

BLUEBERRY CARDAMOM TEFF PORRIDGE

LOW FODMAP SERVES 4 PLANT POINTS: 2-4

INGREDIENTS:

2 cups water
1 cup unsweetened oat milk
1 cup whole grain teff
1 tsp pure vanilla extract
¼ tsp ground cardamom
¼ tsp ground cinnamon
Pinch sea salt
2 Tbsp pure maple syrup
2 cups blueberries

INSTRUCTIONS:

In a medium pot, combine water, oat milk, teff, vanilla extract, cardamom, cinnamon and sea salt.

Bring to a boil, then immediately reduce heat to low and simmer, covered, for 18-20 minutes, or until most of the liquid has been absorbed.

Remove from heat and stir in maple syrup and blueberries. Serve immediately.

ADD PLANT POINTS:

Add 1 cup fresh raspberries to porridge, and/or top with fresh chopped navel oranges.