[image: image1.emf]
Evaluation of Sweet and Hot Peppers 2010
University of Wisconsin
West Madison Agricultural Research Station – University Display Gardens
 Master Gardeners of Dane County and Madison,
and
Staff and Interns at the West Madison Station
Most of the selections we grew performed quite well this year even though we had 34 inches of rain by late August. The weather extremes really tested our vegetable selections this year: excessive rain, extreme down pours, and high humidity proved problematic. However, very few flowers were lost due to high temperatures or heavy rain. Ten sweet peppers and nine hot peppers were trialed.
We trial a few selections of vegetables for several years to check for repeat performance. A few of the peppers listed below are past winners. They remain on our list due to their outstanding performance.
Jan and Jeff - master gardeners, adopted the pepper selections as their volunteer project for 2010. They provided total care for our largest pepper plot and completed the evaluations.
Sweet Peppers
‘Antohi Romanian’ – Pale Yellow/Rose/Red. We have grown this for three years in a row and find it one of the best heirloom peppers we have trialed. The color range, pale yellow, light red/rose to deep red can be found on one pepper as it ripens. Antohi Romanian is a very sweet pepper that is good for grilling or fresh salads. Fruit is very thick walled, and early maturing (55 days green, 75 days red ripe). An acrobat from Romania defected to the U.S. in 1991, later years he returned for a visit and brought this pepper back. No disease or insect problems, and very sturdy plant.
‘Atris’ – Green/Red Pepper. Atris is one amazing pepper: very sweet, huge fruit, and produces bright red peppers in only 65 days. The fruit is at least 8 inches in length, has nice thick walls, and is terrific for roasting or just eating fresh. It is weeks earlier than Corno di Toro and sweeter. Fruit quickly matures from green to red. Extremely prolific plants have good leaf cover to protect peppers from sun. No diseases or insect problems. Artis received England's top honor for a vegetable, the Royal Horticulture Society's prestigious Award of Garden Merit!
‘Carmen’ – AAS for 2006. Carmen faithfully produces every year regardless of weather conditions. Carmen is a bull’s horn-shaped sweet pepper. Red when ripe (75 days to ripe, red fruit), yet has less “raw” taste when green than some other sweet peppers. It is very thick walled with a very crisp texture. We were amazed at the number of peppers produced, even with all of the unseasonable temperatures. No disease or insect problems were apparent this year. This is a very compact, dense, strong stemmed plant that would work well in a large patio planter. One of the evaluators stated that this pepper dried very nicely due to the thick walls.
‘Jimmy Nardello’ – Green/Red. This remains one of our favorites and does look like a hot pepper, but is very, very sweet and is a terrific pepper for stir-frying, and roasting. The fruit is 10-12 inches long, very slim, and turns a deep bright red, looks very similar to a hot Cayenne pepper. ‘Another heirloom pepper’ - brought to this country in 1887 by an Italian immigrant, whose son continued to grow the pepper and maintain the seed. We have never seen a pepper produce as many fruits as this selection does each year. No disease or insect problems and mid-season maturing (80–90 days).

‘Odessa Market’ – Green/Orange/Red. This is an heirloom pepper that comes from the Black Sea city of Odessa in Ukraine. The shape is more like a top than a bell pepper. It starts out green, turns orange and then red. This is a pepper that would be good to grow in containers. The plant is very small, yet productive all summer and well worth growing. It only takes 77 days to go through the three color phases and is truly sweet at any of the color stages.

‘Wisconsin Lakes’ – Green/Red. Interested in locally bred heirloom vegetables? This selection was developed in the 1960s at the University of Wisconsin - Madison by Professor O. B. Combs. This is an early maturing bell pepper that is thick walled and yields a good size fruit. Have fun growing a Wisconsin heirloom and just think that this pepper is part of the history of our great state.
Hot Peppers
‘Tiburon’ – Poblano Type. This is a mildly-hot pepper that is terrific for roasting, stuffing, and stir-frying. For those that like a hot pepper but not a fiery selection, this is perfect. The plants are large, withstand windy conditions, and had no disease or insect problems. The fruit is hot-sweet, thick walled, and will turn red for sweeter taste than green ripe, early maturing (65 days green, 85 days red). This was my favorite and also several of the volunteers. The only one we love more than Tiburon, that we have listed as one of our favorites in past years, is ‘Beaver Dam’, an heirloom brought to Beaver Dam, Wisconsin in 1912.
‘Mariachi’ – AAS for 2006. We have been growing this for several years and still find it one of the best mild-hot peppers in our trials. Very productive plants, producing 4 inch cone-shaped fruit. The colors range from yellow, orange, to red. The fruit is very mildly hot and has a great spicy taste. Only 65 days to first harvest. Plants are very sturdy and can hold heavy fruit load - no disease or insect problems. We picked until late fall and new fruit continued to form. Good for freezing, roasting, and stir-frying. If you only want one “hot” pepper that produces a lot this is a good selection.
‘Holy Mole’ – AAS 2007 - Pasilla Type. We find this to be a nice mildly, hot pepper at about 700 Scovilles, with a bright fresh taste. The plants are heavy-yielding, producing an abundance of 7-9 inch long, slender fruit, on 2-3 foot plants, and the plant is resistant to Tobacco Mosaic Virus.
