

Coq au Vin with Bone-In Chicken

with mashed potatoes

(i) You will need

Olive Oil, Salt, Pepper Baking Sheet, Medium Pot, Colander, Medium Pan

Before you cook

Take a minute to read through the recipe before you start-we promise it will be time well spent!

- ☐ Preheat oven to **400 degrees**
- ☐ Thoroughly rinse produce and pat dry
- ☐ Prepare a baking sheet with foil
- ☐ Ingredient(s) used more than once: butter, thyme

Sear and Roast the Chicken

- Place a medium pan over medium-high heat and add 2 tsp. olive oil. Add **chicken** to hot pan, skin side down, and sear undisturbed until golden brown, 2-3 minutes per side.
- Transfer to one half of prepared baking sheet, skin side up. Roast in hot oven, 20 minutes.
- If using antibiotic-free chicken breasts, sear 2-3 minutes per side and transfer to prepared baking sheet. Roast in hot oven until chicken reaches a minimum internal temperature of 165 degrees, 10-12 minutes. Remove from oven. Remove chicken to a plate and
- Remove from oven. Chicken will inish cooking in a later step.
- Reserve pan; no need to wipe clean.
- · While chicken roasts, start vegetables

Make the Mashed Potatoes

- Cut **potatoes** into large chunks. Bring a medium pot with potatoes covered by 8 cups water and 2 tsp. salt to a boil. Reduce to a simmer and cook until tender 16-20 minutes
- Reserve 1/4 cup potato cooking water. Drain potatoes in a colander.
- Return potatoes to pot and add half the **butter** (reserve remaining for sauce), 1/4 tsp. salt, and a pinch of pepper and mash until smooth. If dry, add reserved potato cooking water 1 Tbsp. at a time until desired consistency is reached. Cover and keep warm.
- While potatoes simmer, prepare ingredients.

Cook Vegetables and Finish Chicken

- Return pan used to cook chicken to medium-high heat and add 2 tsp. olive oil and mushrooms to hot pan. Stir occasionally until lightly browned, 3-4 minutes.
- Add **pearl onions** and a pinch of **salt**. Stir occasionally until onions are lightly caramelized, 3-4 minutes.
- Transfer vegetables to empty half of baking sheet. Roast until vegetables are browned and **chicken** reaches a minimum internal temperature of 165 degrees, 4-6 minutes.
- Reserve pan; no need to wipe clean.

Prepare the Ingredients

- Cut mushrooms into ½" slices.
- Stem and coarsely chop thyme.
- Pat chicken breasts dry, and season both sides with 1/4 tsp. salt and ¼ tsp. pepper. When chicken is cooked with bones in and skin on, it tends to retain more juiciness and flavor.

Make the Red Wine Reduction

- Return pan used to cook vegetables to medium-high heat and add red cooking wine and demi-glace. Cook until liquid is reduced by half, 4-5 minutes. Don't be afraid of a little steam; reducing requires heat!
- Remove from burner. Add half the **thyme** (reserve remaining for garnish) and swirl in remaining butter.
- Plate dish as pictured on front of card, placing **chicken** on sauce and garnishing vegetables with remaining thyme. Bon appétit!

