

What Is in Your Slice of Pizza?

Vegetarian Pizza

Nutrition Facts Service Size 1 piece (1/8 of a 12" diameter) **Amount Per Serving** Calories from Fat 81 Calories 242 % Daily Values* Total Fat 8.95g 14% Saturated Fat 3.511g Polyunsaturated Fat 1.053g Monounsaturated Fat 3.841g Cholesterol 10mg 3% Sodium 546mg 23% Potassium 204mg Total Carbohydrate 30.93g 10% Dietary Fiber 1.9g Sugars 2.56 g Protein 9.33g Vitamin A 0% Vitamin C 17% Calcium 16% Iron 13% *Percent Daily Values are based on a 2000 calorie diet. Your daily values may be higher or lower depending on

Cheese Pizza

Nutrition Facts		
Service Size 1 piece (1/8 of a 12" diameter)		diame-
Amount Per Serving		
Calories from Fat 91 Calories 237		
	% Daily	Values*
Total Fat 10.1g		16%
Saturated Fat 4.3	04g	22%
Polyunsaturated	Fat 1.776g	
Monounsaturated	d Fat	
2.823g		
Cholesterol 21mg 7%		7%
Sodium 462mg 19 th		19%
Potassium 138mg		
Total Carbohydrate	26.08g	9%
Dietary Fiber 1.6g Sugars 3.06g		6%
Protein 10.6g		
Vitamin A 0% Vitamin C 0%		
Calcium 18% Iron 9%		
*Percent Daily Value 2000 calorie diet. Yo be higher or lower d calorie needs.	ur daily value	es may

Nutrition Values are based on USDA

Nutrient Database SR18

Pepperoni Pizza

Nutrition	Facts	5
Service Size 1 piece (1/8 of a 12" diameter)		diam-
Amount Per Serving		
Calories from Fat 11 Calories 253	0	
	% Daily \	/alues*
Total Fat 12g	al Fat 12g 19%	
1.776g	Polyunsaturated Fat 76g	
Monounsaturated Fat 2.823g		
Cholesterol 27mg		9%
Sodium 568mg		24%
Potassium 138mg		
Total Carbohydrate	33.98g	11%
Dietary Fiber 1.6g Sugars 4.11g		6%
Protein 13.2g		
Vitamin A 6%	Vitamin C	0%
Calcium 15%	Iron 13%	
*Percent Daily Value		

*Percent Daily Values are based on a 2000 calorie diet. Your daily values may be higher or lower depending on your calorie needs.

Nutrition Values are based on USDA Nutrient Database SR18

Words to know

your calorie needs.

Nutrient Database SR18

Nutrition Values are based on USDA

- Nutritious
- Carbohydrate
- Calcium
- Calories
- Vitamins
- Minerals
- Protein
- Grain

Using the food labels above, answer the questions below about the nutritional value of pizza.

- Circle in red the pizza that has the most number of calories.
- Circle in green the pizza that has the least number of calories.
- Circle in blue the pizza with the most amount of calcium.
- Circle in orange the pizza with the most amount of vitamins and minerals.

•	Are there	benefits	of a slice	pizza	not listed	on the	nutrition	facts?
---	-----------	----------	------------	-------	------------	--------	-----------	--------

Digging Deeper

Chefs are artists. Instead of using paintbrushes, they use knives and other kitchen gadgets to prepare beautiful foods. The foods they prepare are beautiful, delicious and nutritious. In this activity, let's make a chef who will create beautiful, delicious and nutritious foods. You will need permission and help from an adult. Also, make sure your hands are properly washed.

Remember: You should always wash your hands before preparing food and eating. When preparing food start with a clean surface and clean utensils.

Pizza Faces

You will need:

- English muffin or bagel halves; prepared pizza or spaghetti sauce; grated part-skim mozzarella cheese; and vegetables, such as sliced olives, sliced mushrooms, sliced red peppers, chopped onions and spinach. You can add more vegetables to add to the color of your pizza face!
- Spoons.
- Clean work surface and hands.

Directions: Spread half of the English muffin with pizza sauce and top with mozzarella cheese. Using vegetables, create a "face" design. Broil 3-4 minutes or until cheese is golden and bubbly.

Put a picture of your chef creation here!

Career Exploration

If you like this activity, you may want to be a chef when you are older. Get help from an adult to explore careers related to this field.

- Name a career that you are interested in that deals with nutrition:
- What do people with this job do?
- What skills are required?
- What type of training or education is required?
- How much money does a person with this job make?

If you like cooking, then next year you will want to check out all of the exciting projects that 4-H has to offer!

Do You Move 60 Minutes a Day?

4-H members should do 60 minutes of physical activity each day. Activities should get your heart beating more, such as moderate or vigorous intensity aerobic physical activities. They could include playing baseball/softball, chores, jogging, martial arts, volleyball, jumping rope, soccer, trampoline, swimming and roller sports. You also can break your 60 minutes a day into 10, 15 or 30 minutes at a time, too. The activities can be done inside or outside. But, most of all, have fun!

When you move, you burn calories. How long does it take you to burn 253 calories when you ...

Dance:

57 minutes

Play outside:

1 hour, 33 minutes

Play basketball:

43 minutes

Ride your bike in the neighborhood:

1 hour, 19 minutes

Walk:

1 hour, 44 minutes

Watch TV:

3 hours, 37 minutes

- Circle in red the activity above that you enjoy the most.
- A slice of pepperoni pizza has 253 calories; circle the activity in purple that will allow you to burn those calories off the quickest.
- Circle in blue the activity that will burn the pizza calories off the slowest.

Words to know...

- Moderate
- Vigorous
- Intensity
- Aerobic
- Physical activity
- Calories

Did You Know?

The following list includes activities and the number of calories burned when doing the activity for 30 minutes:

- Bicycling = 82
- Walking = 93
- Trampoline = 82
- Playing Outside = 135

- Basketball = 152
- Soccer = 164
- Horseback Riding = 89
- P.E. Class = 117

Digging Deeper ...

Burning the Calories You Eat!

Pick four of the snacks below that you enjoy eating on a regular basis. Look up the nutrition facts on the package or on the Internet for fruit and find out

how many calories are in a serving of that food. Then, using the activity log on this page, write down the food you ate and an activity you did on that day. You can use the examples given on the other side of this sheet to figure out how many calories you burned. Did you burn off the calories of that food doing your activity? If so, circle the food item in green!

Serving of cereal calories:

Serving of chips calories:

Serving of apple calories:

Serving of soda calories:

Serving of candy calories:

Serving of banana calories:

Serving of fruit snacks calories

Serving of pizza calories:

* Remember: Drinking water is IMPORTANT. You should drink water before and after your activity!

Food You Ate	Activity You Did	Time It Took	Calories Burned	Was It FUN?

Career Exploration

If you liked this activity, you may want a job doing it when you are older. Get help from an adult to explore careers related to this.

•	Name a career that you are interested in that deals with nutrition:
•	What do people with this job do?

•	What skills are required?	
---	---------------------------	--

!?

If you like health and fitness, then next year you will want to check out all of the exciting projects that 4-H has to offer!