

Vin d'oranges amères (François)

à faire en janvier février

330 gr de sucre en poudre
2 bouteilles de rosé
½ litre d'eau de vie (moins si 90 °)
3 ou 4 oranges amères
1 orange douce non traitée
½ citron

1 gousse de vanille
1 bâton de cannelle (facultatif)

Bien brosser les oranges

Dans un grand bocal mettre la vanille fendue, la cannelle, le jus de citron

Ajouter les oranges coupées sans les peler, le sucre, l'eau de vie et le vin.
Macérer à l'abri de la lumière 40 jours en remuant 2 fois par semaine
Presser légèrement les oranges, filtrer et mettre en bouteilles

