

Palau Island-Fresh Fruits

*Palau Fruit Availability Chart

Buy Fresh

Enjoy premium taste and maximum freshness. Produce picked and eaten closer to its peak of ripeness has exceptional flavor and, when handled properly, is packed with nutrients.

Buy Local

- Support local farmers
- Get unique local varieties
- Go Green—Save fuel

Common Name (Palauan)	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
ABIU (ABIU)												
AVOCADO (BATA)												
BANANA, DESSERT (TUU)												
BANANA, COOKING (TUU)												
BILIMBI (IMEKURS)												
BREADFRUIT (MEDUU)												
CANTALOUPE (URI)												
CASHEW												
CITRON (BEBael)												
SWEET ORANGE (CHELUCHAU)												
LIME, BIG (CHERITEL)												
WORT LIME (DEBEHEL)												
TANGERINE (KEREKUR)												
CALAMANSI (KINGKANG)												
YELLOW MEDIUM LIME (MELCHIANGED)												
RANGPUR LIME (ONGERKUR)												
POMELO (SIABONG)												
AROMATIC LIME (BEKERSIU)												
COCONUT, GREEN (MENGUR)												
COCONUT, MATURE (LIUS)												
FOOTBALL FRUIT (RIAMEL)												
HONEYDEW												
JACKFRUIT (BARAMITS)												
MANGO (IEDEL)												
BIGNAY (JAM)												
POLYNESIAN CHESTNUT (KEAM)												
STAR FRUIT/CARAMBOLA (KEMIM)												
GIANT GRANADILLA (KUDAMONO TOKAY)												
JAPANESE SWEET MELON (MAKAURI)												
MANGOSTEEN												
POLYNESIAN ALMOND (MIICH)												
PALAUAN PLUM (MESIEDEL)												
WAX APPLE (REBOTEL)												
WATER APPLE (EDEBSACHEL)												
MAYLAY APPLE (KIDEL, ELLABED)												
PAPAYA (BOBAI/EBINGEL)												
PASSION FRUIT												
PINEAPPLE (ONGOR)												
DRAGON FRUIT (PITAYA)												
RAMBUTAN (RAMBOTANG)												
ROLLINIA												
SEEDED BREADFRUIT (EBEIEI/DEKAR)												
SOURSOP (SAUSAB)												
STARAPPLE (KAINITO)												
SWEETSOP (NGELRANGABARD)												
TAMARIND												
AMRA/SPONDIAS (TITIMEL)												
WATERMELON (SANDIANG/SUIKA)												
SANTOL												
Moderate Availability												
Peak Availability												
Not Available												

* Seasonality based on production in Palau. Availability could vary from year-to-year depending on weather conditions. NOTE ON SEASONS: a] 'seasons' normally start in the north and move south and b] most 'seasons' are now uncertain due to the unpredictability of the weather.

Produced by Trebkul K. Tellei, Kashgar Rengulbai, Felix Sengebau, Dr. Aurora Del Rosario, Dr. Lydia Marero, Hartman Ybelmar, Kurt Chen, Dr. James McConnell, Bob Barber, Bob Bishop, Ken Love and Frank J. Cruz. 2012. Agriculture and Natural Resources, Guam Cooperative Extension, College of Natural and Applied Sciences, University of Guam and USDA Natural Resources Conservation Service. Funding in part from: USDA Rural Development Cooperatives Grant Program, Western Region Sustainable Agriculture Research and Education, and Guam Cooperative Extension Service. Layout: Jonathan K. Davis and Rowena C. Mendi

Guam Cooperative Extension is an equal opportunity provider and employer. All information gained through its extension program is available to anyone without regard to race, color, religion, sex, age or national origin. Dr. L. Yudin, Director Guam Cooperative Extension.

