

Did You Know?

Tamarind *Tamarindus indica*

- Tamarind is a leguminous hardwood tropical fruit tree most known for the pulp produced in bean-like pods.
- While native to tropical Africa, it also grown in India, Mexico, and other tropical regions around the world.
- The fruit are 4-6" long brown pods that contain a sweet and sour tasting pulp. As the pods mature, the shell of the pods become brittle and the pulp dense, sticky and sweeter.
- Tamarind extract is a noted ingredient in the Lea & Perkins Worcestershire sauce and is popular in steak sauces as well.
- Other culinary uses for tamarind include chutneys, curries, stir-fries, sour soups, lentil, rice and noodle dishes in Indian, Thai and Asian cooking. It is used in a variety of meat, poultry, seafood and vegetable dishes in the West. It is also used in Mexico and the Caribbean cuisine, including fruit drinks.
- Tamarind is sold in a variety of forms. Extracts, "sweet tamarind" for eating directly and "sour tamarind" which does have some sweet qualities too is primarily used in savory cooking. Find it sold as a dense block, paste or powder.
- Tartaric acid is responsible for the sour taste in the pulp, it is also used to produce the baking ingredient cream of tartar. Tartaric acid also contains antioxidants.
- Acidic tamarind pulp is used to polish brass in some Asian countries.
- There is a long history of medicinal use of tamarind, including as a laxative, digestive aid, fevers, and sore throats as well as rheumatism and sunstroke.
- The fruit and leaves of the tamarind tree are a favorite food of ring-tailed lemur in Madagascar.

It is the policy of The Herb Society of America, Inc. not to advise or recommend herbs for medicinal or health use. This information is intended for educational purposes only and should not be considered as a recommendation or an endorsement of any particular medical or health treatment. Please consult a health care provider before pursuing any herbal treatments.