

Thai Chili Peppers

Common Culinary Name:

Chili Pepper

Botanical Family & Name:

Capsicum chinense

Vegetative Description:

It's a very short, small green and red pepper. It is about one inch in length.

Culinary Uses:

Roast and fry them together with garlic, baked sautéed or roasted. You can store it frozen for years.

Medicinal Uses:

Used as a traditional medicine said to prevent diseases like arthritis and diabetes, and possibly cancer.

Tasting Notes:

Spicy

General Packaging:

Priced by pound. Sold to stores in bulk by the pound, and delivered in boxes.

Price sold in stores:

Priced per pound. Some may sell it in bags that have already been weighed and priced. Others are picked and weighed by certain amount per pound.

