

Fruit and veg bingo cards

Allocate children to six groups and distribute the bingo cards. Each group should have one bingo card. Use the flash cards randomly to see which group can call 'Bingo!' first.

This activity will help children recognise different healthy fruit and vegetables.

Flash cards

Remember to print these pages on single sides.

Apple

Banana

Flash cards

Strawberry

Cherry

Flash cards

Kale

Asparagus

Flash cards

Mushroom

Onion

Flash cards

Orange

Corn on the cob

Flash cards

Broccoli

Tomato

Flash cards

Fruit and veg bingo cards

Bingo cards

Fruit and veg bingo cards

Bingo cards

Fruit and veg bingo cards

Bingo cards

Fruit and veg bingo cards

Bingo cards

Fruit and veg bingo cards

Bingo cards

Fruit and veg bingo cards

Bingo cards

change
4 life
Eat well Move more Live longer