[bookmark: _GoBack]Guided Notes Page for Chapter 9 PowerPoint – Fruits and Vegetables

What is a fruit? An organ that develops from the ________________ of a ___________________________ plant and contains one or more seeds. Or the perfect snack food, the basis of a dessert, colorful sauce or soup or an accompaniment to meat, fish, or poultry.
Fruits are classified!
Classified by growing season and location.

________________________ Fruit

· Berries, ______________, grapes, melons, peaches, plums and pears.
· Single stone fruit is a ______________________
· Most are delicious raw, also popular baked or cooked.
Berries
· Most _____________________, tender and fragile
· Handle as little as possible
· Don’t wash until used
· Technically ___________________ are berries

Melons
· Cantaloupe
· _______________________
· Honeydew
· Watermelon
· From the ____________________________ family

_________________________ Fruit

· Citrus such as _________________________, grapefruits, lemons, limes, ______________________________.
· Citrus fruits are high in vitamin C. Limes have more than oranges or lemons.
· _____________________ are winter fruits even though they begin coming in during the fall. In cold storage apples can last for months.

______________________________ Fruits
· Named for _____________________ in _________________________ where they grow.
· Includes figs, dates, bananas, papayas, _________________________, pomegranates and passion fruit.

Vegetables
· Edible herb-like ____________________.
· Can be from the __________________, fruit, stems, roots, _________________________, seeds & flowers

Flower Vegetable
· Includes _______________, cauliflower, Brussels sprouts and _____________________________.
· They are the flower of the plant.
· Squash blossoms can be stuffed and fried as a vegetable.

Fruit Vegetables
· __________________________ (used to make guacamole), cucumbers, eggplants, peppers, squash & tomatoes.
· Fruit of the plant – from a flower.
· Fruit is defined as a fleshy covering surrounding seeds of the plant.

Leafy Vegetables
· Includes lettuce, ______________________, winter greens (turnip, kale and mustard) and Swiss chard.
· Common lettuce varieties include: ______________, Romaine, Bibb, Green Leaf, Red Leaf and Boston.

Seed Vegetable
· Vegetable in which the ___________________, and/or _____________ of the plant is eaten. Corn, peas, beans.

Root Vegetables
· Vegetable that has a _____________________ root that extended into the ground and provides ___________________________ to the part of the plant that exists above ground. Carrot, radish, turnips, rutabagas (also called Swedes).
· When they get old, root vegetables ________________________ roots.

Tubers
· _______________________ & sweet potatoes.
· Bulbous root capable of _____________________ (growing) a new plant.
· Grows underground.
· When they get old, tubers sprout stems and leaves to form the new plant.

Stem Vegetables
· Vegetable in which the ___________________ plant _________________________ is eaten.
· Celery, asparagus, __________________________ & mushrooms.

Fruit How-To
· ______________________ fruit should be stored at room temperature (65-75F) to ripen.
· Placing fruits in a paper bag can ______________________________ ripening.
· Ripen bananas by placing them with apples or pears.
· Store _______________________________ fruit in fridge to prolong life.
· Fresh produce (fruits or vegetables) can generally be stored about 4 ________________________.

Storing Fruits and Vegetables
· Roots and tubers: dry, _______________________ in a cool dark area. Under the sink is a favorite place.
· __________________ fruits and vegetables: in refrigerator with humidity of 80-110% Fruits in one drawer, vegetables in another. Some fruits emit _________________________________ that causes fruits to ripen.
· Remove tops from ___________________________, turnips etc. The tops pull moisture and nutrients from the roots and speed spoilage.
· Unripened fruits and vegetables: room ___________________________________ until ripe, then refrigerator.
Enzymatic Browning
· When ____________________________ comes in contact with flesh of ____________________ fruit and turns it brown.
· Prevent browning. Coat with acid like ____________________________ juice as soon as they are cut.
· Holding in water can work short term.

Some Random Bits
· _____________________________ farming is a way to have fresh vegetables year round.
· Plants are grown in ______________________ enriched water in greenhouses where light and temperature can be controlled.
· Dried __________________________ are marketed as Prunes. But prunes got a bad reputation because they can help you go to the bathroom if you’re constipated.
· So now the prune people are marketing them as dried plums.

More Random Bits
· Cooks can tell when a vegetable is done cooking by its appearance and its _______________________________.
· Vegetables are often cut into small cubes with a chef’s knife. This cut is called a _________________________.
· _____________________________ and garlic are often cut into the smallest possible pieces, so their flavor can be distributed throughout a dish.
· This is called __________________________________.

