Mediterranean Chicken with Lemon Parsley Orzo

The following recipe was provided courtesy of Julia of A Cedar Spoon.

Serves 4-6

Prep Time: 15 minutes Cook Time: 40-45 minutes

Ingredients

For the Chicken Thighs

- 1 1/2 to 2 pounds of chicken thighs
- 1 cup of Greek yogurt
- 2 tsp. olive oil
- 1/2 of a lemon, juiced
- 4 garlic cloves, minced
- 2 tsp. dried thyme
- 1 Tbsp. paprika
- 1 1/2 tsp. cumin
- 1/2 tsp. dried oregano
- 1/2 tsp. cayenne pepper (optional)
- 1 tsp. salt
- 1/8 tsp. black pepper

For the Lemon Parsley Orzo

- 1 cup orzo (use whole wheat for a healthier dish)
- 16 oz. of vegetable broth (or chicken broth)
- 3 Tbsp. extra virgin olive oil
- 1 lemon, juiced
- 1/4 cup of fresh parsley, chopped
- Dash of salt and pepper

Instructions

- 1. Preheat oven to 425°F degrees.
- 2. Use a long cutting board and lay your chicken thighs out in a row. Generously season both sides of the chicken thighs with salt and pepper and place into two 9×13 baking dish or a large cast-iron skillet.
- 3. In a medium bowl whisk together the yogurt, olive oil, lemon juice, garlic, thyme, paprika, cumin, oregano, cayenne pepper, salt and pepper.
- 4. Brush the sauce over the front and back sides of the chicken thighs.
- 5. Bake for 35-40 minutes or until the chicken thighs reach an internal temperature of 165°F.
- 6. While the chicken is baking, boil broth (or water) and cook orzo according to the package instructions. Once the orzo is done cooking, drain and place in a medium mixing bowl. Stir in the olive oil, lemon juice, parsley and a sprinkle of salt and pepper to taste.
- 7. Once the chicken is done cooking, remove from the oven, garnish with fresh parsley and feta cheese and serve over the lemon parsley orzo. Enjoy!

Tip: For extra crispy skin on your chicken thighs, brown the chicken in a cast-iron skillet or regular skillet, skin side down, for about 3-4 minutes over medium-high heat. Then transfer them into the oven and bake.

