

FRUIT

Fruit

- Defined: part of the plant that holds the seeds

POMES

- Smooth skin and an enlarged fleshy area that surrounds the core

Apple

Pear

DRUPES

- Contain a single seed, or pit, surrounded by juicy flesh with an edible skin

Peach

Plum

Cherry

BERRIES

- Fragile cell structure; pulpy and juicy; tiny seeds embedded in flesh

Cranberry

Grapes

Strawberry

MELONS

- Hard outer surface that is smooth or netted; juicy flesh

Cantaloupe

Watermelon

Honeydew

CITRUS FRUITS

- Grown in warm regions, firm rind and pulpy flesh

Lime

Orange

Clementine

TROPICAL FRUITS

- Grown in very warm climates, differ in skin characteristics and seed characteristics

Pineapples

Bananas

Figs

*See Next Slide

mango +

carambola

papaya

feijoa

Asian pear

durian

pepino

prickly pear

www.visualdictionaryonline.com

longan

tamarillo

horned melon

passion fruit

www.visualdictionaryonline.com

mangosteen

kiwi

plantain

banana

ADDITIONAL INFO

Q -What is the difference between mature, ripe fruit, and under-ripe fruit?

A - Mature fruit

- Have reached their full size and color
- Not always ripe when harvested
- Best for use in future

• **Ripe fruit**

- Are tender and have a pleasant aroma
- Have fully developed flavor
- Ready to eat NOW!!

• **Under-ripe fruit**

- Has been picked, but not ready to eat yet

ANSWERS TO YOUR FRUIT QUESTIONS!

Q - Why does some fruit turn brown when cut?

A- The flesh of some fruit becomes discolored when exposed to air because of ENZYMATIC BROWNING

Q - How can I stop it?

A -Coat the fruit with some form of ascorbic acid (Vitamin C) For example: lemon juice/pineapple juice/bought

EXTRA FRUIT INFO

Q –Fresh vs others?

A –Fresh and frozen are most nutritious

--Canned and dried are less nutritious

- When shopping for canned try to keep the fruits packed in water.

Q—Microwaving?

A—Yes you can microwave 😊

- The only way on cooking that is not recommended is boiling. Why?

EXTRA FRUIT INFO

Shopping

- Consider:
 - Denseness
 - Aroma
 - Shape
 - Color