

Blue Apron

Add-ons

Cheesy Garlic Bread

with Calabrian Chile & Chives

2-4 SERVINGS | ⌚ 20-30 MIN

1 Prepare the ingredients

- Place an oven rack in the center of the oven, then preheat to 450°F.
- Wash and dry the **chives**, then thinly slice.
- Halve the **baguette** lengthwise.
- Grate the **cheese** on the large side of a box grater.
- Peel and finely chop **2 cloves of garlic**.
- In a bowl, combine the **grated cheese**, **chopped garlic**, 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, stir to combine.

2 Assemble & bake the cheesy bread

- Line a sheet pan with foil.
- Transfer the **halved bread**, cut side up, to the foil. Evenly top with the **cheese mixture** and a drizzle of **olive oil**.
- Bake 9 to 11 minutes, or until the cheese is melted and the bread is lightly toasted.
- Transfer to a cutting board.

3 Finish & serve your dish

- When cool enough to handle, halve the **baked bread** on an angle.
- Serve the **finished bread** garnished with the **sliced chives**. Enjoy!

Snow Pea & Nectarine Salad

with Grana Padano & Pistachios

2-4 SERVINGS | ⌚ 10-20 MIN

1 Prepare the ingredients

- Fill a medium pot $\frac{3}{4}$ of the way up with salted water; cover and heat to boiling on high. Wash and dry the fresh produce.
- Pick the **mint** leaves off the stems. In a large bowl, combine the **vinegar**, **half the mint leaves** (tearing just before adding), and **1 tablespoon of olive oil**. Stir to combine.
- Halve and pit the **nectarine**; cut lengthwise into $\frac{1}{4}$ -inch-thick pieces. Transfer to the bowl of **mint-vinegar mixture**. Season with salt and pepper. Stir to combine. Set aside to marinate, stirring occasionally, at least 10 minutes.
- Roughly chop the **pistachios**.

2 Blanch the snow peas & make the salad

- Fill a medium bowl with ice water; add a **pinch of salt**. Set aside.
- Add the **snow peas** to the pot of boiling water. Cook 1 to 3 minutes, or until bright green and slightly tender. Drain the peas and immediately transfer to the bowl of ice water; let stand until cool.
- Once cooled, drain thoroughly; pat dry with paper towels. Transfer to the bowl of **marinated nectarine**. Season with salt and pepper; toss to combine.

3 Serve your dish

- Serve the **salad** garnished with the **chopped pistachios**, **remaining mint leaves** (tearing just before adding), and **cheese** (crumbling before adding). Enjoy!

Blue Apron Add-ons

Brown Butter Skillet Cookie

with Chocolate Chips

8 PIECES | ⌚ 35-45 MIN: 9 MIN ACTIVE, 31 MIN INACTIVE

- 1 Pasture-Raised Egg
- 1 cup All-Purpose Flour
- 1 tsp Baking Powder
- ¼ cup Sugar
- 5 Tbsps Light Brown Sugar
- 2 oz Butter
- 2 oz Semi-Sweet Chocolate Chips

1 Brown the butter

- Place an oven rack in the center of the oven, then preheat to 350°F.
- In a small pan (cast iron or oven-safe, if you have one), heat the **butter** on medium-high until melted.
- Once melted, cook, stirring constantly, 2 to 3 minutes, or until the foam subsides and the butter is fragrant (it should smell nutty and toasted). Turn off the heat.
- Reserving the pan, transfer to a large bowl and set aside to cool at least 2 minutes.

2 Make the dough

- In a separate bowl, whisk together the **flour**, ½ teaspoon of the **baking powder** (you will have extra), and a **pinch of salt**.
- To the bowl of **brown butter**, add the **granulated sugar**, **brown sugar**, and **egg**. Whisk to combine.
- Add the **flour mixture** and mix until just incorporated.
- Fold in the **chocolate chips**.

3 Bake the cookie & serve your dish

- Transfer the **dough** to the reserved pan (if your pan is not oven-safe, transfer to a greased 8-inch square baking dish). Spread into an even layer.
- Bake 20 to 24 minutes, or until the dough is set and cooked through.
- Remove from the oven and let stand at least 5 minutes before serving. Enjoy!

To view full nutrition information for these recipes, 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. This statement applies to all recipes.

CONTAINS: SEE INGREDIENT PACKAGING FOR ALLERGEN(S).