

GET UP & GROW

HEALTHY EATING AND PHYSICAL ACTIVITY FOR EARLY CHILDHOOD
MALUSOG NA PAGKAIN AT PISIKAL NA GAWAIN PARA SA MGA UNANG TAON NG PAGLAKI

PAGLULUTO PARA SA MGA BATA

COOKING FOR CHILDREN
Tagalog (Filipino)

Australian Government
Department of Health and Ageing

Paunang Salita ng Ministro

Ikinagagalak kong ipakilala ang *Healthy Eating and Physical Activity Guidelines for Early Childhood Settings*, isang inisyatiba na mahalagang bahagi ng *Plan for Early Childhood and Plan for Tackling Obesity* ng Pamahalaan ng Australya.

Ang mga kamusmusang taon ng ating mga anak ang maaaring pinakamahalaga sa kanila at ang pagtatatag ng malusog na pag-uugali magmula sa pagkapanganak ang siyang batayan ng habambuhay na kalusugan at kapakanan. Mga masustansiyang pagkain at palagiang gawaing pisikal ang siyang sumusuporta sa normal na paglaki at pag-unlad ng mga bata at nagbabawas ng pagkakaroon ng mga karamdaman sa hinaharap na dulot ng masamang pamamaraan ng pamumuhay.

Habang dumarami ang mga batang namamalagi sa mga paalagaan, ang mga paalagaang ito ay mahalaga sa pagtataguyod ng malusog na mapagpipiliang nakapalibot sa nutrisyon at gawaing pisikal. Ang mapagkukunang ito ay nagbibigay ng praktikal na kaalaman at payo na tutulong sa mga propesyonal, mga tagapagalaga at mga pamilya sa kanilang ginagampanang papel.

Ang mga *patnubay* ay sadyang ginawa upang magamit sa ibat-ibang uri ng mga paalagaan ng mga batang musmos, kabilang ang mga paalagaang sentro (centre-based care), paalagaang pampamilya (family day care) at paalagaang bago-mageskwela (preschool). Ang mga ito ay base sa katunayan at naaalinsunod sa kasalukuyang nalalaman tungkol sa pag-unlad ng mga batang musmos.

Makakasanib din ng mga ito ang iba't-ibang hanay ng mga programa na kagaya ng Healthy Kids Check para sa mga may apat na taong gulang bago simulan ang pag-aaral at mga mapagkukunan na kagaya ng *Get Set 4 Life – habits for healthy kids Guide*.

Ang mga inisyatiba ito ay tutulong upang mapanatili na lahat ng kabataang Australyano ay maaaring magkaroon ng pinakamabuting panimula sa buhay at sa lahat ng pagkakataon sa hinaharap

**Ang Kagalang-galang na Nicola Roxon
Ministro sa Kalusugan at Pagkakaedad**

ISBN: 1-74186-913-7 Publications Approval Number: 10149

© Commonwealth of Australia 2009

Itong lathalain ay may copyright. Liban sa anumang paggamit na pinapahintulutan sa ilalim ng *Copyright Act 1968*, walang bahagi nito ang puwedeng makopya sa pamamagitan ng anumang pamamaraan kung walang nakasulat na pahintulot na nagmumula sa Komonwelt. Para sa mga pakikiusap at pagtatanong ukol sa pagkokopya at karapatan sa patente, puwedeng makitungo sa Commonwealth Copyright Administration, Attorney-General's Department, Robert Garran Offices, National Circuit, Barton ACT 2600 o nakapahayag sa www.ag.gov.au/cc

Pagluluto para sa mga bata

Paunang Salita ng Ministro	i
Pasimula	2
SEKSIYON 1: MALUSOG NA PAGKAIN	
Pagpapasuso	5
Pormulang pangsanggol	8
Umpisang pagpapakain ng mga solido	10
Mga pagkaing pampamilya	15
Pagpaplano ng mga kakainin	23
Halimbawang putahe	32
Kaligtasan sa pagkain: mga alerdyi, nabubulunan at paghawak ng kakanin	36
SEKSIYON 2: MGA RESIPI	
Panimula sa mga resipi	49
Mga ginisa	52
Kanin	56
Pasta	60
Mga lutong Kinaserola & curry	64
Patties & frittatas	68
Pangalawang hain & mga miryenda	72
SEKSIYON 3: DAGDAG NA BABASAHIN	
Karagdagang impormasyon	79
Pagbibili ng mga mapagkukunang Get Up & Grow	81
Mga pagpapasalamat	83

Get Up & Grow: Healthy eating and physical activity for early childhood ay nagbibigay ng pangkalahatang di-pangkomersyal at batay sa katunayang impormasyon para sa pagtuturo sa mga paalagaan ng mga bata, upang makatulong sa pagbubuo ng malusog na kagawian magmula sa pagkasilang ng bata hanggang limang taong gulang. Para sa mga batang may mga natatanging kapansanang pangmedikal o pangnutrisyon, maaaring kinakailangang kumuha ng payo mula sa mga manggagamot.

Ipinapaalam sa mga bumabasa na ang mga mapagkukunang ito ay maaaring may mga larawan ng mga taong Aborihinal at Torres Strait Islander na pumanaw na.

Binago na ang mapagkukunang ito upang isama ang *Infant Feeding Guidelines* (2012) at *Australian Dietary Guidelines* (2013).

Panimula

Ang mga patnubay na *Get Up & Grow: Healthy eating and physical activity for early childhood* at mga kasamang mapagkukunan ay binuo ng mga dalubhasa sa pambatang kalusugan at kamusmusang taon ng pagkabata na may pakikipagtulungan ng Kagawaran ng Kalusugan at Katandaan ng Pamahalaan ng Australya. Ang mga pamahalaang estado at teritoryo ay napagkonsultahan din sa paggawa nitong mga mapagkukunan.

Ang mapagkukunang *Get Up & Grow* ay sadyang ginawa upang magamit sa malawak na hanay ng mga paalagaan ng mga pamilya, mga kawani at tagapag-alaga, at upang magtaguyod ng hindi pabago-bagong pambansang pamamaraan sa pambatang nutrisyon at gawaing pisikal. Habang ginagamit ang mga patnubay at payo na nasa mapagkukunan, kinakailangan ding matugunan ng mga paalagaan ang mga kaayusang regulasyon na itinakda ng mga pamamahalang estado, teritoryo o pederal.

Ang mga mapagkukunang ito sa wastong pagkain at gawaing pisikal ay batay sa tatlong mahahalagang pambansang pangkalusugang dokumentong nakatuon sa mga bata:

- Ang *Australian Dietary Guidelines* (2013) at ang *Infant Feeding Guidelines* (2012), na bumubuo sa batayan ng patakaran sa nutrisyon ng Australya.
- Ang *National Physical Activity Recommendations for Children 0 to 5 years*, na binuo upang magpatnubay sa polisiya at kasanayan sa paligid ng gawaing pisikal para sa mga maliliit na bata (ang buod nito ay makikita sa hulihan ng Seksiyon 2: Gawaing Pisikal).

'...hihimukin ang mga bata sa mga pag-uugali ng malulusog na pagkain ...'

Itong pinagsama-samang mapagkukunan ay binuo rin bilang pagkilala sa mayaman pagkakaiba-ibang kultura at relihiyon sa Australya. Upang matiyak na mapanatili ang hanay ng mga pangangailangan ay isinaalang-alang noong binubuo ito, ang mga kawani at tagapag-alaga ng mga bata, mga dalubhasa, at mga magulang sa buong Australya ay kinonsulta sa pamamagitan ng mga sarbey (survey) at ng mga pinagtuonang-pansing pangkat. Itong pagkonsulta ay sumakop sa iba't-ibang hanay ng mga tao: ang ilan ay mula sa mga lunsod, rehiyon at malalayong lugar, ang ilan ay may mga iba't-ibang kultura at wika, may mga Katutubo at Torres Strait Islander, at ang ilan ay mga tagapag-alaga ng mga batang may kapansanan.

Sa Australya, kasalukuyang nahaharap tayo sa lumalaking problema ng mga batang mabigat ang timbang at sobrang katabaan. Ang *Cooking for Children* ay dinesenyo upang makapagbigay ng mga patnubay sa malusog na pagkain at naglalaman ng mga ideya sa kakanin na magtataguyod sa paglaki at pag-unlad ng mga bata, at hihimukin ang mga bata ng mga ugali sa malulusog na pagkain – mga ugaling na magbubuo ng pundasyon sa darating na mga panahon sa buhay.

Ang Australya ay isang nagkakaiba-ibang komunidad na kinabibilangan ng maraming iba't-ibang pamilya, kasali na ang mga Katutubong Australyano at mga pamilyang mula sa lahat ng dako ng daigdig. Ang bawa't isa ay may kakaibang mga ginugusto at kultura, kung kaya may hanay ng mga resipi at istilo na isinama sa *Cooking for Children*. Ang pag-uusap kasama ang mga magulang at pamilya tungkol sa natatanging mga pangangailangan at paniniwala ang siyang pinakamahasag na paraan upang ipakita ang paggalang sa lahat ng mga kultura at relihiyon at maaaring magbigay ng magagandang ideya na maibabahagi ninyo sa paalagaan.

Ang pagkain ay isang mahalagang bahagi sa buhay panlipunan at paglaki ng mga bata. Ang *Cooking for Children* ay dinesenyo upang magbigay ng hanay na mga pagkakataon sa pagkain at gawing kasiya-siya ang malusog na pagkain. Kabilang sa *Cooking for Children* ang impormasyon sa:

- mga uri ng pagkaing nababagay sa mga iba't-ibang edad ng mga bata
 - madaling-gawing mga resipi na may mga iba't-ibang mapagpipiliang sangkap (para hayaang gumamit ng makukuhang mga sangkap)
 - pagpili ng mga nababagay na mga resipi sa mga batang may alerdyi o mga di-hiyang
- kalinisan sa kusina at paghahanda ng pagkain.
 - mga dami ng sangkap para sa anim, 25 at 60 paghahain sa mga bata (maaari ding gamitin ang dami bilang gabay para sa madaling pagbabago sa inyong mga sariling resipi depende sa dami ng mga paghahain)

Kasama na rin ang apat na mapagkukunang aklat (*Director/Coordinator Book, Staff and Carer Book, Family Book and Cooking for Children*), mayroon pang mga karagdagang materyal, gaya ng mga poster at sticker para sa paalagaan, mga polyeto para sa mga magulang, at mga pansingit sa newsletter.

Malaki ang ginagampanang papel ng pagkaing ibinibigay sa mga paalagaan ng batang musmos, na titiyakin nila na ang mga bata ay sapat ang nakukuhang nutrisyon para sa malusog na paglaki at pag-unlad, at tumutulong sa pagbubuo ng pundasyon para sa malusog na pagkain sa habang buhay. Ang impormasyon sa aklat na ito ay magsisilbing gabay sa pagtulong sa mga bata at pamilya na bumangon at lumago!

Pagpapasuso

GABAY SA MALUSOG NA PAGKAIN

Inirerekomenda ang puspusang pagpapasuso, nang may positibong suporta, para sa mga sanggol hanggang sa humigit-kumulang anim na buwan. Inirerekomenda ang patuloy na pagpapasuso nang hindi kukulangin sa 12 buwan – at lalong matagal pa kung nais ng bata at ina.

Ang gatas ng ina ang pinakabagay na pagkain para sa mga batang musmos. Ang kailangan lang ng mga bata ay ang gatas ng ina (o pormulang pangsanggol kung hindi makasuso) sa unang anim na buwan, na patuloy na pagpapasuso hanggang 12 buwang gulang, at mas matagal pa kung gusto ng ina at bata. Ang inyong pinagtatrabahuhan ay dapat maghikayat sa mga ina na magpasuso sa kanilang mga sanggol hangga't maaari. Hanggang sa ang bata ay nagsimula nang kumain ng mga solido, hindi kinakailangan ang anumang paghahanda ng pagkain – datapwa't, ikaw ay maaaring kinakailangang maghanda ng gatas ng ina.

Ang ligtas na paghahanda ng gatas ng ina

Ang mga sanggol ay dapat lang sumuso ng gatas na galing sa kanilang sariling ina. Kailangan ang pag-iingat upang matiyak na ang gatas ng ina ay nasa pinakamahusay na kondisyon para sa pagsuso ng bata. Mahalaga rin na tiyakin na ang gatas ng ina ay hindi napahalo sa anumang pagkain o inumin.

Paglalagay ng marka at pagtatago

- Ang gatas na hindi nainom sa araw ding iyon at galing pa sa bahay ay dapat itapon sa pagtatapos ng araw.
- Ang gatas ng ina ay dapat dadalhin sa paalagaan:
 - na nakalagay sa mga pinakuluang plastik na bote at nasa isang insuladong lalagyan
 - na namarkahan ng pangalan ng bata at ang araw na gagamitin ito.
- Ang mga bote ay dapat ilagay sa isang di-natatapon na bandeha sa pinaka-ibaba ng repridyereytor. Ito ay upang matiyak na kung mabunggo o matapon, ang gatas ng ina ay hindi tutulo sa ibang pagkain.

Pagpapainit sa gatas ng ina

Makakainom ang mga bata ng gatas ng ina direktso galing sa repridyereytor, subali't kung gusto ng bata ang mainit na gatas:

- Painitin ang gatas sa pamamagitan ng pagpapatayo ng bote sa mainit na tubig.
- Laging tiyakin ang temperatura ng gatas bago ibigay ito sa bata.
- Huwag painitin ang gatas sa microwave, kalimitan na hindi nito ipinainit ng pantay at nakapagpapapaso. At saka, ang pagma-microwave ng gatas ng ina ay nakakasira sa ilang natural na mga benepisyo nito.
- Itapon ang natirang gatas ng ina na ipinainit na o anumang gatas na naiwan sa bote. Hindi na maaaring itabi ito para sa susunod na pagsuso o pagpapainit.

Mga protokol para sa gatas ng ina

Kung oras na para magbigay ng gatas ng ina para sa bata galing sa reprimerytor:

- Tiyakin na dalawang kawani ang nag-tsek na ang pangalang nasa bote ay tugma para sa batang pasusuhin.
- Pirmahan ang talaan ng pagpapasuso sa bata.
- Ibigay ang gatas ng ina na nasa sterilisadong boteng plastik o tasa na inilaan ng ina. Pipiliin ng ilan sa mga pamilya na pasusuhin ang kanilang mga anak sa bote, habang ang iba naman ay maaaring piliing ipasuso ang gatas na galing sa ina sa tasa. Ang mga bata ay kalimitang handa ng uminom ng gatas mula sa tasa kapag mga pito o walong buwan na ang edad.
- Kung ang bata ay binigyan ng gatas na galing sa ibang ina, o kung sa palagay ninyo na nangyari ito, **ipaalam kaagad sa inyong direktor o tagapamahala.**

Pormulang pangsanggol

GABAY SA MALUSOG NA PAGKAIN

Kung ang sanggol ay hindi pinasuso sa gatas ng ina, pinasuso ng sandaling-panahon, o itinigil ang pagpasuso ng gatas ng ina, gamitin ang pormulang pangsanggol hanggang 12 buwang gulang.

Kahit na ang gatas ng ina ang pinakamahasag, kung hindi mapapasuso, ang pormulang pangsanggol lamang ang pinakaligtas na kapalit. Hanggang ang mga bata ay hindi pa nag-12 buwang gulang, ang pormulang pangsanggol ang dapat na pangunahing inumin na ibibigay sa mga sanggol na tumigil na sa pagsususo o pinasuso ng sandaling panahon. Ang pormulang pangsanggol ay dapat na ihanda ng ayon sa kautusan ng pabrika at ibinibigay sa mga bata sa malinis na bote o tasa.

Ang ligtas na pag-aasikaso ng mga bote at pormulang pangsanggol sa lugar ng paalagaan

Ang mga magulang ay dapat na maglaan ng mga sterilisadong mga botelya at tsupon, pati na ang sinukat ng pormulang-gatas sa bawat araw. Kailangan itong may-nakatanda ng malinaw na petsa, pangalan ng bata at ang dami ng ihahalong tubig. Ang tubig na ihahalo sa pormulang pangsanggol ay dapat na inihanda sa pamamagitan ng pagpapakulo sa kaldero (kettle) o pitsel (jug) ng tubig na ipapakulo at hayaan itong kumulo ng 30 segundo (o kung sa awtomatik na de-kuryenteng pagpakuluan, hanggang sa pagtigil ng kulo). Ang tubig ay dapat na pinalamig bago gamitin. Ang pormulang pangsanggol ay palaging dapat na itimpla kapag malapit na ang oras na kailangan ito. Pinakaligtas ang paghahanda ng mga sususuhin ng tig-iisa at hindi maramihan.

Hindi ligtas ang pagbibigay ng mga magulang ng dati ng nakatimplang pormulang pangsanggol – ito ay para maiwasan ang maliit na peligrong may mikrobyong tumubo sa dati ng nakatimplang pormula at magdulot ng sakit.

Maaaring lalong gusto ng inyong paalagaan na ang mga magulang ay magdala ng mga boteng may nakalaman ng tamang dami ng pinakuluan at pinalamig na tubig. Ito ay makakatipid sa mga kawani at tagapag-alaga sa pagpapakulo at pagpapalamig ng tubig sa tuwing magpapakain ng bata.

Kung nagtitimpla ng pormula sa mga bote, tandaan ang mga sumusunod:

- Ang tubig na galing sa mga pakuluan ng tubig ay hindi nababagay sa mga batang musmos.
- Dapat timplahin ang pormulang pangsanggol kung malapit na sa oras ng pagpapakain.
- Kung ang pormula ay kailangang itago matapos na matimpla, itago ito sa reridayerytor hanggang sa gagamitin na at huwag itago ng labis sa 24 oras.
- Huwag magdagdag ng anumang bagay sa pormulang pangsanggol. Ang pagdaragdag ng seryal na pangsanggol o iba pang mga sangkap ay makakagulo sa pagpapakain ng mga sanggol.
- Huwag magpapainit ng mga bote sa microwave. Painitin ang mga bote sa palanggana (water bath), nang hindi lalampas ng 10 minuto. Magpapainit ito sa mga botelya ng pantay at maiiwasan ang pagkakapaso sa bata.
- Matapos gamitin, banlawan ang lahat ng mga bote at tsupon at ipadala ito upang mahugasan at mapakuluan sa bahay.

Gatas ng Baka

Ang gatas ng baka ay hindi dapat ibigay bilang pangunahing inumin ng mga sanggol bago sumapit ng 12 buwang gulang. Maaaring maghalo ng kaunting gatas ng baka sa mga hinalo-halong pagkain na inihahanda para sa mga sanggol. Hindi inirerekomenda ang mga kaunting taba at bawas sa taba na gatas para sa mga batang wala pang dalawang taong gulang.

Pagsisimulang magpakain ng mga solido

GABAY SA MALUSOG NA PAGKAIN

Magsimulang magpakain ng mga pagkaing buo pagsapit ng humigit-kumulang anim na buwan

Kailan magpapakain ng mga solido

Lubos na inirerekomendang huwag dapat magsimulang magpakain ng mga pagkaing buo hanggang sa pagsapit ng humigit-kumulang anim na buwang gulang. Marami ang mga pakinabang sa pagpapasimula ng mga bagong pagkain habang patuloy pa ang pagpapasuso at ang pagpapasuso ay dapat na magpatuloy pa ng hanggang mga 12 buwan ng bata. Makapagpapatuloy pa ng pagpapasuso nang lagpas pa sa 12 buwan kung nais ng ina at bata. Ang mga batang umiinom ng pormulang pangsanggol ay dapat

ding magpatuloy sa pagsuso nito habang pinasisimulang pakainin ng mga solido at tuloy pa hanggang sa sila ay edad na 12 buwan.

‘Lubos na inirerekomendang huwag dapat magsimulang magpakain ng mga pagkaing buo hanggang sa pagsapit ng humigit-kumulang anim na buwang gulang ...’

Paghahanda ng unang mga pagkain sa mga bata

Kung maghahanda ng unang mga pagkain sa mga bata, itanim ang mga puntong ito sa isipan:

- Hindi kinakailangan ang pagdaragdag ng asin, asukal o iba pang mga pampalasa.
- Maaaring idagdag ang tubig kung kailangan ng karagdagang likido.
- Ang gatas ng ina o pormulang pangsanggol ay maaari lang idagdag kung naghahanda ng pangkanya-kanyang pagkain sa bawa't bata. Tandaan na ang gatas ng ina na ibinigay ng isang nanay ay para lang sa kanyang sariling anak.
- Para sa karamihang mga bata, ang unang mga pagkain ay dapat na makinis, walang-buo-buo at katulad ang lapot sa letseplan.
- Ang mga bata ay dapat pakainin muna ng madulas na mga pagkain sa simula. Ang kakayahan nila sa pagkain ay dagling mag-uunlad at itutuloy sila sa mga minasa, giniling o pinong hinimay na pagkain.
- Hangga't kasama ang mga pagkaing mayaman sa iron sa mga unang pagkain, ang mga pagkain ay maaaring ibigay sa anumang pagkakasunud-sunod at sa bilis na angkop sa bata.
- Anumang pagkain na inihanda para sa mga bata na hindi naubos kainin ay dapat itapon.

Anong mga pagkain ang pasisimulan

Yugto	Mga halimbawang mga pagkain na maaaring kainin
Mga unang pagkain (mula sa unang anim na buwan)	Mga pagkaing mayaman sa iron, kasama ang mga fortified na cereal (hal. kanin), gulay (hal. mga legumbre, soy bean, munggo), isda, atay, karne at manok, nilutong plain na tokwa
Iba pang masusustansyang pagkain na ibibigay bago ang 12 buwan	Luto o hilaw na mga gulay (hal. karot, patatas, kamatis), prutas (hal. mansanas, saging, melon), buong itlog, mga cereal (hal. wheat, obena), tinapay, pasta, palamang gawa sa mani, toast finger at rusk, mga produktong gatas tulad ng full-fat na keso, custard at yogart
Mula 12 hanggang 24 na buwan	Mga pagkaing pampamilya Full-cream at pasteurized na gatas

Tandaan 1: Hindi inirerekomenda ang matitigas, maliliit, pabilog at/o malalagkit na pagkaing buo dahil maaaring magdulot ng pagkakasamid ang mga ito.

Tandaan 2: Upang maiwasan ang pagkalason, huwag bigyan ng pulot ang mga batang wala pang 12 buwang gulang.

Mga mani at iba pang matitigas na pagkain

Ang mga pagkaing mataas ang peligrong makasamid tulad ng mga buong mani, buto, hilaw na karot, tangkay ng celery at malalaking piraso ng mansanas ay dapat iwasan sa unang tatlong taon dahil mas tumataas ang peligro ng pagkalahap at pagkasamid bunga ng laki at/o kayarian ng mga ito. Gayunpaman, ang mga palamang gawa sa mani ay maaaring ibigay sa mga bata pagsapit ng anim na buwang gulang.

Pagtuloy ng pagpapakain mula sa tasa

Matututuhan ng mga bata ang paggamit ng tasa mula sa murang edad at kalimitang handa itong gawin sa bandang mga pitong buwan. Para sa ibang mga bata, ito ay isang pagtuloy mula sa pagsuso-sa-bote patungong pagkain-sa-tasa, samantalang ang ibang mga batang sumususo sa ina ay maaaring umayaw sa paggamit ng bote at magsimulang gumamit ng tasa na kalimitan ay habang sumususo pa sa ina.

Ang gatas ng ina ay maipapainom sa mga bata mula sa tasa kung ang ina ay may ipinasahod na gatas at piniling hindi magpasuso sa bote. Ang pinalamig na pinakuluang tubig ay maaaring idagdag sa bote o tasa pagkalipas ng anim na buwang gulang.

'Matututuhan ng mga bata ang paggamit ng tasa mula sa murang edad ...'

Kahit na kung minsan ay maipapainom ang tubig mula sa bote pagkalipas ng anim na buwan, mas magaling na tasa ang gamitin. Pagsapit ng 12 hanggang 15 buwang gulang (o mas maaga para sa mga sanggol na binibigyan ng pormulang pangsanggol), ang karamihan sa mga bata ay marunong nang uminom sa tasa upang maibsan ang kanilang pagkauhaw, at maaari nang itigil ang pagpapainom sa bote. Ang mga batang patuloy na umiinom sa bote hanggang dalawang taon ay maaaring uminom ng sobrang daming gatas at mawawalan nang ganang kumain sa iba – at malamang mauwi sa pagkakaroon ng kakulangan sa sustansyang iron ang bata.

Hindi kailangan ng mga bata ang matamis na inumin tulad ng kordyal, kola at kinatas sa prutas. Hindi kailanman dapat bigyan nito, lalong huwag ipapainom sa bote. Ang mga matatamis na inumin ay magpapabawas sa gana ng bata para kumain ng mga masustansyang pagkain at magpapadagdag sa peligro ng pagkabulok ng ngipin. Ang dapat na pangunahing inumin ng mga bata ay gatas ng ina o gatas na pormula hanggang 12 buwang edad.

Mga peligro na mabulunan ang mga bata

Ang mga bata ay dapat na palaging nababantayan kapag kumakain dahil maaaring mabulunan. Hindi dapat iiwanan ang mga bata sa katre o kama na may iniinom sa bote. Ang pagpapatayo o pagkalso sa boteng sinususo ng maliit na bata o iiwanan ang bata kung nagpapakain ay naglalagay sa kanila sa peligrong mabulunan.

Pangkaraniwan sa mga bata ang nasasamid (gag), na napapaubo o natilamsik ang laway (spluttering), habang nagsasanay kumain. Kaiba ito sa nabubulunan at hindi dahilan para mag-alala. Subali't, ang nabubulunan na napipigilan ang paghinga ay isang pangmedikal na emerhensya.

Upang mabawasan ang peligro na mabulunan:

- Bantayan ang mga bata kung sila ay kumakain.
- Magbigay ng mga pagkaing nababagay sa kakayahan ng bata sa pagkain. Umpisahan sa makinis at malambot na pagkain, saka ituloy sa mga pagkain ng pamilya.
- Kudkurin, lutuin o imasa ang mga mansanas, karot, at iba pang matitigas na prutas o gulay bago ipakain sa inyong anak.
- Huwag bigyan ang mga bata ng mga piraso ng matitigas at hilaw na prutas at gulay, mani, popcorn, corn chip o iba pang matitigas, maliliit, pabilog at/o malalagkit na pagkaing buo.
- Huwag kailan man pipiliting kumain ang bata.

Natatanging mga pangangailangan sa pagkain

Ang simula ng pagpapakain ng mga solido sa ibang mga bata ay maaaring matagalan at ang kanilang pagtanggap sa mga pagkaing solido at pagtuloy sa iba't-ibang himaymay ay maaaring mas mabagal. Mahalagang pag-usapan sa magulang ang mga isyung may kinalaman sa pagkain ng mga bata at magsagawa ng isang pinagkasunduang plano na nababagay sa pangangailangan ng bata.

Mga pagkaing pampamilya

Pasimula ng pagpapakain ng pagkaing pampamilya sa mga bata

Ang pagtatatag ng magandang mga pag-uugali sa pagkain habang maaga sa buhay at pagkakaroon ng balanseng kinakain ay mahalaga para sa kalusugan at kapakanan ng mga bata. Bilang isang taong naghahanda at nagluluto sa pagkain ng mga bata, mayroon kayong pagkakataon na positibong maimpluwensyahan kung anong pagkain ang kakainin ng bata pati na ang kanilang pag-uugali sa pagkain. Ito ay magdaragdag sa kanilang pagbubuo ng magagandang pag-uugali at ang magandang kalusugan sa parehong pagkabata at susunod pang mga taon sa buhay.

GABAY SA MALUSOG NA PAGKAIN

Tiyakin na ang mga pagkaing inaalok sa mga bata ay naaangkop sa kanilang edad at paglaki, at mayroong iba't ibang uri ng masusustansyang mga pagkain alinsunod sa Australian Dietary Guidelines (tingnan sa ibaba).

Australian Dietary Guidelines

Alituntunin 1

Upang magkaroon ng tamang timbang at mapanatili ito, maging aktibo at pumili ng dami ng masusustansyang pagkain at mga inumin upang mabawi ang iyong lakas.

- Dapat kumain ng sapat na masusustansyang mga pagkain ang mga bata at kabataan upang lumaki nang normal. Aktibo sila dapat sa araw-araw at dapat ay regular na masubaybayan ang kanilang paglaki.
- Dapat kumain ng masusustansyang mga pagkain ang mga nakatatanda at manatiling aktibo upang makatulong na mapanatili ang lakas ng kalamnan at malusog na timbang.

Alituntunin 2

Kumain ng iba't ibang uri ng masusustansyang mga pagkain mula sa limang pangkat na ito araw-araw:

- maraming gulay, kasama ang iba't ibang uri at kulay, at mga legumbre/bean
- prutas
- pagkaing butil (cereal), karaniwang wholegrain at/o mga uring mataas sa cereal fibre, tulad ng mga tinapay, cereal, kanin, pasta, pansit, polenta, couscous, obena, quinoa at sebada
- karne at manok, isda, itlog, tokwa, mani at buto, at mga legumbre/bean
- gatas, yoghurt, keso at/o mga alternatibo dito, kadalasang binawasan ng taba (ang mga gatas na binawasan ng taba ay hindi angkop sa mga batang wala pang dalawang taong gulang).

At uminom ng maraming tubig.

Alituntunin 3	<p>Limitahan ang pagkain ng mga pagkaing may binabad sa taba, dagdag na asin, dagdag na asukal at alak.</p> <p>a. Limitahan ang pagkonsumo ng mga pagkaing mataas sa binabad sa taba tulad ng karamihan ng mga biskwit, cake, pastelerya, pie, naprosesong karne, komersyal na burger, pizza, pritong pagkain, potato chip, crisp at iba pang malalasang mga pangmiryendang pagkain.</p> <ul style="list-style-type: none">• Palitan ang mga pagkaing puno ng taba na may mataas na binabad sa taba tulad ng mantikilya, cream, panlutong margarina, langis ng niyog at palm oil ng mga pagkaing may mataas na polyunsaturated at monounsaturated na mga taba tulad ng mantika, palaman, nut butter/paste at abukado.• Ang mga diyetang mababa sa taba ay hindi angkop sa mga batang wala pang dalawang taong gulang. <p>b. Limitahan ang pagkonsumo ng mga pagkain at inuming may dagdag na asin.</p> <ul style="list-style-type: none">• Basahin ang mga label upang makapili ng pagkaing may mas mababang asin kumpara sa mga katulad na pagkain.• Huwag magdagdag ng asin sa pagkaing niluluto o nasa hapag. <p>c. Limitahan ang pagkonsumo ng mga pagkain at inuming may dagdag na asukal tulad ng kendi, mga soft drink at cordial, fruit drink, vitamin water, inuming pang-energy at isport na ginamitan ng asukal.</p> <p>d. Kung gusto mong uminom ng alak, limitahan ang pag-inom. Para sa mga babaeng nagdadalang-tao, nagpaplanong magbuntis o nagpapasuso, ang hindi pag-inom ng alak ang pinakaligtas na paraan.</p>
Alituntunin 4	Itaguyod, suportahan, at isulong ang pagpapasuso.
Alituntunin 5	Pahalagahan ang iyong pagkain; maingat itong ihanda at iimbak.

Mga pangkat ng primeryang pagkain

Inilagay ng *The Australian Guide to Healthy Eating* ang lahat ng mga pagkain sa pangkat base sa sustansyang idinudulot ng mga ito. Ang mga pangkat ng primeryang pagkain ang nagbibigay ng mga sustansyang kinakailangan para sa magandang kalusugan at pang-araw-araw na pamumuhay.

Ang mga pangkat ng pagkain ay:

- Mga gulay at legumbre/bean
- Prutas
- Mga pagkaing butil (cereal), karaniwang wholegrain at/o mga uring mataas sa cereal fibre tulad ng mga tinapay, cereal, kanin, pasta, pansit, polenta, couscous, obena, quinoa at sebada
- Karne at manok, isda, itlog, tokwa, mani at buto, at legumbre/bean
- Gatas, yogart, keso at/o mga alternatibo, kadalasang bawas sa taba (ang mga gatas na reduced-fat ay hindi angkop para sa mga batang wala pang dalawang taong gulang)

Ang mga pagkaing mula sa primeryang pangkat ay kalimitang tawag na 'pang-araw-araw na pagkain' (everyday foods). Mahalagang piliin ang karamihang pagkaing kinakain sa bawa't araw na maging pangkainan o mga miryenda na galing sa pangkat na ito. Karamihang pagkaing inihain sa kainan ay maaari ding ibigay bilang miryenda. Kasali sa pangkaraniwang nababagay na pangmiryenda ay tinapay o seryal, prutas, gulay, gatas, keso at taho.

Ang 'mga pagpili ayon sa sariling pagpapasya' o 'mga paminsan-minsang pagkain' (tingnan ang pahina 23) naman ay kakaunti ang sustansya at hindi kailangan para sa mabuting kalusugan. Ang pagkain ng mga pagpili ayon sa sariling pagpapasya ay maaaring makabawas sa gana ng bata sa mga pagkain mula sa mga pangkat ng pagkain.

Ang tatlong beses na kumain at dalawang miryenda ay tamang-tama para sa mga mas batang kabataan; Ang mga batang hindi nakapaghapunan hangang sa malalim na ang gabi ay maaaring kumain ng kaunting miryenda medyo sa pahapon na. Ang mga miryenda ay kasing-halaga rin ng mga kainan para sa nutrisyon ng mga bata.

Tiyaking makapagbibigay ng malawak na sari-saring mga pagkain at samahan ng mga tradisyunal na mga pagkain mula sa iba-ibang kultura ang inyong putahe (tingnan ang seksiyon ng resipi para sa bagong ideya). Imbitahan ang mga pamilya na pagsaluhan ang kanilang tradisyonal o paboritong mga resipi. Maging maingat tungkol sa mga alerdyi sa pagkain kapag magpapakain ng mga bagong resipi at tiyaking mabuti bago ito idagdag sa inyong putahe – maaaring kailangan mong baguhin ang ilang mga resipi. Maging naghahanda ka man ng mga pagkain o miryenda para sa maraming bata sa paalagaan ng musmos o para sa ilang mga bata sa tahanan, mahalagang bigyang pansin ang primeryang mga pangkat ng pagkain at ang ilang natatanging sustansya tulad ng iron, kalsiyum at bitamina C.

Mga tinapay, seryal, kanin, pasta at iba pang mga butil

Mag-alok ng halo-halong klase ng tinapay, seryal, kanin, pasta o iba pang mga butil (tulad ng couscous o polenta) bawa't araw. Subukan ang ibang klase ng mga tinapay gaya ng tinapay na wholemeal, wholegrain, bread rolls, tinapay na Lebanese, pita at English muffins.

Mga Gulay at gulay na buto (legumes)

Isali ang isa o mahigit pa na hain ng mga gulay sa bawa't malaking kainan. Mag-alok ng halo-halong klase ng mga gulay na pinili ang may kakaibang mga kulay at himaymay. Isali ang mga lutong gulay pati na gulay na ensalada. Ingatan na maiwasan ang mga peligro na mabulunan at huwag maghain ng hilaw, matitigas na mga gulay para sa mga maliliit pang bata.

Prutas

Mag-alok ng prutas bawat araw bilang miryenda o pangalawang pagkain. Pumili ng sari-saring prutas bawat linggo, kasama na ang napapanahong mga prutas pati na mga niyeluhan at de-latang prutas. Karamihan sa mga bata ay masisiyahang kumain ng sinalad na prutas o sari-saring prutas sa plato.

Gatas, yogart, keso at /o mga kapalit

Ang walang halong gatas, keso at taho ay pinaka-ordinaryong mga pagkaing gawa sa gatas. Ang gatas ng baka ay hindi dapat ibigay bilang pangunahing inumin ng mga sanggol bago sumapit ng 12 buwang gulang. Gayunpaman, maaaring maghalo ng kaunti nito sa ibang pagkaing ibinibigay pagsapit ng anim na buwan tulad ng cereal sa agahan, at ang iba pang produktong gatas tulad ng yoghurt, custard at keso ay maaaring ibigay. Ang full-cream na walang halong gatas ang inirerekomenda sa mga batang nasa edad na isa hanggang dalawang tao, at ang bawas-sa-taba na walang halong gatas ay para sa mga batang mahigit sa dalawang taong gulang. Ang krema at mantikilya ay hindi sapat na pinagkukunan ng kalsiyum at hindi kabilang sa mga pang-araw-araw na pagkain.

Subukang magbigay ng isang hain ng gatas, keso, o yogart sa bawat kainan o miryenda. Ito’y maaaring:

- prutas na smoothie
- yogart
- isang basong gatas
- keso na inihaing kasama ng isang plato ng prutas o gulay, tinapay o mga biskwit.
- gatas o kesong ginagamit sa pagluluto – halimbawa sa letseplan o pagkaing pasta.

Ang mga batang mahigit sa 12 buwan na hindi umiinom ng gatas ng baka o produktong galing sa baka sa halip ay uminom ng dinagdagan ng kalsiyum na soy drink. Maaaring ibigay ang rice milk at oat milk pagkatapos ng 12 buwang gulang kung puno ito ng calcium at kung full fat ito. Inirerekomenda ang pagsubaybay ng propesyunal sa kalusugan.

Walang taba na karne, isda, manok at /o mga kapalit

Magpakain sa bata ng isang hain ng karne o kapalit sa katanghalian at hapunan. Ito’y maaaring:

- mapula, walang taba na karne gaya ng baka, karnero at kangaroo
- maputi, walang taba na karne gaya ng manok, pabo, isda, baboy at guya (veal)
- sagana-sa-protina na mga pagkaing vegetarian gaya ng mga itlog, keso, gulay na buto (pati na ang mga munggo, garbansos at lenteha), nuwes at tokwa.

Mga pagkaing sagana-sa-iron

Kung maghahain ng karneng puti o mga pagkaing vegetarian, mag-alok pa ng dagdag na hain ng ibang ulam na may sustansyang iron kabilang sa pangunahing pagkain. Ito’y mahalaga dahil ang mga puting karne, butil at gulay ay nagdudulot ng kakaunting iron kumpara sa mapulang karne. Ang iba pang mga pagkaing nagdudulot ng iron ay :

- wholemeal na tinapay
- mga gulay gaya ng kulitis (spinach), broccoli at cauliflower
- mga buto na gaya ng hinurnong munggo at lenteha (lentils).

Mga pagkaing mayaman-sa-Bitamina C

Mag-alok ng sagana-sa-bitamina C na prutas o gulay sa bawa't kainan ng puting karne o vegetarian dahil nakakatulong ang bitamina C sa pagsipsip ng iron sa katawan. Kabilang sa mga mayaman-sa Bitamina C na mga pagkain ay:

- broccoli, cauliflower, gisantes, kamatis at kapsikum (sili)
- prutas na kahel, kiwi, milon at strawberries.

'Mga pagpili ayon sa sariling pagpapasya'

'Hindi kasama ang 'mga pagpili ayon sa sariling pagpapasya' sa alinmang pangkat ng mga pangunahing pagkain, at karaniwang mataas sa kilojoule, babad sa taba , dagdag na asukal at/o asin. Sadyang kakaunti ang nutrisyonal na kahalagahan ng mga pagkaing ito at kalimitang naproseso at binalot. Hindi kailangan ang regular na pag-aalok ng mga pagpili ayon sa sariling pagpapasya.

'Hindi kailangan ang regular na pag-aalok ng mga pagpili ayon sa sariling pagpapasya.'

Kasama sa mga halimbawa ng mga pagpili ayon sa sariling pagpapasya ang:

- tsokolate at kendi
- matamis na biskwit, chips at mataas-sa-taba na malasang mga biskwit
- piniritong mga pagkain
- mga pagkaing binalot sa pastel gaya ng pie, nakarolyong soriso o mga pastel.
- mga pagkaing galing sa fast food at takeaway
- sorbetes, mga bibingka at ilang mga panghimagas
- mga soft drink, fruit drink, cordial, sports drink, energy drink, hinaluan ng panlasang gatas at hinaluan ng panlasang mineral water.

GABAY SA MALUSOG NA PAGKAIN

Magpainom ng tubig bilang dagdag pa sa mga gatas na inuming nababagay sa edad. Ang mga sanggol na mababa pa sa eded na anim na buwan na hindi tanging pinapasuso lamang ay maaaring painumin ng pinalamig na kulong tubig bilang dagdag pa sa pormulang pangsanggol.

Ang tubig ay pinakamahalaga para sa maraming gawain ng katawan kasali ang pantunaw, paghigop ng mga sustansya at pag-aalis ng mga maruming produkto sa katawan. Ang mga batang wala pang anim na buwan na hindi pinapasuso ng gatas ng ina ay maaaring bigyan ng pinalamig na kulong tubig. Mula anim hanggang 12 buwan, ang pinalamig na kulong tubig ay maaaring pandagdag sa gatas ng ina o pormula. Para sa mga batang isa hanggang limang taon, ang tubig at gatas ng baka ang dapat na pangunahing mga inumin na ibinibigay.

Dapat ay nakakainom ng tubig ang mga bata sa maghapon. Kung may makukuha, magbigay ng malinis, ligtas na tubig galing sa gripo para sa mga bata – ang pagbili ng nakaboteng tubig ay pangkaraniwang hindi kinakailangan. Ang walang-halong gatas ay mahalaga rin dahil ito ang mahusay na pinagkukunan ng kalsiyum.

Ang mga matatamis na inumin ay hindi bahagi ng nakakalusog na pagkain dahil ang mga ito’y hindi nagdudulot ng anumang nutrisyon at nakakabusog sa mga bata, na tuloy bumababa ang gana para sa mas may nutrisyong mga pagkain. Ang matatamis na inumin ay nagiging sanhi rin ng pagkabulok ng ngipin at dagdag sa timbang. Mahalagang iwasan ang pagbibigay sa mga bata ng mga inuming matatamis gaya ng kola, pinalasahang tubig mineral, pinalasahang gatas, kordyal, inuming lasang prutas at katas ng prutas.

‘Dapat ay nakakainom ng tubig ang mga bata sa maghapon ...’

Pagpaplano ng mga kakainin

Mahalaga ang maagang pagpaplano kung maghahanda ng mga kakainin ng mga bata, para makapag-alok ang sari-saring pagkain. Ang maagang pagpaplano ay nakakatulong din sa pamamalengke ng mga sangkap at pagbabadyet.

Pagbubuo ng isang menu

Ang pagbubuo ng isang menu ay mas nakapagpapadali sa pagpaplano ng mga kakainin. Ang isang halimbawa ng menu ay isinama sa mga pahina 34 at 35. Para makapagbuo ng inyong sariling menu, sundan itong mga hakbang habang sumasangguni sa nakahalimbawang menu.

1. Magdesisyon kung ilang araw ang itatagal ng inyong menu.

Pangkaraniwang mas madali ang pagpaplano ng papaikot ('cycle') na menu, o isang menu na nauulit sa pagtakbo ng panahon, kaysa sa paghahanda ng maraming mga 'pang-isang beses' lang na kakainin at miryenda. Ang pagkakaroon ng nakaplanong 'cycle' ay nakakabawas sa oras na inyong ilalagi sa paghahanda at pamimili. Depende na sa inyong kinalalagyang paalagaan at mga pangangailangan nito, ang isang tatlo o apat na linggong menu ay maaaring kakailanganin para may pagkakaiba. Kung ang karamihan sa mga bata ay iniwan lang ng paminsan-minsan, mas uubra ang maikling paikot, subali't kailangan ding may pabago-bago. Kung gumagamit ng maikling paikot, ipagpalagay ang anim - o pitong araw- na menu para matiyak na ang mga bata ay nabibigyan ng iba't-ibang klase ng pagkain sa tuwing sila ay nasa paalagaan.

Sumangguni sa nakahalimbawang menu sa pahina 34 at 35, na isang pang-10-araw o dalawang-linggong menu.

2. Magdesisyon kung ilang mga putaheng pagkain ang inyong iaalok sa pananghalian.

Sumangguni sa nakahalimbawang menu sa pahina 34 at 35, na nag-aalok na dalawang putaheng pagkain sa tanghalian.

Kung nagdesisyon kayong mag-alok ng isang putahe, maaaring kailangan ninyo ng dagdag na pagkain pagsapit ng mga oras ng miryenda.

3. Gumuhit ng isang balangkas sa isang pirasong papel o sa kompyuter.

Tiyaking may sapat kayong mga patlang para pagsulatan ng mga araw na ilalagay ninyo sa cycle na inyong menu, at sapat na hilirang guhit para sulatan ng mga pangmiryenda at kung ilang mga putahe sa bawat't araw.

Sumangguni sa nakahalimbawang menu sa pahina 34 at 35. Sa pang-itaas ng pahina ay mga pangalan ng hanay. Dahil ito ay pang-dalawang linggong menu, ito ay nasa dalawang pahina, na may hanay para sa bawat isang araw ng sampung araw. Paibaba sa kaliwang panig ay limang mga hilera para sa mga miryenda at pangunahing mga putahe na nakatoka sa bawat isang araw.

4. Repasuhin ang inyong katipunan ng mga resipi at mag-isip ng mga ideya tungkol sa pagkain.

Kapag nirepaso ninyo ang katipunan ng mga resipe, isipin kung ano ang nasa panahon. Ang mga pagkain na napapanahon ay kadalasang mas malasa at kalimitang mas mura. Ang mga sumusunod ay dapat na isama sa bawa't pananghalian at hapunan ng bawa't bata:

- isang hain ng walang tabang karne, manok, isda o kapalit
- isang hain ng tinapay, seryal o mga butil
- isa o dalawang hain ng mga gulay.

Sumangguni sa nakahalimbawang menu sa pahina 34 at 35. Kasali sa menu na ito ang iba't-ibang pagkain mula isa bawa't pangkat ng pagkain.

5. Umpisahang punuin ng inyong mesa sa mga ideya sa pagkain.

- Magsimula sa ulam na may pangunahing mapagkukunan ng protina (karne, isda, manok o ang kapalit gaya ng mga itlog o butong gulay). Halimbawa, ang karnerong may curry ay may karneng pinagkukunan ng protina, ang hinornong tuna ay may isda, at ang sabaw na lenteha ay may butong gulay bilang pagkukunan ng protina.
- Magdagdag ng mga pagkain na babagay sa pangunahing putahe at gawing may iba-ibang kulay. Halimbawa, kailangan ba ng berde o kahel na gulay dahil wala nito sa pangunahing putahe? Ang ulam ba ay ihahain na may kanin, pansit o tinapay?
- Kung may ihahain kang pangalawang ulam, piliin ang mga pagkaing pandagdag sa pangunahing ulam. Sa pangkalahatan, ang may prutas o gatas na pangalawang pang-ulam ang mga pinakamahusay na piliin.
- Tiyakin na may sari-saring mga klase ng ulam sa buong linggo. Ang ibat-ibang mga lasa, kulay at istilo ng pagkakaluto ay makakadagdag sa pang-enganyo ng pagkain.

Sumangguni sa nakahalimbawang menu sa pahina 34 at 35. Sa palibot, may iba't-ibang mga pagkain sa bawa't isang pangkat ng pagkain.

**'Ang ibat-ibang mga lasa,
kulay at istilo ng pagkakaluto ay
makakadagdag sa pang-enganyo ng pagkain.'**

6. Magdagdag ng mga pangmiryenda sa listahan ng menu.

Maaari kayong maglagay ng mga regular na mapagpipiliang mga pangmiryenda –halimbawa, prutas sa pang-umagang miryenda, walang-halo at tuyong biskwit sa panghapon. Maaari ninyong baguhin ng kaunti. Ang ibang mga kapalit ay de-latang prutas na may taho, prutas na smoothie, prutas na may sawsawang ricotta, pinakuluang tangkay na gulay na may sawsawan, o mga maliliit na putol ng may katawang mais. Paminsan-minsan, maaaring magdesisyon kayong mag-alok ng mga inihurnong pagkain gaya ng tinapay na gawa sa saging o mga hotkeyk.

Para mga pangmiryenda, maghain ng isa o dalawang klase mula sa mga kombinasyon ng :

- prutas
- gulay
- gatas, keso, taho o mga kapalit
- tinapay, seryal at mga butil.

Sumangguni sa nakahalimbawang menu sa pahina 34 at 35. Ang pang-umagang miryenda ay pagkaing madali lang gawin. Ang ilang mga panghapong miryenda ay mangangailangan ng pagluluto sa hurno o mas mahabang oras sa paghahanda.

7. Ilang mga bagay na pagiisipan ...

Bago tapusin ang inyong menu, may ilang mga bagay na dapat tingnan, gaya ng:

- Ang mga perang gagamitin at pagtitiyempo ng paghahanda ng pagkain. Halimbawa, huwag magplanong magluluto sa pugon para sa panghapong miryenda kung kailangan ninyong gamitin ito para sa tanghalian, maaaring kukulangin sa oras para magawa ang dalawa. O kaya tiyaking magplano ng mga pang-ulam na kailangan lang ng kaunting oras sa paghahanda doon sa mga araw na kailangang mamili.
- Isaalang-alang na magpalit ng araw sa pag-uulit ninyo ng menu. Ang pag-aalok ng mauulam sa iba't-ibang araw ng linggo ay magbibigay ng kaibahan sa mga batang dumarating sa paalagaan ng magkaibang araw.

Mga gawi ng mga taong puro gulay ang kinakain (vegetarian) at walang-karneng pagkain (vegan)

Ang ilang mga pamilya ay sumusunod sa mga gawi ng walang-karneng pagkain. Kalimitan, ibig sabihin nito ay iniwasan nilang kumain ng mga produktong hayop gaya ng karne, manok at isda. Ang ilang vegetarian ay kumakain ng mga produktong galing sa hayop gaya ng mga itlog, gatas, keso at taho.

Talagang mahalaga sa mga vegetarian ang pagkain ng sari-saring uri ng mga butong gulay, nuwes, buto at mga pagkaing yari sa harinang-butil, dahil sa ang mga ito ang nagbibigay ng sustansyang dapat na naibibigay ng karne, manok at isda. Maging maingat sa pagbibigay ng mga nuwes at buto, dahil ito ay may peligrong mabulunan ang mga maliliit na bata.

Ang mga gawi ng walang-karneng pagkain ng vegan ay hindi nagsasali sa lahat ng pagkaing may pinagmulan sa hayop gaya ng gatas, keso at itlog, pati na mga karne, manok at isda. Napakahirap abutin ang mga sustansyang kailangan ng mga bata sa walang-karneng sistema ng pagkain dahil sa dami ng dapat kainin upang makapagbigay ng tamang nutrisyon ay lubhang napakalaking gagawin para sa bata. Ang mga pamilya ay dapat magplanong mabuti kung nasa diyetang vegan ang bata, maaaring hindi makapagbibigay ng mga pagkain at miryenda ang paalagaan sa mga batang vegan.

Mga kaugaliang pangrelihiyon at pangkultura

Mahalaga na isaalang-alang at igalang ang mga pinahahalagahan ng mga pamilya, pati na sa mga galing sa nagkakaiba-ibang kultura at wika. Ang ilang mga bata at paalagaan ay susunod sa mga paniniwalang relihiyon at kultura na nagiging gabay sa mga ugali ng pagkain, tulad halimbawa Kosher o Halal. Ang mga paalagaan na tumutupad sa ganitong natatanging pagpapasunod ay maaari pa ring sumunod sa mga gabay ng nutrisyon na nasa nauna nang ipinaliliwanag. Ang ilang mga magulang ay maaaring magpadala ng pagkaing niluto sa tahanan para sa kanilang mga anak– matatagpuan ang impormasyon sa pagdadala ng pagkaing luto sa bahay sa *Family Book and the Staff and Carer Book*.

Inirerekomandang dami ng pakain sa mga batang musmos at bago pa mag-eskwela

Ipinapakita ng mga sumusunod na talaan ang mga inirerekomandang pinakamaliit na bilang ng mga hain at laki ng mga inihahain mula sa bawat isa sa limang pangkat ng pagkain na kailangan ng mga bata para sa mabuting kalusugan. Ang ‘laki ng inihahain’ ay hindi nagbabago at maaaring magamit na panukat upang malaman ang kabuuan ng pagkaing karaniwang kailangan bawat araw. Ang ‘laki ng bahagi’ ay kung gaano karami ang kinakain ng bata. Magdipende ito sa kanilang edad at pangangailangan upang manatiling malakas, at sa kanilang gana sa isang araw. Sa mga putahe at miryenda sa buong araw, maglaan ng iba’t ibang pagkain mula sa lahat ng pangkat ng pagkain.

Pangkat ng pagkain	Karaniwang laki ng inihahain ayon sa Australian Dietary Guidelines
Mga tinapay at cereal	1 pirasong tinapay or $\frac{2}{3}$ tasang cereal sa agahan or $\frac{1}{2}$ tasang kanin or $\frac{1}{2}$ tasang pasta
Mga gulay	$\frac{1}{2}$ tasang gulay – magsama ng 2 o 3 uri
Prutas	1 tasang sariwa o nilagang prutas o 2 maliit na piraso ng prutas (halimbawa ang apricot, kiwi, sirwelas) o 1 katamtamang laking prutas (halimbawa ang mansanas, saging, orange) o isang kapantay na halaga ng 2 o 3 iba't ibang prutas
Produktong gatas at mga alternatibo	250 ml na gatas o 40g na keso o 200g na yoghurt o 250ml na calcium-fortified na soy milk
Karne at mga alternatibo	65g na luto, inalisan ng tabang pulang karne o 80g na puting karne o 100g na lutong isda o 1 tasang lutong legumbre (halimbawa ang baked bean at garbansos) or 2 itlog

Laki ng inihahain bawat araw ayon sa edad ng bata

Pangkat ng Pagkain	13 – 23 buwan	2 – 3 taon	4- 8 taon
Mga tinapay at cereal	4	4	4
Mga gulay	2-3	2 $\frac{1}{2}$	4 $\frac{1}{2}$
Prutas	$\frac{1}{2}$	1	1 $\frac{1}{2}$
Produkto ng gatas at mga alternatibo	1 - 1 $\frac{1}{2}$	1 $\frac{1}{2}$	1 $\frac{1}{2}$ (babae); 2 (lalaki)
Karne at mga alternatibo	1	1	1 $\frac{1}{2}$

Para sa higit pang impormasyon sa laki ng inihahain para sa iba't ibang pangkat ng edad, bumisita sa www.eatforhealth.gov.au

'Gutom pa ako'

Ang gana ng mga bata ay nagbabago at may araw na kumakain sila ng mas marami at may araw namang mas kaunti. Mahalagang mayroong pasobrang pagkain kung ang bata ay gutom pa pagkatapos ng kainan o miryenda. Maaaring bigyan ng dagdag na hain ng pangunahing ulam o bahagi ng hinaing pagkain kung mayroon pa. Kung wala ng natitira, magbigay ng isang pirasong prutas o isa o dalawang biskwit na kraker.

Pag-oorder at pamimili

Gaano karami ang pagkaing dapat kong bilhin?

Planuhin ang mga uulamin at mimiryendahin ng isang linggo nauuna pa bago mamili. Sumangguni sa inyong menu at isulat ang lahat ng mga sangkap na kakailanganin para sa linggo. I-tsek ang kabinet para makita kung anong mayroon na at maghanda ng listahan at bilhin ang lahat na kakailanganin ninyo. Kalimitan mas mura kung bibili ng bulto, na maaaring mamili ka ng mga hindi napapanis kaagad na mga pagkain ng maramihan at mag-imbak na lang sa mga sariwang pagkain bawa't linggo.

Pangmiryenda o ihahain	Halimbawang Menu Dika-1 araw	Halimbawang Menu Ika-2 araw	Halimbawang Menu Ika-3 araw	Halimbawang Menu Ika-4 araw	Halimbawang Menu Ika-5 araw
Pang-umagang miryenda	<ul style="list-style-type: none"> Sariwang prutas 	<ul style="list-style-type: none"> Tostadong tinapay na may pasas 	<ul style="list-style-type: none"> Sariwang prutas 	<ul style="list-style-type: none"> Wholemeal na tinapay na may palaman 	<ul style="list-style-type: none"> Tostadong tinapay na may pasas
Inumin	<ul style="list-style-type: none"> Gatas o tubig 	<ul style="list-style-type: none"> Gatas o tubig 	<ul style="list-style-type: none"> Gatas o tubig 	<ul style="list-style-type: none"> Gatas o tubig 	<ul style="list-style-type: none"> Gatas o tubig
Unang hain para sa panang-halian	<ul style="list-style-type: none"> Beef Stroganoff Couscous Kalabasa, munggo at broccoli 	<ul style="list-style-type: none"> Manok at ginisang gulay Kanin 	<ul style="list-style-type: none"> Patties na kamote at munggo Turkong tinapay Magkakahalong salad 	<ul style="list-style-type: none"> Lasanya Tinapay na Pita Mga Munggo at broccoli 	<ul style="list-style-type: none"> Inihurnong risottong manok Berdeng salad
Inumin	<ul style="list-style-type: none"> Tubig 	<ul style="list-style-type: none"> Tubig 	<ul style="list-style-type: none"> Tubig 	<ul style="list-style-type: none"> Tubig 	<ul style="list-style-type: none"> Tubig
Pangalawang hain para sa tanghalian	<ul style="list-style-type: none"> Ginisang mansanas Letseplan (Custard) 	<ul style="list-style-type: none"> Sariwang prutas Taho 	<ul style="list-style-type: none"> Mga ginisang apricot Taho 	<ul style="list-style-type: none"> Sariwang prutas 	<ul style="list-style-type: none"> Esponghadong mansanas Letseplan (Custard)
Panghapong miryenda	<ul style="list-style-type: none"> Tinapay na Pitang may hommus 	<ul style="list-style-type: none"> Prutas na smoothies 	<ul style="list-style-type: none"> Hotkeyk (Pikelet) Butil na prutas (Berries) 	<ul style="list-style-type: none"> Scone na may haluang prutas (jam) 	<ul style="list-style-type: none"> Sariwang prutas Taho
Inumin	<ul style="list-style-type: none"> Gatas o tubig 	<ul style="list-style-type: none"> Gatas o tubig 	<ul style="list-style-type: none"> Gatas o tubig 	<ul style="list-style-type: none"> Gatas o tubig 	<ul style="list-style-type: none"> Gatas o tubig

Pangmiryenda o ihahain	Halimbawang Menu Dika-6 araw	Halimbawang Menu Ika-7 araw	Halimbawang Menu Ika-8 araw	Halimbawang Menu Ika-9 araw	Halimbawang Menu Ika-10 araw
Pang-umagang miryenda	<ul style="list-style-type: none"> Keso at mga biskwit 	<ul style="list-style-type: none"> Sariwang prutas 	<ul style="list-style-type: none"> Wholemeal na English muffin na may palaman 	<ul style="list-style-type: none"> tostadong tinapay na may pasas at kesong ricotta 	<ul style="list-style-type: none"> Sariwang prutas
Inumin	<ul style="list-style-type: none"> Gatas o tubig 	<ul style="list-style-type: none"> Gatas o tubig 	<ul style="list-style-type: none"> Gatas o tubig 	<ul style="list-style-type: none"> Gatas o tubig 	<ul style="list-style-type: none"> Gatas o tubig
Unang hain para sa panang-halian	<ul style="list-style-type: none"> Makremang tuna pasta Pinaghalo-halong salad 	<ul style="list-style-type: none"> Ginisang gulay na may broccoli, itlog at tokwa 	<ul style="list-style-type: none"> Karnero na may mentang gisantes Polenta Mga karot, mais at gisantes 	<ul style="list-style-type: none"> Garbansos at chicken frittata Wholemeal na tinapay 	<ul style="list-style-type: none"> Chilli con carne kasama ang kanin at keso Tortilya Berdeng salad
Inumin	<ul style="list-style-type: none"> Tubig 	<ul style="list-style-type: none"> Tubig 	<ul style="list-style-type: none"> Tubig 	<ul style="list-style-type: none"> Tubig 	<ul style="list-style-type: none"> Tubig
Pangalawang hain para sa tanghalian	<ul style="list-style-type: none"> Maprutas na pudding 	<ul style="list-style-type: none"> Sariwang prutas Taho 	<ul style="list-style-type: none"> Tinuhog na mga prutas Sawsawan na yogart 	<ul style="list-style-type: none"> Prutas na ensalada 	<ul style="list-style-type: none"> De-latang peras Letseplan
Panghapong miryenda	<ul style="list-style-type: none"> Sariwang prutas 	<ul style="list-style-type: none"> Keso at mais na muffins 	<ul style="list-style-type: none"> Tinapay na gawa sa saging 	<ul style="list-style-type: none"> Pinainitang gulay na ginayat ng pahaba Sawsawang Tzatziki 	<ul style="list-style-type: none"> Pikelet Mga sariwang prutas
Inumin	<ul style="list-style-type: none"> Gatas o tubig 	<ul style="list-style-type: none"> Gatas o tubig 	<ul style="list-style-type: none"> Gatas o tubig 	<ul style="list-style-type: none"> Gatas o tubig 	<ul style="list-style-type: none"> Gatas o tubig

Seksiyon 1: Malusog na Pagkain

Ang susunod na mga pagkain ay tumatagal sa kabinet, reprimerytor o priser at ginagamit sa maraming resipi.

Mga tuyong sangkap

- Wholemeal na harina
- Wholemeal na kusang – umaalsang harina
- Pasta, spaghetti at pansit
- Bigas
- Pinatuyong mga munggo, gisantes at lenteha (lentils)
- Pinatuyong pulbong gatas

Mga de-latang pagkain

- De-latang kamatis
- De-latang prutas (sa natural na katas)
- De-latang tuna (sa bukal na tubig)
- Pinatuyo o de-latang munggo, balatong at lenteha
- Inhurnong mga munggo
- De-latang gatas ebaporada

Pinayelong mga pagkain

- Munggo
- Mais
- Pinaghalong mga gulay

Mga pagkaing naireprimerytor

- Mga itlog

Mga sariwang pagkain

- Mga sibuyas
- Bawang

Iba pa

- Mantekang oliba
- Mantekang kanola
- Mahabang-buhay /UHT na gatas
- Mga pinatuyong hiyerba at pampalasa/rekado

Pang-almusal

Ang almusal ay mahalagang pagkain. Ang pagsisimula ng araw na may kinaing almusal ay mahalaga sa pagtatatag ng malusog na gawi sa pagkain.

Kung ang mga bata ay ayaw kumain ng almusal:

- lalong mahirap sa kanila ang pagkontrol sa kanilang pag-uugali at masiyahan sa maghapon
- lalong mahirap sa kanila na makakuha ng sapat na sustansya sa maghapon
- magiging gutom sila sa pagtatapos ng araw at mas lalong magkakakain ng walang sustansyang mga pagkaing
- pangmiryenda
- lalo silang magiging sobra sa timbang at taba.

Ang almusal ay maaaring simple at may nutrisyon at hindi kailangang mahal o kailangan ng maraming paghahanda. Kahit na ang paalagaan ay hindi nag-aalok ng pang-almusal, makabubuting may nakalaang mga pagkaing pang-almusal para sa mga batang dumarating nang hindi pa nakakain. Kung napag-alaman ninyong maraming mga bata ang dumarating nang hindi pa kumain ng almusal, baka gusto ninyong idagdag ang pang-almusal sa inyong araw-araw na menu o himukin ang mga pamilya na magbigay ng pang-almusal para sa kanilang mga anak.

Kasama sa ilang mabilis gawin at nakakalusog na mapagpipiliang pang-almusal ay:

- wholegrain seryal, gatas at prutas
- lugaw na may prutas at isang basong gatas
- tahong na may kasamang prutas, o smoothie
- tinostang tinapay o crumpet na may keso at hiniwang mga prutas
- pikelet (hot cake) na may patong na ricotta at prutas.

Kaligtasan sa pagkain

Mga alerdyi, nabubulunan at paghawak sa pagkain

Panimula sa kaligtasan ng pagkain

Ang kaligtasan ng pagkain ay mahalagang pagtuunan ng pansin kapag nagdudulot ng pagkain sa mga bata. Kasama dito ang pagiging ligtas sa lahat ng mga bahagi sa paghahanda at paghahain ng pagkain, gaya ng pangangasiwa sa mga peligro ng pagkabulunan, pag-iwas sa makapagpapa-alerdyi, mga pagkasensitibo at hindi-kasundong kainin, at tiyaking ang pagkain ay hindi nalahiran.

'Ang mga alerdyi sa pagkain ay dulot ng isang reaksyon sa sistema ng naturalesa (immune system) sa protina...'

Mga alerdyi at hindi-kasundong kainin

Ang ilang mga bata ay mayroong masamang reaksyon sa ilang mga pagkain. Ang dahilan ng ganyang mga reaksyon ay maaaring dahil sa alerdyi o di-hiyang na kainin (intolerance). Ang mga alerdyi at mga di-hiyang kainin ay hindi magkatulad na bagay. Ang hindi hiyang sa pagkain (food intolerance) ay hindi kasinglubha ng allergy. Iba't iba ang paraan ng pamamahala nito sa mga indibidwal na pangalagaan.

Mga alerdyi sa pagkain

Ang mga alerdyi sa pagkain ay dulot ng isang reaksyon sa sistema ng naturalesa (immune system) sa protina. Ang pinakapangkaraniwang mga pinagmumulan ng alerdyi sa pagkain ng mga batang wala pang limang taon ay gatas ng baka, soya, itlog, mani, mga nuwes, trigo, sesame, isda at mga kabibe. Ang mga alerdyi sa pagkain ay nangyayari sa isa sa bawa't 20 mga bata at ang ilan sa mga alerdyi ay matindi. Ang tanging paraan para makaiwas ang mga bata sa anumang mga pagkain kung may alerdyi sila ay tiyaking na hindi sila papakainin ng mga ito.

Bilang taong may pananagutan sa paghahanda ng pagkain, nasa ginagampanan ninyong papel ang pagtitiyak na hindi mapapasabak ang mga bata sa pinagsisimulan (trigger) na pagkain o mga pagkain. Kung ang batang may alerdyi ay nakalista sa inyong paalagaan, ang magulang ng bata ay dapat magbigay ng pangmedikal na impormasyon at makikipagtulungan sa mga kawani at tagapag-alaga upang makabuo ng isang plano sa pangangasiwa ng alerdyi. Dagdag pa sa planong pangangasiwa sa peligro, kailangan ng paalagaan ang:

- pangalan ng bata at larawan
- mga detalye ng lahat na alerdyi at ang mga pagkaing pinagsisimulan (trigger)
- detalye ng unang-lunas (first aid) o plano sa pangangasiwa ng anaphylaxis, magkasaling isinulat ng magulang at direktor ng paalagaan o ang tagapag-ugnay.

Ang pinagsisimulan (trigger) o sanhing pagkain ay hindi dapat makahawa sa iba pang pagkain na ihahain sa mga batang may mga alerdyi. Kung ang pagkaing ibibigay ng paalagaan ay para kainin ng lahat ng mga bata pati na ang bata na may alerdyi, dapat ito ay walang sangkap na makakapeligro. Ang mga ulam na may kahalong sangkap na nagsasabing 'May contain traces of nuts' sa etikita ay hindi kailanman dapat ibigay sa batang may alerdyi sa nuwes, maliban kung ang pamilya ng bata ay nagpasabi ng natatanging mga pagkain na ligtas para sa kanilang anak.

Panatiliing malinis ang mga lugar na pinaghahandaan ng pagkain at hugasang mabuti ang lahat ng mga kasangkapan, lalo na kung alam ninyong may ginagawa kayo na maaaring pagkaing mapagsisimulan ng alerdyi.

Ang ilan sa mga paalagaan ay maaaring piliing alisin ng tuluyan sa kanilang menu ang 'trigger foods'. Hindi ito dapat na magkaganyan at dapat lang na gawin kung may rekomendasyong nakasulat galing sa isang natutugmang propesyonal sa medisina. Sumangguni sa polisiya ng pangangasiwa sa alerdyi ng inyong paalagaan para sa mga natatanging mga detalye.

Kung matindi ang isang alerdyi, maaaring magpasya na ang bata ay kakain lamang ng pagkaing dala-dala mula sa bahay. Ito ay dapat pagpasyahan sa pagpa-enrol ng bata.

Sumangguni sa Australasian Society for Clinical Immunology and Allergy (ASCI) website para sa karagdagang impormasyon tungkol sa mga plano sa pangangasiwa ng alerdyi: www.allergy.org.au

'Ang pinagsisimulang (trigger) pagkain ay hindi dapat makahawa sa iba pang pagkain na ihahain sa mga batang may mga alerdyi.'

Hindi-kasundong pagkain

Ang mga reaksyon sa hindi-kasundong pagkain ay karaniwang mas mahina kaysa sa mga reaksyon sa alerdyi, at nangangailangan ng mas maraming kinain. Ang mga magulang ay kalimitang magbibigay sa mga paalagaan ng mga istrategiya para mabawasan na mapasabak sa ganoong mga pagkain ang kanilang anak.

Tandaan, dapat kayong may tiwala na ligtas ang pagkaing inihahanda ninyo para sa mga bata.

Mga peligro na mabulunan ang mga batang musmos at maliliit na bata

Ang mga ngipin at kakayahan sa pagnguya ng mga maliliit na bata ay patuloy pa sa paglaki. Mayroon silang mga maliliit na daanan ng hangin at ang pagkaing sumama sa paghinga o nalulon kung minsan ay nauuwi sa pagkabarado ng daanan ng hingahan. Dahil dito, ang mga bata ay dapat na laging nakaupo at nababantayan habang kumakain.

May ilang mga pagkain na lalong malala ang pagkapeligro sa pakakabulunan sa mga maliliit na bata, kaya ang dagdag na pag-iingat ay kailangang pairalin sa mga pagkaing ito. Ang matitigas, maliliit, pabilog at/o malalagkit na pagkaing buo ay hindi inirerekomenda dahil maaaring magdulot ang mga ito ng pagkasamid at hirap sa paghinga (aspiration).

Kasama sa mga karaniwang pagkain na may peligrong makabulunan ay:

- matitigas na pagkain na maaaring madurog na maging maliliit na kumpol o pira-piraso.
- hilaw na karot, seleriya at pinirasong mansanas, na dapat na ginayat, mapinong hiniwa, luto na o minasa upang maiwasan ang mabulunan.
- nuwes, buto at popcorn
- maganit o nginunguyang mga piraso ng karne
- soriso, longganisa at hot dog, na dapat alisin ang balat at putulin ng maliliit na piraso upang maiwasan ang pagkabulunan.

Ang matitigas na kendi at corn chip ay nagbibigay peligro ring makasamid, ngunit ang mga ito ay hindi dapat ibigay sa paalagaan dahil ang mga ito ay pagpili ayon sa sariling pagpapasya.

'...ang mga pagkaing sumasama sa paghinga o nalulon kung minsan ay madaling nauuwi sa pagkabarado ng daanan ng hingahan.'

Ligtas na paghahawak ng pagkain

Lumalaki pa lang ang sistema ng naturalesa ng mga batang maliliit, kaya talagang mahalaga na ang mga gabay sa ligtas na pagkain ay sinusunod sa tuwing maghahanda ng pagkain para sa kanila.

Kasama sa pagkakontaminasyon sa pagkain ang :

- mga di-kasamang bagay – buhok, pira-pirasong metal o iba pang mga bagay na di sinasadyang napasama habang nasa proseso ng paghahanda at pagluluto
- mga kemikong galing sa pagproseso sa mga pagkain o mga gamit sa panglinis
- natural na nakakakontamina, gaya ng mga toksin (toxin)
- kontaminasyon mula sa mga peste
- mikrobyo.

Di-ligtas na pagkain at mga bata

Ang mga bata ay lalong madaling magkasakit kaysa sa matatanda kapag nakakain ng di-ligtas na pagkain. Sa paalagaan ng batang musmos, kung lalong marami ang mga batang pinapakain, lalong malaki ang peligro ng kontaminasyon. Ito ay dahil lalong mahirap pangasiwaang maging ligtas ang maraming pagkaing ihahanda.

Mga mikrobyo sa mga pagkain

May mga mikrobyo halos sa lahat ng mga pagkain at ang pagkapanis ay dahilan dito. Ginagawa ng mikrobyo na hindi makain ang pagkain at magkaroon ng masamang amoy ngunit hindi naman palaging nakakasama. Ang ilang mikrobyo, tawag ay pathogens, ang mga masama at nakapagpapalason sa pagkain o magkagastro-enteritis.

Kabilang sa mga sintomas ay pagkaliyo (nausea), pagsusuka, pagtatae (diarrhoea) at mga pamimilipit ng tiyan. Iba't-ibang bakterya ay nagdudulot ng iba't-ibang mga sakit – ang ilan ay panandalian at medyo mahina, habang ang iba naman ay lalong seryoso at may kahalong pagkaubos ng tubig sa katawan at kakailanganin ma-ospital para malunasan.

Ang pagkakalason sa pagkain ay lalong seryoso kung mangyayari sa mga bata at mga matatanda na dahil ang kanilang sistema ng naturalesa ay lalong madaling tamaan at madali silang maubusan ng tubig sa katawan.

Pag-iiwas sa gastro-enteritis

Ang pangkaraniwang dahilan ng pagkakaroon ng gastro-enteritis ay sakit na bayral (viral) na nasasalin sa pamamagitan ng pagkokontak ng mga tao kaysa sa pagkain. Ang mabuting kalinisan lalo na sa paghuhugas ng kamay ay lubhang mahalaga upang mapigilan ang pagkalat ng viral gastro-enteritis.

'Ang pagkakalason sa pagkain ay lalong seryoso kung mangyayari sa mga bata ...'

Mga pagkaing mataas-ang-peligro

Ang mga pagkaing madaling tubuan ng bakteryang ay yaong mga mamasa-masa at maraming mga sustansya. Ang mga pagkaing ito na tinatawag na “mataas-ang-peligro” (high-risk) ay gatas, karne, isda at mga itlog, pati ang anumang ulam na may ganitong mga sangkap. Ang sinaing na kanin ay tinutubuan din ng ilang bakteryang. Kung ang mga pagkaing ito ay iiwanan sa reprihereytor ng matagal-tagal na panahon, mabubulok ang mga ito at hindi na makakain. Subali’t, ang mga ito ay pagsisimulan pa ng mga sakit kung may taglay silang nakakasirang pathogenic bakteryang. Ang pagsunod sa mga patakaran ng tamang pagluluto at pag-iimbak ay makakatulong na pamalagiing ligtas ang pagkain sa pamamagitan ng pagkokontrol ng anumang mga kalagayan na kung saka-sakali ay magpapadami sa mikrobyo at palaguin pa ang mga ito.

Mababa-sa-peligro na mga pagkain

Ang mga pagkaing mukhang hindi matutubuan ng mikrobyo o mababa-sa-peligro (low-risk) ay hilaw na pasta at bigas, biskwit, nakapaketeng mga pagkaing pangmiryenda, kendi at tsokolate. Ang mga pagkaing ito ay maaaring ligtas na itago sa matagal na panahon na hindi kailangang naka-reprihereytor. Ang mga de-latang pagkain ay ligtas habang selyado pa ang lata, ngunit kung nabuksan na, ang pagkain ay nagiging mataas-na-peligro. Ang mga kendi, tsokolate at maraming nakapaketeng pangmiryenda ay mga pagpili ayon sa sariling pagpapasya, at hindi angkop para sa mga paalagaan.

Ligtas na paghahanda ng pagkain

May ilang mga dahilan na dapat tingnan sa pagtitiyak na ligtas ang pagkain.

Pagkukunan ng pagkain

- Bumili ng pagkain sa mga mapagkakatiwalaang tagadulot.
- Bumili ng mga sariwang pagkain sa mga lugar na malakas ang pagbebentahan.
- Tiyakin na ang mga kahong lalagyan ay hindi nabuksan at ang mga produkto ay hindi pa lagpas sa taning na araw.
- Ibiyahe kaagad ang mga mataas-na-peligrong mga pagkain o ilagay sa lalagyang may palamig.

Pag-iimbak ng pagkain

- Protektahan ang mababa-sa-peligrong mga pagkain sa pamamagitan ng paglalagay ng mga ito sa selyadong mga lalagyan sa oras na mabuksan na ang mga pakete nito.
- Palaging ilagay sa reprihereytor ang mga mataas-sa-peligrong mga pagkain bago lutuin o hanggang sa malapit na itong kainin.
- Ibalik sa reprihereytor ang anumang naluto nang mataas-sa-peligrong mga pagkain kung hindi ito kaagad kakainin.

Paghahanda ng pagkain

- Palaging maghugas ng mga kamay bago humawak ng anumang pagkain. Maghugas ulit nito pagkatapos mong hawakan ang inyong buhok, pagpupunas ng inyong ilong o ilong ng isang bata na gamit ang tisyu, paghatsing, pagpunta sa banyo, tinulungan ang bata sa pagbabanyo, pagpapalit ng lampin o humipo ng anumang bagay na maaaring may dalang bakteryá.
- Gumamit ng hiwalay na mga sangkalan (cutting board) para sa hilaw na karne at isda, mga naluto na gaya ng karne at gulay at prutas at mga sanwits. Markahan ng kanya-kanyang kulay ang mga sangkalan para matiyak na gagamitin lamang ito sa mga tamang pagkain.
- Hugasan ang mga kutsilyo matapos gamitin sa hilaw na karne o isda at bago gamitin sa ibang mga pagkain na handa ng kainin.
- Tiyaking tama ang luto o paiinitin sa tamang temperatura.

Paghahanda ng pagkain na kasa-kasama ang mga bata

- Tiyakin na ang mga bata ay palaging maghuhugas ng mga kamay bago pa humawak ng anumang pagkain.
- Bantayan ang mga bata sa lahat ng oras habang nasa kusina.
- Mag-ingat upang maiwasan ang anumang kapinsalaan mula sa matalas na mga kutsilyo at mainit na mga pang-ibabaw.

Paggamit ulit ng pagkain

- Huwag magpainit ng lutong pagkain na higit pa sa isang beses.
- Itapon ang anumang pagkaing inihain ngunit hindi nakain.
- Itapon ang alinmang pagkain na hindi naihain ngunit nakalabas na sa refrigerator ng mahigit pa sa dalawang oras.
- Kung magpapainit ng ulam, initin ito ng mainit na mainit, pabayaang lumamig sa temperaturang maihahain at pagkatapos ihain kakaagad.

Mga kapaligiran sa kusina

- Panatiliing malinis ang lahat ng mga lugar sa kusina.
- I-tsek araw-araw na ang refrigerator ay gumagana at malamig ang pagkain .
- Hugasan ng mainit, mabulang tubig ang mga baso't pinggan sa pagitan ng paggamit at iwanang matuyo, kaysa gumamit ng pampunas. Sa pangkalahatan, kailangan ang dishwasher para sa ligtas na paghuhugas ng mga baso't plato at kutsara ng mga bata.

Mga batas sa ligtas na pagkain

Karamihan sa mga estado at teritoryo ay may mga hiwalay na kinakailangan sa batas, bukod pa sa mga patakaran tungkol sa ligtas na pagkain para sa mga paalagaan ng batang musmos. Sa ilang mga lugar, ito ay pinanghahawakan ng pamahalaang lokal na awtoridad. Kinakailangan ng ilang mga awtoridad na dumaan sa pormal na pagsasanay ang mga kawani at tagapag-alaga.

'Ang pagkaing pinainit na ... hindi na maaaring painitin ulit at ihain pagkamaya-maya.'

Ligtas na paghahain ng pagkain

Mahalagang naiintindihan ng parehong mga matatanda at bata ang pang-unang mga kautusan sa malinis na paraan ng paghahain ng pagkain. Kabilang sa ilang mahalagang punto:

- Mga bata at matatanda ay dapat na maghugas ng mga kamay bago kumain.
- Mga pangsipit at kutsara ay dapat gagamitin sa paghahain ng pagkain . Sa pamamagitan ng pagpapagamit ng tama-sa-bata na mga kagamitan, mahihimok ang mga bata na nakapagsasarili habang namamantena ang mga kaugalian sa ligtas na paghawak sa pagkain.
- Ang lahat ng pagkaing inihain sa mesa o kanya-kanyang plato ay dapat na itapon kung hindi nakain, kaysa ihahain pa ulit pamaya-maya.
- Anumang pagkain na hindi niluto sa kusina ay maaaring takpan at ipalamig pagkatapos ay ipainit at ihain pamaya-maya. Ang pagkaing ininit na ay hindi na maaaring painitin ulit– halimbawa, ang curry na niluto noong nakaraang araw at ipinalamig, tapos ipinainit at inihain ng sumunod na araw sa paalagaan ay hindi na maaaring painitin ulit at ihain pamaya-maya.
- Ang mga bata ay hindi dapat magsalo sa mga mangkok o kagamitan, o kumain sa mga plato at tasa ng ibang bata.
- Ang pagkaing nahulog sa sahig ay hindi na dapat kakainin.

Ang ligtas na pangangasiwa ng mga dagling-pangangailangan sa kusina

Paano na kung nasira ang rephiereytor?

Kung minsan ikaw ay mapapaharap sa mga panngyayaring hindi mo makokontrol, gaya ng kung masira ang rephiereytor. Kung mangyayari ito, baguhin ang menu upang magamit mo sa luto ang pinakamahal na mga pagkain kaagad. Kung pananatiliing nakasara ang rephiereytor, pababain nito ang temperatura ng mga ilang oras. Maaaring tama lang na bumili muna ng yelo para panatiliing malamig ang pagkain, at ito ay makapagbibigay sa inyo ng oras upang makapagluto at mag-areglo ng serbisyo sa pagkukumpuni ng rephiereytor at kapalit na maiimbakan kung kinakailangan.

Maari mong iimbak ang pagkain na hindi mo magagamit kaagad sa reprihereytor ng iba—sa magulang, isang halimbawa.

Maghain ng mababa-sa-peligro na mga pagkain muna kung matatagalan bago makumpuni ang reprihereytor. Kasama sa ilang mga halimbawa:

- mga sanwits na may palaman gaya ng baked bean, peanut butter (kung payag sa paalagaan), itlog, o tuna (niluto o inihanda bago pa gagamitin)
- pasta, kanin, sibuyas at de-latang kamatis o tuna (lahat niluto at inihain kaagad)
- de-lata o pinatuyong gatas evaporada
- de-lata o pinalamig-pinatuyong (freeze-dried) mga gulay
- sariwa at de-latang prutas.

Anumang pagkaing hindi naubos sa kainan ay dapat nang itapon.

Araw ng pahinga ng tagaluto

Ang pagluluto at pagpapalamig ng dagdag na kakainin sa araw ay magandang paghahanda para sa nakaplanong araw ng pahinga, o mga araw na hindi akalaing hindi ka makakapasok sa trabaho (tingnan ang seksyon ng resipe para sa mga resiping nagpapayelo ng mahusay). Maliban sa kung ang priser ay malaking-malaki, maaaring lalong madali ang paghahanda at pagpapayelo ng mga bagay na pwedeng gamitin kasabay ng nasa kabinet. Halimbawa, pinayelong sarsa ng pasta ay pwedeng pagsamahin sa pastang niluto sa araw na iyon.

Anumang pinayelong pagkain ay dapat na gamitin sa loob ng tatlong buwan. Kung ang nauna nang hinandang pagkain ay hindi gagamitin sa loob ng tatlong buwan, gamitin ito ng ayon sa menu at palitan ito ng bagong -lutong pagkain na ilalagay sa priser.

Ang paghahanda mga sanwits para sa maraming tao ay matakaw sa oras. Ang isang magandang kapalit ay hinurnong munggo na ihahaing sa tinapay o tinostang tinapay.

Pagsisimula sa mga resipi

Pagpili ng mga resipi

Piliin ang mga resipi na kasali ang mga pagkain mula sa mga pangkat ng primeryang pagkain, at iwasan ang mga sangkap na may maraming taba, asukal o asin.

Maghanap ng mga resiping gumagamit ng mga malulusog na pamaraan sa pagluluto katulad ng madaliang pagprito, pagpapasingaw, paghuhurno at pag-iihaw. Limitahan ang pagdagdag ng taba o mantika. Karamihan sa mga putahe na gumagamit ng mantika ay maihahanda nang mas kaunti ang lagay kaysa rekomendadong dami, at lumalabas na tama at masarap din.

Kung kailangan dagdagan ang resipi para ibagay sa dami nang bata na paghahainan, gamitin ang pambatang hain na inilalarawan sa pahina 32 para masiguro na may sapat na pagkaing maipapakain, na may isang hain mula sa bawa't nababagay na pangkat ng pagkain para sa bawa't isang bata. Pag-ingatan kung magbabago nang dami ng mga dagdag na sangkap tulad nang sibuyas at bawang, o panimpla tulad ng yerba at rekado. Ang mga ito ay di-kinakailangang dagdagan ng kasing-dami ng pangunahing sangkap. Ang mga resipi sa librong ito ay makapagbibigay ng mga gabay sa dami ng mga pangunahing sangkap at panimplang kinakailangan para sa iba't ibang dami ng mga bata.

Pagbabago sa mga resipi

May mga sangkap na nakapagpapataas ng taba o alat ng resipi na maaaring palitan ng lalong nakakapagpalusog na panghalili. Ang sumusunod na balangkas ay nagbibigay ng mga mungkahi.

Sangkap	Lalong nakakalusog na pagpipilian
Gatas	Ang nabawasan-ng-tabang gatas ay maaaring gamitin sa mga batang mahigit sa 2 taong gulang (Ang may lubos-na-kremang gatas ay inirerekomenda para sa mga batang wala pang 2 taong gulang)
Krema	Ang nabawasan-ng-tabang gatas ebaporada o nabawasan-ng-tabang krema
May asim na krema	Natural na yogart
Gata ng niyog	Nabawasan-ng-taba, may lasang niyog na ebaporadang gatas o mababang-taba na gata ng niyog
Karne	Karneng walang taba
Manok	Karne ng manok na walang balat
Giniling na longganisa	Karne ng baka na walang taba o giniling na manok
Pastry	Gumamit ng filo pastry at ispreyin ang pinapagitang panid ng mantika, o maghain lamang sa ibabaw ng empanada (pie)
Keso	Poly-unsaturated na margarina o mantika mula sa gulay
Mantika	Mga mantikang galing sa gulay katulad ng oliba o kanola
Pangkaldo	Nabawasan-asin na pangkaldo
Asin	Iwasan nang lubos, at gumamit na lamang ng mga sariwa at tuyong yerba at rekado na pangpatingkad ng lasa
Asukal	Limitado ang mga dami

Mga ideya sa resipi

Ang sumusunod na pahina ay naglalaman ng mga resipi na maaaring ihanda sa bahay o sa paalagaan. Lahat ng mga resipi ay dinesenyo para makapagbigay nang iba't-ibang malulusog na pagkain para sa mga kabataan.

Mga pabatid tungkol sa resipi

Ang mga resipi sa sumusunod na pahina ay madaling ihanda. Ang ilang mga resipi ay hindi nangangailangan nang matagal na pagluluto, samantalang ang iba ay kinakailangan nang mahabang panahong paghahanda. May mga ibang resipi na sa umaga pa lamang ay inihahanda na o maaaring ihanda isang araw bago lutuin.

- Ang mga walang tabang nahiwa at nagiling na karne ay inirerekomenda kapag kinakailangang gumamit ng karne.
- Mga walang balat na hita ng manok ang rekomendado. Kung gagamit ng ibang uri ng parte ng manok, alisin lahat ang balat o buto o bumili ng mga parteng walang buto at balat.
- Piliin ang mga pangkaldo at sarsa na kaunti lamang ang asin kung mayroon.
- Kung gumamit ng itlog, ang mga 70g itlog ang rekomendado.
- Ang oras ng pagluluto ay maaaring mag-iba depende sa inyong lutuan/ kalan.
- Bawat resipi ay ginawa para sa mga bata. Ang kadami ay tinatantiya lamang para sa paghahain sa anim, 25 o 60 na bata bilang pangunahing kainin. May mga ilang hindi kasali sa ikalawang putahe at mga resiping pang-miryenda.
- Mga pinaikling salita sa sukatan:
 - tsp = kutsarita (5 mililitro)
 - tbsps = kutsara (20 mililitro)
 - cup = sukatan sa metriko na tasa (250 mililitro)

Mga ginisa

Ang ginisa ay karaniwang iniluluto sa kawali o malaking kaldero, sa malakas na apoy. Ito ay magandang paraan para makapagdagdag ng maraming gulay sa lutuin. Magandang gamitin ang karne ng baka, tupa, baboy o manok at sari-saring gulay sa mga ginisa. Sa pagluluto ng ginisang gulay, maglahok ng maraming gulay at ibang pagkukunan ng protina katulad ng mga itlog at tokwa. Ihain ang ginisa sa ibabaw ng mga dahon ng letsugas o ipatong sa nalutong kanin o mga pansit.

Giniling na Karne ng Baka
San Choy Bau (p. 57)

Ginisang Gulay na
may Itlog at Tokwa (p. 55)

Ginisang Gulay na may Itlog at Tokwa

*Hindi nababagay na ipriser

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Mantikang kanola	½ kutsara	2 kutsara	3 kutsara
Sibuyas na kayumanggi	1 maliit	1 malaki	2 malaki
Mga itlog	3	12	30
Repolyo	¼ malaki	1 malaki	2½ malaki
Manibalang mais	1 tasa	4 tasa	10 tasa
Pulang siling bombay	1	4	10
Broccoli florets	1 tasa	4 tasa	10 tasa
Matigas na tokwa	200g	800g	2 kilo
Toyo	2 kutsara	3 kutsara	125ml
Pansit hokkien	300g	1.2 kilo	3 kilo

Pamamaraan

1. Lutuin ang pansit ayon sa tagubilin.
2. Batirin ang itlog ng tinidor at ibuhos sa mainit na kawali o di-dumidikit na palayok. Lutuin para makagawa ng manipis na omelette, at ilagay sa isang tabi.
3. Balatan at hiwain ng pino ang sibuyas.
4. Hugasan ang mga gulay at hiwain ng pare- parehong sukat. (itapon ang mga buto at tangkay ng siling bombay).
5. Itapon ang tubig ng manibalang na mais at hiwaing pahati.
6. Painitin ang mantika sa kawali, ilagay ang sibuyas at bawang, at dahan-dahang lutuin hanggang maging kayumanggi.
7. Idagdag ang lahat ng gulay at toyo. Haluin at lutuin hanggang sa ang gulay ay maging malambot.
8. Hiwain ng pahaba ang nalutong itlog. Hiwain ng maliliit na kwadrado ang tokwa.
9. Idagdag ang itlog at tokwa sa kawali. Haluin ng 2 hanggang 3 minuto upang uminit ng husto.
10. Ihain na may kasamang pansit na hokkien.

Walang gatas ng hayop
 Walang laman ng hayop
 Vegetarian
 Walang itlog

Ginisang Manok at Gulay

*Hindi nababagay na ipriser

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Mantikang kanola	½ kutsara	2 kutsara	3 kutsara
Pinitpit na bawang	1 biyak	2 biyak	3 biyak
Hita ng manok (walang balat)	350g	1.5 kilo	3.5 kilo
Repolyo	¼ maliit	1 maliit	2½ maliit
Karot	1 katamtamang laki	4 katamtamang laki	10 katamtamang laki
Siling bombay	1	4	10
Zucchini	1 katamtamang laki	4 katamtamang laki	10 katamtamang laki
Matamis na sarsa ng sili	2 kutsara	3 kutsara	125ml
Bigas	1 tasa	4 tasa	10 tasa

Pamamaraan

1. Iluto ang bigas ng ayon sa tagubilin sa pakete.
2. Hugasan ang gulay at hiwain sa pare-parehong sukat (itapon ang buto at tangkay ng kapsikum).
3. Hiwain ng pahabang maliit ang karne ng manok, alisin at itapon ang mga balat o buto.
4. Ipainit ang mantika sa kawali, idagdag ang manok at bawang, at dahan-dahang iluto ang manok hanggang sa ito ay maluto. Ilagay sa isang tabi.
5. Ilagay ang repolyo, karot at kapsikum sa kawali at iluto ng 2 hanggang 3 minuto.
6. Idagdag ang zucchini at ipagpatuloy ang pagluluto ng 3 hanggang 5 minuto.
7. Idagdag ang manok at matamis na sarsa ng sili sa kawali. Haluin at lutuin hanggang ang gulay ay umambot at ang manok ay napainit ng husto.
8. Ihain kasama ang nilutong kanin.

🍷 Walang gatas ng hayop 🍷 Walang laman ng hayop 🍷 Vegetarian 🍷 Walang itlog

Pang-iba: Ginisang Karne at Broccoli

- Palitan ang karneng manok nang karne ng baka na walang taba at hiniwang pahaba.
- Huwag lagyan ng zucchini.
- Sa ika-5 parte, dagdagan ng broccoli (2 tasa bawat 6 na bahagi, 8 tasa sa 25 bahagi at 20 tasa sa 60 bahagi).
- Palitan ang matamis na sarsa ng sili nang kasing-dami ng Hoisin o sarsa ng plum.

🍷 Walang gatas ng hayop 🍷 Walang laman ng hayop 🍷 Vegetarian 🍷 Walang itlog

Giniling na Karne ng Baka (San Choy Bau)

*Hindi nababagay na ipriser

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Mantikang kanola	½ kutsara	2 kutsara	3 kutsara
Pinitpit na Bawang	1 biyak	2 biyak	3 biyak
Ginadgad na luya	1 kutsarita	2 kutsarita	3 kutsarita
Dahon ng sibuyas	1	4	10
Giniling na karne ng baka	400g	1.75 kilo	4 kilo
Repolyo	¼ maliit	1 maliit	2½ maliit
Karot	1 katamtamang laki	4 katamtamang laki	10 katamtamang laki
Bitsuelas	2 tasa	8 tasa	20 tasa
Kapsikum	½	2	5
Toyo	2 kutsara	3 kutsara	125ml
Pansit mula sa bigas (tuyo)	200g	800g	2 kilo
Letsugas na iceberg	6 na dahon	25 na dahon	60 na dahon

Pamamaraan

1. Putulin ang pansit sa maliit na piraso, ilagay sa lalagyan na di-tatablan ng init at punuin ng kumukulong tubig. Hayaan ito ng 5 minuto o kung malambot na. Alisan ng tubig.
2. Pitpitin ang bawang. Mag-gadgad ng luya. Hiwain ng pino ang dahon ng sibuyas.
3. Hugasan ang gulay at hiwain ng pare- parehong sukat.
4. Ipainit ang kawali o palayok sa katamtamang apoy hanggang sa uminit. Lagyan ng mantika, bawang, luya at dahon ng sibuyas. Lutuin ng 30 segundo.
5. Idagdag ang giniling na baka. Gamit ng sandok na kahoy, gisahin para paghihiwalayin at hanggang maging kulay-kayumanggi ang lahat ng karne. (Kapag-maramihan, kailangang gawin ito ng pulu-pulutong na bahagi).
6. Dagdagan ng toyo. Haluin at lutuin ng 2 hanggang 3 minuto o hanggang lumapot ng bahagya ang sarsa.
7. Idagdag ang repolyo, kapsikum, karot at mga butong-gulay. Haluin at lutuin ng 5 minuto, hanggang ang gulay ay lumambot na.
8. Alisan ng tubig ang noodles at idagdag. Haluin.
9. Ihain na may dahon ng letsugas. Hayaan ang mga bata na sumandok at magbalot sa dahon ng letsugas at kainin.

Kanin

Ang kanin ay maaaring gamitin sa ibat-ibang pamamaraan. Ang mga putahe dito ay may kasamang risotto, kanin sa loob ng bola-bolang karne, at kanin bilang kasama sa ulam. Ang bigas ay kailangang may maraming tubig dahil malakas itong sumipsip ng tubig habang niluluto. Ang bigas ay dumadami ng halos tatlong beses pagkaluto kaya ang 1 tasa ng bigas ay magiging 3 tasa ng kanin.

Hinurnong Manok na
Risotto (p. 59)

Sopas na Bola-bolang
Karne at Ketsup na Kamatis (p. 61)

Chilli con Carne at
Kanin (p. 60)

Hinurnong Manok na Risotto

*Maihahanda ng maaga *Hindi nababagay na ipriser

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Mantika ng oliba	½ kutsara	2 kutsara	3 kutsara
Kayumangging sibuyas	1 maliit	1 malaki	2 malaki
Hita ng manok	350g	1.5 kilo	3.5 kilo
Pansopas na manok	1 litro (4 tasa)	4 litro	10 litro
Murang dahon ng kulitis (spinach)	150g	600g	1.5 kilo
Kalabasa	400g	1.5 kilo	4 kilo
Bigas na arborio o basmati	1 tasa	4 tasa	10 tasa
Kesong parmesan	1 kutsara	¼ tasa	¾ tasa

Pamamaraan

1. Ipainit ang pugon (oven) sa 180°C.
2. Balatan at hiwain ng pino ang sibuyas.
3. Hiwain ang karne ng manok ng maliliit na pahaba, alisin ang balat at buto.
4. Hugasan ang spinach. Hiwain ang kalabasa ng maliliit na kuwadrado.
5. Ipainit ang mantika sa kawali sa katamtamang apoy.
6. Ilagay ang karne ng manok sa kawali. Lutuin, bali-baliktarin ng 5 minuto hanggang sa maging kulay-kayumanggi.
7. Alisin sa kawali at ilagay sa isang tabi.
8. Idagdag ang sibuyas at bigas sa kawali. Haluin para magsama.
9. Idagdag ang sabaw ng manok, kulitis at kalabasa at pakuluin ng 1 minuto.
10. Ilipat ang niluluto sa lalagyang para pugon (baking dish). Ilagay ang manok sa ibabaw ng bigas, takpan at ihurno ng 25 minuto.
11. Tanggalin ang takip, haluin at ibalik sa pugon, lutuin ng 10 minuto pa o hanggang ang bigas ay lutung-luto at lahat ng sabaw ay nawala na.
12. Ihain na may kasamang pinasingawang gulay.

🍷 Walang gatas ng hayop 🍌 Walang laman ng hayop 🌱 Vegetarian 🍷 Walang itlog

Mga munting daliri: Ang mga bata ay makakatulong sa paghuhugas at pagpapatuyo ng mga murang dahon ng spinach.

Chilli Con Carne at Kanin

*Pwedeng ihanda ng maaga *Maaaring ilagay sa priser

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Mantikang oliba	½ kutsara	2 kutsara	3 kutsara
Kayumangging sibuyas	1 maliit	2 malaki	2 malaki
Bawang	1 biyak	2 biyak	3 biyak
Karot	1 katamtamang laki	2 katamtamang laki	4 malaki
Seleriya	1 tangkay	2 tangkay	4 tangkay
Pulang kapsikum	1	2	10
Pulbong sili	½ kutsarita	1 kutsarita	2 kutsarita
Nadikdik na kumin	½ kutsarita	1 kutsarita	2 kutsarita
Giniling na karne ng bakang walang taba	250g	1 kilo	2.5 kilo
Bitsuelas	1 x 125g de-lata	1 x 400g de-lata	3 x 400g de-lata
Munggo	1 x 125g de-lata	1 x 400g de-lata	3 x 400g de-lata
Kamatis	1 x 400g de-lata	1 x 800g de-lata	5 x 800g de-lata
Malamig na tubig	250ml (1 tasa)	1 litro	2.5 litro
Tortilyang harina (arina)	6	25	60
Bigas	1½ tasa	4½ tasa	15 tasa

Pamamaraan

1. Iluto ang bigas ng naaayon sa mga tagubilin sa pakete.
2. Balatan at hiwain ng maliliit ang sibuyas. Hiwain din ng maliliit ang karot, seleriya at kapsikum.
3. Ipainit ang mantika sa isang malaking kaldero sa katamtamang apoy. Ilagay ang sibuyas, karot, seleriya, kapsikum sa kaldero. Idagdag ang pulbo ng sili. Haluin at lutuin ng 6 hanggang 8 minuto o hanggang lumambot ang gulay.
4. Idagdag ang karne ng baka, haluin at gumamit ng sandok na kahoy para mapaghiwa-hiwalay ang karne. Lutuin ng 2 hanggang 3 minuto, hanggang ang karne ay kulay-kayumanggi.
5. Alisin ang tubig at banlawan ang mga bitsuelas at munggo. Idagdag ang mga ito sa kaldero kasama ang de-latang ketsup na kamatis at malamig na tubig. Haluin at pakuluin.
6. Hinaan ang apoy, at hayaang kumulo ng 30 minuto o hanggang lumapot ang sarsa.
7. Ihain na may kanin at tortillang gawa sa arina. Magbigay ng mga pang-ibabaw (topping) para mailagay ng mga bata - dinurog na abokado, kamatis, letsugas na hiniwang maliliit o ginadgad na keso.

🌱 Walang gatas ng hayop 🌱 Walang laman ng hayop 🌱 Vegetarian 🌱 Walang itlog

Mga munting daliri: Ang mga bata ay makakatulong sa pagpili ng ilalagay sa ibabaw at ibudbud ito sa chilli con carne.

Sopas na Kamatis at Bola-bolang Karne

*Maihahanda ng maaga *Maaaring maipriser

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Malapot at bawasa asin na tomato soup	1 x 420g de-lata	4 x 420g de-lata	10 x 420g de-lata
Malamig na tubig	1¾ tasa	1.75 litro	4.25 litro
Giniling na karne ng baka	400g	1.75 kilo	4 kilo
Kayumangging sibuyas	1 maliit	2 malaki	4 malaki
Bigas na basmati	1 tasa	4 tasa	10 tasa
Mga itlog	1	2	4
Mga pitpit na dahon ng parsley	¼ tasa	½ tasa	1 tasa

Pamamaraan

1. Ilagay ang sopas at tubig sa malaking kalderong nasa katamtamang apoy. Pakuluin.
2. Paghaluin ang giniling na karne, sibuyas, bigas, itlog at pinong-hiwa na parsley sa isang malaking mangkok.
3. Gumawa ng tig-isang kutsaritang mga bola-bola mula sa pinaghalong mga sangkap.
4. Maingat na idagdag ang mga bola-bola sa kumukulong sabaw. Hinaan ang apoy. Takpan at dahan-dahang pakuluin ng 40 minuto o hanggang ang bigas at ang bola-bola ay maluto.
5. Ihain na may mga bitsuelas, dinurog na kalabasa, patatas at wholegrain na tinapay.

Pang-iba: Sopas na Kamatis at Bola-bolang Manok

- Palitan ng kaparehong dami ng giniling na karne ng manok ang dating giniling na karne ng baka.
- Ihain na may kasamang dinurog na patatas, pinasingawang mga gulay at malambot na tinapay.

☉ Walang gatas ng hayop ☉ Walang laman ng hayop ☉ Vegetarian ☉ Walang itlog

Mga munting daliri: Ang mga bata ay makakatulong sa pagbibilog ng mga bola-bola.

Pasta

May maraming mga ibat-ibang uri ang pasta at napakaraming sarsa na maaaring kasama nito; Walang katapusan ang dami ng mga kombinasyon na maaaring gawin dito! Sa pagpipili ng pasta, subukan ang penne, rigatoni, spirals, shells, bows, spaghetti, fettuccine, gnocchi, cannelloni o lasagna. Sa mga sarsa naman, ang may mga halong kamatis ang pinaka-kilala na may kasamang karne, gulay o parehong pinagsama. Ang makremang sarsa ay isa din sa pagpipilian. Gagamitin sa mga sumusunod na mga resipi ang ebaporadang gatas para madagdagan ang 'pagka-makrema' sa sarsa ng pasta. Ang pasta ay kadalasan na dumudoble ang laki kapag ito ay naluto; ang kalahating tasa ng di-lutong pasta ay magiging isang tasa ng lutong pasta.

Makrema na Tuna
Pasta (p. 64)

Lasagne (p. 65)

Bolognese

*Maaaring ihanda ng maaga *Maaaring maipriser (sarsa lamang)

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Mantikang oliba	½ kutsara	2 kutsara	3 kutsara
Bawang	1 biyak	2 biyak	3 biyak
Sibuyas	1 maliit	2 malaki	4 malaki
Karot	1 malaki	4 malaki	10 malaki
Seleriya	2 tangka	1 kilo	2.5 kilo
Zucchini	1 malaki	4 malaki	10 malaki
Giniling na karne ng baka	400g	1.75 kilo	4 kilo
Dinurog na kamatis	1 x 800g de-lata	3 x 800g de-lata	8 x 800g de-lata
Kayumangging lenteha (lentils)	1 x 125g de-lata	1 x 400g de-lata	3 x 400g de-lata
Pinatuyong basil	½ kutsarita	1 kutsarita	1½ kutsarita
Pinatuyong oregano	½ kutsarita	1 kutsarita	1½ kutsarita
Pastang paikot (di-luto)	1½ tasa	6 tasa	15 tasa
Ginadgad na kesong cheddar o parmesano	¼ tasa	1 tasa	4 tasa

Pamamaraan

1. Hiwain ng pino ang sibuyas, karot at seleriya. Gadgarin ang zucchini. Hugasan at tanggalan ng tubig ang mga lentil.
2. Ipainit ang mantika sa malaking kawali sa katamtamang apoy. Ilagay ang sibuyas, bawang, karot, seleriya at zucchini. Lutuin, haluin ng 3 hanggang 4 na minuto o hanggang ang sibuyas ay lumambot na.
3. Idagdag ang giniling na karne ng baka. Lutuin, haluing gamit ang kahoy na sandok para mapaghiwa-hiwalay ang giniling na karne, ng 5 hanggang 6 na minuto o hanggang magkulay kayumanggi ang karne. (Kapag marami, kailangang gawin ito ng pulu-pulutong.)
4. Idagdag ang mga kamatis, lentil, basil at oregano sa kawali. Pahinain ang apoy. Lutuin na may takip, at palagiang haluin ng 30 minutos o hanggang sa ang sarsa ay lumapot ng kaunti.
5. Iluto ang pasta sa kumukulong tubig, sundin ang pamamaraan na nakasulat sa pakete hanggang ito ay lumambot na. Alisin ang tubig.
6. Ihain ang pasta na may kasamang sarsa sa ibabaw at budburan ng ginadgad na keso.
7. Ihain na may tinapay na pita o wholemeal dinner rolls.

Makremang Tuna Pasta

*Hindi nababagay na ipriser

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Penne pasta (di-luto)	1½ tasa	6 tasa	15 tasa
Broccoli florets	1 tasa	4 tasa	10 tasa
Karot	2 malaki	8 malaki	20 malaki
Tubig	50ml	200ml	500ml
Mga butil ng mais	200g (1 tasa)	800g	2 kilo
Konting-taba na ebaporadang gatas	1 x 185ml de-lata	2 x 375ml de-lata	5 x 375ml de-lata
Arina ng mais	1 kutsarita	1 kutsara	2 kutsara
Tuna (babad sa tubig bukal)	1 x 425g de-lata	3 x 425g de-lata	8 x 425g de-lata

Pamamaraan

1. Hugasan ang broccoli florets. Hugasan at hiwain ng pino ang mga karot.
2. Lutuin ang pasta sa malaking kaldero na may kumukulong tubig, ayon sa pamamaraan na nakasaad sa pakete. Idagdag ang broccoli 5 minuto bago maluto ang pasta. Ilagay sa isang tabi.
3. Sa isang malaking kaldero, idagdag ang mga karot at tubig sa katamtamang apoy lamang. Takpan at hayaang maluto ng 5 minuto o hanggang lumambot na ang mga karot.
4. Idagdag ang ebaporadang gatas at arina. Hayaang kumulo ito.
5. Alisan ang tubig ng tuna, at idagdag sa niluluto. Dahan-dahang iluto ng 2 minuto.
6. Alisan ng tubig ang pasta at broccoli. Ibalik sa kaldero.
7. Idagdag ang sarsa sa pasta at broccoli. Maingat na haluin para magkakasama.
8. Ihain kaagad.

🍌 Walang gatas ng hayop 🍌 Walang laman ng hayop 🍌 Vegetarian 🍌 Walang itlog

Pang-iba: Hinurnong Vegetarian Pasta

- Palitan ang penne pasta ng shell pasta.
- Palitan ang tuna ng hiniwang mga kabute (button mushrooms) (120g para sa 6 na katao, 500g sa 25 katao, 1.2kg sa 60 katao).
- Kapag nahalo na ang pasta at sarsa (Step 8), ilipat ito sa isang malaking lalagyang pang-oven (baking dish).
- Budburan sa ibabaw ng ginadgad na keso (100g para sa 6 katao, 400g sa 25 katao, 1kg sa 60 katao).
- Ihurno sa 180°C ng 30 minutos, hanggang kulay ginintuang kayumanggi ang ibabaw.

🍌 Walang gatas ng hayop 🍌 Walang laman ng hayop 🍌 Vegetarian 🍌 Walang itlog

Lasagne

*Maaaring ihanda ng maaga *Maaaring ipriser

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Sarsang bolognese	Dami para sa 6 katao	Dami para sa 25 katao	Dami para sa 60 katao
Kesong ricotta	375g	1.5 kilo	3.5 kilo
Pitpit na instant lasagne	225g	1 kilo	2.25 kilo
Kesong parmesan	¼ tasa	1 tasa	2½ tasa

Pamamaraan

1. Painitin muna ang pugon ng 200°C.
2. Ihanda ang bolognese sarsa, katulad ng nakaraang putahe (p. 61). (Di na ninyo kailangang iluto ang paikot na pasta.)
3. Lagyan ng kunting sarsa ng karne sa paanan ng panghurnong lalagyan (baking dish). Lagyan ng isang pahina ng lasagne.
4. Lagyan sa ibabaw ng sarasa ng karne at kalahati ng kesong ricotta.
5. Ipagpatuloy ang paglagay ng mga pahina ng lasagne at sarsang bolognese, uulitin hanggang malapit na itong mapuno. Lagyan ng sarsang bolognese sa itaas.
6. Ilagay ang natitirang keso ng ricotta at budburan ng kesong parmesan sa itaas.
7. Ihurno ng 200°C ng 1 oras.
8. Ihain na kasama ng tinapay na wholemeal bread at halu-halong gulay.

🍏 Walang gatas ng hayop 🍏 Walang laman ng hayop 🍏 Vegetarian 🍏 Walang itlog

Mga munting daliri: Maaaring makatulong ang mga bata sa paglalagay ng keso sa itaas.

Mga Casserole at Curry

Ang mga casserole at curry ay kadalasang inuumpisahan sa mga sibuyas, karot at seleriya at sopas mula sa mga kamatis o pangsopas bilang batayan. Pagkatapos, dagdagan ang anumang ibat-ibang kombinasyon ang batayang ito. Dagdagan ng mga ibang gulay, mga panlasa at ilang pula o puting karne at saka lutuin ang mga ito sa mahinang apoy sa kalan o sa isang katamtaman ang init na pugon nang di-kukulangin ng isang oras.

Beef
Stroganoff (p. 68)

Manok na
Curry (p. 67)

Mga kasamang ihain
sa mga Casserole at Curry

Manok na Curry

*Maaring ihanda ng maaga *Maaring ipriser

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Kayumangging sibuyas	1 maliit	1 malaki	2 malaki
Karot	1 katamtamang laki	4 katamtamang laki	10 katamtamang laki
Mga tangkay ng seleriya	1	2	4
Mga kamatis	1 x 800g de-lata	4 x 800g de-lata	8 x 800g de-lata
Mantekang oliba	½ kutsara	2 kutsara	3 kutsara
Pulbo ng curry	1 kutsarita	3 kutsarita	2 kutsara
Kalabasa	1 tasa	4 tasa	10 tasa
Mga berdeng bataw	1 tasa	4 tasa	10 tasa
Zucchini	1 katamtamang laki	2 katamtamang laki	5 katamtamang laki
Mga ginayat na hita ng manok	350g	1.5 kilo	3.5 kilo
Mga sultana	1 kutsara	4 kutsara	8 kutsara
Pinya	120g	500g	1.2 kilo
Natural na yogart	¼ tasa	1 tasa	4 tasa
Bigas	1 tasa	4 tasa	10 tasa

Pamamaraan

1. Lutuin ang bigas sang-ayun sa tagubiling nasa pakete.
2. Painitin ang pugon sa 180°C.
3. Alisan ng balat at tadtarin ang laki
4. Sa katamtamang apoy, painitin ang manteka sa malaking palayok.
Dagdagan ng sibuyas, karot at seleriya. Lutuin ng hinay-hinay ng 5 minuto.
5. Dagdagan ng pulbong curry at lutuin ng 1 hanggang 2 minuto.
6. Balatan ang kalabasa. Tadtarin ang kalabasa, zucchini at mga munggo sa kalaki-ng-isang kagat. Ilagay sa lutuan at haluin ng 1 hanggang 2 minuto.
7. Dagdagan ng karne ng manok, de-latang kamatis at mga sultanas. Pakuluin bago pahinain ang apoy at hayaang kumulo ng 1oras.
8. Ihain na kasama ng pinasingawang kanin, tinadtad na pinya at natural na taho.

Walang gatas ng hayop
 Walang laman ng hayop
 Vegetarian
 Walang itlog

Mga munting daliri: Makakatulong ang mga bata sa pagpili at paglagay ng kanilang toppings sa pagkaing may curry.

Beef Stroganoff

*Maaaring maipriser

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Kayumangging sibuyas	1 maliit	1 malaki	2 malaki
Karot	1 katamtamang laki	4 katamtamang laki	10 katamtamang laki
Mga tangkay ng seleriya	2	4	6
Pansopas mula sa karne ng baka (nabawasan ng asin)	2 tasa	8 tasa	20 tasa
Mantikang oliba	½ kutsara	2 kutsara	3 kutsara
Mga kabuteng hugis-botones	250g (1 tasa)	1 kilo	2.5 kilo
Mga maliliit na patatas	200g	800g	2 kilo
Purong arina	1 kutsara	¼ tasa	½ tasa
Karne ng bakang walang taba at ginayat nang pahaba	400g	1.75 kilo	4 kilo
Sarsang worcestershire	2 kutsara	8 kutsara	20 kutsara
Sarsang kamatis	2 kutsara	¼ tasa	½ tasa
Kremang may konting asim	2 kutsara	½ tasa	1 tasa
Pasta (di-luto)	1 tasa	4 tasa	10 tasa

Pamamaraan

1. Lutuin ang pasta sang-ayun sa tagubiling nasa pakete.
2. Balatan at tadtarin ang sibuyas. Hugasan at gayatin ang mga karot at seleriya.
3. Painitin ang mantika sa malaking palayok sa katamtamang apoy. Dagdagan ng sibuyas, seleriya at mga karot. Lutuin ng banayad ng 5 minuto.
4. Hiwahin ang mga kabute. Hugasan at gayatin ng maliliit ang mga patatas.
5. Idagdag ang patatas sa palayok. Lutuin ng 3 minuto.
6. Palakasin ang apoy. Dagdagan ng mga kabute. Lutuin ng 4 na minuto, o hanggang malambot. Itabi.
7. Budburan ng harina ang isang lantad na pinggan. Pahiran ng harina ang mga pahabang ginayat na karne.
8. Sa isang palayok na di-dumidikit, lutuin ang karne sa sa maliit na pulu-pulutong hanggang magkulay-kayumanggi.
9. Ibalik ang karne, sibuyas, patatas at kabute sa palayok. Lagyan ng tubig na pagsopas, sarsang worcestershire at ketsup na kamatis. Pakuluan ito. Bawasan ang apoy hanggang maging katamtaman. Pakuluan ng 10 minuto, o hanggang medyo lumapot ng kaunti ang sarsa nito.
10. Alisin sa apoy. Lagyan ng kaunting maaasim na krema at haluin.
11. Ihain na may pasta, couscous o kanin at sari-saring mga gulay.

Hotpot (mainit na sabaw) ng Gulay na may Couscous

*Maaaring ihanda ng maaga

*Maaaring ipriser (bago dagdagan ng yogart ng Grego)

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Mantikang oliba	1 kutsara	2 kutsara	3 kutsara
Kayumangging sibuyas	1 maliit	1 malaki	2 malaki
Matamis na paprika	½ kutsarita	2 kutsarita	1 kutsara
Mga kamatis	1 x 800g de-lata	4 x 800g de-lata	8 x 800g de-lata
Mainit na tubig	275ml	1 litre	2.75 litro
Ketsap na kamatis	1 kutsara	3 kutsara	6 kutsara
Cauliflower	½ maliit	2 maliit	4 malaki
Karot	1 katamtamang laki	4 katamtamang laki	10 katamtamang laki
Zucchini	1 katamtamang laki	4 katamtamang laki	10 katamtamang laki
Patatas	2 malaki	8 malaki	10 malaki
Berdeng kapsikum	1	4	10
Mga balatong	1 x 400g de-lata	3 x 400g de-lata	4 x 800g de-lata
Yogart ng Grego na kunti ang taba	¼ tasa	1 tasa	2½ tasa
Couscous (di-luto)	1 tasa	4 tasa	10 tasa

Pamamaraan

1. Lutuin ang couscous sang-ayun sa tagubiling nasa pakete.
2. Painitin ang pugon sa to 180°C.
3. Talupan at tadtarin ang sibuyas. Hati-hatiin ang cauliflower sa maliliit na parang-bulaklak (florets). Gayatin ang karot, zucchini, patatas at kapsikum sa magkakaparehong kalaking bahagi.
4. Painitin sa katamtamang apoy ang mantika sa malaking palayok. Dagdagan ng sibuyas at lutuin ng 5 minuto, hanggang lumambot.
5. Dagdagan ng paprika, kamatis, tubig at ketsup na kamatis. Haluin at pakuluan ito.
6. Ihalong mabuti ang mga gulay at balatong.
7. Ilipat ang halo sa panghurnong lalagyan (oven-proof baking dish), takpan at lutuin ito sa pugon ng 180°C na magtatagal ng 40 minuto (hanggang lahat ng mga gulay ay malambot).
8. Ihalong mabuti ang taho ng Grego bago ihain.
9. Ihain na kasama ng couscous. Maaaring panghalili ang kanin, pasta o polenta.

🍏 Walang gatas ng hayop 🍏 Walang laman ng hayop 🍏 Vegetarian 🍏 Walang itlog

Mga patties at frittatas

Ang mga patties ay iniluluto na may parang harinang mga batayan katulad ng namasang patatas, kanin o mga mugmog ng tinapay. Dagdagan dito ang mga gulay, tinadtag na karne at itlog upang maging madikit at maaaring mahubog ang patties sa kagustuhang laki.

Kadalasan, ang mga Frittatas ay inihuhurno at nilalagyan ng mga itlog bilang pangunahing sangkap. Karamihan sa mga pinaghalu-halong mga gulay, keso, isda, at mga karne ay maaaring idagdag sa itlog at saka ihurno.

Patties na Kamote at Balatong (p. 72)

Garbansos at chicken frittata (p. 73)

Patties na Tuna at Mais (p. 72)

Mga Rissoles na Karne at Gulay

*Maaaring maipriser

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Tinadtad na karneng walang taba	400g	1.75g	4 kilo
Patatas	1 katamtamang laki	4 katamtamang laki	10 katamtamang laki
Karot	1 katamtamang laki	4 katamtamang laki	10 katamtamang laki
Kayumangging sibuyas	1 maliit	1 malaki	2 malaki
Kapsikum	1	4	10
Zucchini	½ maliit	2 maliit	5 maliit
Mga mugmog ng tinapay (breadcrumbs)	2 kutsara	¼ tasa	¾ tasa
Mga itlog	1	4	10
Mantikang oliba	1 isprey	2 isprey	3 isprey

Pamamaraan

1. Balatan at gadgarin nag sibuyas.
2. Hugasan at gadgarin ang mga patatas, karot at zucchini.
3. Hiwaing parang maliliit na dado ang kapsikum.
4. Pagsamasamahin ang karne, mumog ng tinapay at gulay sa isang lalagyan/mangkok at dagdagan ng itlog at haluin ng mabuti.
5. Gumawa ng mga bola mula sa halo.
6. Painitin ang di-kumakapit na palayok, pahiran ito ng mantika at lutuin ang rissoles ng pulu-pulutong, daganan kunti ng spatula habang inilalagay ang mga ito sa palayok.
7. Lutuin 4 hanggang 5 minuto sa bawat tagiliran hanggang medyo kulay kayumanggi at naluto na.
8. Ihain nakasam ng tinapay na pita at ritsadang mga gulay.

⦿ Walang gatas ng hayop ⦿ Walang laman ng hayop ⦿ Vegetarian ⦿ Walang itlog

Mga munting daliri: Makakatulong ang mga bata sa pagpapagulong ng mga rissole.

Mga Patties na Kamote at Balatong

*Maaaring maipriseser

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Kamote (kulay kahel)	1 medium (400g)	4 medium (1.5 kilo)	10 medium (4 kilo)
Mga balatong/munggo	1 x 400g de-lata	4 x 400g de-lata	10 x 400g de-lata
Katas ng limon	2 kutsarita	2 kutsara	100ml
Sibuyas na bombay (pinong tinadtad)	¼ maliit	1 maliit	4 maliit
Mga mugmog ng tinapay	½ tasa	2 tasa	5 tasa
Mga itlog	1	4	10

Pamamaraan

1. Painitin ang pugon ng 180°C.
2. Balatan at tadtarin ang kamote ng maliliit na bahagi.
3. Pasingawan ang kamote ng 20 minuto o hanggang lumambot.
4. Alisan ang tubig ang kamote. Alisan ng tubig at banlawan ang balatong.
5. Masahin ng katas ng lemon ang kamote at balatong hanggang makinis. Ilagay sa reprihereytor ng 30 minuto.
6. Paghaluin ang kamote at munggo/balatong ng mga sibuyas, mumog ng tinapay at itlog.
7. Gawing mga bola ang halo. Pitpitin ng kunti para maghugis patties.
8. Sapinan ang baking tray ng non-stick baking paper. Ilagay ang mga patties dito.
9. Pahiran ito ng mantekang oliba.
10. Ihurno ng 180°C, baliktarin nang minsan kada 30 minuto o hanggang maging kulay- ginto.
11. Ihaing kasama ng tinapay ng Turko, chutney at ritsada o malambot na mga gulay.

🚫 Walang gatas ng hayop 🚫 Walang laman ng hayop 🍌 Vegetarian 🚫 Walang itlog

Pang-iba: mga Patties na Tuna at Mais

- Palitan ang kamote ng puting patatas (2 katamtamang laki na patatas sa bawat kamote).
- Palitan ang munggo ng tuna na inalisan ng tubig (180g bawat 6 katao, 720g para sa 25 katao, 1.8kilo sa 60 katao).
- Dagdagan ng de-latang matamis na mga butil ng mais (naalisan at nabanlawan ng tubig) nasa Step 7 (125g para sa 6 katao, 500g para sa 25 katao at 1.25kilo sa 60 katao).
- Ihain na kasama ng wholemeal rolls at kesong makrema, ritsada o malambot na gulay.

🚫 Walang gatas ng hayop 🚫 Walang laman ng hayop 🍌 Vegetarian 🚫 Walang itlog

Mga munting daliri: Makakatulong ang mga bata sa pagrorolyo sa mga patties at sa paglalagay ng mga makremang keso sa mga narolyo.

Garbansos at chicken frittata

*Hindi nababagay na ipriser

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Mantikang oliba	½ kutsara	2 kutsara	3 kutsara
Sibuyas	1 maliit	1 malaki	2 malaki
Mga itlog	4	15	40
Hamon (pinong ginayat)	200g	800g	2 kilo
Pasotes	1 tasa	4 tasa	10 tasa
Pinakuluang patatas (ginayat)	1 malaki	4 malaki	10 malaki
Ginadgad na keso	½ tasa	2 tasa	5 tasa

Pamamaraan

1. Painitin ang mantika sa palayok at lagyan ng sibuyas. Haluin at lutuin hanggang malambot ngunit hindi maging kayumanggi.
2. Idagdag ang manok, guisantes at patatas. Marahang haluin upang lubusang mainitan.
3. Batihin ang mga itlog sa ibang lalagyan.
4. Ilagay ang mga gulay sa isang panghurnong lalagyan.
5. Budburan ng ginadgad na keso ang mga gulay.
6. Ilasama ang binating itlog sa mga gulay at keso.
7. Ihurno ito sa 160°C nang 30 minuto (o hanggang maluto).
8. Ihaing may tinapay o wholemeal na mga kraker.

Pang-iba: Fritatang Tuna at Broccoli

- Palitan ang manok ng sinala ang tubig-bukal na delatang tuna (200g para sa 6 na hain, 800g para sa 25 na hain, 2kg para sa 60 na hain).
- Palitan ang mga munggo ng karaming dami ng broccoli florets (hinati-hati na parang maliliit na bulaklak).
- Dagdagan ng sariwa, pinayelo o de-latang matamis na mga butil ng mais (inalisan at binanlawan ng tubig) sa Step 4 (125g bawat 6 katao, 400g sa 25 katao, 1.25kilo sa 60 katao).
- Ihaing kasama ng tinapay o wholemeal kraker.

Walang gatas ng hayop
 Walang laman ng hayop
 Vegetarian
 Walang itlog

Ikalawang putahe at mga pang-miryenda

Pumili ng ikalawang mga putahe at pang- miryenda na base sa mga masustansyang pagkain. Iwasang mag- alok ng 'mga pagpili ayon sa sariling pagpapasya' bilang ikalawang pagkain o miryenda. Sa maraming kaso, ang mga sariwang prutas at taho ay mga malinamnam na pangalawang putahe. Ang mga sumusunod na resipi ay nagbibigay ng mga ideya sa magandang pang-ikalawang putahe at miryenda na madaling gawain at kinabibilangan ng mga masusustansiyang pagkain.

Mga Kebab na Prutas (p. 79)

Mga Smoothies
na Prutas (p. 80)

Mga Pikelets (p. 78)

Mansanas na Sponge

*Hindi nababagay na ipriser

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Mansanas na Ipongaha	1 x 880g de-lata	3 x 880g de-lata	7 x 880g de-lata
Kanela (Cinnamon)	½ kutsarita	1 kutsarita	2 kutsarita
Mga Itlog	3	12	30
Asukal ng kastor	¼ tasa	1 tasa	2½ tasa
Arinang (self-raising wholemeal)	¾ tasa	3¼ tasa	7½ tasa
Gatas na kaunti ang taba	1 kutsara	80ml	200ml
Tubig	¼ tasa	1 tasa	2½ tasa

Pamamaraan

1. Painitin ang pugon ng 180°C.
2. Ilatag ang mga empanadang mansanas sa pinakababa ng isang malaking ovenproof baking dish.
3. Burburan ang mansanas ng pulbo ng kanela.
4. Batihin ang mga itlog at asukal hanggang ito ay maging malapot at makrema.
5. Paghahaluing mabuti ang arina, gatas at tubig.
6. Ibuhos ang halo sa mansanas.
7. Ihurno ng 180°C nang mga 20 minuto. Ang ispongaha ay magiging kulay ginto sa ibabaw kung luto na.

Mga pang-iba

- Dagdagan ng mga sultana ang patong ng mansanas at cinnamon.
- Gumamit ng de-latang melokoton (peaches) o peras (pear) na kapalit sa mansanas.

🍏 Walang gatas ng hayop 🌱 Walang laman ng hayop 🍌 Vegetarian 🍷 Walang itlog

Fruit Crumble

* Maaaring maipriser (ang panghalo lamang)

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Mga abena (oats)	100g	400g	1 kilo
Harinang wholemeal	100g	400g	1 kilo
Kayumangging asukal	2 kutsara	¼ tasa	í tasa
Margarina	2 kutsara	125g	300g
Prutas	1 x 440g de-lata	2 x 800g de-lata	6 x 800g de-lata
Kanela (Cinnamon)	1 kutsarita	2 kutsarita	3 kutsarita

Pamamaraan

1. Painitin ang pugon ng 180°C.
2. Paghaluin sa isang mangkok ang arina, abena, asukal at margarina.
3. Sa pamamagitan ng inyong daliri, ipahid ang margarina sa mga tuyong sangkap hanggang ang halo ay parang mga mumog na tinapay
4. Alisin ang anumang katas sa mga de-latang prutas at ilatag ang mga prutas sa pinakababa ng malaking ovenproof baking dish.
5. Budburan ng kanela (cinnamon) ang mansanas .
6. Isabog ng maayos ang halong crumble sa mansanas.
7. Ihurno sa pugon ng 180°C nang 20 minuto, hanggang maging kulay ginto ang ibabaw.

Walang gatas ng hayop Walang laman ng hayop Vegetarian Walang itlog

Mga munting daliri: Makakatulong ang mga bata sa paghahalo ng crumble at pagbudbod ito sa mga prutas.

Puding na Puno ng Prutas

*Hindi nababagay na ipriser

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Tinapay na may prutas	6 na hiwa	25 na hiwa	60 na hiwa
Mga itlog	3	12	30
Gatas	500ml	2 litro	5 litro
Asukal	1 kutsara	¼ tasa	¾ tasa

Pamamaraan

1. Painitin ang pugon ng 180°C.
2. Hatiin sa apat ang bawat hiwa ng tinapay at ilatag ang mga ito sa isang may-lalim na pinggang panghurno.
3. Batirin nang kunti ang mga itlog sa isang pitsel. Dagdagan ng gatas at asukal at haluin uli para magsamasama nang husto.
4. Ibhos ang halo sa tinapay. Hayaang magpahinga ng 10 minuto upang makahigop ang tinapay ng tubig.
5. Ihurno ito ng 45 minuto o hanggang ang letseplan ay nabuo na sa gitna at ang nasa ibabaw na tinapay ay kulay ginto na.
6. Ihaing kasama ng tinadtad na saging o iba pang sariwang prutas.

Walang gatas ng hayop Walang laman ng hayop Vegetarian Walang itlog

Mga munting daliri: Makakatulong ang mga bata sa pagpapatong-patong ng tinapay at paglalagay ng mga halo sa itaas nito.

Mga Pikelets

*Hindi nababagay na ipriser

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Harinang self-raising na wholemeal	½ tasa	2½ tasa	6 tasa
Asukal na kastor	1 kutsarita	1½ kutsara	4 kutsara
Gatas	100ml	400ml	1 litre
Mga itlog	1	3	8

Pamamaraan

1. Salain ang arina sa malaking mangkok.
2. Ihalo ang asukal na kastor. Hukayin ang gitna.
3. Sa mataas na lalagyan, magsamang batihin ang gatas at itlog.
4. Ibhos ang binating gatas at itlog sa halo ng arina at batihin uli ang mga ito upang maging isang smooth batter.
5. Painitin ang isang di-kumakapit na palayok sa katamtamang apoy, o painitin ang pagawaan ng sanwits.
6. Maglagay ang tig-kusarang batter sa palayok o sandwich press at lutuin ng mga ito ng 1 minuto o hanggang lumabas ng mga bula sa itaas ng mga hotcakes. Baliktarin at lutuin ng isang minuto pa o hanggang nagiging kulay ginto at luto nang buo.
7. Ulitin ang proseso hanggang lahat ng batter ay nagamit na.
8. Ihain na kasama ng tinadtad na mga sariwang prutas at simpleng taho. Pagbigayan ang mga bata na maglagay ng mga palamuti sa ibabaw ng kanilang pikelets.

Walang gatas ng hayop Walang laman ng hayop Vegetarian Walang itlog

Mga munting daliri: Makakatulong ang mga bata sa paglagay ng mga nahalo sa gawaan ng sanwits o palayok at sa pagdadagdag sa kanilang gustong ilagay na toppings.

Fruit Kebabs

*Hindi nababagay na ipriser

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Mga kahel	1	3	5
Mga Strawberries	6	25	60
Prutas na kiwi	2	7	15
Mga milon/ pakwan	¼	½	1
Mga paddle pop na kahoy	6	25	60

Pamamaraan

1. Balatan ang mga kahel at hiwain ng pakwadrado (parang dado).
2. Hugasan ang mga strawberries, alisin ang mga tangkay at hiwaing pangkalahating bahagi.
3. Balatan ang prutas na kiwi at hiwain na pang apat.
4. Balatan ang milon at hiwain ito na parang dado.
5. Ayusin ang pagkalagay ng mga prutas sa malaking pinggan at tusukin ang mga bahagi ng mga kahoy na paddle pop.

Walang gatas ng hayop Walang laman ng hayop Vegetarian Walang itlog

Mga munting daliri: Makakatulong ang mga bata sa pagtutuk ng mga bahagi ng prutas ng mga paddle pop stick.

Mga Smoothies na Prutas

*Hindi nababagay na ipriser

MGA SANGKAP	6 na hain	25 na hain	60 na hain
Gatas	600ml	2.5 litro	6 litro
Yogart	300ml	1.75 litro	3 litro
Prutas	1½ tasa	6 tasa	15 tasa

Pamamaraan

1. Paghaluin ang milk, taho at tinadtad na prutas sa blender hanggang makinis.
2. Ilagay sa mga lalagyan at ihain kaagad.

Mga ideya sa mga prutas

- Mga saging
- Mga strawberries (presas)
- Mga blueberries
- Mga de-latang melokoton (peaches)
- Mga naging-yelong berries

Walang gatas ng hayop Walang laman ng hayop Vegetarian Walang itlog

Mga munting daliri: Makakatulong ang mga bata sa paglalagay ng mga ginayat na mga sariwang prutas sa bawat smoothie.

Karagdagang impormasyon

Malusog na pagkain

Allergy and Anaphylaxis Australia

T: (02) 9482 5988 o 1300 728 000

W: www.allergyfacts.org.au

Australasian Society of Clinical Immunology and Allergy (ASCIA)

W: www.allergy.org.au

Australian Dietary Guidelines at the Infant Feeding Guidelines, Australian Government Department of Health and Ageing and National Health and Medical Research Council

W: www.eatforhealth.gov.au

Australian Guide to Healthy Eating, Australian Government Department of Health and Ageing and National Health and Medical Research Council

W: www.eatforhealth.gov.au

Food Standards Australia New Zealand (FSANZ)

T: (02) 6271 2222

W: www.foodstandards.gov.au

Kidsafe

W: www.kidsafe.com.au

Paraan ng pagluluto

Dietitians Association of Australia

W: www.daa.asn.au

Australian Dietary Guidelines

Alituntunin 1	<p>Upang magkaroon ng tamang timbang at mapanatili ito, maging aktibo at pumili ng dami ng masusustansyang pagkain at mga inumin upang mabawi ang iyong lakas.</p> <ul style="list-style-type: none">• Dapat kumain ng sapat na masusustansyang mga pagkain ang mga bata at kabataan upang lumaki nang normal. Aktibo sila dapat sa araw-araw at dapat ay regular na masubaybayan ang kanilang paglaki.• Dapat kumain ng masusustansyang mga pagkain ang mga nakatatanda at manatiling aktibo upang makatulong na mapanatili ang lakas ng kalamnan at malusog na timbang.
Alituntunin 2	<p>Kumain ng iba't ibang uri ng masusustansyang mga pagkain mula sa limang pangkat na ito araw-araw:</p> <ul style="list-style-type: none">• maraming gulay, kasama ang iba't ibang uri at kulay, at mga legumbre/bean• prutas• pagkaing butil (cereal), karaniwang wholegrain at/o mga uring mataas sa cereal fibre, tulad ng mga tinapay, cereal, kanin, pasta, pansit, polenta, couscous, obena, quinoa at sebada• karne at manok, isda, itlog, tokwa, mani at buto, at mga legumbre/bean• gatas, yoghurt, keso at/o mga alternatibo dito, kadalasang binawasan ng taba (ang mga gatas na binawasan ng taba ay hindi angkop sa mga batang wala pang dalawang taong gulang). <p>At uminom ng maraming tubig.</p>

Alituntunin 3	<p>Limitahan ang pagkain ng mga pagkaing may binabad sa taba, dagdag na asin, dagdag na asukal at alak.</p> <p>a. Limitahan ang pagkonsumo ng mga pagkaing mataas sa binabad sa taba tulad ng karamihan ng mga biskwit, cake, pastelerya, pie, naprosesong karne, komersyal na burger, pizza, pritong pagkain, potato chip, crisp at iba pang malalasang mga pangmiryendang pagkain.</p> <ul style="list-style-type: none">• Palitan ang mga pagkaing puno ng taba na may mataas na binabad sa taba tulad ng mantikilya, cream, panlutong margarina, langis ng niyog at palm oil ng mga pagkaing may mataas na polyunsaturated at monounsaturated na mga taba tulad ng mantika, palaman, nut butter/paste at abukado.• Ang mga diyetang mababa sa taba ay hindi angkop sa mga batang wala pang dalawang taong gulang. <p>b. Limitahan ang pagkonsumo ng mga pagkain at inuming may dagdag na asin.</p> <ul style="list-style-type: none">• Basahin ang mga label upang makapili ng pagkaing may mas mababang asin kumpara sa mga katulad na pagkain.• Huwag magdagdag ng asin sa pagkaing niluluto o nasa hapag. <p>c. Limitahan ang pagkonsumo ng mga pagkain at inuming may dagdag na asukal tulad ng kendi, mga soft drink at cordial, fruit drink, vitamin water, inuming pang-energy at isport na ginamitan ng asukal.</p> <p>d. Kung gusto mong uminom ng alak, limitahan ang pag-inom. Para sa mga babaeng nagdadalang-tao, nagpaplanong magbuntis o nagpapasuso, ang hindi pag-inom ng alak ang pinakaligtas na paraan.</p>
Alituntunin 4	Itaguyod, suportahan, at isulong ang pagpapasuso.
Alituntunin 5	Pahalagahan ang iyong pagkain; maingat itong ihanda at iimbak.

Mga Pagpapasalamat

Ang mga mapagkukunang *Get Up & Grow: Healthy eating and physical activity for early childhood* ay isang inisyatiba ng Pamahalaang Australya at binuo ng samahan ng Centre for Community Child Health (isang kagawaran ng Royal Children's Hospital Melbourne at ang pangunahing lunsaran ng pagsasaliksik ng Murdoch Children's Research Institute), Nutrition & Food Services ng Royal Children's Hospital Melbourne, at Early Childhood Australia.

Ang samahan ay nagpapasalamat sa *Get Up & Grow Reference Group*, na kabilang ang nutrisyon, gawaing pisikal, mga dalubhasa sa kalusugan ng bata at mga musmos, at mga kinatawan ng pamahalaang estado at territoryo. Pinasasalamatan din ng samahan ang mga organisasyon sa pagtuturo at pag-aalaga sa mga musmos, at mga kawani, mga pangunahing stakeholder ng nutrisyon at gawaing pisikal, at mga magulang at pamilya na napagkonsultahan at nagbigay ng mga napakamahalagang payo at balik-puna habang binubuo ang *Get Up & Grow*.

Ang panukalang ito ay pinondohan ng Kagawaran ng Kalusugan at Pagkakaedad ng Pamahalaan ng Australya.

© copyright 2009

Australian Government
Department of Health and Ageing

www.health.gov.au

Ang lahat ng impormasyon sa lathalaing ito ay tama mula Hunyo 2013.