


Fruit A-Z


Always adhere to the Buy American rule. The items in bold may be purchased seasonally in the United States. Check before buying!

Apples 	Apricot 	Banana 	Blackberry 	Blueberry 
Boysenberry 	Canary Melon 	Cantaloupe 	Casaba Melon 	Cherimoya 
Cherry 	Christmas Melon 	Clementine 	Cranberry 	Crenshaw Melon 

Currants	Dates (tree dried only)	Dragon Fruit	Durian (purchase cut)	Figs
				
Gooseberry	Grapes	Grapefruit	Guava	Honeydew Melon
				
Horned Melon	Jack Fruit	Jujube	Kiwi	Kumquat
				

Lemon 	Lime 	Loganberry 	Longan 	Loquat 
Lychee 	Mandarin 	Mango 	Mangosteen 	Mamoncillo 
Minneola 	Musk Melon 	Nance 	Nectarine 	Orange 

Blood Orange	Papaya	Passion Fruit	Peach	Pear
				
Persimmon	Pineapple	Plum	Pomegranate	Prickly (actus) Pear
				
Pommelo	Pulasan	Rambutan	Raspberries	Satsuma
				

Soursop	Star Fruit (Carambola)	Strawberry	Tamarillo	Tangelo
				
Tangerine	Ugli fruit	Watermelon		
		