Maple Cashew Butter with Oats and Goji Berries [Vegan, Gluten-Free]

Ingredients
· 4 tablespoons cashews
· 1/5 cup almond milk
· 1/2 tablespoon maple syrup
· 1/4 cup gluten-free oats
· 2 tablespoons goji berries
· 1/4 teaspoon nutmeg

Preparation
· Place cashews in a bowl and cover with hot water for five minutes. Drain.
· Combine cashews, almond milk, maple syrup and a pinch of sea salt in a food processor and blend until smooth.
· Place oats and berries on a plate, drizzle with cashew butter and sprinkle with nutmeg.
