

VEGETABLES

Choose the correct answer.

- a) Courgettes
- b) Beetroots
- c) Aubergines

- a) Peppers
- b) Potatoes
- c) Carrots

- a) Salad
- b) Chicory
- c) Kale

- a) Cucumber
- b) Squash
- c) Courgettes

- a) Spinach
- b) Parsley
- c) Broccoli

- a) Radish
- b) Turnip
- c) Beetroot

- a) Cress
- b) Parsnip
- c) Pumpkins

- a) Rhubarb
- b) Celery
- c) Leek

- a) Cauliflower
- b) Cabbage
- c) Lettuce

- a) Beans
- b) Peas
- c) Turnips

- a) Cucumber
- b) Courgettes
- c) Onions

- a) Spinach
- b) Cabbage
- c) Sprouts

- a) Leek
- b) Celery
- c) Lime

- a) Tomato
- b) Potato
- c) pepper

- a) Lettuce
- b) Parsley
- c) Kale

- a) Spinach
- b) Turnip
- c) Onion

- a) Beans
- b) Peas
- c) Corn

- a) Potatoes
- b) Mushrooms
- c) Beetroots

- a) Tomatoes
- b) Carrots
- c) Pumpkins

- a) Cress
- b) Kale
- c) Leaf

- a) Squash
- b) Tomato
- c) Celery

- a) Radish
- b) Squash
- c) Parsnip

- a) Peas
- b) Beans
- c) Sprouts

- a) Cabbage
- b) Salad
- c) Cauliflower

- a) Broccoli
- b) Cucumber
- c) Asparagus

VEGETABLES

1. My mother wants to buy _____.

- a. carrot
- b. red onion
- c. garlic
- d. cucumber

8. They want to eat purple _____.

- a. Eggplant
- b. Tomato
- c. Corn
- d. Cucumber

2. Rita wants to fry _____.

- a. cucumber
- b. potato
- c. carrot
- d. cauliflower

9. There are five _____.

- a. Onion
- b. Onions
- c. Mushroom
- d. Mushrooms

3. _____ is very fresh.

- a. mushroom
- b. cucumber
- c. eggplant
- d. cabbage

10. _____ is good for our eyes.

- a. Eggplant
- b. Carrot
- c. Tomato
- d. Cabbage

4. The _____ is yellow.

- a. broccoli
- b. Cucumber
- c. Corn
- d. Tomato

11. We cook _____ soup.

- a. Tomato
- b. Broccoli
- c. Mushroom
- d. potato

5. _____ is delicious.

- a. Cauliflower
- b. Cucumber
- c. broccoli
- d. Potato

6. The rabbits like to eat _____.

- a. Tomato
- b. Eggplant
- c. Cabbage
- d. Carrot

7. Budi buys _____ in the greengrocer.

- a. Cauliflower
- b. Potato
- c. Cabbage
- d. Garlic

WHAT DO YOU WANT TO BUY?

(apa yang ingin kamu beli?)

I want to buy _____.

I want to buy _____.

I _____.

I _____.

WHAT DOES ZALFA WANT TO BUY?

She wants to buy _____.

She wants to buy _____.

She _____.

She _____.

WHAT DOES MAHIFAL WANTS TO BUY?

He wants to buy _____.

He wants to buy _____.

He _____.

He _____.

ME

ZALFA

MAHIFAL

Do you want to buy broccoli?
Yes, I do.

Do you want to buy potato?
No, I don't.

Do you want to buy cauliflower?
No, _____.

Do you want to buy cabbage?
_____.

Do you want to buy eggplant?
_____.

Do you want to buy tomato?
_____.

Do you want to buy carrot?
_____.

Does Zalfa want to buy potato?
Yes, she does.

Does Zalfa want to buy eggplant?
No, she does not.

Does Zalfa want to buy mushroom?
No, _____.

Does Zalfa want to buy cucumber?
_____.

Does Zalfa want to buy corn?
_____.

Does Zalfa want to buy tomato?
_____.

Does Zalfa want to buy cauliflower?
_____.

Does Mahifal want to buy tomato?
Yes, he does.

Does Mahifal want to buy carrot?
No, he does not.

Does Mahifal want to buy onion?
Yes, _____.

Does Mahifal want to buy mushroom?
_____.

Does Mahifal want to buy cucumber?
_____.

Does Mahifal want to buy eggplant?
_____.

Does Mahifal want to buy cauliflower?
_____.

Fruit and Vegetables

Read and complete.

1. _____ are red on the inside and green on the outside
2. _____ and _____ are orange.
3. _____, _____ and _____ are green.
4. _____ can make you cry.
5. _____ can give you bad breath.
6. _____ can be boiled, baked or made into french fries.
7. A _____ is white, but it's not really a flower.
8. (Bell) peppers can be _____, _____ or _____.
9. You can buy a bunch of _____ or _____.
10. _____ are red or green. They are very hot.
11. _____ are black or purple. They are also called aubergines
12. L _____ is an important ingredient of salads.
13. _____, _____ and _____ are tropical fruits.
14. Some examples of red fruits are _____ and _____.
15. _____ is a very smelly but delicious fruit.

Fruit or vegetables

Label the pictures. Then put the words in the correct column in the table below.

1. potato 2. banana 3. kiwi 4. plum 5. radish 6. carrot
7. onion 8. grape 9. apple 10. cabbage 11. broccoli
12. lemon 13. cherries 14. lettuce 15. eggplant 16. leek
17. watermelon 18. peach 19. garlic 20. pineapple
21. strawberry 22. raspberry 23. pumpkin 24. pear

Fruit

Vegetables

What's in the fridge?

1. Maria went grocery shopping and filled her fridge with delicious food. Let's see if she bought everything she had on her shopping list. Cross out the products she already has in the fridge.

Shopping List

ham	honey
sour cream	yoqurt
jam	peach
apple	fish
bananas	steak
chocolate	cucumber
cookies	sparkling water
orange juice	grape
wine	pepper
eggplant	chocolate cake
fried chicken	beer
cheese	pineapple
carrots	eggs
milk	onions

2. Help Maria sort out the food in her fridge according to the list below.

DAIRY	MEAT
FRUIT	VEGETABLES
DRINKS	SWEETS

3. Maria loves pancakes. Looking through her fridge, she noticed she has everything to make them. Following her old grandma recipe's instructions she observes that the letters faded out. Help her complete the recipe.

- 1 cup m__k
- 1 large e__
- 1 cup all
purpose flour
- 2 tablespoons
sugar
- 1 tablespoon
baking powder

In a bowl whisk
together the
mi__ and __gs,
then add the dry
ingredients fl__r,
sug__ and bakin__
po____. Heat a
large skillet and
for each pan___e
put 2 or 3 spoons
of batter onto
the skillet. Cook
on each side
until it gets a bit
golden brown.
Enjoy!

WHAT NICE VEGETABLES!

1. SPINACH
2. SQUASH
3. PEPPER (red, green , yellow)
4. TOMATO
5. PUMPKINS
6. TURNIP
7. PARSLEY
8. WATER CRESS
9. ARTICHOKE
10. BEETROOT
11. BROCCOLI
12. CELERY 1
13. CELERY 2
14. CABBAGE
15. ASPARAGUS
16. CHICORY
17. GREEN/FRENCH BEANS
18. BEANS
19. CARROTS
20. EGG PLANTS
21. CUCUMBERS
22. COURGETTES
23. KALE
24. LEEK
25. MUSHROOMS
26. RED HOT PEPPER
27. CORN ON THE COB
28. ONION
29. PARSLEY
30. CAULIFLOWER
31. RADISH
32. LETTUCE
33. POTATO(ES)
34. PEAS
35. BRUSSELS SPROUTS

Fruit and Vegetable Riddles

I am not a plant.
I am not green or orange.
I grow in the dark.
I have a cap and a stem.
Children don't like me.
Grownups love me.

I am a/an _____.

I am round and sweet.
I can be made into jam.
I have a long green stem.
I have a hard pit.
I arrive in the spring.
Some say: life is a bowl
of _____.

I am _____.

I grow very tall.
I have a green cover.
I have many little pieces.
Animals and people love me.
I can become oil and cereal.
My shape is like a banana.

I am _____.

I am round like a ball.
I am not very sweet.
You cannot eat my outside.
I can be made into juice.
I am a breakfast food.
I come from the tropics.

I am _____.

I am tall and thin.
My color is light green.
I have leaves on top.
I taste good in salads.
Some people cook me.
I am crunchy.

I am _____.

I am green.
I look like a pear.
I have a huge seed inside.
I taste creamy.
I am good in salads.
I am part of a famous dip
called guacamole.

I am a/an _____.

I grow under the ground.
I am long and thin.
You can eat me raw or
cooked.
You peel me before eating.
I am very common.
Bugs Bunny loves me.

I am _____.

I am quite small.
I am round and green.
I am found in pods.
You cook me before eating.
I am very popular.
I can be made into soup.

I am _____.

I am green and round.
I can be cooked.
I can be eaten in salads.
I'm not as big as a football.
I am found in the winter.
I am very crispy when raw.

I am _____.

I grow in bunches.
I come from warm
countries.
Everyone loves me.
I have a thick peel.
You eat me raw.

I am _____.

I am little and red.
I grow really fast- 30 days.
I am rather bitter.
I am usually found in salads.
I grow underground.
I have a green top.

I am _____.

I am medium sized and red.
I also grow underground.
People usually eat me
cooked- and in a salad.
Sometimes I am in soups.
I am quite sweet.

I am _____.

I am the most popular
vegetable.
I grow underground.
I cannot be eaten raw.
You can cook me in many
ways.
Children adore me.

I am _____.

I am one color outside.
I grow in the summer.
I am sweet.
I am another color inside.
You cannot eat my outside.
My skin has stripes.

I am _____.

I can be many sizes.
I can be round or oval.
You can eat me raw or
cooked.
I am really a fruit.
Some people call me love
apples.

I am _____.

I am not a plant.
I am not green or orange.
I grow in the dark.
I have a cap and a stem.
Children don't like me.
Grownups love me.

I am a/an **mushroom**.

I am round and sweet.
I can be made into jam.
I have a long green stem.
I have a hard pit.
I arrive in the spring.
Some say: life is a bowl
of_____.
I am **cherries**.

I grow very tall.
I have a green cover.
I have many little pieces.
Animals and people love me.
I can become oil and cereal.
My shape is like a banana.

I am **corn**.

I am round like a ball.
I am not very sweet.
You cannot eat my outside.
I can be made into juice.
I am a breakfast food.
I come from the tropics.

I am **grapefruit**.

I am tall and thin.
My color is light green.
I have leaves on top.
I taste good in salads.
Some people cook me.
I am crunchy.

I am **celery**.

I am green.
I look like a pear.
I have a huge seed inside.
I taste creamy.
I am good in salads.
I am part of a famous dip
called guacamole.
I am a/an **avocado**.

I grow under the ground.
I am long and thin.
You can eat me raw or
cooked.
You peel me before eating.
I am very common.
Bugs Bunny loves me.
I am a **carrot**.

I am quite small.
I am round and green.
I am found in pods.
You cook me before eating.
I am very popular.
I can be made into soup.

I am **peas**.

I am green and round.
I can be cooked.
I can be eaten in salads.
I'm not as big as a football.
I am found in the winter.
I am very crispy when raw.

I am **cabbage**.

I grow in bunches.
I come from warm
countries.
Everyone loves me.
I have a thick peel.
You eat me raw.

I am **bananas**.

I am little and red.
I grow really fast- 30 days.
I am rather bitter.
I am usually found in salads.
I grow underground.
I have a green top.

I am a **radish**.

I am medium sized and red.
I also grow underground.
People usually eat me
cooked- and in a salad.
Sometimes I am in soups.
I am quite sweet.

I am a **beet**.

I am the most popular
vegetable.
I grow underground.
I cannot be eaten raw.
You can cook me in many
ways.
Children adore me.
I am a **potato**.

I am one color outside.
I grow in the summer.
I am sweet.
I am another color inside.
You cannot eat my outside.
My skin has stripes.

I am **watermelon**.

I can be many sizes.
I can be round or oval.
You can eat me raw or
cooked.
I am really a fruit.
Some people call me love
apples.
I am a **tomato**.

fruit and vegetables

1. Draw lines between the names and the pictures.

2. What fruit and vegetables do you also know?

[illegible]

3. What is it?

- it is a small, round, sweet, red fruit with a stone inside
- it is a tropical fruit, long, yellow and soft
- it is a small, green fruit, and comes from New Zealand
- it is a small, round fruit, violett or green, soft and sweet
- it is a blue or violett sweet fruit with a stone inside
- it is a tropical fruit, yellow and sour
- it is a red, soft, sweet fruit which all children love
- it is a vegetable, long, green and soft
- it is a vegetable, round, yellow and often dirty
- it is a vegetable, big, round and orange
- it is a vegetable, yellow, red or green
- it is a vegetable, round, white and it often makes you cry
- it is a red vegetable from which ketchup is made
- it is a green vegetable with big leaves

[illegible]

4. Bring the pictures in the right order to know how to make a good fruit salad.

5. Link each picture with the correct sentence.

- ___ Add some nuts and raisins and mix
- ___ Cut the orange slices into little pieces.
- ___ Cut the banana into little round pieces.
- ___ Cut the apples into thin slices.
- ___ Divide the oranges into slices.
- ___ Peel the banana.
- ___ Peel the orange.
- ___ Put some lemon juice on the apple pieces.
- ___ Put some lemon juice on the apple and banana pieces.
- ___ Put the orange pieces into the bowl.
- ___ Put the apple pieces into the bowl.
- ___ Put the banana pieces into the bowl.

6. What do you like?

- | | | |
|------------------------------|---|---|
| What fruit do you like? | - | I like grapes. |
| What vegetables do you like? | - | I like tomatoes. |
| Do you like red apples? | - | Yes, I like red apples. |
| | - | No, I don't like red apples, but I like green apples. |

Write down what fruit and vegetable you like / you don't like. Ask your friends.

What fruit do you like in a fruit salad?

VEGETABLES/ Matching exercise

				
				
				
				
				
				
SPINACH	CELERY	CELERY	ARTICHOKE	ASPARAGUS
CARROTS	BEETROOT	CUCUMBER	PARSLEY	MUSHROOMS
CABBAGE	LETTUCE	TURNIP	RADISH	COURGETTE
CORN	BEANS	FRENCH BEANS	PEAS	KALE
TOMATO	POTATOES	BRUSSELS SPROUTS	PEPPER	PUMPKINS
BROCCOLI	AUBERGINES	ONION	LEEK	CAULIFLOWER

