

Oven-Baked Cheesy Chicken

with Garlic Bread & Broccoli

4 SERVINGS | 35-45 MINS

Ingredients

 4 Boneless, Skinless Chicken Breasts

 1 lb Broccoli

 2 oz Fontina Cheese

 1 ½ tps Calabrian Chile Paste

 2 Sandwich Rolls

 1 clove Garlic

 2 oz Smoked Gouda Cheese

 2 oz Sliced Roasted Red Peppers

 1 8-oz can Tomato Sauce

 2 oz Butter

 ¾ cup Grated Parmesan Cheese

 1 Tbsp Italian Seasoning¹

Serve with Blue Apron wine that has this symbol
blueapron.com/wine

¹. Whole Dried Basil, Sage, Oregano, Savory, Rosemary, Thyme & Marjoram

1 Prepare the ingredients

- Preheat the oven to 450°F.
- Wash and dry the **broccoli**. Cut off and discard the bottom 1/2 inch of the broccoli stem; cut into small florets.
- Grate the **fontina** and **gouda** on the large side of a box grater; combine in a bowl.
- Halve the **rolls**.
- Peel **1 clove of garlic**; using a zester or the small side of a box grater, finely grate into a paste.

This recipe was designed for easier cleanup—no extra prep bowls needed!

2 Start the chicken

- In a bowl, combine the **tomato sauce**, **Italian seasoning**, and **as much of the chile paste as you'd like**, depending on how spicy you'd like the dish to be; season with salt and pepper.
- Pat the **chicken** dry with paper towels. Season with salt and pepper on both sides.
- Transfer to a baking dish. Evenly top with **peppers** (tearing into bite-sized pieces before adding) and **prepared tomato sauce**.
- Bake 16 minutes. Leaving the oven on, remove from the oven.

3 Start the broccoli

- Meanwhile, line a sheet pan with foil.
- Place the **broccoli florets** on the foil. Drizzle with **1 tablespoon of olive oil** and season with salt and pepper. Toss to coat. Arrange in an even layer.
- Roast 10 minutes. Leaving the oven on, remove from the oven.

4 Finish the broccoli & make the garlic bread

- Meanwhile, melt the **butter** in a bowl in the microwave (or melt in a small pot on the stove, then transfer to a bowl).
- Add the **garlic paste**; season with salt and pepper. Stir to combine.
- Carefully move the **partially roasted broccoli** to one side of the sheet pan, then place the **halved rolls** on the other side.
- Evenly top the rolls with the **garlic butter** and **half the parmesan**.
- Roast 5 to 7 minutes, or until the rolls are lightly browned and crispy and the broccoli is tender when pierced with a fork.
- Remove from the oven. Carefully transfer the **garlic bread** to a cutting board; halve on an angle.

5 Finish the chicken & serve your dish

- Evenly topped the **partially baked chicken** with the **grated fontina and gouda**.
- Bake 4 to 6 minutes, or until the cheese is melted and the chicken is cooked through.*
- If desired, turn your oven to the broil function; broil 2 to 4 minutes, or until the cheese is golden brown (watching carefully so it doesn't burn).
- Remove from the oven. Let stand at least 2 minutes before serving.
- Serve the **finished chicken** with the **roasted broccoli** and **garlic bread**. Top the broccoli with the **remaining parmesan**. Enjoy!

*An instant-read thermometer should register 165°F.

To view this recipe's full nutrition information, SEE FULL RECIPE in the current tab of your account at blueapron.com or in the Blue Apron app, then click on VIEW FULL NUTRITION. Food safety handling information: blog.blueapron.com/foodsafety
CONTAINS: SEE INGREDIENT PACKAGING FOR ALLERGEN(S).

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

Blue Apron, LLC, New York, NY 10005

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

042621, FPP