Lab: Heat Transfer & Cooking Methods
For this lab, your group will prepare cheese quesadillas using 4 cooking methods: baking, grilling, pan-broiling, and microwaving.

Equipment:
· baking sheet
· skillet
· microwave & microwave-safe plate
· Tongs and/or turners
· Plates, for serving
· Pizza cutter
Groceries:
· 8 flour tortillas
· 4 oz. of cheese (1 cup), grated
· ½ c. refried beans, optional
· ½ c. caramelized onions, optional
Procedures
1. Preheat oven to 350 degrees. Preheat griddle or skillet to medium-high heat.
2. Get supplies and ingredients.
3. Assemble quesadillas: for each quesadilla, place 2 T. beans, 2 T. onions, & ¼ c. cheese on one tortilla; place another tortilla on top.
4. Cook quesadillas using the following methods:
a. Baking: carefully place quesadilla on a lightly greased baking sheet. Bake at 350 degrees for 10 minutes, or until cheese is melted. Remove from oven and serve. Preheat Grill to medium heat.
b. Pan frying: carefully place quesadilla on a lightly greased griddle or skillet. Cook for 1-2 minutes on each side, until tortilla is crispy and cheese is melted. Remove and serve.
c. Microwave: Carefully place quesadilla on microwave-safe plate. Microwave for 30 second intervals, until cheese is melted. Remove and serve.
d. Grill: Carefully place quesadillas on grill. Cook for 1-2 minutes/side, until browned and the cheese has melted.
5. Cut each quesadilla into enough wedges for everyone in your group to have a sample. Observe & Taste the finished products, and complete the accompanying assignment.

Lab: Heat Transfer & Cooking Methods
For this lab, your group will prepare cheese quesadillas using 4 cooking methods: baking, grilling, pan-broiling, and microwaving.

Equipment:
· baking sheet
· skillet
· microwave & microwave-safe plate
· Tongs and/or turners
· Plates, for serving
· Pizza cutter
Groceries:
· 8 flour tortillas
· 4 oz. of cheese (1 cup), grated
· ½ c. refried beans, optional
· ½ c. caramelized onions, optional
Procedures
1. Preheat oven to 350 degrees. Preheat griddle or skillet to medium-high heat.
2. Get supplies and ingredients.
3. Assemble quesadillas: for each quesadilla, place 2 T. beans, 2 T. onions, & ¼ c. cheese on one tortilla; place another tortilla on top.
4. Cook quesadillas using the following methods:
a. Baking: carefully place quesadilla on a lightly greased baking sheet. Bake at 350 degrees for 10 minutes, or until cheese is melted. Remove from oven and serve. Preheat Grill to medium heat.
b. Pan frying: carefully place quesadilla on a lightly greased griddle or skillet. Cook for 1-2 minutes on each side, until tortilla is crispy and cheese is melted. Remove and serve.
c. Microwave: Carefully place quesadilla on microwave-safe plate. Microwave for 30 second intervals, until cheese is melted. Remove and serve.
d. Grill: Carefully place quesadillas on grill. Cook for 1-2 minutes/side, until browned and the cheese has melted.
5. Cut each quesadilla into enough wedges for everyone in your group to have a sample. Observe & Taste the finished products, and complete the accompanying assignment.

