
Lemouroudji - A West African Lemonade (przepis w

Dodano: 2000-01-01 00:00:00

Język: Polski

Odwiedzono: 1951 razy.

Medium Pieces of Ginger

1 Gallon Water

1 Lb. Lemons

1 cup Sugar

Ground Cayenne Pepper

Juice the lemons. Peel and grate the ginger. Place the grated ginger and a liberal dash of the cayenne pepper into a piece of cheesecloth, and tie it into a knot. Let soak in the water. After 15 minutes or so, add the sugar, and the lemon juice. Chill, and serve.

From: Robert Wierzbicki <delta@ikp.ikp.pl>