

Busac la palabra escondida en estas verduras y frutas de Arizona

1. SEZARE

2. NORIJOA

3. ZANSMAN

4. ETASMOT

5. NISOEML

6. BACALAAZ ED RIENOV

7. RILFOLOC

8. UCAGEHL

9. OLC ZAIRAD

10. NOHIZAARA

11. EIABNERE

12. OLIOCR

13. ESJOET

COME SALUDABLE

1. CEREZAS; 2. TORONJA; 3. MANZANAS; 4. TOMATES; 5. LIMONES; 6. CALABAZA DE INVIERNO; 7. COLIFLOR; 8. LECHUGA; 9. COL RIZADA; 10. ZANAHORIA; 11. BERENJENA; 12. BRÓCOLI; 13. EJOTES.