

EGGtoberfest2010
�

������������	���
�������
������

�
����	�������������

�

�

�

�

�

Dedicated to the Memory of ‘Car Wash Mike’
�

�

�

������
��	��������������	�������� ��������������������������������������!"�����
�#	��������$��
% �

���&#���'������
�����	������������������#	����(��
)�� *�	#)�)�)��	����
+���
��	���,���
+������������+������ ��
)�������#������
)"���-.�	�/�����
+�0�
��	�1#
�1�#������
�����������	
�����1����������
�����"�(��11�#(���	�
����
(��2������������)����(���3#
������1,���
+��4�
��1�����*�	#)�
��&#�������������1�)�1���
�������"���� ���
����)�	�
�(�����
��1����,����
+������"	�#1���������� �����#	��
	���-�	����((�.����0,��������
�+���
���	
�# ����	�)��#	�
*�	#)�)�)��	��5��
	1���5��#)��
��#"��

���6�

7���&#���'���������8.�	�/�����
+�8��
��	����"����1���� �,��
+���������	#��$$9��)�����1�	��"	�#1����������
�((���1����1����������������)����1
��
�(#
���1�)�)��	�� �������$
(��	�����((�*�	#),�:���
������)
���1��#��
��;�	���	(�����,����
���	�)�)��	��
)������
�(�3#

+ �������"��#��������#�(�	�
��+����1�������1����1����
+ ���
����������1
�(��#��(��1��1;

�����1������;�	��
	�1� ��������	
�(�������)��3#���
�����;�	���1��;�	,�<��	��
� ����
1�#���������
+��
��	��"���
������	����
�
�(����#���1���� ����+�������	��
#��	
��,=����

�
+�0��	�

"����	�	
���
��
�
�#1�1�
����
�����	0��
��+ ���+��#����)�	��1���
��1�"���
�(����
���"6>>"���
�(�
���
	���1�)�+�,���(�"��,
�)> ���"	�;
1����;���)�	��1
	�
�
��,�

Table Of Contents
Appetizers .. 1�

Bruschetta Gorgonzola.. 2�
Cheesy Spinach and Artichoke Dip .. 3�
Cream Cheese and Chicken Jalapeno Poppers .. 4�
Dates With Manchego Cheese and Pepper Bacon .. 5�
Eggtoberfest 2010 - Grill and Brew Club Baked Brie .. 6�
PepperSnapps .. 7�
Pimento Cheese Jalapeno Poppers .. 8�
Redfish Lollipops .. 9�
Stuffed Mushrooms ... 10�
TNT Bombs .. 11�

Baking .. 12�
2010 Eggtoberfest Grits-Cornbread Recipe .. 13�
Beer Bread .. 14�
Breakfast Braid ... 15�
Breakfast Pizza ... 16�
Cheezy Pepper Grits ... 17�
Crawfish Pizza .. 18�
EGG Damper .. 19�
Eggtoberfest 2010 - Grill and Brew Club Cinnamon Danish ... 20�
Eggtoberfest 2010 - Grill and Brew Club Pizza Crust .. 21�
Eggtoberfest 2010 - Grill and Brew Club Pizza Sauce ... 22�
Eggtoberfest 2010 - Grill and Brew Club Quiche ... 23�
Mexican Cornbread ... 24�
Scotch Shortbread ... 25�

Beef and Lamb ... 26�
Brisket and Italian Sausage Sliders ... 27�
Flat iron steak with pepper sauce and beer marinade .. 28�
Lamb Sliders ... 29�
London Broil ... 30�
Marinated Flank Steak .. 31�
Smoked Bologna ... 32�

Beverages ... 33�
Apple Pie Moonshine .. 34�

Casseroles and One-dish Meals ... 35�
Big Green Egg Jambalaya ... 36�
Florida Gulf Coast Paella .. 37�
Italian Sausage and Chicken Cacciatora ... 38�
Jambalaya ... 39�
Marsetti ... 40�
Potato Casserole .. 41�
Sausage-Cranberrry Strata .. 42�
Shrimp Etouffee .. 43�
Zuppa Toscana .. 44�

Dessert ... 45�
Chocolate-Covered Cherry Cookies ... 46�
Eggtoberfest 2010 - Grill and Brew Club - Roarks Grilled Bananas .. 47�
You Had Me at Marshmallow ... 48�

Pork .. 49�
Big Green Egg Pork Tenderloin.. 50�
Car Wash Mike's Ribs! ... 51�
Eggfest Ribs with No-Cook Barbeque Sauce ... 52�
Eggtoberfest 2010 - Country Sausage ... 53�
Grilled Pork Loin .. 54�
Mushroom and onion stuffed fattie ... 55�

Poultry ... 56�
Island Chicken Legs .. 57�

Jamaican Chicken Thighs ... 58�
Jerk Chicken (or shrimp) Skewers with Lime Cream Sauce ... 59�
Lemon Wings All Shook Up ... 60�
Maple-Smoked Turkey Breast .. 61�
Spicy Lemongrass/Coconut Grilled Chicken .. 62�

Seafood .. 64�
Charbroiled Shrimp ... 65�
Smoked Salmon .. 66�
Spicy Stuffed Shrimp Shells ... 67�

Veggies and such ... 68�
Pork Lovers’ Hickory Smoked Beans ... 69�
Rev'd Up Black Beans .. 70�
Sundried Tomato and Basil Pesto ... 71�

�

 Appetizers

 1

Appetizers
�

�

 Bruschetta Gorgonzola

 2

Bruschetta Gorgonzola

Ingredients
36 slices (1/2-inch thick) baguette bread, about 1 loaf
1/4 cup extra-virgin olive oil

8 oz Gorgonzola crumbled
3 Tbs honey

Procedure

Procedure
1 Preheat egg to 350 degrees with plate setter (I cover mine in foil)
2 Brush bread with olive oil, put on plate setter for about 5 minutes, until bread is pale golden
3 Arrange cheese on the toasts and bake until cheese is melted - about 3 minutes.
4 Remove to serving platter and drizzle with honey.

Source

Author: Susan Egglaine

 Cheesy Spinach and Artichoke Dip

 3

Cheesy Spinach and Artichoke Dip

Ingredients
1 can (14 oz) artichoke hearts, drained and finely

chopped
1 pkg (10 oz) frozen chopped spinach, thawed and

drained well
3/4 cup grated Parmesan cheese

3/4 cup mayonnaise
1/2 cup shredded mozzarella cheese
1/2 tsp garlic powder

Procedure

Directions
1 Heat EGG to 350F.
2 Mix all ingredients and spoon into an oven proof casserole dish.
3 Bake in EGG, approximately 20 minutes or until all cheese is melted and heated through.
4 Served best with tortilla chips. It is awesome.

Source

Author: Chris Johnson

 Cream Cheese and Chicken Jalapeno Poppers

 4

Cream Cheese and Chicken Jalapeno Poppers
1 lb boneless, skinless chicken breast
2 - 3 Tbs your favorite rub
 Olive oil
1 pkg (8 oz) cream cheese, softened

1/8 tsp salt
1/8 tsp pepper
30 jalapeño peppers
15 thin bacon slices, sliced in half.

Procedure

Directions:
1 Mix rub and olive oil to create a paste.
2 Place chicken in a shallow dish or zip-top plastic freezer bag and add paste; cover or seal, and chill for 30 minutes or

overnight.
3 Grill over direct heat until done (or smoke with your favorite wood chips).
4 Let chicken cool slightly, and finely chop.
5 Stir together chicken, cream cheese, salt, and pepper in a bowl. You may also want to add some extra rub seasoning.
6 Cut jalapeño peppers lengthwise in half. Remove the seeds and veins (unless you want a hotter version).
7 Spoon the chicken mixture into cavity of each pepper.
8 Wrap each pepper half with 1 bacon slice, securing with wooden picks as necessary.
9 With the plate setter with legs up, grill (on the grid) at 350° for 30 minutes or until bacon is crispy.

Source

Author: SC 'Burgh Girl

Author Notes

My favorite is Penzey’s Galena Street Rib and Chicken Rub.
The cheaper and thinner the bacon is, the better.
For Eggtoberfest 2010, in an effort to cook more jalapenos at one time, I placed the stuffed jalapenos on pizza pans and
would cook one pan placed on the grid and another on top of the plate setter (legs down). When the bottom tray was done, I
would rotate the top pan to the grid and put a new pan on the plate setter.

 Dates With Manchego Cheese and Pepper Bacon

 5

Dates With Manchego Cheese and Pepper Bacon
These have been a wild success at the past two Eggtoberfests. I’ve been told both years that these were the best things that
people had eaten at the fest. Simple to make. While I usually get the ingredients at the DeKalb Farmers Market, I’ve been
able to find the jumbo dates and manchego cheese at Kroger or Publix Supermarkets.

Ingredients
24 Jumbo Medjool Dates

12 Slices Thick cut Pepper Bacon
 Manchego Cheese

�

Procedure

Procedure
1 Pit the dates by making a small slice along one side.
2 Insert a cube of manchego cheese the size of the cavity in the date.
3 Wrap with ½ slice of the best quality pepper bacon you can find.
4 Place on bamboo skewer. I typically put three dates on a six inch skewer or two dates on a 3 inch skewer.
5 Cook on a raised grill at 375-425 until the bacon is crisp (about 15 minutes) turn the dates a few times during the cooking

process.
6 Use cherry, pecan, or other smoking woods if you prefer a little more smoky flavor.
7 Allow to cool and enjoy.

Source

Author: John Roudebush (Roudy)

 Eggtoberfest 2010 - Grill and Brew Club Baked Brie

 6

Eggtoberfest 2010 - Grill and Brew Club Baked Brie
A delicious brie baked on the egg in a puffed pastry shell with Raspberry Jam, Brown Sugar, Walnuts, and Maple Syrup.

Ingredients:
 large sheet of puff pastry dough
1 round or wedge of Brie cheese (do not remove rind)
 Raspberry Jam, or other sweet jam

 Brown sugar
 Chopped Walnuts
1/4 cup maple syrup

Procedure

Instructions:
1 Preheat egg to 350 degrees F
2 On a stick-free cookie sheet, lay out the puff pastry. Put brie round or wedge on top.
3 Spread jam on brie, fold dough over top, cutting off excess dough.
4 Drizzle maple syrup and place a handful of brown sugar and some chopped walnuts on top.
5 Bake at 350º for 25-30 minutes, pastry should be golden brown.
6 Let cool for 10 minutes before serving. Serve with crackers and apple slices.

Servings: 4

Source

Author: Matthew Underwood

Author Notes

Fri 22 Oct 2010 12:03:31 EDT

 PepperSnapps

 7

PepperSnapps

Ingredients
1 1/2 dozen golf-ball size Baby Bells (mini green peppers),

stems and seeds removed
1 cup cheese curds, chopped
2 tsp Parmesan cheese

2 Tbs diced jalapeno peppers (well drained)
3 Tbs crushed pineapple in syrup, well drained.
3-4 strips bacon (3/4 cooked, cut 1" to 2" (to cap baby

bells)
 hot sauce (optional)

Procedure

Directions
1 Heat BGE between 350-375F and set the grate at lid level.
2 Mix the cheese curds, parmesan cheese, jalapeno peppers and pineapple.
3 Stuff the peppers with the mixture, cap with bacon and secure with toothpicks.
4 Grill 10-12 minutes and serve with your favorite hot sauce (if desired).

Source

Author: Team Loeffler

 Pimento Cheese Jalapeno Poppers

 8

Pimento Cheese Jalapeno Poppers
8 oz extra-sharp aged New York (orange)

Cheddar
2 - 4 cloves of fresh garlic
1 jar (7 oz) chopped pimentos, drained
1/2 tsp black pepper
 Cayenne to taste

2/3 cup mayonnaise
 Texas Pete hot sauce (to taste, optional)
30 jalapeño peppers
15 thin bacon slices, sliced in half
8 oz extra-sharp Vermont white Cheddar

Procedure

Directions:
1 Shred cheeses; I use the fine shredding plate on my food processor.
2 Remove cheeses and change out the shredding plate for the chopping blade.
3 Add the fresh garlic to the bowl and process until finely chopped. Scrape sides.
4 Put the cheeses back in the bowl and add the black pepper, cayenne, mayonnaise, and Texas Pete. Process until the

mixture is smooth.
5 Add the pimentos and process just until incorporated.
6 Refrigerate until flavors are married and the cheese is firm.
7 Cut jalapeño peppers lengthwise in half. Remove the seeds and veins (unless you want a hotter version).
8 Spoon the pimento cheese into the cavity of each pepper.
9 Wrap each pepper half with 1 bacon slice, securing with wooden picks as necessary.
10 With the plate setter with legs up, grill (on the grid) at 350° for 30 minutes or until bacon is crispy.

Source

Author: SC 'Burgh Girl
Source: adapted from Mother’s Everyday Pimento Cheese, Gourmet, 1999

Author Notes

I add 4 ounces cream cheese to the pimento cheese when I use it to stuff jalapenos.
The cheaper and thinner the bacon is, the better.
For Eggtoberfest 2010, in an effort to cook more jalapenos at one time, I placed the stuffed jalapenos on pizza pans and
would cook one pan placed on the grid and another on top of the plate setter (legs down). When the bottom tray was done, I
would rotate the top pan to the grid and put a new pan on the plate setter.

 Redfish Lollipops

 9

Redfish Lollipops
A fun appetizer. No plate is needed.

Ingredients
6 8-10 oz fish fillets
1/2 cup butter

 Chef Paul Prudhomme’s Blackened Redfish Magic
 Skewers

Procedure

Directions
1 Take fish fillets and cut into 3/8 inch strips.
2 Roll the strips and place on a skewer (it should resemble a lollipop).
3 Melt 1/2 cup butter in a separate pan.
4 Dip fish into butter, coating both sides.
5 Sprinkle Blackened Redfish Magic evenly on both sides.
6 Cook over high heat quickly until the underside forms a sweet crust. Turn and repeat, being careful not to burn.

Note:
1 Soak wooden skewers in water for about an hour so they do not burn.

Source

Author: Jeff Caldwell

 Stuffed Mushrooms

 10

Stuffed Mushrooms

Ingredients:
12 oz mushrooms (package)
2 - 3 Tbs butter
1 Tbs vegetable oil
3 Tbs chopped onion
1 Tbs chopped shallot (or green onion)
3 Tbs Italian bread crumbs
1/4 cup grated Swiss cheese
1/4 cup grated Parmesan cheese

4 Tbs chopped parsley
1/2 tsp tarragon
1/2 tsp salt
1/4 tsp black pepper
2 - 3 Tbs half & half

Topping:
1/2 cup grated Swiss cheese
1/4 cup butter

Procedure

Preparation:
1 Wash mushrooms. Remove and chop stems. Saute stems, onions and shallots in oil and butter over low heat 6-8 minutes.

Remove from heat. Add bread crumbs, cheeses, parsley, tarragon, salt, pepper and half & half. Mix well.
2 Fill mushroom caps with mixture and top each with a small amount of grated swiss cheese and a dot of butter.
3 Bake at 375 degrees dome temp indirect with platesetter (feet up) on a screen or tray with holes for 20-25 minutes or until

tender.

Source

Author: Rick & Jen Bostain (Rib Bones)

 TNT Bombs

 11

TNT Bombs

Ingredients:
1 jalapeno pepper - select straight peppers for easy

assembly
1 tsp Filling
¼ segment sausage link (I used Johnsonville Hot Links)
¼ segment small dill pickle – use petite dill pickles
1 small strip roasted red pepper
2 lengths cut bacon strip

2 tooth picks

Filling
12 oz Cream Cheese
4 Tbs dip or sauce (I used Roasted Pineapple and

Habernero Dip from Robert Rothschild Farm along
with some Ginger Wasabi Sauce)

Procedure

Directions
1 Cut each jalapeno in half lengthwise. Clean seeds and membrane as desired to control heat.
2 Cut the sausage lengths to the length of the jalapeno. Then cut each segment in quarters lengthwise.
3 Cut the dill pickle s to the length of the jalapeno. Then quarter each piece lengthwise.
4 Cut the roasted red pepper pieces to the same length as the dill pickle pieces.
5 Cut a full bacon strip into half and then split each half lengthwise so each piece provides 4 pieces for wrapping. Cutting

the bacon is best done when cold.
6 Use the back of a teaspoon to coat the inside of each side of the jalapeno with the cheese dip mixture (approximately ½ tsp

on each half)
7 Place a a segment of sausage onto one side of the jalapeno. Place a dill pickle and red pepper on either side of the sausage.

Cap this half of the jalapeno with the other half of the jalapeno.
8 Wrap a pi a piece of the cut bacon around one half of the length of the jalapeno and secure it with a toothpick. Wrap

another piece around the other half of the jalapeno and secure it with a toothpick.
9 Repeat the above steps to assemble as many jalapenos as desired.
10 Pre-heat a BGE to approximately 300 degrees F. Place the assembled jalapenos on the cooking grid and cook for a total of

about 20 minutes - or until the bacon is done, turning as needed to get uniform cooking.
11 Remove the jalapenos when done. Cut each jalapeno in half between the two bacon wraps to create two bombs from each

jalapeno. Serve and enjoy while hot.

Source

Author: Bob Quiero

 Baking

 12

Baking
�

 2010 Eggtoberfest Grits-Cornbread Recipe

 13

2010 Eggtoberfest Grits-Cornbread Recipe
This is our EGGTOBERFEST 2010 Recipe. Grits makes the bread rise about 25% higher than Cornmeal. Great to see
everyone !

Ingredients:
1 cup oil wesson, corn or canola
1 cup self rising flour
2 cups yellow corn meal or grits
1 can - sm cream style corn

3 tsp baking powder
2 cups sour cream
3 eggs
1 Tbs tlbs sugar

Procedure

Instructions:
1 Mix all the dry ingredients.
2 Add the Eggs, oil, sour cream, mix again.
3 Bake in well oiled 10-12 inch cast iron skillet for 30-35 minutes.
4 Use platesetter in Egg.

Optional :
1 add chopped Jalapeno, green pepper, or apple tidbits for color & flavor. We roll apple bits in cinnamon-sugar mix.

Servings: 8

Source

Author: tnslagamater

Author Notes

Sun 17 Oct 2010 10:19:02 EDT

 Beer Bread

 14

Beer Bread
3 cups self rising flour
6 Tbs Sugar

1 can (12 oz) beer – room temperature
¼ cup melted margarine

Procedure

1 Mix flour, sugar and beer together and put in greased loaf pan.
2 Bake at 350 degrees for 15 minutes, then pour ¼ cup melted margarine on top and bake an additional 35 minutes.

Source

Author: TnVolKen

 Breakfast Braid

 15

Breakfast Braid

Ingredients
16 oz bulk Jimmy Dean Hot Sausage
1/2 cup chopped onion
1/4 cup chopped celery
1/4 cup chopped green bell pepper
1 clove garlic (minced)

4 oz cream cheese, cubed
2 tbs chopped green onions
2 tbs fresh parsley minced
1 pkg (8 oz) refrigerated recipe creations (crescent rolls not

cut)
1 egg, (lightly beaten)

Procedure

Directions
1 In a skillet over medium heat, cook sausage, onion, celery, green pepper, and garlic until meat is no longer pink and

vegetables are tender. Drain.
2 Add cream cheese, green onions, and parsley. Cook and stir over low heat until cheese is melted. Set aside.
3 Unroll dough on a greased baking sheet. Roll into a 12-in x 10-in rectangle. Spoon sausage mixture to within 3 inches of

long sides and 1 inch of ends.
4 On each long side (where there is no meat mixture), cut 3/4 inch wide strips 3 inches into the center. Starting at one end,

fold the strips, alternating sides and laying it at an angle over the previous strip to form a braid. Brush the dough with the
egg.

5 Grill at 350 degrees for 20-25 minutes or until golden brown. Store leftovers in the refrigerator.

Yield: 8-10 servings

Source

Author: Rooney Caldwell

 Breakfast Pizza

 16

Breakfast Pizza

Ingredients
 scrambled eggs
 sliced potato
 carmelized onions

 applewood smoked bacon
 cheese
 pizza crust (12 in)

�

Procedure

Directions
1 Spread the scrambled eggs on the pizza crust.
2 Spread some sliced potatoes, followed by the carmelized onions and smoked bacon.
3 Cover the entire pizza with cheese.
4 Place on the EGG at 375F for about 10 minutes or until the cheese is melted.

 Cheezy Pepper Grits

 17

Cheezy Pepper Grits

Ingredients
1 cup Yellow Grits (Lakeside is

preferred)
¾ cup water
¼ cup heavy cream
2 tsp kosher salt
1 habanero pepper halved

1 cup shredded sharp cheddar cheese
1/3 cup grated parmesan cheese
½ finely diced anaheim pepper
½ finely diced jalapeño pepper
½ stick salted butter
1 tsp parsley

�

Procedure

Procedure
1 Bring water, cream, salt and habanero pepper to a boil
2 Remove habanero pepper
3 Whisk in grits.
4 Whisk in cheddar and parmesan cheese
5 Whisk in peppers
6 Let simmer until liquid is absorbed
7 Pour into aluminum loaf pan
8 Cover with foil and let sit overnight in refrigerator
9 Remove loaf from pan and slice into ½ inch slices
10 Brush with melted butter and parsley
11 Grill 5 minutes on each side over direct heat at 400 degrees

Source

Author: David Russell

 Crawfish Pizza

 18

Crawfish Pizza

Ingredients

For the crust:
6 Tbs plus 1 tsp extra-virgin olive oil
3 envelopes (3/4 oz) active dry yeast
2 tsp sugar
2 cups Warm Water (110* F)
5 1/2 cups bread flour -- add as needed
3 tsp fine salt
1 Tbs chopped fresh rosemary
1 tsp kosher salt

Crawfish Pizza Sauce
1/2 cup butter
1 lb crawfish tails
1/2 tsp cayene pepper
2 shallots
2 pints heavy (whipping) cream
1 tsp white pepper
1 tsp paprika
 garlic powder - or to taste
1 bunch finely chopped green onions

Procedure

Directions

For the crust:
1 Light oil a large bowl with one teaspoon of the oil and set aside. In the bowl of an electric mixer fitted with the paddle

attachment, combine the yeast, sugar, water and 2 tablespoons of the oil. Stir and let sit until foamy, about 5 minutes.
2 Add the flour and the fine salt and mix on low speed until the dough comes together and forms a ball, 2 to 3 minutes.
3 Increase the speed to medium and mix for 8 minutes. If the dough is sticky, continue mixing and gradually add up to 1/4

cup more flour.
4 Form into a ball and place in the prepared bowl. Cover with plastic wrap or a kitchen towel and let rest in a warm, draft-

free place until doubled in size - about 1 to 1 1/2 hours.

Crawfish Pizza Sauce:
1 Saute' shallots and seasonings with butter. Add whipping cream and cook for 10 to15 minutes.

Crawfish Pizza:
1 Spread a layer of sauce down on the pizza crust. Sprinkle with mozzarella cheese, finely chopped green onions, crawfish

tails and EGG till golden brown and cheese is bubbling.

Source

Author: BayouEgger and Toots

 EGG Damper

 19

EGG Damper

Ingredients
2 cups all purpose flour
3 tsp baking powder

1 tsp salt
3/4 cup water

Procedure

Directions
1 Heat BGE to 500F and use plate setter with grate.
2 Coat the insides of a bread pan with vegetable shortening.
3 Mix ingredients until just combined. Make a dough ball. Place in pan and seal with aluminum foil.
4 Bake for 30 minutes
5 Serve hot with butter and honey.

Source

Author: Team Loeffler

 Eggtoberfest 2010 - Grill and Brew Club Cinnamon Danish

 20

Eggtoberfest 2010 - Grill and Brew Club Cinnamon Danish
An easy but impressive Cinnamon Cheese Danish

Ingredients:
2 sheets (one box) frozen puff pastry dough, defrosted
6 oz cream cheese, softened
3 Tbs sugar

1 egg yolk
1 2/3 cups cinnamon chips, divided
1 egg beaten with 1 Tbs of water (for egg wash)

Procedure

Instructions:
1 Setup egg for indirect with a pizza stone and Preheat to 400 degrees.
2 In a small mixing bowl, beat cream cheese, sugar, and egg yolk until well blended.
3 Set aside three tablespoons of the cinnamon chips for garnish. Stir the remaining cinnamon chips into the cream cheese

mixture. Set aside.
4 Unfold each piece of dough and place each on a parchment paper. With rolling pin, gently roll each piece of dough into a

10"x10" square.
5 Spread the cream cheese mixture lengthwise down the center third of each dough rectangle.
6 Cut 1-inch wide strips from the edges of the dough almost to the filling.
7 Brush the dough edges with the beaten egg wash.
8 Begin the braid by folding the top row toward the filling. Alternately fold the strips at an angle from each side across the

filling toward the opposite side. Fold bottom row toward the filling and finish by stretching last strip and tucking under to
seal.

9 Brush entire loaf with the rest of the beaten egg wash.
10 Bake in preheated egg indirect on a pizza stone for 25-30 minutes or until pastry is browned and puffed.
11 Remove from oven and garnish with reserved cinnamon chips.

Servings: 10

Source

Author: Matthew Underwood aka/grillandbrew

Author Notes

Thu 21 Oct 2010 12:04:58 EDT

 Eggtoberfest 2010 - Grill and Brew Club Pizza Crust

 21

Eggtoberfest 2010 - Grill and Brew Club Pizza Crust
A simple basic yet delicious Pizza Crust

Ingredients:
1 1/2 cups cold water
3 3/4 cups bread flour
1 1/2 Tbs olive oil

1 1/2 tsp salt
1 1/2 Tbs honey
1 packet rapid rise yeast

Procedure

Instructions:
1 Mix in bread maker
2 Put ball of dough in a ziplock bag with some olive oil.
3 Leave to rise overnight.
4 Cut into 3-4 pieces for 3-4 crusts

Source

Author: Matthew Underwood
Source: Martyn Easton

Author Notes

Fri 22 Oct 2010 11:50:46 EDT

 Eggtoberfest 2010 - Grill and Brew Club Pizza Sauce

 22

Eggtoberfest 2010 - Grill and Brew Club Pizza Sauce
A great basic and easy homemade pizza sauce

Ingredients:
 olive oil
 fresh garlic
 fresh tomatoes
 fresh oregano

 fresh basil
 crushed red pepper
 Salt
 pepper

Procedure

Instructions:
1 Chop garlic and saute in pan with olive oil.
2 Add tomatoes cut into small pieces.
3 Add chopped oregano and basil.
4 Add crushed red pepper to taste.
5 Add salt and pepper to taste.
6 Simmer until desired consistency
7 Puree in blender

Source

Author: Matthew Underwood

Author Notes

Fri 22 Oct 2010 11:55:30

 Eggtoberfest 2010 - Grill and Brew Club Quiche

 23

Eggtoberfest 2010 - Grill and Brew Club Quiche
A Quick and Easy Quiche

Ingredients:
4 eggs
1 cup buttermilk baking mix

2 cups milk
1 cup shredded cheese

Procedure

Instructions:
1 Blend eggs, baking mix and milk in blender.
2 Grease 10-inch pie pan or quiche pan and spread cheese over bottom. Pour blended mixture over and bake at 350 for 45

minutes. Filling will puff slightly and be golden brown on top.

Variations:

Broccoli Quiche:
1 Layer 1/2 cup cooked broccoli over cheese.
2 Add 1 tsp. Tabasco to ingredients in blender.

Ham Quiche:
1 Layer 1/3 cup cubed ham and 1 sliced green onion over cheese.

Bacon Quiche:
1 Scatter 4 slices crisply cooked and crumbled bacon over cheese.

Servings: 4

Preparation Time: 45 minutes

Source

Author: Matthew Underwood - aka/GrillandBrew

Author Notes

Thu 21 Oct 2010 10:54:14 EDT

 Mexican Cornbread

 24

Mexican Cornbread

Ingredients
2 boxes Jiffy Corn Muffin mix
1 tsp sugar
1 cup shredded cheese
1 can (7 oz) whole kernel corn
½ cup butter or margarine, melted
1 cup buttermilk

1 can (14.75 oz) cream corn
½ cup sour cream
3 eggs, beaten
1 small can of chopped green chilies
 jalapeños to taste
 additional shredded cheese to put on top

(optional)
 enough oil for the bottom of the molds (if

using molds)

Procedure

Procedure
1 Preheat Egg or oven to 375 degrees.
2 In a large bowl, mix muffin mix, sugar, 1 cup shredded cheese and kernel corn.
3 In a small bowl, mix butter (or margarine), buttermilk, cream corn, sour cream, eggs, green chilies and jalapeños.
4 Add small bowl to large bowl and fold together.
5 Put in 9" x13" pan or cast iron molds.
6 If using molds, squirt oil in the bottom to basically fry the bread up nice and crispy.
7 Bake at 375 degrees for 45 minutes.
8 Add cheese to the top during the last 10 minutes.

Source

Author: Eric Hinman

 Scotch Shortbread

 25

Scotch Shortbread

Ingredients
8 oz Unsalted butter (2 sticks) at room temperature (Land

O'Lakes)

2 cups All-purpose flour (King Arthur)
3/4 tsp Salt (regular)
1/2 cup Granulated sugar (regular)

Procedure

Procedure
1 Place butter in a bowl of electric mixer fitted with paddle attachment. Cream until fluffy, 3 to 5 minutes. Add sugar, and

continue to beat until very light in color and fluffy, occasionally scraping down the sides of the bowl with a spatula, about
2 minutes more. Add flour mixture, and combine on low speed, scraping with spatula if necessary, until flour is just
incorporated and dough sticks together when squeezed with fingers.

2 Pat dough into prepared 9-inch round non-stick pan. If rolling out dough to cut into shapes, form into a ½ -inch flat disk;
wrap in plastic. Chill until firm, at least 1 hour or I've left in refrigerator for 1-2 days.

3 Heat oven to 325°. Bake until firm and just starting to color, about 20 - 25 minutes. Cool completely on a wire rack before
packaging. Will keep 3 to 4 weeks in an airtight container.

EGGTOBERFEST VERSION
1 I doubled the recipe. Divided into three cake pans. Cooked double-decker over inverted placesetter with porcelain grill and

then grill extender with second pan on top. Cooked at 400 degrees dome, flipped pans after 30 minutes and continued
cooking for approximately another 10 minutes until golden on top. I cooked 12 pans of shortbread, two at a time.

2 TIP: Always put dough between sheets of plastic wrap when rolling, it's so much easier to handle.
3 Depending on the thickness of the dough, check the oven frequently during cooking. Remove when it is just starting to

turn golden color. It should still be pretty light in color.
4 Don't eat until completely cool. It doesn't taste as good warm. I'm probably wasting my breath on this suggestion!

Source

Author: Anne Cooper (originally from Dumfries, Scotland)

 Beef and Lamb

 26

Beef and Lamb
�

�

 Brisket and Italian Sausage Sliders

 27

Brisket and Italian Sausage Sliders

Ingredients
1 to 2 lbs. brisket flat, ground
1 lb Hot Italian Sausage, removed from casings
1 tsp kosher salt
1 tsp fresh ground black pepper

2 tsp granulated garlic
1 large green bell pepper, sliced into strips
1 large yellow onion, sliced into strips
1 to 2 pkgs King Hawaiian Dinner Rolls
1 roll Waxed paper, cut into 4" squares

Procedure

Directions
1 First you will need to grind the brisket into ground meat. I use a Kitchen Aid with the meat grinder attachment and do a

double grind. If you do not have a grinder, your local grocer will do it for you at no charge in most cases.
2 Combine the brisket, sausage, salt, pepper, and garlic and mix thoroughly with your hands.
3 Set aside about 2 tablespoons of the mixture.
4 Now take a really good tablespoon of meat and make a ball. Then place the ball between two pieces of waxed paper and

flatten with a heavy pan to make nice slider patties. Repeat until all of the meat is processed.
5 Take a small cast iron skillet or a half moon pan and place on the EGG. Place the meat you set aside along with the onions

and peppers and cook until desired tenderness. Salt to taste.
6 If you have enough room you can saute and cook the sliders at the same time. If not just cook the veggies and set aside

until the sliders are done.
7 Slice the rolls and place one patty and a helping of the onions and peppers. These patties are great and freeze extremely

well so you can prep a lot and then just fetch out of the freezer when desired because of the wax paper.

Source

Author: Doug Carroll (DrZaius)

 Flat iron steak with pepper sauce and beer marinade

 28

Flat iron steak with pepper sauce and beer marinade
2 Flat Iron steaks
6 oz beer
2 Tbs Pepper Sauce
1 Tbs garlic powder
1 Tbs Southwest Chipotle seasoning
2 Tbs onion, chopped

2 Tbs brown sugar
4 oz olive oil
8 oz balsamic vinegar
2 Tbs Dijon mustard
6 oz beef broth

Procedure

1 Cook direct heat at 600 – 700 degrees flipping on each side every 3 minutes to desired temp.

Source

Author: TnVolKen

 Lamb Sliders

 29

Lamb Sliders

For the "Tzatziki" Yogurt Sauce
1/2 cup plain Greek-style yogurt
1 tsp minced garlic
3 Tbs grated cucumber
1 Tbs olive oil
2 tsp fresh lemon juice
1 Tbs chopped fresh parsley
1/2 tsp freshly ground black pepper
 salt to taste

For the Lamb Burgers
1 lb lean ground lamb
1 Tbs minced garlic
2 tsp salt
2 tsp cracked black pepper
1 Tbs olive oil
1 tsp fresh minced rosemary
1 tsp fresh minced mint
8 to 10 Pepperidge Farm Slider

buns
�

Procedure

Procedure
1 Combine the tzatziki ingredients in a small bowl and refrigerate until needed.
2 Mix the lamb burger ingredients together and shape into small burgers (~4 inches diameter).
3 Cook the sliders on a raised grill at 375-425 until done, about 10 minutes.
4 Serve on slider bun with a generous dollop of tzatziki sauce.

Source

Author: John Roudebush (Roudy)

 London Broil

 30

London Broil
The cut of meat traditionally used is flank steak, but in recent years butchers have erroneously labeled top round roast/steak
as London Broil.

Ingredients
2 lbs flank steak - (abt 2 1/2 lbs)

Marinade
2 Tbs Worcestershire sauce

1/4 cup white vinegar
1/2 cup Dijon mustard
1 cup oil (I use canola)

Procedure

Procedure
1 In a blender combine the Worcestershire sauce, vinegar and mustard at high speed.
2 Slowly drizzle in the oil until it is completely emulsified.
3 Pour 3/4 of the marinade into a zip lock bag with the steak. Squeeze out as much air as possible, seal and place in the

refrigerator. Turn occasionally till cooking time. I prefer 24 hours.
4 Remove from marinade and cook to your desired doneness (medium rare is about 130 degrees F). Let rest for 10 minutes

and then slice.
5 Take the reserved marinade and heat and then pour over slices as a gravy.

Source

Author: RustyRooster (Tom Chamberlain)

 Marinated Flank Steak

 31

Marinated Flank Steak

INGREDIENTS:
1 1/2 lbs FlankSteak

Marinade:
1/3 cup Soy Sauce
1/4 cup Oil

3 Tbs Dry sherry
2 Tbs Honey
1 clove Garlic
1/4 cup Chopped Onions
1 1/2 tsp Ginger

Procedure

PROCEDURE:
1 Mix the marinade ingredients, add the flank steak and marinate overnight in the refrigerator or at room temperature for at

least 4 hours. (A large Zip-Lock bag works great for this)
2 Grill over high heat, 500°F+ about 4 minutes per side. After removing the flank steak from the grill, let it "sit" for

approximately 15 minutes for the juices to rest, then slice diagonally against the grain for tender, juicy meat.
3 Goes great with rice for dinner with a salad or with sliced French bread as an appetizer.
4 Serve hot or cold.
5 Cheers!

Source

Author: Brian & Marilyn Sessions
Source: Eggtoberfest '10, Kent BBQ

Author Notes

Recipe can be doubled, tripled- In fact when we make it, I often multiply it by 7 or 8 as it is so popular and we cook 12
pounds at a time.
Two keys to getting it just right (in my opinion) is to use lump charcoal and once you sear it on one side, take it off of the
grill and "dip" it in the marinate again before searing the other side. This slows the cooking process of the inside to ensure a
nice rare/medium rare while still getting the char on the outside. The dip thing is a little messy at first until you get in "the
groove" then you can dip and flip without a mess. You can also add a piece of soaked fruit wood (apple, cherry, pear, plum,
etc.) to the coals if you like.

 Smoked Bologna

 32

Smoked Bologna
Procedure

1 Purchase one bologna log
2 Score bologna with sharp knife
3 Cover with mustard
4 Cover with brown sugar
5 Cook indirect at 250 for 2 to 3 hours

Source

Author: TnVolKen

 Beverages

 33

Beverages
�

�

 Apple Pie Moonshine

 34

Apple Pie Moonshine

Ingredients:
1 gallon apple cider
1 gallon apple juice
3 cups sugar

6 cinnamon sticks (I sprinkled with additional
cinnamon for good measure)

1 750 ml bottle Moonshine or EverClear grain alcohol

Procedure

Preparation:
1 Bring apple cider, apple juice, sugar and cinnamon sticks to a boil.
2 Cool completely and add EverClear. We used 151 proof, because that is all that is legal for purchase in Florida. Can also

be found in 190 proof in some states.
3 We made this at home and served it chilled. We had many repeat customers who knew it was in our coolers. Be careful

though, it is more potent than it tastes!!!

Source

Author: Rib Bones (Rick & Jen Bostain)

Author Notes

Be careful....this is more potent than it tastes!
I served this chilled......but I imagine it would be great heated.

 Casseroles and One-dish Meals

 35

Casseroles and One-dish Meals
�

�

 Big Green Egg Jambalaya

 36

Big Green Egg Jambalaya
2 Tbs vegetable oil
2 medium onions coarsely chopped
2 green peppers coarsely chopped
1 ½ lbs ground beef (I use ground chuck 80/20)
5 to 6 boneless skinless chicken thighs cut into bite

size pieces
1 lb andouille sausage cut into bite size pieces

2 lbs raw shrimp peeled and deveined
2 cups long grain rice
4 cups water
¼ cup Worcestershire sauce
6 Tbs (or more) Tony Chachere’s Creole Seasoning

Procedure

1 Set the Egg up for direct cooking.
2 In large Dutch oven, heat vegetable oil and sauté onions and green peppers for approximately 3 minutes.
3 Add ground beef, Worcestershire sauce and about 2 tbsp Creole seasoning. Cook until meat is browned. (Do not drain)
4 Add chicken thighs and continue to cook until browned on all sides.
5 Add andouille sausage and another 2 tbsp of Creole seasoning.
6 Next, add rice and water. Bring to a boil, cover and simmer for 10 minutes.
7 Add shrimp and 1 tbsp Creole seasoning and continue simmering (covered) for an additional 10 minutes.
8 Let Jambalaya stand for at least 15 minutes before serving.

Source

Author: TnVolKen

 Florida Gulf Coast Paella

 37

Florida Gulf Coast Paella

Ingredients
 olive oil
3 tomatoes (large) - chopped
1 cup onion - diced
1 cup red or green bell peppers, diced
1 banana pepper - diced
2 links chorizo sausage (1 cup chopped)
2 links andouille sausage (1 cup chopped - can substitute

ham or pork)
3 cloves garlic - peeled and chopped
1 bay leaf
1 cup white wine

1 pinch saffron threads
4 Chicken thighs
6 - 12 shrimp
1 Red Snapper filet (or grouper - any firm fish

will do)
1 cup bay scallops
1 cup green peas
 salt and black pepper
1/2 lemon
1 bunch parsley
4 cups chicken stock
2 cups Valencia Rice (short grain) or Arborio rice

Procedure

Directions
1 Warm chicken stock and add saffron to steep.
2 Heat paella pan, add olive oil, salt and pepper and chicken. Brown both sides and set aside.

Make the Sofrito (base sauce):
1 To the heated paella pan, add olive oil, peppers and onions. Saute until soft. Add sausage and saute until hot. Deglaze

with white wine and move sausage to sides. Add chopped tomatoes, garlic and bay leaf. Continue to cook sofrito until it
begins to thicken.

Build the paella:
1 To the pan with the sofrito, add 2 cups rice and most o fthe chicken stock (save anout 1/2 cup). Add chicken and stir just

enough to mix (no more stirring after that.)
2 Cook for 20 minutes with the EGG lid closed - temperature 250-300F.
3 Last 10 minutes, ass rest of the chicken stock, peas, shrimp and scallops. Lay the fish fillet on top. I like to turn fish after

5 minutes so both sides are exposed to the sofrito. Remove when rice is done (about 30 minutes total).
4 Garnish with lemon slices and chopped parsley.

Source

Author: Mike Matt (Captmatt) - Member of the Green Man Group cooking team

 Italian Sausage and Chicken Cacciatora

 38

Italian Sausage and Chicken Cacciatora

Ingredients
5 lbs boneless skinless chicken thighs
 salt and pepper
1 1/2 lbs. Hot Italian Sausage -- cut up into bite

size pieces
1 large Green Bell Pepper
1 large Red Bell Pepper
1 large yellow onion
8 oz Fresh Mushrooms
8 cloves Garlic (rough chop)
1 can quartered artichoke hearts, drained

Sauce Ingredients
1 can (29 oz) Tomato Sauce

1 can (14.5 oz) Stewed tomatoes, Italian blend
preferred

1 can (6 oz) Tomato Paste
2 tsp Tony's Cajun Seasoning
1 tsp Sweet Basil
2 tsp Italian Seasoning
1 1/2 tsp Fennel Seed
3 tsp Dried Parsley
1/2 tsp Cayene Pepper

Other
 12" Dutch Oven
 a little olive oil for cooking sausage
 fresh parsley

Procedure

Directions
1 Fry sausage in the Dutch oven over fully lit EGG with a little olive oil until brown and fully cooked. Then remove and set

to the side.
2 While sausage is cooking mix together the sauce ingredients.
3 Drain oil from oven after the sausage is finished.
4 Lightly re-oil the DO and place salt and peppered chicken pieces in the bottom of the DO. Add half of each of the

peppers and all of the onions, garlic and artichokes. Pour the mixed sauce over all.
5 Cook on the EGG at 325 degrees F for 45 minutes stirring occasionally.
6 Add the rest of the peppers, sausage, and mushrooms and cook for another 25 minutes.
7 Garnish with fresh parsley.

Source

Author: Doug Carroll (DrZaius)
Source: This recipe is a modified recipe by Duane and Sandy Dinwiddie of the Lone Star Dutch Oven Society.

 Jambalaya

 39

Jambalaya

Ingredients
2 lb andouille sausage
3 lb boneless, skinless chicken thighs
3 lb peeled and deveined medium

shrimp
2 cloves garlic, minced
2 onions, chopped
2 ribs celery, chopped
32 oz chicken stock, more if needed
1 green pepper, diced
1 red pepper, diced

14.5 oz fire roasted diced tomatoes
1 large can rotel
2 cups long grain rice
1 bay leaf
 onion powder
 garlic powder
 cayenne pepper
 Texas Pete
 salt and pepper
 olive oil

�

Procedure

Procedure
1 Gather all the ingredients.

2 Light big green egg and put in plate setter, legs up. Stabilize egg at 350 degrees.
3 Create 3 small balls aluminum foil and place on plate setter.
4 Set in large Dutch oven and add olive oil.
5 Dust chicken with onion powder, garlic powder and cayenne pepper.
6 Brown chicken thighs and remove.
7 Add garlic, sauté 2 minutes.
8 Add onions, celery and peppers sauté until soft.

9 Add Andouille, chicken stock, bay leaf, diced tomatoes, rice, and chicken. Cook until rice is almost done.
10 Add shrimp, Texas Pete and salt and pepper to taste. Simmer until shrimp is done.

Source

Author: SUSAN EGGLAINE HANDY

 Marsetti

 40

Marsetti

Ingredients
2 lbs ground pork
2 cups Chopped onions
2 1/2 cups tomato juice
4 - 6 Tbs Lea & Perrins Worcestershire (to taste)

1 can (12 oz) sliced mushrooms, drained and rinsed
10 oz bow tie pasta (cooked and drained)
1/2 lb grated extra sharp cheddar cheese
 grated Parmesan cheese
 salt & fresh ground pepper to taste

Procedure

Directions
1 Cook bow tie pasta per the directions. Drain and set aside.
2 Preheat the Big Green Egg to 350 indirect.
3 In a large skillet, brown ground pork and onions. Drain excess juice.
4 Add the tomato sauce, worcestershire sauce, salt and pepper to the cooked pork and onions.
5 Simmer on low on the Big Green Egg for 45 minutes, stirring every few minutes.
6 Add the can of sliced mushrooms and the cheese and stir until cheese has blended in.
7 Add the egg noodles and gently stir.
8 Simmer for ten minutes. Serve with grated parmesan cheese.

Source

Author: Kim Youngblood

 Potato Casserole

 41

Potato Casserole

Ingredients
1 pkg hashed brown potatoes (frozen)
1 pint sour cream
1 can cream of mushroom soup
2 cups grated cheddar cheese

1 medium chopped onion
1 tsp salt
1/4 tsp pepper
1 stick margarine melted
2 cups corn flakes

Procedure

Directions
1 Mix all ingredients (except for the corn flakes and melted margarine) together and then pour into a casserole dish.
2 Bake 1/2 hour at 350 degrees F.
3 Mix corn flakes and margarine. Spread on top of casserole and continue to bake an additional 1/2 hour.

Servings: 12

Preparation Time: 1 hour and 15 minutes

Source

Author: Chef Arnoldi

 Sausage-Cranberrry Strata

 42

Sausage-Cranberrry Strata

Ingredients:
1 1/2 lbs bulk pork sausage (we used Jimmy Dean spicy)
10 English muffins, diced (about 12 cups)
4 medium green onions, sliced (1/4 cup)
1 cup sweetened dried cranberries
8 eggs

1 1/2 cups milk
1 cup sour cream
1/2 tsp salt
1/4 tsp black pepper
3 cups shredded Monterey Jack cheese (12 oz.)

Procedure

Preparation:
1 Spray 13x9-inch (3 quart) glass baking dish with cooking spray. Cook sausage in skillet over medium heat till done,

stirring occasionally; drain.
2 Spread half of the diced muffins in the pan. Top with half of the sausage, half of the onions, and half of the cranberries.

Repeat layers with remaining muffins, sausage, onions and cranberries.
3 In a large bowl, beat eggs, milk, sour cream, salt and pepper with a wire whisk until well blended; pour over mixture in

pan. Sprinkle cheese over top.
4 Spray sheet of foil with cooking spray; place sprayed side down over pan. Refrigerate at least 4 hours, but not longer than

24 hours.
5 Heat EGG to 325 degrees with plate setter (legs up) and grid on top. Place covered casserole directly on the grid and bake

for 30 minutes.
6 Uncover; bake additional 30-40 minutes or until top is golden brown and knife inserted in center comes out clean. Cut into

squares.

Servings: 12

Source

Author: Rick & Jen Bostain (Rib Bones)

 Shrimp Etouffee

 43

Shrimp Etouffee

Ingredients:
1 cup chopped yellow onions
1 cup chopped celery
1/2 cup chopped red or yellow bell peppers
1/4 cup chopped green onions
2 Tbs minced garlic
2 tsp salt
1 Tbs black pepper
1/4 tsp cayenne (more to taste if you want more heat)
3 Tbs dry sherry
3 - 4 bay leaves

1 1/2 cups shrimp or vegetable stock (water will work in a
pinch)

1 lb shrimp, any size
2 tsp fresh lemon juice
2 tsp filé powder
1/4 cup chopped fresh parsley leaves, plus more for

garnish
 Cooked long grain white rice, accompaniment

Roux:
1 stick unsalted butter
2 Tbs all-purpose flour

Procedure

Directions
1 In a large pot, melt the butter over medium-high heat. Add the flour and cook, stirring constantly, to make a light roux, just

a bit darker than peanut butter. Add the onions, celery, bell peppers, green onions, garlic, salt, and pepper and cook,
stirring to combine. Add about 1/2 cup or so of stock and keep cooking, stirring constantly until the vegetables are soft,
about another 10 minutes.

2 Add the sherry and bay leaves and cook for 2 to 3 minutes. Add the remaining stock and shrimp and return to a boil.
Reduce the heat and simmer until thickened, about 10-15 minutes. Add the lemon juice and filé powder, stir in the parsley,
and cook for five more minutes.

3 Remove from the heat and adjust the seasoning, to taste. Let stand to cool and thicken.
4 Serve over rice, garnished with additional parsley.

Source

Author: Fidel and Mrs. Fidel

 Zuppa Toscana

 44

Zuppa Toscana

Ingredients
1 1/2 lbs. smoked sausage (kilbasa)
3 large russet baking potatoes, slice din half and

then into 1/4 inch slices
1 1/2 large onions, chopped

3 cloves garlic, minced
3 cups kale or swiss chard, chopped
3 cans chicken broth
1 1/2 qts water
1 1/2 cups heavy whipping cream

Procedure

Directions
1 Cook sausage in a 300 degree F EGG for approximately 15 minutes.
2 Drain sausages on paper towels and cut into slices.
3 Place onions, potatoes, chicken broth, water, and garlic into pot and cook on medium heat until potatoes are done.
4 Add sausage. Salt and pepper to taste. Simmer an additional 10 minutes.
5 Turn to low heat. Add kale and cream. Heat through and serve.

Yield: 6-9 servings

Oven Temperature: 300°F

Preparation Time: 20 minutes
Cooking Time: 1 hour and 30 minutes

Source

Author: Chef Arnoldi

 Dessert

 45

Dessert
�

�

 Chocolate-Covered Cherry Cookies

 46

Chocolate-Covered Cherry Cookies

Ingredients:
1 1/2 cups all-purpose flour
1/2 cup unsweetened cocoa powder
1/4 tsp baking powder
1/4 tsp baking soda
1/4 tsp salt
1/2 cup butter, softened
1 cup sugar
1 egg

1 1/2 tsp vanilla extract
2 jars (10 oz) small maraschino cherries (or cut large

ones in half) --- (reserve the cherry juice)

FROSTING:
1 bag (6 oz) (1 cup) semi-sweet chocolate chips
1/2 cup sweetened condensed milk
4 tsp of the reserved cherry juice

Procedure

Preparation:
1 In a large bowl, stir together dry ingredients; set aside.
2 In a large mixer bowl, cream butter and sugar till fluffy. Add egg and vanilla, beat well. Gradually add flour mixture,

beating on low, till well blended.
3 Shape dough into 1-inch balls; place balls 2-inches apart on an ungreased cookie sheet. (In future I will try using

parchment paper as this was very messy!) Press down center of each ball with thumb. Press small cherry (or half large
cherry) in center of each cookie.

4 For frosting, melt chocolate chips and sweetened condensed milk over low heat, stirring often. Stir in 4 teaspoons of the
reserved cherry juice. Spoon about 1 teaspoon frosting on top of each cookie. If necessary, add additional cherry juice, 1
teaspoon at a time, to thin frosting.

5 Place cookie sheet directly on grid over platesetter legs up at 350 degrees grid temp. Bake about 10 minutes or until done.
Remove carefully and cool on a wire rack.

Source

Author: Rib Bones

 Eggtoberfest 2010 - Grill and Brew Club - Roarks Grilled Bananas

 47

Eggtoberfest 2010 - Grill and Brew Club - Roarks Grilled Bananas
A quick and fun dessert - my kids love it on top of vanilla ice cream and for the adults I sometimes drizzle a little bourbon or
flavored liqueur over the top before serving

Ingredients:
2 bananas (not too ripe)
2 Tbs brown sugar

2 Tbs ground cinnamon
2 Tbs honey Vanilla ice cream, for serving
 Bourbon or other liqueur, for drizzling, optional

Procedure

Instructions:
1 We cook these on the egg at whatever temp it is at when we finish dinner. The hotter the grill the quicker they cook.
2 Slice the bananas, in their skins, in half crosswise and then lengthwise so each banana yields 4 pieces. Set aside on a clean

platter.
3 In a small bowl, combine the sugar and cinnamon.
4 Drizzle the honey on the cut sides of the bananas and sprinkle them with the cinnamon sugar. Let the bananas sit for 5

minutes.
5 Place the bananas, cut side down, on the center of grill. Grill for 2 minutes or until grill marks appear.
6 Using a pair of tongs, turn them over and cook for 5 more minutes, or until the skin pulls away from the bananas.
7 Remove the bananas from the grill and serve them immediately, on top of vanilla ice cream and drizzled with bourbon or

liqueur, if desired.

Servings: 8

Source

Author: Matthew Underwood

Author Notes

Fri 22 Oct 2010 12:10:43 EDT

 You Had Me at Marshmallow

 48

You Had Me at Marshmallow

Ingredients
8 individual Twinkies
¾ cup Nutella chocolate hazelnut spread
6 Oreo cookies (smashed into chunks)

½ cup mini marshmallows
¼ cup chocolate toffee pieces (smashed up Heath bars

work well)
1 cedar plank (soaked in water)

Procedure

Directions:
1 Set BGE temp to 325-350
2 Arrange Twinkies on the plank so their sides are just touching. This makes it easier to get the goodies to stay on top and

all the Twinkies on the plank. Slather the Twinkie tops with the Nutella being careful not to damage the delicate Twinkie
skin. Sprinkle on the Oreo cookie pieces, followed by the mini marshmallows and finally the chocolate toffee bits.

3 Carefully place the plank on the BGE and close the lid. They are done when everything is heated through and the
marshmallows are golden brown and delicious (a nod to Alton Brown for the descriptive term) which should take about 15
minutes. Remove from the heat and slice with a knife to separate individual Twinkies or create less artery clogging
portions. Serve with ice cold milk.

Note:
1 It really does taste better than imagined. We found this recipe from Napoleon’s Everyday Plank Grilling and made it on a

dare. The Twinkies firm up when baked and all the other ingredients form a mouthwatering feast. Experiment with other
toppings: M&Ms, Reese’s Pieces or other Halloween leftovers.

Source

Author: Steven Porter (GABuckeye)

 Pork

 49

Pork
�

 Big Green Egg Pork Tenderloin

 50

Big Green Egg Pork Tenderloin
2 Tbs soy sauce
2 Tbs hoisin sauce
2 Tbs dry sherry
1 Tbs brown sugar
1 Tbs oil

1 ½ tsp honey
½ tsp garlic powder
½ tsp cinnamon
 2-3 pounds pork tenderloin

Procedure

1 Mix together all ingredients. Pour over pork and marinade for 6 to 8 hours.
2 Cook indirect at 350 for 20 minutes, then finish off with high direct heat until pork reaches an internal temperature of 140

degrees. Let pork rest for 10 minutes before slicing.

Source

Author: TnVolKen

 Car Wash Mike's Ribs!

 51

Car Wash Mike's Ribs!
As done at 2006 Eggtoberfest! Let me start by saying that this technique is not new or original. There are many like it, so
don't think I have this special process.I also cook over 100 slabs of baby backs a year for friends, family and myself. It takes
time and patience. Don't give up. I truly baby, my baby backs.

Ingredients
 baby backs
 Dizzy Dust Original
 Cherry or Apple Wood Chunks

 apple juice
 apple cider vinegar (blended with

water for 5% acidity)

�

Procedure

Procedure
1 I use baby backs exclusively.
2 Remove the membrane, rub bone side with Dizzy Dust Original.
3 Turn the ribs over, apply mustard, rubbing it in, then apply Dizzy Pig Original covering every

part of the ribs. I don't rub in.

4 I like the ribs to set in a covered dish in the fridge for 4-5 hours before cooking.
5 Get the egg up to 275. Put the Plate Setter in with Cherry or Apple Wood Chunks. About 3 nice size ones. Near the

middle of the fire where they can start smoking but not all at once.
6 Use a large drip pan inside the Plate Setter with foil. The pan I use had the corners bent in to fit.
7 The egg will drop in temp. That is okay. Open both vents. Get egg stabilized at 215-225. I like to spritz with 50/50 apple

juice - apple cider vinegar (blended with water for 5% acidity) every hour or 45 minutes. Lightly.
8 Make sure no ribs are hanging over the plate setter. I cut them off and put them on top of the rib rack. These smaller

pieces will cook quicker and give you a chance to sample what you are cooking.
9 I rotate ribs to make sure they are cooking evenly and always make sure there is plenty of air flow between each slab.
10 After 3 ½ hours if the temp is not up to 275 go ahead and open the vents a little.
11 After 4 ½ hours start really paying attention not to over cook. I hold a slab in my hands, if it folds in half easily they are

ready to sauce.
12 I pull off all the ribs. Coat with Blues Hog (make sure it has been refridgerated). Put the ribs

back on bone side down so the sauce can stick to the ribs. Leave on for 20+/- minutes. Pull off,
slice and enjoy.

Source

Author: CarWashMike (Mike McKernan)

 Eggfest Ribs with No-Cook Barbeque Sauce

 52

Eggfest Ribs with No-Cook Barbeque Sauce
These ribs are quick and easy, total time from lighting the fire to serving is about 2 hours or less. They were done originally
at Eggfest 2000 but Jim mixed up the ingredients a bit for 2010.

Ingredients:
3 Slabs St. Louis Style or regular spare ribs
 Salt, pepper and cayenne to taste
2 cup Jack Daniel's Oak chips, soaked for at least 2 hours

in water
1 cup Ketchup
2 Tbs Brown sugar, packed
1 Tbs Coleman's Dry Mustard
1 Tbs Hot Hungarian Paprika
1 tsp Chipolte powder

1 Tbs tellicherry peppers (dried and cracked)
2 tsp Black pepper
1/2 cup water
4 Garlic cloves, coarsely chopped
1/4 cup Corn or vegetable oil
4 tsp Dried oregano
1/4 cup Soy sauce
1/2 cup White wine vinegar

Procedure

Preparation Directions:
1 Remove the membrane from the ribs. Cut each slab into 2 pieces. Season to taste on both sides with salt, pepper and

cayenne pepper. Refrigerate until ready to cook.

For the sauce:
1 Blend the ketchup and next 12 ingredients in a blender or food processor until combined. Transfer to a bowl or jar. (Can be

made up to 2 weeks ahead. Cover and refrigerate.)

Cooking Directions:
1 Light the BGE and bring to 300F. Add the soaked wood chips and replace the grill.
2 Arrange the 6 rib sections on the grill, bone side down, and lower the dome. (The wood chips may lower the temp a bit. If

it doesn't build back soon, open the bottom and top vents to bring it up, then reset the vents.)
3 After 40 minutes, flip the ribs.
4 After another 35 minutes, baste the bone side with sauce. Flip the ribs and baste with sauce.
5 Repeat basting and flipping every 5 minutes for 20 minutes or until done. The last flip should bring the meat side up. Don't

baste this side so there won't be any uncooked sauce on the ribs.

Special Instructions:
1 The ribs should be refrigerated, covered, for 2 hours and will hold for up to 2 days after the spices are applied.
2 Don't use baby backs since they tend to cook too quickly and dry out.
3 If Jack Daniel's chips aren't available, either hickory or oak chips will work.
4 The peppery sauce works well on beef, chicken and pork. Brush on during the last 20 minutes of grilling or roasting.

Servings: 1

Source

Author: Jim Wimer (JimW) jwimer@dycon.com
Source: Sauce adapted from Bon Appetit Magazine, Jan 1977
Web Page: http://biggreenegg.com/recipes/newRecipes/pork0150.htm

 Eggtoberfest 2010 - Country Sausage

 53

Eggtoberfest 2010 - Country Sausage
Sausage and Biscuits from Eggtoberfest 2010

Ingredients:
8 lbs pork butt
1 Tbs sea salt
1 Tbs dried summer savory
1 Tbs dried marjoram

1 Tbs fine ground black pepper
2 Tbs paprika
2 Tbs granulated garlic
1 cup ice water

Procedure

Instructions:
1 Bone the pork butt and cut it into 1" cubes to fit through a meat grinder; you should end up with 7 pounds of pork butt

(give or take a few ounces).
2 With a mortar and pestle, grind the spices and herbs together for a few minutes; add to the ice water and let sit in the

refrigerator while you grind the pork butt.
3 Grind the butt using the medium plate of a meat grinder.
4 Add the ice water with the herbs and spices to the ground pork. Mix thoroughly with your hands, ensuring the seasoning is

well distributed.
5 Form into patties.
6 Grill over direct heat until done. At 400º it took under 8 minutes to cook a sausage patty (average size 1.68 oz).

Notes:
1 My butcher will bone and cut the pork butt for me if I give him a little notice.
2 I use Penzey's brand spices and herbs.
3 The colder the pork sausage is, the easier it is to work with... I refrigerate the pork after mixing in the seasoning. When I

make the sausage patties, I take about 1/3 of the mixture out of the bowl to work with at a time, returning the rest to the
refrigerator. I refrigerate again after making the patties.

4 For Eggtoberfest 2010, I weighed out each sausage patty to between 1.60 and 1.75 ounces. I ended up with 70 sausage
patties.

5 As we were also baking biscuits on the plate setter, the Egg was at 400º degrees, so the sausage was done rather quickly on
the grid.

Source

Author: SC 'Burgh Girl
Source: Adapted from www.lets-make-sausage.com

Author Notes

Wed 20 Oct 2010 15:32:04 EDT

 Grilled Pork Loin

 54

Grilled Pork Loin

Ingredients
 Pork loin
 Season All, seasoned salt

 Cajun Garlic butter
 Garlic (optional)

Procedure

Directions
1 Rub the pork with the Season All seasoning and inject with the Cajun Garlic Biutter. If you have garlic pieces, you can

insert a few in the pork and let sit. Wrap in plastic wrap and let it rest in the refrigerator for a few hours.
2 Heat the EGG to 500F.
3 Place the pork on the grill so the flames lick the pork. Rotate the meat so that the flames get all sides. Do this for

approximately 10 minutes.
4 Add the plate setter, and then the grate abd reduce the temperature to 350F to make the EGG an indirect heat source.
5 Continue to cook until the internal temperature reaches the desired temperature. I target 135-140 and feel the pork for

firmness.
6 Editor's Note: Pork is safe to eat at 135 but many people will be wary at this temperature. A temperature closer to 150

may please those who might be a bit wary of the lower temperature.

Source

Author: Jeff Caldwell

 Mushroom and onion stuffed fattie

 55

Mushroom and onion stuffed fattie
1 lb mild sausage
 olive oil
½ cup finely diced red onion
½ cup finely diced mushrooms

¼ cup kraft shredded Mexican cheese
 your favorite pork rub
 gallon size plastic bag

Procedure

1 In small skillet, sauté red onion in olive oil until just soft. Set aside. Repeat for the diced mushrooms.
2 While red onions and mushrooms are cooling, put bulk sausage in the gallon size bag. Roll out sausage into a square. Cut

bag along edges and peel away top to expose sausage for stuffing. Spread cooled onions and mushrooms onto sausage and
then top with Mexican cheese. Roll sausage then seal edge and both ends by pinching ends together. Add a generous
amount of pork rub to outside of fattie.

3 Heat egg to approx 300 degrees. Smoke fattie for approximately 45 minutes to an hour or until the sausage internal
temperature reads 155 to 160 degrees.

4 Let stand 10 to 15 minutes before slicing.

Source

Author: TnVolKen

 Mushroom and onion stuffed fattie

 56

Poultry
�

�

�

 Island Chicken Legs

 57

Island Chicken Legs

Ingredients
1 pkg chicken drumsticks (large)

1 bottle Worlds Harbors Island Mango Sauce and
Marinade

Procedure

Directions
1 Put the chicken into a 1-gallon ziplock bag.
2 Pour Island Mango Marinade over chicken.
3 Remove all air and seal.
4 Put into fridge for 12-24 hours, flipping once.
5 Heat EGG to 350F and set up as indirect cooking with aluminum foil on grate.
6 Put legs onto a Bayou-Classic Wing and Thigh Rack.
7 Cook for 30-45 minutes or until internal temperature reaches 165F.

Source

Author: Doug "Eggscraper" Johnson

 Jamaican Chicken Thighs

 58

Jamaican Chicken Thighs
1/4 cup red onions, minced
1 tsp sugar
1 Tbp finely chopped seeded jalapeno peppers (I put

in as much as I want)
2 tsp cider venegar
2 tsp low-sodium soy sauce

1/2 tsp salt
1/2 tsp ground allspice (I use ground Jamaican allspice)
1/2 tsp dried thyme
1/2 tsp black pepper
1/4 tsp ground red pepper
8 skinless chicken thighs

Procedure

1 Combine first 10 ingredients in a large bowl; add chicken, toss to coat. I let it marinade at least 6hrs but better overnite.
You can either cook it on the Egg around 300 degrees or grill it. Great either way. Internal temp of 160 degrees.

Source

Author: TnVolKen

 Jerk Chicken (or shrimp) Skewers with Lime Cream Sauce

 59

Jerk Chicken (or shrimp) Skewers with Lime Cream Sauce

Jerk:
1 habanero pepper
1 cup lightly packed fresh cilantro
1/2 cup olive oil
3 scallions, white and light green parts, chopped
4 garlic cloves
1 Tbs chopped fresh ginger
1 Tbs sugar
1 Tbs lime juice
1 Tbs ground all spice
1 tsp kosher salt

1 tsp black pepper

Lime Cream Sauce
1/2 cup sour cream
1/2 tsp grated lime zest
1 Tbs fresh lime juice
1 Tbs olive oil
2 tsp honey
1 tsp kosher salt
1 teaspoonn black pepper

Procedure

1 In a food processor combine all the jerk seasoning.
2 Process until smooth.
3 Trim the chicken of any fat and cut the chicken into thick strips. Place the chicken in a plastic bag.
4 Add the jerk paste and work to ensure all the chicken is coated.
5 Place in the refrigerator and let marinate for 2 hours.
6 In a small bowl whisk the sauce ingredients.
7 Cover with plastic and refrigerate. Let the sauce stand at room tempature before serving.
8 Preheat your grill on high heat.
9 WEAR RUBBER GLOVES for this next part or your hands will be on fire for a few hours!
10 Thread the chicken onto the skewers.
11 Grill the skewers for 8 - 10 minutes turning only once.
12 Remove from the grill and let rest for 5 minutes.

Source

Author: Damon Metz (Smokey)

 Lemon Wings All Shook Up

 60

Lemon Wings All Shook Up

Ingredients:
2 family packages of chicken wings

2 large bottles of Sunkist Real Lemon Juice
 Heavy dose of Dizzy Pig's "Shakin' The Tree"

Procedure

Preparation:
1 Marinate chicken in lemon juice and "Shakin' The Tree" in refrigerator for up to 24 hours.
2 Place wings directly on grid at 325 degrees. Sprinkle well with additional "Shakin' The Tree". We flipped these wings at

about 30 minutes and again sprinkled with "Shakin' The Tree". Then went probably another 30 minutes till done.

Source

Author: Rib Bones

 Maple-Smoked Turkey Breast

 61

Maple-Smoked Turkey Breast

Ingredients

For the rub and turkey:
2 Tbs maple sugar or light brown sugar
1 Tbs sweet paprika
2 tsp freshly ground black pepper
1 tsp coarse salt
1 tsp celery salt
1 tsp garlic powder

1/2 tsp cayenne pepper
1/2 tsp dry mustard
5 lbs bone-in turkey breast

For the maple butter basting mixture
1/4 cup maple syrup
4 Tbs salted, melted butter
1 shot Jack Daniel's Tennessee Whiskey

Procedure

Directions
1 Place the maple sugar and all herbs and rub seasonings in a bowl. Stir to mix.
2 Rinse turkey breast under cold water. Drain and blot dry with paper towels. Using poultry shears, cut out the riubs so the

turkey breast lies flat.
3 Trim off and discard any excess fat. Sprinkle the rub over the turkey on all sides. Pat rub into the meat with fingers.
4 Place turkey in a bowl or a Ziploc bag, making sure the turkey is tightly covered. Allow to cure overnight in the fridge (12

hours is ideal.)
5 Next day, make the basting mixture. Melt butter, syrup and whiskey in a saucepan.
6 Set up the EGG for indirect cooking. Preheat to 350F. Place maple wood chips directly on the coals.
7 When ready to cook, place the turkey breast in center of the EGG over drip pan.
8 Cook until cooked through - maybe 75 to 90 minutes.
9 To test for doneness, use an instant read thermometer. It should register 170F.
10 After cooking, brush with some of the maple butter basting mixture. Transfer to cutting board. Let it rest for 10 minutes

before slicing tenting with aluminum foil to keep warm. Enjoy!

Source

Author: JoAnn Johnson

 Spicy Lemongrass/Coconut Grilled Chicken

 62

Spicy Lemongrass/Coconut Grilled Chicken

Ingredients
4 boneless chicken breasts
6 to 8 boneless chicken thighs (or 1 to 2 whole

chickens or other chicken parts as desired)
 This recipe may be used for either chicken

pieces or a whole chicken (spatchcocked).
The quantities will suffice for 2 whole
chickens or approximately 4 chicken breast
and 6-8 thighs.

For the marinade
½ cup grated coconut
6 to 8 cloves garlic, peeled and chopped
½ cup onion, chopped
4 to 6 stalks lemongrass, trimmed and chopped
2 to 4 inches fresh ginger, peeled and chopped
2 to 4 jalapeno peppers, seeded and chopped

1 bell pepper (red), seeded and chopped
1 fresh peach, coarsely chopped
½ cup roasted Pineapple Habernero Dip (Robert

Rothschild Farms)
¼ cup Ginger Wasabi Sauce (Robert Rothschild Farms)
1 Tbs coriander seeds, toasted and then ground
1 Tbs cumin seeds, toasted and then ground
1 Tbs turmeric powder
 Salt to taste

NOTE: Approx ½ of the marinade should be saved and
set aside before marinating the chicken to be further
prepared as a finishing sauce

For the finishing sauce:
¼ cup bell pepper (red or yellow), diced
2 Tbs sesame seeds
 Zest and juice of 1 lime

Procedure

Directions:
1 Place the chicken breasts and thighs (or other chicken pieces) into two large ziplock plastic bags for marinating. (If using

whole chickens, spatchcock them and place into plastic bags.)

To make the marinade:
1 Place the coconut into a dry skillet and cook it over medium heat until browned nicely, stirring often to prevent burning.

Transfer to a paper towel or bowl to cool.
2 Place the coriander and cumin seeds into a dry skillet and cook over medium heat until toasted and fragrant, stirring to

prevent burning. Transfer to a bowl to cool.
3 When the coriander and cumin seeds are cooled, grind them to affine powder with a mortar and pestle.
4 Place the garlic, onion, lemongrass, ginger, jalapeno, red pepper and peach into a food processor and puree the mixture to

a paste.
5 Add the Roasted Pineapple Habernero Dip and the Ginger Wasabi Sauce to the paste mixture and puree briefly.
6 Add the cooled coconut to the processor.
7 Add the ground coriander, cumin and turmeric to the processor.
8 Add salt and pepper to taste.
9 Process the mixture to a soft paste. Add water as necessary to obtain a pourable paste.
10 Pour approximately ½ of the total marinade into a sauce pan and set aside.
11 Pour or spoon the remaining marinade over the chicken pieces in the two plastic bags.
12 Marinate the chicken for at least 2 to 4 hours in a refrigerator or preferably 24 hours.

To make the finishing sauce:
1 Place the sauce pan with the retained marinade over medium heat.
2 Add the bell pepper, the sesame seeds and the lime juice and zest.
3 Cook for approximately 30 minutes. Reduce the heat to low and save the warm sauce for serving as a topping or dip sauce

for the grilled chicken.
4 Set up the BGE for direct grilling and preheat to approximately 350 degrees.
5 Remove the chicken from the plastic bags and place in a pan or bowl for transport to the grill. Dispose of the used

marinade.
6 Place the chicken on the grill grate and cook until the pieces are nicely browned on both sides. Turn the pieces over and

rotate around the grill to achieve uniform doneness. Check for doneness with an instant-read meat thermometer into the
thickest part of the meat, or cut into the meat to verify no traces of red juices. The temperature should read about 170
degrees.

 Spicy Lemongrass/Coconut Grilled Chicken

 63

For serving:
1 Place the cooked chicken on a platter or serving tray. Cut the chicken into pieces as desired.
2 Spoon the finishing sauce over the chicken.
3 Serve any remaining sauce as a dip.

NOTE:
1 For a slight flavor variation, substitute a fresh mango cut into pieces for the peach as an ingredient for the marinade.

Source

Author: Bob Quiero

 Seafood

 64

Seafood
�

 Charbroiled Shrimp

 65

Charbroiled Shrimp
I have had Drago's Charbroiled Oysters and they are good, but when out of season, we use shrimp. We like them maybe
because we cook them, maybe because they don't cost as much or maybe because they are O-SOO good.

Ingredients

Sauce
1 stick butter, very soft
1 pinch kosher salt
1 tsp freshly ground black pepper
1 Tbs minced garlic
4 Tbs Pecorico Romano cheese or Reggiano Parmesan

cheese

1 pinch cayenne
1 pinch white pepper
1 spritz lemon juice
1 tsp minced Italian parsley
 Tony Cachere's creole seasoning

Main Dish
 Raw shrimp (40-50 count)

Procedure

Directions
1 Sprinkle raw shrimp with Tony's seasonings.
2 Grate the cheese using a micro-planer and set aside.
3 Melt the butter and whisk in all ingredients, except the cheese.
4 Fire up the pit and get it hot (fire is good). Place a Fajitas skillet on the grill and let it get hot as well (almost smoking).
5 Add 10-12 shrimp to the skillet with a littloe sauce and let them warm. As they warm up, the natural water will come out

of the shrimp. Pour the excess into the fire.
6 Add more sauce to the skillet to keep everything boiling. Turn the shrimp to make sure everything is in the sauce for 1-2

minutes. Add more sauce if needed.
7 At the last moment, cover all the shrimp with cheese and cook until the cheese is melted.
8 Squeeze a little lemon juice on top and serve hot on the Fajita skillet you cooked them on. After all, that is why you

bought it.

Source

Author: Jeff Caldwell

Author Notes

You may want to double or triple the sauce recipe as you will need it.
This dish is best served with dry French bread. You will be amazed that the dish will come back dry, everything gone,
including the sauce and the little bits of cheeses. And in the words of our cook, this is O-SOO GOOD...

 Smoked Salmon

 66

Smoked Salmon

Ingredients
1 gallon water
1 cup kosher salt
1 cup white sugar
1 cup brown sugar
1/4 cup lemon pepper
1 pkg (3 oz) dry crab and shrimp seasoning mix
 freshly ground black pepper to taste

4 cloves garlic, crushed
1 dash hot pepper sauce
4 lemons, sliced and crushed
2 oranges, sliced and crushed
1 lime, sliced and crushed
1 large yellow onion
2 to 4 salmon fillets

Procedure

Directions
1 Pour water into a large bowl or small bucket. Do NOT use aluminum. Stir in the kosher salt, white sugar, brown sugar,

lemon pepper, and seasoning mix. Add the garlic, hot pepper sauce, lemons, oranges, lime and onion.
2 Soak the salmon in the brine for 12 to 36 hours. I've found that 24 hours works well for my taste as it gets a bit on the

salty side when you go closer to 36 hours.
3 When you take the fillets out of the brine, wash them with cold water and allow it to air dry for at least a few hours. This

will form a tacky, slightly shiny surface on it called a pellicle. This will allow the smoke to adhere to the surface and also
helps seal in the remaining moisture during the smoking process.

4 Smoke at 175F for 1 to 1-1/2 hours depending on how firm you want it. I suggest using red alder as this is a wood
containing a lot of sugar.

5 Good luck.

Source

Author: Danny (Coach Danny) and Mary Gershwin

 Spicy Stuffed Shrimp Shells

 67

Spicy Stuffed Shrimp Shells

Ingredients
1 lb medium shrimp peeled and

deveined
 old bay seasoning
 jumbo pasta shells

1 can Rotel tomatoes
 ricotta cheese
 parmesan cheese

�

Procedure

Procedure
1 Pre-heat egg to 350 degrees with plate setter.
2 Cook pasta shells according to package directions.
3 Sprinkle Old bay on shrimp.
4 Put one shrimp in each shell and add enough ricotta to fill.
5 Place in pan, cover with Rotel and sprinkle with parmesan.
6 Bake for about 20 minutes.

Source

Author: Susan Egglaine

 Veggies and such

 68

Veggies and such

 Pork Lovers’ Hickory Smoked Beans

 69

Pork Lovers’ Hickory Smoked Beans

Ingredients
22 cups hickory smoked pulled pork
7 pkg (12 oz) chopped cooked bacon
6 cans (55 oz) Bush’s Original baked beans
10 Tbs molasses
16 oz barbeque sauce

2 oz yellow mustard
4 cups brown sugar
10 tsp hickory liquid smoke
3 Tbs chili powder
10 cups water

Procedure

Procedure
1 Mix all ingredients.
2 Smoke 2-6 hours at ~200-250 degrees.
3 Stir occasionally.

Source

Author: Eric Hinman

Author Notes

Adjust ingredients to taste.
I smoked (3) 8.5 pound picnics for 29 hours at 225 degrees with hickory chunks. I put the meat of two of the picnics in the
beans.

 Rev'd Up Black Beans

 70

Rev'd Up Black Beans
Recipe is written for one 15 oz can of black beans. Quantity may be multiplied for additional cans, or adjusted to taste.
Cooked dried beans may be used, or other variety of beans may be used as desired.

Ingredients
1 can (15 oz) black beans
1/2 cup onion -- chopped
1/2 cup bell pepper (red) -- (chopped)
1 jalapeno pepper, seeded and diced
4 cloves garlic - diced
1/4 cup celery -- chopped

1/4 cup carrot -- chopped
1/2 cup cilantro -- chopped fine
1 lime (juiced), plus the zest
1 -2 dash D L Jardine's Texas Champagne Cayenne Pepper

Sauce (to taste)

Procedure

Directions
1 Prepare all ingredients as described.
2 Put all ingredients into a small cast iron Dutch oven to be used on a BGE or other grill, or can be cooked on a kitchen

stove.
3 Cook over medium heat until almost boiling.
4 Reduce heat, or move to cooler grill location, and continue simmering for approximately 30 minutes. Can be cooked

longer for more flavor blending.
5 Serve hot.

Source

Author: Bob Quiero

Author Notes

Prepared beans can be served over something such as rice, polenta, or other cooked grain. Beans can be served as a side to
grilled steak, pork chops, or chicken, or other dishes.

 Sundried Tomato and Basil Pesto

 71

Sundried Tomato and Basil Pesto

Ingredients
4 oz Sun-Dried Tomatoes in Oil (process entire jar

beforehand and measure from that)
3/4 cup Olive Oil
1/4 cup Red Wine Vinegar
1 cup Fresh Basil - Minced
2 tsp Garlic - Minced
1/2 cup Green Onion - Chopped

Double Recipe
8 oz Sun-Dried Tomatoes in Oil
1 2/3 cups Olive Oil
1/3 cup Red Wine Vinegar
2 cups (or 3 oz) Fresh Basil - Minced
1 Tbs Garlic - Minced
1 cup (or 1 bunch) Green Onion - Chopped

Procedure

Procedure
1 Place all ingredients in processor (salt and pepper to taste) and process until the consistency of pesto.
2 Can be tossed with hot pasta, works great with spaghetti squash, mixed in cream cheese as a spread or even served on the

side with any grilled meat or seafood. Also great on panini sandwiches.

Source

Author: Anne Cooper
Source: mooneyfarms.com I got the recipe off their jar of sundried tomatoes.

Author Notes

I made one modification to the original recipe. I changed the ratio of oil and vinegar from 50-50 to mainly oil.. Increased the
amount of olive oil and reduced the vinegar accordingly.

 Index

 72

Index
2�

2010 Eggtoberfest Grits-Cornbread Recipe 13

A�
Apple Pie Moonshine ... 34

B�
Beer Bread .. 14
Big Green Egg Jambalaya ... 36
Big Green Egg Pork Tenderloin 50
Breakfast Braid ... 15
Breakfast Pizza ... 16
Brisket and Italian Sausage Sliders 27
Bruschetta Gorgonzola ... 2

C�
Car Wash Mike's Ribs! ... 51
Charbroiled Shrimp .. 65
Cheesy Spinach and Artichoke Dip 3
Cheezy Pepper Grits ... 17
Chocolate-Covered Cherry Cookies 46
Crawfish Pizza .. 18
Cream Cheese and Chicken Jalapeno Poppers 4

D�
Dates With Manchego Cheese and Pepper Bacon 5

E�
EGG Damper .. 19
Eggfest Ribs with No-Cook Barbeque Sauce 52
Eggtoberfest 2010 - Country Sausage 53
Eggtoberfest 2010 - Grill and Brew Club - Roarks Grilled
Bananas ... 47
Eggtoberfest 2010 - Grill and Brew Club Baked Brie 6
Eggtoberfest 2010 - Grill and Brew Club Cinnamon
Danish ... 20
Eggtoberfest 2010 - Grill and Brew Club Pizza Crust 21
Eggtoberfest 2010 - Grill and Brew Club Pizza Sauce ... 22
Eggtoberfest 2010 - Grill and Brew Club Quiche 23

F�

Flat iron steak with pepper sauce and beer marinade 28
Florida Gulf Coast Paella .. 37

G�
Grilled Pork Loin .. 54

I �
Island Chicken Legs ... 57

Italian Sausage and Chicken Cacciatora 38

J�
Jamaican Chicken Thighs ... 58
Jambalaya ... 39
Jerk Chicken (or shrimp) Skewers with Lime Cream
Sauce .. 59

L �
Lamb Sliders ... 29
Lemon Wings All Shook Up .. 60
London Broil .. 30

M�
Maple-Smoked Turkey Breast .. 61
Marinated Flank Steak .. 31
Marsetti ... 40
Mexican Cornbread .. 24
Mushroom and onion stuffed fattie 55

P�
PepperSnapps ... 7
Pimento Cheese Jalapeno Poppers 8
Pork Lovers’ Hickory Smoked Beans 69
Potato Casserole ... 41

R�
Redfish Lollipops ... 9
Rev'd Up Black Beans .. 70

S�
Sausage-Cranberrry Strata .. 42
Scotch Shortbread ... 25
Shrimp Etouffee .. 43
Smoked Bologna... 32
Smoked Salmon .. 66
Spicy Lemongrass/Coconut Grilled Chicken.................. 62
Spicy Stuffed Shrimp Shells ... 67
Stuffed Mushrooms .. 10
Sundried Tomato and Basil Pesto 71

T�

TNT Bombs .. 11

Y�

You Had Me at Marshmallow .. 48

Z�
Zuppa Toscana .. 44

�

�

