

Describing The Fruits

Group activity:

Each member of the group must select 5 cards and describe each of them, focusing the card on the camera of the mobile device with the application **Aprender Es Divertido** and the other members of the group must guess what fruit it is. If after 2 minutes the other members have not said the name of the fruit, the person who is describing it must do an activity proposed by the other members.

Almond

It is a drupaceous fruit of a small tree (*Prunus dulcis* synonym *P. amygdalus*) of the rose family with flowers and young fruit resembling those of the peach; especially : its ellipsoidal edible kernel used as a nut

Apple

It is the fleshy, usually rounded red, yellow, or green edible pome fruit of a usually cultivated tree (genus *Malus*) of the rose family.

Apricot

It is an oval orange-colored fruit of a temperate-zone tree (*Prunus armeniaca*) resembling the related peach and plum in flavor

Banana

It is an elongated usually tapering tropical fruit with soft pulpy flesh enclosed in a soft usually yellow rind

Blackberry

It is a usually black or dark purple juicy but seedy edible aggregate fruit of various brambles (genus *Rubus*) of the rose family

Blueberry

It is an edible blue or blackish berry of any of several North American plants (genus *Vaccinium*) of the heath family

Cherry

it is a red, or blackish juicy drupe of the rose family.

Chestnut

it is the edible nut of any of a genus (*Castanea*) of trees or shrubs of the beech family.

Coconut

It is the drupaceous fruit coming from a palm whose outer fibrous husk yields coir and whose nut contains thick edible meat and, in the fresh fruit, a clear liquid

Date

It is the brown, oblong edible fruit of a palm (Phoenix dactylifera).

Fig

It is an oblong or pear-shaped syconium fruit of a tree (genus Ficus) of the mulberry family.

Grape

It is a smooth-skinned juicy light green or deep red to purplish black berry eaten dried or fresh as a fruit or fermented to produce wine

Grapefruit

It is a large round citrus fruit with a bitter yellow rind and a juicy somewhat tart pale yellow, pink, or reddish pulp.

Hazelnut

It is the brown nut of a hazel.

Lemon

It is an acid fruit that is botanically a many-seeded pale yellow oblong berry produced by a small thorny citrus tree (*Citrus limon*) and that has a rind from which an aromatic oil is extracted.

Lime

It is the small globose yellowish green fruit of a widely cultivated spiny tropical Asian citrus tree (*Citrus aurantifolia*) with a usually acid juicy pulp

Mango

It is a tropical usually large ovoid or oblong fruit with a firm yellowish-red skin, hard central stone, and juicy aromatic pulp

Melon

Any of various typically sweet gourds (such as a muskmelon or watermelon) usually eaten raw as fruits.

Morello cherry

A cultivated sour cherry (such as the Montmorency) having a dark-colored skin and juice

Orange

A globose berry with a yellowish to reddish-orange rind and a sweet edible pulp.

Peach

It is a soft juicy fruit , having yellow or white flesh, downy reddish-yellow skin, and a deeply ridged stone containing a single seed

Peanut

The edible, nutlike, oily seed, used for food and as a source of oil. Also called regionally goober, gooberpea.

Pear

A pome fruit of a tree (genus *Pyrus*, especially *P. communis*) of the rose family that typically has a pale green or brownish skin, a firm juicy flesh, and an oblong shape in which a broad base end tapers upward to a narrow stem end.

Pineapple

It is a large edible multiple fruit that consists of the sweet succulent fleshy inflorescence (*Ananas comosus* of the family Bromeliaceae, the pineapple family).

Plum

It is a smooth-skinned, fleshy, edible fruit with a single stone.

Raspberry

The black or red edible berries that are aggregate fruits consisting of numerous small drupes on a fleshy receptacle and that are usually rounder and smaller than the closely related blackberries

Strawberry

The juicy edible usually red fruit of any of several low-growing temperate herbs (genus *Fragaria*) of the rose family that is technically an enlarged pulpy receptacle bearing numerous achenes on its surface.

Tangerine

Any of various mandarin oranges that have usually deep orange skin and pulp

Tomato

It is a large, rounded, edible, pulpy berry of an herb (genus *Solanum*) of the nightshade family native to South America that is typically red but may be yellow, orange, green, or purplish in color and is eaten raw or cooked as a vegetable

Watermelon

The large oblong or roundish fruit with a hard green or white rind often striped or variegated, a sweet watery pink, yellowish, or red pulp, and usually many seeds.

Zucchini

It is a smooth usually cylindrical dark green

Asparagus

This is a plant with long green stems and tiny leaves at one end that is cooked and eaten as a vegetable.

Avocado

It is a fruit with rough dark green or purple skin, smooth light green flesh, and a large seed in the middle.

Basil

It's an herb that has a sweet smell and that is used in cooking.