

The Plants We Eat Reference List

When you eat fruit or vegetables, think about which part of the plant it comes from. For example: a potato is a **ROOT**. We eat the **STEMS** and **FLOWERS** of broccoli. Berries, tomatoes, and bananas are **FRUITS** of the plant. Lettuce and spinach are the **LEAVES** of the plant.

Using the following list or actual vegetables and fruits as models, have students identify which plant parts they represent.

ROOTS

beet
onion
carrot
parsnip
potato
radish
rutabaga
sweet potato
turnip

STEMS

broccoli
celery
rhubarb
Asparagus

SEEDS

lima beans
peas
corn
pumpkin seeds

FRUIT

banana
berries
pear
plum
pineapple
eggplant
cucumber
grapes
pumpkin

LEAVES

lettuce
parsley
cabbage
spinach
collards

FLOWERS

cauliflower
broccoli

What is the difference between a fruit and a vegetable?

The answer depends on your relationship with the two items. If you're stocking the produce department at a grocery store, a tomato is a vegetable. If you're a plant scientist—a botanist—a tomato is a fruit. Cucumbers, pumpkins, avocados, and peppers are all fruits. Culturally, however, the grocer is going to call them vegetables.

A fruit is the ripe ovary or ovaries of a flower—the mature ovary of a seed-bearing plant. Let's say you've got a tomato plant with those little yellow flowers all ready. A bee comes along and fertilizes the flower. The flower starts developing into a fruit with the seed inside.

Vegetables, however, are the roots (carrots), tubers (potato), leaves (spinach), stems (celery), and other bits of plants that you might eat. For a botanist, a vegetable is sort of like the umbrella word for all the edible parts of a plant. Just to keep life interesting, mushrooms aren't plants at all, they are a kind of fungus.