Warming Sweet Potato and Red Pepper Soup

1 ½ lb sweet potato

3 red peppers, deseeded and roughly chopped

1 large onion, roughly chopped

3 garlic cloves, chopped

2 pints of stock, vegetable or chicken

Salt and pepper to season

Dash of Tabasco sauce (optional)
1. Place all ingredients into a large pot, except salt, pepper and Tabasco sauce.

2. Bring to the boil, then simmer for approx 15-20 mins until vegetables are tender.

3. Put soup into blender and blender until nice and smooth. Place the soup back into the pot and season with salt, pepper and Tabasco.
