


Paella


Ingredients:

- 2 tablespoons olive oil
- 1 tablespoon paprika
- 2 teaspoons dried oregano
- salt and black pepper to taste
- 2 pounds skinless, boneless chicken breasts, cut into 2 inch pieces
- 2 tablespoons olive oil, divided
- 3 cloves garlic, crushed
- 1 teaspoon crushed red pepper flakes
- 2 cups uncooked short-grain white rice
- 1 pinch saffron threads
- 1 bay leaf
- 1/2 bunch Italian flat leaf parsley, chopped
- 1 quart chicken stock
- 2 lemons, zested
- 2 tablespoons olive oil
- 1 Spanish onion, chopped
- 1 red bell pepper, coarsely chopped
- 1 pound chorizo sausage, casings removed and crumbled
- 1 pound shrimp, peeled and deveined

Steps:

1. In a medium bowl, mix together 2 tablespoons olive oil, paprika, oregano, and salt and pepper. Stir in chicken pieces to coat. Cover, and refrigerate.
2. Heat 2 tablespoons olive oil in a large skillet or paella pan over medium heat. Stir in garlic, red pepper flakes, and rice. Cook, stirring, to coat rice with oil, about 3 minutes. Stir in saffron threads, bay leaf, parsley, chicken stock, and lemon zest. Bring to a boil, cover, and reduce heat to medium low. Simmer 20 minutes.
3. Meanwhile, heat 2 tablespoons olive oil in a separate skillet over medium heat. Stir in marinated chicken and onion; cook 5 minutes. Stir in bell pepper and sausage; cook 5 minutes. Stir in shrimp; cook, turning the shrimp, until both sides are pink.
4. Spread rice mixture onto a serving tray. Top with meat and seafood mixture.