

List of All Fruits Name In English With Pictures

Sr No.	Fruits Image	Fruits Name
1		Apple
2		Apricot
3		Avocado
4		Banana

5	 A cluster of small, dark purple black currants hanging from a woody stem with several green, serrated leaves.	Black currant
6	 A cluster of ripe, dark purple blackberries with their characteristic hairy stems and green leaves.	Blackberry
7	 Two large, round, blueberries with a thin white bloom, accompanied by several green leaves.	Blueberry
8	 A bright yellow carambola (starfruit) and a single yellow star-shaped flower with five petals and a central star pattern, with green leaves.	Carambola

9		Cashew apple
10		Cherry
11		Cloudberry
12		Coconut

13		Cranberry
14		Custard apple
15		Damson
16		Dates

17		Dragonfruit
18		Elderberry
19		Feijoa
20		Fig

21		Goji berry
22		Gooseberry
23		Grapefruit
24		Grapes

25		Grewia
26		Guava
27		Hanepoot
28		Huckleberry

29	 A photograph of a whole green jackfruit on a wooden surface next to a plate of sliced yellow jackfruit pieces and some seeds.	Jackfruit
30	 A photograph of a glass filled with a red liquid and several round, reddish-orange fruits (Jamun) floating in it, with a spoon pouring more liquid into the glass.	Jamun
31	 A photograph of several dark purple, round fruits (Java Plum) on a light yellow background, with two of them cut in half to show a pinkish-red interior.	Java Plum
32	 A photograph of several pieces of white, tuberous root vegetable (Jicama) in a blue and white bowl, with some pieces cut into wedges.	Jicama

33	 A photograph showing several bright red, oval-shaped jujube fruits. Some are whole, while others are cut in half, revealing a dark, fleshy interior. They are arranged on a light-colored wooden surface.	Jujube
34	 A photograph of several kiwano fruits. One is whole and yellow with prominent bumps. Two others are cut open, showing a green, bumpy interior with a white core. They are resting on a wooden surface.	Kiwano
35	 A photograph of kiwi fruits. One whole fruit is shown next to two slices. The slices reveal a vibrant green flesh with a white core and small black seeds.	Kiwi
36	 A photograph of lemons. One whole lemon is shown next to two slices. The slices reveal a bright yellow, segmented interior. Green leaves are scattered around the fruit.	Lemon

37	 A photograph of three limes. One is whole and green, while two are sliced in half, showing the bright yellow-green segments and white pith.	Lime
38	 A photograph of a pile of longan fruits. Some are whole and brown, while others are cut open to reveal the white, translucent flesh and a dark seed.	Longan
39	 A photograph of several loquat fruits. They are yellowish-orange and round, with some cut open to show the white, fleshy interior and a dark seed.	Loquat
40	 A photograph of several lychee fruits. They are bright red with a bumpy, scaly texture. One is cut open to show the white, translucent flesh and a dark seed.	Lychee

41		Malay apple
42		Mango
43		Melon
44		Monk fruit

45	 A photograph showing a cluster of dark purple mulberry fruits attached to a green leaf with serrated edges, set against a light yellow background.	Mulberry
46	 A photograph of several muskmelon fruits with characteristic orange and green striped patterns, piled together.	MuskMelon
47	 A photograph of a white bowl filled with small, round, yellow-orange nance fruits, resting on a light-colored wooden surface.	Nance
48	 A photograph of several bright yellow-green olives with green leaves, one of which is cut open to show the pit.	Olive

49		Orange
50		Palm fruit
51		Papaya
52		Passion fruit

53	 A photograph of several ripe peaches. One is cut in half, showing the yellow-orange flesh and a red, fuzzy skin. Another is sliced into a wedge.	Peach
54	 A photograph of two green pears. One is whole with a stem and a leaf. The other is sliced in half, showing the pale green flesh and a core with seeds.	Pear
55	 A photograph of several persimmons. One is whole and bright orange. Another is cut in half, showing the soft, orange flesh. There are also several slices of persimmon.	Persimmon
56	 A photograph of a whole pineapple with its green crown of leaves. Next to it are several slices of pineapple, showing the yellow flesh and brown rind.	Pineapple

57		Plum
58		Pomegranate
59		Prickly pear
60		Pumpkin

61	 A cluster of yellow quince fruits, one of which is sliced in half to show its pale, fibrous interior and a small seed.	Quince
62	 A cluster of fresh, red raspberries with green leaves, and a single raspberry shown separately to the right.	Raspberry
63	 A cluster of bright red currants on a stem with green leaves.	Red currant
64	 A whole brown sapodilla fruit next to a cross-section showing its white, fleshy interior and a dark seed.	Sapodilla

65		Satsuma
66		Shaddock
67		Soursop
68		Spanish cherry

69		Strawberry
70		Sugarcane
71		Surinam cherry
72		Sweet lemon

73	 A photograph of three tamarillo fruits. One is whole and red, while two are sliced in half, revealing a yellow-orange interior with black seeds.	Tamarillo
74	 A photograph of several tamarind pods, which are elongated, brown, and slightly curved, with green, feathery leaves attached.	Tamarind
75	 A photograph of two tangerines. One is whole and bright orange, while the other is partially sliced, showing the segmented interior.	Tangerine
76	 A photograph of a watermelon. One is whole with a green and dark green striped rind, and two are sliced into wedges, showing a red, juicy interior with black seeds.	Watermelon

Fruits Name in English

Apple

Banana

Orange

Mango

Grapes

Pineapple

Pomegranate

Avocado

Coconut

Papaya

Watermelon

Strawberry

Cherry

Apricot

Kiwi

Jackfruit

Lime

Peach

Pear

Tamarind

List of Fruit Names

Apple	Banana	Apricot	Atemoya
Avocados	Blueberry	Blackcurrant	Ackee
Cranberry	Cantaloupe	Cherry	Black sapote/Chocolate pudding fruit
Dragonfruit	Dates	Cherimoya	Buddha's hand fruit
Finger Lime	Fig	Coconut	Cape gooseberry/Inca berry/Physalis
Grapefruit	Gooseberries	Custard apple/Sugar apple/Sweetsop	Chempedak
Hazelnut	Honeyberries	Dragon fruit	Durian
Horned Melon	Hog Plum	Egg fruit	Feijoa/Pineapple guava/Guavasteen
Indian Fig	Ice Apple	Guava	Fuyu Persimmon
Jackfruit	Jujube	Honeydew melon	Jenipapo
Kiwi	Kabosu	Kiwano	Kaffir lime/Makrut Lime
Lime	Lychee	Longan	Langsat
Mango	Mulberry	Pear	Lucuma
Muskmelon	Naranjilla	Passion fruit	Mangosteen
Nectarine	Nance	Quince	Medlar fruit
Olive	Oranges	Ramphal	Mouse melon
Papaya	Peach	Rose apple/Water apple	Noni fruit
Pomegranate	Pineapple	Rambutan	Snake fruit/Salak
Raspberries	Strawberries	Starfruit/Carambola	Soursop
Tangerine	Watermelon	Sapota	Star apple

[Visit Website: FruitsNames.Com](http://FruitsNames.Com)

