Curried Vegetables on Rice

180 mL	rice
360 mL	water
1 mL	salt

20 mL	oil
100 mL	red onion, chopped
3	garlic cloves, peeled and minced
20 mL	curry paste
½	large yam, peeled and chopped to bite size cubes(about 250 mL)
200 mL	coconut milk
125 mL	chicken broth
4	green beans, trimmed and chopped bite size
50 mL	carrot, thinly sliced
¼ head	cauliflower, cut into florets (about 150 mL)
5-10 mL	Madras curry powder
15 mL	water
15 mL	cornstarch

1. Rice: In a medium pot, combine rice, water and salt. Bring to a boil over high heat. Reduce to low, cover and heat for 20minutes. Do not peek during cooking time. Remove from heat, keep covered until needed.
2. Prepare all the vegetables before cooking!

3. Curried Vegetables: On a large pot, heat oil over medium heat. Add red onion, garlic and curry paste. Cook until fragrant; 1-2 minutes
4. Add yams, coconut milk, and chicken broth. Stir and bring to a boil. Reduce heat slightly (medium-high) and boil gently for 5 minutes. Stir occasionally.
5. Add green beans, carrots, and cauliflower. Stir and bring to a boil. Reduce heat to low, cover and cook for 5- 8 minutes or until yams are tender (a fork can easily pass through)
6. [bookmark: _GoBack]Combine cornstarch and water in a small bowl. Stir into vegetable mixture. Add more Madras curry powder to taste.
7. To serve, spoon curried vegetables over rice.

Variations: Add cooked meat to curried vegetables; Top with coconut, raisins, nuts and chutney; Serve with rotis
