

CHICKEN & CHORIZO PAELLA

BY SARAH BOONE

This recipe is one of my weeknight go-tos — you can dress it up, or dress it down! Paella is tradtionally made with Valencian rice, but I know most of us don't have multiple rice varieties laying around. Any medium to short-grain rice will work. Arborio is my favorite and it's found at most stores. This version of paella is finished in the oven, which it allows you to walk away to set the table or do the dishes and return to a finished meal. The most important trick to this recipe is to not stir! You want the rice to be tender, but not creamy or risotto-style. A perfectly cooked paella will develop a crisp, caramalized layer on the bottom called *socarrat*. Let the crispy layer happen. Serve with your favorite grenache or a grenache dominant G-S-M.

MAKES 6-8 SERVINGS

INGREDIENTS

•	½ C	Dry White Wine	•	1	Large Tomato (Chopped
•	Pinch	Saffron Threads			or a can of Diced Tomatoes)
•	6 oz	Dry-Cured Chorizo Sausage	•	1 tsp	Smoked Paprika
		(or any firm, spicy sausage)	•	1 ½ c	Valencian or Arborio Rice
•	1-2 T	Olive Oil	•	2 c	Chicken Broth
•	6	Boneless, Skinless Chicken Thighs	•	1 c	Frozen Peas
		(About 2lbs, Roughly Chopped)	•	½ C	Halved, Pitted Olives (I prefer black, but
•	1	Large Spanish Onion			you can use green)
		(Roughly Chopped)	•	To Taste	Freshly Ground Salt and Pepper
•	3	Cloves of Garlic (Minced)	•	½ C	Chopped Parsley
•	1	Large Red Bell Pepper	•	1	Lemon (Cut into Wedges)
		(Seeded and Diced)			

CHICKEN & CHORIZO PAELLA

BY SARAH BOONE

PREPARATION

- 1. Preheat oven to 400° F.
- 2. In a small cup, combine the white wine and saffron threads. Set aside.
- 3. Heat a large pan over medium-high heat (any ovenproof, lidded skillet or casserole pan will work).
- 4. Add the chorizo and cook, stirring occasionally, allowing it to brown and the fat to render (about 3 minutes). Remove with a slotted spoon or spatula and set aside on a plate.
- 5. If the fat from the chorizo is not enough, add 1-2 T of olive oil and add chicken thighs, Cook until browned (about 5-8 minutes). This recipe calls for chopped chicken thighs. You can opt for using whole thighs, but you'll want to cook them for couple extra minutes at this stage. Season well with salt and pepper. Transfer to the plate with the chorizo.
- 6. You want about 2 tablespoons of drippings left in your pan. If you have too much, pour some off. If you don't have enough, add some more olive oil.
- 7. Reduce the heat to medium and add your chopped onion. Cook until translucent (about 2 minutes).
- 8. Add the garlic and stir continuously for about 30 seconds, until fragrant.
- 9. Add the tomato, red pepper and paprika. Cook until your veggies are softened (about 2 minutes).
- 10. Add the rice and stir to coat. Season generously with salt and pepper. Add your wine-saffron mixture and bring to a boil. Scrape up any browned goodness from the bottom of the pan.
- 11. Place your chorizo and chicken back in the pan, add your chicken broth. As soon as it starts simmering, cover and put in the preheated oven.
- 12. Bake for about 20 minutes, until the rice is tender.
- 13. Remove carefully from the oven. Stir the rice (very gently) and taste for salt and pepper. Add more if necessary. Add the frozen peas and olives and return the pan to the oven for 5 more minutes.
- 14. Remove from oven and sprinkle the parsley over the paella. Serve with lemon wedges on the side to squeeze over as an optional finishing touch. Enjoy!

FEATURED WINES

2017 THE CURE 47% Grenache | 30% Mourvèdre |

2% Roussanne | 2% Grenache Blanc Central Coast, CA

ADD TO CART

2017 THE STORY

83% Grenache | 17% Syrah Paso Robles Willow Creek District

ADD TO CART