

Autumn Beef And Cider Stew

Feel that chill in the air? Craving beef stew and cider? Try this recipe with both. Tender beef and tangy cider make this a family-friendly and flavorful meal this fall.

INGREDIENTS

- 2 pounds beef Stew Meat, cut into 1 to 1-1/2-inch pieces
- 2 slices bacon, cut into 1/2-inch pieces
- 1 teaspoon salt
- 1/2 teaspoon pepper
- 1 can (10-1/2 ounces) condensed French onion soup
- 1 cup apple cider
- 1 pound sweet potatoes, peeled, cut into 1-inch pieces (about 3 cups)
- 1/3 cup unsweetened dried cranberries


2.50
Hours


6
Servings


42 Cal


24g
Protein

COOKING

- Cook bacon in stockpot over medium heat until crisp; remove with slotted spoon to paper-towel-lined plate. Brown 1/2 of Beef Stew Meat in bacon drippings over medium heat; remove from stockpot. Repeat with remaining beef; season with salt and pepper.
- Return beef and bacon to stockpot. Add soup and cider; bring to a boil. Reduce heat; cover tightly and simmer 1-1/2 hours.
- Add sweet potatoes and cranberries to stockpot; bring to a boil. Reduce heat; continue simmering, covered, 20 to 30 minutes or until beef and potatoes are fork-tender.

NUTRITION

Serv Size	Calories	Total Fat	Cholest	Sodium	Total Carb	Protein	GLUTEN FREE	ALL NATURAL
6		8g	65mg		29g	24g	1	0

*The % Daily Value tells you how much of a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.

Courtesy of BeefItsWhatsForDinner.com