

The Best Recipe for Tofu


Emily Lim

Illustrated by

Jade Fang

The Best Recipe for Tofu

Emily Lim

Illustrated by
Jade Fang


Tofu helped her Uncle Ayu to sell fish in the market every day.

Before sunrise, she would harvest fish from their farm and pack them neatly into boxes.

Then, she would help carry the boxes to their stall.


Tofu worked long hours at the stall.
It was very hard work for a kitten and
she did not have much time to eat.

At night, Tofu returned home to cold meals.
Often, she longed for better days.


• Tofu loved talking about fish though.

“Put sambal chilli on the stingray.
Then, wrap it in a banana leaf and grill it.”

“This fish is great for Curry Fish Head.”

“Roll fish paste into balls like this for your fishball soup!”


And so, Tofu sold lots of fish because she gave her customers so many cooking ideas.


One day, new customers came to Uncle Ayu's stall. "Welcome!" Tofu said. "We have the best variety here. Try the seabass - it is best steamed with light soy sauce and sesame oil."


"And how would you cook this, Miss?" asked Mr Kuali, pointing at a mackerel.

"This is great for making the spicy fish paste called Otah-Otah!"


“Sister! Brother-in-law!
Have you moved back from
overseas?” Uncle Ayu called out.

"Yes," said Auntie Kuali. "We will be opening a restaurant here. You must come!"

"Great!" said Uncle Ayu. "By the way, this is Tofu. You took care of her when she was a baby!"


Auntie Kuali exclaimed, "Yes, I remember!
But why is Tofu so thin now?"

"Well, farming and selling fish is hard work," said Uncle Ayu. "We don't have much time to eat or rest."


“Should young Tofu be doing so much work?” asked Auntie Kuali. “Why don’t I take care of her for you? I can also give her an education in cooking since she is so interested.”


“Why does she need an education? And what’s wrong with working here?” Uncle Ayu said. “Our family has been selling fish since our great grandfather’s time.”


“Yes. And hasn’t it been very hard work for you?” asked Auntie Kuali. “Long hours and cold meals are not good for a growing kitten. Don’t you want the best for Tofu?”


Uncle Ayu was quiet for a while. Then, he said, "Tofu, will you consider living with Uncle and Auntie Kuali? I am sure they will be able to take care of you better. I will still see you regularly, of course."


Tofu looked at Auntie Kuali closely and asked, "Did you used to sing *Three Blind Mice* when you put me to sleep?"

"Yes!" exclaimed Auntie Kuali.
"Can I take care of you again?"


Tofu smiled, "Yes, I missed you when you and Uncle Kuali moved overseas."


So, Tofu finally had the hot milk and warm blanket that she longed for. More importantly, she had the loving care that she needed.

And this was the best recipe that Tofu could possibly come up with for making one happy kitten.


The best interests of the child must be a primary consideration in all decisions and actions affecting the child, or children as a group. This holds true whether decisions are made by government, administrative or judicial authorities or by families themselves.

– Article 3 of the United Nations Convention on the Rights of the Child


Young Tofu works long hours helping Uncle Ayu in his fish business. She does not receive the care and attention that she needs. Uncle Ayu and Auntie Kuali finally agree on a solution which works in Tofu's best interests.


About Ministry of Social and Family Development (MSF)

The Ministry of Social and Family Development (MSF) aims to bring a sharper focus on enhancing social safety nets for the needy, improving the delivery of social services, and further strengthening families. At MSF, we are professionals with passion for people. Through our policies, community infrastructure, programmes and services, we hope to nurture resilient individuals and families, and play a part in helping our citizens achieve their hopes and aspirations for themselves and their families.

Emily Lim is an award-winning author of numerous children's books. She is the first outside North America to win three medals for children's books at the IPPY Awards, the world's largest book awards. She is also the first in Southeast Asia to win the Moonbeam Children's Book Award.

Jade Fang is one of Singapore's up and coming new illustrators. She has illustrated several children's books for various publishers since completing her Master of Fine Arts degree in Illustration from Academy of Art University, San Francisco.

Copyright © 2013 Ministry of Social and Family Development, Singapore

Published by Ministry of Social and Family Development, Singapore

Ministry of Social and Family Development
MSF Building 512 Thomson Road Singapore 298136
Tel: 6355 5000 Fax: 6353 6695
Email: msf_email@msf.gov.sg
www.msf.gov.sg

Produced by Write Editions®

Write Editions® is a registered trademark and an imprint of
JMatrix Consulting Private Limited, Singapore
A Publishing & Communications Co.
14 Robinson Road #13-00 Far East Finance Building Singapore 048545
Email: publisher@writeeditions.com
writeeditions.com | jmatrix.co

Story concept and art direction by Emily Lim

Illustrations by Jade Fang

All rights reserved. No part of this publication may be reproduced, stored in retrieval systems, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise without the prior written permission of the Publisher. Requests to the Publisher should be addressed to msf_email@msf.gov.sg.

Limit of Liability/Disclaimer of Warranty: While the Publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy and/or completeness of the contents of this book and specifically disclaim any implied warranties or fitness for a particular purpose. The Publisher and author shall not be liable for any loss of profit or any other personal or commercial damages, including but not limited to special, incidental, consequential, or other damages.

Printed in Singapore

ISBN: 978-981-07-5379-5 (paperback)
ISBN: 978-981-07-5380-1 (e-book)

National Library Board, Singapore Cataloguing-in-Publication Data

Lim, Emily, 1971-

The best recipe for Tofu / Emily Lim ; illustrated by Jade Fang. – Singapore : Ministry of Social and Family Development, c2013.

p. cm.

ISBN : 978-981-07-5379-5 (pbk.)

1. Civil rights – Juvenile fiction. 2. Children's rights – Juvenile fiction. 3. Child abuse – Juvenile fiction. 4. Children – Juvenile fiction. I. Fang, Jade. II. Singapore. Ministry of Social and Family Development. III. Title.

PZ7
428.6 -- dc23

OCN827774454


Young Tofu lives with her Uncle Ayu and helps him sell fish. Often, she works long hours on an empty stomach. What can Uncle Ayu do to provide Tofu the care that she needs to grow well?