

Nigerian African Groundnut Stew

Also called West African Peanut Stew

- 12 ounces skinless, boneless chicken thighs
trimmed, cut into one-inch pieces
- 2 Tablespoons liquid coconut oil
- 10 ounces chuck roast or beef stew meat, cut into 1-inch pieces
- 1 large onion, skinned, chopped
- 1 large green pepper, seeded, chopped
- 1 large clove garlic, minced
- 1 (28 ounce) can whole tomatoes, cut up
- 1 teaspoon salt
- 1/2 teaspoon ground black pepper
- 1/4 teaspoon smoked ground red pepper or to taste
- 2 cups chicken broth (if desired for more gravy)
- 1 sweet potato, peeled, cut into bitesize chunks
- 3/4 cup chunky peanut butter. softened

Serve with: cooked Lemon-flavored couscous
Garnish: wide leaf parsley as desired

Cook Chicken Chunks: Heat Dutch Oven pan. Add oil, when hot, add chicken chunks, cook browning chicken about 8 minutes; remove from pan to plate; cover to stay warm.

Cook Beef: Add beef, onion, and green pepper to drippings; cook until beef is browned, and onion is tender about 10 minutes. Stir in garlic, cook for about 1 to 2 minutes. Remove any excess fat.

Add Tomatoes: Stir in tomatoes and juice, cut large tomatoes into pieces. Season with salt, black pepper, and red pepper. Bring to boiling; reduce heat; cover; simmer for about 30 minutes; stir occasionally.

Add Flavorings for Stew: Stir in 1 cup chicken broth, reserved chicken pieces and sweet potatoes; bring to boil cover pot; simmer 30 minutes, adding remaining broth to have more gravy. Stir in soft peanut butter into chicken mixture. Return mixture to boiling; cover; simmer about 20 minutes more until beef is tender and sweet potatoes are cooked. Set aside to stay warm.

To Serve: Prepare couscous according to package directions. Place couscous in serving bowl; spoon stew around couscous; garnish with chopped parsley.

Recipe inspired by: The Avon International Cookbook and
<https://www.food.com/recipe/nigerian-groundnut-stew-171970#activity-feed>

About the Recipe: This is a hearty classic African stew that uses beef and chicken combined with sweet potatoes, peppers, and onions. It is a peanut-based dish that is smooth with rich spicy undertones and additional proteins. This celebrated peanut dish from West Africa received its name because early colonists called peanuts groundnuts.

Why Are Stews a Classic Comfort Foods?

Making a stew is an economical choice and produces flavorful dishes. Meats and vegetables retain their juices making them rich and uniquely textured. Since they are cooked for a longer time and temperature, tougher cuts of meat are tenderized, allowing a savings in time and one's budget.

