

Ingredients:

- 1 cup instant white rice
- · 2 limes, juiced & divided
- 1/2 cup chopped fresh cilantro, divided
- 1 cup whole-wheat flour
- 1 1/2 tsp garlic powder
- 1/2 tsp chipotle powder
- 1/2 tsp black pepper
- 1 1/2 lbs boneless, skinless chicken breasts, sliced
- Non-stick cooking spray
- 2 poblano peppers, diced
- 1 (12 oz) bag frozen corn
- · 3 small green onions, sliced

Preparation:

- Preheat oven to 400°F. Prepare rice according to package directions. Add juice of 1 lime & 1/4 cup cilantro. Mix well & set aside.
- In a medium bowl, whisk together flour, garlic powder, chipotle powder & pepper. Generously coat chicken in flour mixture.
- Lightly coat baking sheet with cooking spray.
 Add chicken, peppers & corn to sheet. Roast 15 minutes per side until chicken is golden brown & fully cooked.
- 4. Top with onions, remaining lime juice & cilantro. Serve over rice.

ONIE PROJECT.ORG

This institution is an equal opportunity provider.

45 Min | Serves 6


In Season

June - October


Choose dark-green colored peppers that are heavy for their size with firm, shiny & wrinkle-free skin. Avoid peppers that are dull or pitted.

How to Store

Refrigerate peppers in a plastic bag up to 5 days or freeze in a freezer-safe bag up to 6 months. Avoid washing until ready to eat.

Helpful Tip

Try substituting poblano peppers for bell peppers in any recipe for a change in flavor.


