwa
ng maliliit na kwadrado

Sundan ang paraan ng pagluluto.
Palitan ang upo ng sayote.

© UPLB

Lugao na may upo

VARIATION 2

SINABAWANG SAYOTE NA MAY ITLOG

1 piraso Itlog

Sundan ang paraan ng pagluluto. Matapos pakuluan at palambutin ang gulay, idagdag ang itlog at patuloy na pakuluan ng 5 minuto. Ligisin ang magkakasamang gulay at itlog sa salaan. Maaari din itong ihalo sa lugao.

Alam mo ba na bukod sa kumpletong protina na matatagpuan sa itlog, ito rin ay mayaman sa *choline*. Ito ay isang uri ng bitamina na nakakatulong sa *brain development* ng sanggol.

MGA RECIPE NG PINASUSTANSYANG
KARAGDAGANG PAGKAIN

Lugao na may monggo at kamote

Makakagawa ng 1 hain

Sukat ng hain: $\frac{1}{3}$ tasa, niligis

Tagal ng paghahanda: 5 minuto

Tagal ng pagluluto: 15 minuto

Mga sangkap

2 tasa	Tubig
$\frac{1}{4}$ tasa	Monggo
$\frac{1}{3}$ tasa	Kamote, binalatan at hiniwa ng maliliit na kwadrado
$\frac{1}{4}$ kutsarita	Asin na <i>iodized</i>
3 kutsara	Malapot na lugao

Mga gamit na kailangan

Panukat na kutsara at tasa, kaldero, sandok, kutsilyo, sangkalan, kutsara, salaan, maliit na mangkok

MGA RECIPE NG PINASUSTANSYANG KARAGDAGANG PAGKAIN

Lugao na may monggo at kamote

Paraan ng pagluluto

1. Ilagay ang monggo sa mangkok at hugasan. Maglagay ng $\frac{1}{2}$ tasa ng tubig. Ibadad ng magdamag o mga 10 oras. Takpan at itabi.
2. Magpabaga ng uling. Maglagay ng tubig sa kaldero at hintayin itong kumulo.
3. Tanggalin ang tubig na pinagbabaran ng monggo saka ilagay sa kalderong may kumukulong tubig. Lutuin ito ng mga 10 minuto.
4. Idagdag ang hiniwang kamote at pakuluan ng 10 pang minuto o hanggang ang mga sangkap ay madali na ligisin. Tanggalin sa apoy.
5. Kumuha ng 1 tasa ng lutong sangkap at ligisin.
6. Ihalo sa lugao ang naligis na sahog at haluing mabuti. Ihain.

Ang recipe na ito ay maaaring dagdagan ng repolyo.

LUGAO NA MAY MONGGO, KAMOTE AT REPOLYO

$\frac{1}{4}$ cup Repolyo, hiniwa ng malilit

Sundan ang paraan ng pagluluto. Idagdag ang repolyo kasabay ng kamote.

Lugao na may kalabasa at kamote

Makakagawa ng 1 hain

Sukat ng hain: $\frac{1}{3}$ tasa, niligis

Tagal ng paghahanda: 5 minuto

Tagal ng pagluluto: 15 minuto

Mga sangkap

2 tasa	Tubig
$\frac{1}{4}$ tasa	Mani, walang balat
$\frac{1}{3}$ tasa	Kamote, binalatan at hiniwa ng maliliit na kwadrado
$\frac{1}{4}$ tasa	Kalabasa, binalatan at hiniwa ng maliliit na kwadrado
$\frac{1}{4}$ kutsarita	Asin na <i>iodized</i>
3 kutsara	Malapot na lugao

Mga gamit na kailangan

Panukat na kutsara at tasa, kaldero, sandok, kutsilyo, sangkalan, kutsara, salaan, maliit na mangkok

Lugao na may kalabasa at kamote

Paraan ng pagluluto

1. Hugasan ang mga sangkap bago hiwain o balatan. Takpan at itabi.
2. Magpabaga ng uling. Itusta ang mani sa kawali na walang mantika.
3. Tanggalin sa apoy. Gamit ang *mortar and pestle*, bayuhin hanggang maging pinung-pino at ilagay sa mangkok. Isantabi.
4. Maglagay ng tubig sa kaldero. Hintayin itong kumulo bago ilagay ang binayong mani. Lutuin ito ng mga 10 minuto.
5. Idagdag ang hiniwang kamote at kalabasa. Pakuluan pa ng 10 minuto o hanggang ang mga sangkap ay madali na ligisin. Tanggalin sa apoy.
6. Kumuha ng 1 tasa ng lutong sangkap at ligisin. Ihalo ito sa lugao at ihain.

Ang mani ay mayaman sa *Omega-3 fatty acids* na nakakapagpatalino.

MGA RECIPE NG PINASUSTANSYANG
KARAGDAGANG PAGKAIN

Ginataang patatas at kalabasa

Makakagawa ng 1 hain

Sukat ng hain: ½ tasa

Tagal ng paghahanda: 7 minuto

Tagal ng pagluluto: 15 minuto

Mga sangkap

½ tasa	Tubig
½ tasa	Patatas, binalatan at hiniwa ng maliliit na kwadrado
1 kutsarita	Kalabasa, binalatan at hiniwa ng maliliit na kwadrado
¼ tasa	Kakang gata ng niyog
1 kutsarita	Mantika

Mga gamit na kailangan

Panukat na kutsara at tasa, kaldero, sandok, kutsilyo, sangkalan, kutsara, salaan, maliit na mangkok

Ginataang patatas at kalabasa

Paraan ng pagluluto

1. Hugasan ang mga sangkap bago hiwain o balatan. Takpan at itabi.
2. Maglagay ng tubig sa kaldero. Ilagay ang patatas at kalabasa sa kumukulong tubig. Pakuluan ng 10 minuto o hanggang maging malambot na ang mga sangkap.
3. Kapag malambot na ang patatas at kalabasa, ligisin sa kaldero gamit ang sandok.
4. Idagdag ang gata at mantika. Haluing mabuti. Lutuin ng 3 hanggang 5 minuto. Paminsan-minsang haluin para hindi masunog.
5. Alisin sa apoy at ilipat sa malinis na mangkok. Ihain.

GINATAANG PATATAS AT KALABASA NA MAY ITLOG

1 piraso Itlog

Sundan ang paraan ng pagluluto. Isabay ang itlog sa paglalagay ng kakang gata at mantika.

MGA RECIPE NG PINASUSTANSYANG
KARAGDAGANG PAGKAIN

Niligis na patatas at talong na may itlog

Makakagawa ng 1 hain

Sukat ng hain: $\frac{1}{2}$ tasa

Tagal ng paghahanda:

5 minuto

Tagal ng pagluluto:

15 minuto

Mga sangkap

$\frac{3}{4}$ tasa

Tubig

$\frac{1}{2}$ tasa

Patatas, binalatan at hiniwa ng maliliit na kwadrado

1 piraso

Itlog

1 kutsarita

Mantika

1 kutsarita

Talong, nilaga, binalatan at dinurog

Mga gamit na kailangan

Panukat na kutsara at tasa, kaldero, sandok, kutsilyo, sangkalan, kutsara, salaan, maliit na mangkok

Niligis na patatas at talong na may itlog

Paraan ng pagluluto

1. Hugasan ang mga sangkap bago hiwain o balatan. Takpan at itabi.
2. Magpabaga ng uling. Kumuha ng malinis na kaldero at maglagay ng $\frac{1}{2}$ tasa ng tubig. Ilagay ang patatas sa kumukulong tubig. Lutuin ng 7 minuto o hanggang malambot na ang patatas. Ligisin.
3. Idagdag ang itlog at ang natitirang tubig. Haluing mabuti at lutuin ng 5 minuto.
4. Idagdag ang mantika at talong. Lutuin ng 3 minuto. Tanggalin sa init at ilagay sa malinis na mangkok. Ihain.

NILIGIS NA PATATAS AT TALONG NA MAY ATAY NG MANOK

$\frac{1}{4}$ tasa Atay ng manok

Sundan ang paraan ng pagluluto.

MGA RECIPE NG PINASUSTANSYANG
KARAGDAGANG PAGKAIN

Niligis na patatas at talong na may itlog

NILIGIS NA PATATAS AT TALONG NA MAY HIPON

3 piraso Hipon, suahe, hiniwa ng maliliit

Sundan ang paraan ng pagluluto.

Ang iron ay kinakailangan para sa ating dugo. Ang uri ng iron mula sa karne at atay na tinatawag na *heme iron*, ay mas madaling nagagamit ng ating katawan upang mapanatili tayong malusog at maliksi.

Mangga at saging na lugao

Makakagawa ng 2 hain

Sukat ng hain: ½ cup

Tagal ng paghahanda: 10 minuto

Mga sangkap

½ piraso	Mangga, hinog at katamtamang laki
1 piraso	Saging, latundan, hinog
1 kutsara	Kanin, malambot

Mga gamit na kailangan

Panukat na kutsara at tasa, kutsara o tinidor, mangkok

Paraan ng pagluluto

1. Hugasan at balatan ang mangga at saging.
2. Durugin ang bawat isa hanggang sa ang lapot ay maging parang pandikit.
3. Pagsama-samahin ang mangga, saging at lugao. Haluing mabuti at ihain.

MGA RECIPE NG PINASUSTANSYANG KARAGDAGANG PAGKAIN

Mangga at saging na lugao

Para sa *recipe* na ito, maaaring gumamit ng iba't ibang uri ng prutas o maaari din naman magdagdag ng gatas para sa mas pinasustansyang pagkain. Ang dami at uri ng gatas ay maaaring baguhin depende sa nakasanayan ng bata.

PAPAYA AT SAGING NA LUGAO

1 hiwa Papaya, hinog

Sundan ang paraan ng paghahanda. Palitan ang mangga ng papaya.

LUGAO NA MAY GATAS, MANGGA AT SAGING

$\frac{1}{4}$ tasa *Evaporated milk*

Sundan ang paraan ng paghahanda. Ihalo ang gatas sa mangga, saging at lugao.

Budin na may gatas

Makakagawa ng ½ hain

Sukat ng hain: ½ tasa

Tagal ng paghahain: 2 minuto

Tagal ng pagluluto: 10 minuto

Mga sangkap

5 kutsarita Kanin

¾ tasa *Evaporated milk*

1 kutsarita Mantika

2 kutsarita Asukal

Mga gamit na kailangan

Panukat na kutsara at tasa, kaldero, sandok, kutsara, maliit na mangkok

Paraan ng pagluluto

1. Hugasan ang ibabaw ng lata ng gatas.
2. Magpabaga ng uling. Isalang ang kaldero na may kanin at *evaporated milk*. Pakuluan ng 5 minuto. Haluin ng paminsan-minsan para maiwasan na masunog ang gatas.

Budin na may gatas

3. Idagdag ang mantika at asukal. Patuloy na haluin sa loob ng 5 minuto o hanggang maging malapot. Alisin sa apoy at ilipat sa malinis na mangkok. Ihain.

BUDIN NA MAY KESO

1 pakete	Keso, <i>cheddar</i> , maliit (35g), hiniwa ng pa-kwadrado
½ tasa	Tubig

Sundan ang paraan ng paghahanda. Ang keso at tubig ay ipalit sa *evaporated milk*.

BUDIN NA MAY GATA

¾ tasa	Kakang gata ng niyog
¼ tasa	Tubig

Sundan ang paraan ng paghahanda. Ang kakang gata ay ipalit sa *evaporated milk*.

MGA RECIPE NG PINASUSTANSYANG
KARAGDAGANG PAGKAIN

Lugao na may gatas, kalabasa at malunggay

Makakagawa ng 2 hain

Sukat ng hain: $\frac{1}{2}$ tasa

Tagal ng paghahanda: 5 minuto

Tagal ng pagluluto: 10 minuto

Mga sangkap

$\frac{1}{2}$ tasa	Tubig
$\frac{1}{4}$ tasa	Kanin
$\frac{1}{2}$ tasa	Kalabasa, binalatan at hiniwa sa katamtamang laki
1 tasa	Evaporated milk
1 kutsara	Dahon ng malunggay, ginayat ng maliliit

Mga gamit nakailangan

Panukat na kutsara at tasa, kaldero, sandok, kutsilyo, sangkalan, kutsara, maliit na mangkok

MGA RECIPE NG PINASUSTANSYANG KARAGDAGANG PAGKAIN

Lugao na may gatas, kalabasa at malunggay

Paraan ng pagluluto

1. Hugasan ang lahat ng sangkap bago balatan o hiwain. Hiwain ng pino ang dahon ng malunggay. Takpan at isantabi.
2. Magpabaga ng uling. Sa kaldero, ilagay ang tubig, kanin, kalabasa at *evaporated milk*. Pakuluin ng 5 minuto. Minsanang haluin para maiwasang masunog ang gatas.
3. Idagdag ang ginayat na malunggay at pakuluin ng 3 minuto. Ipagpatuloy ang paminsan-minsan na paghahalo. Alisin sa init.
4. Ligisin ang kanin at kalabasa hanggang makabuo ng magaspang na masa. Ilipat sa malinis na mangkok at ihain.

Ang *evaporated milk* ay maaaring palitan ng kakang gata. Kung nais na gawing mas masustansya, maaari itong dagdagan ng itlog.

GINATAANG KALABASA AT MALUNGGAY LUGAO NA MAY ITLOG

1 tasa	Kakang gata ng niyog
1 piraso	Itlog

MGA RECIPE NG PINASUSTANSYANG KARAGDAGANG PAGKAIN

Niligis na patatas, karot,
monggo at pechay na may keso

Makakagawa ng 3 hain

Sukat ng hain: $\frac{3}{4}$ tasa, naligis

Tagal ng paghahanda: 5 minuto

Tagal ng pagluluto: 30 minuto

Mga sangkap

3 tasa	Tubig
$\frac{1}{2}$ tasa	Karot, binalatan at hiniwa ng maliliit na kwadrado
$\frac{1}{2}$ tasa	Monggo
1 tasa	Patatas, binalatan at hiniwa ng maliliit na kwadrado
1 piraso	Keso, <i>cheddar</i> (35g)
$\frac{1}{2}$ tasa	Petsay, hiniwa ng maliliit
2 kutsara	Mantika
$\frac{1}{4}$ kutsarita	Asin na <i>iodized</i>

Mga gamit na kailangan

Panukat na kutsara at tasa, kaldero, sandok, kutsilyo, sangkalan,
kutsara, salaan, maliit na mangkok

MGA RECIPE NG PINASUSTANSYANG KARAGDAGANG PAGKAIN

Niligis na patatas, karot, monggo at pechay na may keso

Paraan ng pagluluto

1. Ilagay ang monggo sa mangkok at hugasan. Maglagay ng $\frac{1}{2}$ na tasa ng tubig. Ibabad ng magdamag o mga 10 oras. Takpan at isantabi.
2. Hugasan ang mga sangkap bago balatan at hiwain. Tanggalin ang tubig sa nakababad na monggo.
3. Magpabaga ng apoy. Sa kaldero, ilagay ang tubig at monggo. Lutuin ng 10 minuto. Haluin at ikalang ang takip.
4. Idagdag ang karot at patatas. Patuloy pang lutuin ng 15 minuto. Takpan at haluin paminsan-minsan.
5. Idagdag ang keso at ginayat na petsay. Lutuin pa ng 2 minuto. Tanggalin sa init at ilipat sa malinis na mangkok.
6. Kumuha ng 1 tasa at ligisin. Dagdagan ng asin. Ihain. Maaaring gamitin sa loob ng 24 oras lamang.

Ang keso ay maaaring palitan ng kakang gata o ng *evaporated milk*. Talbos ng kamote naman ang ipalit sa pechay kung may tanim sa bakuran o kung mas madalas makita sa tindahan at komunidad. Maaari din ang ibang uri ng gulay tulad ng repolyo.

MGA RECIPE NG PINASUSTANSYANG KARAGDAGANG PAGKAIN

Niligis na patatas, karot,
monggo at pechay na may keso

GINATAANG PATATAS, KAROT, MONGGO AT TALBOS NG KAMOTE NA NILIGIS

- ¼ tasa Kakang gata ng niyog
- ½ tasa Talbos ng kamote, hiniwa ng maliliit

Sundan ang paraan ng paghahanda. Palitan ang keso ng kakang gata at ang ginayat na petsay ng talbos.

NILIGIS NA PATATAS, KAROT, MONGGO AT REPOLYO NA MAY GATAS

- ¼ tasa *Evaporated milk*
- ½ tasa Repolyo, hiniwa ng maliliit

Sundan ang paraan ng paghahanda. Palitan ang keso ng gatas at ang ginayat na petsay ng repolyo.

Kalabasa at repolyong sopas na may itlog

Makakagawang 2 hain

Sukat ng hain: $\frac{1}{2}$ tasa

Tagal ng paghahanda: 5 minuto

Tagal ng pagluluto: 20 minuto

Mga sangkap

3 tasa	Tubig
1 tasa	Noodles, <i>canton</i>
$\frac{3}{4}$ tasa	Kalabasa, binalatan at hiniwa ng maliliit na kwadrado
$\frac{1}{4}$ tasa	Repolyo, ginayat at hiniwa ng maliliit
1 piraso	Itlog
$\frac{1}{2}$ kutsarita	Asin na <i>iodized</i>

Mga gamit na kailangan

Panukat na kutsara at tasa, kaldero, sandok, kutsilyo, sangkalan, kutsara, maliit na mangkok

Kalabasa at repolyong sopas na may itlog

Paraan ng pagluluto

1. Hugasan ang mga sangkap bago balatan at hiwain. Takpan at isantabi.
2. Magpabaga ng uling. Sa kaldero, maglagay ng 1 tasang tubig.
3. Idagdag ang kalabasa kapag kumukulo na ang tubig. Lutuin ng 10 minuto.
4. Durugin ang kalabasa sa loob ng 2 minuto o hanggang maging isang magaspang na masa.
5. Idagdag ang *noodles*, kalabasa, repolyo at itlog. Lutuin ng 5 minuto. Lagyan ng asin. Tanggalin sa apoy at ilagay sa isang malinis na mangkok. Ihain.

MGA RECIPE NG PINASUSTANSYANG
KARAGDAGANG PAGKAIN

Kalabasa, sitao, malunggay lugao na may manok

Makakagawa ng 6 hain

Sukat ng hain: $\frac{1}{2}$ tasa

Tagal ng paghahanda: 5 minuto

Tagal ng pagluluto: 25 minuto

Mga Sangkap

1 kutsarita	Mantika
1 piraso	Sibuyas, tinadtad
3 piraso	Bawang, tinadtad
1 kutsarita	Luya, binalatan at tinadtad
$\frac{1}{4}$ tasa	Laman ng manok
$\frac{1}{2}$ tasa	Bigas
3 $\frac{1}{2}$ tasa	Tubig
1 piraso	Tanglad
$\frac{1}{4}$ tasa	Kalabasa, binalatan at hiniwa ng maliliit na kwadrado
$\frac{1}{4}$ tasa	Dahon ng malunggay
$\frac{1}{4}$ kutsarita	Asin na iodized

MGA RECIPE NG PINASUSTANSYANG KARAGDAGANG PAGKAIN

Kalabasa, sitao, malunggay lugao na may manok

Mga gamit na kailangan

Panukat na kutsara at tasa, kaldero, sandok, kutsilyo, sangkalan, kutsara, maliit na mangkok

Paraan ng pagluluto

1. Hugasan ang bawat sangkap bago balatan at hiwain. Hiwain ng maliliit ang $\frac{1}{4}$ na tasa ng dahon ng malunggay. Itabi at takpan.
2. Magpabaga ng uling. Sa kaldero, maglagay ng mantika at painitin. Igisa ang sibuyas, bawang at luya saka idagdag ang manok at bigas sa loob ng 5 minuto.
3. Lagyan ng tubig at tanglad. Pakuluan ng 15 minuto o hanggang maluto at lumambot ang bigas.
4. Idagdag ang kalabasa. Lutuin ng 5 minuto.
5. Idagdag ang malunggay at asin. Lutuin ng 3 minuto. Tanggalin sa apoy at ilipat sa malinis na mangkok. Ihain.

MGA RECIPE NG PINASUSTANSYANG KARAGDAGANG PAGKAIN

Kalabasa, sitao, malunggay lugao na may manok

KALABASA, SITAO, ALUGBATI LUGAO NA MAY MANOK

- ¼ tasa Kakang gata ng niyog
- ½ tasa Talbos ng kamote, hiniwa ng maliliit

Sundan ang paraan ng pagluluto. Palitan ang dahon ng alugbati ang malunggay.

SAYOTE, TALONG, MALUNGGAY LUGAO NA MAY ATAY NG MANOK

- ¼ tasa Sayote, binalatan at hiniwa ng maliliit na kwadrado
- ¼ tasa Talong, hiniwa ng maliliit
- ¼ tasa Repolyo, ginayat ng maliliit
- ¼ tasa Atay ng manok

Ang atay ng manok ay pwedeng idagdag o ihalili sa laman ng manok. Sundan ang paraan ng pagluluto. Unahing idagdag ang sayote at talong, isunod ang repolyo.

Nilagang gulay na may isda

Makakagawa ng 6 hain

Sukat ng hain:

½ tasa, 1 tasa ng kanin

Tagal ng paghahanda:

15 minuto

Tagal ng pagluluto:

20 minuto

Mga sangkap

3 tasa	Tubig
¼ tasa	Panlutong mantika
1 piraso	Isda (tilapia), katamtamang laki, hiniwa sa 3 piraso
2 piraso	Gabi, hiniwa pahaba, katamtamang laki
1 tasa	Sitaw, hiniwa 1 ½ na pulgada ang haba
1 piraso	Kamatis, hiniwa sa 4, katamtamang laki
1 tasa	Kalabasa, maliit na kwadradong hati
2 piraso	Talong, hinati sa dalawa at hiniwa sa tatlo, katamtamang laki
1 tasa	Alugbati, dahon
2 kutsarita	Asin na iodized

Nilagang gulay na may isda

Mga gamit na kailangan

Panukat na kutsara at tasa, kaldero, kawali, sandok, siyanse, kutsilyo, sangkalan, kutsara, maliit at malaking mangkok

Paraan ng pagluluto

1. Hugasan ang bawat sangkap bago balatan at hiwain. Itabi at takpan.
2. Magpabaga ng uling. Maglagay ng uling sa kawali at hayaang uminit. Iprito ang isda hanggang mag-golden brown at isantabi.
3. Magpakulo ng 3 tasa ng tubig sa kaldero. Ilagay ang gabi, sitaw at kamatis. Pakulaan ng 5 minuto.
4. Ilagay ang kalabasa at talong. Lutuin ng 5 minuto.
5. Ilagay ang dahon ng alugbati at pritong isda. Maghiwalay ng para sa bata. Ligisin.
6. Timplahan ng asin. Lutuin pa ng 3 minuto. Ihain.

Gumawa ng pagkain ng bata mula sa pagkain ng pamilya. Ito ay isang madali at murang paraan ng paghahanda ng pagkain ni baby.

Ginataang monggo na may dilis at malunggay

Makakagawa ng 5 hain

Sukat ng hain:

½ tasa, 1 tasa ng kanin

Tagal ng paghahanda: 10 minuto

Tagal ng pagluluto: 30 minuto

Mga sangkap

2 tasa	Tubig
2 tasa	Monggo, ibinabad magadamag
½ tasa	Kakang gata
½ tasa	Pinatuyong dilis, ginayat
1 tasa	Malunggay, hiniwa ng maliliit
2 kutsarita	Mantika
3 piraso	Bawang, hiniwa
1 piraso	Sibuyas, maliit, hiniwa
2 kutsarita	Asin na iodized

Mga gamit na kailangan

Panukat na kutsara at tasa, kaldero, kawali, sandok, siyanse, kutsilyo, sangkalan, salaan, net bag, kutsara, maliit na mangkok

Ginataang monggo na may dilis at malunggay

Paraan ng pagluluto

1. Ilagay ang monggo sa mangkok at hugasan. Maglagay ng $\frac{1}{2}$ na tasa ng tubig. Ibabad ng magdamag o mga 10 oras. Takpan at itabi.
2. Hugasan ang bawat sangkap bago balatan at hiwain. Itabi at takpan. Magpabaga ng uling. Tanggalin ang tubig na pinagbabaran ng monggo. Isantabi.
3. Sa isang kaldero, ilaga ang monggo sa 2 tasa ng tubig ng 10 minuto o hanggang lumambot ang monggo.
4. Dagdagan ng kakang gata at ng pangalawang gata at pakuluan ng 10 minuto. Haluin paminsan-minsan.
5. Idagdag ang ginayat na dilis at hiniwang dahon ng malunggay.
6. Pakuluan hanggang 3 minuto. Haluin paminsan-minsan. Habang naghihintay, maglagay ng mantika sa kawali. Igisa muna ang sibuyas saka ang bawang. Igisa ng 1 minuto o hanggang maging *brown* ang bawang. Isantabi.
7. Idagdag ang malunggay at lutuin pa ng 3 minuto. Ihiwalay ang gulay para sa bata.
8. Ilagay ang ginisang sibuyas at bawang at asin. Pakuluan pa ng 1 minuto. Ihain.

Ang Gabay ni nanay sa pagpapakain kay baby: recipes ng karagdagang pagkain para sa batang edad 6 hanggang 24 na buwan ay binuo ng Food and Agriculture Organization of the United Nations (FAO) sa pakikipagtulungan sa Institute of Human Nutrition and Food ng Unibersidad ng Pilipinas - Los Baños at suporta ng United Nations Children's Fund (UNICEF).

ISBN 978-92-5-909897-6

9 7 8 9 2 5 9 0 9 8 9 7 6

I7712TL/1/08.17