

Appendix

- Suggested Spices for Global Cuisines
- Mango Recipes, by Menu Part
- Alternate Mango Cutting Technique
- References
- Introduction to the National Mango Board

SUGGESTED SPICES, SEASONINGS AND INGREDIENTS FOR INTERNATIONAL CUISINES

Caribbean

Rice	Thyme	Curry	Sugar
Yams	Cilantro	Mint	Garlic
Limes	Capers	Avocados	Tomatoes
Pepper	Beans	Coconuts	Bananas
Allspice	Raisins	Soy sauce	Oregano
Scallions	Collard greens	Dried peas	Dried salt cod
Worcestershire sauce	Scotch bonnet chilies		Mangos

South American (Argentina, Brazil, and Chile)

Rice	Basil	Garlic	Scallions
Chilies	Beef	Papayas	Onions
Limes	Bananas	Coconuts	Peaches
Raisins	Oranges	Calabaza	Grapefruits
Tomatoes	Black beans	Chick peas	Black olives
Hearts of palms	Coconut milk	Collard greens	Suckling pig
Dried salt cod	Mangos		

Mexican

Rice	Thyme	Almonds	Cumin
Cloves	Olives	Cilantro	Onions
Garlic	Vanilla	Oranges	Raisins
Oregano	Lemons	Tomatoes	Chayotes
Red onions	Dried beans	Cinnamon	Mangos

Southeast Asian

Mint	Mace	Cloves	Turmeric
Cumin	Basil	Rice	Cilantro
Coriander	Shrimp	Ginger	Papayas
Bean sprouts	Bananas	Cabbages	Fish sauce
Mangos	Mushrooms	Lemongrass	Mung bean
Soy sauce	Chili paste	Shrimp paste	Coconut milk
Brown sugar	Cardamom		

Indonesian

Ginger	Nutmeg	Cloves	Cumin
Coriander	Turmeric	Tamarind	Garlic
Cinnamon	Mangos	Cilantro	Peanut oil
Sugar			

Chinese

Pork	Cilantro	Shallots	Bean sprouts
Onions	Bok Choy	Cabbages	Rice noodles
Vinegar	Sesame oil	Peanut oil	Chili oil
Chili paste	Plum sauce	Hoisin sauce	Rice wine
Sesame seeds	Red chilies	Wonton or spring roll wrappers	

India

Cinnamon	Coriander	Cumin	Fennel
Cardamom	Cloves	Chiles	Turmeric
Carrots	Potatoes	Cauliflower	Cilantro
Eggplant	Ginger	Spinach	Lentils
Chick peas	Green peas	Basmati rice	Grated coconut
Tamarind pulp	Cayenne	Curry powder	Mangos
Black mustard seeds			

Excerpts from “All Around the World Cookbook” by Sheila Lukins, 1994 and <http://www.veganstreet.com/veganliving/ethnicingred.html>

MANGO RECIPES, BY MENU PART

(These recipes and more are available at www.mango.org/foodservice/find/recipes)

Breakfast

- Mango Bliss Cakes
- Mango Coconut Waffles
- Mango Bread
- Mango Macadamia Caramel Rolls
- Mango Lassi Yogurt Cup
- Mango Yogurt Parfait
- Mango Sausage Breakfast Burrito
- Mango Almond Butter Toast
- Oatmeal with Mango, Maple and Walnuts

Condiments

- Green Mango Chutney
- Tropical Mango Chutney
- Green Mango Pickle (Achaar)
- Mango Chow
- Sweet Mango Salsa (Baja Fish Tacos recipe)

Appetizers

- Mango and Jicama Enchiladas
- Mango Beef Empanadas
- Tilapia Ceviche with Mango
- Crispy Fried Oyster
- Crispy Mango Fish Rolls
- Sweet and Savory Roll Ups
- Mango Souscaille
- Cinco de Mango Quesadilla
- Cinco de Mango Salsa
- Mango Black Bean Salsa
- Goat Cheese, Bacon and Mango Crostini

Salads and Sides

- Thai Steak and Mango Salad
- Grilled Mango and Goat Cheese Salad
- Mango and Green Papaya Salad with Yunnan Tomato Salsa
- Mango Quinoa Salad with Mango Citrus Dressing
- Green Mango Slaw
- Green Mango Cashew Salad
- Mango Watermelon Salad
- Mango Macadamia Nut Rice

Sandwiches and Pizza

- Caribbean Mango Chicken Wrap
- Tropical Chicken Wrap
- Chicken Mango Panini
- Grilled Ham and Cheese with Mango
- Mango Pulled Pork Sandwich
- Bratwurst with Mango Relish
- Deli Mango Shrimp Salad Croissant
- Mahi Sandwich with Mango Slaw
- Mango Bacon BBQ Pizza

Entrees

- Jerk Chicken with Spicy Mango Topper
- Mango Coconut Chicken with Mango Sauce and Rice
- Island Style Skewers with Mango Ginger Sauce
- Bacon Wrapped Pork with Mango-Basil Relish
- Apricot Chili Marinated Lamb Tacos with Fresh Mango Jicama Slaw
- Baja Fish Tacos
- Mahi Mango Tostadas
- Shrimp Mango Curry
- Mango Mojo Shrimp
- Caramelized Mango with Jumbo Shrimp and Crispy Serrano Ham

Desserts

- Mango Brownies
- Mango Coconut Risotto with Tamarind Glass, Mango Chili Jam and Cookie Crumble
- Mango Upside Down Cake
- Bruleed Mango
- Grilled Mango Fruit Salad with Lime-Mint Vinaigrette
- Tropical Mango S'mores
- Mango Malted Milk Shake with Toasted Cumin
- Sugar and Spice Mango Cake
- Mango Fire & Ice Lime Sorbet Sundae

Beverages

- Sparkling Mango Ginger Green Tea
- Mango Panna
- Mango Michelada
- Mango Strawberry Sangria
- Mango Spice & Ice (Mango-Ginger-Habanero Daiquiri)
- Mango Bellini
- Mango-rita

ALTERNATE MANGO CUTTING TECHNIQUE

For diced mango:

1. Stand the mango on a cutting board stem end down and hold to steady. Place your knife about $\frac{1}{4}$ inch from the center and cut down through the mango. Repeat this cut on the other side. The resulting ovals are known as “cheeks.” What’s left is mostly the mango seed.

2. Cut parallel slices lengthwise in the mango cheek, being careful not to cut through the skin. Turn the mango cheek $\frac{1}{4}$ rotation and cut another set of parallel slices to make diced mango. Vary the spacing to create larger or smaller pieces.

3. To remove the flesh you can either scoop the mango pieces out of the mango skin using a large spoon, or turn the scored mango cheek inside out by pushing up from the skin side, and scrape the mango chunks off the skin with a knife or spoon.

For sliced mango:

1. Cut the mango cheeks away from the seed as above.

2. Cut parallel slices to the desired thickness.

3. Scoop out the slices.

REFERENCES

- www.mango.org/foodservice
- Allen Susser, *The Great Mango Book* (Berkeley, CA, Ten Speed Press, 2001)
- Harold McGee, *On Food and Cooking* (New York: Scribner, 2004)
- University of Florida Extension and National Mango Board, *Mango Postharvest Best Management Practices Manual* (Orlando, FL, National Mango Board, 2010)