

Culinary Institute of America

TECHNIQUE OF THE QUARTER: BARBECUE

WHAT IS A BARBECUE?

You need only mention the word barbecue or search for specific information on the Internet to discover that there are intense debates about what barbecue truly is. And while there may be very little about barbecue that is commonly agreed upon by all its many practitioners and fans, there are some basic facts that most would agree to:

- Barbecue is not the same as grilling, even if you grill foods with a barbecue sauce.
- Barbecuing requires smoke to properly flavor and color the food.
- Barbecued foods are cooked at low temperatures for long periods in order to develop the best flavor and an extremely tender texture, often referred to as slow-and-low cooking.

Beyond that, controversy reigns. Some believe that pork is the only real barbecue, but beef, mutton, and even goat (kid) are traditional choices for others. Some argue in favor of a thick, tomato-based sauce, others for a thin, vinegar-based sauce with no tomatoes at all. Some prefer hickory for fuel, while others tend toward pecan, maple, or oak.

In addition to being a style of cooking, barbecue is also widely understood to be a social gathering, especially in the open air at which barbecued foods are eaten. Throughout the country, barbecues are the foundation of church suppers, political fund-raisers, and community of neighborhood gatherings. These gatherings have given rise to the repertoire of side dishes served along with the meat, including such classics as cole slaw, corn bread, boiled potatoes, and beans.

THE BASIC ELEMENTS OF BARBECUE

Meat, Fish, Poultry, or Vegetables

The tradition and history of barbecue show that this technique evolved as a way to make tough, well-exercised meats very tender. But the exact type of meat that is associated with an area has a great deal to do with local availability. Seafood and fish do not need long, slow cooking to become tender, but in areas where seafood is widely available, it becomes “meat” for the barbecue as well. Throughout the South, with the exception of Texas, you are more likely to find pork than beef. In some areas, mutton is barbecued.

Wood or Charcoal for Smoke

Hardwoods, including oak, hickory, pecan, maple, beech, butternut, and ash are among the common choices for barbecue. Other options include mesquite, grapevine, citrus wood, and apple or pear. Each wood has a specific flavor. Some barbecue cooks blend the woods, especially when they use very strongly flavored woods and vines such as mesquite. Softwoods (pine, spruce, and other evergreens) should never be used; they produce a resinous and bitter flavor.

The presence of a smoke ring is a sign that foods have been smoked, rather than merely grilled or roasted and brushed with a sauce. The smoke ring is reddish in color and may be about ¼ to ½ inch (8 to 12 millimeters) deep, extending from the exterior toward the center.

Wood or Charcoal for Smoke

Barbecues are sometimes referred to as “pits,” a reminder of an earlier time when a pit dug in the ground was common. A barbecue, regardless of its size, has a place to hold hot coals, racks to hold meats, and a tight cover to capture the smoke. Some barbecues have a separate chamber for building and maintaining the fire.

Barbecuing temperatures are intentionally kept low in order to give the meat plenty of time to cook, become tender, and develop a rich color and aroma. There are two common ways to apply the heat and smoke:

- Indirect heat (where the fire is maintained in a separate chamber and the heat and smoke are vented into a closed portion of the barbecue). The fire is maintained between 225° and 250° (107° to 121°C), a temperature that is hot enough to generate smoke and that cooks meat slowly.
- Direct heat (the food cooks directly over the coals in a closed barbecue). This style of barbecue cooks meat at 300° to 350°F (149° to 176°C), and is often used for smaller and more tender cuts that cook more quickly (seafood or poultry, for instance).

In addition to a barbecue (not, of course, to be confused with a regular grill), barbecuing requires additional tools including:

- Containers to hold meats as they brine or marinate
- Brushes or mops to apply basting and finishing sauces
- Cutting boards
- Pots to keep basting and barbecue sauces at a simmer
- Knives to slice or chop meats (or gloved hands to pull meats apart into strips)

Seasonings

The way barbecue can be seasoned varies from region to region as well as from chef to chef. Each of the following techniques can be used, either singly or in combination. The exact ingredients in a specific rub, mop, or sauce are highly individualized mixtures kept as closely guarded secrets.

Rubs are a mixture of spices, salt, and sugar. Dry rubs contain no moisture and are applied in a layer and left on the meat for several hours (or even days) before the meat is cooked. Wet rubs contain enough moisture to hold the ingredients together as a paste; jerk seasoning is an example of a wet rub.

Marinades and brines are liquid mixtures used to season meats before they are cooked. Marinades typically contain an oil, an acid (such as vinegar), and various spices and seasonings. A brine, at its simplest, is a mixture of salt and water, though it may also contain acids and spices. Brines may be used to submerge foods, or they may be injected directly into the meat. The primary purpose of both marinades and brines is to add flavor to the meat. Contrary to what some have claimed, they do not actually add moisture to the meat.

Basting sauces (also known as mops or sops) are applied to barbecued foods as they cook. The basting sauce may be the same marinade or brine used to season the meat, or a separate preparation. These sauces do not contain sugar, since the sugar tends to brown and burn too soon.

Barbecue sauces are used in some regions as a finishing sauce or glaze. Some barbecue styles call for the sauce to be served as a condiment, if it is served at all. The ingredients in a barbecue sauce range from the vinegar and seasoning mixtures favored in the Carolinas to the tomato-based sauces of Kansas and Texas. Mustard-based sauces and mayonnaise-based sauces (known as white barbecue sauce) are also found.

Barbecue Styles

The United States, while not the only part of the world to “barbecue” foods has four distinct styles of barbecue, augmented by several specialty or regionally popular types of barbecue. The following descriptions of barbecue styles in the United States are generally accepted, but, as with any traditional food, there are plenty of variations. Even in areas where a particular type of meat predominates, there are always numerous options, including variety meats, sausages, and game or poultry.

Carolina style

Pork is the typical meat in a Carolina-style barbecue, including the whole hog and pork shoulder. The meat is often cooked until tender enough to shred, and then chopped or sliced and served as a sandwich. The sauce varies depending upon the part of the Carolinas:

- In the eastern part of the Carolinas, the sauce is traditionally based upon vinegar and seasoned with salt, black pepper, crushed or ground cayenne, and other spices-and nothing else. This is a very thin, acidic sauce that penetrates deeply into the meat.
- In the western part of the Carolinas, small amounts of ketchup, molasses, or Worcestershire sauce and, perhaps, some spices are added to the same basic vinegar sauce.
- The area around Columbia, South Carolina, favors a mustard-based sauce.

Memphis style

Pork is also popular in Memphis-style barbecue. Pulled pork is a common presentation. Ribs, however, remain the most well-known meat in Memphis barbecue.

Sauces are typically tomato-based and sweet, often from the addition of molasses. They may also include mustard, making this barbecue sauce a mixture of all the major components of barbecue sauce.

Texas style

Beef is featured in Texas-style barbecue. Beef brisket is considered the most traditional. It is often served as chopped beef sandwiches. Ribs, sausage, and, especially in South Texas, cabrito (barbecued kid) are also popular. Long, slow cooking gives the meat a smoke ring, a naturally occurring band of color in the meat (as previously discussed).

Sauces in Texas are generally not as sweet as Kansas City-style barbecue sauces. Some sauces are thin and made primarily from vinegar and spices, especially chiles and pepper, while others are somewhat thicker (though also not as thick as Kansas City-style sauces). Barbecue sauce may be optional; some consider it appropriate to serve the sauce as a condiment, rather than brushing it on the meat as it cooks.

Kansas City style

Although pork is commonly associated with Kansas City-style barbecue, there is also a strong tradition of barbecuing other meats, including beef; no doubt the result of Kansas City's important role as a meat-packing center. The thick, tomatoey style of Kansas City barbecue sauce has become the prototype for commercial sauces sold nationwide.

Other Barbecue Traditions

As you might suspect, because barbecuing is such a good way to handle tougher cuts of meat, it has been practiced under different names throughout the world, as well as in parts of the country outside of Texas, the Carolinas, Memphis, and Kansas City.

- Luau, common in Hawaii, are also a form of long, slow roasting that can resemble other types of barbecue.
- In South America, especially Argentina and Peru, meats prepared by gauchos (cowboys) are a type of barbecue known as asada, cooked over a grill known as a parilla (figure 20-5). Large cuts of beef are cooked very slowly, while more tender cuts as well as sweetbreads, kidneys, and other organ meats are cooked very quickly.
- Jerk is common in the Caribbean, especially Jamaica. A variety of approaches can be taken. A wet or dry rub that contains scallions, chiles, allspice, and a number of other seasonings is applied to the meat before it is cooked in a drum or pit cooker.

BAKED BEANS

2 cups dried navy or Great Northern beans soaked overnight

8 slices bacon, dried

1 onion, diced

½ cup brown sugar

¼ cup molasses

1 tsp dry mustard

to taste salt

to taste black pepper, freshly ground

Yield: 12 Portions

1. Drain the beans and place them in a pot with enough fresh, cool water to cover. Bring to a boil over medium-high heat; reduce heat and simmer for 2 hours, or until a bean is tender enough to mash easily.
2. Preheat the oven to 350°F. Drain excess water from the beans and place them in an ovenproof casserole.
3. Cook the bacon over medium-high heat in a heavy skillet until limp. Using a slotted spoon, transfer the bacon to paper towels to drain. Add the bacon to the beans.
4. Add the onions to the rendered bacon fat and cook over medium-low heat until tender and slightly brown. Add the onions to the beans.
5. Add the brown sugar, molasses, and mustard to the beans and stir to blend thoroughly.
6. Season with salt and pepper.
7. Cover the casserole loosely with foil and bake in the preheated oven 3 to 4 hours. If the beans seem too dry, add up to ½ cup of water. The beans are done when the liquid is very thick.

BRAISED GREENS

10 oz bacon, dice

8 oz onions, dice

4 lb greens, mustard, beet, collard, turnip, or chard, chopped

16 fl oz chicken or vegetable stock

2 tsp salt

½ tsp ground black pepper

Yield: 12 Portions

1. Render bacon until crispy.
2. Add the onions and sauté until translucent.
3. Add the greens and the stock to the onion and bacon; simmer until greens are tender.
4. Season with salt and pepper to taste.

COLESLAW

6 oz sour cream
2 oz mayonnaise
2 oz cider vinegar
1 tbsp dry mustard
1 ½ oz sugar
2 tsp celery seed
as req salt
as req pepper
1 ½ lb green cabbage, shredded
6 oz carrots, shredded

Yield: 10 Portions

1. Mix the sour cream, mayonnaise, vinegar, mustard, sugar, and celery seed together in a large bowl until smooth. Season with salt and pepper to taste.
2. Add the cabbage and carrots and toss until evenly coated.
3. Serve immediately or refrigerate for later service.

CORN BREAD

1 ¼ lb sugar
¾ oz salt
1 ½ lb flour, all-purpose
10oz yellow cornmeal
1 oz baking powder
9oz eggs, lightly beaten
20oz milk
12oz corn oil
2 tbsp orange juice concentrate, at room temperature

Yield: 1 half sheet pan or 3 dozen muffins

1. Preheat the oven to 350°F and heat a half sheet pan in the oven.
2. Combine the sugar, salt, flour, cornmeal, and baking powder in the bowl of an electric mixer and stir to blend.
3. In a separate bowl, thoroughly combine the remaining ingredients.
4. Add the wet ingredients to the dry ingredients. Using the paddle attachment, mix on low speed. Scrape down the sides of the bowl and blend until fully incorporated.
5. Remove the hot sheet tray from the oven and spray with non-stick baking spray. Fill the pan with 1 ¼ qt of batter and bake in a 350°F oven until golden brown, 45 minutes to 1 hour.
6. Let cool in the pan for 1 hour. Serve or wrap tightly and store at room temperature for 2 days or freeze for up to 1 month.

GARLIC CHEESE GRITS CASSEROLE

1 cup grits, long cooking, stone ground preferred

1 tsp salt

2 ea eggs, lightly beaten

1 ea garlic clove, minced

$\frac{3}{4}$ cup milk

to taste tabasco or similar hot pepper sauce

$\frac{1}{2}$ tsp worcestershire sauce

to taste cayenne pepper

2 cups cheddar cheese, sharp, grated

to taste salt

to taste black pepper, freshly ground

Yield: 8 portions

1. Bring 4 cups of water to a boil in a large pot. Preheat the oven to 350° F.
2. Butter a shallow baking dish.
3. Stir grits and 1 teaspoon salt into the boiling water. Reduce the heat and simmer, stirring constantly, about 30 minutes or until thick. Remove from the heat.
4. Mix together the eggs, garlic, milk, Tabasco, Worcestershire, and cayenne. Add mixture and 1 $\frac{1}{2}$ cups of the cheese to the grits. Add salt and pepper to taste.
5. Pour mixture into the buttered dish.
6. Bake in the preheated oven until firm, about 20 minutes. Top with the remaining grated cheese and bake an additional 10 minutes.

MACARONI AND CHEESE

2 ¼ lb macarrón, uncooked

½ tsp salt

1qt cheddar cheese sauce

6oz bread crumbs, fresh (optional)

Yield: 10 portions

1. Bring a large pot of salted water to a boil on the stove. Add the macaroni and return to a boil. Cook the pasta al dente, 7 to 9 minutes. Do not overcook.
2. Drain the pasta and shock. Mix the pasta with the sauce.
3. Pour into a gratin or hotel pan. If desired, sprinkle bread crumbs over the surface. Bake at 300°F until heated through and the surface is crisp. Lower the temperature if necessary. The cheese will separate if baked at too high a temperature.

CHEDDAR CHEESE SAUCE

2 ½ qts milk

8 oz roux

2 oz onions, fine dice, smothered in clarified butter

to taste pepper, white

to taste nutmeg, ground

Yield: 2 quarts

1. Scald the milk (do not boil) and pour it over the roux. Bring to a boil.
2. Add the smothered onions.
3. Simmer for 30 minutes
4. Add 1 pound grated aged Cheddar cheese. Combine 2 fluid ounces of dry white wine with 1 tablespoon dry mustard and add to the sauce. Stir until the cheese is melted and the sauce is very smooth. Season with salt and pepper to taste.
5. Adjust the seasoning to taste with salt, white pepper, and nutmeg.
6. Strain through a double thickness of cheesecloth. Cool and store properly.

MACARONI SALAD

2 lb elbow macaroni, cooked, cooled
5 oz celery, fine-dice
4 oz onion, fine-dice
4 oz green pepper, fine-dice
2 oz red pepper, fine-dice
1 tsp garlic, minced
12 oz mayonnaise or mustard-herb vinaigrette
as req Salt
as req Pepper

Yield: 10 portions

1. Combine the macaroni, celery, onions, green pepper, red pepper, and garlic. Add just enough mayonnaise to coat. Adjust the seasoning with salt and pepper to taste.
2. Serve immediately or refrigerate for later service.

POTATO SALAD

2 ¼ lb red bliss potatoes
4 each egg, hard-cooked, chopped
5 oz onions, diced
5 oz celery, diced
1 oz mustard, dijon
1 pt mayonnaise
½ tsp worcestershire sauce
½ tsp salt
¼ tsp pepper

Yield: 10 portions

1. Place the potatoes in a pot. Cover with cold salted water and bring to a simmer. Cook until the potatoes can be easily pierced. Drain and dry. When they are cool enough to handle, slice or dice (peel if desired.)
2. Combine eggs and vegetables in a bowl. Mix the mustard, mayonnaise, Worcestershire sauce, salt and pepper.
3. Gently toss with potatoes. Adjust seasoning and chill.

APRICOT-ANCHO BARBECUE SAUCE

6 oz bacon, small dice
6 oz onion, small dice
1 tsp garlic, minced
5 oz apricots, dried
7 ¼ oz ketchup
2 fl oz malt vinegar
6 fl oz orange juice
6 oz dark brown sugar
2 each ancho chiles, diced
1 tsp paprika
1 tsp dry mustard
1 tsp tabasco sauce
1 tsp cayenne pepper
2 tsp salt
1 tsp black pepper, ground

Yield: 1 quart

1. Sauté the bacon until almost crisp, about 4 minutes. Add the onions and sauté until browned, about 5 minutes. Add the garlic and sauté another minute.
2. Add remaining ingredients. Simmer until the apricots are very soft. Purée in a blender; reheat and season as needed with salt and pepper.
3. Serve immediately or store under refrigeration.

BARBECUE MARINADE

10 fl oz vegetable oil
5 fl oz cider vinegar
1 fl oz worcestershire sauce
1 tbsp brown sugar
2 tsp dry mustard
1 tsp tabasco sauce
1 tsp garlic powder
1 tsp onion powder
¼ oz garlic, minced

Yield: 1 pint

1. Combine all the ingredients.
2. Add the food to be marinated or pour the marinade over it. Let marinate, under refrigeration, as required.

BARBECUE SAUCE

2 each garlic cloves, minced to a paste
10 oz orange juice concentrate
8 fl oz white beef stock
6 oz ketchup
4 oz heinz "57" sauce
½ tsp celery seeds
4 oz worcestershire sauce
6 oz red onion, minced
2 oz oil or clarified butter
½ tsp chervil, chopped
as req Salt
as req Pepper

Yield: 3 cups

1. Heat the oil or butter in a 5-quart saucepot. Add onions and sauté over low to moderate heat, stirring frequently, until the onions are tender and translucent, with no color, about 6 to 8 minutes.
2. Add the garlic and sauté until an aroma is apparent, about 1 minute.
3. Add the remaining ingredients and simmer over low heat for 15 minutes, stirring occasionally and skimming as needed.
4. Taste the sauce and adjust the seasoning with salt and pepper if necessary. The sauce is ready to use now, or it may be properly cooled and stored for later use.

BARBECUE SPICE MIX

½ oz paprika
½ oz chili powder
½ oz salt
2 tsp cumin, ground
2 tsp Sugar
1 tsp dry mustard
1 tsp ground pepper
1 tsp dried thyme
1 tsp dried oregano
1 tsp curry powder
½ tsp cayenne

Yield: about 2 ounces

1. Combine all spices and mix well.
2. Store in a sealed container in a cool dark place.

BARBECUED BEEF WITH ORANGE-CUMIN BARBECUE SAUCE

10 lb beef brisket

1/3 cup prepared mustard

½ cup barbecue Spice Rub

¼ cup kosher salt

Orange-Cumin Barbecue Sauce

1. Trim the meat of any excess fat and tissue, but leave a layer of fat to protect the meat as it cooks. Rub the meat with mustard and then season with the spice rub and salt. Refrigerate overnight.
2. The following day, preheat a grill to 225°F or prepare a slow charcoal fire. Put the meat on the grill, fat side up and away from direct heat, and cover but leave vents open. Cook slow until the meat is tender, 8 to 12 hours.
3. Check periodically to be sure that the grill temperature remains at about 225°F. Stoke the fire with coals if necessary. (Do not add raw wood to the fire or your meat may get too smoky.)
4. When the meat is done, it will have a dark, burnished exterior and it will be fork tender. If desired, baste the meat with Orange-Cumin Barbecue Sauce during the last half hour to give the brisket a nice gloss and tangy flavor.
5. Transfer the meat to a cutting board to rest. Slice the meat across the grain and serve with Orange-Cumin Barbecue Sauce on the side.

BARBECUE SPICE RUB

¼ cup cumin seeds
2 tbsp black peppercorns
½ tsp whole cloves
½ cup paprika
¼ cup ancho chili powder
2 tbsp brown sugar
1 tbsp cayenne pepper

Yield: 1 ½ cups

1. Toast the cumin seeds, peppercorns and cloves in a hot, dry fry pan until they are aromatic and slightly darkened. Cool.
2. Grind the toasted spices to a powder, then mix with the paprika, chili powder, brown sugar and cayenne.
3. Store in an airtight container until needed.

ORANGE-CUMIN BARBECUE SAUCE

1 qt prepared barbecue sauce
1½ cup orange juice
1 cup orange marmalade
1/3 cup cider vinegar
2 tbsp barbecue Spice Rub
1 tbsp orange zest, grated
2 each chipotle chilies, canned with adobo, chopped fine

Yield: 1 ½ quarts

1. Combine all the ingredients in a 3-quart saucepan. Bring to a simmer, then simmer gently for 10 minutes to allow the flavors to develop.

BARBECUED CHICKEN BREAST

1 pt Apple cider
4 fl oz Cider vinegar
2 oz Shallots, minced
2 oz Garlic, minced
1 tsp Black pepper, ground
3 ½ lb Chicken breasts, skin on, bone-in
Barbecue sauce

Yield: 10 portions

1. Combine the apple cider, cider vinegar, shallots, garlic, and pepper to make a marinade.
2. Add the chicken to the marinade and turn to coat evenly. Marinate the chicken under refrigeration for at least 1 hour.
3. Barbecue the chicken breasts at 325°F until they are about halfway done, approximately 45 minutes. Turn the chicken periodically as it barbecues to cook it evenly. (Note: to barbecue in an oven, heat several charcoal briquets until glowing red. Add to a small hotel pan with a handful of soaked hardwood chips. Place in the oven below the chicken as it cooks.)
4. Apply thin layers of the barbecue sauce to the chicken and continue to barbecue, turning periodically, until the chicken is fully cooked and has an internal temperature of 170°F, another 30-45 minutes. (This may be done on a grill if desired.) Serve.

BARBECUED PORK RIBS

1 oz Paprika
½ tsp Cayenne
1 ¼ oz Brown sugar
1 tbsp Black pepper, ground
1 tsp Thyme, dried
5 each Garlic cloves, minced
1 tbsp Salt
10 lb Pork ribs, cleaned
Apricot-Ancho Barbecue Sauce

Yield: 10 portions

1. Create a rub by combining the paprika, cayenne, sugar, pepper, thyme, garlic, and salt.
2. Clean the ribs and remove the membrane.
3. Coat the ribs with the spice rub, shingle on sheet pans, and marinate at least 4 and up to 24hours. Heat a barbecue or smoker to 300°F. Transfer the ribs to the barbecue and cook for about 4 hours, turning periodically. (Note: To barbecue in the oven, heat several charcoal briquets until glowing red. Add to a small hotel pan with a handful of soaked hardwood chips. Place in oven below ribs.)
4. Brush the ribs with a thin layer of the sauce and continue to barbecue, adding more thin layers of sauce, until the meat is very tender and the exterior has a deep brown color, another 1 to 1 ½ hours. Serve very hot.

GUAVA BARBECUE SAUCE

12 oz Guava marmalade
2 oz Tomato paste
1 tsp Molasses
1 oz Dry mustard
1 tbsp Cumin, ground
¾ oz Garlic, minced
4 fl oz Dry sherry
1 each Scotch bonnet chile, minced
8 fl oz Water
2 tsp Salt
1 tsp Black pepper, ground
4 fl oz Lime juice

Yield: 1 quart

1. In a medium saucepan, combine the marmalade, tomato paste, mustard, cumin, garlic, sherry, chile, water, salt, and pepper. Simmer the sauce for 30 minutes. Remove from the heat and set aside to cool.
2. Add the lime juice when the sauce has cooled. Serve immediately or store under refrigeration.

MUSTARD BARBECUE SAUCE

1 fl oz Vegetable oil
8 oz Onion, chopped
1 ½ oz Garlic, minced
16 fl oz Vinegar, white
6 oz Brown mustard, spicy
2 tsp Celery seed
3 ½ oz Sugar
2 tsp Salt
1 tsp Black pepper, ground

Yield: 1 quart

1. Heat the oil in a saucepan over medium heat. Add the onion and sauté until translucent, about 4 minutes. Add the garlic and cook until aromatic, about 1 minute.
2. Add the remaining ingredients and bring the mixture to a simmer and melt the sugar. Remove the pan from the heat and allow the flavor to blend, about 30 minutes. Season with salt and pepper to taste.
3. Serve immediately or store under refrigeration.

PEANUT BARBECUE SAUCE

1 cup Ketchup
¾ cup Dark brown sugar, packed
½ cup Brewed espresso
¼ cup Red wine vinegar
1 each Onion, medium, coarsely chopped
3 each Jalapenos, halved and seeded
2 clove Garlic, crushed
2 tblsp Molasses
2 tblsp Dry mustard powder, mixed with 1 Tbsp. water
2 tblsp Worcestershire sauce
2 tblsp Ground cumin
2 tblsp Ancho chile powder
¼ cup Peanut butter, smooth
as req Ham hock broth, optional

Yield: 3 cups

1. Combine all of the ingredients in a medium saucepan and bring to a boil. Simmer over low heat for 20 minutes; let cool.
2. Transfer the sauce to a blender or food processor and puree until smooth. Thin with ham hock broth, if necessary.
3. Peanut butter rounds out the acidity and texture of a typical barbecue sauce. The sauce may become very thick, so thin out to desired consistency with broth.

VINEGAR BARBECUE SAUCE

10 fl oz Vinegar, white

3 ½ tsp Red pepper flakes

1 pt Cider vinegar

1 ½ fl oz Tabasco sauce

1 ¾ oz Sugar

4 tsp Black peppercorns, cracked

Yield: 1 quart

1. Mix all the ingredients and allow the flavors to blend.
2. Serve immediately or store under refrigeration.

TEST YOUR BARBECUE KNOWLEDGE

1. Grilling and barbecuing are the same basic technique. *True or False*
2. Texas barbecue often features beef brisket. *True or False*
3. Softwoods, such as pine or hemlock, give barbecued meats the best flavor. *True or False*
4. Using indirect heat means that meats are cooked at around 200° to 300°. *True or False*
5. The term barbecue refers to a cooking method as well as a social gathering. *True or False*
6. A rub contains
 - a. honey
 - b. oil
 - c. mixture of seasonings, often including salt, sugar, and crushed or ground spices
 - d. an acid
7. A basting sauce never contains
 - a. oil
 - b. vinegar
 - c. spices
 - d. sugar
8. Jerk gets its seasoning from a
 - a. brine
 - b. marinade
 - c. rub, which may be either wet or dry
 - d. sauce
9. In Texas, barbecue sauce is
 - a. considered mandatory
 - b. extremely thick and sweet
 - c. always made with a tomato base
 - d. occasionally served as a condiment on the side
10. Carolina barbecue sauce is often
 - a. made with a vinegar base
 - b. thinner than sauces favored in Memphis or Kansas City
 - c. flavored with pepper
 - d. all the above

TEST YOUR BARBECUE KNOWLEDGE (ANSWER KEY)

1. Grilling and barbecuing are the same basic technique. **False**
2. Texas barbecue often features beef brisket. **True**
3. Softwoods, such as pine or hemlock, give barbecued meats the best flavor. **False**
4. Using indirect heat means that meats are cooked at around 200° to 300°. **False**
5. The term barbecue refers to a cooking method as well as a social gathering. **True**
6. A rub contains
 - a. honey
 - b. oil
 - c. mixture of seasonings, often including salt, sugar, and crushed or ground spices**
 - d. an acid
7. A basting sauce never contains
 - a. oil
 - b. vinegar
 - c. spices
 - d. sugar**
8. Jerk gets its seasoning from a
 - a. brine
 - b. marinade
 - c. rub, which may be either wet or dry**
 - d. sauce
9. In Texas, barbecue sauce is
 - a. considered mandatory
 - b. extremely thick and sweet
 - c. always made with a tomato base
 - d. occasionally served as a condiment on the side**
10. Carolina barbecue sauce is often
 - a. made with a vinegar base
 - b. thinner than sauces favored in Memphis or Kansas City
 - c. flavored with pepper
 - d. all the above**