

Seared Chicken & Roasted Fall Vegetables

with Caper-Butter Sauce

TIME: 45-55 minutes

SERVINGS: 4

Tonight, some of our favorite fall vegetables come together in a hearty, nutty-sweet medley. We're roasting potatoes, delicata squash (a variety with edible skin), and cauliflower—yours may be white, orange, purple, or green romanesco. The veggies are a perfect side for chicken, pan-seared and topped with a rich, briny pan sauce.

MATCH YOUR BLUE APRON WINE

Lush & Fruity

Serve a bottle with this symbol for a great pairing.

Ingredients

4
BONELESS,
SKINLESS
CHICKEN BREASTS

1
DELICATA SQUASH

1 head
CAULIFLOWER

¾ lb
YUKON GOLD
POTATOES

1 large bunch
PARSLEY

2 cloves
GARLIC

4 Tbsps
BUTTER

2 Tbsps
APPLE CIDER
VINEGAR

1 Tbsp
CAPERS

1 Tbsp
HONEY

Download our iOS or Android app, or log in to blueapron.com for how-to videos and supplier stories.

1 Prepare & roast the vegetables:

- ☐ Remove the honey from the refrigerator to bring to room temperature.
- ☐ Place an oven rack in the center of the oven, then preheat to 450°F.
- ☐ Wash and dry the fresh produce.
- ☐ Cut off and discard the ends of the **squash**. Quarter lengthwise; using a spoon, scoop out and discard the pulp and seeds. Cut crosswise into 1/2-inch-thick pieces.
- ☐ Cut out and discard the **cauliflower** core; cut the head into bite-sized pieces.
- ☐ Medium dice the **potatoes**.
- ☐ Peel the **garlic**; using the flat side of your knife, smash each clove to flatten.
- ☐ Place the squash, cauliflower, potatoes, and garlic on a sheet pan. Drizzle with olive oil and season with salt and pepper; toss to thoroughly coat. Arrange in an even layer.
- ☐ Roast, rotating the sheet pan halfway through, 34 to 36 minutes, or until browned and tender when pierced with a fork. Remove from the oven.

2 Prepare the remaining ingredients:

- ☐ While the vegetables roast, roughly chop the capers.
- ☐ Finely chop the parsley leaves and stems.

3 Cook the chicken:

- ☐ Once the vegetables have roasted for about 15 minutes, pat the **chicken** dry with paper towels; season with salt and pepper on both sides.
- ☐ In a large pan, heat 1 tablespoon of olive oil on medium-high until hot. Add the seasoned chicken and cook 4 to 6 minutes per side, or until browned and cooked through.
- ☐ Leaving any browned bits (or fond) in the pan, transfer to a cutting board. When cool enough to handle, slice crosswise.

4 Make the sauce:

- ☐ While the vegetables continue to roast, add the **capers** and **butter** to the pan of reserved fond. Cook on medium-high, stirring frequently, 1 to 2 minutes, or until the butter has melted.
- ☐ Add the **honey** (kneading the packet before opening), **vinegar**, and **2 tablespoons of water** (be careful, as the liquid may splatter). Cook, stirring constantly and scraping up any fond from the bottom of the pan, 30 seconds to 1 minute, or until thoroughly combined. Turn off the heat and season with salt and pepper to taste.

5 Serve your dish:

- ☐ Divide the **roasted vegetables** and **sliced chicken** among 4 dishes. Top the chicken with the **sauce**. Garnish with the **parsley**. Enjoy!