

Alimentación

durante el primer año, esencial para

toda la vida

De los **6 meses** al año, el inicio ideal
Alimentación Complementaria

Alcaldía de Bogotá

Alcalde Mayor de Bogotá
Enrique Peñalosa Londoño

Secretaria Distrital de Integración Social
Gladys Sanmiguel Bejarano

Subsecretaria
Maritza del Carmen Mosquera Palacios

Director de Nutrición y Abastecimiento
Juan Carlos Peña Quintero

Subdirectora de Nutrición
Martha Liliana Huertas Moreno

Oficina Asesora de Comunicaciones
Alejandra Maldonado Rivera

Diseño y Diagramación
Diana Jezethe Oviedo Anzola

Corrección de estilo
Víctor Hugo Gordillo Bolívar

Equipo Información Educación y Comunicación
Ana Julieta Pulido Serrano
Nidia Consuelo Sanabria Vera
Patricia Andrea Aguiar Guzmán, Luz Stella Hidalgo Neira.

Con aportes de:
Claudia Patricia Roncancio, Viviana Catherine Villegas,
Omaida Ayala Cavanzo, Yulied Sánchez Ortiz,
Jeny Tatiana Bolívar.

ALCALDÍA MAYOR DE BOGOTÁ D.C.
©SECRETARÍA DISTRITAL DE INTEGRACIÓN SOCIAL
Carrera 7 No. 32-12 Torre Sur, Bogotá PBX: 327 9797
www.integracionsocial.gov.co

ISBN: 978-958-8923-20-8

Presentación:

Desde la Secretaría Distrital de Integración Social estamos comprometidos con el bienestar de nuestros niños y niñas, por ello, construimos esta cartilla con el fin de dar a conocer la importancia de la alimentación durante el primer año de vida y una guía práctica para introducir de manera adecuada los alimentos, a partir de los 6 meses de edad.

Adicionalmente, brindamos herramientas claves para el inicio de la alimentación complementaria a partir de los 6 meses, y explicamos las pautas de alimentación perceptiva y recomendaciones de alimentos que se deben brindar durante esta etapa de vida y que son esenciales para el adecuado crecimiento y desarrollo de los niños y niñas.

Sabemos que para ustedes como padres y cuidadores de niños y niñas menores de un año, es muy importante la información aquí descrita, ya que es una gran oportunidad para fortalecer sus conocimientos, lo cual se verá reflejado

en el
bienestar y salud
de su hijo en el futuro.

¿Qué es alimentación complementaria?

La alimentación complementaria es aquella que se ofrece a partir del sexto mes de vida, como complemento de la leche materna que el niño ha tomado de manera exclusiva durante este tiempo. La lactancia materna se continúa ofreciendo hasta los 2 años o más junto con los alimentos sugeridos en esta cartilla.

La alimentación durante los primeros años de vida es fundamental para un adecuado crecimiento y desarrollo y para forjar hábitos de vida saludable en las diferentes etapas, que lleven a los niños a convertirse en adultos sanos.

Junto con la lactancia materna, la alimentación complementaria debe aportar la energía y nutrientes necesarios para asegurar el adecuado crecimiento y desarrollo de los niños, desde los 6 meses de edad. Estos se garantizan ofreciendo variados alimentos naturales sin adición de sal o azúcar.

Recordemos que:

La leche materna

Es el alimento ideal durante los seis primeros meses de vida. Aporta la energía y nutrientes necesarios durante esta etapa y sustancias protectoras contra enfermedades, además, no tiene costo y es natural. La Organización Mundial de la Salud recomienda brindar lactancia materna hasta los 2 años o más.*

* La lactancia materna exclusiva para niños y niñas prematuros es recomendada hasta los 6 meses de edad corregida.

Alimentación **perceptiva**

De acuerdo a la Organización Mundial de la Salud (OMS), a partir de los 6 meses es importante tanto la calidad, como la variedad de los alimentos que se ofrecen. Brindar una alimentación perceptiva a través del adecuado acompañamiento y supervisión de un adulto responsable, contribuye a una mejor aceptación por parte del niño o la niña. A continuación detallaremos pautas de cómo hacerlo.

Prácticas claves para el desarrollo de la alimentación perceptiva

1

Reconocer y respetar las señales de hambre y saciedad, alimentando a los niños y niñas directamente y asistiendo a los niños mayores cuando comen por sí solos, teniendo presente sus necesidades y nivel de desarrollo, ofreciendo alimentos más frecuentemente y en pequeñas cantidades.

2

Animar a los niños a comer, brindando los alimentos despacio y pacientemente, sin forzarlos. Tómese su tiempo.

3

Ante el rechazo a los alimentos recurrir a diversas combinaciones, sabores y texturas.

4

Evitar las distracciones durante las horas de comida como pantallas (celulares, tabletas, televisor y otros similares) y videojuegos.

5

Lavar previamente las manos del niño y permitir el contacto directo con los alimentos, como forma de aprendizaje, recordando que los momentos de alimentación deben ser espacios de tranquilidad, motivación y socialización.

Recomendaciones

para iniciar

- Siente al niño o niña, en una silla que quede frente a usted. Ofrezca pequeñas cantidades del alimento; si lo rechaza puede volver a ofrecerlo al día siguiente hasta que vaya conociendo su sabor.

Teniendo en cuenta los alimentos que tiene en casa, prefiera prepararlos de manera natural, evitando incluir productos industrializados o listos para preparar.

Ofrezca agua a partir de los seis meses de vida, es una excelente fuente de hidratación para calmar la sed, evite jugos o bebidas azucaradas.

No adicione sal, azúcar, panela o miel a las preparaciones que se van a ofrecer a los niños y niñas a partir de los 6 meses y hasta el año de edad.

A medida que el niño va creciendo, vaya aumentando la frecuencia de alimentos sólidos llegando a tres tiempos de comida al día a los 8 meses: desayuno, almuerzo y cena, y de 5 a 6 tiempos de comida al día al año de edad: desayuno, nueve, almuerzo, onces, cena y refrigerio.

Ofrezca un alimento nuevo a la vez durante dos a tres días y observe que no presente algún signo como: sarpullido, hinchazón, vómito, diarrea. Si alguno de estos signos se presenta, suspenda el alimento y consulte al médico.

Vamos a conocer cuáles

alimentos ofrecer mes a mes

6-8 meses

Continuar con la leche materna

Alimentos proteicos de origen animal

Carne de res, cerdo, pescado de río o mar, pollo y otras aves; vísceras de res y pollo, huevos. Brindar las carnes molidas o en trozos pequeños.

Son fuentes de proteínas, hierro y zinc.

Ayuda a que los niños aprendan mejor y sean más fuertes.

Necesitan de 1 a 2 cucharadas soperas al día.

Verduras

Incluirlas de todos los colores y preferir las que se encuentren en cosecha.

Al inicio se ofrecen cocidas, en purés, picadas, blanditas.

Aportan vitaminas, minerales y fibra para un mejor crecimiento.

Ofrecer 2 cucharadas soperas al día.

Cereales naturales

Arroz, maíz, avena, cebada, trigo, quinua, amaranto. Brindar en preparaciones blandas.

Aportan energía y fibra.

Contribuye al crecimiento y el mejor funcionamiento del intestino.

Ofrecer de 1 a 2 cucharadas soperas, dos veces al día.

Cereales elaborados

Panes, galletas, tostadas, calados, arepas, pastas bajas en sal, azúcar y grasas.

Aporta energía.

Brindar en preparaciones blandas y trozos pequeños. (30 gramos o 3 cucharaditas 1 vez al día).

6-8 meses

Continuar con la leche materna

Frutas

Todas las frutas de diversos sabores y colores, especialmente las que estén en cosecha. Brindar maceradas en trozos pequeños, rayadas, NO en jugos. No es necesario cocinarlas.

Son fuente de vitaminas y minerales.

Fortalecen el sistema de defensas del cuerpo, mejoran la calidad de la visión, la piel y contribuyen a tener una boca sana.

Ofrecer 2 veces al día de 3 a 4 cucharadas soperas.

Tubérculos, raíces y plátanos

Papa blanca, papa criolla, yuca, arracacha, ñame, nabos, cubios, plátanos. Brindar machacado o en palitos.

Proporcionan energía.

Ofrecer de 1 a 2 cucharadas soperas al día.

Alimentos proteicos de origen vegetal

Leguminosas como frijol, lenteja, garbanzo, arveja seca, habas, soya y mezclas vegetales. Brindar machacados en preparaciones blandas.

Complementan el crecimiento de músculos y desarrollo del cuerpo

Ofrecer 2 cucharadas soperas 2 o 3 veces por semana.

Derivados lácteos

Kumis o yogur pasteurizados sin adición de azúcar o saborizantes, queso pasteurizado.

Contribuyen a tener dientes y huesos fuertes.

Ofrecer máximo 3 onzas al día o 1 rebanada pequeña de queso (30 gramos), tres veces por semana.

9-12 • meses

Continuar con la leche materna

Adicional a los alimentos que hemos mencionado desde los 6 meses, se deben incluir los siguientes:

Aceites y grasas

Puede utilizarse aceite de una sola fuente como soya, canola, maíz, girasol u oliva.

Son fuentes de energía y ayudan al crecimiento normal del cerebro.

Se recomienda usar en pequeñas cantidades, no más de una cucharadita pequeña al día, adicionadas a los alimentos o en preparaciones.

Mayores de 12 • meses

Continuar con la leche materna hasta los 2 años o más

Los niños mayores que toman el pecho, siguen disfrutando de todos los beneficios de la leche materna. Además, de los diferentes alimentos que ya se están ofreciendo se incluye:

Leche de vaca pasteurizada

De 2 a 3 porciones al día, de 6 onzas cada una.

Brindar sola o en preparaciones como avena, chocolate o jugos de fruta sin adición de azúcar.

Recuerde que

La leche de vaca solo debe suministrarse a partir del año de edad.

En los niños menores de un año puede generar anemia por sangrado intestinal y daño en los riñones. Adicionalmente, desplaza la práctica de lactancia materna.

Alimentación

familiar

A partir del año, los niños y niñas ya consumen los alimentos que se ofrecen al resto de la familia, por lo tanto tenga en cuenta:

El niño ya puede consumir **5-6** tiempos de comida así:

3 principales: desayuno, almuerzo y cena.

2-3 refrigerios: uno en la mañana, uno en la tarde y uno opcional en la noche. No olvide lavar los dientes antes de dormir.

La alimentación familiar debe ser natural y baja en azúcares simples (azúcar, panela o miel) y sal, evite usar endulzantes artificiales como aspartame o similares.

Limite el consumo de productos de panadería y bizcochería con exceso de grasas y azúcares tipo hojaldres, milhojas o con cubierta de chocolate.

Es importante evitar productos ultraprocesados como: jugos de caja, gelatinas, gaseosas, compotas industrializadas, productos de paquete por su alto aporte de sodio, azúcares y grasas como chitos y papas, entre otros.

Menús

Presentamos un modelo de menú para 3 días, para los niños y niñas de cada grupo de edad, como guía para iniciar adecuadamente la alimentación complementaria.

Tenga en cuenta que las preparaciones presentan el siguiente código de colores para asegurar el aporte de nutrientes esenciales durante esta etapa de vida:

- Rico en Hierro
- Rico en Vitamina A
- Rico en Fibra
- Rico en Calcio

Niños y niñas de 6-8 meses

• Desayuno

Tipo de alimento	Día 1	Día 2	Día 3	Cantidad a servir
Bebida láctea*	Leche materna	Leche materna	Leche materna	A libre demanda
Proteico	Huevos revueltos	Caldo de pajarilla con papa	Queso doble crema	Huevo: Media unidad Queso: Media tajada Caldo: 2 1/2 onzas
Derivado de cereal/tubérculo	Pan blando	En el caldo	Mogolla	Media unidad pequeña
Fruta	Puré de pera	Puré papaya	Granadilla	1 cucharada

• Nueves

Tipo de alimento	Día 1	Día 2	Día 3	Cantidad a servir
Bebida láctea*	Leche materna	Leche materna	Leche materna	A libre demanda
Derivado de cereal	Galletas cracker saborizadas	En la papilla	Torta con sabor a queso	Galletas: 1 unidad Torta: media unidad pequeña
Fruta	Puré Guayaba	Papilla de avena molida con manzana	Puré de frutas (banano y papaya)	1 cucharada

* En caso de no estar lactando, ofrecer 2 1/2 onzas de la fórmula infantil que esté usando, sola, en colada, en papilla o en sorbete con fruta sin adición de azúcar.

• Almuerzo

Tipo de alimento	Día 1	Día 2	Día 3	Cantidad a servir
Proteico	Puré de garbanzos con papa y zanahoria Carne de cerdo molida guisada	Carne de res molida guisada	Hígado de res molido encebollado	Leguminosas (granos): 2 cucharadas Carne de res, cerdo, pollo, pescado o vísceras: 1 cucharada
Cereal	Arroz blanco	Espaguetis	Arroz con fideos	1 cucharada
Verduras o ensalada	En las leguminosas	En la crema	En la crema	Crema: 3 1/2 onzas Adicional a la verdura, la crema incluye papa, plátano, yuca o arracacha.
Tubérculo o plátano	En las leguminosas	En la crema	En la crema	
Sopa o crema	Sin sopa	Crema de zanahoria con papa	Crema de verduras con papa	3 1/2 onzas
Jugo de fruta	Jugo de papaya	Jugo de pera	Jugo de guayaba	2 onzas

Ofrecer leche materna después del almuerzo.

• Onces

Tipo de alimento	Día 1	Día 2	Día 3	Cantidad a servir
Bebida láctea*	Leche materna	Leche materna	Leche materna	A libre demanda
Derivado de cereal	Mogolla	Galletas cracker saborizadas	Torta de Quinoa	Galletas: 1 unidad Torta, mogolla: media unidad pequeña
Fruta	Puré de mango	Puré de frutas (banano, pera y mango)	Patilla en trocitos	1 cucharada

* En caso de no estar lactando, ofrecer 2 1/2 onzas de la fórmula infantil que esté usando, sola, en colada, en papilla o en sorbete con fruta sin adición de azúcar.

• Cena

Tipo de alimento	Día 1	Día 2	Día 3	Cantidad a servir
Proteico	Filete de merluza guisado triturado	Corazones de pollo cocidos finamente picados	Carne de res molida guisada	Carne de res, cerdo, pollo, pescado o vísceras: 1 cucharada
Cereal	Arroz con perejil	Arroz con fideos	Espaguetis	1 cucharada
Verdura o ensalada	En la crema	En la crema	En la crema	
Tubérculo o plátano	En la crema	En la crema	En la crema	
Sopa o crema	Crema de verduras con papa	Crema de brócoli con papa	Crema de espinaca con papa	3 1/2 onzas
Jugo de fruta	Jugo de mango	Jugo de pera	Jugo de melón	2 onzas

Ofrecer leche materna después de la cena.

Niños y niñas de 9-12 • meses

• Desayuno

Tipo de alimento	Día 1	Día 2	Día 3	Cantidad a servir
Bebida láctea*	Colada de fécula de maíz	Colada de avena	Colada de mezclas vegetales	3 onzas
Proteico	Huevos revueltos	Caldo de pajarilla con papa	Queso doble crema	Huevo: Media unidad Queso: Media tajada Caldo: 3 onzas
Derivado de cereal/tuberculo	Pan blando	En el caldo	Mogolla	Media unidad pequeña
Fruta	Pera en trocitos	Papaya en trocitos	Granadilla	1 1/2 cucharada

* Añadir leche materna, en el caso de no estar lactando, usar la fórmula infantil que esté usando sin adición de azúcar.

• Nueves

Tipo de alimento	Día 1	Día 2	Día 3	Cantidad a servir
Bebida láctea*	Sorbete de guayaba	Papilla de manzana y mango con avena	Colada de fécula de maíz	Bebida: 2 1/2 onzas Papilla: 3 cucharadas
Derivado de cereal	Galletas cracker saborizadas	Avena en la papilla	Torta con sabor a queso	Galletas: 1 unidad, Torta: media unidad pequeña
Fruta	En el sorbete	En la papilla	Ensalada de frutas con queso frutas (banano y papaya)	1 y 2 cucharadas

* Añadir leche materna, en el caso de no estar lactando, usar la fórmula infantil que esté usando sin adición de azúcar.

• Almuerzo

Tipo de alimento	Día 1	Día 2	Día 3	Cantidad a servir
Proteico	Puré de garbanzos Carne de cerdo molida guisada	Carne de res molida guisada	Hígado de res en trocitos encebollado	Leguminosas (granos): 2 cucharadas Carne de res, cerdo, pollo, pescado o vísceras: 1 1/2 cucharadas
Cereal	Arroz blanco	Espaguetis	Arroz con fideos	1 1/2 cucharadas
Verduras o ensaldas	Verduras salteadas (zanahoria, calabaza y apio)	Ensalada de lechuga, tomate, aguacate y cilantro	Ensalada de zanahoria, manzana y mango	1 1/2 cucharadas
Tubérculo o plátano	Yuca cocida	Plátano maduro asado	Papa criolla dorada	1 trozo o unidad muy pequeño
Sopa o crema	Sin sopa	Crema de verduras	Crema de champiñones	3 onzas
Jugo de fruta	Jugo de mango	Jugo de papaya	Jugo de melón	2 onzas

• Onces

Tipo de alimento	Día 1	Día 2	Día 3	Cantidad a servir
Bebida láctea*	Colada de avena	En la ensalada de frutas	Sorbete de guanábana	Bebida: 2 1/2 onzas
Derivado de cereal	Mogolla	Galletas cracker saborizadas	Torta de Quinua	Galletas: 1 unidad torta, mogolla: media unidad pequeña
Fruta	Mango en trocitos	Ensalada de frutas con yogur (banano , pera y mango)	Patilla en trocitos	1 o 2 cucharadas

* Añadir leche materna, en el caso de no estar lactando, usar la fórmula infantil que esté usando sin adición de azúcar.

• Cena

Tipo de alimento	Día 1	Día 2	Día 3	Cantidad a servir
Proteico	Filete de merluza gratinado	Corazones de pollo cocidos finamente picados	Carne de res molida guisada	Carne de res, cerdo, pollo, pescado o vísceras: 1 1/2 cucharadas
Cereal	Arroz con perejil	Arroz con fideos	Espaguetis	1 1/2 cucharadas
Verdura o ensalada	Tortilla de espinaca	Poteca de ahuyama con arveja verde fresca	Zanahoria rallada con tomate y perejil	1 1/2 cucharadas
Tubérculo o plátano	Papa cocida sin cascara	Plátano maduro al horno	Deditos de arracacha	1 trozo o unidad muy pequeño
Sopa o crema	Crema de ahuyama	Crema de verduras	Crema de mazorca	4 onzas
Jugo de fruta	Jugo de guayaba	Jugo de mango	Jugo de papaya	3 onzas

Niños y niñas de 12-24 • meses

• Desayuno

Tipo de alimento	Día 1	Día 2	Día 3	Cantidad a servir
Bebida láctea*	Colada de fécula de maíz en leche	Chocolate en leche	Colada de avena en leche	4 onzas
Proteico	Huevos revueltos	Queso doble crema	Caldo de pajarilla con papa	‘Huevo: 1/2 unidad Queso: 1 tajada Caldo: 3 1/2 onzas’ 1 unidad pequeña
Derivado de cereal	Pan blando	Mogolla	Galleta de soda	
Fruta	Pera en trocitos	Papaya en trocitos	Granadilla	2 a 3 cucharadas

• Nueves

Tipo de alimento	Día 1	Día 2	Día 3	Cantidad a servir
Lácteo* / Bebida láctea	Agua de panela con leche	En la ensalada	Yogur	Bebida: 3 onzas Queso: 1 trozo pequeño
Derivado de cereal	Arepa de harina de maíz asada	Galleta de leche	Ponqué	Galletas: 2 unidades Ponqué o arepa: media unidad pequeña
Fruta	Manzana en trozos	Ensalada de fruta (fresa, Banano y piña) con queso doble crema rallado	Mandarina	2 y 3 cucharadas

* Usar leche entera pasteurizada o la recomendada por su pediatra.

• Almuerzo

Tipo de alimento	Día 1	Día 2	Día 3	Cantidad a servir
Proteico	Frijoles Carne de res molida	Carne de res a las finas hierbas	Hígado encebollado	Leguminosas (granos): 3 a 4 cucharadas Carne de res, cerdo, pollo, pescado o vísceras: 2 a 3 cucharadas
Cereal	Espaguetis	Arroz blanco	Arroz con ajonjolí	2 a 3 cucharadas
Verduras o ensaladas	Ensalada de lechuga, tomate, aguacate y cilantro	Ensalada de espinaca, mango, fresa y miel	Ensalada de zanahoria, manzana, mango y crema de leche	2 a 3 cucharadas
Tubérculo o plátano	Tajada de plátano maduro frita	papa criolla dorada	Papa sin cáscara cocida con perejil	1 trozo o unidad pequeña
Sopa o crema	Sin sopa	Sopa de verduras	Crema de espinacas	4 onzas
Bebida de fruta	Jugo de piña	Jugo de papaya	Jugo de guayaba	3 onzas
Postre (opcional)	Banano picado con yogur	Fresas con crema de leche	Papayuela con cuajada	

• Onces

Tipo de alimento	Día 1	Día 2	Día 3	Cantidad a servir
Bebida láctea*	Sorbete de curuba	Kumis	Helado	Bebida: 3 onzas Queso: 1 trozo pequeño"
Derivado de cereal	Galletas cracker saborizadas	Ponqué	Galleta Wafer	Galletas: 1 1/2 unidad Ponqué: media unidad pequeña"
Fruta	En el sorbete	Uvas	Fresas picadas	2 a 3 cucharadas

• Cena

Tipo de alimento	Día 1	Día 2	Día 3	Cantidad a servir
Proteico	Filete de bagre en salsa de champiñones	Sobrebarriga sudada desmechada	Tortilla de corazones de pollo con huevo	2 a 3 cucharadas
Cereal	Arroz blanco	Arroz con ajonjolí	Arroz verde	2 a 3 cucharadas
Verdura o ensalada	Ensalada hawaiana	Poteca de ahuyama con arveja verde fresca	Zanahoria rallada con tomate y perejil	2 a 3 cucharadas
Tubérculo o plátano	Yuca dorada	Papa criolla al vapor	Deditos de arracacha	1 trozo o unidad pequeña
Jugo de fruta	Jugo de fresa	Jugo de piña	Jugo de lulo	4 onzas

Ahora...

¡Vamos a preparar!

Recetas

Para poner en práctica lo que hemos aprendido, presentamos algunas recetas que se pueden preparar en casa para nuestros niños y niñas de 6 a 12 meses.

Puré de verduras y pollo • Porciones: 1

Ingredientes

- 1 papa pequeña (80 g).
- ½ tomate chonto (75g).
- ½ zanahoria (50 g).
- 15 g de pechuga de pollo sin piel.
- 1 cucharada de postrema de aceite vegetal (5 ml).

Preparación

Lavar, pelar y cortar la papa y la zanahoria en trozos pequeños.

En un sartén, calentar el aceite y añadir el pollo cortado en trocitos pequeños y saltearlo hasta que esté cocido.

Añadir la papa y cubrir con agua, cocer a fuego medio, cuando esté blanda agregar la zanahoria y tomates, esperar 5 minutos y apagar.

Triturar hasta conseguir una mezcla homogénea.

Servir tibio.

Puré de arvejas ● Porciones: 1

Ingredientes

- 100 g de arvejas verde fresca
- 1 cucharadita de margarina
- 1 pocillo de agua

Preparación

Hervir las arvejas en el agua hasta que queden blandas.

Triturarlos y luego mezclarlos con la margarina.
Servir tibio.

Picado de frutas ● Porciones: 1

Ingredientes

- ¼ manzana roja lavada y sin cáscara.
- ¼ banano mediano.
- ¼ naranja sin cáscara picada en cuadritos.

Preparación

Rallar la manzana

Partir el banano en rodajas delgadas

Añadir la naranja picada o en cuadritos

Mezclar las frutas y servir

Corazones de pollo ● Porciones: 1

Ingredientes

- 1 a 2 corazones de pollo
- 1 palito de pimentón sin cáscara
- 1 pizca de cilantro
- Media cucharadita de aceite vegetal.

Preparación

Cocinar los corazones en ½ taza de agua.

Una vez que estén blandos, eliminar el agua, picarlos finamente y asarlos por 2 minutos con el pimentón y el cilantro.

Servir con arroz blanco o puré de papa

Plátano maduro al horno con queso ● Porciones: 1

Ingredientes

- ¼ de plátano maduro pelado
- Queso

Preparación

Calentar el horno a 175 °C (350° F).

Poner el plátano en un recipiente apto para el horno.

Hornear por 20 minutos.

Retira del horno, partir en trozos pequeños, añadir queso y servir tibio.

En caso de no tener horno esta preparación se puede realizar en un sartén con una pizca de aceite vegetal, girándolo varias veces.

Puré de garbanzos ● Porciones: 1

Ingredientes

- 2 a 3 cucharadas soperas de garbanzos ya cocidos
- 1 palito de zanahoria cocido
- 1 palito de apio cocido
- 1 cucharada soperas de pechuga de pollo cocido.
- 1 cucharadita de aceite de vegetal

Preparación

Mezclar todos los ingredientes macerándolos o en la picadora

Al final agregar la cucharadita de aceite de vegetal. Servir tibio.

También pueden
incluir sus propias recetas
o las que aprendan
de otras familias...

Ingredientes Preparación

Handwriting practice lines for the first column.

Ingredientes Preparación

Handwriting practice lines for the second column.

Ingredientes Preparación

Ingredientes Preparación

Ingredientes Preparación

Ingredientes Preparación

Bibliografía:

Protocolo para la introducción de alimentación complementaria. SDIS. 2018

Organización Panamericana de la Salud. Principios de orientación para la alimentación del niño no amamantado entre los 6 y los 24 meses de edad. Washington, D.C.: OPS, 2007

Recetas encontradas en estas páginas pero con algunas modificaciones ajustadas a alimentos colombianos y a la edad de los niños:

<https://cookpad.com/co/platano%20maduro%20con%20queso>

<https://www.pequerecetas.com/receta/pure-garbanzos/>

@IntegracionBta

@integracionsocialbogota

@integracionsocialbogota

Secretaría de Integración Social de Bogotá

Alcaldía de Bogotá