Burmese Curry

Soak over night, then presor cook in a pot until done 20 minutes, mix spices be over the tofu with olive oil minutes then set aside	elow, toss 1/3 of them
If it's a hot day, put these in the fridge for a couple hours or freezer for a half hour, before opening. Then open, slide a table knife along the inside of the can, pull the cream away 1/4" and pour the coconut water out into another container—save!	
dice	
Mince garlic and ginger or put in a food processor and blend until very small pieces.	
Heat the coconut cream (do not add the coconut water until later) in a large saucepan over medium heat and add the onions, garlic and ginger mixture. Cook until onions are soft.	
Measure all spices together into a small bowl and mix. When onion mixture above is soft, add spices to the pan and cook another 5 minutes	
arated water from cream of a regular-sized squash)	Add to pot. Heat until it gently bubbles then simmer for 7minutes. Cover
vertically down the middle I -sized chunks	Add to pot, stir in, cover, simmer for ~15 minutes until cooked
Add the black-eyed peas that have already been cooked. Simmer another 10 minutes. Adjust for water—too thick, add a cup at a time. Don't make it too watery	
Turn the heat off	
Add peas. Stir then let sit serving	10 minutes before
	or cook in a pot until done 20 minutes, mix spices be over the tofu with olive oil minutes then set aside If it's a hot day, put these hours or freezer for a half Then open, slide a table is the can, pull the cream as coconut water out into an dice Mince garlic and ginger of and blend until very small ecoconut water until later) in and ginger mixture. Cook understand water all spices togeth mix. When onion mixture to the pan and cook another arated water from cream of a regular-sized squash) rertically down the middle desized chunks arated water from cream and cook another to the pan

Serve with naan or grain of your choice—makes 23 cups. 3 cups per person. Serves 7