

Three-Cheese Flatbread

with Brussels Sprouts & Hot Honey

3 SERVINGS | 40-50 MINS

 IF YOU CHOSE A CUSTOMIZED OPTION, visit the Current tab in the Blue Apron app or at blueapron.com for ingredients (denoted with an) and instructions tailored to you.*

Ingredients

Customized ingredients

ADDED:

 3 oz Prosciutto

 4 oz Fresh Mozzarella Cheese

 2 Tbsps Honey

 1 lb Pizza Dough

 1 Red Onion

 2 oz Fontina Cheese

 ¼ tsp Crushed Red Pepper Flakes

 ½ lb Brussels Sprouts

 2 cloves Garlic

 0.7 oz Grana Padano Cheese

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

Cook along on the app

The Blue Apron app doesn't just help you manage and track your weekly deliveries—it's also a hub for cooking inspiration! Browse our thousands of recipes, watch how-to videos, and cook along to your weekly recipes with step-by-step directions tailored to your meal's preferences. Download it from the App Store or Google Play today.

1 Prepare the ingredients

- Remove the **dough** and **honey** from the refrigerator to bring to room temperature.
- Place an oven rack in the center of the oven; preheat to 475°F.
- Wash and dry the fresh produce.
- Cut off and discard the stem ends of the **brussels sprouts**; halve lengthwise, then thinly slice crosswise.

- Halve, peel, and thinly slice the **onion**.
- Peel and roughly chop **2 cloves of garlic**.
- Grate the **fontina** on the large side of a box grater.
- Grate the **Grana Padano** on the small side of a box grater.

2 Assemble & bake the flatbread

- Lightly oil a sheet pan.
- Using your hands, gently stretch the **dough** to about ¼-inch thickness. Carefully center the dough on the sheet pan. Shape towards the edges of the pan, maintaining an even thickness (if the dough is resistant, let rest 5 minutes).
- Evenly top with the **sliced brussels sprouts, sliced onion, chopped garlic, grated fontina, mozzarella** (tearing into bite-sized pieces before adding), and **half the grated Grana Padano**.
- Drizzle with **olive oil** and season with salt and pepper.
- Bake, rotating the sheet pan halfway through, 17 to 19 minutes, or until the edges are lightly browned and the cheese is melted.
- Remove from the oven and let stand at least 2 minutes.

3 Make the hot honey

- Meanwhile, in a bowl, whisk together the **honey** (kneading the packet before opening), **½ teaspoon of warm water**, and **as much of the red pepper flakes as you'd like**, depending on how spicy you'd like the dish to be.

4 Finish & serve your dish

- Carefully transfer the **baked flatbread** to a cutting board; cut into equal-sized pieces.
- Drizzle with the **hot honey**.
- Serve the **finished flatbread** garnished with the **remaining grated Grana Padano**. Enjoy!

↺ CUSTOMIZED STEP 4 If you chose Prosciutto

- Remove the plastic lining between the slices of **prosciutto**.
- Carefully transfer the **baked flatbread** to a cutting board; cut into equal-sized pieces.
- Top with the **prosciutto** (tearing into bite-sized pieces before adding) and drizzle with the **hot honey**.
- Serve the **finished flatbread** garnished with the **remaining grated Grana Padano**. Enjoy!