

Introduction

The purpose of this book is to break free from the “boredom”
associated with the raw diet by showing you how to use the abundance
of exotic fruits now available to us.

There are so many fruits on the planet! On a low fat raw food diet,
fruit is the staple of a rawfoodist.

In the past, it was necessary to live in the tropics to take advantage of
everything that the fruit world has to offer. Now, fruits are imported
from all over the world.

For example, here’s a selection of fruits that are available at different
times of the year in the city of Montreal (a very cold northern city):

• Cherimoyas
• Papayas
• Mangos (at least 6-7 different varieties)
• Fresh durian
• Jackfruit
• Litchis
• Rambutans
• Star fruit
• Sapodilla
• Apple Bananas
• Passion fruit
• Tree tomatoes
• Breadfruit
• And more!

Maybe some people will think that it’s not good for the
environment to eat imported fruits. I would like you to consider
ANY food we eat requires an energy expense, whether it is locally
grown carrots or imported bananas.

Energy is needed during the production, storage and then
transportation of the food.

Then, the food will bring you something in return, energy (in the form
of calories) being the most tangible one, along with other nutrients
necessary for sustaining life.

Fruit cultivation is the most energy-efficient food production activity on
the planet. For example, one acre of bananas will produce more
calories than one acre of almost any other crop.

Extra energy will then be necessary to bring the fruit from distant
corners of the world, either by boat or by plane.

And many ecologists argue that this is something we should minimize.

Yet, consider everything that fruit brings you in return:

• Minimal use of land for production of the food, compared to the
calories created in return

• Fruit trees that have long roots that go deep in the ground help
minimize soil erosion

• The calories in fruit are associated with a maximum amount of
vitamins and minerals, as well as anti-oxidants and other factors
we need for optimal health

• By achieving your optimal health potential by eating fruit, you
increase your energy, increase your productivity as a human
being, and avoid most illnesses in the long run — which are
extremely costly to individuals and societies.

I believe strongly that whatever “footprint” (which is a politically-
correct term I dislike) the transportation of fruit leaves, it is GREATLY
compensated by the benefits I have mentioned, and many more we
could discuss.

Ecologists should be more worried about human health instead of
always trying to judge everything by whether or not it contributes to
global warming (a very debatable topic as well).

They should consider the millions of acres of land on the planet that
are devoted to the production of non-food or worse, of POISONS that
destroy human health, such as the millions of acres devoted to coffee
production, or the millions of acres devoted to wine or other alcohol
production — both products that every radical ecologist I have met
consume.

Imagine if all of this land could be used for growing fruit? It would
instantly provide the world with infinitely more food than we could
possibly need.

As a human being, you are going to leave a “footprint” and use up
some resources in order to live. The only way to leave no “footprint” at
all would be to die.

By living a healthy life as a low-fat raw vegan, you not only maximize
your human potential, but also require much fewer resources for your
existence.

So that’s why I have absolutely no remorse about eating imported
exotic fruits or traveling to countries where these fruits are available.

Human beings thrive on fruit. This is how our bodies have evolved to
function. This is our natural diet.

Imagine you had a polar bear in a zoo. What would you feed it? Would
you be afraid to feet it its natural diet of seal, just because that item
has to be imported? Or would you realize that it would be healthier if
you fed it its natural food to help it thrive, even if this had to be
imported?

Any rational person would feed the bear its natural food, even if that
has to be imported.

And in the case of imported fruits, the benefits by far outweigh any
possible negative impact.

Buying Organic

Whenever you can, buy organic and fair-trade fruit. However, try to
look at the food as a whole, before you decide what to buy. Ask
yourself:

• Is it fresh?
• Is it ripe?
• Is it tasty?

Although organic foods are technically better, if they are picked too
green and cannot ripen properly, you are wasting your money by
buying it.

Use your best judgment.

In this book, I will share with you some of my favorite recipes made
with exotic fruits. You will probably learn about fruits you never knew
even existed.

But keep your eyes peeled for those fruits, because most likely, you
will find them either at a store in the city or through your travels.

However, in this book I focused mainly on fruits that are imported to
most large North American cities.

Let’s start our exploration of exotic fruits!

Where to Find Exotic Fruits

You may think that it’s impossible for you to find some of the fruits
described in this book. That’s probably because you haven’t looked
hard enough. Here are some places to go to look for exotic fruits.

Asian Markets: The Asian communities import a ton of exotic fruits
from all over the world, most of which are items that are popular in
Asia. This is where to go to find litchis, durian, jackfruit, soursop,
dragon fruit, rambutan, Asian bananas, sapodilla, and many others.

Fruit Stores: These are small store that generally specialize in fruits.
For example, in Montreal we have the Jean-Talon market where many
of the best fruits are located. This is where I find the best mangoes,
oranges, persimmons, cherimoyas, as well as other varieties of exotic
fruits. Some stores will often specialize in exotic fruits, and there you’ll
be able to find (at a high price): passion fruit, granadilla, pitahaya, and
other items.

Supermarkets: Surprisingly, supermarkets are often a good place to
find certain types of rare exotic fruits. They will often import very
special fruits and only carry a small amount, usually to show off what
great variety they have in the store. I’ve found in supermarkets: tree
tomatoes, exotic fig varieties, exotic vegetables, and the odd exotic
fruit.

Latino Markets: Many major cities have at least a cluster of stores
selling items popular in Latino communities. You’ll often find many
exotic fruits from Central and South America, such as papayas, tree
tomatoes, soursop, and others.

Now, let’s start our exploration of tropical fruits!

Pomelo

Also called Chinese grapefruit, shaddock, pumelo, pommelo, and
pompelmous.

The pomelo is an exotic large citrus fruit that is an ancient ancestor of
the common grapefruit. It is the largest of the citrus fruits with a shape
that can be fairly round or slightly pointed at one end. They range from
grapefruit-size to as large as a 25-pound watermelon and have very
thick, soft rind. The skin is green to yellow and slightly bumpy; flesh
color ranges from pink to yellow.

They can contain many seeds or fewer. They can hold a lot of juice or
be rather dry. Finally, they can be sweet to sour. But generally, the
pomelo is sweeter than a grapefruit with a nicer fragrance. You should
peel the membranes around the segments before eating the pomelo.

The pomelo is grown in many Asian countries including China, Japan,
India, Fiji, Malaysia, and Thailand. It is also now grown in the
Caribbean and in the United States, in California and Florida. The
season is November through March.

Pomelos are especially popular for the Chinese New Year. The Chinese
believe the delectable Pommelo is a sign of prosperity and good
fortune — good things will happen if they eat it. One-fourth of a
Pommelo (152 grams) has 60 calories.

Pomelo Recipes

Green pomelo
Ingredients:

• 1 pomelo
aby spina

•
• ch 1 cup of b

•
1 orange (juice of)

•
1 mango

, finely chopped
• finely chopped

2 branches of celery
andful of parsley,

• walnuts, crushed
H
5

Method: Cut the pomelo in 3 big slices (cut the 2 extremities also). Take off the peel from
each slice. Divide the slice in 2 parts. Take off the pulp from the skin. Break the pulp apart
with your hands. Put the pulp in a big bowl with the other ingredients and mix. This is the
alad of your dreams! s

Pomelo Soup
Ingredients:

• 1 pomelo

•
• es 10 medium orang

 mangoes
• pomegranate

2
½

Method: Cut the pomelo in 3 big slices (cut the 2 extremities also). Take off the peel from
each slice. Divide the slice in 2 parts. Take off the pulp from the skin. Break the pulp apart
with your hands. Put the pulp in a big bowl. Dice 2 oranges and the 2 mangoes. Press the
other oranges to make the juice. Open the pomegranate and take out the seeds. Mix
verything in the bowl. This soup is a treat! e

Citrus fruit salad

Ingredients:

• 1 pomelo

•
• ½ grapefruit

•
2 oranges

ats
• ine

3 kumqu
 tanger

• kiwis
2
2

Method: Cut the pomelo in 3 big slices (cut the 2 extremities also). Take off the peel of each
slice. Divide the slice in 2 parts. Take off the pulp from the skin. Break the pulp apart with
your hands. Put the pulp in a big bowl. Cut the kumquats in tiny slices (keep the peel). Cut
all the other fruits in small pieces. Mix in the bowl and mash (not too much) with the potato
masher to add some juice in the salad. Amazing!

Pomelo and raspberry

Ingredients:

• 1 pomel
o

•

o
• f raspberry (frozen or fresh) ½ cup

 apple
• pear

1
1

Method: Cut the pomelo in 3 big slices (cut the 2 extremities also). Take off the peel of each
slice. Divide the slice in 2 parts. Take off the pulp from the skin. Break the pulp apart with
your hands. Put the pulp in a big bowl. Cut the apple and pear. Add all the fruits in the bowl.
Mix well. You will have a beautiful pink salad!

Kumquat

This is the smallest citrus fruit. This fruit is eaten with his skin. The
flesh is divided in 3 to 5 parts with very little liquid and seeds. It’s the
skin that is sweet and its color varies from orange to red-orange.

The Kumquat is nice in a salad or in a fruit soup and it’s also useful as
a garnish. You will see kumquat used in many of the recipes of the
book.

Kumquat Recipes

Kumquat Salad

Ingredients:

• 3 kumquats

•
• 2 oranges

•
1 lemon (juice of)
 avocado

• cup of lettuce, chopped
½
2

Method: Cut the Kumquats in slices. Cut the oranges and the avocado in tiny cubes. Mix
everything in a bowl and pour some lemon juice on it.

Star Fruit (Carambola)

This fruit is very beautiful because you can make “stars” with it. The

slices can garnish any meal wonderfully. The skin is shiny, yellow and

the pulp is clear. If there are any green parts, it’s better to remove it

because it can be bitter. When the carambola is really ripe, the skin

becomes yellow with some brown on the sides. There are 2 kinds of

carambola: some are sweet and others are sour.

The carambola is fragile. You must manipulate it carefully. If it’s

green, keep it at room temperature and it will ripen. You can keep it in

the refrigerator once it’s ripe. In order to stop oxidation and to keep

its nice color, put some lemon juice on the slices.

You can also freeze some slices to put in your special drink when you

need.

140 g (250 ml)�= 32 Calories and 90% of water

Carambola Recipes

Caramba
Ingredients:

• 1 carambola
be

• es
• rry (fresh or frozen) ½ cup of rasp

 sweet appl
• emon juice

3
L

Method: Cut the carambola and keep 2 or 3 star slices for garnish. Cut the apples. Pour
some lemon juice on the apple and carambola. Put all the ingredients in a bowl and mix.
dd the stars on top of the salad. Caramba ! A

Green Stars
Ingredients:

• 1 caram
f

•

bola
• lettuce chopped 2 cup o

•
1 apple

•
1 pear
 orange (juice)

• lemon (juice)
1
1

Method: Cut the carambola and keep 2 or 3 stars slices for garnish. Pour some lemon juice
on the carambola to prevent oxidation. Cut the other fruits and mix in a bowl with the
ettuce and the orange juice. Add the stars on top or in the salad. l

Smoothie Star

Method: Make any smoothie or juice of your choice and garnish with a slice of carambola
on the side of the glass or in the glass. The slices can be frozen and used when you need
hem. t

 Soup for Stars

Ingredients:

• 10 oranges (j
a

•

uice of)
• nic green grapes 1 cup of org

•
1 carambola
 tangerine

• cup of celery chopped really finely
2
½

Method: Press the oranges to make the juice. Cut the grapes in half. Slices the carambola
and keep some star slices for garnish. Cut the tangerine and the celery. Put everything in a
owl and mix. Add the stars on top. Wow! b

Soursop

The soursop grows in Africa, America and Asia. It has a green skin
with white flesh and black seeds. The shape isn’t really round — it
looks like an irregular heart or an oval. It can be small or very big.

The skin is easy to take off when the fruit is ripe. The taste is lightly
sour and sweet, but surprisingly tasty. It makes delicious and
refreshing sorbets and smoothies. The soursop is often easy to find at
the Chinese market. You can buy it fresh or frozen.

In Spanish, they call it “guanábana”

Personally, I think the best way to eat soursop is to simply peel it,
remove the seeds (which can take a while!), and then blend the pulp.
Just that alone makes a wonderful meal! It creates an amazing cream.
You could also mix in some diced mangoes, or another sub-acid fruit.

Soursop Recipes

Ice Cream
Ingredients:

• sop 1 cup frozen sour
 bananas

• young coconut
• 2

1

Method: Take out the flesh with a spoon. Mix the ingredients in the blender or the food
rocessor. This recipe is also good without the coconut. p

Soursop Smoothie

Ingredients:

• ½ soursop (fresh
 cup of strawber

• oranges (juice)

or frozen)
• ry (fresh or frozen) or 1 cup of pineapple 1

2

Method: If you have a fresh soursop you must take out all the seeds. Press the oranges to
make the juice. Then put the soursop in the blender with the other ingredients and mix
ell. w

Soursop sorbet

Ingredients:

• esh or frozen soursop (seeded) 1 cup of fr
• 1 mango

Method: Put the soursop in the blender or the food processor. Pour it in a glass. Make a
sauce with the mango and some water in the blender. Pour on the sorbet. Enjoy!

When you buy the frozen soursop, look at the sticker, some have sugar in it and others
don’t.

Mango

The mango is the most popular fruit in the world.

Mangoes come in various shapes. Usually they are oval and kind of
flat.

Some varieties are bright yellow or orange when ripe, some are red
and yet others stay green outside when ripe. Some have all these color
on their skin.

Most of the mango exported to the U.S.A. and Canada are coming from
Mexico, Haiti and South America.

Here are some different types of mango growing on the globe:

Mango Anka (Vietnam), Mango Arumanis (Bali), Mango Atti (Vietnam),
Mango Choke Anan (Malaysia), Mango Golden (Vietnam), Mango Golek
(Bali), Mango Jakal (Kenia), Mango Keitt (Africa), Mango Keju
(Thailand), Mango Keju-Sawoi (Thailand), Mango Kweni (Malaysia),
Mango Madu (Bali), Mango Maduro (Mexico), Mango Mamung
(Thailand), Mango Mamy Late (Africa), Mango Manilla (Mexico), Mango
Mau (Thailand), Mango Namdokmai (Thailand), Mango Nanya
(Vietnam), Mango Palmer (Africa), Mango Sahir (Pakistan), Mango
Samo (Vietnam), Mango Siku (Kenya), Mango Thommy Atkins (Spain),
Mango Thomsen (Spain), Mango Tshuano (Vietnam), Mango Wini
(Bali), Mangue Julie (Guadeloupe), Mango Reine Amélie (Antilles)…

Mango Recipes

Mango Tango

Ingredients:

• 2 mangoes
2 oranges •

• 2 persimmons

ethodM : Cut all the ingredients and mix in a bowl. Delicious!

Tiny mango
Ingredients:

• n ones with yellow skin) 4 ripe Atul

•

fo mangoes (the Asia
• 2 ribs of celery, finely chopped

 oranges
• andful of parsley, finely chopped

2
H

ethodM : Cut the fruits and vegetables. Mix in a big bowl.

Go mango!
Ingredients:

• 2 mangoe
½ papaya

s
•
• 1 banana

ethodM : Blend everything and it’s ready to go!

Mango-Coco

Ingredients:

• 2 slices pineapple (about 3 inches)
1 big mango

• 1 cup coconut water from mature coconut
•

ethodM : Blend everything. Be sure to use mature coconuts for the water, to give this nice
oconut taste. If you don’t have coconut water, simply use water and add two dates. c

Mango Soup

Ingredients:

• 4
3
 mangoes

• bananas

Method: Blend 2 mangoes with 1 cup of water. Cut the other mangoes and the bananas.
ix in a bowl and enjoy! M

Mango Salad

Ingredients:

• 2 mangoes
y spinach

•
• 1 cup of bab

•
¼ red onion chopped
 tomatoes

• tsp. of apple cider vinegar (optional)
2
2

ethodM : Cut the ingredients (spinach too) and mix in a big bowl. I really like this one!

Tip: When you cut your mango, if you don’t really want to eat the center with your teeth
(directly on the pit) because it has too much fiber that will get caught between your teeth,
you can press it in your hand under a bowl to get the juice to use in your recipe.

Banana and Plantain

Bananas are among the most widely consumed foods in the world!

In fact, bananas and plantains constitute a major staple food crop for
millions of people in developing countries. In most tropical countries,
green (unripe) plantain bananas used for cooking represent one of the
main crops. Cooking bananas are very similar to potatoes in how they
are used. Bananas may also be cut and dried and eaten as a type of
chip.

Bananas are grown in at least 107 countries. The term "banana"
usually refers to soft, sweet "dessert" bananas. The bananas with
firmer, starchier fruit are called plantains. Although the wild species
have fruits with numerous large, hard seeds, virtually all culinary
bananas are seedless.

The most important properties making 'Cavendish' the main export
banana are related to transport and shelf life rather than taste; major
commercial cultivars rarely have a superior flavor compared to the less
widespread cultivars.

There are so many kinds of bananas around the world, some have red
or brown skin, and others are smaller or bigger:

Banana Ambon (Bali), Banana Andong (Bali), Banana Bom (Vietnam),
Banana Emas (Bali), Banana Finger (Thailand), Banana Gaoudi
(Africa), Banana Gepok (Bali), Banana Gia (Vietnam), Banana GIong
(Vietnam), Banana Hom (Thailand), Banana Hot (Vietnam), Banana La
(Vietnam), Banana Manzano (Mexico), Banana Mas, (Malaysia),
Banana Matcho (Mexico), Banana Nam Wa (Thailand), Banana Peron
(Mexico), Banana Platanos (Africa), Banana Poyo (Antilles), Banana
Raja (Bali), Banana Rasatali (Malaysia), Banana Roja (Mexico), Banana
Saba (Bali), Banana Sap (Vietnam), Banana Sasih (Bali), Banana
Schwarz (Thailand), Banana Sim (Vietnam)…

Bananas are rich in carbs and give you a lot of calories. They are easy
to find and not too expensive. They make great smoothies and
healthy desserts. For those reasons, you will find many recipes using
ananas in this book and all of my other books. b

Coconut

You can easily find two kind of coconut on the market: the young
coconut and the mature ones. The young coconut is bigger and
contains more water. The flesh is smooth and creamy. The water is
sweet. You can buy them at the Chinese market. Ask the employee if
you don’t find them. There aren’t round and brown like the older
ones — they are almost beige and they are cut in a nice shape (like a
little house).

To drink the water of the young coconut, you just need a knife with a
sharp point and to hit the middle of the flat side to find the hole. You
might have to try many times before finding it. The water is delicious!

To open the young coconut and eat the flesh, you need an axe or a
hammer, or a machete. Hit the side of the coconut with the sharp
part. Hit all around until the coconut cracks and then you can open it
with your hand. The machete method is different.

Needless to say: be very careful. I once had a “coconut opening
accident” that resulted in my needing hand surgery, so now I’m super
careful.

The safer method to open a young, already shaved coconut is to simply
take out the water, and then smash it forcefully on the ground several
times! It’s actually kind of fun.

The brown coconuts you see at the supermarkets are older ones. The
flesh is very firm, and there is much less water inside. To open them,
first remove the water by poking a hole on one of the “eyes” at the
bottom, then hit it with a hammer. It will break.

Coconut Recipes

White Coconut

Ingredients:

• 2 cups coconut water

• eat of)
• 2 bananas
1 young coconut (m

• 1 inch real vanilla

Method: Blend everything. Use young coconuts for this recipe. If you can’t find real vanilla,
use a few drops of natural vanilla extract.

Carob Smoothie
Ingredients:

• 2 cups coconut water

• t of
• 2 bananas

mea
• er
1 young coconut,
2 Tbs. carob powd

• 6‐8 dates, pitted

ethodM : Blend everything. This is a variation of the previous recipe, but turning it into a
arob smoothie. c

Papaya

Papaya originally comes from Mexico. There are different sizes of
papaya. They can measure 4 inches to 12 inches and weigh up to 8
pounds (4 kilos). You must remove the seeds before eating. The taste
of the flesh is sweet but the seeds are spicy. The seeds are also slightly
toxic and in fact can provoke a miscarriage when eaten in fair
quantities.

The papaya is one of the most commercialized tropical fruits along with
pineapple, mango and avocado.

Papayas usually ripen rather fast and are ready once they yield to light
pressure applied with your palm.

Papaya Recipes

Papaya smoothie

Ingredients:

• 2 cups) 1 medium papaya (about
4 bananas •

• 3‐4 ice cubes (optional).

Method: Blend together. This is one of my favorite smoothies! Alternatively, add some
lettuce to create a green papaya smoothie.

Papaya Smoothie II

Ingredients:

• 1 sapote
• ½ papaya

Method: Blend everything. It goes without saying that peels and seeds don’t go in there!

Mashed Papaya
Ingredients:

• ½ papaya
• 2

½
 bananas

• cup of strawberry (fresh or frozen)

ethodM : With the potato masher, mash all the ingredients. Keep it chunky.

Orange Papaya
Ingredients:

• 1
1
 papaya

• cup of orange juice

Method: Press oranges to make the juice. Blend. A great smoothie! Alternatively, add two
ipe persimmons. Be sure that your persimmons are really ripe. r

Ramboutan

The ramboutan comes from Malaysia and is in the same family as the
litchi and the longan. There are about 50 kinds of ramboutan. It looks
like an ourchin and « rambout » means hair in Malay language. The
fruit is round or oval and it’ s easy to open. The flesh is clear and
white, the same consistency as the litchi. There is a seed in the
middle. The ramboutan is sweet or sometimes sour.

To make a nice presentation on the plate, you can open the ramboutan
and let the flesh inside half of the shell show. The ramboutan is
delicious alone but you can also make good recipes with it. All the
recipes made with this fruit can be made with the litchi and the longan.

 Longan Litchi

Ramboutan Recipes

Really Tropical Mix
Ingredients:

• 1 young coconut (m

•

eat of)
• 1 cup coconut water (or more)
2 mangoes, diced

• 5‐12 ramboutans (litchi or longan)

Method: Blend the coconut meat with the water. Cut the mangoes. Take off the shell of the
ramboutan, litchi or longan. Mix everything in a bowl. You will have to be careful with the
it of the ramboutan when you eat. Delicious! p

Ramboutan Power

Ingredients:

• ns 5‐10 rambouta

•
• 2 kiwis

•
2 Asian pears
2 oranges (juice of)

• 1 cup baby spinach, chopped

Method: Press the orange to make juice. Take off the shell of the ramboutan. Cut the pear
nd the kiwis. Mix in a bowl and pour some orange juice on it. a

Choco Ramboutan
Ingredients:

• 5 ramboutans
4 dates •

• 2 tbs. carob powder

Method: Blend the dates (without the pit) with the carob and ¼ cup of water. Pour the
sauce on ramboutan (without their shells). Gorgeous!

Prickly Pear

The prickly pear grows on a cactus called Opuntia ficus-indica that
comes from Mexico and the West-south of U.S.A.

The prickly pear is purple, sometimes green or kind of yellow and red.
It has a cone shape and the skin is full of thorns. Watch out when you
hold it, you must grip it with a piece of cloth.

The inside of the fruit can be red or yellow and contain many seeds.
It’s very juicy and sweet. To eat them, you cut it in a half and take out
the flesh with a spoon. It’s very good like this, without any other
ingredients. But, you can make some delicious and special recipes too.
They go pretty well with the pitahaya!

Prickly Pears Recipes

Kiwi and Pears

• 3 prickly pears
 kiwis

• Asian pears

Ingredients:

3
1

•

Method: Cut all the ingredients and mix them in a bowl.

Durian

Durians grow in South-East Asia, and they are rarely grown anywhere
else in the world. There are more than 30 species.

The name comes from Malay language « duri » which means « thorn ».
It’s also called the “king of fruit” for good reasons! It can weigh up to
10 pounds (5 kilos); it has a prehistoric looking skin, and tastes
amazingly good when ripe and fresh.

It’s also a fatty and sweet fruit, a combination that generally is not
common in nature. However, it digests well when eaten alone.

The skin of the fruit is green, brown or red, depending on the species.
You can open it in 5 parts, which may contain some seeds coated with
a creamy pulp.

You can find these special fruits at the Chinese market. Frozen durian
is usually all that’s available. It’s frozen whole and sold by the pound.
However, the taste is often still okay even in a frozen, thawed durian.
Fresh durians can be found in season, at a high price (often $30 to $50
for a fruit. You can also find containers of frozen durian in the freezer
of some Asian markets. When buying a fresh or frozen durian, ask
someone at the store to help you choose a good one.

When the fruit is ripe, it is very easy to open by hand. But, if it isn’t,
you will need a knife to cut each part. When buying a frozen durian, let
it thaw for 24 hours.

Durian Recipes

Durian Ice-Cream
Ingredients:

• d durian 2 cups half frozen or thawe
‐3 frozen bananas • 2

• As little water as possible.

Method: I love to make this recipe with a Vita‐Mix. I buy frozen durian in plastic containers
(which contains one pound, or 450 grams). I will usually let the container thaw for a few
hours, so that it’s still cold. Then, put the durian in the Vitamix, and try to blend with 2‐3

 mix it. frozen bananas. You will need the plunger, or stop your machine several times to

ing some cacao or carob powder for a chocolate ice cream! Alternatively, try add

t’s incredibly good! I

Pitahaya or Dragon Fruit

The pitahaya is the fruit of a climbing cactus with air roots. The flower
are wonderful, they are called « Queen of the night ». The flower open
only during the night and produce a powerful perfume. That plant was
the favorite of Marie-Antoinette, the Queen of France.

The fruits are also very special. They are round or oval, with some
thorns. Usually they are red, pink or yellow. Inside, they are white or
red with little black seeds.

One of my friends likes to give these fruits to his children for Easter.
He said they look like big pinky eggs. This is better than chocolate
eggs!

If you like to make fruit sculptures, you can also transform the
pitahaya into a really nice fish. Basically, you just need to add some
eyes!

This is the kind of fruits you want to eat alone to really taste it. But,
they can also make some great recipes.

You will find it in Asian markets or exotic produce stores.

Pitahaya Recipes

Pitahaya Queen

Ingredients:

• 1 pitahaya
n)

• en)
• 4 kiwis (gree

4 kiwis (gold
• 1 carambola

Method: Cut all the ingredients and mix in a bowl. Keep some carambola slices to put on
op. t

Honey Pitahaya

Ingredients:

• 1 pitahaya
• ½ honeydew melon

Method: Cut the melon in a half. With a melon spoon make little melon balls. Do the same
ith the pitahaya. Put all the balls in the melon skin and enjoy! w

Cactus delight

Ingredients:

• 1 pitahaya
• 2 prickly pears

Method: Cut the fruits in half and take out the inside with a spoon. Be careful with the pear
cactus, they have thin thorns. Mix the fruits and serve to your best friends!

Jackfruit

The jackfruit grows on a big tree (9 to 21 m). The fruit can also be
very large and weigh up to 100 lbs!

The skin of the fruit is green or yellow when ripe and composed of
numerous hard, cone-like points attached to a thick and rubbery, pale
yellow or whitish wall. The interior consists of large "bulbs" of yellow,
gum-flavored flesh, massed among narrow ribbons of thin, tough
undeveloped perianths, and a central, pithy core. Each bulb encloses a
smooth, oval, light-brown "seed". There may be 100 or up to 500
seeds in a single fruit.

Some people think that the ripe, unopened fruit smells bad. But the
pulp of the opened fruit smells of pineapple and banana. The only
problem with this fruit is when we want to cut it, its copious gummy
latex accumulates on the knife and the hands. I personally love
jackfruit!

You can find it frozen or fresh at the Chinese market. The fresh ones
are usually sold in smaller parts because an entire jackfruit could cost
you a lot!

Jackfruit Recipes

Jackfruit Soup

Ingredients:

• 1 cup of jac
15 small or

kfruit
• anges
• 2 mangoes

Method: Press the oranges to make the juice. Cut the other fruits. Mix everything in a bowl.
ow! This is a treat! W

Jackfruit Sorbet

Ingredients:

• ½ bag of frozen jackfruit
• ½ cup of frozen strawberry

Method: Mix the ingredients in the food processor or in a heavy‐duty blender. You can’t
ind that stuff at the ice cream bar! f

Jackfruit Salad

Ingredients:

• kfruit 1 cup of j

•

ac
• 2 oranges

•
1 mango

•
1 cup of pineapple
½ cup of raspberry (frozen or fresh)

• 3 branches of celery, finely chopped

Method: Cut all the ingredients and mix in a bowl. This is an amazing recipe!

Breadfruit

This is the cousin of the jackfruit, and it doesn’t smell bad…

In the late 18th century it was used as a cheap, high-energy food
sources for British slaves in the West Indies.

Breadfruit is one of the highest-yielding food plants, with a single tree
producing up to 200 or more fruits per season. This is a very starchy
fruit. Most people eat it cooked. It tastes like the potato or bread
when it’s boiled or baked.

When it’s really ripe, you can eat it fresh, as long as it’s a good variety.
It has the consistency of a pudding and it tastes wonderful. I had one
in Costa Rica and it was delicious!

But, in Canada, I have never found a good one I could eat raw. They
just don’t ripen.

Sapote

The sapote comes from Central America and South of Mexico.

This fruit may be round, ovoid or elliptic in shape, often bluntly pointed
at the apex. It can weigh up to 5 pounds.

It has rough, dark-brown, firm, leathery, semi-woody skin or rind, and
salmon-pink to deep-red, soft flesh, sweet and pumpkin-like in flavor.

You can scratch the skin to know if the fruit is ripe. If the flesh inside
is green, it’s not ready. Wait, if you eat it now, latex will stick on your
lips.

It’s grown in Costa Rica, but I don’t like the variety there. In other
countries, the variety is much better and really tastes like pumpkin pie.

It’s funny to know that chewing gum was once made with the
« chicle » — the white latex of the sapote’s tree.

The fruit is very rich in calories, with up to 114.5 calories per 100
grams.

In California, I also had the much better “white” sapote, which tastes
like vanilla pudding. The problem is that it’s impossible to ship it ripe,
and only a tree-ripen fruit will taste good.

The “chocolate” black sapote is also a treat. It tastes like chocolate
pudding! Again, this delicious fruit can only be found in people’s
backyards or grown on a small scale.

Sapote Recipes

Ingredients:
Sapote Pudding

• ny type) 1
3
 sapote (a

• bananas

ethodM : Blend the ingredients and refrigerate for up to 1 hour before serving.

Ingredients:
Sapote smoothie

• 1 sapote

•
• 1 peach

 apricots
• orange (juice of)

2
1

Method: Blend everything and serve.

Ingredients:
Sapote cream

• 1 sapote
 papaya

• bananas
½
2

•

Method: Mix the ingredients in a blender.

 The yellow sapote, Eggfruit or Canistel

Sapodilla

This is in the same family as the sapote, but I prefer because it really
tastes like caramel or maple syrup! The flavor is exceptionally sweet
and very tasty, with what can be described as a malty flavor.

The unripe fruit is hard to the touch and contains high amounts of
tannin. Some sapodillas are round and some are oval with pointed
ends, much resembling a smooth-skinned potato and containing 2 to 5
big seeds. Inside, its flesh ranges from a pale yellow to an earthy
brown color with a grainy texture akin to that of a well-ripened pear.

Again, you will find it in Asian markets.

Sapodilla Recipes

Sapodilla Smoothie
Ingredients:

• 1 sapodilla
3 bananas

• Some water
•

Method: Blend and it’s ready to serve.

P.S. Sapodilla can be delicious with sugar cane juice. That’s a nice drink!

Persimmon

The persimmon is the national fruit of Japan. They have 800 varieties.
In the world, there are more than 2000 varieties.

Persimmons are generally light yellow-orange to dark red-orange in
color, and depending on the species, vary in size and may be spherical,
acorn-, or pumpkin-shaped.

They are high in calories and they provide 66 calories / 100 grams.

The heart-shaped Hachiya is the most common variety of astringent
persimmon. Astringent persimmons contain very high levels of soluble
tannins and are unpalatable if eaten before softening.

The non-astringent persimmon is squat like a tomato and is most
commonly sold as fuyu. Non-astringent persimmons are not actually
free of tannins as the term suggests, but rather are far less astringent
before ripening, and lose more of their tannic quality sooner. Non-
astringent persimmons may be consumed when still very firm to very
ery soft. v

Persimmon Recipes

Smoothies for Me

Ingredients:

• 2 bananas

•
• 2 persimmons

 ribs of celery
• cup of water

2
½

ethodM : Blend everything. (Make sure the persimmons are ripe.)

Sweet Soup

Ingredients:

• 3 persimmons

• y chopped
• 10 oranges

•
2 ribs of celery finel
2 kumquats

• ½ cup of raspberry

Method: Press the oranges to make the juice. Cut the celery very finely. Cut the kumquat in
slices with the skin. Cut the persimmon and take out the seeds if there is some. Mix the
ngredient in a bowl. i

Persimmon Sauce

Ingredients:

• 2 persim
1 orange

mons
• (juice)
• 2 dates

Method: Blend everything. Pour on apples slices or banana ice cream.

Cherimoya

The cherimoya is more popular in Europe, California, Asia and certain
parts of Latin America. It is produced rustically in many parts of the
world, but it is produced in commercial plantings only in semi-tropical
areas of Spain, Brazil, Chile, Peru, California, New Zealand, Australia,
and Israel.

This fruit is oval, often slightly oblique with a smooth or slightly
tuberculated skin. The fruit flesh is white, and has numerous seeds
embedded in it.

The Moche culture of Peru had a fascination with agriculture and
represented fruits and vegetables in their art. Cherimoyas were often
depicted in their ceramics

Cherimoya is ready to eat when it softens and feels like the heel of
one's hand. If in doubt, it should be allowed to ripen further. It's better
for it to be a little over ripe than a little under ripe. After ripening,
cherimoya can be kept for several days in the refrigerator. To ripen
faster, fruit can be put in a paper bag and put in a warmer place.

I used to only find cherimoyas in California. Now, they are imported
from Brazil and sold in Asian markets and stores specializing in
importing fruits.

You must eat it alone to taste the real flavor first. Then, you can try
some recipes.

Cherimoya Recipes

Cherry Smoothie
Ingredients:

• 1 cherimoya
1 banana •

• ½ cup of water

Method: Open the cherimoya. Take out all the seeds. Put the flesh in the blender with a
anana and some water. Mix. b

Cherimoya Sorbet
Ingredients:

• 1 cherimoya
• 1 frozen soursop (1 cup) or frozen jackfruit

ethodM : Open the cherimoya. Take out the seeds. Blend with the frozen fruit.

Sugar Apple

Although it looks similar to the cherimoya, this is another type of fruit, which is
more common in Brazil and South East Asia.

Also called custard-apple (but it’s not the same fruit…), the sugar apple
is a species of Anona native to the tropical Americas.

The fruit is usually round; slightly pine cone-like with a scaly or lumpy
skin. The fruit flesh is sweet, white to light yellow, and resembles and
tastes like custard. The edible portion coats the seeds generously.

Sugar apple has a very distinct, sweet-smelling fragrance. It is slightly
grainy, a bit slippery, very sweet and very soft.

There is a pineapple sugar apple, which is similar in sweetness but has
a very different taste. Like the name suggests, it tastes like pineapple.

This is an ultra-sweet fruit that is best eaten alone or used to flavor
ther recipes. o

Asian Pear (Nashi)

The Asian pear comes from China, Korea and Japan. In Japanese,
“Nashi” mean pear. The Asian pear has a taste that combines the pear
and apple, but the crunchiness of the apple. It’s so juicy and
refreshing. Like apples, they can keep for a rather long time.

There are many varieties of nashi: Chojuro, Hayatama, Hosui, Kikusui,
Kimisuka, Kosui, Kumoi, Nijisseiki, Nitaka, Seuri, Shinko, Shinseiki,
Shinsui, Tsu Li…

Y

ou can find some kind at the supermarket and at the Chinese market.

Nashi Recipes

Asian Smoothie

3 Asian pears
3 ribs of celery

ater

Ingredients:

•
•
• ½ cup of w

ethodM : Blend everything.

Pear Salad

Ingredients:

• pears 2 Asian

•
• 1 pear

• y
1 apple

•
2 cup of spinach bab
 lemon (juice)

• andful of cilantro
½
H

ethodM : Cut all the ingredients (spinach too), mix in a bowl and serve.

Pomelo and Pear

Ingredients:

• ½ pomelo
• 3 Asian pears

 oranges (juice)
• ome cilantro chopped
• 2

S

Method: Cut the pomelo in 3 big slices. Take off the peel of each slice. Divide the slice in 2
parts. Take off the pulp off the skin. Separate the pulp into tiny little parts. Put the pulp in
 big bowl with the Asian pear chopped. Pour some orange juice and mix. a

Açai

Açaí palms are cultivated for both their fruits and for their hearts of palm. Global
demand for the fruit has expanded rapidly in recent years, due to the discovery
that açai is one of the highest sources of anti-oxidants.

The fruit is especially popular in Brazil. When I was there, I would eat an açaí
sorbet every day. It was made with frozen açaí, honey or guarana syrup, and
served with granola. I loved it!

The Brazilians buy it in big frozen blocks.

Now you can find it in health food stores in North American and Europe at a
relatively high price. The juice and pulp of açaí fruits are used in various juice
blends, smoothies, sodas, and other beverages. You can buy it frozen and make
your own.

Açai Recipes

Açai Sorbet

Ingredients:

• 1 cup of frozen açai
• y or other sweetener of your taste 3‐5 Tbs. of hone
• cup of water ¼

ethodM : Mix everything in the blender and add little berry on top.

Açai Energy!

Ingredients:

• rozen 100 grams. pack of açaí pulp (f
• ozen) 6 whole strawberries (fr
• 1/3 cup of almond milk
• ther sweetener of your taste 1‐2 Tbs. of honey or o
• 4‐5 crushed walnuts
• cup fresh berries 1

Method: Blend everything except the last two ingredients in your blender or food
processor. Add the toppings and enjoy!

Açai Smoothie

Ingredients:

• en açai (100 grams) 1 pack of froz
• 3‐4 bananas
• ½ cup frozen berries
• ater to reach right consistency W

Method: Let the berries thaw 30 minutes before, and then blend everything.

Açai Sauce

Ingredients:

• ½ cup of frozen açai
• or agave syrup 2 Tbs. of honey
• ½ cup of water
• Some fresh mint

Method: Take out the frozen açai before to mold it. Blend the açai, honey and the water.
Chopped the mint and add it in the blender. Blend again for 2 or 3 seconds and pour on top
f a salad. o

Tamarillo

The fruit tastes like a combination of the kiwi and the tomato. At first I didn’t like it,
but now it’s become one of my favorite exotic vegetable-fruit.

The tamarillo was known as the "tree tomato" in New Zealand, but a new name
was chosen in order to distinguish it from the ordinary garden tomato and
increase its exotic appeal. The choice is variously explained by similarity to the
word "tomato", the Spanish word "amarillo", meaning yellow, and a variation on
the Maori word "tama", for "leadership". It is still called Tree Tomato in most of the
world. In Spanish, they call it Tomato de Palo.

The fruit is eaten by scooping the flesh from the halved fruit. It’s ripe when it feels
a bit softer and brighter, much like a tomato. Don’t wait until it’s too ripe though.

Each fruit has very little flesh, but the flavor is intense. The flesh of the tamarillo is
tangy and mildly sweet, and may be compared to kiwi or tomato. The skin and the
flesh near it have an unpleasant bitter taste, so make sure you don’t eat it or get
the fruit flesh too close to it.

Tamarillo Recipes

Tamarillo Dressing

Ingredients:

• ato (scoop the inside) 1 cup of tree tom
• 1 cup of mango

• Optional: a bit of fresh cilantro

ethodM : Blend everything and enjoy this great, low fat dressing!

Best Vegetable Soup

Ingredients:

• 1 large tomato, diced
• ber, peeled and diced 1 medium cucum
• ½ cup fresh dill
• h chives, chopped A few fres
• 1 mango
• 3 tomatillos (flesh of)

Method: Blend at a low speed so everything stays chunky. Soooo good!

Tree Tomato Chili

Ingredients:

• the inside) 1 cup of tree tomato (scoop
• 2 cups of tomato chopped
• er chopped 2 cup of red pepp
• ½ cup of mango
• ons chopped 2 green oni
• Some basil
• Chili (optional)

Method: Mix 1 cup of tomato and pepper with the mango in the blender. Add the other
ngredients in a bowl and mix with the rest. i

Pineapple

Pineapples come from Brazil and Paraguay. Hawaii and Costa Rica are
one of the biggest exporters of pineapple of the world.

Some diets recommend eating a lot pineapple or only pineapple for a
several days. It’s supposed to be good to “dissolve” the fat and help in
the digestion.

Of course, no food can “dissolve” body fat. Only caloric restriction can.
Pineapples are too acidic to be eaten in large quantities, day after day.

When I was in Costa Rica, the pineapples were so good that I wanted
to eat just pineapple. But I can’t eat more than one before getting the
signal that I’ve had enough.

In North America, we generally only find one type of pineapple: the
“yellow” one with yellow flesh.

In Costa Rica, they also grow a local variety called “criolla” which has
white fresh and a saltier taste. When it’s fully ripe, the flesh is
translucent and very sweet. The problem is it goes bad within a day or
two so it can’t be exported.

A ripe pineapple won’t automatically have a yellow skin. Some varieties
have a green skin when they are fully ripe.

There is a nice tool to cut the pineapple into perfect slices. You just
have to cut the top of the pineapple, to place the tool on the top and
turn it until you’ve reached the bottom. Then you have beautiful slices

and also an empty pineapple, which can be used for serving a soup.
You can find this tool in many kitchen equipment stores.

Tip: When you cut your pineapple, don’t be afraid to remove a lot of
the skin with your knife. You don’t want to keep any “eyes”, which are
hard to digest. Also remove the center stem.

To avoid wasting, you can then press the cut skin of the pineapple in
your hands to get a glass or two of pineapple juice from each pineapple
you cut.

Pineapple Recipes

 Tropical Soup
Ingredients:

• 1 pineapple diced

•
• 1 cup of soursop

•
1 cucumber diced

•
4 oranges (juice)
 cup of grapes, cut in half

• branches of celery, sliced thinly
1
2

ethodM : Press the oranges to make some juice. Mix all the ingredients in a big bowl.

Pineapple cream
Ingredients:

• 1
1
 pineapple

• cup of soursop

Method: Keep ¼ of the pineapple diced. Blend the rest with the soursop in the blender.
Pour into individual bowl and add some diced pineapple on that delicious cream.

Pineapple Salad
Ingredients:

• 2 cups of pineapple
1 cup of soursop

• 1 chayote, diced (really tiny dices)*
•

• 3
1
 oranges (juice of)

• green onion, chopped

Method: Cut all the ingredients and mix everything in a big bowl. This is another amazing
recipe!

 Chayote is an exotic squash. *

Mangosteen

Known as the “Queen of Tropical Fruits” the Mangosteen is one of the
most popular tropical fruits in South East Asia.

The white flesh tastes very sweet and juicy, with a lemon tang. Once
you’ve had a few good ones, it will quickly become one of your favorite
fruits.

Cut the Mangosteen in half and scoop out the flesh with a spoon. It is
best eaten chilled. Avoid the exuding latex close to the skin.

You can find these fruits at the Chinese market.

Mangosteen Recipes

Queen and Star

2 mangosteen

Ingredients:

•
• 2 star apple (caimitos)

Method: Cut them in half and scoop out the flesh with a spoon. Take out the seed and cut
in pieces. Mix in a bowl.

Star Apple (Caimito)

It has numerous common names including caimito, golden leaf tree,
abiaba, pomme de lait, estrella, and aguay

The fruit has a purple skin that is often green around the calyx, with an
attractive star pattern in the pulp. The skin is rich in latex, and both it
and the rind are not edible. The flattened seeds are light brown and
hard.

The fruit also exist in two colors, dark purple and greenish brown. The
purple fruit has a denser skin and texture, while the greenish brown
fruit has a thin skin and a more liquid pulp.

It’s one of my favorite exotic fruit. The flesh is sweet and tastes very
smooth and aromatic. They are very good by themselves.

This is a traditional food plant in Africa, this little-known fruit has
potential to improve nutrition, boost food security, foster rural
development and support sustainable landcare.

A drink called “matrimony” is made in Jamaica; it’s a mixture of star
apple pulp and sour orange juice.

In Montreal, I have found this fruit in Asian markets.

Passion Fruit

The passion fruit or granadilla is a tropical fruit. Depending on the
variety, the skin can be purple or yellow. The shell is hard and
contains many seeds. The flesh is very juicy and perfumed. The taste
is really good and you don’t need a lot to add that fresh flavor to your
recipes.

Brazil, Colombia, Ecuador, Peru and Indonesia are the principal
growers of this fruit. Most of the production goes towards making
passion fruit juice, but you can find fresh ones at the market.

The passion fruit tends to have a more acid taste, but more flavor. It’s
ripe when the skin is fully wrinkled.

The granadilla is sweet, and can be eaten before the skin wrinkles.
Below is the granadilla:

Passion Fruit Recipes

Tropical Drink
Ingredients:

• a or passion fruit. 2 granadill
1 mango •

• 5 oranges

Method: Press the passion fruit through a sieve to remove the seeds. Press the oranges to
ake some juice. Blend the mango, orange juice and passion fruit juice together. Enjoy m

Granadilla Salad
Ingredients:

• 1‐2 granadillas

•
• 2 oranges

• uce
1 yellow pepper
2 cup of chopped lett

• 1 handful of parsley

Method: Press the granadilla through a sieve to remove the seeds. Mix the granadilla juice,
the juice of the oranges in the blender. Cut all the other ingredients and put them in a bowl.
Mix and serve.

Granadilla Sorbet
Ingredients:

• 1 granadilla or 2 passion fruits
• 1 cup frozen pineapple or mango

Method: Press the granadilla through a sieve to remove the seeds. Blend the frozen
pineapple or mango with a bit of water and the passion fruit juice in the blender.

Tropical Smoothie
Ingredients:

• 2 passion
½ cup pin

• 1 mango

 fruits
• eapple

Method: Press the passion fruits through a sieve to remove the seeds. Blend all ingredients
ogether and enjoy! Add a bit of water if desired. t

Exotic ice cream
Ingredients:

• 1 passion fruit
• 1 cup frozen soursop

Method: Press the passion fruits through a sieve to remove the seeds. Blend everything
with ½ cup of water. Enjoy!

Guava

The guava fruit has one of the nicest smells of any fruit. The fruit will
be pink to red, and the flesh cream to orange with some hard seeds in
it.

Here’s the problem with guava: every single guava I have opened
contains worms! They are the same color as the flesh, so people don’t
tend to notice them.

For that reason, I don’t buy them anymore.

As a test, try opening any guava, and watch the flesh. You will see
something move…

Yes, it’s pretty disgusting, but it’s important that I let you know.

Eventually I will plant a guava tree in my backyard in Costa Rica just
for the smell. But I’ll leave the fruits to the birds… Guava trees attract
parrots and monkeys.

The guavas exported to North America are picked green. So it’s
possible that they are worm-free. I would recommend testing them
first…

The perfume of the guava is so strong that you can find it with your
nose in the market! This is usually how I know if there is guava
around…

Because of the worm problem with guavas, I am not including any
recipes.

Sweet Lemon

This is one of the most unusual and unique citrus fruits I have ever
come across. The fruit tastes like a perfumed lemonade. It’s very low
in acidity. The shape of the fruit is like a Minneola tangelo. It peels like
an orange and the sections separate easily. The flesh is yellow,
somewhat seedy.

I find this fruit at Sami Fruit in Montreal, and also in Costa Rica.

In Costa Rica, there is a tree full of sweet lemons in my neighborhood.

Sweet Lemon Recipes

Non-Acidic Lemonade

• ing water or regular water 1 liter of s
4 sweet le

parkl
• mon

Ingredients:

• 1 orange

Method: Press 2 lemon to make juice. Slice 2 lemons and the orange. Put everything in a
pot with the mineral water. Mix.

Chayote

This tropical squash is now easy to find in almost every large
supermarket. It contains a lot of water and it doesn’t have very much
flavor, but it picks up the flavor of the other foods you mix with it.

When peeling and cutting chayote, do it under running water, to avoid
getting the latex-like milk on your hands.

Chayote recipes

Layered Chayote

Ingredients:

• 2 tomatoes, diced
• 1 chayote, peeled and grated, or processed in the food processor to create

“rice”
• d 2 mangoes, dice
• Fresh cilantro
• Leafs of lettuce

Method: Process the peeled chayote to create a “rice”. Place the mixture on a generous bed
of lettuce. Mix the tomatoes and mangoes and add on top. Add some chopped cilantro on
top. Yum!

Chayote soup

Ingredients:

• 1 cucumber
• eeled 1 chayote, p
• s 2 tomatoe
• 1 mango
• 1 green onion

Method: Cut half of each ingredient in small cubes. Put the other half in the blender with
½ cup of water. Then mix everything in a big bowl and serve.

Gaspachayote

Ingredients:

• nd dice finely 1 chayote, peeled a
• 4 tomatoes, diced
• 1 avocado, diced
• the stem) 2 kale chopped (without
• opped 2 green onions, ch
• 3 oranges (juice)
• ½ lemon (juice)

Method: Cut all the ingredients and press the lemon and oranges. Mix everything in a big
bowl and serve in individual bowls to your best friends.

Tamarind

The tamarind originated in tropical Africa. It has a strong acidic flavor.
Despite its acidity, its natural sugar content is high, which means the
pulp has high caloric value.

That fruit has a strange look but the taste is interesting. You can find
the whole fruit boxed in Chinese markets or as a paste sold in a plastic
packages (with the seed). To eat the whole fruit, you just need to
break the shell with your hand and eat the pulp inside.

With this fruit, I rarely use it whole and instead use it as a seasoning in
some recipes.

Tamarind Recipes

Tamarind Lemonade

This is my “raw” version of a popular Mexican recipe called “agua
de tamarindo”.

Ingredients:

• 1 quart of water
• moved 8 tamarindo pods, peeled and seeds re
• VERSION A: 8 dates (or more to taste)
• VERSION B: Replace the water with sugar cane juice

Method: I love to make this recipe when I’m in Costa Rica, and surely I will be making it in
Canada as well. Normally I will make it with sugar cane juice. You can break apart the sugar
tamarind pods in the water. Mix well to get as much tamarind flavor in it. Then strain it. If
you’re not using sugar cane juice, then simply break it apart in water and strain it. OF
COURSE: KEEP THE WATER! The point is to get the tamarind to mix with the water
(without cooking it, as is commonly done).

Then once you have the tamarind water, blend it with a sweetener. Add more to taste. If
you’re using sugar cane juice, it will be sweet enough.

Add a lot of ice to your pitcher and enjoy this great lemonade!

If it’s too sweet, add more ice to dilute. If it’s too acidic, you didn’t put enough sweetener in.
If it’s not tangy enough, you didn’t use enough tamarind.

Tamarind Dressing
Ingredients:

• seeds) 5 Tbs. of tamarind pulp (without the
• other sweetener 2 Tbs. of honey or
• ¼ cup of olive oil
• Sea salt to taste (optional)

ethodM : Mix everything in the blender. I rarely use olive oil but this recipe is an exception.

	Introduction
	Where to Find Exotic Fruits
	Pomelo Recipes
	Green pomelo
	Pomelo Soup
	Citrus fruit salad
	Pomelo and raspberry

	Kumquat
	Kumquat Recipes
	Kumquat Salad

	Star Fruit (Carambola)
	Carambola Recipes
	Caramba
	Green Stars
	Smoothie Star
	 Soup for Stars

	Soursop/
	Soursop Recipes
	Ice Cream
	Soursop Smoothie
	Soursop sorbet

	Mango
	Mango Recipes
	Mango Tango
	Tiny mango
	Go mango!
	Mango-Coco
	Mango Soup
	Mango Salad

	Banana and Plantain
	Coconut
	Coconut Recipes
	White Coconut
	Carob Smoothie

	Papaya
	Papaya Recipes
	Papaya smoothie
	Papaya Smoothie II
	Mashed Papaya
	Orange Papaya

	Ramboutan
	Ramboutan Recipes
	Really Tropical Mix
	Ramboutan Power
	Choco Ramboutan

	Prickly Pear
	Prickly Pears Recipes
	Kiwi and Pears

	Durian
	Durian Recipes
	Durian Ice-Cream

	Pitahaya or Dragon Fruit
	Pitahaya Recipes
	Pitahaya Queen
	Honey Pitahaya
	Cactus delight
	Jackfruit

	Jackfruit Recipes
	Jackfruit Soup
	Jackfruit Sorbet
	Jackfruit Salad

	Breadfruit
	Sapote
	Sapote Recipes
	Sapote Pudding
	Sapote smoothie
	Sapote cream

	Sapodilla
	Sapodilla Recipes
	Sapodilla Smoothie

	Persimmon
	Persimmon Recipes
	Smoothies for Me
	Sweet Soup
	Persimmon Sauce

	Cherimoya
	Cherimoya Recipes
	Cherry Smoothie
	Cherimoya Sorbet

	Sugar Apple
	Asian Pear (Nashi)
	You can find some kind at the supermarket and at the Chinese market.

	Nashi Recipes
	Asian Smoothie
	Pear Salad
	Pomelo and Pear

	Açai
	Tamarillo
	Best Vegetable Soup

	Pineapple
	Pineapple Recipes
	 Tropical Soup
	Pineapple cream
	Pineapple Salad

	Mangosteen
	Mangosteen Recipes
	Queen and Star
	Star Apple (Caimito)

	Passion Fruit
	Passion Fruit Recipes
	Tropical Drink
	Granadilla Salad
	Granadilla Sorbet
	Tropical Smoothie
	Exotic ice cream

	Guava
	Sweet Lemon

	Sweet Lemon Recipes
	Non-Acidic Lemonade

	Chayote
	Tamarind
	Tamarind Dressing

