PIZZA DOUGH

2 ½ teaspoons yeast
2 cups lukewarm water (110°F)

1 teaspoon salt
1 tablespoon olive oil

2 ¾ cups spelt or kamut flour, freshly ground from the whole berries

3 cups whole-wheat pastry flour, ground from soft white wheat berries

· Dissolve yeast in lukewarm water and let stand 10 minutes, until creamy.

· Stir in olive oil.

· Whisk in the spelt or kamut flour one cup at a time, along with the salt. Beat for a minute or two, until it becomes stretchy and elastic.

· Stir in the pastry flour to make a soft dough. (Alternately, all the flour can be added at the same time and mixed for 5 minutes on low with the dough hook in a heavy-duty mixer). Either way, the dough should remain soft and rather sticky.

· Cover and let rise for 2 to 3 hours. If it doubles before the time is up, deflate it.

· Deflate, divide and shape into 5 or 6 balls (each will make an 8- to 9-inch pizza crust). The smaller size will be easier to handle. (At this point, the dough could be frozen in individual balls for later use.)

· Cover and let rest for 15 to 30 minutes. This relaxes the dough and makes it easier to work with.

· Shape each ball into a flat round, using enough flour to prevent sticking but not working too much flour into the dough. Rice flour is nice to use for shaping. It doesn't absorb into the dough as readily and tends to stay on the outside where it's needed. Place on baking sheet liberally dusted with cornmeal or rice flour.

Preheat oven to 500°F. Top with favorite sauce and toppings. The oven rack should be in the lowest position to ensure a nice, crispy crust. An 8-inch pizza cooks for about 6 minutes. Check carefully until you get to know your oven. If your oven tends to be hot, try baking it at 450°F.

BASIC PIZZA SAUCE

Start with the basics: Saute fresh ingredients in the olive oil. Then added the tomato sauce, puree and seasonings and turn down the heat to let the sauce percolate for 15-20 minutes or until thickened and tasty.

	Heavy Tomato Puree (6 oz)
	1 can

	Ground Tomatoes Sauce (28 oz)
	1 can

	Italian seasonings (includes: basil, oregano, thyme, parsley)
	¼ - ½ cup

	Olive Oil
	4 T

[image: image5.jpg]

WHOLE GRAINS *
Whole grains are very beneficial to your diet. They can help reduce your risk of heart disease, stroke, type 2 diabetes, several forms of cancer and some gastrointestinal problems.
Whole grain varieties include wheat, oats, corn and rye along with lesser-knowns like barley, spelt, groats, wheat berries, millet and flaxseed. Whole grains are found in cereals, breads, flours and crackers and some whole grains can be used as side dishes or part of an entree.
Find whole grains by checking the package label for the words “whole” or “whole-grain.” Phrases like “stoned wheat,” “cracked wheat” and “wheat flour” don’t guarantee the presence of whole grain.
The Food Guide Pyramid recommends six to 11 servings of grains per day; aim for at least three of those servings to include whole grains.
OLIVE OIL *
The terms virgin and extra virgin olive oil refer to the acid content — not nutrient content. Extra virgin olive oil has less acid and a fruitier flavor than “pure” or “virgin” olive oil. Because it has more aroma and flavor, you can use less. All types of olive oil are high in monounsaturated fatty acids and contain the same number of calories. Don’t be confused by the term “light” in reference to olive oil. “Light” means the color and fragrance, not calories, fat content or if it has an olive oil flavor.

Compared with vegetable oils, olive oil has far more monounsaturated fat (the good kind). And it has a little saturated fat. That’s the key—“monos” may lower total and LDL-(bad) cholesterol in blood and perhaps raise HDL-(good) cholesterol, while saturated fats raise both total and LDL-cholesterol. (The risk for heart disease goes up when total and LDL levels are higher and/or HDLs are lower.) Because it comes from plants, olive oil has no cholesterol.

PIZZA *
Pizza is an American favorite that supplies a variety of nutrients in a tasty package. Pizza crust starts with flour, providing many B vitamins. If you eat whole-grain crust, you’ll pick up fiber as well. Tomato sauce adds vitamins A and C, and cheese is a good source of calcium.
What really makes the difference in pizza are the toppings. Consider keeping fat and calories at a minimum by choosing the following toppings:
Broccoli or cauliflower
Artichoke hearts
Canadian bacon or lean ham
Bell peppers
Mushroom, tomato or zucchini slices
crabmeat or tuna.
Spinach and onion
Pineapple slices.

 If you enjoy a meat-topping pizza, go easy on portions. Eat a salad beforehand to help fill you up. Always watch portions. Tip: One-eighth of a 12-inch thin crust cheese pizza is about 140 calories to 250 calories per slice of a 14inch thin crust cheese pizza. So cut back on the number of slices and add a salad.

According to the 2005 Dietary Guidelines for Americans, you need to consume 2 cups of fruit and 2 ½ cups of vegetables per day based on the reference 2,000-calorie diet.

Like fruits, different vegetables have different nutritional benefits. Dark-green leafy vegetables such as collard greens, broccoli, kale and spinach and deep yellow vegetables, such as sweet potatoes and carrots are great sources of beta-carotene, which your body converts to vitamin A, as well as vitamin C, folate, calcium, magnesium and potassium. Others, such as brussels sprouts, bell peppers and tomatoes, have more vitamin C.
Nutritionally, mushrooms are low in calories, cholesterol-free and essentially fat and sodium-free. They provide many B vitamins; potassium, which promotes heart health; selenium, an antioxidant that may be heart-healthy; and copper, a partner to iron in building red blood cells. Mushrooms may supply cancer-protective phytonutrients.
[image: image1.emf]

Did you know that tomatoes are a rich source of vital antioxidants like vitamin A, vitamin C and lycopene? *

What Antioxidants Do for You *
Antioxidants are vital parts of a healthy diet. Lycopene is known to be the most potent of all antioxidants. A diet rich in Vitamin C from fruits and vegetables reduces the risk of cancer, heart disease, stroke, heart attack, and diabetes. Vitamin C lowers blood pressure and cholesterol levels, helps thin blood and protects it against oxidation. Fat-soluble vitamin A is involved in the formation and maintenance of healthy skin, hair and mucous membranes. It helps us to see in dim light and is necessary for proper bone growth, tooth development, and reproduction.

Where do I find lycopene? *
Lycopene is not produced in the body, so you can only obtain its benefits by eating foods rich in lycopene. Tomato products, such as spaghetti sauce, tomato juice, ketchup and pizza sauce are, by far, the major sources of lycopene in the typical American diet.
Lycopene is better absorbed by the body when it is consumed in processed tomato products, rather than fresh tomatoes. The reason for this remains unclear. However, cooking fresh tomatoes with a little oil greatly increases lycopene absorption.

	FOOD SOURCES OF LYCOPENE

	Food Item
	Lycopene

	Tomato Soup, 1 cup
	24.8 mg

	Tomato or Spaghetti Sauce, ½ cup
	19.4 mg

	Canned Tomatoes, ½ cup
	11.8 mg

	Watermelon, 1 cup
	7.8 mg

	Ketchup, 2 tablespoons
	5.1 mg

	Fresh Tomato, 1 medium
	3.7 mg

	Pink or Red Grapefruit, ½ cup
	1.8 mg

	Source: USDA/NCC Carotenoid Database for U.S. Foods – 1998 & Tomato Research Council

[image: image2][image: image3][image: image4]
* The nutritional information on these pages are excerpts of information produced by the American Dietetic Association: � HYPERLINK "http://www.eatright.org" ��www.eatright.org�

