

FRUIT Guide

Nutritional Values

 <p>Apples <i>Royal Gala</i> Good source of dietary fibre, some vitamin C and potassium.</p>	 <p>Apples <i>Jonathan</i> Good source of dietary fibre, some vitamin C and potassium.</p>	 <p>Apples <i>Golden Delicious</i> Good source of dietary fibre, some vitamin C and potassium.</p>	 <p>Apples <i>Red Delicious</i> Good source of dietary fibre, some vitamin C and potassium.</p>	 <p>Apples <i>Granny Smith</i> Good source of dietary fibre, some vitamin C and potassium.</p>
 <p>Apples <i>Fuji</i> Good source of dietary fibre, some vitamin C and potassium.</p>	 <p>Apples <i>Braeburn</i> Good source of dietary fibre, some vitamin C and potassium.</p>	 <p>Apples <i>Pink Lady</i> Good source of dietary fibre, some vitamin C and potassium.</p>	 <p>Apples <i>Sundowner</i> Good source of dietary fibre, some vitamin C and potassium.</p>	 <p>Apples <i>Lady William</i> Good source of dietary fibre, some vitamin C and potassium.</p>
 <p>Apricots Good source of dietary fibre, vitamin A and vitamin E. Some vitamin C.</p>	 <p>Avocados Good source of vitamin C, vitamin E, niacin and potassium. Contains mono-unsaturated fats.</p>	 <p>Bananas Some vitamin C, folate, vitamin B6, dietary fibre and potassium.</p>	 <p>Blackberries Good source of vitamin C, folate, dietary fibre and potassium.</p>	 <p>Blueberries Good source of dietary fibre. Some vitamin A and vitamin C.</p>
 <p>Cantaloupes/Rockmelons Excellent source of vitamin A, vitamin C and potassium.</p>	 <p>Cherries Some vitamin A, vitamin C and dietary fibre.</p>	 <p>Chestnuts Excellent source of folate and vitamin C.</p>	 <p>Custard Apples Good source of vitamin C, potassium and dietary fibre.</p>	 <p>Figs Good source of dietary fibre. Some potassium and calcium.</p>

This chart features some of the produce varieties available in Victoria from retailers who purchase through Melbourne Markets. Nutritional information provided by Jan Lewis, Dietitian using USDA Nutrient Database. Published by Melbourne Markets in 2002. Distributed by your friendly, local greengrocer. For further information log on free to: www.marketfresh.com.au
©Melbourne Market Authority 2002

 <p>Grapefruit Excellent source of vitamin C. Some potassium.</p>	 <p>Grapes <i>Flame Seedless</i> Good source dietary fibre. Some of vitamins C, B6 and E.</p>	 <p>Grapes <i>Menindee Seedless</i> Good source dietary fibre. Some of vitamins C, B6 and E.</p>	 <p>Grapes <i>Red Globe</i> Good source dietary fibre. Some of vitamins C, B6 and E.</p>	 <p>Grapes <i>Thomson Seedless</i> Good source dietary fibre. Some of vitamins C, B6 and E.</p>
 <p>Grapes <i>Black Supreme</i> Good source dietary fibre. Some of vitamins C, B6 and E.</p>	 <p>Honeydew Melons Good source of vitamin C and potassium.</p>	 <p>Kiwifruit Excellent source of vitamin C. Good source of folate, vitamin E and dietary fibre.</p>	 <p>Lemons Excellent source of vitamin C.</p>	 <p>Limes Excellent source of vitamin C.</p>
 <p>Lychees Good source of vitamin C. Low in kilojoules.</p>	 <p>Mandarins <i>Honey Murcott</i> Excellent source of vitamin C. Good source of folate and dietary fibre.</p>	 <p>Mandarins <i>Imperial</i> Excellent source of vitamin A and vitamin C. Good source of folate and dietary fibre.</p>	 <p>Mangoes Excellent source of vitamin A and vitamin C. Good source of vitamin E, potassium and dietary fibre.</p>	 <p>Nashi Pears Some vitamin C and dietary fibre.</p>
 <p>Nectarines Good source of vitamin A and vitamin C. Some potassium and dietary fibre.</p>	 <p>Oranges <i>Navel</i> Excellent source of vitamin C. Good source of folate and dietary fibre.</p>	 <p>Oranges <i>Valencia</i> Excellent source of vitamin C. Good source of folate and dietary fibre.</p>	 <p>Passionfruit Excellent source of vitamin C. Good source of vitamin E and dietary fibre. Some niacin.</p>	 <p>Papaws Excellent source of vitamin A and vitamin C. Good source of dietary fibre.</p>
 <p>Peaches <i>White</i> Some vitamin A and vitamin C.</p>	 <p>Peaches <i>Yellow</i> Good source of vitamin A and vitamin E. Some vitamin C, potassium and dietary fibre.</p>	 <p>Pears <i>Beurre Bosc</i> Some vitamin C and dietary fibre.</p>	 <p>Pears <i>Corella</i> Some vitamin C and dietary fibre.</p>	 <p>Pears <i>Packham</i> Some vitamin C and dietary fibre.</p>
 <p>Pears <i>Williams/Bartlett</i> Some vitamin C and dietary fibre.</p>	 <p>Persimmons Excellent source of vitamin A. Good source of vitamin C, vitamin E and dietary fibre.</p>	 <p>Pineapples Good source of vitamin C, folate and potassium.</p>	 <p>Plums Good source of dietary fibre. Some vitamin C and vitamin E.</p>	 <p>Quinces Some vitamin C, vitamin E, dietary fibre and potassium.</p>
 <p>Raspberries Excellent source of vitamin C, folate and dietary fibre.</p>	 <p>Strawberries Excellent source of vitamin C. Good source of dietary fibre and folate.</p>	 <p>Tamarillos Good source of vitamin C and dietary fibre.</p>	 <p>Walnuts Has protein, folate, vitamin E, potassium, phosphorus, calcium, magnesium and dietary fibre.</p>	 <p>Watermelons Good source of vitamin A.</p>

This chart features some of the produce varieties available in Victoria from retailers who purchase through Melbourne Markets. Nutritional information provided by Jan Lewis, Dietitian using USDA Nutrient Database. Published by Melbourne Markets in 2002. Distributed by your friendly, local greengrocer. For further information log on free to: www.marketfresh.com.au

FRUIT Guide

Availability

Market Fresh™
marketfresh.com.au

PLENTIFUL ✓ LIGHT TO MODERATE SUPPLY ✓ UNAVAILABLE ✗
CHART DENOTES THE AVAILABILITY OF FRESH PRODUCE THROUGH VICTORIAN GREENGROCERS

	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Apples <i>Royal Gala</i>	✓	✓	✓	✓	✓ _C	✓ _C	✓ _C	✗	✗	✗	✗	✗
Apples <i>Jonathan</i>	✗	✓	✓	✓ _C	✓ _C	✓ _C	✗	✗	✗	✗	✗	✗
Apples <i>Golden Delicious</i>	✓	✓	✓	✓	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C
Apples <i>Red Delicious</i>	✓ _C	✓ _C	✓	✓	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C
Apples <i>Granny Smith</i>	✓	✓	✓	✓	✓	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C
Apples <i>Fuji</i>	✗	✗	✓	✓	✓	✓	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C
Apples <i>Braeburn</i>	✗	✗	✗	✓	✓	✓	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C
Apples <i>Pink Lady</i>	✗	✗	✗	✓	✓	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C
Apples <i>Sundowner</i>	✗	✗	✗	✗	✓	✓	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C
Apples <i>Lady William</i>	✗	✗	✗	✗	✓	✓	✓	✓ _C				
Apricots	✓	o/s ✓	o/s ✓	✗	✗	✗	✗	✗	✗	✗	✓	✓
Avocados	o/s ✓	o/s ✓	o/s ✓	✓	✓	✓	✓	✓	✓	✓	✓	o/s ✓
Bananas	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Blackberries	✓	✓	✓	✗	✗	✗	✗	✗	✗	✗	✓	✓
Blueberries	✓	✓	✓	✓	✗	✗	✗	✗	✓	✓	✓	✓
Cantaloupes/Rockmelons	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Cherries	✓	o/s ✓	o/s ✓	✗	✗	o/s ✓	o/s ✓	✗	✗	✗	✓	✓
Chestnuts	✗	✗	✓	✓	✓	o/s ✓ _C	o/s ✓ _C	✗	✗	✗	✗	✗
Custard Apples	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✗	✗
Figs	✓	✓	✓	✓	✗	✗	✗	✗	✗	✗	✓	✓
Grapefruit	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

o/s – This symbol indicates that Australian supply may be supplemented by supplies from New Zealand and other countries.

C – This symbol indicates that product has been kept in 'controlled atmosphere' conditions.

©Melbourne Market Authority 2002

A note on seasonal charts: Harvest seasons don't quite run like clockwork. Changes in weather each year, for instance, can alter harvest dates. Farmers are also constantly striving to extend the harvest season on each end with new growing techniques and crop varieties. But these charts should give you a pretty good idea of the prime harvest season for most varieties.

	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	
Grapes <i>Flame Seedless</i>	✓	✓	✓	✗	✗	✗	✗	✗	✗	✓	✓	✓	
Grapes <i>Menindee Seedless</i>	✓	✓	✗	✗	✗	✗	✗	✗	✗	✓	✓	✓	
Grapes <i>Red Globe</i>	✓	✓	✓	✓	✓ _C	✓ _C	✓ _C	✓ _C	✗	✗	✗	✓	
Grapes <i>Thomson Seedless</i>	✓	✓	✓	✓ _C	✓ _C	✓ _C	✓ _C	✗	✗	✗	✗	✓	
Grapes <i>Black (eg. Muscatel)</i>	✓	✓	✓	✓ _C	✓ _C	✓ _C	✗	✗	✗	✗	✗	✓	
Honeydew Melons	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
Kiwifruit	o/s ✓	o/s ✓	✓	o/s ✓	o/s ✓	o/s ✓ _C							
Lemons	o/s ✓ _C	o/s ✓ _C	✓	✓	✓	✓	✓	✓	✓	o/s ✓	o/s ✓	o/s ✓	
Limes	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	o/s ✓	o/s ✓	
Lychees	✓	✓	✓	✗	✗	✗	✗	✗	✗	✗	✓	✓	
Mandarins <i>Honey Murcott</i>	✗	✗	✗	✗	✗	✗	✗	✓	✓	✓	✓	✓	
Mandarins <i>Imperial</i>	✗	✗	✗	✓	✓	✓	✓	✓	✓	✓	✗	✗	
Mangoes	✓	✓	✓	✓	o/s ✓	o/s ✓	o/s ✓	✗	✓	✓	✓	✓	
Nashi Pears	✗	✓	✓	✓	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✗	✗
Nectarines	✓	✓	o/s ✓	✓	✗	✗	✗	✗	✗	✓	✓	✓	
Oranges <i>Navel</i>	o/s ✓	o/s ✓	o/s ✓	o/s ✓	✓	✓	✓	✓	✓	✓	o/s ✓	o/s ✓	
Oranges <i>Valencia</i>	✓	✓	✓	✓	✗	✗	✗	✗	✓	✓	✓	✓	
Passionfruit	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
Papaws	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
Peaches <i>White</i>	✓	✓	✓	✗	✗	✗	✗	✗	✗	✗	✓	✓	
Peaches <i>Yellow</i>	✓	✓	✓	✓	✗	✗	✗	✗	✓	✓	✓	✓	
Pears <i>Beurre Bosc</i>	✗	✓	✓	✓	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✗	✗
Pears <i>Corella</i>	✗	✗	✗	✓	✓	✓ _C	✗						
Pears <i>Packham</i>	✗	✗	✓	✓	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C	✓ _C
Pears <i>Williams/Bartlett</i>	✓	✓	✓ _C	✓ _C	✗	✗	✗	✗	✗	✗	✗	✗	
Persimmons	✗	✗	✓	✓	✓	✓	✓	✓	o/s ✓	✗	✗	✗	
Pineapples	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
Plums	✓	✓	✓	✓	✗	✗	✗	✗	✗	✗	✗	✓	
Quinces	✗	✗	✗	✓	✓	✓ _C	✓ _C	✓ _C	✗	✗	✗	✗	
Raspberries	✓	✓	✓	✓	✓	✗	✗	✗	✗	✓	✓	✓	
Strawberries	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
Tamarillos/Tree Tomatoes	✗	✗	✗	✗	✓	✓	✓	✓	✓	✓	✗	✗	
Walnuts <i>Fresh</i>	✗	✗	✗	✓	✓	✓	✗	✗	o/s ✓	o/s ✓	✗	✗	
Watermelons	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	

o/s - This symbol indicates that Australian supply may be supplemented by supplies from New Zealand and other countries.
C - This symbol indicates that product has been kept in 'controlled atmosphere' conditions.

©Melbourne Market Authority 2002

A note on seasonal charts: Harvest seasons don't quite run like clockwork. Changes in weather each year, for instance, can alter harvest dates. Farmers are also constantly striving to extend the harvest season on each end with new growing techniques and crop varieties. But these charts should give you a pretty good idea of the prime harvest season for most varieties.