

Period _____

Date _____

Unit Members : _____

Combination Lab Using Convenience Foods and Labels

Each student will individually prepare their own Calzone or Pizza Bender. As a unit, you will bake all calzones together on a cookie sheet and then eat them. While they are baking, each unit will prepare **one label for a cheese calzone**. Use one serving from each of the labels of the ingredients (bread, cheese, sauce) to figure out the servings for your unit label. Be creative and make up a name and package cover for your product. Due at the end of the class period. Be sure to put your names and unit number on the label.

Calzone or Pizza Benders

(Each student makes their own)

2 Rhodes dinner rolls, thawed
1/4 cup pizza or spaghetti sauce
2 Tbs. toppings (mushrooms, green peppers, pepperoni,
onions, olives, etc.)
1/4 cup grated mozzarella cheese
butter

1. Thaw rolls as directed on package (thawed, but still cold)
2. Knead 2 rolls together on a lightly floured board.
3. Roll into a 7" circle.
4. Fill with toppings, cheese, and 1 Tbs. pizza/spaghetti sauce.
5. Fold over, like a turnover, and seal edges with a fork.
6. Lightly brush with melted butter.
7. Bake on a greased cookie sheet 20 minutes at 350°.
8. Serve with heated extra 3 Tbs. sauce by dipping it into sauce or pouring it over the top.