

Oven-Baked Buffalo Chicken Quesadilla

Prep: 20 minutes | Cook: 15 minutes | Total: 35 minutes

Yield: 1 serving | Serving Size: 1 quesadilla

Ingredients

- 2 (9- or 10-inch) whole-wheat tortillas, divided
- ³/₃ cup reduced-fat shredded cheese, divided
- 2 tablespoons chopped bell pepper
- ⅓ cup broccoli or cauliflower florets
- ⅓ cup cooked ground chicken
- 1 tablespoon chopped tomato
- 1 tablespoon chopped red onion
- ¼ cup no-salt-added white beans, drained and rinsed
- 2 teaspoons hot sauce

Directions

- 1. Preheat the oven to 350°F.
- 2. Evenly coat a baking sheet with cooking spray.
- 3. Place one of the tortillas on the baking sheet.
- Sprinkle ⅓ cup of the cheese over the tortilla, in an even layer.
- 5. Add the bell pepper, broccoli, chicken, tomato, onion, beans, and hot sauce.
- 6. Top with the remaining $\frac{1}{3}$ cup cheese.
- 7. Place the second tortilla on top.
- 8. Place the baking sheet in the oven.
- 9. Cook until the tortillas are crisp and the cheese is melted, about 10-15 minutes.

Recipe Notes

- No chicken on hand? Substitute ground turkey or use your favorite bean for great protein and fiber.
- Garnishes well with guacamole, light sour cream, plain Greek yogurt, or salsa.

Nutrition Facts Per Serving: Calories: 475 | Total Fat: 16 g | Saturated Fat: g Sodium: 680 mg | Total Carbohydrate: 50 g | Dietary Fiber: 10 g | Protein: 32 g

Submitted by Katie Kirzoncic RD, LDN, Lebanon VAMC For more recipes, please visit <u>www.nutrition.va.gov</u>

