Grilled Chicken Recipe

Watch the video (How to Make Grilled Chicken) and complete the following recipe using the words from the box.

grill season heat insert place flip brush oil

Kitchen utensils

An old towel

A meat thermometer

Ingredients

Canola oil

4 chicken

breast halves

Salt and pepper

1/3 cup of barbecue sauce

Methods

1. _______________ the grill to medium-high and _______________ the grate with an old towel dipped in canola oil.

2. _______________ both sides of the chicken with salt and pepper. _______________ the chicken on the grill.

3. _______________ boneless chicken, without turning, for six to 10 minutes, or 10 to 14 minutes for bone-in. _______________ the chicken and cook the other side.

4. _______________ the thermometer into the thickest part of the meat to test for doneness. Make sure your chicken reaches at least 160 degrees.

5. _______________ on your favorite barbecue sauce about one minute before the chicken is done.

Did You Know?

The body temperature of a chicken ranges from about 104 to 107.5 degrees Fahrenheit.

Answers

Heat, oil

Season, Place

Grill, flip

Insert

Brush

https://www.youtube.com/watch?v=jIjzl8I4Bnc

