

***BBQ Sauces, Rubs
& Marinades***
FOR
DUMMIES®

Traci Cumbay with Tom Schneider

WILEY

Wiley Publishing, Inc.

***BBQ Sauces, Rubs
& Marinades***
FOR
DUMMIES®

***BBQ Sauces, Rubs
& Marinades***
FOR
DUMMIES®

Traci Cumbay with Tom Schneider

WILEY

Wiley Publishing, Inc.

BBQ Sauces, Rubs & Marinades For Dummies®

Published by
Wiley Publishing, Inc.
111 River St.
Hoboken, NJ 07030-5774
www.wiley.com

Copyright © 2008 by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400, fax 978-646-8600. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, 317-572-3447, fax 317-572-4355, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 800-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2008921685
ISBN: 978-0-470-19914-5

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

WILEY

About the Authors

Traci Cumbay: Traci cooks and eats quite a bit and then writes about the experiences for publications in Indianapolis, Indiana, where she lives with her husband and son.

Tom Schneider: Tom's passion for authentic barbecue arose during his high school days in Oklahoma and burgeoned over 20 years of uncovering traditional barbecue joints while traveling the United States. Tom is primarily a self-taught cook who, for the past decade, has leveraged his commitment to barbecue into award-winning barbecue recipes while competing in sanctioned barbecue competitions and formal barbecue judging. Tom is owner and pit master for Poppi-Q Bar-B-Que, a specialty catering business in the Indianapolis market.

Dedication

For Richard T. Brink, possibly the worst backyard cook ever to hoist a beer near burning charcoal, and dearly missed.

Authors' Acknowledgments

From Traci: Thanks first to Mike Baker, the acquisitions editor at Wiley who about a year ago left a message on my voice mail asking me whether I wanted to write “the coolest book ever.”

I’m seriously indebted to the unflappable and insightful Elizabeth Kuball, the editor who kept me in line, kept me calm, and kept making this book better.

And, especially, thanks to all the barbecue cooks who shared their smarts and recipes for this book; to Brandon Hamilton and Anthony Hanslits, the chefs who contributed some excellent and unique touches; and to Rich Allen, who checked my work and gently guided me back when I was off track.

From Tom: I’d like to thank all the purveyors of great barbecue recipes and proven barbecuing techniques who heeded my plea to share some of their very coveted and trusted knowledge. It is with this generosity that we may continue to incubate future barbecue aficionados for years to come.

A special thanks to the Baron of Barbecue, Mr. Paul Kirk, for his significant contribution to our tasty recipes.

Publisher's Acknowledgments

We're proud of this book; please send us your comments through our Dummies online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Media Development

Project Editor: Elizabeth Kuball

Acquisitions Editor: Mike Baker

Copy Editor: Elizabeth Kuball

Editorial Program Coordinator:
Erin Calligan Mooney

Technical Editor: Rich Allen

Recipe Tester: Emily Nolan

Senior Editorial Manager: Jennifer Ehrlich

Consumer Editorial Supervisor and Reprint Editor: Carmen Krikorian

Editorial Assistants: Joe Niesen,
Leeann Harney, David Lutton

Cover Photos: Front cover, © Food Image
Source/Peter Hogg/StockFood; back
cover left, © Lew Robertson/StockFood;
back cover middle, © Noel/FoodPix/
JupiterImages; back cover right, © Klaus
Arras-StockFood Munich/StockFood

Cartoons: Rich Tennant
(www.the5thwave.com)

Composition Services

Project Coordinator: Lynsey Stanford

Layout and Graphics: Alissa D. Ellet,
Stephanie D. Jumper, Ronald Terry,
Christine Williams

Special Art: Elizabeth Kurtzman

Proofreaders: Laura Albert,
Bonnie Mikkelson

Indexer: Broccoli Information Management

Special Help

Erin Calligan Mooney

Publishing and Editorial for Consumer Dummies

Diane Graves Steele, Vice President and Publisher, Consumer Dummies

Joyce Pepple, Acquisitions Director, Consumer Dummies

Kristin A. Cocks, Product Development Director, Consumer Dummies

Michael Spring, Vice President and Publisher, Travel

Kelly Regan, Editorial Director, Travel

Publishing for Technology Dummies

Andy Cummings, Vice President and Publisher, Dummies Technology/General User

Composition Services

Gerry Fahey, Vice President of Production Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction.....</i>	<i>1</i>
---------------------------------	-----------------

<i>Part I: Centuries of Barbecue Smarts in Four Chapters</i>	<i>7</i>
---	-----------------

Chapter 1: Faces of Barbecue: A Pit, a Plateful, a Party	9
Chapter 2: Gathering Must-Have Equipment	23
Chapter 3: Collecting Ingredients and Using Them Wisely	39
Chapter 4: Barbecue Methods, Art, and Science	53

<i>Part II: Preparation Prevails: Using Rubs and Marinades</i>	<i>67</i>
---	------------------

Chapter 5: Mixing and Matching in Rubs and Marinades	69
Chapter 6: Crafting Dry Rubs for Any Meat or Taste	79
Chapter 7: Mixing Tried-and-True Marinades	93

<i>Part III: The All-Important Sauce Story.....</i>	<i>107</i>
--	-------------------

Chapter 8: Sorting through the Sauce Story	109
Chapter 9: Crafting Barbecue Sauces Traditional and Unusual	117
Chapter 10: Getting Saucy while You Cook: Mop Sauces	133
Chapter 11: Sauces and Relishes for Dipping and Dashing	141

<i>Part IV: Entrees and Sides and Then Some.....</i>	<i>155</i>
---	-------------------

Chapter 12: Something(s) to Serve with Your Barbecue	157
Chapter 13: A Melange of Main Dishes	179
Chapter 14: Great Dishes for Leftover Barbecue	193

<i>Part V: The Part of Tens.....</i>	<i>201</i>
---	-------------------

Chapter 15: Ten Ways Rookies Ruin Good Meat	203
Chapter 16: Ten Truer Words Were Never Spoken	209
Chapter 17: Ten (Or So) Places to Turn for Tips	215
Chapter 18: Ten World-Famous Barbecue Events	221

<i>Appendix: Metric Conversion Guide.....</i>	<i>227</i>
--	-------------------

<i>Index.....</i>	<i>231</i>
--------------------------	-------------------

Recipes at a Glance

Appetizers

Blue Blazers	174
Chili Dip	177
Parmesan-Stuffed Dates Wrapped with Bacon	173
Pizza Bread with Roasted Cherry Tomatoes and Crispy Prosciutto	162
Stuffed Peppers	169
Swinetology Smoked Stuffed Jalapeño Peppers	167

Barbecue Sauces

Alabama White Sauce	120
Apple Barbecue Sauce	131
Beale Street Memphis Sauce	118
Big R's BBQ Sauce	127
Boothel BBQ Sauce	127
Carolina "East" Raleigh Sauce	122
Carolina "West" Piedmont Sauce	122
Chipotle-Maple Barbeque Sauce	124
Harvest Apricot Sauce	132
Honey-Orange BBQ Sauce	130
Kansas City BBQ Sauce	121
Kentucky Bourbon BBQ Sauce	126
Maple Syrup Barbeque Sauce	129
Original BBQ Sauce	123
Paradise BBQ Sauce	128
Pork Sauce	126
Rib Runner Sauce	125
Spiced Mustard Sauce	130
Texas Steer Ranch Sauce	119

Brines

Charlie's Pork Brine	95
Poultry and Pork Brine	96

Cold Sides

Memphis Slaw for Pulled Pork	171
Mount Vernon Macaroni Salad	172

Dipping Sauces

Apricot Preserve Dipping Sauce	146
Blueberry Balsamic Barbecue Sauce	144
Chinese Hoisin Barbecue Sauce	148
Guacamole Sauce	151
Honey BBQ Wing Sauce	146

Indian Tamarind Sauce	147
Peanut Dipping Sauce	150
Porkrastinators Pepper Medley Hot Sauce.....	142
Wasabi Mayo	149

Dry Rubs

Everything Rub	85
Grilled Leg of Lamb Seasoning	90
Jamaican Rib Rub	88
Lemon Rub a Dub Dub	91
Paradise Jerk Rub.....	82
Pirate Potion #4	82
Pork Perfection	87
Rib Dust	86
Shigs-in-Pit Bootheel Butt Rub.....	84
Smoke Hunters' BBQ Rub	81
Smokey Joel's Competition BBQ Rub	80
Spicy Rub #1 for Beef	83
Super Simple Brisket Rub.....	86
Sweet Persian Rub.....	89
Yard Bird Rub.....	88
Zesty No-Salt Herbal BBQ Rub.....	90

Entrees

Barbecue Hash.....	196
BBQ Fried Rice.....	199
Beef Tenderloin with Cascabel Chile Aioli Marinade.....	189
Big R's Smoked BBQ Spaghetti	198
Championship Chicken.....	182
Competition Pit Beans	194
Grilled Calzone	186
Italian Espresso Steak	190
Jalapeño Shot Shells	197
Jon's Baby Back Ribs	184
Korean Beef Barbecue	191
Pork Satay	192
Sea Bass with Nectarine Salsa	181
Spudzilla	195
Stink-Eye Pulled Pork.....	185
Tuscan-Style Lamb Chops	188
Vegetable Brisket Soup	180

Hot Sides

Artisan Macaroni and Cheese.....	176
Cheesy Butternut Squash.....	175
Iron Skillet Potato Bacon Biscuits	161
Loophole's Baked Beans.....	158
Mississippi Potatoes	164

Santa Fe Pinto Beans	160
Shamrock Golden Tubers	165
Smoky Joel's Grilled Asparagus with Garlic and Butter	166
Smoky Black Beans	157
Super Spud Casserole	163
Warm Apple Spinach Salad	170

Marinades

Brisket Marinade	103
Cajun Marinade for Grilled Beef Tenderloin	99
Garlic Basil Chicken Marinade	98
Hot Pepper Steak Marinade	102
Lemon Marinade for Smoked Turkey	104
Rub and Marinade for Eight-Bone Pork Roast	97
Sweet and Sour Orange Marinade for Shrimp	105
Teriyaki Marinade	101
Vietnamese Lemongrass Rub	100

Mop Sauces

Bourbon Que Mop Sauce for Pork Tenderloin	135
Butch's Whole Pig Basting Sauce	137
Mopping Sauce for Pork Ribs	136
Smoke Hunters BBQ Mop	136
Spicy Mop Sauce	138
Up in Smoke Mop Sauce	139

Relishes

Bourbon Onion Chutney	145
Chilean Fruit Salsa	154
Ginger Cucumber Relish	153
Ginger Tomato Relish	152

Vegetables

Cheesy Butternut Squash	175
Memphis Slaw for Pulled Pork	171
Mississippi Potatoes	164
Shamrock Golden Tubers	165
Smoky Joel's Grilled Asparagus with Garlic and Butter	166
Stuffed Peppers	169
Super Spud Casserole	163
Swinetology Smoked Stuffed Jalapeño Peppers	167
Warm Apple Spinach Salad	170

Table of Contents

<i>Introduction.....</i>	<i>1</i>
About This Book	1
Conventions Used in This Book	2
What You're Not to Read.....	2
Foolish Assumptions	2
How This Book Is Organized.....	3
Part I: Centuries of Barbecue Smarts in Four Chapters ...	3
Part II: Preparation Prevails: Using Rubs and Marinades.....	3
Part III: The All-Important Sauce Story	4
Part IV: Entrees and Sides and Then Some	4
Part V: The Part of Tens	4
Icons Used in This Book.....	4
Where to Go from Here	5

<i>Part 1: Centuries of Barbecue Smarts in Four Chapters</i>	<i>7</i>
---	-----------------

Chapter 1: Faces of Barbecue: A Pit, a Plateful, a Party	9
First, There Was Fire	10
Facts and fibs about barbecue.....	11
From pit to pellet smoker	11
Touring the Four All-American Barbecue Regions	12
Carolinas	12
Memphis	13
Texas	13
Kansas City	13
Smoke 'Em If You Got Time	14
True barbecue is slow	14
True barbecue is smoked	15
Making the Most of the Meat	15
Seasoning with rubs	16
Marinating: The power and the glory	16
The big finish: Sauces.....	17
How the Big Guns of Barbecue Do What They Do	17
Concocting rubs and sauces	18
From meat to magic.....	19
Getting Creative As You Cook.....	19
Behind every great recipe: An experiment.....	20
Benefiting from others' trial and error.....	20
Incorporating contemporary and exotic recipes	21

Chapter 2: Gathering Must-Have Equipment 23

Settling on a Smoker	24
Rigging a charcoal grill.....	24
Buying a charcoal smoker	27
Building a barrel smoker	28
Using an electric or gas smoker.....	29
Fire, Starters: Managing Heat	29
Eyeing charcoal types	30
Using a chimney starter	30
Determining how much charcoal you need	31
Wood: To Hickory or Not to Hickory	31
Using wood to add flavor.....	32
Describing characteristics of woods.....	33
A Mop, Some Tongs, and So On	33

Chapter 3: Collecting Ingredients and Using Them Wisely 39

Finding Meat That Makes the Cut	39
More fat means more flavor	40
Fresher is better.....	41
Running Down the Options, Cut by Cut	41
Pork	41
Beef.....	42
Poultry	45
Handling Meat without Hazard	46
Stocking Dry Ingredients.....	47
Must-haves for your spice cabinet	47
Storing spices, but not too long.....	48
The Stuff of Sauce	49
Smart bases	49
Finding balance.....	51
Using seasonings	52

Chapter 4: Barbecue Methods, Art, and Science 53

Beginning with an End in Mind	53
Planning hours (and hours) ahead.....	54
Selecting style and substance	55
Trimming and Prepping Meat without, Er, Butchering It	56
Priming pork butt	56
Cleaning ribs.....	57
Preparing beef brisket.....	58
Grooming poultry	59
Getting Time and Temperature Right.....	60
Determining cook time.....	61
Managing the smoker	61

The Big Finish	63
Using final-stage sauces	63
Resting the meat	64
Pulling, slicing, presenting.....	65

***Part II: Preparation Prevails: Using Rubs and Marinades* 67**

Chapter 5: Mixing and Matching in Rubs and Marinades 69

Building a Dry Rub from the Binder Up	69
Seasonings That Play Well Together	72
Mixing Marinades.....	74
Acid.....	74
Oil	75
Seasonings	75
Matching Marinade to Meat.....	76
Starters for seafood.....	76
Adding oomph to chicken	76
Good ideas for pork.....	77
Sure bets for beef.....	77
Timing Meat's Marinade Soak	78

Chapter 6: Crafting Dry Rubs for Any Meat or Taste . . . 79

Combining Flavors for Classic Dry Rubs	80
Bucking Tradition with Rubs Exotic and Inventive	89

Chapter 7: Mixing Tried-and-True Marinades 93

Priming Pork or Poultry	94
Plumping a bird or chop with brine	94
Finding formulas for marinades.....	97
Prepping Beef and Lamb with Flavors That Blare or Whisper	99
Mixing Citrus Marinades for Poultry or Shrimp	104

***Part III: The All-Important Sauce Story* 107**

Chapter 8: Sorting through the Sauce Story. 109

Choosing a Base	110
Striking a Balance.....	111
Sweet ideas	111
Sour notions	112
Seasonings	112
Hot touches	113
Finding Exotic Inspirations for Terrific Sauces	114

Chapter 9: Crafting Barbecue Sauces
Traditional and Unusual 117

Touring American Barbecue Regions	117
Cooking Up More Classic Barbecue Sauces	123
Bringing Fruit Flavor to Sauces with Juices and Jams	130

Chapter 10: Getting Saucy while You Cook:
Mop Sauces. 133

Making Mops Especially for Pork.....	135
Concocting Multipurpose Mops.....	138

Chapter 11: Sauces and Relishes for Dipping
and Dashing. 141

Fanning the Flames with a Hotter-Than-Hot Sauce	141
Sweetening the Pot: Sauces with a Softer Side.....	143
Taking an Exotic Turn with Sauces That Cull Asian Flavors	147
Cool Summery Takes on Sauces, Salsas, and Relishes.....	150

Part IV: Entrees and Sides and Then Some 155

Chapter 12: Something(s) to Serve with
Your Barbecue 157

Beans, Beans: The Most Magical Food.....	157
Baking Unique Sides in the Smoker or on the Grill.....	161
Preparing Potatoes with a Plethora of Approaches	163
Making Yer Mama Proud: Recipes for Veggies	166
Mixing Salads, Making Memphis-Style Slaw	170
To Macaroni and Cheese and Beyond.....	172

Chapter 13: A Melange of Main Dishes 179

Brisket: Out of the Smoker and into the Soup Pot.....	179
A Little Something Fabulous for Cooking Fish	181
Smoking Traditional Barbecue Cuts Like a Champ	182
Have Pizza Stone, Will Smoke Calzone.....	186
Stylish Recipes for Lamb and Beef	187

Chapter 14: Great Dishes for Leftover Barbecue. . . . 193

Crafting Dishes That Stick to Tradition.....	193
Culture Combos: Using Barbecue Leftovers in Unexpected Ways.....	198

Part V: The Part of Tens.....201

Chapter 15: Ten Ways Rookies Ruin Good Meat 203

Being in an All-Fired Hurry	203
Sprinting Past Your Experience Level	204
Using Wood Before Its Time	204
Taking Meat from Fridge to Fire	204
Lighting Charcoal with Lighter Fluid	205
Overcorrecting, Overzealously	205
Getting Sauced Early	206
Relying on Eyes, Not Numbers	206
Poking Holes into the Meat	206
Forgetting Rest Time	207

Chapter 16: Ten Truer Words Were Never Spoken . . . 209

The Truth Is in the Cook, Not the Equipment	209
Cook Low and Slow	210
If You're Lookin', You're Not Cookin'	210
There Is Such a Thing as Oversmoking	211
Sauce on the Side, Nothing to Hide	211
Hot Dogs and Hamburgers Are Not Barbecue	211
Time Is on Your Side	212
Meat That Falls Off the Bone Has Been Cooked Too Long	212
Cleanliness Is Next to Tastiness	213
Fat Is Flavor	213

Chapter 17: Ten (Or So) Places to Turn for Tips 215

Kansas City Barbeque Society	215
National Barbecue Association	216
The North Carolina Barbecue Society	216
The Virtual Weber Bullet	216
The Smoke Ring	217
The Barbeque Forum	217
Barbecue'n on the Internet	218
Further Regional Barbecue Associations	218

Chapter 18: Ten World-Famous Barbecue Events . . . 221

Jack Daniel's World Championship Invitational Barbecue	221
Memphis in May World Championship	222
National BBQ Festival	222
American Royal Barbecue	223
Big Pig Jig	223
Big Apple Barbecue Block Party	223

Lakeland Pig Festival	224
Best in the West Nugget Rib Cook-Off	224
LPQue BBQ Championship	224
Blue Ridge BBQ Festival	225
<i>Appendix: Metric Conversion Guide</i>	227
<i>Index</i>	231

Introduction

Big talk surrounds barbecue, talk that would have you believe the topic is impenetrable, that you should be content to pick up a rack of ribs at the local rib shack and call it a day.

Nonsense.

Barbecue is like anything: Dig in and get your apron dirty, and you start finding out what you need to know to keep getting better.

For many people, the pursuit of barbecue perfection becomes all-consuming, edging out sleep and sex for brain space. For others, pulling out the smoker to cook chickens on a sunny Saturday is plenty. Both of these camps start out at the same place: square one. This book picks up at exactly that spot. It tells you what you need to know about barbecue cooking and then gives you the recipes to put theory into practice.

Enjoy the ride — and the results.

About This Book

I wrote this book to be an easy-to-use reference. You're welcome to read it from cover to cover, but you don't have to.

As you dig in, you find

- ✓ All the dirt on the equipment and techniques you need to cook real-deal barbecue
- ✓ Tips from championship barbecue cooks and legendary restaurateurs
- ✓ Inspirations for creating your own signature sauces and rubs
- ✓ Recipes for every stage of barbecue, and even for reimagining leftovers

Conventions Used in This Book

As you work with the recipes in this book, remember the following conventions:

- ✓ Spices are dried unless otherwise specified.
- ✓ Flour is all-purpose unless otherwise specified.
- ✓ Sugar is granulated unless otherwise noted.
- ✓ All temperatures are Fahrenheit. (Refer to the appendix for information about converting temperatures to Celsius.)

You also run into the following conventions throughout the text:

- ✓ *Italic* is used for emphasis and to highlight new words or terms that I define.
- ✓ Monofont is used for Web and e-mail addresses.
- ✓ Sidebars, which are shaded boxes of text, consist of information that's interesting but not necessarily critical to your understanding of the topic. I use them to share stories from the barbecue circuit, hints about finding and using ingredients, and whatever else jumped to mind as I wrote.

What You're Not to Read

This book is designed to give you just what you need to get cooking. In some cases, though, I couldn't resist providing a little further information about a topic. Those tidbits show up in one of two ways, either of which is entirely skippable if you find you aren't searingly curious:

- ✓ **Sidebars:** The gray box around blocks of text indicate that you can skip ahead.
- ✓ **Technical Stuff icon:** Any paragraph marked with the Technical Stuff icon may be interesting to you, but it isn't critical to your understanding of barbecue.

Foolish Assumptions

In order to write this book, I had to keep in mind a few notions about who you might be. I assume that you fit into one or more of the following categories:

- ✓ Someone who's just getting started as an outdoor cook and wants to make the experience as pleasant as possible by following a well-trod path
- ✓ A beginning cook who wants to expand his skills with some time-tested tips and new recipes
- ✓ A barbecue enthusiast looking for some of the back story about the dishes she loves to grub
- ✓ The smart-thinking spouse or friend of a barbecue cook who's giving this book as a gift in hopes of feasting on the fruits of his purchase

How This Book Is Organized

You can easily find what you're looking for in this book, whether it's a rundown of the types of wood you can use in your smoker or a recipe for coleslaw. Here's an outline of this book's organization.

Part I: Centuries of Barbecue Smarts in Four Chapters

A lot of big talk surrounds barbecue cooking, but the bottom line is that anyone can do it. In this part, I give you all the information you need to get started, explaining how the masters of barbecue do what they do and how you, too, can find and use the equipment, techniques, seasonings, and skills that produce fantastic eats.

Part II: Preparation Prevails: Using Rubs and Marinades

An important first step to great-tasting meat, using a rub adds flavor and helps you develop a nice crust on the meat. Similarly, a good soak in a balanced marinade can make a world of difference in your barbecue. This part tells you about how rubs and marinades work, gives you insight into concocting your own rubs and marinades, and provides lots of great recipes.

Part III: The All-Important Sauce Story

Sauce is the big finish of barbecue and often the first thing that hits the tongues of your guests. This part explains how you use various sauces and shows you how to make a spectrum of sauces from regional barbecue standards to exotic concoctions.

Part IV: Entrees and Sides and Then Some

Sides, salads, and salsas complement a great plate of barbecue, and this part provides you inspiration for cooking up memorable dishes to serve with your impressive ribs and brisket, some recipes for dishes that break the barbecue mold, and others that make use of barbecue leftovers.

Part V: The Part of Tens

Full of chapters that give you easily digestible tidbits of information, this part alerts you to common barbecue mistakes and gives you words to cook by. You find ten places to turn when you want more information and ten hot barbecue competitions or festivals where you can taste inspiration.

Icons Used in This Book

For Dummies signature icons are the little round pictures you see in the margins of the book. They're designed to draw your eye to bits of information I really want to drive home. Here's a list of the icons you find in this book and what they mean:

Some points in these pages are so useful that I hope you keep them in mind as you read. I make a big deal out of these ideas with this icon.

The barbecue pros who contributed to this book have ages of wisdom at the ready. When I relay the tidbits that can save you time, money, or sanity, I emphasize them with this icon.

Wherever I point out possible missteps or potentially dangerous practices, I use this icon to highlight the information. May you experience neither burn nor unbalanced sauce.

If you're the kind of person who thrives on detail or an overachiever always on the lookout for extra credit, information marked by this icon is for you. But you're welcome to skip it; doing so won't affect your understanding of barbecue cooking.

Where to Go from Here

For Dummies books are set up so that you can flip to the section of the book that meets your present needs, and this book is no exception. When I refer to a concept that I cover in greater detail elsewhere in the book, I tell you which chapter to turn to, and I define terms as they arise to enable you to feel at home no matter where you open the book.

Looking for a great marinade? Turn to Part II. Interested in finding out more about the difference between Memphis barbecue sauce and the versions that come out of Kansas City? Chapter 1 gives you the lowdown (and Part III has recipes for sauces from all over). Dive in and get cooking!