

Deviled Chicken & Honey-Chipotle Sauce

with Cilantro Rice & Tomatoes

4 SERVINGS | 35-45 MINS

 Blue Apron
blueapron.com

Ingredients

 4 Boneless, Skinless Chicken Breasts

 2 Poblano Peppers

 ¼ cup Grated Parmesan Cheese

 ¼ cup Mayonnaise

 2 tps Chipotle Chile Paste

 1 cup Long Grain White Rice

 ½ lb Grape Tomatoes

 1 oz Butter

 2 Tbsps Honey

 1 Tbsp Mexican Spice Blend¹

 1 ¼ cups Panko Breadcrumbs

 2 Scallions

 1 Tbsp Dijon Mustard

 ¼ cup Cilantro Sauce

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. Ancho Chile Powder, Smoked Paprika, Garlic Powder, Ground Cumin & Dried Mexican Oregano

"Alexa, find Blue Apron recipes."

1 Prepare the ingredients & dress the tomatoes

- Remove the **honey** from the refrigerator to bring to room temperature.
- Place an oven rack in the upper third of the oven, then preheat to 450°F.
- Wash and dry the fresh produce.
- Halve the **tomatoes**.
- Thinly slice the **scallions**, separating the white bottoms and hollow green tops.
- Cut off and discard the stems of the **peppers**. Halve lengthwise; remove the ribs and seeds, then thinly slice crosswise. Thoroughly wash your hands immediately after handling.
- In a bowl, combine the **halved tomatoes**, **sliced white bottoms of the scallions**, and a drizzle of **olive oil**; season with salt and pepper.

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

2 Bread the chicken

- Line a sheet pan with foil.
- Melt the **butter** in a large bowl in the microwave (or melt in a medium pot, then transfer to a large bowl).
- Add the **spice blend** and **mustard**; season with salt and pepper. Whisk until thoroughly combined.
- On a large plate, combine the **breadcrumbs** and **cheese**; season with salt and pepper.
- Pat the **chicken** dry with paper towels; season on both sides with salt and pepper.
- Working one piece at a time, thoroughly coat the **seasoned chicken** in the **spiced butter** (letting the excess drip off), then in the **seasoned breadcrumbs** (pressing gently to adhere).
- Transfer the **breaded chicken** to the sheet pan.

3 Bake the chicken

- Top the **breaded chicken** with a drizzle of **olive oil**.
- Place on the upper oven rack and bake 19 to 21 minutes, or until browned and cooked through.* Remove from the oven.

4 Make the pepper rice

- Meanwhile, carefully rinse the **rice** (sifting through for any small stones or impurities). Drain thoroughly.
- In a medium pot (or the pot used to melt the butter), heat **2 teaspoons of olive oil** on medium-high until hot.
- Add the **sliced peppers**; season with salt and pepper. Cook, stirring occasionally, 2 to 3 minutes, or until slightly softened. Add the **rice**, a **big pinch of salt**, and **2 cups of water** (carefully, as the liquid may splatter). Stir to combine. Heat to boiling on high.
- Once boiling, reduce the heat to low. Cover and cook, without stirring, 13 to 15 minutes, or until the water has been absorbed and the rice is tender.
- Turn off the heat and fluff with a fork. Stir in the **cilantro sauce** until combined. Taste, then season with salt and pepper if desired.

5 Make the sauce & serve your dish

- Meanwhile, in a bowl, combine the **mayonnaise**, **honey** (kneading the packet before opening), 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.
- Serve the **baked chicken** with the **pepper rice**. Drizzle the chicken with the **sauce**. Top with the **dressed tomatoes** and **sliced green tops of the scallions**. Enjoy!

*The USDA recommends a minimum safe cooking temperature of 165°F for chicken.

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](#) [i](#) [@](#) Share your photos with #blueapron

