Food Plants International

"Helping the Hungry Feed Themselves..."

Documenting the edible plants of the world and getting the information back to those who need it most.

"...by being good stewards of God's resources"

Papua New Guinea fruit

Welcome to Papua New Guinea O The land of fabulous fruit

Fruit - for flavour and vitamins

To enjoy a good life, enjoy fruit

Fruit add flavour to life
Fruit are often rich in vitamins
Fruit make good quick snacks
Fruit are fun

God meant us to enjoy the exciting flavours and textures of His amazing collection of tropical fruit

Pineapple - a popular snack

Ananas comosus

Bukubuk - a undiscovered special

Durian - introduced from Indonesia

Durio zibethinus

Jackfruit - becoming better known

Artocarpus heterophyllus

Soursop - an easy to grow coastal fruit

Annona muricata

Sweetsop - Suits dry areas around **Port Moresby**

Annona squamosa

Bullock's heart - on coastal islands

Guava - vitamin C for kids!

Psidium guajava

Pomelo - the big tropical citrus

Clymenia – a unique PNG citrus on offshore islands

Clymenia polyandra

Avocado - becoming popular in the highlands

Highlands kapiak - an occasionally

eaten fibrous fruit

Kumu musong - also an edible fig fruit

Ficus copiosa and Ficus wassa

Indian mulberry - a food and medicine

Marita - for beautiful pandanus sauce

Pandanus conoideus

Mulberry fruit

A tasty bonus to mulberry leaves!

Morus alba

Buni or Chinese laurel - a minor tree fruit in the lowlands

Five corner or carambola - a lemon sweetness for flavouring foods

Bilimbi - a very sour fruit for souring dishes

Baccaurea - an indigenous fruit of

coastal regions

Baccaurea papuana

Velvet apple - an introduction distributed in some regions

Diospyros philippensis

Japanese persimmon – introduced but not common

Diospyros kaki

Feijoa - a fruit like guava introduced into some highland regions

Mango - a lowlands favourite especially in

Mangifera indica

Watermelon - cool and refreshing on hot sandy soils

Golden apple - with 3 lines and a spiky seed

Lime berry - a fruit for jams or jellies or eaten raw or cooked

Triphasia trifolia

Mundroi - a unique Manus fruit

Mangrove nutmeg

Horsfieldia sylvestris

Naranjilla - an Andes fruit for the highlands

Tree tomato or tamarillo

Cyphomandra betacea

Mon – small fibrous tree fruit popular in some coastal areas

Rosella - good for a very easy jam

Pawpaw - self sown in the lowlands

Carica papaya

Watery rose apple -

Rukam – a plum from Asia

Fruit used as foods

For details about these crops and others see books Food Plants of Papua New Guinea and

Growing the most common food plants of Papua New Guinea

Both available as pdf books on the Food Plants International website www.foodplantsinternational.com