

Naan Grilled Cheese Sandwiches

with Nectarine & Tomato Chutney

2 SERVINGS

⌚ 20-30 MINS

 Blue Apron
blueapron.com

We're filling golden brown naan with melty cheese, sweet nectarine, and savory tomato chutney, whose irresistibly tangy and spicy flavor is classic in Indian cuisine.

Ingredients

- 2 pieces Naan Bread
- 2 Persian Cucumbers
- 3 oz Radishes
- 4 oz Grape Tomatoes
- 1 Nectarine
- 2 Tbsps Savory Tomato Chutney
- 2 oz Monterey Jack Cheese
- 2 Tbsps Sliced Roasted Almonds
- 1 Tbsp Sherry Vinegar

Wellness at Blue Apron

To find out more about Wellness at Blue Apron visit us at blueapron.com/pages/wellness

VEGETARIAN

600 CALORIES OR LESS

Serve a bottle of Blue Apron wine with this symbol: Crisp & Minerally.
blueapron.com/wine

1 Prepare the ingredients & make the salad

- Wash and dry the fresh produce.
- Halve each piece of **naan** lengthwise.
- Thinly slice the **cheese**.
- Grate the **nectarine** on the large side of a box grater, discarding the pit.
- Halve the **tomatoes**.
- Medium dice the **cucumbers**.
- Halve the **radishes** lengthwise, then thinly slice crosswise.
- In a large bowl, combine the **halved tomatoes, diced cucumbers, and halved radishes**; add the **vinegar** and **1 teaspoon of olive oil**. Season with salt and pepper; toss to coat.

2 Assemble the sandwiches

- Place the **halved naan** on a work surface, brown side up.
- Assemble the sandwiches using the **halved naan, tomato chutney, grated nectarine, and sliced cheese**; season with salt and pepper.

3 Cook the sandwiches

- In a large pan (nonstick, if you have one), heat **2 teaspoons of olive oil** on medium-high until hot.
- Add the **sandwiches**. Cook 2 to 4 minutes per side, or until lightly browned and the cheese is melted.
- Transfer to a cutting board and immediately season with salt.

4 Finish & serve your dish

- Carefully halve each **cooked sandwich** crosswise.
- Serve the **sandwiches** with the **salad** on the side. Garnish the salad with the **almonds**. Enjoy!

NUTRITION PER SERVING (AS PREPARED)**

Calories: 540, Total Carbohydrates: 63g, Dietary Fiber: 6g, Added Sugars: 1g, Total Fat: 26g, Saturated Fat: 7g, Protein: 18g, Sodium: 1120mg.

**See full Nutrition Facts on your Current page in the Blue Apron app or at blueapron.com.

CONTAINS: SEE INGREDIENT PACKAGING FOR ALLERGEN(S).

[f](#) [t](#) [@](#) Share your photos with [#blueapron](#)

Produced in a facility that processes crustacean shellfish, egg, fish, milk, peanuts, soy, tree nuts, and wheat.

Blue Apron, LLC
New York, NY 10005

