


DAVID SENDRA DOMÈNECH

¿Vino de... tomate?

Los amantes de lo exótico podrían aficionarse al Omerto, un vino único en el mundo porque está elaborado con tomate. Se produce en la pequeña población de Baie-St-Paul, Quebec, por Pascal Miche, de origen belga, quien se estableció hace unos años en la región de Charlevoix y se lanzó a esta aventura con una receta familiar secreta creada por su bisabuelo Omer (de ahí el nombre). El proceso, que tarda unos nueve meses, es similar al del vino de uva: inicia con una cuidada selección entre seis variedades de tomates cosechadas manualmente, que da como resultado un líquido claro, dorado, con 18 por ciento de alcohol. Miche produce unas 34 mil botellas por año en dos variedades: seco y suave. El primero tiene aromas que recuerdan la uva sauvignon y los cítricos. En el segundo destacan los acentos a naranja y tomates *cherry*. Para bautizar su bebida como vino Pascal tuvo que convencer a las autoridades de que el tomate es una fruta. Por supuesto, lo consiguió. Eso sí, el vino no sabe a tomate. ←


CORTESIA/COURTESY OF: OMERTO

FERMENTING TOMATOES

Wine lovers with a penchant for the exotic might want to check out Omerto, a wine unique the world over because it's made from tomatoes. It's produced in the small town of Baie-St-Paul, Quebec, by Pascal Miche, a Belgian who settled in the Charlevoix region a few years back and set out to introduce the world to a secret family recipe created by his great grandfather Omer (thus the name). The nine-month-long process, similar to more traditional wine made from grapes, begins with a careful selection of six varieties of hand-picked tomatoes. The end product is a golden-hued wine packing an 18-percent alcohol content. Miche brings out 34,000 bottles a year in two styles, dry and smooth. The aromas of the former recall sauvignon grapes and citrus, while the latter features accents of orange and cherry tomato. To be able to label his beverage a wine, Miche had to convince authorities that the tomato is indeed a fruit. He succeeded, of course. And his wine doesn't taste like tomatoes. ←

domainevb.ca