

MGA LUTUING GULAY

SIMPLE, MURA AT MASUSTANSIYA

Araw-Arawin

Ang recipe book na ito ay maaring kopyahin, paramihin o isalin ng buo o bahagi na hindi kailangan ng pahintulot mula sa National Nutrition Council (NNC) maliban sa pagkilala sa NNC bilang tagapaglimbag.

Inilimbag ng
NATIONAL NUTRITION COUNCIL
Nutrition Building, 2332 Chino Roces Avenue Extension
Taguig City, Philippines
December 2013

ISBN 978-971-619-036-6

Mensahe

Alam natin na ang gulay ay sadyang pampahaba ng buhay. Siksik ito sa mga bitamina at mineral na nakatutulong sa pagsasaayos ng ating katawan. Hindi lang ito nagbibigay ng lakas at sustansiya, maari din ito pang-iwas sa mga sakit tulad ng *micronutrient deficiencies* at *non-communicable diseases* gaya ng sakit sa puso, dyabetis, kanser at sakit sa baga.

Kaya ang National Nutrition Council ay nagsagawa ng *regional* resipi contest noong 2012 na kung saan ang mga nanalong gulay resipi ay pinagsama-sama. Isang layunin ng NNC ay makapagbigay ng wastong nutrisyon at mapabuti ang *nutrition situation* ng mga Pilipino. Isang estratehiya ay ang pagbuo ng resipi book para sa mga pamilya upang makapag-hain araw-araw ng masustansiya at abot-kayang mga lutuing gulay. Upang ang mga lutuing gulay ay tiyak na mas mura at madaling lutuin, ang mga resiping nakapaloob ay gumamit ng limang *main ingredients* lamang.

Nilalayan ng Mga Lutuing Gulay Araw-Arawin - Simple, Mura at Masustansiya na magsilbing tulong sa mga indibidwal na magluto at kumain ng masusustansiyang gulay sa madaling paraan at sa abot-kayang halaga. Hangad ng National Nutrition Council, sa pamamagitan ng mga resiping kalakip, na ang pagkain ng gulay ay maging bahagi ng pang araw-araw na kaugalian ng mga Pilipino tungo sa wastong nutrisyon.

Assistant Secretary of Health Maria-Bernardita T. Flores, CESO II
Punong Tagapagpaganap

Talaan ng Nilalaman

PAMPAGANA

- 2 Easy Vegetable Fritters
- 3 Hai Siolay
- 4 Kagay-Anon Veggie Roll
- 5 Latò Salad with Kalabasa Chips
- 6 Lumpiang Chamongbef
- 7 Mixed Vegetable Fillet
- 8 Potato Balls with Okra Chunks
- 9 Tokwa Veggie Nuggets
- 10 Vege Sticks in a Blanket
- 11 Vegetable Siomai
- 12 Veggie Bola-Bola Rolled in Bread Crumbs
- 13 Veggie Nuggets
- 14 Veggie Spring Rolls

SOPAS

- 16 Hot and Sour Soup with Malunggay
- 17 Law-Oy Malunggay
- 18 Linaw-Ag
- 19 Mais-Kamote Inabraw
- 20 Sinigang na Dalag sa Alibangbang

PANG-HIMAGAS

- 22 Botchi with Squash
- 23 MMK Munchkins (Munggo, Malunggay at Kalabasa)
- 24 Squash-Yellow Camote Buchi
- 25 Squash Leche Flan
- 26 Monggo, Malunggay at Kalabasa Pasta

PANG-ULAM

GULAY LAMANG

- 28 3P Vegetable Stew
- 29 Baradibud
- 30 Bola-Bola Langka
- 31 Bola-Bolang Kalabasa at Alugbati with Malunggay Sauce
- 32 Cocalunggay Balls
- 33 Fried Mixed Vegetables
- 34 Hawaiian Veggie sa Gata
- 35 Kamalunggabi
- 36 Kare-kareng Gulay
- 37 Mix Vegetables Pakora
- 38 Pinasarap na Puso ng Saging
- 39 Pinoy Embutido
- 40 Relyenong Kamlong

Talaan ng Nilalaman

- 41 Saluyot Burger
- 42 Sinigtiman na Gulay
- 43 Squash Malunggay Burger
- 44 Sweet Ma-Po-Ti-To
- 45 Tortang Pinakbet
- 46 Tortang Utanon
- 47 Vegetable Medley
- 48 Vegetable Patty
- 49 Vegetable Roulade
- 50 Vegetarian Guinataan with Whole Corn Kernels
- 51 Vegetarian Sushi

GULAY NA MAY SEAFOOD

- 52 Binungor
- 53 Clam and Vegetable Balls
- 54 Tulya at Kangkong
- 55 Gata at Gulay
- 56 Ginataang Gabi na may Dahon ng Balinghoy
- 57 Ginataang Gulay na Kamway, Pako at Alugbati
- 58 Ginisang Labong na may Gulay
- 59 Guinataang Kalabasa na may Isda
- 60 Kangkong at Talong sa Bagoong Alamang
- 61 Kangkong Linambonan
- 62 Makafisi Balls (Malunggay, Kalabasa, Fish at Sitaw)
- 63 Malunggay Shanghai
- 64 Mixed Vegetables with Dried Dilis
- 65 P-Noy Tsap Suy
- 66 Sanco Pulp Veggies
- 67 Sautéed Mix Vegetables with Fish

Talaan ng Nilalaman

- 68 Shellfish (Litob) with Kalamunggay and Miki
- 69 Sweet and Spicy Talong
- 70 Tinumis na Puso ng Saging
- 71 Tortang Kalabasitaw
- 72 Tortang Kangkong
- 73 Vegetable Supreme
- 74 Veggie Embutido

GULAY AT KARNE

- 75 Lumpia Kong Gulay
- 76 Mamecarotash
- 77 Mixed Vegetable Omelet
- 78 Pako Eggplant Roll
- 79 Pa-Torta Soufflé
- 80 Pumpkin Malunggay with Pineapple
- 81 Sisig Ampalaya
- 82 Spinach and Red Pepper Fritata
- 83 Squash Relleno
- 84 Sautéed Vegetables

MGA KARAGDAGANG KAALAMAN

- 85 Nutritional Guidelines for Filipinos
- 86 Kahalagahan ng Prutas
- 87 Kahalagahan ng Gulay
- 88 Gabay sa Ligtas na Paghahanda ng Pagkain
- 90 Listahan ng Pinagmulan ng mga Resipi
- 93 Talaan

PAMPAGANA

PAMPAGANA

Easy Vegetable Fritters

Mga Sangkap

¼ kilo Kalabasa
1 piraso Sayote, hiniwa nang pahaba
1 piraso Talong, hiniwa nang pahaba
2 tasa Mantika

Batter:

2 tasa Harina
1 kutsarita Curry powder
½ - ¾ kutsarita Iodized salt
½ kutsarita Paminta, durog

Iminungkahing paraan ng paghain

- 1 Budburan ng linga (*sesame seeds*) ang mga *fritter* bago ihain.
- 2 Maaring sabayan ng suka na may dinikdik na bawang bilang sawsawan.

Dami 22 piraso

Paraan ng Paggawa

- 1 Paghaluin ang lahat ng sangkap ng *batter* sa isang mangkok. Dagdagan ng 1½ tasa ng maligamgam na tubig. Timplahan ng *iodized salt* at pamintang durog ayon sa panlasa.
- 2 Ilagay ang mga hiniwang gulay. Haluin ng bahagya.
- 3 Kumuha ng 1½ kutsarang dami ng *batter* at ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Region VIII – Silangang Kabisayaan

Hai Siolay

Paraan ng Paggawa

- 1 Ilagay ang tuna sa isang mangkok. Idagdag ang sibuyas at bawang. Haluin ng bahagya.
- 2 Paghaluin ang lahat ng mga sangkap. Timplahan ng *iodized salt* at pamintang durog ayon sa panlasa. Itabi ang *mixture* ng 5 minuto.
- 3 Kumuha ng tig-isang kutsarang dami at ipaloob sa siomai *wrapper*. Ayusin sa *steamer* at pasingawan ng 10-15 minuto.

Region XII - SOCCSKSARGEN

Mga Sangkap

2 tasa	Tuna, de lata, tiniktik at dinurog nang bahagya
1 kutsara	Sibuyas, tinadtad
3 butil	Bawang, tinadtad
2 tasa	Kalabasa, ginadgad
1 tasa	Malunggay, dahon, hiniwa nang maliliit
1 tasa	Gabi, pinakuluan at dinurog
½ kutsarita	<i>Iodized salt</i>
½ kutsarita	Paminta, durog
30 piraso	<i>Siomai wrapper</i>

Iminungkahing paraan ng paghain

Maaring samahan ng patis na may kalamansi bilang sawsawan.

Dami 30 piraso

Kagay-Anon Veggie Roll

Mga Sangkap

4 bigkis	Petsay
½ kilo	Kamote, dilaw, hiniwa nang pahaba
10 piraso	Saging, lakatan, hiniwa nang pahaba
1 tasa	Malunggay, dahon
2 piraso	Itlog, binati
2-3 tasa	Mantika

Iminungkahing paraan ng paghain

Maaring sabayan ng *dip*: Tinunaw na 2 kutsarang margarine, tinadtad na 1 maliit na karot at dahon ng malunggay.

Dami 22 piraso

Paraan ng Paggawa

- 1 Ibalot sa dahon ng petsay ang ilang pirasong hiniwang kamote, saging at dahon ng malunggay. Tusukin ng *toothpick* ang bawat rolyo upang ito ay magsara.
- 2 Isawsaw sa itlog bago ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Region X – Hilagang Mindanao

Latô Salad

with Kalabasa Chips

Paraan ng Paggawa

- 1 Hugasan nang maigi ang latô at patuluin ang natirang tubig.
- 2 Sa isang mangkok, ilagay ang latô at talbos ng kamote.
- 3 Idagdag ang kamatis at sibuyas.
- 4 Paghaluin sa isang mangkok ang katas ng kalamansi at suka. Timplahan ng *iodized salt* ayon sa panlasa.
- 5 Ihalo ang ginawang *dressing* sa gulay at haluin ng bahagya.

Paraan ng paggawa ng kalabasa chips: Hiwain ang kalabasa ng pakwadrado at hiwaing muli ng manipis. Iprito sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

National Capital Region

Mga Sangkap

½ kilo	Latô, sariwa
½ tasa	Kamote, talbos, hilaw
¼ tasa	Kamatis, hiniwa nang pakwadrado
¼ tasa	Sibuyas, tinadtad nang maliliit
2 kutsara	Kalamansi, katas
2 kutsara	Suka
½ kutsarita	<i>Iodized salt</i>
¼ tasa	Kalabasa <i>chips</i>

Iminungkahing paraan ng paghain

Lagyan ng kalabasa chips sa ibabaw ng salad bago ihain.

Dami 4 tasa

Lumpiang Chamongbief

Mga Sangkap

4 piraso	Sayote, malaki, hiniwa nang sobrang nipis
2 piraso	Sibuyas, tinadtad
3 butil	Bawang, tinadtad
½ kilo	Baka, giniling
½ kilo	Togue, tinadtad
1 piraso	Karot, tinadtad
1 piraso	Itlog, binati
2 kutsara	Harina
½ kutsarita	Paminta, durog
1½ kutsarita	Iodized salt
2 tasa	Mantika, panggisa
2-3 tasa	Mantika, pang prito

Iminungkahing paraan ng paghain

Maaring sabayan ng *sweet and sour sauce* bilang sawsawan

Dami 43 piraso

Paraan ng Paggawa

- 1 Igisa sa mantika ang sibuyas at bawang. Ilagay ang giniling na baka, togue at karot. Timplahan ng pamintang durog at *iodized salt* ayon sa panlasa.
- 2 Hanguin ang ginisang gulay gamit ang salaan. Palamigin ng bahagya.
- 3 Idagdag ang binating itlog at harina sa ginisang gulay. Haluin ng bahagya.
- 4 Kumuha ng 1 hanggang 1½ kutsarang ginisang gulay at ibalot sa sayote na hiniwa ng sobrang nipis. Irolyo at isara sa pamamagitan ng *toothpick*.
- 5 Ilubog sa mainit na mantika hanggang maging *golden brown* ang kulay.

Region XII - SOCCSKSARGEN

Mixed Vegetables Fillet

Paraan ng Paggawa

- 1 Sa isang mangkok, paghaluin ang kalabasa, malunggay, sapal ng niyog at itlog. Timplahan ng pamintang durog, asukal at *iodized salt* ayon sa panlasa.
- 2 Kumuha ng tig-isang kutsara ng gulay at ihulma ayon sa nais na hugis.
- 3 Pagulungin sa *bread crumbs* o harina bago ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Mga Sangkap

2 tasa	Kalabasa, ginayat
1 tasa	Malunggay, dahon, tinadtad
½ tasa	Niyog, sapal
1 piraso	Itlog, binati
1 tasa	<i>Bread crumbs</i> o harina
½ kutsarita	Paminta, durog
1 kutsarita	<i>Iodized salt</i>
1 kutsarita	Asukal

Iminungkahing paraan ng paghain

Maaring sabayan ng toyo at kalamansi bilang sawsawan.

Dami 15 piraso

Potato Balls with Okra Chunks

Mga Sangkap

400 g	Patatas, hiniwa nang pakwadrado
200 g	Okra, hiniwa ng 1 <i>inch</i>
¼ tasa	Hipon, binalatan at tinadtad
½ tasa	<i>Bread crumbs</i>
½ tasa	Sibuyas, tinadtad
1 piraso	Itlog, binati ng bahagya
¼ tasa	Keso, ginayat
1 kutsarita	<i>Iodized salt</i>
½ kutsarita	Paminta, durog
2 tasa	Mantika

Iminungkahing paraan ng paghain

Maaring sabayan ng ketchup bilang sawsawan.

Dami 28 piraso

Paraan ng Paggawa

- 1 Ilagay ang patatas sa kumukulong tubig na may *iodized salt*. Pakuluan ng 10-15 minuto o hanggang sa lumambot. Pagkaluto, hanguin mula sa tubig at durugin ang patatas gamit ang tinidor hanggang sa maging pino ito.
- 2 Sa isang mangkok, paghaluin ang patatas, hipon, *bread crumbs*, sibuyas, itlog at keso. Timplahan ng *iodized salt* at paminta ayon sa panlasa.
- 3 Ihugis ng pabilog at ipasok ang 1 piraso ng hiniwang okra at pabiluging muli. Ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Region V - Bicol

Tokwa Veggie Nuggets

Paraan ng Paggawa

- 1 Sa isang mangkok, paghaluin ang tokwa, kalabasa, malunggay, sibuyas, keso at kalahati ng binating itlog. Timplahan ng pamintang durog at *iodized salt* ayon sa panlasa. Haluing mabuti.
- 2 Ihugis ang pinaghalong sangkap nang pakwadrado o hugis *nuggets*. Pagulungin sa *cornstarch* saka ilubog sa natirang itlog.
- 3 Pagulungin muli sa *bread crumbs* bago ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Mga Sangkap

6 piraso	Tokwa, dinurog
200 g	Kalabasa, tinadtad
1 tasa	Malunggay, dahon, tinadtad
2 piraso	Sibuyas, tinadtad
50 g	Keso, ginayat
4 piraso	Itlog, binati
1½ kutsarita	<i>Iodized salt</i>
1 tasa	Paminta, durog
1 tasa	<i>Cornstarch</i>
1 tasa	<i>Bread crumbs</i>
2 tasa	Mantika

Iminungkahing paraan ng paghain

Maaring sabayan ng ketchup o *mayonnaise* bilang sawsawan.

Dami 25 piraso

Vege Sticks in a Blanket

Mga Sangkap

2 piraso	Sayote, hiniwa nang pahaba
2 piraso	Karot, hiniwa nang pahaba
1 bigkis	Kangkong, dahon at malalambot na tangkay
100 g	Keso, hiniwa nang pahaba
3 butil	Bawang, pinitipit
1 piraso	Sibuyas, tinadtad
25 piraso	Lumpia <i>wrapper</i>
2 kutsara	Mantika, panggisa
2-3 tasa	Mantika, pang prito

Iminungkahing paraan ng paghain

Maaring sabayan ng suka na may bawang bilang sawsawan.

Dami 25 piraso

Paraan ng Paggawa

- 1 Igisa ang bawang, sibuyas, sayote, karot at mga tangkay ng kangkong.
- 2 Ilatag ang lumpia *wrapper* at lagyan ng 3-4 na pirasong dahon ng kangkong.
- 3 Ilagay ang ginisang gulay sa dahon ng kangkong at lagyan ng keso. Irolyo.
- 4 Ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Region XII - SOCCSKSARGEN

Vegetable Siomai

Paraan ng Paggawa

- 1 Sa isang mangkok, paghaluin ang karot, singkamas, malunggay, bawang at sibuyas.
- 2 Idagdag ang itlog, *cornstarch*, *iodized salt*, pamintang durog at asukal na pula. Haluing mabuti.
- 3 Iabad sa maligamgam na tubig ang dahon ng repolyo sa loob ng 2 minuto. Hanguin mula sa tubig.
- 4 Lagyan ng 1 hanggang 1½ kutsarang gulay ang bawat dahon ng repolyo at balutin. Talian ang dulo gamit ang dahon ng sibuyas.
- 5 Ayusin sa *steamer* at pasingawan ng 8-10 minuto.

Sawsawan

- 1 Tadtarin ang 3 butil ng bawang at 1-2 siling haba.
- 2 Igisa sa mantika ang bawang at lagyan ng toyo. Ilagay ang sili kapag luto na ang bawang.

Region XI – Rehiyon ng Davao

Mga Sangkap

1 piraso	Karot, malaki, ginayat
1 piraso	Singkamas, malaki, ginayat
1 tasa	Malunggay, dahon, tinadtad
2 butil	Bawang, tinadtad
1 piraso	Sibuyas, tinadtad
1 piraso	Itlog, binati
½ tasa	<i>Cornstarch</i>
½ kutsara	<i>Iodized salt</i>
½ kutsara	Paminta, durog
½ kutsara	Asukal, pula
2 piraso	Repolyo, malaki
½ tasa	Toyo
	Dahon ng sibuyas, pantali

Iminungkahing paraan ng paghain

Ihain kasama ang sawsawan.

Dami 12 piraso

Veggie Bola-Bola

Rolled in Bread Crumbs

Mga Sangkap

500 g	Kalabasa, pinakuluan at dinurog nang pino
1 piraso	Talong, malaki, inihaw at binalatan
1 piraso	Sibuyas, tinadtad
¼ tasa	Malunggay, dahon, tinadtad
1 piraso	Itlog, binati
1½ tasa	<i>Bread crumbs</i>
1½ kutsarita	<i>Iodized salt</i>
1 kutsarita	Paminta, durog
2 tasa	Mantika

Iminungkahing paraan ng paghain

Maaring sabayan ng ketchup bilang sawsawan.

Dami 25 piraso

Paraan ng Paggawa

- 1 Sa isang mangkok, durugin ang kalabasa at talong. Idagdag ang tinadtad na sibuyas at malunggay. Haluin ng bahagya.
- 2 Unti-unting idagdag ang itlog at kalahati ng *bread crumbs*. Timplahan ng *iodized salt* at pamintang durog ayon sa panlasa. Haluing mabuti.
- 3 Kumuha ng 1 kutsarang dami at ihulma ng hugis bola.
- 4 Pagulungin sa natirang *bread crumbs* bago ilubog sa mainit na mantika hanggang maging *golden brown* ang kulay.

Region VII – Gitnang Kabisayaan

Veggie Nuggets

Paraan ng Paggawa

- 1 Sa isang mangkok, paghaluin ang lahat ng sangkap maliban sa mantika. Haluing mabuti.
- 2 Timplahan ng *iodized salt* ayon sa panlasa.
- 3 Kumuha ng 1 kutsarang dami ng gulay at gumawa ng *patty*.
- 4 Ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.
- 5 Ipatong sa *Fresh Mountain Salad*.

Region IX – Kanlurang Mindanao

Mga Sangkap

¼ tasa	Kalabasa, ginayat
¼ tasa	Malunggay, dahon, tinadtad
¼ tasa	Saluyot, tinadtad
1 piraso	Tokwa, tinadtad
1 piraso	Itlog, binati
2 kutsara	Harina
1 piraso	Kamatis, tinadtad
1 piraso	Sibuyas, tinadtad
1½ kutsarita	<i>Iodized salt</i>
2 tasa	Mantika

Fresh Mountain Salad:

1½ tasa	Repolyo, hiniwa nang manipis
1 piraso	Kamatis, tinadtad

Dami 21 piraso

Veggie Spring Rolls

Mga Sangkap

¼ kilo	Baboy, giniling
2 kutsara	Bawang, dinikdik
1 piraso	Sibuyas, hiniwa
1 tasa	Karot, hiniwa nang maliliit
1 tasa	Sayote o papaya, hiniwa nang pakwadradong maliliit
1 tasa	Malunggay, dahon
¼ kutsarita	Paminta, durog
1 kutsarita	<i>Iodized salt</i>
15 piraso	Lumpia wrapper
2 kutsara	Mantika, panggisa
2 tasa	Mantika, pang prito

Iminungkahing paraan ng paghain

Maaring sabayan ng ketchup o *sweet and sour sauce* bilang sawsawan.

Dami 15 piraso

Paraan ng Paggawa

- 1 Igisa ang bawang at sibuyas sa mantika. Idagdag ang giniling na baboy at lagyan ng ½ tasang tubig. Takpan at hayaang kumulo sa loob ng 3 minuto.
- 2 Idagdag ang sayote o papaya at karot. Pakuluan sa mahinang apoy ng 3-4 na minuto.
- 3 Ihalo ang malunggay at timplahan ng durog na paminta at *iodized salt*.
- 4 Kumuha ng 3-4 na kutsarang ginisang gulay at ilatag sa lumpia wrapper. Irolyo.
- 5 Ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Region IV-B MIMAROPA

SOPAS

Hot and Sour Soup with Malunggay

Mga Sangkap

¼ tasa	Tengang daga (<i>native mushroom</i>), binabad sa tubig at hiniwa nang pahaba
3 butil	Bawang, dinikdik
1 kutsara	Luya, hiniwa
1 piraso	Sibuyas, hiniwa
1 piraso	Itlog, binati
1½ litro	Pinaglagaan ng manok (<i>soup stock</i>)
2 kutsara	Harina, tinunaw sa tubig
2 kutsara	Suka
1 kutsarita	<i>Iodized salt</i>
2-3 piraso	Siling haba
½ tasa	Malunggay, dahon, tinadtad
2 kutsara	Mantika

Iminungkahing paraan ng paghain

Maaring budburan sa ibabaw ng tinadtad na dahon ng sibuyas o *leeks* bago ihain.

Dami 8 tasa

Paraan ng Paggawa

- 1 Igisa sa mantika ang dinikdik na bawang, luya at sibuyas.
- 2 Ibuhos ang pinaglagaan ng manok at tengang daga. Haluing mabuti.
- 3 Ilagay ang nilusaw na harina upang bahagyang lumapot ang sabaw. Timplahan ng 2 kutsarang suka (tuba) at *iodized salt*. Takpan at pakuluan ng 8-10 minuto. Ilagay ang siling haba.
- 4 Idagdag ang malunggay at itlog. Haluing mabuti.

Region XI – Rehiyon ng Davao

Law-Oy Malunggay

Paraan ng Paggawa

- 1 Magpakulo ng 4 na tasa ng tubig at ilagay ang sibuyas, sitaw, talong at okra. Takpan at hayaang kumulo sa mahinang apoy ng 8-10 minuto.
- 2 Pagkakulo ay ilagay ang saluyot at isda. Pakuluan ng 3 minuto.
- 3 Timplahan ng iodized salt ayon sa panlasa.

Region IX – Kanlurang Mindanao

Mga Sangkap

¾ kilo	Malunggay, bunga, hiniwa nang pahilis
1 piraso	Sibuyas, hiniwa sa apat
10 piraso	Sitaw, hiniwa nang pahaba
1 kilo	Talong, hiniwa nang pahilis
6 piraso	Okra, hiniwa nang pahilis
¾ kilo	Isda, inihaw at hinimay
¾ kilo	Saluyot
3 kutsarita	<i>Iodized salt</i>

Iminungkahing paraan ng paghain

Maaaring budburan sa ibabaw ng tinadtad na dahon ng sibuyas o *leeks* bago ihain.

Dami 4 tasa

Linaw-Ag

Mga Sangkap

3 tangkay	Tanglad
3 tasa	Pinaghugasan ng bigas
2 piraso	Kamatis, hiniwa
1 piraso	Sibuyas, hiniwa
250 g	Kalabasa, hiniwa nang pakwadrado
4 piraso	Okra, hiniwa nang pahilis
1 piraso	Patola, hiniwa ng $\frac{1}{4}$ lapad
$\frac{1}{2}$ tasa	Malunggay, dahon
2 piraso	Itlog, binati
1 kutsarita	<i>Iodized salt</i>
1 kutsara	Patis

Iminungkahing paraan ng paghain

Maaring gumamit ng dilis kapalit ng inihaw na isda.

Dami 8 tasa

Paraan ng Paggawa

- 1 Pakuluan ang pinaghugasan ng bigas, tanglad, kamatis at sibuyas.
- 2 Ilagay ang kalabasa at okra. Hayaang kumulo sa mahinang apoy sa loob ng 3 minuto.
- 3 Idagdag ang patola at malunggay. Pakuluan sa loob ng 3 minuto. Ilagay ang itlog at haluin.
- 4 Timplahan ng *iodized salt* at patis ayon sa panlasa.

Mais-Kamote Inabraw

Paraan ng Paggawa

- 1 Pakuluan ang ginayat na mais sa 2 tasang tubig sa loob ng 10 minuto. Itabi.
- 2 Igisa sa mantika ang sibuyas, bawang, kamatis, hibe at luya.
- 3 Ibhos ang ginisang sangkap sa pinakuluang mais. Pakuluan sa mahinang apoy sa loob ng 5 minuto. Timplahan ng *iodized salt* at pamintang durog.
- 4 Ilagay ang dahon ng ampalaya at talbos ng kamote. Pakuluang muli sa loob ng 1 minuto.

National Capital Region

Mga Sangkap

1 piraso	Mais, dilaw, ginayat
1 piraso	Sibuyas, hiniwa
4 butil	Bawang, dinikkik
3 piraso	Kamatis, hiniwa
$\frac{1}{4}$ tasa	Hibe
$\frac{1}{2}$ kutsara	Luya, hiniwa
$\frac{1}{2}$ tasa	Ampalaya, dahon
$\frac{1}{2}$ tasa	Kamote, talbos
1 kutsarita	<i>Iodized salt</i>
$\frac{1}{4}$ kutsarita	Paminta, durog
2 kutsara	Mantika

Iminungkahing paraan ng paghain

Maaring lagyan ng *left-over* na isda kapalit ng hibe.

Dami 3 tasa

Sinigang na Dalag sa Alibangbang

Mga Sangkap

½ kilo	Dalag, nilinis at hiniwa
4 tasa	Pinaghugasan ng bigas
3 piraso	Kamatis, hiniwa
1 piraso	Sibuyas, hiniwa
100 g	Alibangbang, gayatin ng pino, pigain sa asin
1 tali	Sitaw, hiniwa
¼ kilo	Gabi, hiniwa
4 piraso	Okra, hiniwa nang pahilis
100 g	Sigarilyas, hiniwa
1 piraso	Siling haba
3 kutsarita	<i>Iodized salt</i>

Dami 8 tasa

Paraan ng Paggawa

- 1 Pakuluan ang pinaghugasan ng bigas at ilagay ang kamatis, sibuyas, gabi at alibangbang.
- 2 Ilagay ang sitaw, okra, sigarilyas at dalag. Takpan at pakuluan ng 8-10 minuto o hanggang maluto ang gulay at isda.
- 3 Ilagay ang siling haba at timplahan ng *iodized salt* ayon sa panlasa.

Region IV-A - CALABARZON

PANG-HIMAGAS

Botchi with Squash

Mga Sangkap

1½ kilo	Kalabasa
2 kilo	Harina
¼ kilo	Asukal, puti
½ kilo	Asukal, pula
2 kutsarita	Yeast
¼ kutsarita	Iodized salt
1 tasa	Gata ng niyog
2-3 tasa	Mantika

Dami 20 piraso

Paraan ng Paggawa

- 1 Balatan ang kalabasa at pakuluan hanggang sa lumambot. Gamit ang tinidor, durugin hanggang maging pino ang kalabasa.
- 2 Paghaluin ang kalabasa at harina.
- 3 Sa isang mangkok, paghaluin ang *yeast*, asukal na pula, *iodized salt* at gata ng niyog. Ibihos ito sa pinaghalong kalabasa at harina. Haluing mabuti hanggang maging *dough*.
- 4 Hiwa-hiwain ang *dough* sa maliliit na bahagi at hayaang umalsa sa loob ng 30 minuto.
- 5 Ihulma ang *dough* na parang mga bola at ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.
- 6 Pagulungin ang mga bagong pritong botchi sa puting asukal bago ihain.

Region IX – Kanlurang Mindanao

MMK Munchkins

(Munggo, Malunggay at Kalabasa)

Paraan ng Paggawa

- 1 Sa isang mangkok, paghaluin ang monggo, kalabasa, gatas, asukal na pula, langka, malunggay at harina. Haluing mabuti.
- 2 Kumuha ng 2 kutsarang dami at ihulma ng pabilog.
- 3 Ilubog ang mga ito sa mainit na mantika hanggang sa maging *golden brown* ang kulay.
- 4 Hanguin sa mantika at ilagay sa plato na may papel o *tissue* upang masipsip ang natirang mantika. Pagulungin sa asukal na pula bago ihain.

Mga Sangkap

1½ tasa	Monggo, pinalambot at niligis
1 tasa	Malunggay, dahon, hiniwa nang maliliit
1½ tasa	Kalabasa, pinalambot at niligis
½ tasa	Gatas, pulbos
½ tasa	Asukal, pula
½ tasa	Langka, hinog, hiniwa nang maliliit
½ tasa	Harina

Dami 33 piraso

Squash-Yellow Camote Buchi

Mga Sangkap

FILLING:

½ tasa	Kalabasa, pinalambot at niligis
½ tasa	Langka, hinog, tinadtad
½ kutsarita	<i>Vanilla extract</i>
¾ tasa	<i>Condensed milk</i>

DOUGH:

2½ tasa	Giniling na bigas (<i>Rice flour</i>)
½ tasa	Asukal, pula
½ tasa	Tubig
3½ tasa	Kamote, dilaw, pinalambot at niligis
¾ tasa	Linga (<i>sesame seeds</i>)
2-3 tasa	Mantika

Dami 20 piraso

Paraan ng Paggawa

Filling:

- 1 Pagsamahin ang lahat ng sangkap. Haluing mabuti.
- 2 Lutuin sa mahinang apoy at halu-haluin hanggang sa lumapot.

Dough:

- 1 Pagsamahin ang giniling na bigas at asukal. Dahan-dahang lagyan ng tubig.
- 2 Idagdag ang kamote at masahin hanggang sa maging *dough*.
- 3 Hatiin ang *dough* sa maliit na bahagi. Ihulma ng pabilog o parang bola at patagin.
- 4 Maglagay ng 1 kutsaritang dami ng *filling* sa bawat pinatag na *dough* at isara ng mabuti.
- 5 Ilubog ang mga ito sa mainit na mantika hanggang sa maging *golden brown* ang kulay.
- 6 Hanguin sa mantika at ilagay sa plato na may papel o *tissue* upang masipsip ang natirang mantika. Budburan ng linga bago ihain.

Autonomous Region in Muslim Mindanao

Squash Leche Flan

Paraan ng Paggawa

- 1 Paghaluing mabuti ang lahat ng sangkap.
- 2 Salain ang pinaghalong mga sangkap ng dalawang beses. Itabi.
- 3 *Caramelize* o lutuin ang asukal sa llanera. Magbuhos ng leche flan *mixture* sa llanera. Huwag gaano punuin.
- 4 Isaayos ang mga llanera sa *steamer* at pasingawan sa loob ng 30 minuto.

Region – CARAGA

Mga Sangkap

1 tasa	Kalabasa, pinalambot at niligis
1 tasa	Kamote, dilaw, pinalambot at niligis
1 tasa	Patatas, pinalambot at niligis
1½ tasa	<i>Cornstarch</i>
1-2 tasa	Asukal, puti
1 lata	<i>Condensed milk</i> , malaki
4 piraso	Itlog, binati

Iminungkahing paraan ng paghain

Maaring ihain ang leche flan ng mainit o malamig.

Dami 6 piraso llanera

Monggo, Malunggay at Kalabasa Pasta

Mga Sangkap

500 g	<i>Spaghetti noodles</i>
3 tasa	Monggo, nilaga
3 tasa	Kalabasa, binalatan at nilaga
2 tasa	Malunggay, dahon
½ tasa	<i>All-purpose cream</i>
1 kutsarita	<i>Iodized salt</i>
2 kutsara	Mantika

Iminungkahing paraan ng paghain

Lagyan ng ginadgad na keso at karots sa ibabaw bilang *toppings*.

Dami 5 tasa (sauce)

Paraan ng Paggawa

- 1 Lutuin ang *spaghetti noodles*, ayon sa direksyon sa pakete.
- 2 Sa isang kawali, magpainit ng mantika at ihalo ang monggo, kalabasa, malunggay at *all-purpose cream*.
- 3 Timplahan ng *iodized salt* ayon sa panlasa.

PANG-ULAM

Vegetable Stew

Mga Sangkap

¼ kilo	Petsay, hiniwa
¼ kilo	Pako, hiniwa
¼ kilo	Papaya, hiniwa nang pakwadrado
4 butil	Bawang, tinadtad
1 piraso	Sibuyas, hiniwa
3 piraso	Kamatis, hiniwa
½ tasa	Alamang
1 kutsarita	<i>Iodized salt</i> o patis
2 kutsara	Mantika

Iminungkahing paraan ng paghain

Ipatong sa ibabaw ang natirang kamatis.

Dami 4 tasa

Paraan ng Paggawa

- 1 Ibadad ng 2 minuto ang petsay, pako at hiniwang papaya sa mainit na tubig at itabi.
- 2 Igisa sa mantika ang bawang, sibuyas at kamatis.
- 3 Idagdag ang alamang at timplahan ng patis o *iodized salt*.
- 4 Ihalo ang mga naitabing gulay at lutuin ng 2 minuto o hanggang sa maluto.

Region V – Bicol

Baradibud

Paraan ng Paggawa

- 1 Pakuluan ang kamote.
- 2 Idagdag ang bagoong at hayaang maluto.
- 3 Idagdag ang talong, ampalaya at dilis.
- 4 Pakuluan ng 5-10 minuto.
- 5 Ihalo ang malunggay at timplahan ng *iodized salt*.

Region IV-B - MIMAROPA

Mga Sangkap

- | | |
|-------------|---|
| 3 tasa | Kamoteng dilaw, hiniwa nang pakwadrado |
| 4 tasa | Tubig |
| 2 kutsara | Bagoong isda |
| 3 tasa | Talong, hiniwa nang pakwadrado |
| 2 tasa | Ampalaya, bunga, hiniwa nang pakwadrado |
| 1 tasa | Dilis |
| 1 tasa | Malunggay |
| 1 kutsarita | <i>Iodized salt</i> |

- | | |
|-------------|--------------------|
| Dami | 5 tasa |
| | ½ tasa bawat dulot |

Bola-Bola Langka

Mga Sangkap

1 tasa	Langka, gulay, pakuluan hanggang lumambot
1 piraso	Sibuyas, tinadtad
4 butil	Bawang, tinadtad
1 tasa	Karot, ginadgad
1 piraso	Itlog
¾ tasa	Harina
2 kutsarita	<i>Iodized salt</i>
½ kutsarita	Paminta, durog
2 tasa	Mantika

Iminungkahing paraan ng paghain

Maaring ihain bilang ulam o rice toppings.

Dami 24 piraso
Sauce: 1 tasa

Paraan ng Paggawa

- 1 Durugin ang pinakuluang langka hanggang maging pino.
- 2 Ihalo ang tinadtad na sibuyas at bawang.
- 3 Idagdag ang karot, harina, itlog at timplahan ng *iodized salt* at pamintang durog.
- 4 Ihulma ng pabilog at ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Region XII - SOCCSKSARGEN

Bola-bolang Kalabasa at Alugbati

with Malunggay Sauce

Paraan ng Paggawa

- 1 Maliban sa mantika, paghaluing mabuti ang lahat ng sangkap at timplahan ng *iodized salt* at pamintang durog.
- 2 Ihulma ng pabilog at ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.
- 3 Ihain kasama ang malunggay *sauce*.

Malunggay *Sauce*:

- 1 Igisa sa mantika ang sibuyas at bawang. Idagdag ang *tomato sauce* at pakuluan ng 2-3 minuto.
- 2 Lagyan ng kaunting tubig, timplahan ng *iodized salt* at ihalo ang dahon ng malunggay.

Region 1 - Ilocos

Mga Sangkap

1 tasa	Kalabasa, hiniwa nang pino
1 tasa	Alugbati, hiniwa nang pino
1 tasa	Karot, ginadgad
1 piraso	Itlog, binati
1 tasa	Harina
1 tasa	<i>Bread crumbs</i>
1 kutsarita	<i>Iodized salt</i>
½ kutsarita	Paminta, durog
2 tasa	Mantika, pang prito

Malunggay Sauce

1 tasa	Malunggay, dahon
1 kutsara	Bawang, dinikdik
1 kutsara	Sibuyas, tinadtad
½ tasa	<i>Tomato sauce</i>
½ kutsara	Asukal
2 Kutsara	Mantika, panggisa

Dami 23 piraso
Sauce: 1 tasa

Cocalunggay Balls

Mga Sangkap

3 tasa	Malunggay, dahon
3 tasa	Kamote, dilaw, ginadgad
2 tasa	Cassava, dahon, hiniwa nang pino
2 piraso	Itlog, binati
½ tasa	Harina
3 tasa	Gata ng niyog
1 kutsarita	Iodized salt
2-3 tasa	Mantika

Dami 23 piraso

Paraan ng Paggawa

- 1 Maliban sa kakang gata, paghaluin ang lahat ng sangkap.
- 2 Ihulma ng pabilog at ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay. Itabi.
- 3 Pakuluan ang kakang gata at timplahan ng *iodized salt*.
- 4 Ihalo ang napritong bola-bola sa kakang gata at lutuin ng 2 minuto.

Region III – Gitnang Luzon

Paraan ng Paggawa

- 1 Pagsamahin ang harina, tubig, atsuete at mantikilya. Timplahan ng *iodized salt*. Dagdagan ng kaunting tubig at haluin hanggang sa maging malapot.
- 2 Ihalo ang ginadgad na papaya at kalabasa.
- 3 Kumuha ng 1 kutsarang dami at ihugis ng bilog. Ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Cordillera Administrative Region

Fried Mixed Vegetables

Mga Sangkap

1 tasa	Harina
4 kutsara	Mantikilya, tinunaw
½ tasa	Tubig atsuete (tunawin ang buto ng atsuete sa mainit na tubig)
2 kutsarita	<i>Iodized salt</i>
2 tasa	Papaya, hilaw, ginadgad
2 tasa	Kalabasa, ginadgad
2-3 tasa	Mantika

Sawsawan:

2 kutsara	Toyo
1 kutsarita	Kalamansi, piniga
½ kutsarita	Bawang, tinadtad

Iminungkahing paraan ng paghain

Ihain kasama ang sawsawan.

Dami 22 piraso

Hawaiian Veggie sa Gata

Mga Sangkap

1 tasa	Gata ng niyog
1 tasa	<i>Pineapple tidbits</i> , de lata, pinatiktik, itabi ang <i>syrup</i>
1 tali	Kangkong, dahon
1 tali	Malunggay, dahon
1 piraso	Sibuyas, hiniwa
2 kutsarita	<i>Iodized salt</i>
2 kutsara	Mantika

Dami 3 tasa

Paraan ng Paggawa

- 1 Igisa sa mainit na mantika ang sibuyas.
- 2 Idagdag ang gata, *pineapple syrup* at *pineapple tidbits*. Hayaang kumulo hanggang sa lumapot.
- 3 Idagdag ang mga gulay at lutuin sa mahinang apoy ng 2 minuto.
- 4 Timplahan ng *iodized salt* ayon sa panlasa.

National Capital Region

Kalamunggabi

Paraan ng Paggawa

- 1 Paghaluin ang lahat ng sangkap para sa *patty*.
- 2 Idagdag ang sibuyas at bawang. Timplahan ng patis.
- 3 Gumawa ng korteng *patty* at ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.
- 4 Ihain kasama ang sawsawan.

Sawsawan:

- 1 Pakuluan ang suka, asukal at tinunaw na cornstarch hanggang sa lumapot.

Region V - Bicol

Mga Sangkap

2 piraso	Itlog, binati
1½ tasa	Kalabasa, hiniwa nang manipis (pahaba)
5 tasa	Gabi, hiniwa nang manipis (pahaba)
1¼ tasa	Malunggay, dahon
1 piraso	Sibuyas, tinadtad
3 butil	Bawang, tinadtad
1-2 kutsara	Patis
2-3 tasa	Mantika

Sawsawan:

½ tasa	Suka
¼ tasa	Asukal
1 kutsara	Cornstarch, tinunaw sa ¼ tasang tubig

Iminungkahing paraan ng paghain

Ihain kasama ang sawsawan.

Dami 13 piraso *patty*

Kare-Kareng Gulay

Mga Sangkap

1 tasa	Sitaw, hiniwa
1 kutsara	Atsuete <i>powder</i>
1 tasa	Talong, hiniwa
1 tasa	Puso ng saging, hiniwa
1 tasa	Okra, hiniwa
1 tasa	Kangkong, dahon
3 butil	Bawang, dinikdik
1 piraso	Sibuyas, hiniwa
2 kutsara	Luya, hiniwa
2 tasa	Tubig
1 kutsarita	<i>Iodized salt</i>
2 kutsara	Mantika

Iminungkahing paraan ng paghain

Maaring sabayan ng bagoong alamang bilang sawsawan.

Dami 6 tasa

Paraan ng Paggawa

- 1 Igisa ang bawang, sibuyas at luya sa mantika.
- 2 Idagdag ang sitaw at atsuete *powder* at lutuin ng 2 minuto.
- 3 Ihalo ang natitirang sangkap at dagdagan ng tubig. Timplahan ng *iodized salt*.
- 4 Takpan at pakuluan sa mahinang apoy hanggang sa maluto.

Region X – Hilagang Mindanao

Mixed Vegetables Pakora

Paraan ng Paggawa

- 1 Pakuluan ang kamote hanggang sa maluto. Balatan at durugin hanggang maging pino.
- 2 Sa isang lagayan, paghaluin ang harina, *turmeric powder* at *iodized salt*. Sa gitna nito, ibuhos ang katas ng hipon. Haluing mabuti.
- 3 Idagdag ang mga gulay, dahon ng sibuyas at *basil* (sangig) at haluing mabuti.
- 4 Gumawa ng korteng *patty* at ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Mga Sangkap

1 tasa	Kamote, dilaw
1 tasa	Harina
1 kutsarita	<i>Turmeric powder</i> o luyang dilaw
½ kutsarita	<i>Iodized salt</i>
¼ tasa	Katas ng hipon
½ tasa	Karot, ginadgad
2 tasa	Kalabasa, ginadgad
5 tangkay	Sibuyas, dahon, hiniwa nang pino
3 piraso	<i>Basil</i> , dahon (sangig), hiniwa nang pino
2-3 tasa	Mantika

Dami 12 piraso

Pinasarap na Puso ng Saging

Mga Sangkap

6 tasa	Puso ng saging, ginayat nang pino
1 tasa	Karot, hiniwa nang manipis na pahaba
2 tasa	Malunggay, dahon
2 tasa	Niyog, kinudkod
1 piraso	Tokwa, pinirito at hiniwa nang pakwadrado
1 piraso	Sibuyas, hiniwa
1 kutsarita	<i>Iodized salt</i>
½ kutsarita	Paminta, durog
½ tasa	Mantika

Iminungkahing paraan ng paghain

Maaring sabayan ng bagoong alamang bilang sawsawan.

Dami 4 tasa

Paraan ng Paggawa

- 1 Lagyan ng *iodized salt* ang ginayat na puso ng saging at pigain. Pakuluan ng 3 minuto (*half cooked*) at itabi.
- 2 Pakuluan ng 3 minuto ang karot at ihalo ang malunggay. Itabi. Huwag itapon ang pinaglagaan.
- 3 Igisa sa mantika ang kinudkod na niyog hanggang maging *brown* ang kulay.
- 4 Kunin ang katas ng ginisang niyog gamit ang pinaglagaan ng karot at malunggay. Itabi ang unang piga.
- 5 Pagsama-samahin ang lahat ng gulay at ibuhos ang unang piga. Pakuluan ng 3 minuto.
- 6 Timplahan ng pamintang durog, *iodized salt* at sibuyas ayon sa panlasa.

Region II – Lambak ng Cagayan

Pinoy Embutido

Paraan ng Paggawa

- 1 Igisa sa mantika ang sibuyas at bawang. Dagdagan ng tubig.
- 2 Idagdag ang dinurog na patatas, karot at malunggay. Timplahan ng *iodized salt* at pamintang durog. Pakuluan sa mahinang apoy ng 2 minuto.
- 3 Ilagay ang ginisang gulay sa loob ng isang kabiya ng ampalaya. Itakip/ipatong ang kabiya nito bago iluto.
- 4 Pasingawan sa kaldero sa loob ng 5-8 minuto.

Region X – Hilagang Mindanao

Mga Sangkap

1 tasa	Patatas, pinakuluan (walang balat) at dinurog
1 tasa	Karot, hiniwa nang pahaba
1 tasa	Malunggay, dahon
3 piraso	Ampalaya, malaki, biniyak nang pahaba, tinanggalan ng buto
1 piraso	Sibuyas, tinadtad
3 butil	Bawang, tinadtad
1 tasa	Tubig
1 kutsarita	<i>Iodized salt</i>
½ kutsarita	Paminta, durog
2 kutsara	Mantika

Iminungkahing paraan ng paghain

Hiwain ng pahilis at sabayan ng toyo at kalamansi bilang sawsawan.

Dami 3 piraso

Relyenong Kamlong

Mga Sangkap

6 piraso	Talong
2 piraso	Tokwa, hiniwa nang pakwadrado
1½ kutsara	Bagoong, alamang
2 piraso	Kamote, dilaw, nilaga at dinurog
3 piraso	Itlog, binati
½ tasa	Malunggay, dahon, pinatuyo at dinurog
1 piraso	Sibuyas, tinadtad
2 kutsara	Mantika, panggisa
¾ tasa	Mantika, pang prito

Cornstarch mixture:

2 kutsarita	<i>Cornstarch</i>
3 kutsara	Tubig

Iminungkahing paraan ng paghain

Maaring sabayan ng ketchup bilang sawsawan.

Dami	4 tasa
	6 piraso

Paraan ng Paggawa

- 1 Ilaga ang talong at alisin ang balat. Pitpitin ng palapad gamit ang tinidor.
- 2 Igisa sa mantika ang sibuyas, tokwa at bagoong alamang.
- 3 Pagsamahin ang ginisang tokwa at dinurog na kamote. Haluing mabuti. Ipatong ito sa pinalapad na talong.
- 4 Ibabad sa itlog at pahiran ng *cornstarch mixture*.
- 5 Iprito sa mainit na mantika hanggang sa maluto.

Saluyot Burger

Paraan ng Paggawa

- 1 Paghaluin ang saluyot, tinadtad na sibuyas at bawang.
- 2 Timplahan ng asukal, *iodized salt* at pamintang durog.
- 3 Idagdag ang itlog at harina. Haluing mabuti hanggang maging *dough*.
- 4 Gumawa ng korteng *patty* at ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Region I – Ilocos

Mga Sangkap

1 tasa	Saluyot, hiniwa nang maliit
1 piraso	Sibuyas, tinadtad
2 butil	Bawang, tinadtad
½ kutsarita	Asukal
½ kutsarita	<i>Iodized salt</i>
1 kutsarita	Paminta, durog
1 piraso	Itlog, binati
¾ tasa	Harina
2 tasa	Mantika

Iminungkahing paraan ng paghain

- 1 Samahan ng suka na may bawang or ketchup at ihain bilang ulam.
- 2 Ipalaman sa *burger buns*.

Dami 6 piraso

Sinigtiman na Gulay

Mga Sangkap

2 tasa	Kadyos
3 piraso	Gabi, hiniwa nang pakwadrado
½ tasa	Mais, dilaw, butil
1 tasa	Sitaw, hiniwa
½ tasa	Kamote, talbos
1 kutsarita	<i>Iodized salt</i>
1 kutsarita	Sigtim (<i>product of Mt. Province</i>)
1 kutsara	Sibuyas, dahon, hiniwa nang maliit

Iminungkahing paraan ng paghain

Ihain na may kanin at piniritong isda.

Sigtim: fermented rice

Dami 5 ½ tasa

Paraan ng Paggawa

- 1 Ilaga ang kadyos at ilagay ang gabi.
- 2 Isunod ang mais at sitaw. Haluin. Pakuluan sa mahinang apoy hanggang sa lumambot ang gulay.
- 3 Ilagay ang talbos ng kamote.
- 4 Timplahan ng *iodized salt* at kaunting sigtim ayon sa panlasa.
- 5 Hanguin at ilagay ang dahon ng sibuyas.

Cordillera Administrative Region

Paraan ng Paggawa

- 1 Sa isang mangkok, pagsamahin ang dinurog na kalabasa, malunggay at harina.
- 2 Timplahan ng *iodized salt*, asukal, toyo at pamintang durog.
- 3 Ihalo ang itlog sa mga gulay. Haluwing mabuti.
- 4 Gumawa ng korteng *patty* at ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Region VI – Kanlurang Kabisayaan

Squash Malunggay Burger

Mga Sangkap

½ tasa	Kalabasa, pinakuluan, dinurog
1 tasa	Malunggay, dahon, tinadtad
¾ tasa	Harina
2 piraso	Itlog, binati
1 kutsarita	<i>Iodized salt</i>
1 kutsarita	Asukal
1 kutsarita	Toyo
½ kutsarita	Paminta, durog
9 piraso	<i>Burger buns</i>
2-3 tasa	Mantika

Iminungkahing paraan ng paghain

- 1 Ipalaman sa *burger buns* na may letsugas, kamatis at pipino.
- 2 Ihain bilang ulam kasama ang ketchup.

Dami 9 piraso

Sweet Ma-Po-Ti-To

Mga Sangkap

¼ kilo	Kamote, dilaw, hiniwa nang pakwadrado
1 piraso	Sibuyas, hiniwa
3 butil	Bawang, tinadtad
2 piraso	Tokwa, pinirito at hiniwa nang pakwadrado
¼ tasa	Sitsaro, hiniwa
½ tasa	<i>Pineapple tidbits</i> , de lata
1 kutsarita	<i>Iodized salt</i>
½ kutsarita	Paminta, durog
2 kutsara	Mantika

Dami 4 tasa

Paraan ng Paggawa

- 1 Igisa ang sibuyas at bawang sa mantika.
- 2 Ilagay ang kamote.
- 3 Isunod ang tokwa, sitsaro at *pineapple tidbits* kasama ang *syrup* nito.
- 4 Dagdagan ng 1 tasang tubig. Timplahan ng *iodized salt* at pamintang durog ayon sa panlasa.
- 5 Pakuluan hanggang sa maluto.

Tortang Pinakbet

Paraan ng Paggawa

- 1 Pakuluan ang talong ng 8 minuto o *half cooked*. Hanguin at itabi.
- 2 Idagdag ang hiniwang kalabasa at ampalaya. Pakuluan hanggang sa lumambot ang mga gulay. Alisin sa tubig at patuluin.
- 3 Batihin ang itlog, idagdag ang malunggay at timplahan ng *iodized salt*. Itabi.
- 4 Hiwain ang gitnang bahagi ng talong at ipaloob ang pinakuluang gulay saka ilagay/ipatong ang kamatis.
- 5 Iabad sa itlog na may malunggay at iprito sa mainit na mantika.

Region I - Ilocos

Mga Sangkap

3 piraso	Talong
1 tasa	Kalabasa, hiniwa nang pakwadrado
½ tasa	Ampalaya, bunga, hiniwa nang pakwadrado
3 piraso	Itlog, binati
1 kutsara	Malunggay, dahon, tinadtad
1 kutsarita	<i>Iodized salt</i>
5 piraso	Kamatis, hiniwa nang pakwadrado
2 tasa	Mantika

Iminungkahing paraan ng paghain

Maaring sabayan ng bagoong isda.

Dami 3 piraso

Tortang Utanon

Mga Sangkap

¼ kg	Kalabasa, ginadgad, piniga
1 tasa	Karots, ginadgad, piniga
1 tasa	Patatas, ginadgad, piniga
1 tasa	Malunggay, dahon
1 tasa	Harina
4 piraso	Itlog, binati
1 piraso	Siling pula, hiniwa nang pakwadrado
2 kutsarita	<i>Iodized salt</i>
2-3 tasa	Mantika

Iminungkahing paraan ng paghain

Ihain na may suka at bawang.

Dami 25 piraso

Paraan ng Paggawa

- 1 Paghaluin ang mga ginadgad na gulay at malunggay.
- 2 Timplahan ng *iodized salt*.
- 3 Ilagay ang harina at haluing mabuti. Idagdag ang itlog at haluin.
- 4 Gumawa ng korteng maliliit na *patty* at ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Region VII – Gitnang Kabisayaan

Vegetable Medley

Paraan ng Paggawa

- 1 Igisa ang sibuyas at bawang sa mantika.
- 2 Idagdag ang giniling na baboy at timplahan ng *iodized salt* ayon sa panlasa.
- 3 Kapag naluto na ang karne, idagdag ang mais at 2 tasang tubig. Takpan at hayaang kumulo ng 5 minuto.
- 4 Idagdag ang kalabasa. Kapag medyo luto na ang kalabasa, saka lamang ilagay ang okra at talong.
- 5 Ilagay ang *tomato sauce*. Haluin ng bahagya hanggang sa maluto ang gulay. Idagdag ang siling berde at *celery*.

Region IV-A - CALABARZON

Mga Sangkap

1 tasa	Baboy, giniling
1 piraso	Sibuyas, hiniwa
2 butil	Bawang, tinadtad
1 tasa	Mais, dilaw, butil
1 tasa	Kalabasa, hiniwa nang pakwadrado
6 piraso	Okra, hiniwa nang pahilis
2 piraso	Talong, hiniwa nang pahilis
½ tasa	<i>Tomato sauce</i>
1 piraso	Siling berde, hiniwa pabilog
1 tangkay	<i>Celery</i> , hiniwa ng maliliit
2 kutsarita	<i>Iodized salt</i>
2 kutsara	Mantika

Dami 4 tasa

Vegetable Patty

Mga Sangkap

1 tasa	Kalabasa, ginadgad
¼ tasa	Malunggay, dahon
1 piraso	Itlog, binati
2 tasa	<i>Bread crumbs</i>
1 kutsarita	<i>Iodized salt</i>
½ kutsarita	Paminta, durog
2-3 tasa	Mantika

Iminungkahing paraan ng paghain

Maaring sabayan ng *mayonnaise*.

Dami 12 piraso

Paraan ng Paggawa

- 1 Sa isang mangkok, paghaluin ang lahat ng sangkap at timplahan ng *iodized salt* at pamintang durog.
- 2 Gumawa ng korteng *patty*. Ilubog ang mga ito sa itlog at pagulungin sa *bread crumbs*.
- 3 Ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Region II – Lambak ng Cagayan

Vegetable Roulade

Paraan ng Paggawa

- 1 Pakuluan ang hiniwang kalabasa. Hanguin sa tubig at itabi.
- 2 Ilublob sa tubig na pinagpakuluan ng kalabasa ang malunggay, kulitis (*spinach*), dahon ng sibuyas at tofu sa loob ng 2-3 minuto.
- 3 Pagsamahin ang kalabasa, malunggay at tofu sa isang mangkok. Inatang hindi madurog ang mga sangkap habang hinahalo.
- 4 Maglagay ng 1½ kutsarang pinaghalong kalabasa at tofu sa ibabaw ng nilatag na dahon ng kulitis (*spinach*) at irolyo. Talian gamit ang dahon ng sibuyas.

Sawsawan:

- 1 Igisa sa mantika ang sibuyas tagalog at kamatis. Idagdag ang ketchup at ½ tasang tubig. Timplahan ng bagoong at sili.

Region V - Bicol

Mga Sangkap

¼ kilo	Kalabasa, hiniwa nang maliit na pakwadrado
½ tasa	Malunggay, dahon
½ bigkis	Kulitis (<i>spinach</i>), dahon
150 grams	Tofu, hiniwa nang maliit
1 bigkis	Sibuyas, dahon
3 piraso	Sibuyas, tagalog

Sauce:

2 piraso	Kamatis
¼ tasa	Ketchup
2 kutsarita	Bagoong
4 piraso	Sili, labuyo
2 kutsara	Mantika

Iminungkahing paraan ng paghain

Maaring sabayan ng *mayonnaise*.

Dami 26 piraso

Vegetarian Guinataan with Whole Corn Kernels

Mga Sangkap

1 tasa	Mais, dilaw, butil
3 tasa	Kalabasa, hiniwa nang pakwadrado
1 piraso	Sibuyas, hiniwa
1 kutsara	Luya, hiniwa
¼ bigkis	Tanglad, dahon
4 tasa	Sitaw, hiniwa
2 piraso	Siling haba
1 tasa	Kulitis (<i>spinach</i>), dahon
1 tasa	Gata ng niyog, unang piga
4 tasa	Gata ng niyog, ikalawang piga
1½ kutsarita	<i>Iodized salt</i>

Dami 4 tasa

Paraan ng Paggawa

- 1 Gamitin ang sabaw ng niyog sa pagpiga ng gata. Paghiwalayin at itabi ang una at ikalawang piga.
- 2 Sa isang kawali, ilagay ang gata ng niyog (ikalawang piga), mais, kalabasa, sibuyas, luya at tanglad. Takpan at pakuluan sa mahinang apoy ng 3-5 minuto.
- 3 Idagdag ang sitaw, gata ng niyog (unang piga) at siling haba. Takpan at pakuluan sa mahinang apoy ng 3-5 minuto o hanggang sa maluto ang mga gulay.
- 4 Idagdag ang kulitis (*spinach*). Timplahan ng *iodized salt* ayon sa pansala.

Region VI – Kanlurang Kabisayaan

Vegetarian Sushi

Paraan ng Paggawa

- 1 Isaing ang bigas na may asukal na tinunaw sa suka.
- 2 Ilaga ang kalabasa at karots hanggang lumambot. Durugin ang kalabasa at hiwain ang karots ng pahaba.
- 3 Ihalo ang malunggay sa dinurog na kalabasa at timplahan ng *iodized salt* at pamintang durog ayon sa panlasa.
- 4 Ibadad sa bagong kulong tubig ang petsay sa loob ng 2 minuto. Hanguin at patuluin ang tubig.
- 5 Pagpatung-patungin sa dahon ng petsay ang 3-4 kutsara ng kanin, 2 kutsara ng kalabasa *mixture* at karots at irolyo.
- 6 Hiwain ng pahilis at ihain.

National Capital Region

Mga Sangkap

1 tasa	Bigas
$\frac{3}{4}$ kutsara	Asukal
2 kutsara	Suka
$\frac{1}{4}$ kilo	Kalabasa
1 guhit	Karots
$\frac{1}{4}$ tasa	Malunggay, dahon, hiniwa nang pino
2 kutsarita	<i>Iodized salt</i>
1 kutsarita	Paminta, durog
$\frac{1}{4}$ kilo	Petsay Tagalog, dahon

Iminungkahing paraan ng paghain

Ihain kasama ang sawsawan: toyo, kalamansi at sili.

Dami 13 piraso

Binungor

Mga Sangkap

1 kilo	Agurong (isang klase ng kuhol/suso)
½ tasa	Labong, hiniwa
½ kilo	Saging, bulaklak
2 tasa	Gata ng niyog, unang piga
1 kutsarita	<i>Iodized salt</i>
1 kutsarita	Asukal

Dami 3 tasa

Paraan ng Paggawa

- 1 Pakuluan ang agurong sa 4 na tasang tubig ng 30 minuto.
- 2 Idagdag ang labong at puso ng saging. Pakuluan sa mahinang apoy ng 3 minuto.
- 3 Ilagay ang gata ng niyog at timplahan ng *iodized salt* at asukal.
- 4 Takpan at hayaang kumulo sa mahinang apoy hanggang sa magmantika ng bahagya ang gata ng niyog.

Paraan ng Paggawa

- 1 Pagsamahin ang lahat ng sangkap sa isang mangkok.
- 2 Timplahan ng *iodized salt* at pamintang durog ayon sa panlasa.
- 3 Kumuha ng 1½ kutsarang dami at hulmahan ng pabilog.
- 4 Ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Cordillera Administrative Region

Clam and Vegetable Balls

Mga Sangkap

1 tasa	Halaan, laman, tinadtad
1 tasa	Malunggay, dahon, tinadtad
1 tasa	Kalabasa, ginadgad
2 piraso	Itlog, binati
1 tasa	Harina
1½ kutsarita	<i>Iodized salt</i>
4 butil	Bawang, tinadtad
1 piraso	Sibuyas, tinadtad
½ kutsarita	Paminta, durog
2-3 tasa	Mantika

Iminungkahing paraan ng paghain

Ihain na may *sweet chili sauce* o ketchup.

Dami 21 piraso

Tulya at Kangkong

Mga Sangkap

1 kilo	Tulya
3 piraso	Tanglad
250 gramo	Papaya, hilaw, hiniwa nang pahilis
½ bigkis	Kangkong, dahon
1 kutsarita	<i>Iodized salt</i>

Dami 3 tasa

Paraan ng Paggawa

- 1 Pakuluan ang tulya sa 8 tasang tubig. Alisin ang laman at itabi pati ang pinagpakuluan.
- 2 Pakuluin ang tanglad sa pinagpakuluan ng tulya ng 2 minuto. Hanguin ang tanglad.
- 3 Ilagay ang papaya at laman ng tulya. Hayaang kumulo sa mahinang apoy hanggang maluto ang papaya.
- 4 Timplahan ng *iodized salt* at ilagay ang kangkong. Haluin at pakuluan ng 2 minuto.

Region II – Lambak ng Cagayan

Gata at Gulay

Paraan ng Paggawa

- 1 Pakuluan ang munggo hanggang lumambot. Idagdag ang gabi at pakuluan sa mahinang apoy hanggang sa maluto.
- 2 Ibuhos ang gata ng niyog. Isunod ang okra, takpan at hayaang kumulo sa mahinang apoy hanggang sa maluto.
- 3 Idagdag ang sibuyas, siling pula at timplahan ng *iodized salt* ayon sa panlasa. Pakuluan ng 2 minuto.
- 4 Idagdag ang dilis at pakuluang muli ng 2-3 minuto.

Region IX – Kanlurang Mindanao

Mga Sangkap

1 tasa	Munggo, berde
½ kilo	Gabi, hiniwa nang pakwadrado
5 tasa	Gata ng niyog, unang piga
¼ kilo	Okra, hiniwa nang pahilis
1 piraso	Sibuyas, tinadtad
1 piraso	Siling pula, hiniwa nang pahaba
¼ tasa	Dilis
1 kutsarita	<i>Iodized salt</i>

Dami 5 tasa

Ginataang Gabi

na may Dahon ng Balinghoy

Mga Sangkap

6 tasa	Gata ng niyog (1 tasa, unang piga; 5 tasa, ikalawang piga)
1 ½ tasa	Gabi, hiniwa nang pakwadrado
1 ½ tasa	Kalabasa, hiniwa nang pakwadrado
2 piraso	Tanglad, dahon
1 piraso	Sibuyas, tinadtad
5 butil	Bawang, tinadtad
1 kutsarita	<i>Iodized salt</i>
1½ tasa	Puso ng saging, hiniwa nang pahaba
¼ tasa	Dilis
2 piraso	Siling haba
½ tasa	Balinghoy, dahon (kamoteng kahoy)

Dami 6 tasa

Paraan ng Paggawa

- 1 Pakuluan sa 6 na tasang gata ang gabi at kalabasa hanggang sa maluto ang mga gulay.
- 2 Ilagay ang tanglad, sibuyas at bawang. Timplahan ng *iodized salt*. Pakuluan sa mahinang apoy ng 3 minuto.
- 3 Idagdag ang puso ng saging, dilis at siling haba. Haluin at hayaang kumulo ng 3 minuto.
- 4 Ilagay ang dahon ng kamoteng kahoy.

Region IV-B - MIMAROPA

Ginataang Gulay na Kamway, Pako at Alugbati

Paraan ng Paggawa

- 1 Pakuluan ang kamway hanggang sa maluto. Hanguin sa tubig at itabi.
- 2 Igisa sa mantika ang luya, bawang at sibuyas.
- 3 Idagdag ang hipon. Takpan at pakuluan ng 2 minuto.
- 4 Ilagay ang kamway, dahon ng pako, alugbati, gata ng niyog at sangig (*basil*). Pakuluan ng 1 minuto.

Mga Sangkap

1 bigkis	Kamway (<i>gabi stalks</i>), hiniwa
1 kutsara	Luya, dinikdik
3 butil	Bawang, tinadtad
1 piraso	Sibuyas, hiniwa
¼ kg	Hipon, binalatan
2 tasa	Pako, dahon
2 tasa	Alugbati, dahon
3 tasa	Gata ng niyog
2 piraso	Sangig (<i>basil</i>), dahon
2 kutsara	Mantika

Iminungkahing paraan ng paghain

Maaring lagyan ng tinadtad na dahon ng sibuyas sa ibabaw.

Dami 6 tasa

Ginisang Labong na may Gulay

Mga Sangkap

¼ tasa	Hibe
3 butil	Bawang, dinikdik
1 pirsao	Sibuyas, hiniwa
2 kutsara	Luya, hiniwa, pahaba
2 piraso	Kamatis, hiniwa
2 tasa	Kalabasa, hiniwa nang pakwadrado
1 tasa	Kamote, dilaw, hiniwa nang pakwadrado
2 tasa	Labong
5 kutsara	Bagoong, isda, sabaw
1 tasa	Saluyot, dahon
2 kutsara	Mantika

Iminungkahing paraan ng paghain

Maaring sabayan ng piniritong isda.

Dami 3 tasa

Paraan ng Paggawa

- 1 Igisa sa mantika ang bawang, sibuyas, luya, kamatis at hibe.
- 2 Ihalo ang kalabasa, kamote at labong. Idagdag ang 3 tasang tubig at sabaw ng bagoong. Pakuluan ng 3 minuto o hanggang sa lumambot ang mga gulay.
- 3 Idagdag ang dahon ng saluyot at pakuluan sa mahinang apoy ng 2 minuto.

Region X – Hilagang Mindanao

Guinataang Kalabasa na may Isda

Paraan ng Paggawa

- 1 Igisa sa mantika ang bawang, sibuyas at luya.
- 2 Idagdag ang kalabasa at ibuhos ang gata ng niyog. Takpan at hayaang kumulo sa mahinang apoy ng ilang minuto.
- 3 Idagdag ang piniritong isda, sitaw at siling haba. Takpan at hayaang kumulo sa mahinang apoy ng 10 minuto.
- 4 Timplahan ng *iodized salt* at pamintang durog ayon sa panlasa.
- 5 Kapag malapit nang maluto ang gulay, ilagay ang malunggay.

Region IX – Kanlurang Mindanao

Mga Sangkap

1 tasa	Kalabasa, hiniwa nang pakwadrado
3 butil	Bawang, tinadtad
1 piraso	Sibuyas, hiniwa
1 kutsara	Luya, hiniwa, pahaba
1 tasa	Gata ng niyog
¼ kilo	Isda (tambakol/tuna), pinirito at hiniwa nang pakwadrado
½ bigkis	Sitaw, hiniwa
2 piraso	Siling haba, hiniwa nang pahilis
1 kutsarita	<i>Iodized salt</i>
½ kutsarita	Paminta, durog
1 tasa	Malunggay, dahon
2 kutsara	Mantika

Dami 4 tasa

Kangkong at Talong sa Bagoong Alamang

Mga Sangkap

½ tasa	Tinapang galunggong, pinirito at hinimay
3 butil	Bawang, dinikdik
1 piraso	Sibuyas, hiniwa
2 piraso	Kamatis, hiniwa
2 kutsara	Bagoong, alamang
4 piraso	Talong, inihaw, binalatan at hiniwa nang pakwadrado
¼ tasa	Suka
4 tasa	Kangkong, dahon
½ kutsarita	Asukal, kung nais lamang
2 kutsara	Mantika

Dami 3 tasa

Paraan ng Paggawa

- 1 Igisa sa mantika ang bawang, sibuyas at kamatis.
- 2 Ihalo ang tinapang galunggong at bagoong. Lutuin ng 2 minuto.
- 3 Idagdag ang talong at lutuin ng 1 minuto. Ibuhos ang suka at pakuluin.
- 4 Idagdag ang kangkong at haluing mabuti. Hayaang maluto sa loob ng 1 minuto nang walang takip.
- 5 Timplahan ng asukal kung nais.

Kangkong Linambonan

Paraan ng Paggawa

- 1 Sa isang mangkok, paghaluin ang lahat ng sangkap maliban sa dahon ng saging. Timplahan ng *iodized salt* ayon sa panlasa.
- 2 Ibalot ang $\frac{1}{2}$ hanggang $\frac{3}{4}$ tasang dami ng palaman o *mixture* sa dahon ng saging at ihawin ng 10 minuto o hanggang maluto.

Mga Sangkap

3 tasa	Kangkong, dahon at malambot na tangkay
1 tasa	Bagoong, alamang
$\frac{3}{4}$ tasa	Gata ng niyog, unang piga
1 kutsara	Kalamansi <i>juice</i>
2 kutsarita	<i>Iodized salt</i>
6 piraso	Saging, dahon

Iminungkahing paraan ng paghain

Maaring sabayan ng pritong isda.

Dami	4 tasa
	6 piraso

Makafisi Balls

(Malunggay, Kalabasa,
Fish at Sitaw)

Mga Sangkap

¾ tasa	Malunggay, dahon, hiniwa nang maliliit
¾ tasa	Kalabasa, ginadgad
300 gramo	Isda, pinakuluan at hinimay
200 gramo	Sitaw, hiniwa nang maliliit
3 piraso	Itlog, binati
1 kutsarita	<i>Iodized salt</i>
½ kutsarita	Paminta, durog
3 kutsara	Harina
2-3 tasa	Mantika

Iminungkahing paraan ng paghain

Sabayan ng *sweet chili sauce* bilang sawsawan.

Dami 35 piraso

Paraan ng Paggawa

- 1 Sa isang mangkok, paghaluin ang gulay at isda at idagdag ang itlog.
- 2 Timplahan ng *iodized salt* at pamintang durog ayon sa panlasa.
- 3 Ihulma ng pabilog at pagulungin sa harina.
- 4 Ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Region IV-A - CALABARZON

Malunggay Shanghai

Paraan ng Paggawa

- 1 Pakuluan ang tahong hanggang sa maluto. Hanguin sa tubig, tanggalin sa *shell* at tadtarin ng bahagya.
- 2 Ihalo ang malunggay, karots, itlog at bread crumbs sa tahong. Haluing mabuti. Timplahan ng *iodized salt* at pamintang durog ayon sa panlasa.
- 3 Ibalot sa lumpia *wrapper* at ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Region II – Lambak ng Cagayan

Mga Sangkap

½ kg	Tahong
1 tasa	Malunggay, dahon
2 piraso	Karot, ginadgad
3 piraso	Itlog, binati
½ tasa	<i>Bread crumbs</i>
1 kutsarita	<i>Iodized salt</i>
½ kutsarita	Paminta, durog
20 piraso	<i>Lumpia wrapper</i>
2-3 tasa	Mantika

Iminungkahing paraan ng paghain

Maaring sabayan ng sawsawan na suka na may sibuyas.

Dami 20 piraso

Mixed Vegetables

with Dried Dilis

Mga Sangkap

½ tasa	Dilis o tirang isda (hinimay)
1 piraso	Sibuyas, hiniwa
3 butil	Bawang, tinadtad
1 tasa	Kalabasa, hiniwa nang pakwadrado
200 gramo	Sitaw, hiniwa
100 gramo	Okra, hiniwa nang pahilis
2 tasa	Malunggay, dahon
2 kutsarita	Toyo o <i>iodized salt</i>
2 kutsara	Mantika

Dami 3 tasa

Paraan ng Paggawa

- 1 Igisa sa mantika ang sibuyas at bawang.
- 2 Idagdag ang dilis o tirang isda, haluin. Idagdag ang kalabasa, sitaw at okra at haluin.
- 3 Timplahan ng toyo o *iodized salt* ayon sa panlasa. Dagdagan ng 1 tasang tubig at pakuluin sa mahinang apoy hanggang sa lumambot ang gulay.
- 4 Idagdag ang malunggay at lutuin sa mahinang apoy ng 1 minuto.

Region VII – Gitnang Kabisayaan

Paraan ng Paggawa

- 1 Habang naghahanda ng mga sangkap, ibabad ang luya sa toyo at asukal.
- 2 Igisa sa mantika ang bawang at sibuyas tagalog. Tanggalin sa pagkakababad ang hibe at igisa.
- 3 Isunod na igisa ang kamote at kalabasa. Idagdag ang toyong pinagbabaran ng luya.
- 4 Haluin ng bahagya at takpan. Pakuluin sa mahinang apoy ng 5 minuto.
- 5 Idagdag ang alugbati at malunggay at pakuluan sa mahinang apoy hanggang sa maluto.

Region IV-A - CALABARZON

P-Noy Tsap Suy

Mga Sangkap

½ guhit	Luya
3 kutsara	Toyo
3 kutsara	Asukal, pula
2 butil	Bawang, dinikdik
1 piraso	Sibuyas tagalog, hiniwa
¼ tasa	Hibe, ibinabad sa 2 tasang tubig
¼ kilo	Kamote, dilaw, hiniwa nang pahaba
½ kilo	Kalabasa, hiniwa nang pahaba
1 bigkis	Alugbati, dahon
1 tasa	Malunggay, dahon
2 kutsara	Mantika

Iminungkahing paraan ng paghain

Maaring sabayan ng pritong karne.

Dami 4 tasa

Sanco Pulp Veggies

Mga Sangkap

3 tasa	Gata ng niyog, unang piga
1 piraso	Sibuyas, hiniwa
3 butil	Bawang, dinikdik
2 tasa	Lubi-lubi o talbos ng kamote
2 tasa	Santol, laman, ginadgad
1 tasa	Malunggay, dahon
3 piraso	Siling haba
¼ kg	Hipon
1 kutsarita	<i>Iodized salt</i>

Dami 3 tasa

Paraan ng Paggawa

- 1 Pakuluan ang gata ng niyog sa mahinang apoy sa loob ng 10 minuto.
- 2 Ilagay ang sibuyas at bawang.
- 3 Isunod ang lahat ng sangkap at pakuluan sa mahinang apoy ng 5-8 minuto.
- 4 Timplahan ng *iodized salt* ayon sa panlasa. Haluin ng bahagya.

Sautéed Mix Vegetables with Fish

Paraan ng Paggawa

- 1 Igisa sa mantika ang bawang at sibuyas.
- 2 Idagdag ang gabi at mais at haluin. Takpan at hayaang kumulo ng 3 minuto.
- 3 Timplahan ng 1 kutsarang *iodized salt* ayon sa panlasa. Idagdag ang 2 tasang tubig at pakuluan.
- 4 Kapag kumulo, idagdag ang kalabasa at gata ng niyog. Hayaang maluto sa mahinang apoy ng 3-5 minuto.
- 5 Ihalo ang isda, malunggay at tanglad. Takpan at pakuluan sa mahinang apoy ng 5 minuto.

Region VII – Gitnang Kabisayaan

Mga Sangkap

½ kilo	Gabi, hiniwa nang pakwadrado
2 piraso	Mais, dilaw, ginayat
½ kilo	Kalabasa, hiniwa nang pakwadrado
2 tasa	Gata ng niyog
¼ kilo	Isda, galunggong, pinirito, hinimay
1 tasa	Malunggay, dahon
2 piraso	Tanglad, dahon
3 butil	Bawang, dinikdik
1 piraso	Sibuyas, hiniwa
1 kutsarita	<i>Iodized salt</i>
2 kutsara	Mantika

Iminungkahing paraan ng paghain

Maaring himayin o isama ng buo ang pritong isda.

Dami 6 tasa

Shellfish (Litob) with Kalamunggay and Miki

Mga Sangkap

1 tasa	Patani
200 gramo	Kalabasa, hiniwa nang pakwadrado
¼ kg	Litob (halaan)
1 tasa	Malunggay, dahon
4 piraso	Kamatis, hiniwa
¼ kg	Miki
4 butil	Bawang, dinikdik
1 kutsarita	<i>Iodized salt</i>

Iminungkahing paraan ng paghain

Maaring budburan ng tinadtad na dahon ng sibuyas sa ibabaw.

Dami 5 tasa

Paraan ng Paggawa

- 1 Pakuluan ang bawang sa 4 na tasa ng tubig.
- 2 Idagdag ang patani at kalabasa. Pakuluan hanggang maluto ng bahagya ang gulay.
- 3 Isunod ang litob (halaan) at hayaang kumulo sa mahinang apoy hanggang bumuka.
- 4 Idagdag ang malunggay, kamatis at miki. Pakuluan ng 5-10 minuto o hanggang sa maluto.
- 5 Timplahan ng *iodized salt* ayon sa panlasa.

Region VII – Gitnang Kabisayaan

Paraan ng Paggawa

- 1 Iprito ang talong hanggang bahagyang maluto. Hanguin.
- 2 Sa kawaling pinagprituhan, igisa ang bawang, luya, hibe at siling labuyo.
- 3 Paghaluin ang toyo at asukal at idagdag sa ginigisa. Pakuluan ng 3 minuto.
- 4 Ilagay ang piniritong talong at lutuin sa mahinang apoy ng 1 minuto.

Region IV-A CALABARZON

Sweet and Spicy Talong

Mga Sangkap

½ kilo	Talong, hiniwa nang pahilis
3 butil	Bawang, tinadtad
½ kutsara	Luya, ginayat
¼ tasa	Hibe, hiniwa nang mas maliliit
4 piraso	Sili, labuyo, hiniwa sa dalawa
2 kutsara	Toyo
2 kutsara	Asukal
6 tangkay	Sibuyas, dahon, hiniwa
½ tasa	Mantika

Iminungkahing paraan ng paghain

Budburuan sa ibabaw ng hiniwa na dahon ng sibuyas.

Dami 3 tasa

Tinumis na Puso ng Saging

Mga Sangkap

2 piraso	Puso ng saging, ginayat
2 kutsara	<i>Iodized salt</i>
3 butil	Bawang, tinadtad
1 piraso	Sibuyas, hiniwa
125 gramo	Sotanghon, binabad sa tubig ng 1 minuto
1 baso	Tulya
½ tasa	Suka
2 kutsara	Toyo
1 kutsarita	<i>Iodized salt</i>
2 kutsara	Mantika

Dami 6 tasa

Paraan ng Paggawa

- 1 Gayatin ng pino ang puso ng saging at ibabad sa tubig na may *iodized salt*. Pigain bago ilagay sa isang mangkok.
- 2 Igisa sa mantika ang bawang at sibuyas. Isunod ang tulya at puso ng saging.
- 3 Timplahan ng suka, toyo at *iodized salt* ayon sa panlasa.
- 4 Lagyan ng 1 tasang tubig. Hayaang kumulo saka ilagay ang sotanghon.
- 5 Pakuluan sa mahinang apoy hanggang lumambot ang sotanghon.

Region IV-B - MIMAROPA

Tortang Kalabasitaw

Paraan ng Paggawa

- 1 Pagsamahin ang lahat ng sangkap sa isang mangkok.
- 2 Idagdag ang bawang at sibuyas. Timplahan ng *iodized salt* at pamintang durog ayon sa panlasa.
- 3 Kumuha ng 2 kutsarang dami at ihulma sa nais na hugis.
- 4 Ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Autonomous Region in Muslim Mindanao

Mga Sangkap

2 tasa	Kalabasa, ginadgad
1 tasa	Sitaw, hiniwa nang maliliit
$\frac{1}{4}$ tasa	Hipon, binalatan at tinadtad
$\frac{1}{4}$ tasa	Malunggay, dahon
1 tasa	Talong, hiniwa nang maliliit
2 piraso	Itlog, binati
2 tasa	Harina
1 buo	Bawang, tinadtad
1 piraso	Sibuyas, tinadtad
$\frac{1}{2}$ kutsarita	<i>Iodized salt</i>
1 kutsarita	Paminta, durog
2-3 tasa	Mantika

Iminungkahing paraan ng paghain

Ihain na may sawsawan na suka.

Dami 30 piraso

Tortang Kangkong

Mga Sangkap

1 bigkis	Kangkong, hiniwa nang maliliit ang dahon at malalambot na tangkay
$\frac{3}{4}$ tasa	Kalabasa, ginadgad
1 piraso	Sibuyas, tinadtad
3 butil	Bawang, tinadtad
$\frac{1}{4}$ tasa	Hibe
1 tasa	Harina
1 kutsarita	<i>Iodized salt</i>
2-3 tasa	Mantika

Iminungkahing paraan ng paghain

Maaring sabayan ng tinimplahang suka bilang sawsawan.

Dami 22 piraso

Paraan ng Paggawa

- 1 Paghaluin ang hiniwang kangkong at kalabasa. Idagdag ang sibuyas at bawang.
- 2 Idagdag ang iba pang sangkap at timplahan ng *iodized salt* ayon sa panlasa.
- 3 Gumawa ng korteng *patty* at ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Vegetable Supreme

Paraan ng Paggawa

- 1 Igisa sa mantika ang bawang, sibuyas at hipon.
- 2 Idagdag ang gata ng niyog at pakuluan ng 3 minuto sa mahinang apoy.
- 3 Isunod ang mais, kalabasa at sitaw o okra. Takpan at pakuluan sa mahinang apoy hanggang sa maluto.
- 4 Ilagay ang malunggay at haluin ng bahagya.

Autonomous Region in Muslim Mindanao

Mga Sangkap

1 tasa	Hipon, suahe, binalatan
3 butil	Bawang, tinadtad
1 piraso	Sibuyas, hiniwa
3 tasa	Gata ng niyog
1 tasa	Mais, dilaw, ginayat
1 tasa	Kalabasa, hiniwa nang pakwadrado
1 tasa	Sitaw, hiniwa nang pahilis (maaari ring okra)
1 tasa	Malunggay, dahon
2 kutsara	Mantika

Iminungkahing paraan ng paghain

Maaring lagyan ng dahon ng sibuyas o sinangag na mani sa ibabaw bago ihain.

Dami 4 tasa

Veggie Embutido

Mga Sangkap

½ tasa	Malunggay, dahon, hiniwa nang pino
1 tasa	Kalabasa, ginadgad
10 piraso	Tasty o monay, hiniwa nang pino
1 piraso	Isda, galunggong, hinimay
7 piraso	Itlog
4 tangkay	Kinchay, hiniwa nang pino
1 kutsarita	Iodized salt
1 kutsarita	Paminta, durog
6 piraso	Dahon ng saging

Iminungkahing paraan ng paghain

Hiwain ng pahalang at ihain.

Dami 6 piraso

Paraan ng Paggawa

- 1 Paghaluin sa isang mangkok ang lahat ng sangkap at idagdag ang kinchay.
- 2 Timplahan ng *iodized salt* at pamintang durog ayon sa panlasa.
- 3 Hatiin sa 6 o ayon sa nais na dami at ibalot sa dahon ng saging.
- 4 Pasingawan (*steam*) sa loob ng 5-8 minuto.

National Capital Region

Paraan ng Paggawa

- 1 Igisa sa mantika ang bawang at sibuyas.
- 2 Idagdag ang kalabasa, sayote at *iodized salt*. Lutuin ng 3-4 na minuto. Ihalo ang malunggay at tokwa. Haluin ng bahagya at itabi.
- 3 Ibalot sa lumpia *wrapper* ang may 3-4 kutsarang ginisang gulay. Ipatong ang itlog ng pugo at irolyo.
- 4 Ilubog sa mainit na mantika hanggang sa maging *golden brown* ang kulay.

Region III – Gitnang Luzon

Lumpia Kong Gulay

Mga Sangkap

3 butil	Bawang, dinikdik
1 kutsara	Sibuyas, tinadtad
½ tasa	Kalabasa, hiniwa nang pakwadrado
½ tasa	Sayote, hiniwa nang pakwadrado
1 tasa	Malunggay, dahon
2 piraso	Tokwa, pinirito, hiniwa nang pakwadrado
8 piraso	Itlog ng pugo, nilaga at binalatan
1 kutsarita	<i>Iodized salt</i>
½ kutsarita	Paminta, durog
12 piraso	Lumpia <i>wrapper</i>
2 kutsara	Mantika, panggisa
2-3 tasa	Mantika, pang prito

Iminungkahing paraan ng paghain

Maaring sabayan ng ketchup bilang sawsawan.

Dami 12 piraso

Mamecarotash

Mga Sangkap

2 tasa	Kalabasa, hiniwa nang maliliit
2 tasa	Gabi, ginayat
1 piraso	Karot, hiniwa nang maliliit
¼ kg	Baboy, giniling
½ tasa	Malunggay, dahon
2 piraso	Sibuyas, tinadtad
3 butil	Bawang, tinadtad
1 kutsara	<i>Pickle relish</i>
1 kutsarita	<i>Iodized salt</i>
1 kutsarita	Paminta, durog
1 kutsarita	Asukal
	Dahon ng saging

Iminungkahing paraan ng paghain

Maaring sabayan ng toyo, kalamansi at sili bilang sawsawan.

Dami 6 piraso

Paraan ng Paggawa

- 1 Sa isang lalagyan, pagsamahin ang kalabasa, gabi, karot, giniling na baboy at malunggay. Idagdag ang sibuyas, bawang at *pickle relish*.
- 2 Timplahan ng *iodized salt*, pamintang durog at asukal. Haluing mabuti ang mga sangkap.
- 3 Hatiin sa 6 na bahagi ang *mixture* at balutin sa dahon ng saging. Irolyo ng pahaba. Talian ang magkabilang dulo ng dahon ng saging.
- 4 Ayusin sa *steamer* at pasingawan ng 25 minuto.

Region V - Bicol

Mixed Vegetable Omelet

Paraan ng Paggawa

- 1 Igisa sa mantika ang bawang at sibuyas.
- 2 Idagdag ang kalabasa, karot at sayote. Hayaang maluto sa mahinang apoy ng 3 minuto.
- 3 Timplahan ng *iodized salt* at pamintang durog. Ihalo ang malunggay. Hanguin ang mga gulay gamit ang salaang at ilipat sa isang lalagyan saka ihalo ang itlog.
- 4 Sa isang kawali, mag-init ng mantika at iprito ang may $\frac{1}{4}$ hanggang $\frac{1}{2}$ tasa ng pinaghalo-halong sangkap.

Region VII – Gitnang Kabisayaan

Mga Sangkap

1 piraso	Sibuyas, hiniwa
3 butil	Bawang, tinadtad
250 g	Kalabasa, ginayat
1 piraso	Karot, ginayat
1 piraso	Sayote, maliit, ginayat
$\frac{3}{4}$ tasa	Malunggay, dahon, tinadtad
$2\frac{1}{2}$ kutsarita	<i>Iodized salt</i>
$\frac{1}{2}$ kutsarita	Paminta, durog
4 piraso	Itlog, binati
2 kutsara	Mantika, panggisa
2 tasa	Mantika, pang prito

Dami 8 piraso

Pako Eggplant Roll

Mga Sangkap

1 piraso	Sibuyas, tinadtad
5 butil	Bawang, tinadtad
1 bigkis	Pako, tinadtad
2 piraso	Karots, tinadtad
5 piraso	Kamatis, maliit
3 piraso	Talong, hiniwa sa gitna nang pahaba
6 piraso	Itlog
2 kutsara	Mantika, panggisa
1 tasa	Mantika, pang prito

Iminungkahing paraan ng paghain

Maaring sabayan ng toyo, kalamansi at sili bilang sawsawan.

Dami 6 piraso

Paraan ng Paggawa

- 1 Igisa sa mantika ang sibuyas at bawang. Idagdag ang mga gulay maliban sa talong at lutuin ang mga ito ng 3 minuto.
- 2 Batihin ang 1 pirasong itlog at ihalo sa ginigisang gulay. Itabi.
- 3 Sa isang kawali, prituhin ang talong sa kaunting mantika. Magbuhos ng binating itlog at magpatong ng 2-3 kutsara ng ginisang gulay sa ibabaw ng talong.
- 4 Irolyo ang talong sa itlog at hanguin sa kawali.

Cordillera Administrative Region

Pa-Torta Soufflé

Paraan ng Paggawa

- 1 Ihawin ang talong at talupan. Itabi.
- 2 Paghiwalayin ang dilaw at puti ng itlog. Batihin ang puti ng itlog hanggang sa dumami ang bula nito.
- 3 Gamit ang tinidor, pitpitin ang bawat inihaw na talong. Timplahan ng *iodized salt* at pamintang durog. Ilubog sa binating dilaw ng itlog at iprito sa kaunting mantika.
- 4 Isawsaw na muli ang piniritong talong sa binating dilaw ng itlog at iprito sa mantika hanggang sa maging *golden brown* ang kulay.
- 5 Ipatong ang *sauce* sa talong at ihain.

Sauce:

Igisa ang *pork and beans*, *celery* at tenga ng daga. Hayaang maluto ng 2-3 minuto. Itabi.

Region II – Lambak ng Cagayan

Mga Sangkap

3 piraso	Talong, malaki
4 piraso	Itlog
¼ tasa	Tenga ng daga (<i>native mushroom</i>), binabad sa tubig at hiniwa nang maliliit
1 lata	<i>Pork and beans</i>
1 kutsarita	<i>Celery</i> , tinadtad
½ kutsarita	<i>Iodized salt</i>
1 kutsarita	Paminta, durog
2 kutsara	Mantika, panggisa
1 tasa	Mantika, pang prito

Dami 3 piraso

Pumpkin Malunggay with Pineapple

Mga Sangkap

150 g	Baboy, giniling
3 butil	Bawang, dinikdik
1 piraso	Sibuyas, hiniwa
500 g	Kalabasa, hiniwa nang pakwadrado
1 tasa	<i>Pineapple tidbits</i> , de lata, tiniktik
1 tasa	<i>Evaporated milk</i>
1 kutsara	Asukal
1 tasa	Malunggay, dahon
2 kustara	Mantika

Iminungkahing paraan ng paghain

Maaring sabayan ng pritong isda.

Dami 4 tasa

Paraan ng Paggawa

- 1 Igisa sa mantika ang bawang at sibuyas.
- 2 Ihalo ang giniling na baboy, takpan at hayaang maluto sa loob ng 5 minuto.
- 3 Ilagay ang kalabasa, *pineapple tidbits*, $1\frac{1}{2}$ tasang tubig, *evaporated milk* at asukal. Takpan at hayaang maluto ng 4-5 minuto o hanggang sa lumambot ang kalabasa.
- 4 Idagdag ang malunggay. Haluin ng bahagya at ihain.

Region V - Bicol

Sisig Ampalaya

Paraan ng Paggawa

- 1 Ibadad ang atay ng manok sa kalamansi ng 3-5 minuto.
- 2 Igisa ang sibuyas sa mantika at ilagay ang atay ng manok. Lutuin ng 3-4 minuto ang atay. Timplahan ng *iodized salt* at pamintang durog. Idagdag ang ampalaya at hayaan maluto ng 5 minuto.
- 3 Hinaan ang apoy at ihalo ang *mayonnaise* at *liver spread*. Haluin ng mabuti.

Region III – Gitnang Luzon

Mga Sangkap

¼ kilo	Atay ng manok, hiniwa
8 piraso	Kalamansi, piniga
1 piraso	Sibuyas, tinadtad
1 kutsarita	<i>Iodized salt</i>
½ kutsarita	Paminta, durog
¾ kilo	Ampalaya, hiniwa nang maninipis
1 lata	<i>Liver spread</i> , maliit
1 tasa	<i>Mayonnaise</i>
2 kutsara	Mantika

Iminungkahing paraan ng paghain

Ihain sa isang *sizzling plate* upang mapanatiling mainit ang sisig.

Dami 3 tasa

Spinach and Red Pepper Fritata

Mga Sangkap

1 bigkis	<i>Spinach</i> , dahon, hiniwa nang pahaba
6 piraso	Siling pula, hiniwa nang pahaba
2 piraso	Siling haba, hiniwa nang pahilis
6 piraso	Okra, hiniwa nang pahilis
½ kutsarita	<i>Iodized salt</i>
¼ kutsarita	Paminta, durog
5 piraso	Itlog, binati
2 kutsara	Mantika

Iminungkahing paraan ng paghain

Maaring lagyan ng ginayat na cheese sa ibabaw bilang topping.

Dami 1 piraso

Paraan ng Paggawa

- 1 Igisa sa kaunting mantika ang mga gulay sa loob ng 2-3 minuto. Timplahan ng *iodized salt* at pamintang durog ayon sa panlasa.
- 2 Ibhos ang itlog at ihugis na parang *pizza*.

Squash Relleno

Paraan ng Paggawa

- 1 Hatiin ang kalabasa sa gitna, tanggalin ang laman nito at itabi.
- 2 Igisa sa mantika ang bawang at sibuyas. Ilagay ang giniling na karne at hayaang maluto ng 10 minuto.
- 3 Idagdag ang abitsuelas, togue at ginayat na kalabasa. Lutuin ng 4-5 minuto. Timplahan ng *iodized salt*, pamintang durog at asukal na pula. Alisin sa apoy at hayaang lumamig ng 5 minuto.
- 4 Ihalo ang harina sa ginisang gulay. Haluin ng bahagya at ilagay ang ginisang gulay sa loob ng kalabasa.
- 5 Balutin ang buong kalabasa ng dahon ng saging. Pasingawan sa loob ng 15 minuto o hanggang sa lumambot ang kalabasa.

Region V - Bicol

Mga Sangkap

1 tasa	Kalabasa, ginayat
3 butil	Bawang, dinikdik
1 piraso	Sibuyas, tinadtad
1 tasa	Karne, giniling
½ tasa	Abitsuelas, hiniwa nang pakwadrado
1 tasa	Togue
½ kutsarita	<i>Iodized salt</i>
1 kutsarita	Pamintang durog
1 kutsarita	Asukal, pula
¼ tasa	Harina
2 kutsara	Mantika

Iminungkahing paraan ng paghain

Sabayan ng ketchup bilang sawsawan.

Dami 1 piraso

Sautéed Vegetables

Mga Sangkap

150 g	<i>Chicken breast</i> , hiniwa nang pakwadrado
2 piraso	Sibuyas, hiniwa
3 tasa	Kalabasa, hiniwa
2 tasa	Patola, hiniwa
4 kutsara	Toyo
1 tasa	Malunggay, dahon
2 kutsara	Mantika

Iminungkahing paraan ng paghain

Maaring sabayan ng pritong isda.

Dami 7 tasa

Paraan ng Paggawa

- 1 Igisa sa mantika ang manok at sibuyas. Lutuin hanggang maging bahagyang luto na ang manok.
- 2 Idagdag ang kalabasa at patola. Timplahan ng toyo ayon sa panlasa.
- 3 Ilagay ang 1 tasang tubig at malunggay. Hayaang maluto sa mahinang apoy sa loob ng 5-6 minuto o hanggang sa maluto ang mga gulay.

NUTRITIONAL GUIDELINES for Filipinos

- 1 Eat a variety of foods everyday to get the nutrients needed by the body.
- 2 Breastfeed infants exclusively from birth up to 6 months then give appropriate complementary foods while continuing breastfeeding for 2 years and beyond for optimum growth and development.
- 3 Eat more vegetables and fruits everyday to get the essential vitamins, minerals and fiber for regulation of body processes.
- 4 Consume fish, lean meat, poultry, egg, dried beans or nuts daily for growth and repair of body tissues.
- 5 Consume milk, milk products and other calcium-rich foods, such as small fish and shellfish, everyday for healthy bones and teeth.

- 6 Consume safe foods and water to prevent diarrhea and other food- and water-borne diseases.
- 7 Use iodized salt to prevent Iodine Deficiency Disorders.
- 8 Limit intake of salty, fried, fatty and sugar-rich foods to prevent cardiovascular diseases.
- 9 Attain normal body weight through proper diet and moderate physical activity to maintain good health and help prevent obesity.
- 10 Be physically active, make healthy food choices, manage stress, avoid alcoholic beverages and do not smoke to help prevent lifestyle-related non-communicable diseases.

KAHALAGAHAN ng PRUTAS

Ang prutas ay karaniwang kinakain bilang panghimagas. Ang hinog na prutas ay maaaring kainin kahit hindi niluto. Ang paghahanda ng prutas ay napakasimple. Hugasan lamang ito sa malinis na tubig bago kainin o hiwain. Sa ganitong paraan, mananatili ang lahat ng bitamina at mineral na taglay nito. Ang mga prutas na nabibilang sa *citrus family* tulad ng dalandan ay karaniwang ginagawang juice at inihahain nang malamig.

Ang ibang produkto ng prutas ay *jelly* na walang solidong sangkap mula sa prutas at ang iba ay *jam* na may lamukot (*pulp*) ng prutas.

Sa pagbili o pagpili ng prutas, isaalang-alang ang pagiging sariwa nito, kagulangan o kamurahan at laki.

MGA PANGUNAHING SUSTANSIYA SA PRUTAS

Ang tamang pamamahala at paghahanda ay makakatulong sa pagpapanatili ng sustansiya ng prutas.

- Ang mga dilaw na prutas tulad ng papaya, tiesa, pinya at hinog na mangga ay nagbibigay ng bitamina A na mabuti sa resistensiya laban sa sakit.
- Mas maraming taglay na bitamina C ang papaya kaysa saging, ang bayabas kaysa sa hinog na mangga. Ang bitamina C ay kailangan para maiwasan ang paglambot at pagdurugo ng gilagid at pagluwag ng mga ngipin; madaling pagkapasa; pamamaga ng mga kasu-kasuan at panghihina ng kalamnan; panlaban din ito sa impeksiyon; at tumutulong din ito para magamit ng katawan ang *iron*. Katulad ng bitamina A, ang bitamina C ay nagbibigay ng dagdag na resistensiya sa katawan laban sa mga impeksiyon.
- Mas maraming taglay na bitamina C ang hilaw kaysa hinog na mangga. Ang hinog na mangga ay mayaman naman sa bitamina A.
- Ang manibalang na papaya ay nagbibigay ng mas maraming bitamina C at *calcium* kaysa sa hinog na papaya. Ang hinog na papaya ay nagbibigay ng mas maraming bitamina A at *iron*.

KAHALAGAHAN ng GULAY

Iminumungkahi ang pagkain ng prutas at gulay nang hindi kukulangin sa limang (5) *servings* o dulot araw-araw. Ang bawat prutas at gulay ay may kani-kaniyang katumbas na isang *serving*. Halimbawa, ang kalahating (1/2) tasang lutong madahong gulay tulad ng pechay ay katumbas ng mahigit-kumulang na isang (1) *serving*, at ang isang (1) saging na katamtamang laki ay katumbas ng isang (1) *serving*.

Nakapaloob sa *Nutritional Guidelines for Filipinos* ang dalawang grupo ng gulay: ang mga madahong berde at dilaw na gulay, at ang iba pang gulay.

Ang gulay ay tanim o bahagi ng tanim tulad ng ugat, saha, tangkay, talbos, dahon, bunga at bulaklak na inihahaing hilaw o niluto.

Ang kahalagahang pangnutrisyon ng gulay ay malalaman sa pamamagitan ng kulay at bahagi ng tanim na kinakain tulad ng dahon, tangkay, talbos, bunga, bulaklak, buto at ugat.

Ang gulay ay madalas ihain bilang ulam o ensalada.

Sa pagbili ng gulay, alalahanin ang mga sumusunod:

- Piliin ang gulay na malutong, matingkad ang kulay at walang palatandaan ng pagkabulok.
- Pumili ng gulay na nasa panahon. Maliban sa mura, mataas pa ang uri nito.
- Ang sariwang gulay ay hindi maiimbak o maitatago nang matagal. Pumili lamang ng mga gulay na maaaring maitago nang maayos. Bago itago, alisin ang mga bahaging may sira o bulok.

Itago, iluto, iimbak, at *i-preserve* ang gulay nang buong ingat upang mapanatili ang taglay na sustansiya, lasa at kulay. Kapag itinago ito nang matagal sa mainit at tuyong kapaligiran, maraming bitamina C ang mawawala. Ang *fat-soluble vitamins* tulad ng A, D, E, K ay nawawala sa matinding init. Ang pag-iimbak o pagtatago nang maayos ay nakababawas ng pagkalugi. Kakaunting bitamina C ang mawawala sa mga *beans*, *cauliflower* at *spinach* kahit sa isang taong pagkaimbak kapag mapapanatili ang temperatura sa 20°F (6.67°C). Huwag iimbak ang mga gulay sa selyado o kulong na lalagyan --- halimbawa, mga plastik na supot o lalagyan na walang butas.

Mas mabuting hugasan muna ang gulay bago ito hiwain. Sa ganitong paraan, kaunti lamang ang matatapon na bitaminang madaling matunaw sa tubig. Iwasan din ang pagbabad ng gulay sa tubig o di kaya'y gamitin sa pagluluto ang tubig na pinagbabaran.

Gabay sa LIGTAS NA PAGHAHANDA NG PAGKAIN

1 Piliin ang pagkain na pinoproceso para matiyak na ito ay ligtas.

Bagama't maraming pagkaing katulad ng prutas at gulay na mas mabuting kainin nang hindi niluluto o kinakain sa natural nilang anyo, ang iba naman ay kailangan munang lutuin o *i-process*. Halimbawa, piliin ang "*pasteurized milk*" kaysa "*raw milk*". Ang "*raw milk*" ay hindi naisterilisado upang patayin ang mga mapanganib na organismo. Hugasan nang mabuti ang mga gulay na kinakain ng hilaw tulad ng repolyo at letsugas.

2 Lutuing mabuti ang pagkain.

Maraming hilaw na pagkain gaya ng poltri, karne at "*unpasteurized milk*" na madalas ay kontaminado ng mga mikrobyo na nagiging sanhi ng mga karamdaman. Namamatay ang mga mikrobyo kapag ang mga pagkaing ito ay niluto nang mabuti. Ngunit tandaan na ang lahat ng bahagi ng pagkain ay dapat mainitan nang lubos o umabot sa temperaturang halos kumukulo. Kung ang manok ay hilaw pa rin malapit sa buto, lutuin itong muli hanggang sa maluto nang lubos. Dapat na palusawin muna ang mga "*frozen*" na karne, isda at poltri bago iluto.

3 Kainin kaagad ang mga nilutong pagkain.

Nag-uumpisang dumami ang mga mikrobyo kapag ang mga nilutong pagkain ay lumamig na. Mas malaki ang panganib kapag mas matagal na hinayaang lumamig ang pagkain. Para sa kaligtasan, kainin kaagad ang nilutong pagkain.

4 Iimbak nang mabuti ang nilutong pagkain.

Kung kailangang ihanda nang maaga ang pagkain o kaya'y nais na itabi ang mga natira, tiyakin na nasa mainit (halos kumukulo) o malamig (halos nagyeyelo) na kondisyon ito kung itago. Mahalaga ito kung balak mong iimbak ang pagkain sa loob ng apat hanggang limang oras.

5 Muling initin nang lubos ang mga nilutong pagkain.

Ito ang pinakamabuting proteksyon laban sa mga mikrobyo na maaaring namuo sa panahon na ang pagkain ay nakaiimbak. Ang maayos na pag-iimbak ay nagpapabagal sa pagdami ng mikrobyo ngunit hindi ito namamatay. Ang tamang paraan sa pag-init ng tirang pagkain ay pakuluan ang lahat ng bahagi ng pagkain. Kaya lang, nawawala ang ilang bitamina sa ganitong paraan.

6 Iwasang masagi ng hilaw na pagkain ang mga nilutong pagkain.

Mabilis makontamina ang nilutong pagkain kahit bahagya ang pagkakadikit nito sa hilaw na pagkain. Ang kontaminasyon ay maaaring direkta – kung ang hilaw na manok ay maidikit sa lutong pagkain. Hindi direkta ang kontaminasyon – kung ang ginamit na sangkalan at kutsilyo sa paghiwa ng hilaw na manok ay hindi hinugasan at ginamit sa paghiwa ng lutong manok. Sa ganitong paraan, muling magkakaroon ng mikrobyo ang lutong pagkain katulad sa hilaw na pagkain.

7 Maghugas ng kamay nang madalas.

Maghugas nang mabuti ng mga kamay bago maghanda ng pagkain at sa bawa't antala – laluna kung galing sa kubeta. Matapos ihanda ang mga hilaw na pagkain tulad ng isda, karne o poltri, muling maghugas ng kamay bago humawak ng ibang pagkain. Kung may impeksyon sa kamay, tiyakin na

nakabenda o natakpan ito bago maghanda ng pagkain. Tandaan din na ang mga alagang hayop sa bahay tulad ng aso at pusa ay madalas na may dalang mikrobyo na maaaring dumikit sa inyong mga kamay at mailipat sa mga pagkain.

8 Panatiliing malinis ang mga lugar na pinaghahandaan ng pagkain.

Dahil ang pagkain ay madaling makontamina, anumang espasyo na ginagamit sa paghahanda ng pagkain ay dapat linising mabuti. Tandaan na ang bawa't piraso ng pagkain o mumo ay maaaring pagmulan ng mikrobyo. Dapat na palitan araw-araw at pakuluan bago muling gamitin ang mga basahan na ginamit sa mga pinggan at ibang kagamitan. Ihiwalay ang mga basahang ginagamit sa sahi at madalas din itong labhan.

9 Pangalagaan ang mga pagkain laban sa mga insekto, daga at iba pang hayop.

Ang mga hayop ay madalas na nagdadala ng mga mikrobyong nagiging sanhi ng sakit mula sa pagkain. Ang pagtago ng pagkain sa malinis na lalagyan na may mahigpit na takip ang pinakamabuting proteksyon.

10 Gumamit ng malinis na tubig.

Kung gaano kahalaga ang malinis na tubig inumin, gayundin sa paghahanda ng pagkain. Kung may pagdududa sa suplay ng tubig, pakuluan muna ito bago gamitin sa pagluluto o sa paggawa ng yelo para sa mga inumin. Tiyakin na malinis ang imbakan ng tubig. Maging mas maingat sa tubig na ginagamit sa paghahanda ng pagkain ng sanggol.

LISTAHAN NG PINAGMULAN NG MGA RESIPI

RECIPE	NAME	REGION	MUNICIPALITY/CITY/PROVINCE/AGENCY
PAMPAGANA			
Easy Vegetable Fritters	Joan Deramayo	8	Tacloban City
Hai Siolay	Lyka Marie D. Espongja	12	Koronadal City
Kagay-Anon Veggie Roll	Jose Gipulao Jr. at Charmaine Joy Prieto	10	Cagayan de Oro City
Lató salad with Kalabasa Chips	Romer Estrada, Grace Avecilla at Allen Basco	NCR	Manila Tytana Colleges - Pasay City
Lumpiang Chamongbef	Emilie S. Estelloso	12	Kidapawan City
Mixed Vegetable Fillet	Exzyla Minnie B. Zaldua at Emma Naguna	5	Naga City
Potato Balls with Okra Chunks	Regie L. Balistoy	5	Daraga, Albay
Tokwa Veggie Nuggets	Melcris Almario	3	Balanga City
Vege Sticks in a Blanket	Kia Chryszyll E. Bagaforo	12	Koronadal City
Vegetable Shomai	Alona Grace Amorado	11	Davao City
Veggie Bola-Bola Rolled in Bread Crumbs	Teresa Carabuena-Dizon	7	Cebu City
Veggie Nuggets	Anawina Juaton at Arlene Badiang	9	Zamboanga City
Veggie Spring Rolls	Mark Angelo R. Lorenzo	4B	DSWD Field Office IV-B
SOPAS			
Hot and Sour Soup with Malunggay	St. Alban's College of Technology	11	Davao City
Law-Oy Malunggay	Magdalena Pales, Charifel Guadalquiver at Elina Sarang	9	Zamboanga City
Linaw-Ag	Patricia Lerios at Trixia Dumaguet	8	Tanauan, Leyte
Mais-Kamote Inabraw	Chistalene Joy Dizo at Jessica Pearl Chua	NCR	Manila City
Sinigang na Dalag sa Alibangbang	Mercedita Abe at Leila Delos Santos	4A	Antipolo City
ULAM			
GULAY LAMANG			
3P Vegetable stew	Lee-ann Mae L. Luna at Ryan T. Balmaceda	5	Daraga, Albay
Baradibud	Mary Rose Macagba at Shirley S. Taan	4B	DOH-CHD IV-B
Bola-Bola Langka	Sonia B. Dapal	12	Kidapawan City
Bola-Bolang Kalabasa at Alugbati with Malunggay Sauce	Elenette T. Bucascas	1	San Fernando City
Cocalunggay - Balls	Myrna Caisip	3	San Fernando City
Fried Mixed Vegetables	Nena G. Gandullas	6	Nueva Valencia, Guimaras

RECIPE	NAME	REGION	MUNICIPALITY/CITY/PROVINCE/AGENCY
Hawaiian Veggie sa Gata	Marquez Tubera, Mary Ann Santos, Luisa Villegas, Gerlie Andog, Melina Delcano at Pacita Cruz	NCR	Nutrition Office, Pasig City Hall, Pasig City
Kamalunggabi	Gina L. Mendoza	5	Castilla, Sorsogon
Kare-kareng Gulay	Imelda Paulican-Mendoza	10	Maramag, Bukidnon
Mix Vegetables Pakora	April Jean Villavito	6	Moises Padilla, Negros Occidental
Pinasarap na Puso ng Saging	Elizabeth G. Orate at Josie P. Divina	2	Saguday, Quirino
Pinoy Embutido	Mary Grace Sahilan at Manilyn Acebes	10	Mambajao, Camiguin
Relyenong Kamlong	Jinkee Tolentino	3	Angeles City
Saluyot Burger	Bernabe M. Garcia	1	San Fernando City, La Union
Singtiman na Gulay	Maria Calay	CAR	Tadian, Mt. Province
Squash Malunggay Burger	Maria Rose Balcoba	6	Cabatuan, Iloilo
Sweet Ma-Po-Ti-To	Aprilaine Shalom E. Bautista, Alexandra Q. Besana at Rhose Anne H. Gianan	NCR	
Tortang Pinakbet	Markjim Repoja at Mary Ann Repoja	1	Urdaneta City
Tortang Utanon	Lucia L. Celorio	7	Cebu City
Vegetable Medley	Gian Carla Y. Fernandez at Arlene Esteves	4-A	Sta. Cruz, Laguna
Vegetable Pattie	Joseph Conag at Erika Russel Mabborang	2	Tuguegarao City
Vegetable Roulade	Amir Fahad Bader V. Al-Amri at Mark Daniel Legaspi	5	Legazpi City
Vegetarian Guinataan with Whole Corn Kernel	Arlyne C. Briones	6	Kalibo, Aklan
Vegetarian Sushi	Shelley Lou Marie R. Callagon, Hazelle Grace B. Faustino at Ellie Zandra S. Pabaya	NCR	Our Lady of Fatima University - Valenzuela
GULAY NA MAY SEAFOOD			
Binungor	Marilyn Tacalig, Gemma Sapao, Cristina Duyagon, Florence Cabat, Bernadeth Dayagon at Carolyn Mendrano	CAR	Tabuk City
Clam and Vegetable Balls	Alicia M. Culatón	CAR	Baguio City
Tulya at Kangkong	Jonabeth R. De Vera	2	San Marcos, Cabarroguis, Quirino
Gata at Gulay	Victoriano Engking, Alexander Reston, Cris Flores, Vincent Manuel at Policarpio Cruz	9	Zamboanga City
Ginataang Gabi na may Dahon ng Balinghoy	Geneliza Q. Gabilan at Marjorie Pais	4-B	DSWD Field Office 4-B
Ginataang Gulay na Kamway, Pako at Alugbati	Lydia C. Nuñez, Paz Yanga at Godilla Jabonete	8	Calbiga, Samar
Ginisang Labong na may Gulay	Melfin Maramara	10	Malaybalay City
Guinataang Kalabasa na may Isda	Engr. Venancio A. Ferrer III	9	Ipil, Zamboanga Sibugay
Kangkong at Talong sa Bagoong Alamang	Amelita F. Dahuya at Corazon O. Cuanang	1	Batac City

RECIPE	NAME	REGION	MUNICIPALITY/CITY/PROVINCE/AGENCY
Kangkong Linambonan	Evangeline T. Acosta	1	Tagudin, Ilocos Sur
Makafisi Balls (Malunggay, Kalabasa, Fish at Sitaw)	Julie E. Bayugo at Emy Jamosale	4-A	Antipolo City
Malunggay Shanghai	Angelita Cruz Yumul at Elvelita P. Balberan	2	Santiago City
GULAY AT KARNE			
Lumpia Kong Gulay	Gloria Millare	3	San Fernando City
Mamecarotash	Jean N. Aquino at Shirley E. Pasobillo	5	Naga City
Mixed Vegetable Omelet	Regina Mercedes Lingaolingao	7	Cebu City
Pako Eggplant Roll	Kristine Mae Danao at Gemma Lyn Bulayo	CAR	Lagawe, Ifugao
Pa-Torta Soufflé	Suheil Abraham at Mauritz Conda	2	Tuguegarao City
Pumpkin Malunggay with Pineapple	Rene B. Singcol	5	Naga City
Sisig Ampalaya	Nimfa Villanueva	3	Angeles City
Spinach and Red Pepper Fritata	Ralph Vincent V. Descartin	11	Davao City
Squash Relleno	Margarita E. Barce, Elvira Besa at Teresita Torallo	5	Iriga City
Beefy Sigarilyas	From the FNRI 2012 Menu Guide Calendar		
Sautéed Vegetables	Hazel S. Magno	12	Koronadal City
Mixed Vegetables with Dried Dilis	Estrellita Quijano, Julieta Gomera at Teofista Apura	7	Carcar City
PNoy Tsap Suy	Susan S. Garezza at Editha P. Java	4-A	San Mateo, Rizal
Sanco Pulp Veggies	Eva Lumba	3	Mexico, Pampanga
Sautéed Mix Vegetables with Fish	Teresita Flordeliz	7	Cebu City
Shellfish (Litob) with Kalamunggay and Miki	Lea Aniñon	7	Cebu City
Sweet and Spicy Talong	Elizabeth C. Viernes at Minerva Toldoya	4-A	Dasmariñas City
Tinumis na Puso ng Saging	Ceriza Reyes at Merly Espanillo	4-B	Naujan, Oriental Mindoro
Tortang Kalabasitaw	Aysa Mangacop	ARMM	Mamasapano, Maguindanao
Tortang Kangkong	Mohammad Aershad L. Abdullah	ARMM	Barira, Maguindanao
Vegetable Supreme	Cecilia G. Lumambas	ARMM	Maguindanao
Veggie Embutido	Sheila C. Abao	NCR	Valenzuela City
PANG-HIMAGAS			
Botchi with Squash	Genefer Duman-ag	9	Pob. Dos, Datu Odin Sinsuat, Maguindanao
MMK Munchkins (Munggo, Malunggay at Kalabasa)	Lilibeth F. Prudente at Roselyn P. Reyes	4-B	Abre de Ilog, Occidental Mindoro
Squash Yellow Camote Buchi	Bailyn Ali	ARMM	
Squash Leche Flan	Michael Vince I. Cadiz at Yocca C. Deano	CARAGA	Agusan del Sur
Monggo, Malunggay at Kalabasa Pasta	Florian T. Manuela at Zenaida N. Perez	2	Tuguegarao City

PRODUKSYON

Editorial	:	Maria-Bernardita T. Flores, CESO II Assistant Secretary of Health Executive Director IV
		Jovita B. Raval Chief, Nutrition Information and Education Division (NIED)
		Marilou R. Enteria Nutrition Officer IV, NIED
		Daniel G. Salunga Nutrition Officer II, NIED
		Renee Ann VJ. Abgona Nutrition Officer II, NIED
Standardization of Recipes	:	Ma. Rizza C. Guzman Five RG Marketing
Layout	:	Laura R. Aguila Marjolita M. Sales

Para sa karagdagang kaalaman, sumulat o tumawag sa:

NATIONAL NUTRITION COUNCIL

Department of Health

2332 Chino Roces Avenue Extension, Taguig City

Tel.: 843-0142 | Fax: 843-5818

Website: www.nnc.gov.ph | Email: info@nnc.gov.ph

Facebook: www.facebook.com/nncofficial

Twitter: @NNC_official

Youtube: www.youtube.com/user/NNC1974