[image: image1.png]300 Raginas
For Tha gyill

TABLE OF CONTENTS

"Grilled" Apple Crisp

"Grilled" Glazed Tuna Steaks

30-Min: Lamb Grill For Two

Amy's Grilled Chicken Breasts

Anchovy-Grilled Salmon Steaks

Anticuchos Picantes (Spicier Grilled Beef Hea

Asian Hot-Que Grill Sauce For Chicken~ Beef O

Australian Grilled Fish

Ayam Panggang Mesanten (Grilled Chicken With

Babi Pangang (Indonesian Grilled Pork)

Bar & Grill's Grain & Cheese Burger

Bar-B-Q: Smoke-Grilled Salmon

Barbeque-Spiced Grilled Tenderloin Steaks

Basil Grilled Chicken

Basil-Grilled Loin Chops

Bastille Day Grilled Lamb With Rosemary

Broiled Chicken With Mustard (Poulet Grille A

Broiled Or Grilled Fish W/ Black-Bean Salsa

Broiled Or Grilled Marinated Chicken (Gai Yan

Broiled/Grilled Caribou Steaks

Butterflied Pork Loin On The Grill

Cafe Kula Grilled Tofu

Calypso Grilled Pineapple

Cantonese Style Grilled Leg Of Lamb

Char-Grilled Kangaroo Kebabs & Smoked Eggpl

Charcoal Grilled Salmon With Spicy Black Bean

Charcoal Grilled Shiitakes

Charcoal-Grilled Leeks With Romesco Sauce

Chargrilled Lamb Rumps With Spiced Tomato Jus

Cheesy Apple Ham Grill

Cheesy Fisherman's Grill

Chicken Breasts Marinated In Yogurt & Grill

Chicken Tandoori (Indian Grilled Chicken)

Chile-Coated Grilled Summer Squash & Zucchi

Chinese Tuna Steaks On The Grill

Citrus Grilled Jumbo Scallops

Cruibins (Grilled Pigs' Trotters, Irish Style)

Cynthia's Grilled Beef Tenderloin

Deluxe Grilled Chicken Sandwiches

Djerba-Style Grilled Prawns

Down Home Grilled Hamburgers

Easy Grill Roasted Prime Rib

Entrecote Bercy (Grilled Beef Steak)

Escalibada (Grilled Vegetables)

Fettunta Toscana (Grilled Bread With Tomates

Firecracker Grilled Alaskan Salmon

Foiled Fish On The Grill

Galveston Grilled Chicken

Gegrillte Bratwurst (Grilled Bratwurst)

Glazed Grilled Trout

Go With Everything Sauce For Grilling

Golden Delicious Grill

Golden Grill Barbeque Sauce

Grill Broiled Sirloin Steak

Grill Chicken With Havana Sauce

Grill Poached Salmon

Grilled 'napalm' Shrimp

Grilled Acorn Squash~ Mushroom & Asparagus

Grilled Angel Food Cake With Nectarines & Blu

Grilled Apple-Nut Stuffed Pork Chops **

Grilled Asian-Spiced Mango & Chicken

Grilled Asparagus & Ginger-Lemon Vinaigrette

Grilled Asparagus With Lemon Dip

Grilled Balsamic Veal Chops

Grilled Bananas

Grilled Barbeque Chicken Breasts

Grilled Beef Blade Steaks With Spicy Orange M

Grilled Beef Kabobs

Grilled Beef Tenderloin With Red Wine & Pis

Grilled Blue Cheese Slices

Grilled Bluefish Wrapped In Mammoth Basil Lea

Grilled Bourbon Tri-Tip

Grilled Breast Of Chicken W/Maple Whiskey Gla

Grilled Butter "Fly Pattern" Pork Chops

Grilled Butterflied Leg Of Lamb

Grilled Calamari A La Erie Cafe

Grilled Cardamom Nan Bread

Grilled Cervena Striploin On Mixed Root Veget

Grilled Chayote Squash (Or Pear Fruit)

Grilled Cheese Gobblers

Grilled Cheese-Chipotle Sandwich

Grilled Chicken & Red Pepper Taco

Grilled Chicken Adobo

Grilled Chicken Appetizer Roll-Ups

Grilled Chicken Breast Sandwiches With Roaste

Grilled Chicken Breast With Garlic Lemon Mari

Grilled Chicken Breasts

Grilled Chicken Breasts In Raspberry Vinegar

Grilled Chicken Breasts With Cilantro-Lime Bu

Grilled Chicken Breasts With Mango Salsa

Grilled Chicken Halves

Grilled Chicken Italiano

Grilled Chicken Kabobs

Grilled Chicken Teriyaki

Grilled Chicken Thighs

Grilled Chicken With Chipotle Chantilly Sauce

Grilled Chicken With Creamy Herb Sauce

Grilled Chicken With Hazelnut Butter

Grilled Chicken With Jerk Seasoning

Grilled Chicken With Oregano - Pollo Con Oreg

Grilled Chicken With Pineapple Salsa

Grilled Chicken With Roasted Garlic Sauce

Grilled Chicken With Rosemary

Grilled Club Sandwiches

Grilled Coriander-Honey Chicken

Grilled Corn

Grilled Corn With Soy Sauce

Grilled Corn With Spicy Butters

Grilled Corned-Beef Sandwiches

Grilled Cornish Hens

Grilled Country Ribs From George Fassett

Grilled Crabmeat Flautas

Grilled Cranberry & Pineapple Short Ribs

Grilled Cuban Sandwich

Grilled Curry-Apricot Shrimp & Scallops

Grilled Dove

Grilled Eggplant

Grilled Filet Mignons & Sauce

Grilled Fillet With Mushroom Sauce

Grilled Fillets

Grilled Fish

Grilled Fish In Banana Leaf

Grilled Fish In Foil

Grilled Fish With Pineapple-Cilantro Sauce

Grilled Flank Steak

Grilled Flank Steak With Chimichurri Sauce

Grilled Flank Steak With Pecans~ Black Beans

Grilled Flank Steak With Summer Vegetables

Grilled Fresh Corn

Grilled Game Hens With Raspberry Marinade

Grilled Game Hens With Yogurt & Spices

Grilled Game Sausage Crepinettes With Wilted

Grilled Garlic Bread

Grilled Garlic Shrimp

Grilled Ginger Lamb

Grilled Gingered Swordfish

Grilled Ground Lamb Kaebabs With Fresh Hot Pe

Grilled Halibut

Grilled Ham & Apples

Grilled Hawaiian Chicken

Grilled Hawaiian Fish In Basil-Coconut Curry

Grilled Hawaiian Fish With Papaya Relish

Grilled Herb Schnitzel

Grilled Herbed Mushrooms In Cold Tomato Dress

Grilled Honey Mustard Chicken - An Adaptation

Grilled Honey Mustard Chicken Breasts

Grilled Honey-Mustard Chicken Sandwiches

Grilled Iowa Pork Chops Dijonnaise

Grilled Jalapeno Buffalo Burgers

Grilled Jalapeno Cheeseburgers

Grilled Jamaican Jerk Chicken

Grilled Jumbo Shrimp With Citrus Sauce

Grilled Lamb Chops

Grilled Lamb Cutlets With Pea-Pod & Basil Pur

Grilled Lemon Ginger Pork Chops

Grilled Lemon Pepper Chicken Breasts With Thy

Grilled Lemon Potatoes

Grilled Lemon-Pepper Chicken Salad

Grilled Lime Chicken

Grilled Lime Tortillas **

Grilled Lobster Dinner

Grilled Lobster With Warm Corn

Grilled Loin Of Pork With Tart Cherry Sauce

Grilled Mahi With Arugula

Grilled Maple Pork Chops

Grilled Margarita Grouper

Grilled Marinaded Kingfish

Grilled Marinated Beef

Grilled Marinated Pork Chops With Habanero

Grilled Marinated Portobellos

Grilled Marinated Seafood

Grilled Marinated Skirt Steak

Grilled Marinated Spicy Ribs

Grilled Marinated Vegetables

Grilled Meli Melo Of Seafood With Soy Beurre

Grilled Merguez With Cilantro-Lime Relish

Grilled Mixed Veggies

Grilled Moroccan Lamb Sausage (Merguez)

Grilled Mullet

Grilled Mushrooms With Herbs

Grilled Mussels With Hot Bean Sauce

Grilled Mussels With Hot Fish Sauce

Grilled Mustard & Pepper-Crusted Steaks

Grilled Mustard Chicken

Grilled Mustard Turkey

Grilled New Potatoes With Garlic

Grilled Octopus With Oregano

Grilled Or Broiled Zuchinni

Grilled Orange Chicken

Grilled Orange Egg Custard

Grilled Oriental Fish Steaks

Grilled Pancetta Crostini With Red Onion

Grilled Peaches & Berries

Grilled Peking Duck

Grilled Pepper Steak Sandwiches

Grilled Peppers & Apples

Grilled Perch With Sage

Grilled Picante Chicken

Grilled Polynesian Chicken

Grilled Pompano With Smoked Tomato & Balsam

Grilled Pork

Grilled Pork Chops With Cinnamon-Apple Relish

Grilled Pork Skewers With Couscous

Grilled Pork Tenderloin

Grilled Portabella Mushrooms

Grilled Portabello Burgers

Grilled Portobello Burgers

Grilled Portobello Mushroom Slices (Rubey)

Grilled Portobellos

Grilled Potato Halves

Grilled Prawn W/Tequila & Nectarine Cream Sauce

Grilled Prawns With Fresh Coriander

Grilled Pumpkin

Grilled Rack Of Lamb W/ Plum Glaze & Oven D

Grilled Rainbow Trout With Apricot Salsa

Grilled Rainbow Trout With Asian Flavors

Grilled Rainbow Trout With Caponata Relish

Grilled Ribeye With Chimichurri & Red Chile

Grilled Rockfish With Garlic & Basil

Grilled Rosemary Chicken

Grilled Rosemary Swordfish *Jb

Grilled Rudderfish With Maltese Sauce

Grilled Rum-Soaked Shrimp With Mango Lime Rel

Grilled Salisbury Steak In Belmont Sauce

Grilled Salmon

Grilled Salmon & Marinade

Grilled Salmon Fillets In Lettuce With Mustar

Grilled Salmon Steaks In Sauce

Grilled Salmon W/ Roasted White Corn Salsa &

Grilled Salmon With Honey Mustard Glaze

Grilled Salmon With Lemon & Thyme

Grilled Salmon With Potato & Watercress Sal

Grilled Salmon With Surf Sauce

Grilled Scallops & Kale With A Fresh Beet S

Grilled Scallops(Welsh)

Grilled Seafood Flautas

Grilled Seafood Kabobs

Grilled Seafood~ Meat~ Poultry Seasoning

Grilled Seafood~ Meat~ Poulty Seasoning

Grilled Sesame Chicken Breast

Grilled Sesame Seeds Steak Strips With Vegeta

Grilled Shark

Grilled Shark Teriyaki

Grilled Shark To Die For

Grilled Shark With Barbecue Sauce

Grilled Shiitake Mushrooms On Arugula

Grilled Shrimp

Grilled Shrimp & Pancetta With Garbanzo Salsa

Grilled Shrimp & Sole

Grilled Shrimp W/ Chipotle Honey Salsa

Grilled Shrimp W/Mustard Fruit Dip

Grilled Shrimp With Bacon

Grilled Shrimp With Lemon & Chive Pasta

Grilled Shrimp With Pasta & Fresh Tomatoes

Grilled Shrimp Wrapped In Bacon

Grilled Sirloin & Potatoes

Grilled Skirt Steak

Grilled Smoked Sausage With Marinated Grilled

Grilled Soft Shell Crabs With Braised Scallio

Grilled South Of The Border Steak

Grilled Spiced "Chips"

Grilled Spiced Fish

Grilled Spring Onions & Asparagus With Lime

Grilled Spring Onions And Asparagus With Lime

Grilled Squab & Pears

Grilled Squab Vietnamese-Style

Grilled Squid Salad With Black Beans & Mang

Grilled Squid With Asian Slaw & Hoisin Barb

Grilled Squid With Sweet & Sour Cucumber~ C

Grilled Steak With Blueberry Sauce

Grilled Steak With Tasso Maque Choux

Grilled Steaks & Tomatoes With Basil-Garlic B

Grilled Steaks & Torch Bananas

Grilled Steaks W/Garlic Crumbs

Grilled Steaks With Lemon-Herb Merinade

Grilled Stuffed Fresh Pasilla Chile With Avoc

Grilled Stuffed Tortillas

Grilled Summer Fruit

Grilled Summer Squash

Grilled Summer Vegetables.

Grilled Sweet & Sour Pork Chops

Grilled Sweet Peppers

Grilled Sweet Potato Wedges

Grilled Sweetbreads

Grilled Swordfish On Herbed Couscous W/Vegeta

Grilled Swordfish Steaks

Grilled Swordfish With Barbecue Sauce

Grilled Swordfish With Citrus Salsa

Grilled Swordfish With Orange~ Onion & Toma

Grilled Swordfish With Sundried Tomato Sauce

Grilled Swordfish With Tomato Olive Vinaigret

Grilled Szechuan Chicken Salad

Grilled Tarragon Chicken With Mustard Sauce

Grilled Tempeh W/Red Onion & Eggplant

Grilled Tempeh With Red Onion & Eggplant

Grilled Tenderloin Salad With Honey-Mustard D

Grilled Tenderloins - Venison

Grilled Teriyaki Swordfish

Grilled Thai Chicken Salad

Grilled Tofu

Grilled Tofu Squares

Grilled Tofu With Sesame Buckwheat Noodles &

Grilled Tofu With Summer Vegetables

Grilled Tomatillo Shrimp

Grilled Tomato & Goats Cheese Rounds

Grilled Tomatoes & Green Onions

Grilled Tournedos Of Beef With Mushrooms

Grilled Trout

Grilled Trout With Two Sauces

Grilled Tuna & Cheese Sandwiches

Grilled Tuna Cheddar & Onion Sandwiches

Grilled Tuna Steaks

Grilled Tuna With Olive-Rosemary Butter

Grilled Tuna With Spiced Butter

Grilled Tuna With Teriyaki Fruit Sauce

Grilled Turkey

Grilled Turkey En Brochette

Grilled Turkey Fillets With Cilantro Butter A

Grilled Turkey Shish Kabob

Grilled Turkey With Walnut Pesto **

Grilled Turkeylegs

Grilled Turkeyspears With 3 Sauces

Grilled Veal Chops

Grilled Veal Involtini Alla Sicialiana�

Grilled Vegetable Antipasta

Grilled Vegetable Kabobs

Grilled Vegetables

Grilled Vegetarian Portabella Sandwich

Grilled Wasabi-Crusted Tuna

Grilled West Indies Spice-Rubbed Chicken Brea

Grilled Whole Chilies

Grilled Whole Red Snapper / Charred Tomato Ja

Grilled Whole Salmon Fillet

Grilled Witloof Endive

Grilled Yellow Fin Grouper With Butter Pecan

Grilled Yellowfin With Mango-Papaya Relish

Grilled Yucatan Pork Chops

Grilled Zucchini Lasagna With Red Pepper Sauc

Grilled~ Stuffed Pork Tenderloin

Grillel Chicken Breasts W/Wild Mushroom~....

Gulai Daun Singkong Tumbuk

Hawaiian Grilled Chicken

Hayes Street Grill Apricot Crisp

Herb Marinated Grilled Vegetables

Herb-Grilled Pizza With Prosciutto

Herb-Tomato Grilled Chicken

Herbed Potatoes On The Grill

Heritage Grilled Breast Of Chicken & Sauce

Hoisin Grilled Pork Loin With Braised Cabbage

Honey & Herb Grilled Pork Roast

Honey Apple Grilled Pork Chops

Honey Grilled Pork

Honey Mustard Grilled Chicken

Honey-Bourbon Grilled Pork Tenderloin

Hot Grilled Trout ****

Hunkar Begendi (Grilled Eggplant With Cheese)

Improved Grilled Mediterranean Chicken

Indian-Style Grilled Flank Steak

Indonesian Grilled Chicken With Green Onionyo

Jack Daniel's Grilled Chuck Roast

Jalapeno Grilled Chicken

Jazzy Lime Grilled Chicken

Joey's Grilled Hamburger Supreme

Lebanese Grilled Eggplant

Lemon Rosemary Grilled Chicken

Mustard-And-Sage Grilled Chicken

Nue Nam Tok: Grilled Beef With Thai Seasoning

Oriental Grilled Chicken

Oriental Grilled Steaks

Oriental Grilled Vegetables

Orleans Grilled Fish

Party Nibbles: Grilled Salmon Ribbons

Pescespada Alle Brace (Wood Fire Grilled Swor

Pimentos Grilled Chicken With Raspberry Butter Sauce

Pizza On The Grill

Radicchio~ Gruyere~ Grilled Bread Salad

Raspberry & Rosemary Grilled Lamb Chops

Shawayuh (Spiced Charcoal Grilled Meat)

Skewer Grilled Chicken

Spicy Grilled Steak (Shawayuh)

Teriyaki Grilled Corn

Unusual Chinese Grilled Shortribs

 "Grilled" Apple Crisp

 Yield: 8 Servings

 21 oz pie filling,apple or cherry

 1/3 c sugar,brown,packed

 1/2 t cinnamon

 1/4 t nutmeg

 2 T lemon juice

 1/2 pk cake mix,yellow (18.5 oz)

 -approx.,2 cups

 1/2 c butter (or margarine),cut in

 -this,Slices

 1 whipped topping (or ice

 -cream)

1. Spray 9-inch baking pan with PAM. Pour pie filling into 9-inch

baking pan. Sprinkle with brown sugar, cinnamon, nutmeg, and lemon

juice. Sprinkle cake mix over pie filling to cover. Dot with butter slices.

2. Preheat grill on medium for 10 minutes, then turn left side of

grill off and invert a baking pan on left cooking grid. Place baking

pan on inverted pan. Close lid and bake 55-65 minutes, or until

browned and bubbly.

3. Let stand until warm. Serve topped with whipped topping or ice

cream.

 "Grilled" Glazed Tuna Steaks

 Yield: 4 Servings

 1/3 c dry sherry

 1 T gingerroot,Minced

 1 T low sodium soy sauce

 1 t honey

 1 cl garlic,Minced

 1 lb tuna steaks cut into 4

 1 pieces

Combine Sherry, Gingerroot, Soy Sauce, Honey & Garlic in A 1 Cup

Glass Measure. Microwave Uncovered At High 1 Min. OR Until Mixture Boils.

Cool Slightly. Place Tuna in An 11 X 7 X 1 1/2 in. Baking Dish. Pour

Marinade Over tuna. Cover & Chill 2 Hours. Remove Tuna From Marinade, Reserving Marinade. Preheat Grill

Arrange Tuna On Grill With Thickest Portions To The outside. Turn Steaks Over & Baste With Marinade.

Serve Immediately With Warm Marinade.

 30-Min: Lamb Grill For Two

 Yield: 2 Servings

 1 T low-sodium soy sauce

 2 t sesame oil

 1 green onion,chopped

 1 garlic clove,minced

 2 t gingerroot,minced

 1/4 t pepper

 4 lamb loin chops (8 oz)

 1 salt

In shallow dish, whisk together soy sauce, oil, onion, garlic,

ginger and pepper. Add lamb, turning to coat; let stand for 10 minutes.

Reserving marinade, place lamb on greased grill over medium-high

heat; cover and cook, basting with marinade, for 5-7 minutes on each

side for medium-rare or until desired doneness. Season with salt to

taste.

Serve with sauted zucchini slices and sweet potatoes.

 Amy's Grilled Chicken Breasts

 Yield: 4 Servings

 4 chicken breast halves

 1 without skin

 2 t dijon mustard

 3 1/2 T white wine vinegar

 2 t garlic --,Minced

 2 t honey

 1 1/3 T fresh thyme,or 2 teaspoons

 1 -- minced,Dried

 1/3 t coarse salt

 1 1/3 ds red pepper flakes

 1 T olive oil

 4 sprigs fresh thyme

Place the chicken breasts within a folded piece of plastic wrap;

sligtly flatten upper portion of each breast with the broad side of a

chef's knife to promote even grilling. Place breasts in a shallow

glass or ceramic dish. Place mustard, vinegar, garlic, honey, thyme,

salt and pepper flakes in a small bowl; stir with fork to combine.

Add oil a little at a time and whisk to combine marinade. Pour

marinade over breasts. Cover with plastic wrap and marinate in

refrigerator,turning once or twice in marinade, for at least 2 hours,

or up to 4 hours. Remove breasts from marinade, scraping any bits

clinging to chicken back into the shallow dish. Transfer all marinade

to small saucepan and bring to a boil; reserve. Lightly grease grill

rack with cooking spray. Preheat grill. Place breasts on grill. Cook

covered with lid, basting frequently with marinade, until tender,

approximately 5 to 6 minutes on each side.

 Anchovy-Grilled Salmon Steaks

 Yield: 4 Servings

 4 salmon steaks

 1 parsley sprigs

 Lemon wedges anchovy butter ====

 6 anchovy fillets

 2 T milk

 6 T butter

 1 dr tabasco sauce

 1 pepper

Pre-heat the grill to high heat. Oil the grill rack and place each

steak to ensure an even heat. Place a small knob of Anchovy Butter

(divide a quarter of the mixture in four) on each steak. Grill for 4

minutes.

Turn the steaks with a fish slice and place another quarter of the

butter among the steaks. Grill on the second side 4 minutes. Reduce

the heat and allow to cook for a further 3 minutes, less if the

steaks are thin.

Serve with a neatly arranged pat of anchovy butter on top of each

steak. Garnish with parsley sprigs and lemon wedges.

Anchovy Butter: Soak all the anchovy fillets in milk. Mash in a bowl

with a wooden spoon until creamy. Cream all ingredients together and

chill.

Serves 4.

 Anticuchos Picantes

 Yield: 16 Servings

 1 beef heart

 MARINADE =======================

 8 garlic cloves,pressed

 2 chiles,rocoto,stemmed,

 -seeded,minced

 2 T cumin,ground

 1/2 T oregano,dried

 1 salt,to taste

 1 pepper,black,to taste

 2 c vinegar,wine, red

 SAUCE ==========================

 1/3 c chiles,dried, aji,crushed

 1 T oil,vegetable

 1 salt,to taste

 HEAT SCALE HOT ================

Clean the beef heart thoroughly, removing all nerves and fat. Cut

into 1" cubes, place in non-reactive bowl, refrigerate and set aside.

Combine garlic, chiles, cumin, oregan, salt and pepper and 1 1/2

cups vinegar. Pour over meat. Add more vinegar, if necessary, to

cover meat completely. Marinate, refrigerated, 12-24 hours. About 1

hour before grilling, remove meat from marinade and thread on

skewers. Reserve marinade.

Soak the crushed chile in 1/3 cup warm water for 30 minutes. In

processor, combine chiles and water with oil and salt. Add enough

reserved marinade (3/4 cup) to make thick sauce, puree.

Brush skewered meat with sauce and grill over hot coals or under a

broiler, turning and basting to cook quickly on all sides. Best cooked

medium well, 4-6 minutes on the grill. Serve with remaining sauce for

dipping.

 Asian Hot-Que Grill Sauce For Chicken

 Yield: 1 Servings

 1 stephen ceideburg

 2 T brown sugar

 2 T red wine vinegar

 1 c ketchup

 1/2 to 1 teaspoon chinese hot

 -mustard

 1 lg garlic clove,minced

 1 T soy sauce

 1 to 3 teaspoons asian chile

 -paste wi,th garlic

Combine all ingredients except chile paste in a small saucepan.

Bring

to a boil, then turn off heat. Stir in chile paste. Makes 1 1/4 cups.

To use: Brush on chicken, beef or pork while grilling.

 Australian Grilled Fish

 Yield: 4 Servings

 4 fish steaks

 1/4 c lime juice

 2 T vegetable oil

 1 t dijon mustard

 2 t fresh ginger root --,Grated

 1/4 t cayenne pepper

 1 black pepper

* For the steaks: they should be 8-10 ounces and 1-inch thick each.

Use Swordfish, Halibut or Salmon steaks.

1. In a bowl, combine the lime juice, 1 tablespoon oil, ginger,

cayenne pepper and enough freshly ground black pepper to suit your

taste. 2. Marinate the fish in the marinade for 45-60 minutes. Turn

steaks 2-3 times. 3. Have the grill prepared with white coals and

brush the cooking grill with the remaining one tablespoon oil. 4.

Grill the fish, brushing several times with the marinade, until

cooked through and opaque in the center. Turn fish after about 4-5

minutes. Total grilling time will dependon your grill and the heat of

the coals.

* To broil instead, use a broiler pan brushed with oil and broil until

center is opaque. Will take about 10 minutes total in broiler. Turn

steaks after 5 minutes, and baste often with marinade.

 Ayam Panggang Mesanten

 Yield: 4 Servings

 2 lb chicken

 1 t salt

 1 c oil

 1 t shrimp paste,Dried

 4 shallots,chopped

 3 garlic cloves,crushed

 3 chilies,red, fresh

 2 T oil

 2 1/3 c coconut milk

 2 bay leaves

 1 lemon grass stalk

 1 T juice,lime

 1 chilies,red, fresh

Dried shrimp paste is also called terasi. Seed and shred the chilies.

Crush lemon grass with side of cleaver.

Cut chicken in half. Wash and pat dry. Rub with salt and oil. Grill

over hot coals about 10-15 minutes each side, until done.

Slice chicken into bite-sized pieces. Wrap shrimp paste in foil and

grill each side over moderate heat about 2 minutes. Pound shallots,

garlic, chilies, and toasted shrimp paste into a paste. Heat oil in

frying pan. Add paste and fry on moderate heat, stirring, for about

4-5 minutes, or until dry, do not burn.

Add coconut milk gradually, stirring after each addition. Add bay

leaves and lemon grass. Bring to a boil. Simmer 5 minutes to allow

flavors to blend.

Add lime juice. Stir. Add cooked chicken and reheat in sauce.

Garnish with the shredded chilie. Serve with rice and Sambal Ulek.

 Babi Pangang (Indonesian Grilled Pork)

 Yield: 4 Servings

 MARINADE =======================

 1 lb pork,marbled

 2 t ginger,ground

 1 garlic clove

 1 onion

 3 T ketjap manis

 1 pepper

 1 salt

 1 lemon juice

 SAUCE ==========================

 1 c stock

 2 T sugar

 1 T sherry

 1 T oil

 70 g tomato puree

 1/2 t gourmet powder (ve-tsin)

 1 onion,small

 1 garlic clove

Preparation of the meat: Make a mixture of all the above mentioned

ingredients and rub the meat with it. Brown it in a frying pan with

either butter or oil. Basting the meat regularly. Simmer for 10-15

minutes. Drain the meat and put under a hot grill for a few minutes

until glazed. Keep warm. Sauce Preparation: Cut the onion in fine

rings or slices and fry them together with the finely cut garlic in

oil or margarine. When nicely browned add the mixture of the stock,

sugar, sherry, tomato puree and gourmet powder. Simmer for 5 minuteswhile stirring the sauce continuously. Add water of necessary.

How to Serve: Pour the hot sauce over the warm sliced meat and garnish itwith Chopped Vegetable Pickle and Shrimp Crackers. Eat it with rice or Mei (noodles).

 Grain & Cheese Burger

 Yield: 4 Servings

 1 1/2 c mushrooms,chopped

 1/2 c green onions,chopped

 1 T margarine

 1/2 c rolled oats,regular

 1/2 c brown rice,cooked

 2/3 c shredded cheese,mozzarella

 1 or cheddar

 3 T walnuts,chopped

 3 T cottage (or ricotta cheese)

 1 low fat

 2 lg eggs

 2 T parsley,chopped

 1 salt,pepper

 1 buns,mayo, tomato, lettuce

In a 10 to 12 inch nonstick frying pan over medium heat, cook

mushrooms and green onions in margarine until vegetables are limp,

about 6 minutes. Add oats and stir for 2 minutes. Remove from heat,

let cool slightly, then stir in cooked rice, cheese, walnuts, cottage

cheese, eggs, and parsley. Add salt and pepper to taste. On an oiled

12X15 inch baking sheet shape into 4 patties, each 1/2 inch thick.

Grill 3 inches from heat, turning once, 6 to 7 minutes total. Serve

on bread with mayo, onion rings, and lettuce.

 Bar-B-Q: Smoke-Grilled Salmon

 Yield: 4 Servings

 1 t lime rind,Grated

 1/4 c lime juice

 1 T vegetable oil

 1 t dijon mustard

 1 pn pepper

 4 salmon steaks,1-inch thick

 -[1-1/2,lb]

 1/3 c sesame seed [optl],Toasted

In shallow dish, combine lime rind and juice, oil, mustard and

pepper; add fish, turning to coat. Cover and marinate at room

temperature for 30 minutes, turning occasionally.

Reserving marinade, remove fish; sprinkle with sesame seed. Place on

greased grill directly over medium heat. Add soaked wood chips. Cover

and cook, turning and basting with marinade halfway through, for

16-20 minutes or until fish flakes easily when tested with fork.

 Barbeque-Spiced Grilled Tenderloin Steaks

 Yield: 1 Servings

 1 T brown sugar

 1 T sweet paprika

 1 t dry mustard

 1 t allspice,Ground

 1/4 t pepper

 2 6 oz 1 thick tenderloin

 -steaks

Combine first 6 ingredietns in small bowl. (Can be prepared 1 week

ahead. Store in airtight container.)

Prepare barbeque (high heat). Rub spice mixture generously into both

sides of steaks. Grill steaks to desired doneness, about 3 minutes

per side for medium-rare. Serve hot.

 Basil Grilled Chicken

 Yield: 4 Servings

 3/4 t pepper,coarsely ground

 4 chicken breast halves withou

 1/3 c butter (or margarine),melted

 1/4 c fresh basil,chopped

 1 T parmesan cheese,grated

 1/4 t garlic powder

 1/8 t salt

 1/8 t pepper

 1 fresh basil,sprigs, optiona

Recipe by: Southern Living, Five Star Recipe Collection Press 3/4 t

pepper into meaty sides of chicken breast halves. Combine the

Combine softened butter, the 2 T basil, Parmesan cheese, garlic

powder, sal

Grill chicken over med coals 8 - 10 min on each side, basting

frequently w/

 Basil-Grilled Loin Chops

 Yield: 4 Servings

 8 lamb loin chops

 1 T dijon mustard

 1 T balsamic (or red wine

 -vinegar)

 2 garlic cloves,minced

 1/4 t pepper

 1/4 c olive oil

 4 t basil leaves,slivered,fresh

USe fresh or frozen chops. If using frozen, thaw in refrigerator

overnight. Dry chops well, slash each edge once and arrange in single

layer in shallow glass baking dish. In small bowl, whisk in mustard,

vinegar, garlic and pepper. slowly whisk in oil; then stir in basil.

Pour and spread over chops, turning to coat both sides. Cover and

refrigerate for at least 1 hour, but not more than four hours. Bring

to room temperature 30 minutes before grilling. Place chops on oiled

grill 4 to 6 inches above medium-hot coals or on medium-high setting

and grill for about 5 minutes per side or until done to your liking.

 Bastille Day Grilled Lamb With Rosemary

 Yield: 4 Servings

 1 lg clove garlic,minced

 1 T fresh rosemary,minced

 1 T olive oil

 2 t white wine vinegar

 2 t dijon mustard

 1/2 t salt

 1 1/2 lb leg of lamb*

 1 black pepper,Freshly Ground

*Brought to room temperature. A butterflied leg of lamb has a center

portion and two flaps. This recipe uses only the center portion. The

remaining portions can be stored in the freezer for later use. The

larger flap (sirloin) can be grilled. The smaller one is excellent to

use for kebabs. If you're cooking for a larger group, use the entire

leg.

1. Prepare a medium-hot charcoal fire. Or heat oven to 450 degrees

and line jellyroll pan with aluminum foil.

2. Combine garlic, rosemary, oil, vinegar, mustard and salt in a small

bowl. Rub over entire surface of lamb. (Can be done as long as 12

hours ahead of time, if desired.)

3. Place lamb on grill or baking sheet and sprinkle generously with

ground pepper. Grill or bake until it registers 120 degrees on an

instant reading thermometer for rare, 22 to 25 minutes; or longer as

desired. Let rest for 5 minutes before slicing.

 Broiled Chicken With Mustard (Poulet Grille A

 Yield: 4 Servings

 3/4 lb very small potatoes

 1 large carrot

 4 small white onions

 1 salt & pepper

 4 lb chicken split for broiling

 2 T dijon (or dusseldorf

 -mustard)

 2 T peanut oil

 2 T butter

 1/3 lb mushrooms

 1 T red wine vinegar

 2 T finely parsley,Chopped

1. Preheat the grill. 2. Peel the potatoes. If they are not very

small,cut them in half. Put them in a saucepan and cover with water.

3. Trim and peel the carrot. Cut into 2-in. lenght, then cut into

quarters. Peel the onions and cut them in half. Add the carrots and

onions to the potatoes. Add salt to taste and bring to a boil. Let

stand 10 min. 4. Meanwhile, sprinkle the chicken halves with salt and

pepper. Brush on all sides with mustard. Arrange the halves side by

side in a baking dish, skin side down. Sprinkle with the oil. Place

on the grill and cook for 10 min. 5. Drain the vegetables. Melt

the butter in a skillet and when quite hot but not brown, add the

vegetables. Cook over relativly high heat, shaking the skillet and

stirring the vegetables. Add the mushrooms and sprinkle with salt and

pepper to taste. Continue cooking, shaking the skillet and stirring

occasionally, about 7-8 min. 7. Pour off all the fat from the baking

dish and turn chicken halves again. 8. Turn then oven heat to 400.

Place the dish in the oven and bake 10 min. 9. Place the dish on top

of the stove. Add the vinegar to the liquid and cook for a few

seconds over high heat,stirring. Sprinkle with parsley.

 Broiled Or Grilled Fish W/ Black-Bean Salsa

 Yield: 4 Servings

 1 15-16oz. can black beans

 2 oranges,peeled,chopped

 1 tomato,seeded,chopped

 1/2 c cilantro,fresh,chopped

 1 jalapeno pepper,lg, minced

 1 1/2 T lime juice,fresh

 1 T olive oil

 1 avocado,peeled,chopped

 4 6oz. red snapper fillets

 1 olive oil

 1 lime juice,fresh

 1 cilantro,chopped

Combine first 7 ingredients in medium bowl (jalapeno should be

seeded, but not deveined. Black Beans should be drained and rinsed).

Season salsa to taste with salt and pepper. (can be prepard 1 day

ahead. cover and refrigerate.). Mix chopped avocado into salsa. cover

and refrigerate

Preheat grill. Brush fish with oil; sprinkle with fresh lime juice, salt

and pepper. Broil or grill until just cooked through (about 9 minutes per inch of thickness if broiling). Transfer fish to plates. Sprinkle with chopped fresh cilantro. serve fish with salsa.

 Broiled Or Grilled Marinated Chicken

 Yield: 4 Servings

 1 stephen ceideburg

 3 T cilantro root,Minced

 3 T fish sauce

 3 T chinese light soy sauce

 2 T fresh lime juice

 1 T black pepper,Freshly Ground

 1 T garlic (3 cloves),Minced

 2 lb chicken legs (or breasts)

 -skin and f,at removed

Combine cilantro root, fish sauce, soy sauce, lime juice, pepper and

garlic in a blender or food processor. Blend until smooth and pour

into a shallow, non aluminum dish. Add chicken and turn to coat

evenly with marinade. Cover and marinate in the refrigerator for at

least 1 hour or up to 8 hours, turning occasionally.

Preheat the broiler or prepare a charcoal or gas grill. Drain the

chicken and reserve the marinade for basting. Broil or grill the

chicken on a lightly oiled rack approximately 3 inches from the heat

for 10 minutes. Turn the chicken and baste with the reserved

marinade. Discard any leftover marinade. Cook for 10 to 15 minutes

longer, or until the outside is browned and the inside is no longer

pink.

 Broiled/Grilled Caribou Steaks

 Yield: 6 Servings

 6 1/2 thick caribou steaks

 1 bacon fat (or lard)

 1 basting sauce

 1 1/2 c red wine

 3 T oil

 1/8 t ginger,Ground

 1 ds hot pepper sauce

 1 salt and black pepper

Combine all the basting sauce ingredients and soak the venison

slices

in the sauce for at least 24 hours. Pour off and reserve the sauce.

Put the meat on a board and pat it dry, then nick the edges of the

slices and rub them all over with the fat.

Heat the grill to medium-high and grill the steaks until medium-rare.

Baste the meat with the reserved basting sauce while cooking and turn

it once. When done, transfer the slices to a warmed serving platter,

and serve at once, with the remaining sauce in a sauce boat.

 Butterflied Pork Loin On The Grill

 Yield: 8 Servings

 1 4lb boneless pork loin roast

 2 onions,finely chopped

 1 T fresh thyme leaves

 1/2 t allspice,Ground

 1/4 t nutmeg,Ground

 1/4 t cinnamon,Ground

 1 T sugar

 2 T hot pepper sauce

 1/2 c soy sauce

 2 T vegetable oil

Trim any excess fat from the pork roast. Butterfly the roast by

cutting horizontally through the center. The meat should lie flat.

Place the pork in a flat dish. Combine the remaining ingredients to

make a jerk paste. Spread the paste over the pork loin, cover and

marinate in the refrigerator for at least 4 hours. Prepare a fire on

the grill. When the coals have burned down and are medium hot, to

catch the drippings. The roast should cook over medium coals for

approximately 2 hours or until a meat thermometer reads 150 to 160

degrees. Cut the pork loin in half lengthwise and carve in thin

slices.

 Cafe Kula Grilled Tofu

 Yield: 4 Servings

 1 lb tofu,firm

 1/4 c mirin

 1/4 c tamari

 1 t ginger,fresh,minced

 1 ds pepper,cayenne

Cut tofu lengthwise into 4 "filets".

Mix together mirin, tamari, ginger and cayenne.

Marinatae tofu in mixture for at least one hour or overnight.

Grill tofu over hot coals until heated through and lightly browned.

 Calypso Grilled Pineapple

 Yield: 8 Servings

 1/2 c worcestershire sauce

 1/2 c honey

 1/2 c (1 stick) butter (or marg.)

 1/2 c light brown sugar,Packed

 1/2 c dark rum

 1 pineapple,cut into 8 wedges

 - and co,red*

 1 vanilla ice cream

To prepare sauce, combine Worcestershire, honey, butter, sugar and

rum in 3 quart saucepan. Bring to a full boil over medium-high heat,

stirring often. Reduce heat to medium-low. Simmer 12 minutes or

until sauce is slightly thickened, stirring often. Remove from heat;

cool completely.

Brush pineapple wedges with some of the sauce. Place pineapple on

oiled grid. Grill over hot coals 5 minutes or until glazed, turning

an basting often with sauce. Serve pineapple with ice cream and

remaining sauce. Garnish as desired. Refrigerate any leftover

sauce.** Prep time: 15 mins. Cook time: 15 mins. *You may substitute other fruits, such as halved peaches, nectarines or thick slices of mangoes, for the pineapple. **Leftover sauce may be reheated in microwave. Microwave and stir for 30 seconds at a time.

 Cantonese Style Grilled Leg Of Lamb

 Yield: 8 Servings

 3 lb leg of lamb,trimmed of all

 1/2 c hoisin sauce

 2 T dijon mustard

 2 T ketchup

 2 T honey

 1 T soy sauce

 1 t chinese chili paste

 1 t black pepper,freshly ground

 2 cl garlic,minced

 1 T ginger root,minced

Recipe by: Bonnie Stern, Simply Heartsmart Cooking Preparation Time:

1:00 Cut lamb open so meat lies as flat as possible; trim all fat.

Combine remaining ingredients and smear over lamb.

Preheat barbecue and grill lamb for 10 to 15 minutes per side,

depending on

Allow meat to rest for 5 to 10 minutes before carving. Carve in thin

slice

 Char-Grilled Kangaroo Kebabs & Smoked Eggplant

 Yield: 6 Servings

 1 1/3 lb kangaroo fillet,trimmed and

 -,Cubed

 2 t coriander seeds,roasted and

 -,Ground

 1 t black pepper,freshly ground

 2 medium-sized eggplants

 1 t garlic cloves,minced

 1 2/3 T lemon juice

 1 T tahini

 1/2 t sea salt

 1 3/4 oz yoghurt,plain

 2 t parsley leaves,chopped.

Roll the cubes of kangaroo meat in the ground coriander seed and

black pepper, coating lightly. Skewer meat and put on an oiled tray until ready to cook. Grill the eggplants until skins are black and

blistered. Cool slightly and skin them while still warm. Squeeze out

the bitter juices. Mash the flesh with a large fork gradually adding

the garlic, lemon juice, tahini, sea salt, parsley and yoghurt. Grill

the kebabs under (or over) high heat, brushing with oil to keep moist

being careful not to toughen the meat. Spoon the eggplant puree onto

the plates. Remove skewers and pile the meat cubes onto the puree.

Serve immediately.

 Charcoal Grilled Salmon With Spicy Black Bean

 Yield: 4 Servings

 1/2 lb black beans,soaked

 1 sm onion,chopped

 1 sm carrot

 1/2 celery rib

 2 oz ham,chopped

 2 jalapeno peppers,stemmed

 -and,Diced

 1 clove garlic

 1 bay leaf,tied together with

 3 sprigs thyme

 5 c water

 2 cloves garlic,minced

 1/2 t hot pepper flakes

 1/2 lemon,juiced

 1 lemon,juiced

 1/3 c olive oil

 2 T fresh basil,chopped

 24 oz salmon steaks

Combine in a large saucepan the beans, onion, carrot, celery, ham,

jalapenos, whole clove garlic, bay leaf with thyme, and water. Simmer

until beans are tender, about 2 hours, adding more water as necessary

to keep the beans covered. Remove the carrot, celery, herbs and

garlic, and drain off the remaining cooking liquid. Toss the beans

with the minced garlic, hot pepper flakes and the juice of 1/2 a

lemon. Set aside.

While the beans are cooking, combine the juice of a whole lemon,

olive oil, and basil leaves. Pour over the salmon steaks, and

refrigerate for 1 hour. Grill the salmon over a moderately high flame

for 4-5 minutes per side, basting with some of the marinade every

minute. Serve each steak with a portion of beans.

 Charcoal Grilled Shiitakes

 Yield: 4 Servings

 8 oz shiitakes

 1 T olive oil

 1 T tamari

 1 T garlic,crushed

 1 t rosemary,minced

 1 salt & black pepper

 1 t maple syrup

 1 t sesame oil,otional

Rinse mushrooms. Remove & discard stems. Toss mushrooms with

remaining ingredients & marinate for 5 minutes. Grill caps over coals

until lightly charred. Serve hot.

 Charcoal-Grilled Leeks With Romesco Sauce

 Yield: 6 Servings

 LEEKS ==========================

 3 bn young leeks,trimmed of all

 -but 2-3 of

 1/2 c olive oil

 SAUCE ==========================

 1/2 T olive oil

 1 sl white bread

 1/4 c whole almonds,toasted

 1/8 t red pepper flakes

 1 sm clove garlic,chopped

 1 md red bell pepper,cored,

 -seeded and,Cut Up

 1/4 lb ripe tomatoes

 1/8 t paprika

 1/8 t salt

 1/4 t black pepper,Ground

 1/8 c red wine vinegar

 1/4 c extra-virgin olive oil

Heat 1/2 tb oil in a small skillet and, over medium heat, fry the

bread slice until golden on both sides. Grind the toasted almonds

finely in a food processor, together with the bread, pepper flakes

and garlic. Add the red pepper, tomatoes, paprika, salt and pepper,

puree to form a smooth paste. Whirl in the vinegar. With the motor

running, add the oil slowly in a thin stream. Taste for seasoning.

Reserve.

Cut the leeks in half lengthwise down to within 1" of bottom, or root

end. Rub them quite generously with olive oil and cook them over a

covered charcoal grill until they are very tender or golden.

Depending on their size and cooking method, they may take from 30-60 minutes. Turn occasionally while cooking. Serve the leeks warm with Romesco sauce on the side.

 Chargrilled Lamb Rumps

 Yield: 4 Servings

 4 parsnips

 12 cardamom pods

 1 T coriander seeds + 1 ts.

 3 T olive oil

 4 garlic clove,crushed

 8 strips of orange peel

 4 lamb rumps about 150gr. ea

 3 bird's eye chillies,dried

 1 bunch spinach,washed&trimmed

 150 g roma tomatoes

 16 button mushrooms

 16 cherry tomatoes

 4 T extra virgin olive oil

 2 T mint,fine chopped

 2 T coriander,fine chopped

 1 dash balsamic vinegar

 1 salt

 1 pepper

 1 oil of deep frying

 1 sprig of rosemary

Peel the parsnips, trim and shave into long strips. Fry in hot oil

in a deep fryer til lightly golden. Drain briefly on paper, sprinkle

with salt, then store airtight once cooled.(Can be kept up to 2 days)

Split the cardamom pods and extract the seeds. Put half of them in a

dish with 1 teaspoon of coriander seeds, the olive oil, garlic and

orange peel and blend together to make a marinade. Add the lamb

rumps, turn to coat in the marinade, then pepper to taste. Cover and

leave a room temp for 1 hour.

Grind the rest of the cardamom pods with the 1 tb of coriander seeds

and set aside for the tomato jus.

Mix the dried chillies and rosemary with 2 tb olive oil. Set aside

for the mushrooms.

Plunge the spinach into boiling water. Count to 30 and remove and

drain with cool water. Drain again.

Next prepare the sauce ingredients. Skin the tomatoes, cut in half

flick the seeds into a sieve, set over a bowl to drain, then dice the

flesh.

Cool the marinaded lamb rumps on a very hot grill till done to your

liking. Transfer the lamb to a baord and sprinle both side very

generously with the salt. Leave to stand 2-3 mins. while preparing

the garnishes.

Put the chilli oil for the mushrooms in a small frying pan and set

over a med. high heat. When hot add mushrooms. Cool quicly until

lightly browned. Sprinle with salt then tip onto a plate.

While the mushrooms are cooking, heat a large oiled pan over a med.

heat. Add the spinach, sprinkle on a little salt and add some ground

pepper. Reheat gently, don't fry. Arrange on 4 dinner plates.

Wipe out both frypans. Put 1 ts of oil in the small frypan and set it

over a med. high heat. When hot tip in the cherry tomatoes. Stir

quickly and cook 20 secs. until glazed. Turn onto a plate.

Warm the extra virgin olive oil in a frypan. Add the ground spices

then add the diced tomatoe and strained jus, a good splash of

balsamic vinegar, 1/4 ts of salt and the herbs. WArm through then

turn off the heat.

Slice the meat thinly across the grain and transfer to the plates.

Spoon over the tomatoe jus and garnish with the tomatoes, mushrooms and parsnips. Serve immediately.

 Cheesy Apple Ham Grill

 Yield: 4 Servings

 1 c apple,Chopped

 1/2 c miracle whip (or miracle

 -whip)

 - light,dressing, divided

 1/4 c walnuts,Chopped

 1 ds cloves (opt),Ground

 8 sl raisin cinnamon bread

 4 sl kraft natural sharp cheddar

 -cheese,,cut in half

 1 pk oscar mayer smoked,Cooked

 -ham slice,s (6 oz)

Mix apple, 1/3 cup of the dressing, walnuts and cloves. For each

sandwich, top 1 bread slice with 1 cheese slice, apple mixture, ham,

second cheese slice and second bread slice. Spread outside of

sandwiches with remaining dressing. Grill until lightly browned on

both sides.

Makes 4 sandwiches.

 Cheesy Fisherman's Grill

 Yield: 2 Servings

 213 g red alaska salmon,Canned

 -crab,or..,.

 1 lg crab*

 15 g butter (or margarine)

 15 g plain flour

 1 milk for stock (see recipe)

 2 fresh tomatoes,skinned

 -de-seeded and ch

 1 T freshly parsley,Chopped

 1 salt

 1 black pepper,Freshly Ground

 75 g fresh parmesan,grated

*(ask the fishmonger to dress it for you, but retain the small legs

for garnish)

Drain the can of salmon, reserving the juice. Make the juice up to

150ml (1/4 pint) with milk. Set aside.

Put the salmon and crab meat into a bowl.

Melt the butter in a pan and stir in the flour. Gradually add the

fish and milk stock to make a smooth sauce. Add the chopped tomatoes and parsley, season well. Mix the sauce into the crab and salmon, then pile this mixture into two individual serving dishes. Sprinkle the Parmesan over the top of the salmon mixture and place on a moderate grill for 6-8 minutes or until the cheese is golden brown.

Serve garnished with two or three crab legs and new potatoes.

 Chicken Breasts Marinated In Yogurt & Grilled

: yogurt marinade:

1 ts toasted and crushed cumin seed

1/2 ts red chile flakes

2 ts roasted garlic

1/4 c minced scallions, -- white part only

1 c plain yogurt

1 ts paprika

1 TB fresh lemon juice

6 boneless, skinless chicken

: breast halves

: Lemon-Tarragon Vinaigrette:

1/2 c fresh lemon juice

1 ts grated lemon zest

2 TB white wine vinegar

1 TB minced shallots

2 TB minced fresh tarragon

2 ts honey -- (or to taste)

1/2 c olive oil or -- 1/2 cup

: defatted chicken stock

: Kosher salt and freshly

: ground white pepper

In a medium bowl, combine the marinade ingredients. Add the chicken

and marinate in the refrigerator for at least 2 hours. In a bowl,

combine the lemon juice, lemon zest, vinegar, shallots, tarragon and

honey and mix with a hand blender. Slowly incorporate the olive oil

or stock, either by whisking by hand or pulsing 2 to 3 times with

hand blender. The vinaigrette should not be emulsified but remain

very light in body. Season to taste with salt and pepper. Store

covered in the refrigerator for up to 3 days. Makes approximately

2 cups.

Preheat the broiler or stove top grill. Wipe any excess marinade from

the chicken. Grill or broil until the chicken is just done and juicy,

about 3 to 4 minutes on each side. While the chicken is cooking, heat

the olive oil in a large saute pan and quickly saute the savory

greens until just wilted. Serve the chicken on top of the greens and

drizzle with the vinaigrette to taste.

 Chicken Tandoori (Indian Grilled Chicken)

 Yield: 6 Servings

 16 oz plain yogurt

 1/4 c lime juice

 2 cl garlic,finely

 1 (or pressed),Chopped

 2 t salt

 1/4 t turmeric

 1/2 t coriander

 1 t cumin,Ground

 1 1/2 t ginger,Ground

 1/8 t cayenne pepper

 1 (optional)

 3 whole chicken breasts

 1 split

 1 lg onion,finely chopped

 1 lg green pepper

 1 finely,Chopped

In large bowl, combine:

Yogurt coriander Lime juice cumin Garlic ginger Salt

cayenne pepper Turmeric

Stir to mix. Add chicken pieces and toss to coat. Cover mixture and

chicken with peppers and onions. Cover. Chill overnight (or longer).

Prepare hot coals or preheat oven broiler for 10 minutes. Turn and

cook until done, approximately 15 to 20 minutes. Baste with marinade

throughout cooking. WALT

 Chile-Coated Grilled Summer Squash & Zucchini

 Yield: 4 Servings

 1/4 c olive oil

 1 T garlic,Minced

 1/4 c fresh chile pepper of,Minced

 1 your choice

 2 T comino seeds,or 1 t ground

 1 cumin

 1 salt and pepper,To Taste

 2 md zucchini,cut length-wise

 1 into 1/2 inch planks

 2 md summer squash,cut length-

 1 wise into 1/2 inch planks

 FOR THE DRESSING ===============

 1/4 c olive oil

 1/3 c fresh lime juice

 3 T honey

 1/4 c roughly fresh,Chopped

 1 cilantro

 1 salt and pepper,To Taste

Make the dressing: In a small bowl, whisk together all of the

ingredients and put aside.

In a medium bowl, combine the olive oil, garlic, chile pepper and

comino seeds and mix well. Add the squash and zucchini planks and

toss well so the squashes are completely covered with the mixture.

Place the squashes on the grill over a medium-hot fire and cook for

about 3 minutes on each side, or until well browned. Remove the

squashes from the grill, place on a platter, drizzle with the

dressing, and serve.

 Chinese Tuna Steaks On The Grill

 1 tuna steak

 1 t salt

 1 t finely ginger root,Chopped

 1/4 t white pepper

 1 t cornstarch

 2 T salted black beans

 4 green onions with tops

 2 t green chilies

 1 T cornstarch

 1 T water

 1 t sugar

 2 T peanut oil

 1 T peanut oil

 2 t garlic,Finely Minced

 1 c chicken broth (or fish stock)

 1 spinach (or red-leaf -lettuce)

Pat fish dry w. paper towels. Mix salt, ginger & pepper. Coat both

sides offish with mixture and rub 1 tsp. cornstarch on both sides of fish. Cover & refrigerate 30 minutes.

Place black beans in bowl and cover with warm water. Stir about 2

minutes. Remove and drain. Discard water. Partially pulverize beans.

Chinese cooks use the back end of their cleaver handle. Cut 3 of green onions on diagonal into 1 inch pieces, remaining one into thin slices (strings). Remove seeds and membranes from chilies. Cut chilies into very thin slices. Mix 1 Tbs cornstarch, water and sugar.

[If grilled fish is preferred, grill on charcoal about 4-5 minutes each side or 10 minutes per inch of thickness, not too close to coals - otherwise fry in wok]

Heat wok until hot & add 2 Tbs oil, tilting to coat sides. Fry fish 2 minutes or until brown, turning once. Reduce heat to low, cover and simmer 10 minutes turning after 3 minutes. Uncover & remove from wok. Bring wok back up to very hot over high heat. Add 1 Tbs oil, tilt & coat. Add black beans, chilies, garlic & green onion pieces & stir fry all for 1 minute. Add broth/stock and heat to boiling. Stir in cornstarch /sugar water mixture, stir cooking until thickened. Add fish steaks turning to coat with sauce. Heat 2 minutes. Line platter with

spinach/lettuce leaves, place fish on bed and garnish top with green

onion slivers.

 Citrus Grilled Jumbo Scallops

 Yield: 4 Servings

 1 butter -- as needed,Melted

 1 fresh parsley --,Chopped

 12 jumbo scallops --,Halved

 1 widthwise

 1 sauce --

 1 c water

 1/4 lemon --,Juiced

 1 c chardonnay

 1 T butter

 2 t honey

 1 pn salt

 1/2 clove garlic --,Diced

 1 cornstarch -- dissolved in

 1 water

In small saucepan, combine water, wine, juice, butter, honey with

peppers and garlic. Place over medium heat; reduce to almost half,

stirring frequently. Add cornstarch solution to thick to taste.

Remove from heat; keep warm.

Grill scallops over hot coals, brushing frequently with melted

butter. Cook to taste. Remove scallops from grill. Place 6 scallop

halves on each plate. Pour citrus sauce over scallops and garnish

with parsley.

 Cruibins (Grilled Pigs' Trotters, Irish Style)

 Yield: 4 Servings

 4 brined pigs' trotters

 2 carrots

 1 stick celery

 1 onion

 6 fl wine vinegar

 1 butter,Melted

 1 breadcrumbs,Dried

 1 pn allspice

Get plain pig's trotters from your butcher and then brine them for

24 hours. Once they've been brined long enough, bandage them with several strips of cheesecloth, or tie them several times around the short way with string, since they will try with all their might to fall apart into many pieces while cooking. Put into a pot with the vegetables, and cover with water and the vinegar. Simmer gently for 6 or 7 hours. Allow to cool in the liquid. -- To serve, split the trotter in two the long way and roll in melted butter and dried breadcrumbs mixed with a pinch of allspice. Heat slowly under a broiler, or in the oven at 350 F, until hot and crisp on the outside. Serve with mustard and horseradish for those who like such things....and LOTS of wet wipes and paper towels.

.

Basic brine for trotters:

.

12 1/2 cups water: 3/4 lb sea salt: 3/4 lb brown sugar: 2 oz

saltpeter (optional): 1 t juniper berries: small piece ungrated nutmeg: 1 bay leaf: 3 sprigs thyme: 1 t black peppercorns: 4 cloves. Put all ingredients in a pan, bring to boiling point, skim and remove from the heat. Let cool. Add trotters, weight down with a very clean stone or other nonreactive weight, and leave for 24 hours. (The spices are also optional if you're in too much of a hurry.)

 Cynthia's Grilled Beef Tenderloin

 Yield: 10 Servings

 1 beef tenderloin*,Trimmed

 1 *(3-1/2 to 5 lb)

 MARINADE AND SAUCE =============

 2 c soy sauce

 2/3 c dark sesame oil

 6 lg garlic cloves,chopped

 2 T fresh ginger,Chopped

PLACE THE TENDERLOIN in a non-aluminum pan. Mix together the soy

sauce, oil, garlic and ginger, and pour 1/2 of the marinade over the

tenderloin. Reserve the remaining for the sauce. Cover the beef with

plastic wrap and marinate overnight in the refrigerator. Remove the

tenderloin from the pan and place it on a charcoal grill over a low

fire, covered, or place in a pan in a 400F oven. Cook until rare (the

internal temperature should be 140F), turning if necessary. Remove

from heat. If cooking in the oven, bring the remaining marinade and

pan juices to the boil and pour over the meat. Serve hot or cold. May

be made ahead and reheated.

 Deluxe Grilled Chicken Sandwiches

 Yield: 4 Servings

 1 lb breast of chicken,cut into

 1 strips

 1 md green pepper thin,Sliced

 1 md red bell pepper thin,Sliced

 1 md onion thinly,Sliced

 4 oz monterey jack (or

 -mozzarella)

 1 cheese,Sliced

 1/4 t garlic powder

 1 T taco seasoning

 1 salt and pepper,To Taste

 4 sesame seed buns

 1/2 t basil,Dried

In medium fry pan saute chicken breast, sprinkle wtih garlic powder,

salt, pepper and taco seasoning. Mix through thoroughly, add

peppers, onion, saute till tender, and chicken is no longer pink.

Butter outside of sliced sub buns sprinkle with basil if desired,

place in toaster oven for 3 minutes to melt butter, and crisp bun.

Remove bun, and put chicken mixture in bun. Top each sandwich with

grated cheese. Place back in toaster oven open until cheese bubbles

and begins browning. Serve with cucumber spears. Source; kitchen of

Marina cheesman

 Djerba-Style Grilled Prawns

 Yield: 4 Servings

 16 whole green prawns backs

 -split open,& deveined

 2 t harissa paste

 4 T extra virgin olive oil

 1 T lemon juice

 TOMATO RELISH ==================

 2 lg ripe tomatoes,diced

 1 c shallotts,Diced

 1 lg spanish onion,diced

 2 t coriander,Chopped

 1 t cumin,Ground

 1 T garlic,Chopped

 2 T capers,Chopped

 2 T lemon juice

 2 T light olive oil

 1 pinch of sugar

Combine harissa paste, olive oil, and lemon juice and baste the cut

flesh of the prawns. To make the relish, combine ingredients in bowl

& toss lightly. Leave for 20 mins. Grill or broil prawns and serve

with tomato relish.

 Down Home Grilled Hamburgers

1/2 c sour cream

3 green onions -- chopped,

: with tops

3 TB bread crumbs

1/2 ts Worcestershire sauce

1/2 ts lemon pepper

1 lb lean ground beef

4 hamburger buns

: shredded lettuce

1 tomato -- 4 slices/hamburger

1 yellow onion -- 4

: slices/hamburger

2 ts mustard

1 TB mayonnaise

1 TB catsup

1. Prepare white or yellow sweet onion by slicing in thick slices,

place in plastic bag or glass jar with ice water, seal and

refrigerate until ready to use. This makes the onions very crisp and

juicy.

2. Slice a vine-ripened tomato into thick slices. Mix sour cream,

chopped green onions, bread crumbs, Worcestershire sauce and lemon

pepper seasoning. Mix this in with the ground meat until combined

well. Shape into 4 patties.

3. Cooking the hamburger patties: GRILL: Place meat on grill over hot

coals and cook to desired doneness, turning only once or twice.

BROIL: Place meat in broiler pan; broil to desired doneness.

MICROWAVE: Place meat in a microwave-safe dish and cover loosely with

plastic wrap (made for microwave purposes); vent one edge slightly.

Microwave on highest power for 3 minutes. Turn patties over and cook

3 minutes longer or until desired doneness. Rotate the dish 1/4 turn

every 1-2 minutes. Drain well.

4. Mix the mayonnaise, mustard and catsup. Blend well.

5. To serve, divide the catsup mixture evenly on the warmed hamburger buns, top with a meat patty, tomato slice, onion slice and shredded lettuce. Also good with alfalfa or radish sprouts.

 Easy Grill Roasted Prime Rib

 Yield: 1 Servings

 1 12 to 15 pound capless prime

 1 rib (aka export rib),Bone In

 1 c kosher salt

 1 c coarse black pepper,Cracked

Rub the prime rib all over with salt and pepper.

In a large kettle grill, start a fire well over to one side. When the

coals are well lit, place the rib on the grill grid on the side

opposite the coals, being careful that no part of the rib is directly

over the coals. Put the lid on the kettle with the vents 1/4 open.

Cook for approximately 2 hours, adding a handful of fresh charcoal

every 30 minutes or so.

At the 2-hour point, check the rib with a meat thermometer to

determine doneness; remove from the fire at 118 F for very rare, 122

F for rare, 126 for medium rare, and so on, adding 4 F for each

degree of doneness. Allow to rest for 30 minutes before slicing.

 Entrecote Bercy (Grilled Beef Steak)

 Yield: 2 Servings

 1 2 6-8 oz each sirloin steak

: salt and pepper

6 TB unsalted butter -- softened

2 ts parsley -- minced

2 ts chervil -- minced

2 shallots -- minced

Sprinkle both sides of the steak with salt and pepper. Grill over a

hot fire. While it is cooking, mix--over very low fire in a small

pan, with a fork--the butter with the chopped herbs and shallot until

creamy.

Just before serving, place half the butter on two hot serving plates.

Place the cooked steaks on top and the rest of the butter on the top

of the steaks.

Serve very hot.

 Escalibada (Grilled Vegetables)

 Yield: 4 Servings

 2 red bell peppers

 2 green bell peppers

 2 md eggplants

 4 md tomatoes

 DRESSING =======================

 1 T parsley,chopped

 1/4 c olive oil

 2 T vinegar

 1 garelic clove,minced

Grill the peppers over moderate heat on the barbecue. Pierce the

skin

of the eggplants to prevent their skins from bursting & grill them

with the peppers for 15 minutes, turning severla times. When the

skins are blistered & charred, remove from heat. Wrap in a towel &

place in a paper bag. Set aside.

Score the skin of the tomatoes with a cross. Grill for 5 minutes,

turning occasionally.

When cool, peel the peppers & eggplant & remove the pepper seeds.

Peel the tomatoes. Slice the vegetables. Arrange the vegetables on a

platter with the tomatoes in the centre.

Toss together the dressing ingredients. Drizzle the dressing over the

vegetables. Serve hot or cold as a side dish or as a main course with

bread. Or, combine with other tapas.

NOTE: While these vegetables are best cooked on a grill they can be

cooked under the broiler.

 Fettunta Toscana (Grilled Bread With Tomates

 Yield: 4 Servings

 4 lg ripe tomatoes

 1/4 c basil leaves,torn

 6 sl country style bread,cut -

 -1/2 thic,k & halved

 3 lg garlic cloves,lightly -

 -crushed

 1 salt & pepper

 4 T olive oil

Wash the tomatoes & cut them in half. Remove as many seeds as

possible & dice them. Set them in a small bowl & combine with the

basil leaves. Grill or broil the bread slices & turn them so that

both sides are light brown. Rub each slice with a garlic clove. Spoon

some of the tomato mixture over the bread, sprinkle with the salt &

pepper & drizzle with olive oil. Serve immediately. VARIATION:

Fettunta co Rucola. Replace the basil with 1 small bunch of arugula,

stems removed & leaves finely diced.

 Firecracker Grilled Alaskan Salmon

 Yield: 4 Servings

 4 6 oz salman steaks

 1/4 c peanut oil

 2 T soy sauce

 2 T blasamic vinegar

 2 T scallions,Chopped

 1 1/2 t brown sugar

 1 clove garlic,minced

 3/4 t fresh ginger root,Grated

 1/2 t red chile flakes,or more to

 1 taste

 1/2 t sesame oil

 1/8 t salt

Place the salmon steaks in a glass dish. Whisk together the

remaining

ingredients and pour over the salmon. Cover with plastic wrap and

marinate in the refrigerator for 4 to 6 hours. Heat the grill. Remove

the salmon from the marinade, brush the grill with oil and place the

salmon on the grill. Grill over medium heat for 10 minutes per inch

of thickness, measured at the thickest part, turning halfway through

cooking, or until the fish just flakes when tested with a fork.

 Foiled Fish On The Grill

 Yield: 4 Servings

 1 lb fish fillets

 2 T margarine -- not diet

 1/4 c lemon juice

 1 T fresh parsley --,Chopped

 1 t fresh dill weed

 1 t salt

 1/4 t black pepper

 1/4 t paprika

 1 onion -- thinly,Sliced

Use heavy aluminum foil cut into large squares. Place equal portions

of the fish fillets on each piece of foil. In a saucepan, melt

margarine. Add lemon juice, parsley, dill, salt and pepper. Stir to

blend well. Pour this mixture over the fish, sprinkle with paprika,

and top with the onion slices which have been separated into rings.

Fold the foil around the mixture and seal using a drugstore fold or

other method of sealing tightly. Leave a little space for thefood to

expand while cooking. Place on hot grill and grill for 5-7 minutes

per side. Fish should flake easily when done.

 Galveston Grilled Chicken

 Yield: 1 Servings

 2 sm chickens 21/2- 3 pounds cut

 1 into peices

 1 lemon --,Cut In Half

 6 cloves garlic --,Crushed

 1 T cayenne

 2 T paprika

 1 veg oil

 1 salt --,To Taste

Rub the Chicken pieces with the lemon halves. In a small bowl, mash

the garlic with the cayenne and paprika to form a paste. Rub over the

chicken pieces. Place the pieces skin side up on a rack in a shallow

pan. Let stand in a cool place (do not refrigerate) uncovered for 24

hours. Preheat the grill. If using presoaked wood chips or chunks

(chips for gas), or other flavorings, spinkle over the hot coals or

lava rocks. Brush the grill lightly with oil.

Place the dark meat of the chicken on the grill and cover-cook with

the vents open over hot or high heat, turning once for 15 min. Add

the white meat to the grill and continue to cover-cook, turning once,

until both meats are crisp and the juices run yellow when pricked

with a fork, 15 - 20 min. longer . Sprinkle with salt and pepper

before serving.

 Gegrillte Bratwurst (Grilled Bratwurst)

 Yield: 6 Servings

 6 bratwursts

 12 oz (1 can) beer

 1 onion,med., chopped

 6 peppercorns

 4 cloves

 6 hard rolls

Place bratwursts, beer, onion, peppercorns, and cloves

in a 3-quart saucepan. Simmer for 20 minutes. Drain.

Grill bratwursts 2 to 5 inches from charcoal about 10

minutes, until browned. Sprinkle with water to form a

crisp skin. Serve in hard rolls with Dusseldorf-style

mustard.

 Glazed Grilled Trout

 Yield: 6 Servings

 6 trout (8 to 10 oz. each) -

 -dressed

 1/2 c teriyaki baste & glaze -

 -(kikkoman)

 4 t fresh lime juice

 1 T finely dill weed -,Chopped

 -(fresh)

 1 non-stick cooking spray

 3 limes,cut into wedges

Score both sides of trout with 1/4-inch deep diagonal slashes 1 inch

apart. Combine next 3 ingredients; brush trout, including cavities,

thoroughly with mixture. Let stand 30 minutes. Coat grill rack with

cooking spray; place 4 to 5 inches from medium-hot coals. Cook trout

on rack 5 minutes on each side, or until fish flakes easily with

fork. Brush occasionally with baste & glaze mixture; serve with lime

wedges. (Or, broil trout on rack of broiler pan 5 minutes on each

side, brushing occasionally with baste & glaze mixture.)

 Go With Everything Sauce For Grilling

 Yield: 8 Servings

 2 c ketchup

 3/4 c powdered sugar

 1 T worcestershire sauce

 1/4 t tabasco sauce -- * see note

 6 T molasses

 1/4 t garlic salt

 1/2 t liquid barbecue smoke® -- **

 1 see note

* Use more Tabasco sauce if you like it hotter. ** Liquid Smoke is

optional.

Mix all ingredients in a saucepan. Cook and stir over medium heat

until boiling. Keep warm on low heat until ready to serve. Pour over

grilled meat or poultry.

 Golden Delicious Grill

 Yield: 4 Servings

 1 c (4 oz.) cheddar,Shredded

 1 cheese,divided

 4 reduced calorie,Slices

 1 whole wheat bread,Toasted

 1 golden delicious apple

 1 cored & thinly,Sliced

 1 divided

 4 T finely green,Chopped

 1 onions,divided.

Sprinkle 2 T. Cheese On Each Slice Of Bread; Arrange Apple Slices

Evenly Over Cheese. Grill 5 To 6 Inches From Heat Until Cheese Melts. Sprinkle Each Sandwich With 1 T. Green Onions & 2 T. Additonal

Cheese. Grill Unitl Cheese Melts.

 Golden Grill Barbeque Sauce

 Yield: 1 Servings

 1/4 c sugar

 2 T cornstarch

 1/2 t allspice

 1/2 t cloves,Ground

 1 c fresh orange juice

 2 T vinegar

 4 T butter

Combine sugar, cornstarch, allspice and cloves in a small saucepan.

Slowly stir in orange juice and viengar. Stir constantly over medium

heat until sauce thickens. Boil for three minutes. Stir in butter.

 Grill Broiled Sirloin Steak

 Yield: 1 Servings

 1 beef sirloin steak,cut

 1 1-inch thick

 1 salt

 1 pepper

Place steak on grill over ash-covered coals so the surface of steak

is 2 to 3 inches from the heat. Broil at moderate temperature. When

one side is browned, turn, season and finish cooking on the second

side. Turn and season. A steak cut 1 inch thick requires 18 to 20

minutes for rare and 20 to 25 minutes for medium.

 Grill Chicken With Havana Sauce

 Yield: 8 Servings

 28 oz plum tomatoes,drained and

 1/3 c olive oil

 1/4 c white wine

 1 T white vinegar

 3 green onions,chopped

 4 c garlic,minced

 1/2 t salt

 1/2 t pepper

 2 t celentro,minced

 8 chicken,breasts , skin re

 1 pepper,Ground

In lg. bowl combine all the ingredents for the sauce. Mix well,

cover and refrigerate over night. Heat an outside grill and let the sauce come to room temp. Sprinkel the chicken with lime juice and with salt

and pepper, as you like. Place on grilland cook for about 6 min per

side or until brown. brush the sauce on the chicken throughout the

grilling and top each with more sauce when serving.

 Grill Poached Salmon

 Yield: 6 Servings

 2 lb salmon fillets -- (or

 -steaks)

 2 T butter

 1 t salt

 6 sl lemon -- (thin)

 1/2 c white wine

 1 few grains pepper

Cut salmon into serving-size pieces. Place each piece on a square

of

heavy duty aluminum foil. Double thickness of foil may be used.

Sprinkle salmon with salt and pepper, top with butter, a slice of

lemon and drizzle with wine. Close package securely and cook on the

grill for 20-30 minutes or until fish flakes easily when tested with

a fork.

 Grilled 'napalm' Shrimp

 Yield: 1 Servings

 2 lb shrimp 20-26 count

 1 lg habanero chile stem removed

 1 chopped

 1/2 stick butter

 1 1/2 T onion --,Chopped

 1 T cayenne

 2 t worcestershire sauce

 1 t lemon juice

 1/2 t pepper

 1/2 t paprika

 1/2 t cumin seed --,Ground

 1 T brown sugar

 1 bambo skewers

First, peel and de-vein shrimp. Wash, drain and place on skewers 5-

6 per skewers. Saute onions and garlic in butter, remove from heat and place in blender. Add cayenne, worchestershire sauce, lemon juice pepper, cumin, brown sugar and the habaneros with seeds. Blend till smooth. Brush onto the shrimp skewers and marinate for 30-60 min. in fridge. Start grill and cook till opaque and slightly crispy. dust

with paprika and serve.

 Grilled Acorn Squash~ Mushroom & Asparagus

 Yield: 4 Servings

 4 acorn squash -- and,Halved

 1 cleaned

 1 salt and pepper --,To Taste

 4 sprigs rosemary

 4 T onions --,Minced

 4 T celery --,Minced

 4 T carrots --,Minced

 4 T olive oil

 2 c vegetable stock

 1 lb quinoa -- washed

 2 lb fresh mushrooms -- wild

 2 lb asparagus -- pencil

 1 preferred

Rub acorn squash with salt, pepper, oil and rosemary vigorously,

inside. Grill face down for 8 minutes. Turn over, put rosemary inside

and cook, covered for

20 minutes.

In a pot, place onions, celery, carrots and 1 tablespoon olive oil and

cook. Add stock and quinoa and bring to a boil. Cover tightly and

simmer for 10 minutes. Uncover squash, place quinoa mixture inside

squash and cover. Cook for an additional 10 minutes.

Lightly toss mushrooms and asparagus with olive oil, salt and pepper.

Grill for 3 minutes on each side. Serve squash with quinoa inside and

have mushrooms and asparagus flowing around.

 Grilled Angel Food Cake With Nectarines & Blu

 Yield: 6 Servings

 6 ripe nectarines

 3 T powdered sugar

 1 zest of 1 lemon,Grated

 1 juice of 1/2 a lemon

 6 sl angel food cake

 1 pt fresh blueberries

Prepare grill & cover to build an intense heat. Remove nectarine

pits

& slice each one into 6 slices. Combine sugar, zest, lemon juice in a

small bowl. Place 6 nectarine slices on a skewer & place on grill.

Cook 5 minutes, turn & baste with glaze. Cook & baste for another 7

minutes.

When fruit is just about done, toast cake slices on a cooler part of

the grill, turning once. Serve toasted cake with grilled nectarines

& handfuls of blueberries.

 Grilled Apple-Nut Stuffed Pork Chops

 Yield: 4 Servings

 APPLE NUT STUFFING =============

 1 c soft bread crumbs

 1/2 c apple,chopped

 2 T pecans,chopped

 1/4 t nutmeg

 1/4 t salt

 PORK CHOPS =====================

 4 pork chops,1 thick

 1/4 c margarine (or butter),melt

 1/4 c orange juice

 1/4 t nutmeg

Prepare apple-nut stuffing by mixing all ingredients. Cut a deep

pocket in each pork chop on meatiest side of bone. Press about 1/3

cup stuffing into each pocket. Secure with toothpicks. Mix margarine,

orange juice and nutmeg. Cover and grill pork 4-5" from medium-low

coals about 40-45 minutes, brushing occasionally with orange juice

mix and turning 3-4 times, until pork is no longer pink in center.

Remove toothpicks.

 Grilled Asian-Spiced Mango & Chicken

 Yield: 4 Servings

 1/2 c reduced-sodium soy sauce

 1/4 c olive oil

 1 T garlic,minced

 1 T fresh ginger,minced

 1 T juniper berries,crushed

 1 T orange peel,Grated

 4 boneless chicken breasts

 -skinless (about 1-1/2 lb

 2 firm,ripe mangoes,(about 2

 - lb total)

 2 oranges

 1 T coriander,Ground

 1 T chinese five spice powder

 1/4 t salt

 1/4 t pepper

 1/4 c balsamic vinegar

 1 T dijon mustard

 6 c frisee salad greens,(about

 -1/2 lb),root ends

 8 c butter leaves,(about 1 lb)

 -rinsed and c

 1/2 c raspberries (optional)

In a large bowl, combine soy, oil, garlic, ginger, juniper berries,

and orange peel. Add chicken; marinate 15 minute, turning often.

Meanwhile, with a sharp knife, cut skin from mangoes. Cut 2 rounded

cheeks from each pit. Trim remaining 1/2-inch of flesh from edge of

each mango; mince these trimmings and reserve for mango vinaigrette.

Cut and discard peel and white membrane from oranges. Slice each

orange crosswise into 6 rounds; set aside.

Combine coriander, five spice, salt, pepper. Lift chicken from

marinade; place on a baking sheet (reserve marinade for basting). Set

mango cheeks on a lightly oiled grill above a solid bed of hot coals

in a barbecue with a lid, or use a gas grill on high heat (you can

hold your hand at grill level only 2 to 3 seconds); close lid on gas

grill. Baste chicken and mango with reserved marinade. Using a

spatula, turn chicken and mangoes when they start to brown, in about

5 minutes. Baste again; cover barbecue. Let chicken and mango cook

until no pink remains when chicken is cut in thickest part, about 15

to 20 minutes; turn and baste chicken and mangoes every 5 minutes

(depending on mango ripeness, cooking time may be less than for the

chicken; remove mangoes when soft and seared).

Meanwhile, combine minced mango with vinegar and mustard. Mix with

frisee and lettuce. Evenly divide among 4 dinner plates.

Lay mangoes cut side down; slice each into 3/8-inch wide slices,

starting 1/2 inch from top down through wide bottom end. With a wide

spatula, transfer slices to plates atop greens. Gently fan slices

apart. Lay chicken and oranges next to mangoes; sprinkle with

raspberries.

 Grilled Asparagus & Ginger-Lemon Vinaigrette

 Yield: 1 Servings

 1 no ingredients

1 lb Young Tender Asparagus

1 TB Fresh Ginger -- very finely

: minced p

1/3 c Fresh Lemon Juice

1/2 c Light Vegetable Oil

1 1/2 TB Toasted Sesame Oil

1 ts Sugar

: Salt And Freshly Ground

: Pepper To Taste

: Garnish--

1 TB Lightly Toasted Sesame

: Seeds

Lightly oil asparagus and season with salt and pepper. Grill over hot

coals until crisp tender and serve warm or at room temperature with

Ginger Lemon Dressing drizzled over. Garnish with toasted sesame

seeds.

 Grilled Asparagus With Lemon Dip

 Yield: 4 Servings

 2 T olive oil

 1 lb asparagus,ends broken off

 1 salt and,Freshly Ground

 -pepper

 1 lemon dip

 1/4 c mayonnaise

 1 t lemon rind,Grated

 2 T lemon juice

 1 pepper,Freshly Ground

Preheat grill to high. Brush oil on asparagus. Place across grill

and cook for 2 to 3 minutes per side or until crisp-tender. Season

with salt and pepper.

To make lemon dip, combine ingredients. Season to taste. Eat with

fingers. Serves 4

 Grilled Balsamic Veal Chops

 Yield: 4 Servings

 2 shallots

 2 garlic cloves

 2 sprigs fresh rosemary

 3 c balsamic vinegar,divided

 1/2 c olive oil

 1/2 t kosher salt

 1/2 t black pepper

 4 veal chops,10 oz each

 1 c balsamic vinegar

 4 t basil-infused oil

 4 sprigs fresh thyme (garnish)

To be served with Balsamic Ratatouille and Mashed Potatoes

w/Mascarpone Cheese & Roasted Garlic

1. Roughly chop shallots, garlic and rosemary. Place in a casserole

dish large enough to hold the veal chops, along with 2 cups balsamic

vinegar and the olive oil, salt, and pepper. Add chops, cover, and

marinate in the refrigerator for 6 to 8 hours.

2. Remove veal chops from marinade. Place on a hot grill. Cook at

medium temperature, turning once, for 9 to 13 minutes, until done to

your liking. If using a gas grill, the barbecue experts who staff the

Weber Grill Line (1-800-474-5568) recommend grilling the chops over

medium heat using the indirect method until chops reach 160 degrees

for medium and 170 degrees for well-done.

3. Meanwhile, reduce remaining 1 cup balsamic vinegar by placing it

in a small saucepan. Heat over low heat, stirring frequently, until

thick and syrupy, about 8 to 10 minutes. (Do not let vinegar boil

rapidly or it will burn.) You will get about 4 teaspoons.

4. To assemble: On a warm plate, place 1/4 of the ratatouille in the

center of each plate. Place 1/4 of the mashed potatoes on top of each

serving of ratatouille. Drizzle 1 teaspoon basil oil over each

serving of potatoes. Lay grilled chops over potatoes and drizzle 1

teaspoon reduced balsamic vinegar over each. Garnish with thyme

sprigs.

 Grilled Bananas

 Yield: 6 Servings

 12 green bananas

Confectioners sugar

Grill unpeeled bananas 4 inches from medium coals, turning once, for

20 minutes or until peel is black and bananas soft. Split and

sprinkle with sugar. Serve banana in peel, slit and topped with sour

cream and toasted coconut.

 Grilled Barbeque Chicken Breasts

 Yield: 4 Servings

 4 whole chicken breasts --

 1 boneless,skinless

 2 T peanut oil

 1 salt --,To Taste

 1 black pepper -- to,Ground

 1 taste

 1 c barbeque sauce

 1 watermelon pico de gallo

 1 (separate recipe)

Preheat grill. Make sure grates are clean and lightly rubbed with

oil. Brush chicken breasts with 2 tablespoons peanut oil and season

with salt and pepper. Place on grill and cook for 5 minutes, basting

with prepared barbeque sauce. Turn over, baste with barbeque sauce,

and cook for about 5 minutes more or until juices run clear.

 Grilled Beef Blade Steaks With Spicy Orange

6 1

2 lg bell pepper -- quartered

2 zest of

1 c orange juice

1/3 c vegetable oil

2 cloves garlic

1 tb soy sauce

1 ts cider vinegar

1/2 ts salt

1 ts red pepper flakes

1 boneless beef blade steaks

1 pierced all over

1 navel oranges

In a large shallow pan arrange the blade steaks in one layer and add

the bell peppers . In a blender, blend the orange zest, juice, oil,

garlic, soy sauce, red pepper flakes, vinegar, and the salt untilthe

marinade is smooth, pour over the steaks and the peppers coating them

thoroughly and letting the mixture marinate, covered and chilled

overnight.

Grill the steaks and the peppers, discard the marinade, on an oiled

rack 5-6 inches over the coals for 8 min. each side for med-rare.

Transfer the steaks to a platter and let the steaks stand for 5 min.

 Grilled Beef Kabobs

 Yield: 1 Servings

 1 lb stew meat -- cut into 1

 1 inch

 1/2 c teriyaki sauce

 1/3 c dry red wine

 1 T worcestershire sauce

 1/2 t garlic salt

 1 unseasoned meat,Instant

 1 tenderizer

 1/2 sm pineapple (or),Canned

 1 lg green pepper -- cut into 1

 1 inch

 1 lg onion -- cut into 1 inch

Place meat in bowl. Mix teriyaki sauce, wine, worcestershire sauce,

and garlic salt. Pur over meat. Cover and refrigerate overnight or

let stand at room temperature for 2 hours, stirring occasionally.

Drain meat, reserving marinade. Sprinkle meat with tenderizer

according to package

directions. Prepare pineapple, cut into wedges. On four skewers

thread meat alternately with green pepper, pineapple, and onion.

Grill over hot coals 8 minutes, baste with marinade. Turn, grill 7

minutes more. (Or broil 4-5 inches from heat for 8 minutes, turn,

baste, then grill 7 minutes more). Brush once more.

Yield: 4 servings.

 Grilled Beef Tenderloin With Red Wine & Pis

 Yield: 4 Servings

 2 c beef (or veal stock)

 2 c dry red wine - preferably

 -pinot noi,r

 1/2 c roasted garlic cloves

 1/2 c shallots,Chopped

 1/2 c fresh parsley,Chopped

 1 ds each salt and pepper - (or

 -to)

 - taste

 1/4 c toasted pistachios,chopped

 1/4 c sunflower seeds -,Toasted

 -chopped

 2 lb beef tenderloin - cut in 8

 -oz. stea,ks

 2 T olive oil (or corn oil)

 GARNISH ========================

 4 fresh parsley sprigs

Preheat grill or broiler.

To make Red Wine Sauce: In a large saucepan, combine the stock, red wine, 3 tb. of the roasted garlic, shallots and 1/4 cup of chopped

parsley. Bring to a simmer over medium heat; cook until reduced to

coat the back of a spoon, about 20 minutes. Transfer to a blender;

puree until smooth. Strain through a fine sieve into another

saucepan, then adjust the salt and pepper. Stir in the remaining

parsley; reduce heat to low.

In a small bowl, combine the remaining garlic, pistachios, sunflower

seeds and 2 tb. of the Red Wine Sauce. Mix well. Rub the surface of

the steaks with the oil.

Grill steaks until well-seared on the surface, about 5 minutes. Turn

over and cook until you reach desired doneness, about 4 minutes for

medium-rare, depending on the thickness.

Brush tops of steaks with a small amount of Red Wine Sauce, then

press the steaks, top side down, into the pistachio mixture, coating

the surface well. Position the steaks on serving plates, spoon the

remaining sauce around them, garnish with parsley sprigs and serve.

 Grilled Blue Cheese Slices

 Yield: 8 Servings

 1/4 c (1/2 stick) margarine or

 -butter,so,ftened

 1/4 c blue cheese,Crumbled

 2 T parmesan cheese,Grated

 1/2 loaf (1 lb.) french bread

Mix margarine and cheeses. Cut bread horizontally in half. Spread

one cut side with cheese mixture. Top with remaining bread half.

Wrap in heavy-duty aluminum foil. Grill bread 5 to 6 inches from

medium coals about 6 minutes, turning once, until hot. Yield: 8

Slices.

Grilled Pepper Cheese Slices: Omit Parmesan cheese. Substitute 1/2

cup shredded pepper Jack cheese for the blue cheese. Mix margarine

and cheese.

Grilled Herb-Lemon Cheese Slices: Omit blue cheese and Parmesan

cheese. Mix margarine, 2 tsp. chopped fresh herbs or 1/2 tsp. dried

herbs, 1 tsp. lemon juice and dash of salt.

 Grilled Bluefish Wrapped In Mammoth Basil Leaf

 Yield: 4 Servings

 10 mature mammoth basil leaves- (fresh)

 1 1/2 lb bluefish

 4 T pesto

Heat outdoor grill. Soak the Mammoth basil leaves in water. Slice

the bluefish into strips 2 inches wide, making 8 slices. Spread pesto on

each slice of fish. Wrap each slice in a Mammoth basil leaf, securing

with a toothpick or wooden skewer. Place the wrapped fish on the hot

grill over glowing coals, 6 inches from the heat. Cover the grill and

cook for 5 minutes on each side.

 Grilled Bourbon Tri-Tip

 Yield: 8 Servings

 4 to 6 pounds tri-tip

 BOURBON MARINADE ===============

 2 lg red onions

 1/2 c fresh rosemary

 1/2 c fresh mint leaves

 1/2 c bourbon

 1 T salt

 3/4 c to 1 cup balsamic vinegar

 2 c tomato juice

 6 to 12 garlic cloves

 1/2 c soy sauce

1. Combine all of the ingredients for the marinade in a food

processor

fitted with the metal blade.

2. Place the tri-tip in a glass, ceramic, or plastic pan and pour the

marinade over it. let sit for 2 hours at room temperature or up to 3

days refrigerated.

3. To grill, have the coals hot and set them on each side of a

kettle-type barbecue. For a smokier flavor, add several handfuls of

soaked smoke chips to the hot coals. Place the meat on the grill and

cover with the lid. Grill for about 30 minutes or until a meat

thermometer inserted into the center reaches 120 degrees for rare or

130 degrees for medium.

Can prepare the marinade up to 7 days in advance and refrigerate. Can marinate for up to 3 days refrigerated.

 Grilled Breast Of Chicken W/Maple Whiskey Gla

 Yield: 2 Servings

 1 t thyme,Dried

 2 chicken breasts* boned,skin

 1/2 c pure maple syrup

 3 T jack daniel's whiskey

 1 T vegetable oil

*Note: Chicken breasts should be boned, skinned & split. Rub thyme

over both sides of chicken breasts. Combine syrup, whiskey and oil.

Marinate breasts in the refrigerator for several hours. Grill or

broil breasts, basting frequently with marinade for a shiny brown

glaze. (Glaze burns easily, so watch carefully.)

 Grilled Butter "Fly Pattern" Pork Chops

 Yield: 6 Servings

 2 T olive oil

 1 sm onion,minced

 3 lg cloves garlic,minced

 1 t cumin,ground

 1/4 t red pepper,ground

 1 c ketchup

 1/2 c malt vinegar

 1/4 c soy sauce

 1/4 c light brown sugar

 2 T worcestershire sauce

 1/4 t liquid smoke

 6 pork chops,butterflied

1. Heat oil in medium saucepan over medium heat. Add onion, garlic,

cumin and red pepper. Cook, stirring often, until onion is tender; 5

minutes. Add all remaining ingredients except pork chops. Simmer

gently, stirring often, until slightly thickened, about 10 minutes.

Sauce can be refrigerated several weeks.

2. Prepare a medium-hot charcoal fire. When coals are coated wtih

gray ash, add chops. Grill, turning once, until cooked, 6 to 7

minutes per side. Brush with sauce about 5 minutes before finished.

 Grilled Butterflied Leg Of Lamb

 Yield: 6 Servings

 4 lb leg of lamb,butterflied

 -(approx)

 2 t salt

 2 garlic cloves,chopped

 1 c olive oil

 2 lemons,juiced

 1/3 c tomato paste

 2 t rosemary

 1/2 t black pepper,ground coarse

 1/2 t marjoram

 1/2 t oregano

 1/2 t savory

Have the butcher butterfly the leg of lamb, or do it yourself.

Combine all remaining ingredients in a glass, enamel, stainless, or

plasticcontainer and beat with a whisk or fork until combined. It

takes a

few minutes.

Add the lamb, turning it to make sure it is coated on all sides.

Marinate two hours at room temperature, or overnight in the

refrigerator.

Check occasionally to make sure that it is still coated with the

marinade and re-cover as necessary.

Grill outside, or broil inside at about 8 inches from the

flame for 15 minutes on each side, brushing occasionally with the

marinade. Serve sliced thin (hot) with the rest of the marinade, heated.

 Grilled Calamari A La Erie Cafe

 MARINADE =======================

 1 t fresh parsley,chopped

 1 T garlic,finely chopped

 1 T lemon juice

 1 T olive oil

 1/4 t salt

 1/2 t paprika

 1/2 sm jalapeno chile,seed/mince

 1 lb squid,cleaned/in 1 rounds

 SAUCE ==========================

 1 T garlic,finely chopped

 1 T fresh rosemary,fine chop

 1/2 c dry white wine

 1/2 c clam juice

 1 T lobster base,*

 2 T whipped butter

* Lobster base is a glaze sold in gourmet food shops and some

supermarkets

1. Prepare marinade: Thoroughly whisk together all marinade

ingredients in a glass or stainless-steel bowl. Add squid pieces and

marinate at least 3 hours, stirring occasionally.

2. To make sauce: About 15 minutes before serving time, combine

garlic, rosemary, wine, clam juice and lobster base in a non-aluminum

saucepan. Bring to a gently simmer over medium heat, then simmer for

4 minutes. Remove from heat and whisk in the butter. Keep warm.

3. Remove squid from marinade, draining well. Grill for 4 to 6

minutes, turning as needed, until just firm. (An open grill or a

well-heated, ridged grill pan may be used. You may need to use a

grill basket to hold the squid pieces if the spaces on your grill are

too wide to hold them.)

4. Shake saucepan to recombine sauce if necessary, then add cooked

squid. Raise heat to high and cook for 1 minute, stirring to coat all

pieces well.

5. Serve with an extra dab of sauce.

 Grilled Cardamom Nan Bread

 Yield: 8 Servings

 1 envelope active dry yeast

 1 1/4 c lukewarm water (110f-115f)

 1 T honey

 1 T olive oil + extra

 3 1/2 c bread flour

 1 T salt

 1 T cardamom,Ground

In a large bowl, dissolve yeast in the water and stir in the honey.

Let stand until foamy, about 10 minutes. Add the 1 T oil, the flour,

salt and cardamom and stir until the dough forms a cohesive mass.

Turn the dough out onto a lightly floured surface and knead until

smooth and elastic, about 6 minutes. Divide the dough into 8 pieces

and shape each piece into a ball. Set the balls on an oiled baking

sheet and brush with oil. Cover loosely with plastic and let rise in

a warm place until doubled in bulk, 1 to 2 hours. (Dough can be

refrigerated overnight - punch down balls before proceeding)

On a lightly floured surface, roll out each ball of dough to an 8-inch

disk. Arrange them on 3 oiled baking sheets and let rest for 20

minutes.

Light a grill or heat a grill pan or cast-iron skillet. Brush each nan

lightly with olive oil and grill for about 1 minute, until golden on

the bottom and light bubbles form on the top. Turn and cook until

golden all over, about 1 minute. Keep warm while you cook the

remaining nan.

 Grilled Cervena Striploin On Mixed Root Veget

 Yield: 8 Servings

 1 cervena and marinade

 2 cervena striploins (5-6

 -ounces per,person)

 2 cloves garlic,Minced

 2 md shallots,peeled and sliced

 1 T fresh thyme,leaves only

 1/4 c olive oil

 1 t black pepper,Freshly Ground

 1 root vegetables

 6 md red bliss potatoes,boiled,

 -peeled,and dic

 3 md red beets,boiled, peeled

 -and,Diced

 2 md celery roots,diced and

 -boiled

 2 md parsnips,diced and boiled

 2 md carrots,diced and boiled

 1 salad dressing and garnish

 4 md red onions,peeled and

 -sliced julie,nne

 3/4 c virgin olive oil

 1/2 c red wine vinegar

 2 t dijon mustard

 2/3 c chicken stock

 6 scallions,sliced thin

 4 T cilantro,chopped

 1 salt and pepper,To Taste

 2/3 c arugula,Chopped

 1 lime juice

 1 granny smith apple

 -(optional),cut,into th

 2 tortillas (optional),Sliced

 -into th,in stri

METHOD Combine all marinade ingredients in a bowl. Rub mixture all

over striploins, wrap in plastic wrap, and refrigerate overnight.

Cook all of the root vegetables individually in salted water until

tender but not soft. Test by tasting. Drain the water and cool off on

a sheet pan. Prepare the dressing for the root vegetables in a medium

skillet. Saute the onions in the olive oil over medium heat for one

minute, stirring with a wooden spoon. Stir in the Dijon mustard, red

wine vinegar, then add the chicken stock. Bring to a boil, then

season with salt and fresh pepper. Toss the root vegetables and the

warm dressing in a stainless bowl (leave out the beets for later).

Cover the salad and let stand at room temperature until needed.

Unwrap the striploin, season with salt and grill over medium heat

until medium rare, 3-4 minutes on each side, and let rest. Toss the

cilantro, scallions, and beets into the salad, adjust salt and pepper

if necessary. Spoon salad on plate. Slice meat over salad. Garnish

with arugula, apples and tortillas, if desired. Yield: 8 servings

 Grilled Chayote Squash (Or Pear Fruit)

 Yield: 1 Servings

 1 1 chayote fruit -- per servi

: needed

: cracked pepper -- to taste

: olive oil -- as needed

: mozzarella cheese -- to

: taste

Wash and dice chayote squash. Season with fresh cracked fresh pepper to taste. Add splash of olive oil and 2 pinches of mozzarella

cheese. Bake in= aluminum foil pan on a covered charcoal grill (bake

away from the coals).

 Grilled Cheese Gobblers

 Yield: 4 Servings

 8 sl sourdough (or multigrain)

 1 bread

 1/2 c cranberry sauce

 6 oz turkey,cooked and sliced

 4 oz cheddar cheese,mild or

 1 sharp,thinly sliced

 1 butter

Spread 4 slices of bread with cranberry sauce: top with turkey,

cheese and remaining bread slices. Lightly spread outside of

sandwiches with butter; cook in large skillet over medium-low heat

until browned on both sides.

Makes 4 servings.

 Grilled Cheese-Chipotle Sandwich

 Yield: 2 Servings

 4 sl white (or wheat bread)

 2 t pureed chipotle chiles

 5 oz cheese (or thinly),Shredded

 -sliced

 1 ripe tomato,sliced

 1 thinly red onion,Sliced

 1 cilantro leaves coarsely

 -chopped

 1 soft butter

SPREAD EACH PIECE OF BREAD with thin coating of pureed chiles, or

more if you like your sandwich really hot. Cover bottom slice with

layer of cheese, tomato and onion slices and as much cilantro as you

like. Top with second slice of bread and butter it. Place sandwich,

butter-side down, in cast-iron skillet. Spread top piece of bread

with butter as well and cook sandwich slowly. When golden brown on

bottom, turn it over and cook on the other side. Covering pan will

help melt cheese by the time bread is crisped and golden. Eat right

away with something very cold to drink.

 Grilled Chicken & Red Pepper Taco

 Yield: 6 Servings

 1 1/2 lb boneless,skinless chicken b

 2 red bell peppers roasted pee

 2 stalks celery,washed and sl

 1 med red onion,peeled and ch

 1/2 c black beans (about 2,Cooked

 1/4 c cilantro leaves,Chopped

 1/4 c balsamic vinegar

 1/4 c oil

 1/4 c orange juice

 1/4 c lime juice

 2 cloves garlic,peeled and mi

 1 t coriander seed,Ground

 1/2 t pepper

 1/2 t salt

 1/4 c sour cream (or non-fat

 -yogurt)

 6 (8-in) flour tortillas

LIGHT A GRILL OR PREHEAT a broiler. Pound the chicken breasts to an

even thickness, and grill or broil on both sides until cooked

through, but not dried out, about 4 minutes on a side. It makes sense

to grill the peppers at the same time. Slice, and set aside. Combine

the bell peppers, celery, onion, black beans and cilantro in a mixing

bowl. Combine the vinegar, oil, orange juice, lime juice, garlic,

coriander, pepper. Combine with salt and sour cream or yogurt in a

jar with a tight-fitting lid. Shake well, and pour the dressing over

the vegetables. Marinate the vegetables for 1 hour at room

temperature. Place a large skillet over medium heat, and grill the

tortillas for 30 seconds on a side to soften. To serve, divide the

chicken among the tortillas, placing it at the center of the

tortilla. Divide the vegetables and their dressing on top of the

chicken, and roll the tortilla into a cylinder. Serve immediately;

the dish should be at room temperature. Serves 6. Note: The chicken

breasts, vegetable mixture and dressing can all be prepared a day in

advance. Do not marinate the vegetables for more than 1 hour. Cover

with aluminum foil to reheat. Reheat the chicken in a 300F oven for

15 minutes.

 Grilled Chicken Adobo

 Yield: 6 Servings

 10 chicken breast halves,*

 1/4 c achiote sauce base,below

 1 c orange juice

 2 T vegetable oil

 1 t basil leaves,dried

 1 t cinnamon,ground

 1/2 t salt

 ACHIOTE SAUCE BASE =============

 1/3 c achiote seeds

 -(annottoseeds)

 1/3 c orange juice

 1/3 c vinegar,white

 1 t red chiles,ground

 1/2 t pepper

 1 clove garlic

* There should be 10 breast halves (about 3 1/2 lbs) which should

be boneless and skinless. Place chicken breasts in shallow glass or

plastic dish. Mix remaining ingredients and pour over the chicken. Cover and refrigerate for at least 2 hours. Remove chicken from marinade and set the marinade aside. Cover and grill the chicken t to 6 inches from medium coals for 10 to 20 minutes. Turn the chicken; cover and grill, turning and brushing with the marinade 2 to 3 times, until done, about 10 to 20 minuteslonger. Heat remaining marinade to boiling; boil uncovered until thickened, 8 to 10 minutes. Serve with the chicken.

ACHIOTE SAUCE BASE:

Cover the achiote seeds with boiling water. Cover and let stand at

least 8hours. Drain seeds. Place seeds and remaining ingredients in

food processor workbowl fitted with steel blade. Cover and process until the seeds are coarsely ground.

 Grilled Chicken Appetizer Roll-Ups

 Yield: 16 Servings

 4 boneless,skinless chicken

 1 breasts (about 1 lb)

 1 salt and pepper,To Taste

 2 T olive (or vegetable oil)

 2 T lime juice

 1 md clove garlic,minced

 8 oz port wine (or sharp cheddar)

 1 cold pack cheese food

 1 softened

 8 flour tortillas

 1/3 c green onions,Chopped

 1/2 c sour cream

Cut chicken breasts in half lengthwise. Salt and pepper chicken.

Combine oil, lime juice and garlic; marinate chicken 30 minutes or

longer. Remove from marinade. Grill or barbecue chicken 10 to 12

minutes, turning once, until chicken is just cooked thouugh (or saute

in nonstick skillet 10 to 12 minutes). Divide cheese in half;

reserve one half.

To make each roll-up, spread 1 tablespoon cheese on lower third of

tortilla. Lay 1 chicken strip across; sprinkle with a little green

onion.

Fold in sides of tortillas; roll up tightly. Wrap in foil (can be

made ahead and refrigerated). To serve, warm on grill or barbecue

for 8 to 10 minutes. (Or warm in oven at 350 degrees for 8 to 10

minutes.) Meanwhile, combine reserve softened cheese and sour cream.

Remove roll-ups from foil; cut in half diagonally. Serve with cheese

sauce for dipping or salsa.

 Grilled Chicken Breast Sandwiches With Roaste

 Yield: 6 Servings

 1 6 chicken breast halves

: without skin -- boned &

: skinned

5 TB olive oil

1 TB black pepper -- cracked

2 TB fresh thyme

2 red bell peppers

1/2 c mayonnaise

1/4 c Dijon mustard

1 ts Worcestershire sauce

1 ts red wine vinegar

1 ds salt

3 oz arugula leaves

3 red ripe tomatoes -- for

: slicing

12 sl multi-grain bread

STEP ONE: For the Chicken-- Rub the chicken breasts with 3

tablespoons of the olive oil, the black pepper, and thyme leaves.

Cover and refrigerate a minimum of 6 hours, preferably overnight.

Remove from refrigerator

1 hour before cooking.

STEP TWO: For the Peppers-- Preheat oven to 500 degrees and place 2

red bell peppers on the rack and roast. Turn the peppers occasionally

until the skins are completely charred (20 to 30 minutes). Place the

peppers in a paper bag and seal the top. This allows them to steam

and aids in peeling. Remove the peppers from the bag and remove the

skins with your fingers. Sometimes a little cold running water helps.

Remove the cores and seeds and slice into 1/4-inch strips. Toss the

peppers with 2 tablespoons olive oil and store in a glass container

until ready to use.

If a charcoal fire is available, you can roast the peppers directly

on the coals. This can be very tricky, so you need to watch them

constantly. As the peppers begin to char, turn them so they char

evenly. Once you have an even char, proceed as in oven roasting. The

charcoal roasting imparts a smoky flavor that enhances the sandwich.

STEP THREE: For the Sauce-- Mix mayonnaise, Dijon mustard,

Worcestershire sauce, red wine vinegar, and dash of salt together

well and refrigerate in a glass container until ready to use.

STEP FOUR: Assembling the Sandwiches-- The chicken, peppers, and

mustard sauce can be prepared to this point a day in advance. When

you are ready to serve the sandwiches, prepare a charcoal fire or

preheat the broiler for the chicken and bread. Grill or broil the

breasts 6 to 10 minutes per side, depending on the heat of your fire.

As they are cooking, brush a little butter or olive oil on one side

of 12 slices of the bread. When the breasts are cooked, transfer to a

platter and allow to cool slightly, at which time you will need to

either grill or broil the bread until slightly toasted. Spread a

liberal amount of the mustard sauce on the oiled or buttered side of

the bread slices so that the dry sides will be on the outside of the

sandwich.

Slice the breasts on a diagonal and place each sliced breast on a

slice of toasted bread. Top with some of the roasted pepper strips, 2

slices of tomato, some of the arugula, and the top piece of bread.

Cut and serve as you would with any sandwich. Serve immediately.

 Grilled Chicken Breast With Garlic Lemon

 Yield: 1 Servings

 6 chicken breast halves

 1/4 c olive oil

 2 cloves garlic --,Minced

 2 T lemon juice -- strained

 1 t black pepper

 1 t cumin -- optional,Ground

 1/2 t salt

Place chicken in shallow dish. Combine all ingredients, pour over

both sides of chicken. Cover and refrigderate, fish up to 2 hours and

chicken overnight if you wish. Grill covered or broil about 10 min.

each side until done, serve immediately.

Variation:

Garlic-herb marinade for chicken or fish: Prepare marinade as above,

omitting cumin and using only 1/2 teaspoon black pepper. Add 1

teaspoon dried leaf thyme or 1 teaspoon oregano and 1/2 teaspoon

minced fresh rosemary.

 Grilled Chicken Breasts

 Yield: 8 Servings

 2 garlic cloves,Sliced

 1/4 c dry white wine

 5 t olive oil

 1 T finely fresh basil,Chopped

 1 or 1 1/2 ts basil,Dried

 1 T finely fresh oregano,Chopped

 1 or 1 1/2 ts,Dried

 1 salt and pepper

 1 T finely mint or,Chopped

 1 1 1/2 ts,Dried

 8 sm skinless,boneless chicken

 1 breast halves (about 2#)

IN LARGE SHALLOW BOWL OR BAKING DISH, COMBINE GARLIC, WINE, OLIVE OIL, HERBS AND SALT AND PEPPER. ADD CHICKEN, COATING WELL WITH MARINADE.

COVER AND REFRIGERATE 2 TO 4 HRS., TURNING OCCASIONALLY. PREPARE OUTDOOR GRILL FOR COOKING OR PREHEAT BROILER. PLACE CHICKEN ON COOKING SURFACE OF GRILL OR BROILER PAN. GRILL OR BROIL ABOUT 3 MIN. ON EACH SIDE OR UNTIL NO

LONGERPINK IN CENTER. LET STAND 3 TO 5 MIN. BEFORE SLICING. TO SERVE, CUT EACH BREAST DIAGONALLY INTO THIN SLICES. ARRANGE ON PLATE AND GARNISH WITH LETTUCE.

 Grilled Chicken Breasts In Raspberry Vinegar

 Yield: 6 Servings

 4 chicken breasts halves

 1/4 c chicken stock

 1 T lemon juice

 1 shallot,finely chopped

 1 black pepper

 1/2 c raspberry (or wine vinegar)

 2 T olive oil

 1 t lemon peel,Grated

 1/2 t tarragon leaves,Dried

Remove excess fat from chicken breasts; place them in sealable

plastic bag or non-aluminum bowl. Combine remaining ingredients;

pour evenly over chicken breasts. Seal bag or cover bowl; marinate in

refrigerator 4 hours or overnight. Turn occaisionally. Remove

chicken from marinade. Arrange in one layer in large, shallow

microwaveable dish, with thicker parts toward outer edges. Pierce

skin in several places with sharp knife. Cover with waxed papper.

Microwave at high 4 minutes per pound. Turn over and rearrange

part-way through cooking. Transfer immediately to preheated grill,

skin side up, over low heat. Turn often for even grilling. Cook until

tender and juices run clear when chicken is pierced with fork, 10 to

20 minutes.

 Grilled Chicken Breasts With Cilantro-Lime Bu

 Yield: 4 Servings

 1 cilantro-lime butter

 6 T butter --,Softened

 1 sm lime

 1 sm shallot

 3 T cilantro leaves --,Minced

 1/4 t salt and pepper --,To Taste

 1/8 t cayenne pepper

 1 chicken and marinade

 2 whole split chicken breasts

 1 with wings,skin and

 1 bones (1 1/2 pounds)

 1 salt and pepper

 1 md lime

 2 T olive oil

 1 1/2 T cilantro leaves

Preparation: For the cilantro-lime butter, cream the butter. Grate

1/2 teaspoon zest and squeeze 1 1/2 teaspoons juice from the lime.

Beat zest and juice into the butter. Peel, mince, and stir in the

shallot. Stir in the cilantro, 1/4 teaspoon salt, 1/4 teaspoon

pepper, and cayenne pepper. Transfer mixture to a sheet of plastic

wrap and roll into a 1-inch log; set aside. (Can refrigerate butter

overnight or freeze up to 1 month.) For chicken and marinade: Remove

the top two thirds of each chicken wing, leaving the segment nearest

the breast meat attached. but off the knobby wing joints and scrape

around the bones. Sprinkle with 1 teaspoon salt and 1/2 teasoon

pepper. Squeeze 2 tablespoons lime juice into a nonreactive baking

dish. Stir in oil and cilantro and turn to coast each side of chicken

breasts in the marinade. Set chicken aside at room temperature for 2

hours (Can cover and regrigerate overnight). Cooking: If the

cilantro-lime butter has been refrigerated, bring it to room

temperature. Heat a grill, or adjust oven rack to high position and

heat broiler. Grill or broil the chicken breasts until the juices run

clear when pierced in the thickest part of the breast, turning once,

7 to 8 minutes per side. Serving: Transfer chicken breasts to warm

dinner plates and top each with a tablespoon of herb butter.

 Grilled Chicken Breasts With Mango Salsa

 Yield: 6 Servings

 6 chicken breast halves

 -boneless

 2 T dark soy sauce

 2 T salad oil

 2 T honey

 2 T fresh,strained lime juice

 1/2 t salt

 1/4 t cayenne pepper

 MANGO SALSA ====================

 2 mangos (about 1 lb. each) **

 1/2 c finely red onion,Diced

 1/2 c cucumbers - see instructions

 2 peppers,seeded and diced

 1 juice of two limes

 1/2 t salt

 BASICCAPER MAYONNAISE ==========

 2 egg yolks

 1 1/2 T strained fresh lime juice

 1/4 t salt,heaping

Cucumbers should be finely dice, unpeeled.-

Trim the chicken breast halves of all fat and gristle and separate the

tenderloin. Mix soy, oil, honey, lime juice, salt, and cayenne in a

shallow dish just large enough to hold the chicken in one close layer.

Marinate the chicken in this mixture for 1 hour at room temperature

or for several hours the refrigerator, turning several times. Grill

the chicken breasts for 3 to 4 minutes per side, the tenderloins

about 2 minutes per side. The chicken may also be sauteed over

moderate heat in a skillet lightly filmed with oil. The bottom of

the skillet will darken as the honey caramelizes but is easily

cleaned.

Cut the breasts in thick slices and fan on dinner plates, placing the

tenderloins along side. Spoon the salsa over the top and drizzle

with the mayonnaise.

MANGO SALSA

Slice the mango flesh from each side of the pit. One half at a time,

make an inch cut just inside the skin, then score the flesh in

3/8-inch cubes. Turn skin inside out and free the mango flesh with

the knife. Cut the cubes in inch dice, reserving any mushy pieces for

some other use. You should end up with about 1 1/2 cups. Combine

mango with all remaining ingredients and let sit 30 minutes to blend

flavor.

 Grilled Chicken Halves

 Yield: 1 Servings

 2 whole chickens --,Halved

 8 cloves garlic --,Minced

 2 T fresh ginger,Crushed

 2 T myseasoning

 1 sm jar

 1 lg jar

 1 damson plum jam

 1 pimentos

Rub the chicken inside and out. I mixed everything together in a

blender and poked holes in the chicken where I could....and stuck in

the fridge for 3 hours this morning. The smell is wonderful! Serving

with basmati rice, sliced fresh tomatoes and old fashioned coleslaw.

 Grilled Chicken Italiano

 Yield: 4 Servings

 3 1/2 lb chicken,cut-up

 1 c italian dressing (i use

 -kraft free,italian)

 1/4 c dry white wine

 1/4 t garlic powder

Rinse chicken with cold water and pat dry. Arrange chicken pieces

in

a glass baking dish. In a med. bowl, combine salad dressing with

wine and garlick and pour over chicken. Cover and marinate 2 to 4

hours at room temperature, or overnight refrigerated. Remove chicken

from marinade and place on oiled grill set 4 to 6 inches over coals.

Grill chicken pieces, turning frequently and brushing with reserved

marinade, until browned outside and cooked through, with no trace of

pink near bone, about 35 to 40 minutes.

 Grilled Chicken Kabobs

 Yield: 4 Servings

 2 t mustard,Ground

 1 T worcestershire sauce

 1/2 c water

 1/2 c soy sauce

 1 T vegetable oil

 4 boneless skinless chicken

 1 breast halves

 2 md zucchini -- cut in 1 1/2 in

 1 slic

 1 md onion -- cut in wedges

 1 md green pepper -- cut into

 1 chunks

 12 fresh mushrooms

In a resealable plastic bag, combine the mustard and Worcestershire

sauce. Add water, soy sauce and oil; remove 1/3 cup and set aside for

basting. Cut chicken into 1 1/2 inch pieces; add to bag. Seal and

refrigerate for 1 1/2 to 2 hours. Drain, discarding marinade. Thread

chicken and vegetables alternately on skewers. Baste with reserved

marinade. Grill over hot coals for 10 minutes. Turn and baste. Cook

10 minutes more or until chicken juices run clear.

 Grilled Chicken Teriyaki

 Yield: 4 Servings

 1/3 c sake (or dry sherry)

 1/3 c honey

 3 T teriyaki sauce

 1/8 t garlic salt

 1 salt and ppper,To Taste

Place chicken, skin side up, in shallow baking dish. Sprinkle with

salt and pepper. Mix together sake, honey, teriyaki sauce and garlic

powder. Brush generously over chicken. Place in 400 degree oven for

10 minutes; baste again and cook 10 minutes longer. Remove chicken

from oven and place on prepared grill, skin side up; baste

thoroughly. Cook 6" from very hot coals for 10 to 15 minutes. Turn

chicken briefly to give skin side a crackly finish. Baste bony side

with any remaining sauce.

 Grilled Chicken Thighs

 Yield: 4 Servings

 8 lg chicken thighs -- skinned

 1/2 c soy sauce

 5 green onions --,Chopped

 1/4 c lime juice

 2 T dark brown sugar

 1 T honey

 1 t dried red pepper,Crushed

 1 clove garlic --,Pressed

 1 lime wedges & parsley for

 1 garnish

Place chicken thighs in an 11x7x1 1/2 inch baking dish. Combine soy

sauce and next 6 ingredients; pour over chicken. Cover and

refrigerate, turning occasionally, 8 hours. Drain chicken, reserving

marinade. Cook chicken without grill lid, over medium coals (300-350)

10 minutes on each side or until done, basting frequently with

reserved marinade. Garnish, if desired.

 Grilled Chicken With Chipotle Chantilly Sauce

 Yield: 10 Servings

 5 whole chicken breasts

 1 skinned and,Boned

 1 juice from 3 oranges

 1/4 c olive oil

 2 T cumin,Ground

 1/2 t salt

 1 chipotle chantilly sauce

 CHIPOTLE CHANTILLY SAUCE =======

 4 egg yolks

 2 T water

 1 juice of 1/2 lemon

 1 dash salt

 1 c butter (or margarine),Melted

 1 chipotle chile,stemmed,

 1 seeded,finely minced

 1/2 c whipping cream,whipped to

 1 soft peaks

Arrange chicken peices in large shallow glass baking dish. Combine

orange juice, olive oil, cumin and salt, blending well. Pour orange

juice mixture over chicken breasts, turning to coat well. Cover and

marinate 4 to 6 hours or overnight.

Grill chicken breasts over mesquite coals or broil in oven 15 to 20

minutes or until cooked, turning once.

To serve, split breasts in halves and serve topped with Chipotle

Chantilly Sauce. Serve remaining sauce on side, if desired.

Chipotle Chantilly Sauce:

Whip yolks, water, lemon juice and salt in top of double boiler

over very hot water. Slowly add butter in steady stream while

continuing to whip yolk mixture.

Whip in chile, then fold in whipped cream. Serve warm. Makes about

2 1/2 cups.

 Grilled Chicken With Creamy Herb Sauce

 Yield: 4 Servings

 4 chicken breasts cooking

 -sauce

 1/4 c mayonnaise

 1/4 c sour cream (or plain nonfat)

 -yogurt

 1/2 T brown mustard

 1/3 c green onion,Minced

 1 t worcestershire sauce

 1 T lemon (or lime) juice

 2 t basil,Dried

 1/4 t cayenne pepper (or less)

 1/4 t salt

Mix sauce ingredients.

Make a sauce for the table using a small amount of cooking sauce (3

tablespoon ?) mixed with 1 tablespoon sour cream or yogurt and 1/2

teaspoon paprika.

Coat chicken with remainder of cooking sauce.

Grill over moderately hot fire for 12 to 15 minutes, turning every 3

minutes.

Serve with the table sauce. serves 4

 Grilled Chicken With Hazelnut Butter

 Yield: 6 Servings

 6 chicken breast halves withou

 1 melted butter,as needed

 1 garnish,fresh tarragon (or

 -p)

 1 hazelnut butter

 8 oz butter,divided

 1/4 c hazelnuts,dry-roasted,skin

 1/4 c parmesan cheese

 1 lemon,zested

 2 t fresh tarragon,chopped

 1 salt and pepper,to taste

Recipe by: Lance Dean Velasquez, Moose's, San Francisco To grill

chicken: rub with melted butter and grill. To make hazelnut butter,

combine ingredients and blend until smooth. Roll into cylinder and

chill. Top chicken with 2 slices of hazelnut butter. Serve with

roasted new potatoes, grilled portabello mushrooms and sauteed

escarole.

 Grilled Chicken With Jerk Seasoning

 Yield: 8 Servings

 2 bn green onion --,Chopped

 1/3 c red wine vinegar

 2 T vegetable oil

 2 T soy sauce,low sodium

 2 T allspice berries -- whole

 2 jalapeno peppers,canned --

 1 cut in half

 2 t salt

 1 t pepper

 1 t cinnamon,Ground

 1/4 t nutmeg,Ground

 8 lg boneless skinless chicken

 1 breast halves

Coursely puree first 10 ingredients in processor. Pour puree into

large bowl. Add chicken breasts; turn to coat. Cover and refrigerate

at least 3 hours or overnight, turning occasionally.

Prepare barbecue grill (medium heat). Remove chicken from marinade.

Grill chicken until cooked through, turning occasionally, about 20

minutes. Transfer to plates and serve.

 Grilled Chicken With Oregano

 Yield: 4 Servings

 1 jim vorheis

 2 1/2 lb large chicken pieces

 - with t,he skin attached

 2 garlic cloves,peeled

 1 sm white onion,roughly sliced

 1 c reduced chicken broth

 12 additional garlic cloves

 -peeled an,d minced

 3 T oaxacan (or mexican),Dried

 -oregano,s,tems removed

 1 and roughly,Crumbled

 2 T additional chicken broth

 1/2 t sea salt (or),To Taste

 1 chicken fat (or oil),Melted

 -for broil,ing

Put the chicken pieces into a saute pan in one layer. Add the whole

garlic cloves, onion, and 1 cup chicken broth and cook, covered, over

medium heat, turning the pieces over from time to time, until the

broth has completely reduced and the chicken is tender - about

25 minutes.

Crush the minced garlic into a mortar with the oregano, 2 tablespoons

broth, and salt and work to a rough paste (or put it all into a

blender jar and blend very briefly). Spread the paste over the

chicken pieces, turning them so they ar evenly covered; return to the

pan and cover. Set aside to season for 2 hours. Heat a broiler or

grill and brown lightly, brushing with a little melted chicken fat if

necessary.

 Grilled Chicken With Pineapple Salsa

 Yield: 4 Servings

 4 chicken breast halves

 -skinned and b,oned

 1 salt and pepper,Fresh Ground

 1/2 md red bell pepper

 1 c pineapple in juice,Crushed

 -or

 1 c fresh pineapple cubes

 1/2 c green onion,slinly sliced

 -plus 1 tabl

 2 T fresh cilantro or,Chopped

 2 T fresh parsley plus,Chopped

 -sprigs t,o garnish

1. Light a medium-hot fire in a BBQ grill. Pound the chicken breasts

slightly to flatten evenly. Season lightly with salt and pepper.

finely dice the red pepper. 2. In a medium bowl, stir together the

pinepple with its juice, / cup sliced green onions, the red pepper

and the chopped cilantro. Season with salt and generously with pepper

to taste. Let stand at room temperature while you cook the chicken.

3. On an oiled grill rack, grill the chicken a total of about 8

minutes, turning 2 or 3 times, until the chicken is nicely browned on

the outside and white but still moist in the center. 4. Serve the

chicken topped with a generous spoonful of pineapple salsa. Garnish

with the remaining green onion slices and sprigs of cilantro.

 Grilled Chicken With Roasted Garlic Sauce

 Yield: 6 Servings

 6 boneless chicken breasts

 -(about 1,1/2 pounds)

 1/2 c lemon juice

 2 cloves garlic

 1 T red wine vinegar

 1 t rosemary

 1/4 c olive oil

 1 salt and pepper,To Taste

1 jar (28 ounces) Rag=FA Hearty

-Roasted Garlic Pasta Sauce

2 tb chopped fresh basil

2 tb chopped fresh parsley

Grilled crusty bread

Fresh herbs for garnish

-(optional)

Place chicken in a bowl with lemon juice, garlic, vinegar, rosemary,

olive oil, salt and pepper. Marinate in the refrigerator for several

hours or overnight. In a medium saucepan, heat sauce over low heat,

stirring occasionally until heated through. Add fresh basil and

parsley to the sauce just before serving. Meanwhile, preheat grill or

broiler. Grill chicken about 3-5 minutes per side or until chicken is

thoroughly cooked. Server grilled chicken with roasted garlic sauce

of grilled crusty bread. Garnish with fresh herbs.

 Grilled Chicken With Rosemary

 Yield: 2 Servings

 WHOLE FAMILY COOKBOOK ==========

 3 1/2 lb chicken,cut in half

 2 T fresh rosemary

 3 garlic cloves,peeled, crush

 1 lemon juice

 1/4 c olive oil

 1 salt

 1 pepper

Place the chicken in a large bowl with the remaining ingredients.

Toss together until all is coated. Allow to marinate for 1 hour.

Grill the chicken over medium low heat, about 25 minutes per side.

Brush the chicken with the remaining marinade while grilling. The

chicken is done when you pierce the bottom of a thigh and the juices

run clear.

 Grilled Club Sandwiches

 Yield: 6 Servings

 1 long thin loaf (18 inches)

 -french,bread

 1/2 c mayonnaise

 1/4 c bold'n spicy mustard

 2 T finely red onion,Chopped

 2 T horseradish

 1/2 lb sliced smoked ham,Boiled

 1/2 lb honey-baked deli,Sliced

 -turkey

 1 lg ripe tomato,sliced

 8 oz brie cheese,thinly sliced

 1 bn watercress,washed and

 -drained

Cut bread in half lengthwise. Combine mayonnaise, mustard, onion

and horseradish in small bowl; mix well. Spread mixture on both halves of bread. Layer ham, turkey, tomato, cheese and watercress on bottom half of bread. Cover with top half; press down firmly. Cut loaf crosswise into 1 1/2 inch pieces. Thread two mini sandwiches through crusts onto metal skewer. Repeat with remaining sandwiches.

Place sandwiches on well oiled grid. Grill over medium-low coals

about 5 minutes or until cheese melts and bread is toasted, turning

once. Serve warm. Prep time: 15 minutes Cook time: 5 minutes

 Grilled Coriander-Honey Chicken

 Yield: 6 Servings

 2 boneless chicken breasts --

 1 skin on

 6 T soy sauce

 1 T honey

 1 T coriander seed,Ground

 2 cloves garlic --,Mashed

 2 t fresh ginger root -- finely

 1 grated

 1/4 t turmeric

 1/4 t cayenne

 1 hot sweet-and-sour peanut

 1 sauce -- see recipe

Cut each breast half crosswise into 2 pieces and cut 2 parallel

diagonal slits on the meat side of each breast, cutting all the way

through to the bone but being careful not to cut through an edge. In

a large bowl whisk together the soy sauce, the honey, the coriander

seed, the garlic, the gingerroot, the turmeric and the cayenne, add

the chicken, turning it to coat it with the marinade, and let it

marinate, turning it occasionally, at room temperature for 1/2 hour

or covered and chilled for 1 hour. Grill the chicken skin sides down,

turning it once and basting it with the marinade, for 12 to 15

minutes, or until it is golden brown and cooked through. Transfer

chicken to a platter and serve it with the Hot Sweet-and-Sour Peanut

Sauce.

 Grilled Corn

 Yield: 8 Servings

 6 T butter,unsalted, room temp

 1 T cilantro leaves,chopped

 1/4 t chili powder

 1/8 T cumin,ground

 8 corn on cob with husks

Combine the butter, cilantro, chili powder and cumin, set aside.

Carefully peel back corn husks to within an inch of bottom of the

cob. Discard the silks. Rub ears of corn evenly with the reserved

butter mixture. Rewrap corn husks and tie at the top with kitchen

string. Soak, covered, in cold water for 20 minutes. Preheat the

grill to medium-high. Grill the corn 5 inches above the heat source

for 15 minutes, turning occasionally. Remove from the heat and serve.

 Grilled Corn With Soy Sauce

 Yield: 4 Servings

 6 T butter,Unsalted

 2 T dark soy sauce

 1 t sichuan peppercorn (roasted

 -and fin,ely ground)

 2 t finely fresh chiles,Chopped

 1 salt,To Taste

 8 ears sweet fresh corn

 -(shucked)

IN A SMALL PAN, combine the butter, dark soy sauce, Sichuan

peppercorn and chiles. Make a charcoal fire and, when the coals are

ash white, grill the corn. Baste them with the soy butter and cook

for 5-to-8 minutes, turning frequently. Serve at once.

 Grilled Corn With Spicy Butters

 Yield: 6 Servings

 6 ears of fresh corn/husks

 BUTTERS ========================

 CHILE LIME SPREAD ==============

 1/2 c margarine (or butter)

 -softened

 1/2 t lime peel,Grated

 3 T lime juice

 1 red chiles,ground, to taste

 PESTO BUTTER ===================

 1/2 c margarine (or butter)

 -softened

 1 c fresh basil leaves

 -loosepack

 1 T scallion,chopped

 1 t lemon juice

 1/4 t salt

 HORSERADISH BUTTER =============

 1/2 c margarine (or butter)

 -softened

 1 prepared red horseradish,*

 1/4 t salt

* Use 2 to 3 tablespoonfuls of the red horseradish or to taste.

 Grilled Corned-Beef Sandwiches

 Yield: 4 Servings

 8 pumpernickel bread,Slices

 1/2 c thousand island dressing

 4 swiss cheese,Slices

 4 T sauerkraut,Drained

 1/4 lb cooked (or corned beef)

 -Canned

 1 butter (or margarine)

Spread half of bread slices with dressing. Top each with cheese,

sauerkraut, corned beef and bread slice. Butter top and bottom of

bread.

 Grilled Cornish Hens

 Yield: 6 Servings

 1 plum barbecue sauce,*

 3 rock cornish hens,**

* See Sowest 2 for recipe. ** The Cornish Game Hens should weigh

about

11/4 lbs each. Prepare Plum Barbecue sauce and set aside. Cut hens into halves lengthwise. Place bone sides down on the grill. Cover and grill 5 to 6 inches from medium coals for about 35 minutes. Turn hens. Cover and grill, turning and brushing with the Plum Barbecue sauce 2 or 3 times, until done, about 25 to 35 minutes longer. Heat any remaining sauce and serve with the hens.

 Grilled Country Ribs From George Fassett

 MARINATING SAUCE ===============

 1 c vegetable oil

 1/4 c white vinegar

 4 eggs

 1 T salt

 1/2 t black pepper

 3/4 t bell's seasoning

 1 T parsley flakes

 1/4 t oregano

 1/4 t garlic powder

 FOILED POTATOES ================

 5 md potatoes

 1/4 stick of butter

 1/2 t parsley

 1 clove garlic,chopped

 1 sm onion,halved and sl

 1 salt & pepper to tas

 1 veg. shortening

Marinating the Ribs:

Place country pork rib slices in a large container, such as a

tupperware-type with a tight-fitting lid, add all ingredients for

marinade.Cover and shake vigorously to mix. Refrigerate, overnight

best but a few hours at the least. This is an adaptation to the class

"Fireman's Field Days" marinade.

Preparing the potatoes:

Spread out two 3 ft. sheets of heavy duty aluminum foil,

splic together to form one wide one. Rub vegetable shortening on

center 2/3 of foil to prevent sticking. Slice potatoes, skin still on,

onto foil food processor works wonders..). Season potato slices with

remainder ingredients, slice butter over top. Carefully draw sides of foil together and crimp (don't pull apart seam on bottom!) and then roll up ends.

Cooking:

Get grill hot, place foil potatoes over high

heat and cook for to 20 min., then move to low-heat area, upper shelf,

or keep warm in oven. (Check potatoes by unrolling top a bit and they should be soft, bottom layer browned well.)

Keeping grill hot, lay out pork slices from marinade and grill Adjust temp for flaming/burning, not letting them fire or char. Turn baste, letting marinade cook on top of meat before turning again. The egg congeals on thehot surface of the ribs and helps to coat the ribs Continue turning and basting every few minutes until all

marinade is g approx. 30-40 minutes. Cut into thickest part of a

slice and check fo doneness - there should be no pink. The object of

turning and basting to build up a coating of the cooked marinade on the meat, almost like crust. Meat will have a well-cooked appearance

but should not be char black (don't let flames ignite marinade and

burn it).

Serve foil potatoes hot from foil (mmm, get the crispy ones on bottom, likepotato chips!) and dive into the ribs. Add your favorite vegetable or cornon the cob for a great meal, any time of the year!

 Grilled Crabmeat Flautas

 Yield: 5 Servings

 1 roasted tomato sauce,*

 8 oz crab meat,**

 1/2 c green onions w/tops,sliced

 1 T butter (or margarine)

 1/2 c dairy sour cream

 1/2 c monterey jack cheese,shred

 14 oz artichoke hearts,***

 10 flour tortillas,****

* See Sowest 2 for recipe. ** Use 1 package of Frozen salad-

style imitation crabmeat, thawed *** Artichoke hearts should be drained and cut into quarters. Use one **** Flour tortillas should be 7 to 8 inches in diameter and be warm. Prepare Roasted Tomato Sauce; set aside. Cook crabmeat and onions in 1 Tbls of margarine over medium heat, stirring frequently, until onions are tender. Mix in cour

cream, cheese and artichoke hearts. Spoon about 13 of a cup of the

mixture onto one end of each tortilla. Roll up tightly into a

cylinderical shape; secure with wooden picks. Heat 2 Tbls of

margarine in 10-inch skilled over medium heat until hot and bubbly.

Cook 3 or 4 flautas in margarine, turning frequently, until golden

brown, about 5 minutes. Keep warm in 300 degree F. oven.

Repeat with remaining flautas, adding the remaining margarine as

needed.

Serve with warm Roasted Tomato Sauce.

 Grilled Cranberry & Pineapple Short Ribs

 Yield: 6 Servings

 6 lb beef short ribs,in serving

 1 sized pieces

 2 t salt

 1 dash,pepper

 1/2 c water

 2 13oz jars pineapple preserve

 1 c whole cranberry sauce

 2 T marmalade

 1 c chili sauce

 1/2 c vinegar

Trim excess fat from ribs and sprinkle with salt and pepper. Place

ribs in a Dutch oven and add water. Cover and simmer for approx. 2

hrs., or until meat is tender. If necessary during cooking, add

water. Drain ribs. Combine preserve, cranberry sauce, marmalade,

chili sauce and vinegar. Brush some of the glaze mixture over the

ribs. Broil ribs in oven, on second lowest rack from bottom. Brush

ribs with glaze and turn frequently for 15 to 20 mins. (Also great

on the barbecue-cook over slow coals for approx. the same time). Heat

remaining glaze and pass with the ribs.

 Grilled Cuban Sandwich

 Yield: 4 Servings

 1 no ingredients

8 sl pork loin -- 1 ounce each

8 sl ham, -- 1 ounce each

12 dill

8 sl Swiss cheese

4 sandwich rolls

: Dijon mustard to taste

: pickle chips

Prepare a wood or charcoal fire and allow it to burn to embers. Layer

each sandwich with the cheese, ham , pork, and pickles.

Grill the sandwich, top side down for 1 minute, turn over and place a

saute pan on top and continue to cook until cheese is melted about 3

to 4 minutes.

 Grilled Curry-Apricot Shrimp & Scallops

 Yield: 4 Servings

 1/2 c olive oil

 1/2 c apricot preserves

 2 T dijon mustard

 2 T curry powder

 2 T garlic,minced

 2 T cilantro,chopped

 4 t jalapeno chili,minced and

 -seeded

 16 lg shrimp,peeled, deveined,

 -tails l

 12 sea scallops

 4 bamboo skewers,soaked in

 -water 30 minute

Combine first seven ingredients in medium bowl. Add shrimp and

scallops, toss to coat. Cover and refrigerate at least 30 minutes

and up to 1 hour, tossing occasionally.

Prepare barbecue. Skewer 4 shrimp and 3 scallops alternately on each

skewer. Grill until shrimp are just cooked through and scallops are

opaque, brushing frequently with marinade, about 3 minutes per side.

Bring remaining marinade to simmer in small saucepan. Serve on

skewers, passing marinade separately.

 Grilled Dove

 Yield: 4 Servings

 12 dove breasts

 2 garlic cloves,crushed

 4 T butter,Unsalted

 1 salt & pepper,To Taste

In a saucepan, heat the butter and saute the garlic until it is

translucent. Allow to cool.

Pepper and salt the breasts. Place the breasts on the hot grill and

brush them with the garlic butter. Don't skimp on the butter, dove

breasts are very lean. Baste every minute or so. Turn the breasts

after 3 to 5 minutes and grill and baste for another 1 to 2 minutes.

This is a very simple and delicious recipe.

 Grilled Eggplant

 Yield: 6 Servings

 1 lg eggplant

 1/3 c butter (or marg.),melted

 1/2 t garlic salt

 1/2 t italian seasoning

 1/4 t salt

 1/8 t pepper

Peel the eggplant, and then cut into 3/4" slices.

Combine butter, garlic salt, and Italian seasoning; stir well. Brush

eggplant sliced with butter mixture, and sprinkle with salt and

pepper.

Place eggplant about 3 to 4 inches from coals. Grill over medium

coals 10 minutes or until tender, turning and basting occasionally.

 Grilled Filet Mignons & Sauce

 Yield: 1 Servings

 4 1 thick

 1 each

 4 sl bacon,Lean

 4 T coarsly black pepper,Ground

 4 fresh

 1 garnish

 1 garlic and pimiento

 1 mayonnaise -- (recipe

 1 follows)

 1 filets mignons -- 6-7 oz.

 1 rosemary sprigs -- for

1 Pat the filets dry on paper towels, wrap a slice of the bacon

around the edge of each filet, and

secure it with kitchen string. Rub 1 teaspoon of the pepper onto

the cut sides of each filet and grill the filets, sprinkled with salt

to taste, on an oiled grill over glowing coals for 4 to 5 minutes on

each side, or until thay are springy to the touch for medium-rare

meat. 2. Transfer the filets to a cutting board, discard the string

and the bacon. Let stand for 5 minutes and slice them thin. Arrange

the slices on 4 heated plates and garnish each plate with a rosemary

sprig. Serve the filets with the mayonnaise sauce

MAYONNAISE SAUCE 1 cup Best Foods Mayonnaise 2 cloves garlic 1

teaspoon lemon juice 1/8 teaspoon cayenne pepper 1/2 teaspoon Dijon

style mustard 1/2 teaspoon dried basil Throw everything into a

blender, then spoon into a small serving dish for guests to help

themselves.

 Grilled Fillet With Mushroom Sauce

 Yield: 8 Servings

 1 beef fillet,about 4 1/2

 1 pounds

 1/2 c red wine

 1/4 c oil

 1/4 c onion,minced

 1 T herbes de provence (or

 -other)

 1 herb blend

 MUSHROOM SAUCE =================

 2 T butter (or margarine)

 2 T onion,minced

 2 cloves garlic,minced

 8 oz fresh mushrooms,cleaned

 1 and,Sliced

 1 t meat glaze (bovril),or

 1 t broth seasoning mix

 1 reserved marinade for fillet

 1 red wine (or beef broth),if

 1 needed

Buy a prime grade fillet, if possible, and trim it well. Fold and

tie

the tail to the meat to form a roast of uniform thickness (or have

the butcher do it for you). Place the meat in a plastic bag. Mix the

wine, oil, onion, and herbs, blending well. Pour over the meat,

close the bag tightly, and turn it to coat the meat with the

marinade. Place the bag in a dish and marinate the meat for 2 hours

at room temperature or overnight in the refrigerator. Drain the

meat, reserving the marinade. Grill the meat 4 inches above hot

coals, turning to brown on all sides. This takes about 10 minutes of

undivided attention so you can put out any flash fires. Add damp

hickory chips or small hickory sticks. Move the meat to the edge of

the grill or cover the grill and cook for 15 to 20 minutes longer for

rare, 20 to 25 minutes for medium rare. Slice and serve with the

mushroom sauce.

MUSHROOM SAUCE:

In a medium skillet, melt the butter and add the onion and garlic,

cooking until the onion is tender but not browned. Add the mushrooms

and cook, stirring gently now and then, until well saturated with the

butter and most of the juices cooked from the mushrooms have

evaporated. Stir in the meat glaze. Add the reserved marinade and,

if needed, a few tablespoons of wine or broth to make a light sauce.

Serve with the grilled fillet.

 Grilled Fillets

 Yield: 4 Servings

 2 T balsamic vinegar

 2 T lemon juice -- at room

 1 temperature

 1 T olive oil

 4 cloves garlic --,Crushed

 1 T ginger

 1/8 t white pepper

 4 5 oz fish fillets

In a shallow glass casserole dish, combine vinegar, lemon juice, oil,

garlic, ginger, and pepper. Add fillets; turn to coat with marinade.

Cover and refrigerate at least 2 hours, turning occasionally. Spray

grill with cooking spray. Preheat grill. Drain and discard any

remaining marinade. Grill fillets 4 minutes on each side, until

cooked through.

 Grilled Fish

 Yield: 4 Servings

 1 no ingredients

1 lb salmon fillet

1 lb swordfish fillet

: Chili pepper

1 lemon

3 TB butter

: Crushed black pepper

Cut salmon and swordfish into two pieces and place on the grill.

Sprinkle chili pepper over swordfish. Squeeze juice of 1/2 the lemon

over salmon. Grill for 3 - 5 minutes before flipping. Flip fish.

Brush swordfish with melted butter and more chili pepper. Squeeze

other 1/2 of lemon over salmon and sprinkle with black pepper. Grill

until cooked through. Serve.

 Grilled Fish In Banana Leaf

 Yield: 4 Servings

 3 garlic cloves

 1 t black peppercorns

 2 T fresh coriander root,Chopped

 1 sl fresh ginger,quarter-sized

 - crush,ed -

 1 1/2 T soy sauce

 2 lb whole snapper =or=- striped

 -bass -=,or=-

 4 whole trout

 1 lg banana leaf (or more if

 -needed)

 1 vegetable oil (for oiling

 -leaf)

 CHILE LIME SAUCE ===============

 3 sm green serrano chiles seeded

 - and fi,nely chopped

 3 garlic cloves

 2 T fresh coriander leaves

 1 t sugar

 1/4 t salt

 1/2 c fresh lime juice

 1/3 c chicken stock

This recipe illustrates the popular use of banana leaves as a food

wrapper in Asia. Aluminum foil works well as a substitute.

IN A MINI-FOOD PROCESSOR, add the garlic, peppercorns, coriander root

and ginger; process into a fine mince. Transfer into a mortar and

pound into a smooth paste; add soy sauce and blend thoroughly. Clean

fish and pat dry with paper towel. Rub garlic mixture over entire

fish; set aside for 30 minutes. Choose a banana leaf about 6 inches

longer and 3 times wider than the fish. Rinse leaf with cold water to

clean. Plunge leaf into a pot of boiling water for a few seconds to

soften. Wipe dry. Using a knife or scissors, remove the thick spine

in the leaf. Place the leaf with its glossy side down on a work

surface. (Use more leaves if needed.) Brush oil on the leaf where the

fish will lie. Set the fish with the marinade on the oiled surface.

Fold over the wide sides overlapping at the top and secure with

toothpicks. Turn over package, fold over ends to enclose sides, and

secure ends with toothpicks to make a neat parcel. Set packet about 3

inches above medium-high heat coals and grill each side for 8 to 10

minutes. NOTE: If using trout, marinate the 4 fish together. Wrap

each 1 individually and reduce the grilling time to about 3 minutes

on each side. Serves 4 as part of an Asian multicourse menu. Transfer

to a serving plate. Open leaf and serve with accompanying sauce.

CHILE LIME SAUCE: In a mortar or a mini-food processor, add the

chiles, garlic, coriander leaves, sugar and salt; pound (or chop)

into a smooth paste. Put chile mixture into a saucepan with lime

juice and stock; bring --

 Grilled Fish In Foil

 Yield: 4 Servings

 1 lb fish fillets,fresh or frozen

 2 T margarine (or butter)

 1/4 c lemon juice

 1 T parsley,Chopped

 1 t dill weed

 1 t salt

 1/4 t pepper

 1 paprika

 1 med. onion,thinly sliced

On 4 large buttered squares of heavy-duty aluminum

foil, place equal amounts of fish. In small saucepan,

melt margarine; add lemnon juice, parsley, dill weed,

salt and pepper. Pour equal amounts over fish.

Sprinkle with paprika; top with onion slices. Wrap

foil securely around fish, leaving space for fish to

expand. Grill 5 to 7 minutes on each side or until

fish flakes with fork. Refrigerate leftovers.

 Grilled Fish With Pineapple-Cilantro Sauce

 Yield: 6 Servings

 1 stephen ceideburg

 1 md pineapple *

 1/4 c unsweetened pineapple juice

 2 T lime juice

 2 cloves garlic,minced

 1/2 t to 1 ts jalapeno,Minced

 -pepper

 2 T cilantro,Minced

 1 T cornstarch

 2 T cold water

 2 T to 3 tb nutrasweet spoonful

 1 salt

 1 pepper

 6 halibut,haddock or salmon

 -steaks o,r fillets grilled

* peeled, cored, cut into scant 1-inch chunks

Grilled salmon steaks with spicy pineapple sauce is as delightful to

look at as it is to eat. What's more, the sauce goes equally well

over lots of other fish and meat dishes.

HEAT PINEAPPLE, pineapple juice, lime juice, garlic and jalapeno

pepper to boiling in medium saucepan; reduce heat and simmer,

uncovered, 5 minutes. Stir in cilantro; heat to boiling.

MIX CORNSTARCH and cold water; stir into boiling mixture. Boil,

stirring constantly, until thickened. Remove from heat; cool 2 to 3

minutes.

STIR IN NUTRASWEET SPOONFUL; season to taste with salt and pep- per.

Serve warm sauce over fish.

NOTE: Pineapple-Cilantro Sauce is also excellent served with pork and

lamb.

 Grilled Flank Steak

 Yield: 6 Servings

 1/4 c onion,Chopped

 1 clove garlic,minced

 1/2 t chili powder

 1 T margarine

 1/2 c tomato sauce

 2 T vinegar

 1 T honey

 1/4 t salt

 1/4 t pepper

 1 1/2 lb beef flank steak,3/4 thick

For sauce, in a small saucepan cook onion, garlic,

and chili powder in margarine till tender. Stir in

tomato sauce, vinegar, honey, salt, and pepper. Bring

to boiling, stirring constantly. Boil 5 minutes or

till slightly thickened. Meanwhile, trim fat from

flank steak. Score steak diagonally into diamonds on

both sides. Brush with sauce. Grill steak on uncovered

grill directly over medium coals for 7 minutes. Turn

and grill to desired doneness, allowing 5-7 minutes

more for medium. Brush occasionally with the remaining

sauce. To serve, thinly slice the flank steak across

the grain. Broiling Directions:

Place meat on the unheated rack of a broilerpan.

Broil 3" from heat for 6 minutes. Turn and broil to

desired doneness, allowing 6-8 minutes more for

medium. Brush occasionally with sauce.

 Grilled Flank Steak With Chimichurri Sauce

 Yield: 6 Servings

 2 lb flank steak

 SAUCE ==========================

 4 jalapeno peppers,remove

 -stems and,seeds, chop fine

 1/2 c onion,Chopped

 4 cloves garlic,minced

 1/4 c fresh parsley,Chopped

 1 t oregano

 1 t black pepper,Fresh Ground

 1/2 c olive oil

 1/4 c red wine vinegar

 2 T lemon juice

 1/4 c water

Combine all ingredients for the Chimichuri Sauce.

Score each side of the steak about 1/8 to 1/4" deep and rub in the

sauce, reserving some of the sauce to serve with the meal. Place the

meat and marinade in a ceramic or glass pan and marinate overnight in

the refrigerator. Remove the meat and extra sauce from the

refigerator and allow to sit at room temperature before grilling.

Grill the meat over charcoal or under a broiler until medium-rare.

Carve the steak immediately accross the grain into strips about 1/4"

thick and serve with extra sauce. If the meat is allowed to sit

before carving, it will toughen.

 Grilled Flank Steak With Pecans~ Black Beans

 Yield: 6 Servings

 2 jalapenos,w/ seeds,chopped

 4 serrano chiles,seeded,diced

 1 flank steak (1 1/2 to 2 lbs)

 3/4 c corn oil

 2 c dry red wine

 2 T soy sauce

 3 T fresh coriander,chopped

 5 garlic cloves,3 chopped

 1 T black pepper,Coarsely Ground

 1/3 c pecan halves

 9 oz butter,Unsalted

 1 T chives,Minced

 1/3 c chicken stock / broth,Canned

 1/3 c red wine vinegar

 1 lg shallot,chopped

 1 t fresh lime juice

 1/4 c black beans,cooked

 1 salt

 1 black pepper,Freshly Ground

 1 flour tortillas,warmed

Place the flank steak in a shallow nonaluminum pan. Add 1 1/2 cups

of

the wine and the oil, soy sauce, 2 tablespoons of the coriander,

Jalapenos, chopped garlic and the coarsely cracked black pepper.

Cover and marinate in the refrigerator for at least 2 hours or

overnight. Preheat the oven to 350 degrees. In a small baking dish,

toast the pecans until slightly browned, about 5 minutes. Remove from

the oven and set aside. Rub the remaining two whole garlic cloves

with 1/2 tablespoon of the butter and roast in the oven until soft

and light brown, about 20 minutes. Reduce the oven temperature to 250

degrees. In a mortar, combine the pecans, roasted garlic and Serrano

chiles. Crush with a pestle. Blend in 2 tablespoons of the butter and

the chives. Preheat a grill or the broiler. In a medium nonaluminum

saucepan , combine the stock, remaining 1/3 cup red wine, the

vinegar, shallot, lime juice and 1 teaspoon of the coriander. Bring

to a boil over moderate heat and boil until reduced to 2 tablespoons,

10 to 12 minutes. Reduce the heat to low and whisk in the remaining 2

sticks of butter, 2 tablespoons at a time. Stir in the black beans

and season the sauce with salt and pepper to taste. Keep the sauce

warm over simmering water. Lightly brush the flank steak with oil.

Season with salt and pepper. Grill the steak over a moderately hot

fire or broil until medium rare, 5 to 7 minutes. Thinly slice the

steak crosswise on the diagonal and arrange on warmed plates. Spoon

the sauce over each serving and accompany with warm flour tortillas.

 Grilled Flank Steak With Summer Vegetables

 Yield: 4 Servings

 1 md lemon

 1 md garlic clove

 6 T olive oil

 1 lb flank steak

 1/4 c basil leaves,stemmed

 -(loosely pack,ed)

 4 md tomatoes (about 1 pound)

 1 salt (to taste)

 1 freshly-ground black pepper

 -(to tas,te)

 4 md zucchini (about 1 pound)

 4 sl italian bread (3/4-inch

 -thick)

PREPARATION: Squeze 2 1/2 tablespoons lemon juice into a large,

shallow dish. Peel and mince the garlic, and add it to the lemon

juice with 5 tablespoons of the olive oil. Add the flank steak to

the dish, turn once in the marinade, and set aside for 15 minutes.

Mince the basil. Thinly slice the tomatoes and put them in a flat

dish with the remaining olive oil. Sprinkle the tomatoes with the

basil and salt and pepper; set aside. Trim and cut the zucchini

lengthwise into 1/4-inch thick slices.

COOKING AND SERVING: Heat the grill. Season the meat with salt and

pepper and place on the grill. Brush the zucchini and the bread with

the remaining meat marinade and place on grill. Grill the meat,

zucchini and bread for 3 minutes. Turn, and grill for 3 minutes

more, until the meat is medium-rare, zucchini is crisp-tender, and

bread is toasted. Slice the meat thinly across the grain. Arrange

the meat, zucchini, bread, and tomato slices on individual serving

plates. Spoon any meat juices (from the carving board) over the meat

and bread. Serve immediately.

Makes 4 servings.

 Grilled Fresh Corn

 Yield: 4 Servings

 2 lime

 1 t salt

 1/2 t pepper

 1/2 t chilli powder

 1/2 t amchoor *

 4 corn ear,husked

*Amchoor is mango powder; get it at Indian groceries.

Cut limes in quarters, or halves if soft. Mix dry ingredients

together.

Roast ears of corn, one or two at a time, over a hot grill or open gas

burner flame, until kernels are lightly browned. Dip lime sections in

spice mixture. Squeeze lime juice into corn kernels while rubbing

with cut surface of lime to allow lime juice to carry spices into the

corn. Continue until lime slices and spices are used up.

 Grilled Game Hens With Raspberry Marinade

 Yield: 6 Servings

 6 rock cornish hens (about 3/4

 - to 1 l,b. ea.)split in ha

 3 c fresh (or raspberries)

 -Frozen

 1 c raspberry vinegar

 3/4 c olive oil

 2 bay leaves

 1 T thyme,Dried

 1 salt & pepper,To Taste

One day before serving, rinse the birds and pat dry. Place the

birds on a shallow baking dish. Combine the raspberries and vinegar

in a saucepan. Heat to boiling and boil for 1 minute. Remove from

heat. Stir in the oil, bay leaves and thyme. Cool to room

temperature. Pour the marinade over the birds and sprinkle with salt

and pepper. Marinate overnight in the refrigerator, turning

occasionally.

Prepare hot coals for grilling. Remove the birds from the

marinade and grill a few inches above the hot coals, basting

occasionally with the marinade, until juices run clear when the

thickest part of a thigh is pierced. Serve immediately.

 Grilled Game Hens With Yogurt & Spices

 Yield: 4 Servings

 2/3 c plain yogurt

 2 cloves garlic,minced

 1 piece fresh ginger,about

 -1-inch sq,uare, minced

 1 hot green chili,minced

 1/2 t coriander,Ground

 1/2 t turmeric

 1/2 t salt

 4 cornish game hens

1. Combine all ingredients except hens. Transfer to a large plastic

food bag. Rinse hens well; pat dry. Add hens to bag with yogurt

mixture and seal tightly. Refrigerate, turning several times, 12

hours or overnight.

2. Prepare a medium-hot charcoal fire for indirect cooking. When the

coals are covered with gray ash, carefully move them to the sides of

the grill; position a drip pan in the center. Put cooking rack in

place. Place the hens on their side on the rack over the drip pan.

Grill, covered, turning once, until the juice from the thigh runs

clear, 25 minutes.

 Grilled Game Sausage Crepinettes With Wilted

 Yield: 4 Servings

 1 no ingredients

1 lb Magret of duck with fat

1/2 lb pork butt

1/4 lb pancetta

1 ts cumin seeds

1 ts cinnamon

1 ts salt

1/4 lb caul fat (available at

: specialty butcher shops)

4 TB extra virgin olive oil

2 cloves garlic, -- thinly

: sliced

2 c kale (bitter escarole), cut

: into 1/2-inch ribbons

: Salt and freshly ground

: pepper to taste

2 bottles balsamic vinegar,

: -reduced to 20 percent to

: -syrup

Preheat the broiler or grill.

Cut the duck, pork butt and pancetta into 1/4-inch cubes. Run the meat

through a grinder. The mixture should be quite rough.

In a large mixing bowl, combine the ground meat with the cinnamon,

cumin and salt. Mix very well. Divide the mixture into 8 equal oval

patties, about 1/2-inch thick. Wrap each patty in caul fat. Place the

patties under the broiler or on the grill and cook through, about 4

to 5 minutes per side. Set aside.

In a large 12- to 14-inch saute pan, heat the olive oil until just

smoking. Add the garlic and sautJ until very light brown, about 2

minutes. Toss in the kale and sautJ, stirring quickly, about 2 to 3

minutes, until just wilted but not too soft. Remove from the heat and

season with salt and pepper.

Divide the mixture equally on 4 plates and serve.

Yield: 4 servings

 Grilled Garlic Bread

 Yield: 6 Servings

 1 loaf french bread

 3/4 t garlic powder

 1/2 c butter (or margarine)

 -Softened

Slice bread but not through the bottom crust. Add garlic powder to

butter and blend thoroughly. Spread between slices and over top of

bread. Wrap in aluminum foil; seal edges. Heat on back of grill 45

minutes to 1 hour, depending on heat of coals. Serve hot.

 Grilled Garlic Shrimp

 Yield: 1 Servings

 1 1/2 lb large shrimp (approximately

 1) salt & pepper

 1/2 c mixed herbs (basil

 -tarragon,orega,no)

 1 sm clove garlic,minced

 1/2 t shallots,minced

 3 T extra virgin olive oil

Preheat oven to 350! F. Peel shrimp and sprinkle with salt and

pepper. In a mixing bowl, combine herbs, garlic, shallots and shrimp.

Oil a cookie sheet with olive oil, and place shrimp on pan. Grill for

2 minutes or until pink on each side. Bake at 350! F for

2 minutes until blown.

(Makes 6 servings)

 Grilled Ginger Lamb

 Yield: 10 Servings

 1 leg of lamb (5 to 7 lbs.) -

 -butterf,lied

 1/2 c burgundy (or other dry red)

 -wine

 1/2 c vegetable oil

 1/3 c fresh ginger root,grated

 1/4 c soy sauce

 1/4 c onion,minced

 2 garlic cloves,minced

 1 lemon,juice of

 1 T + 1 1/2 tsp. honey

 1 1/2 t salt

 1/2 t pepper

 1/8 t red pepper,Ground

 1 c canned beef broth,diluted

Trim all visible fat from lamb. Place lamb in a large shallow dish;

set aside.

Combine Burgundy and remaining ingredients except broth in container

of an electric blender; cover and process until smooth. Pour marinade

over lamb; cover and marinate in refrigerator for 8 hours, turning

occasionally.

Remove lamb from marinade, reserving marinade.

Grill lamb over medium coals, 15 to 20 minutes on each side, or until

meat thermometer registers 140 F. (rare) or 150 F. (medium rare),

basting frequently with reserved marinade.

Combine 3/4 cup remaining marinade and beef broth in a medium

saucepan; cook over medium heat, stirring constantly, until mixture

comes to a boil. Boil 1 minute. Serve with lamb.

 Grilled Gingered Swordfish

 Yield: 6 Servings

 6 swordfish steaks,1thick

 3/8 c dry sherry

 1 1/2 garlic clove,mince

 2 1/4 t ginger,mince

 1 1/2 t lemon zest,grated

 1 c soy sauce

 1 1/2 carrot,small,minced

 1 1/2 T red bell pepper,nince

 3 scallions,small,chop fine

 3 T extra virgin olive oil

1) Place fish in glass dish. 2) Combine soy

sauce,sherry,carrot,garlic,red pepper,ginger,scallions & lemon

zest.Pour over fish.Cover & set aside 1hr at room temperature.Remove

fish from marinade & pat dry,& brush w/oil. 3) Light grill or

broiler.Brush grill rack or broiler pan w/vegetable oil & cook fish

steaks,4" from heat,turning once & basting occasionally w/remain-

marinade until the fish is opaque throughout,4-5min @ side.

 Grilled Ground Lamb Kaebabs With Fresh Hot Pe

 Yield: 12 Servings

 1 lamb kebabs

 1 1/4 lb lamb,Ground

 3/4 c onion -- finely,Chopped

 1/2 c parsely -- finely,Chopped

 1/2 c cilantro -- finely,Chopped

 4 cloves garlic -- or,Minced

 1 pressed

 3/4 t salt

 1/2 t black pepper,Ground

 1/2 t paprika

 1/2 t cayenne pepper

 12 bambo skewers

 1 olive oil

 1 pita bread,Warm

 1 fresh hot pepper paste

 1 c cilantro --,Chopped

 1 c parsley --,Chopped

 1/4 c red serrano chili peppers --

 1 or red jalapeno

 1 chilies

 1/4 c water

 1/4 c olive oil

 1 1/2 T garlic -- (or pressed)

 -Minced

 1 t salt

 1 t black pepper,Ground

 1 t cumin,Ground

For Kebabs: Combine lam, onion, parsely, cilantro, garlic, salt,

pepper, paprika and cayenne in large bowl and mix well. (Can be

prepared 6 hours ahead. Cover and refrigerate). Place bamboo skewers

in shallow dish and cove with cold water. Let stand at least 1 hour.

Prepare barbecue (medium-high heat). Drain skewers. From generous 1/4

cup lamb into 3-inch long sausage around center of 1 bamboo skewer.

Repeat with remaining mixture and skewers. Brush lamb kebabs with

oil. Grill until brown and cooked through, turning frequently, about

every 12 minutes. Serve with pepper paste. For pepper paste: Combine

all ingredients in processor and blend until very finely chopped.

 Grilled Halibut

 Yield: 4 Servings

 1/2 c soy sauce,low salt

 1 t ginger,(grated)

 1/4 c brown sugar

 1 c garlic

 1 t dry mustard

Mix ingredients in a marinade dish and add halibut steaks. Cover

both

sides and let stand 4 hours turning frequently. Heat grill to medium

temp. (A seafood cooking screen helps hold fish together) Grill

steaks until well done but not dry, basting with marinade frequently.

Serve with rice or veggies.

 Grilled Ham & Apples

 Yield: 4 Servings

 1/2 c orange marmalade

 2 t butter (or margarine)

 1/4 t ginger,Ground

 2 (1/2-inch-thick) ham,Slices

 1 (about 2 1/2 pounds)

 4 apples,cut 1/2-inch

 1 thick,Slices

Combine first 3 ingredients in a 1-cup glass measuring cup; microwave

at HIGH 1 minute or until melted, stirring once.

Cook ham and apples, covered with grill lid, over medium-hot coals

(350"= to 400"), turning occasionally and basting with marmalade

mixture, 20 minutes or until thoroughly heated.

 Grilled Hawaiian Chicken

 Yield: 4 Servings

 1/4 c unsweetened orange juice

 2 T unsweetened pineapple juice

 1 t cilantro leaves,Minced

 1/4 t salt

 4 (4 oz) chicken breast

 -halves,skinn,ed

 3/4 c finely pineapple,Chopped

 2 T red bell pepper,Chopped

 1 jalapeno pepper,seeded and

 -chopped

 2 T cilantro leaves,Minced

 1 1/2 t white wine vinegar

 1 t unsweetened orange juice

 1/2 t pepper

Serves 4

Pineapple leaves

Combine first 4 ingredients in a shallow dish; mix well. Add chicken,

turning to coat. Cover and refrigerate chicken for several hours,

turning occasionally.

Combine pineapple, bell pepper, jalapeno, cilantro, vinegar, and

orange juice in a small bowl; mix well. Let mixture stand at room

temperature for 2 hours.

Remove chicken from dish, reserving marinade. Sprinkle chicken with

pepper.

Grill chicken 4 to 5 inches from coals 15 minutes or until done.

Turning and basting frequently with reserved marinade.

To serve, top each breast with 3 tablespoons pineapple mixture.

Garnish with pineapple leaves.

 Grilled Hawaiian Fish In Basil-Coconut Curry

 Yield: 6 Servings

 2 lb hawaiian fish*

 1 fresh basil sprigs

 1 salt

 BASILCOCONUT CURRY SAUCE =======

 1/2 c dry white wine

 1 1/2 T fresh ginger,Minced

 1/4 c fresh lemon grass*,Minced

 1 T kaffir lime leaves**,Dried

 2 t red curry paste (follows)

 2 t cornstarch

 1 c coconut milk,Canned

 RED CURRY PASTE ================

 1 large ca (or nm chili)

 1 garlic clove,minced

 2 t salad oil

 1/2 t coriander,Ground

 1/4 t cumin,Ground

 1 seeds of cardamom pod

* - cut into 6 eaual pieces, grilled

Spoon sauce equally onto 6 warm plates; set fish in sauce and garnish

with basil. Add salt to taste. *** BASIL-COCONUT CURRY SAUCE *** * -

or 2 teaspoons grated lemon peel ** - or chopped fresh lemon leaves

1. In a 1 1/2 to 2 quart pan on high heat, bring to a boil white

wine, fresh ginger, fresh lemon grass (or lemon peel), kaffir lime

leaves and red curry paste. Simmer, covered, for 15 minutes. 2. In a

blender, whirl mixture with cornstarch and coconut milk until smooth.

Return to pan (with 1 tablespoon dried basil leaves if not using

fresh, following). Stir sauce over high heat until boiling. If made

ahead, chill airtight up to 1 day. Reheat to simmering; if needed,

add coconut milk to thin. Stir in fresh basil leaves. Use hot. ***

RED CURRY PASTE *** NOTE: Use purchased Thai Muslim curry paste or

all of this mixture. Rinse chili; stem, seed and break into small

pieces. In a 6-8" frying pan over medium heat, stir garlic in salad

oil until golden, about 2 minutes. Add chili, coriander, cumin, and

cardamom pod seeds. Stir just until chili browns lightly, about 45

seconds. Use hot or cold.

 Grilled Hawaiian Fish With Papaya Relish

 Yield: 6 Servings

 2 lb hawaiian fish*

 1/2 c fresh cilantro leaves

 1 salt

 1 pepper

 PAPAYA RELISH ==================

 1/4 c white onion,Minced

 1 1/4 c ripe papaya,Diced

 3/4 c red bell pepper,Diced

 1/4 c fresh cilantro,Chopped

 1 T fresh ginger,Minced

 2 T olive oil

 2 T lemon juice

* - cut into 6 equal portions

===

============== ===

Arrange papaya relish and hot fish equally on 6 warm plates. Garnish

plates with cilantro. Add salt and pepper to taste.

*** PAPAYA RELISH ***

In a fine strainer, rinse white onion. Soak onion in ice water for 30

minutes; drain. Mix with rest of relish ingredients.

 Grilled Herb Schnitzel

 Yield: 4 Servings

 1 bn herbs,mixed

 1 sm read onion

 2 sl white bread

 2 T lemonjuice

 2 T wine vinegar

 4 T oliveoil

 17 2/3 oz chickenbreast filets

 1 salt,pepper

1. Wash the herbs and chop the leaves finely.(parsley,basil,mint,for

example) 2. Chop the onion finely and mix with herbs, lemonjuice,

vinegar and oil together. 3. Slice the filets into thin slices and

,between two sheets of waxpaper,

pound flat lightly. 4. Salt and pepper to taste. 5. On a preheated

grill, grill each side for 1 1/2 minutes. 6. Arrange on plate and

pour the herbmix over all. 7. Serve with a good red wine.

 Grilled Herbed Mushrooms In Cold Tomato Dress

 Yield: 4 Servings

 1 lb large button mushrooms -

 -wiped clea,n

 MARINADE =======================

 1 c olive oil

 4 garlic cloves,minced

 1 t red pepper flakes,crushed

 1 T fresh parsley,chopped

 1 T fresh cilantro (or basil -)

 -(chopped)

 1/2 t salt

 1/4 t pepper,Freshly Ground

 COLD TOMATO DRESSING ===========

 3 tomatoes,peeled, seeded -

 -and chop

 3 shallots,minced

 1/4 c sherry wine vinegar

 1/4 c tomato juice

 1/4 c extra virgin olive oil

 1 lime,juiced

 2 T fresh parsley,Chopped

 2 T fresh cilantro or-,Chopped

 -basil

Cecila came up with this combination for actress Darryl Hannah, a

vegetarian who cooks for meat eaters. The Philippines-inspired cold

tomato and lime dressing is compatible with grilled fish or chicken

as well as mushrooms. To prevent the bamboo skewers from splintering

in the heat of the fire, soak them in cold water for about half an

hour and place them in the freezer for a few minutes before cooking.

Combine all marinade ingredients in a glass or ceramic bowl. Add the

mushrooms, toss to coat and set aside to marinate for 1 hour at room

temperature.

 Grilled Honey Mustard Chicken - An Adaptation

 Yield: 2 Servings

 4 chicken thighs,skinned

 3 cloves garlic,crushed

 3 T english mustard,ready-made

 2 T clear honey

 2 t lemon juice

 1 pepper,Fresh Ground

 1 salt

 4 T oil

In a bowl, mix garlic, mustard and honey, add lemon juice, salt &

pepper to taste. Mix well. Gradually add oil and beat well, lemon

juice will ensure the mixture emulsifies. Coat chicken in marinade

and leave to marinate, several hours. Grill under a fairly hot grill

until done and wel browned. During grilling baste with any remaining

marinade.

 Grilled Honey Mustard Chicken Breasts

 Yield: 6 Servings

 6 whole chicken breasts

 1 without skin --,Halved

 1 *marinade*

 3 cloves garlic --,Minced

 1/2 c dijon mustard

 1/4 c honey

 1 T lemon juice

 1/4 t pepper,Fresh Ground

 1/2 c canola oil

Place garlic. mustard, honey, lemon juice and freshly ground pepper

in

workbowl of food processor fitted with steel blade and process to mix.

Gradually add oil in a thin stream into the bowl or through feed tube

and process to mix until mixture is thoroughly blended. Taste and

adjust seasoning if necessary.

Pour all of marinade over chickens and spread to coat. Let marinate at

least several hours or up to 24 hours ahead. Cover loosely with

plastic wrap. Turn several times while marinading.

Bring to room temp before cooking.

Cook over grill approximately 6 minutes on each side.

 Grilled Honey-Mustard Chicken Sandwiches

 Yield: 4 Servings

 1/4 c dijon mustard

 2 T honey

 1 t oregano leaves,Dried

 1/4 t garlic powder

 1/4 t red pepper (cayenne),Ground

 1 t water

 4 boneless,skinless chicken

 --breast,halves (appx 1 lb)

 4 whole-grain sandwich buns

 8 thin tomato,Slices

 1 leaf lettuce

=============================== DIRECTIONS

=============================== 1. Mix mustard, honey, oregano,

garlic powder, red pepper and water, brush

on chicken.

2. Cover and grill chicken 4 to 6 inches from medium colas 15 to 20

minutes, brushing with mustard mixture and turning occasionally,

until juice is no longer pink when centers of thickest pieces are

cut.

3. Discard any remaining mustard mixture.

4. Serve chicken on buns with tomato and lettuce.

 Grilled Iowa Pork Chops Dijonnaise

 Yield: 1 Servings

 2 T dijon mustard

 1 t dry mustard

 1 t salt

 1/2 t pepper,freshly ground

 4 to 6 iowa chops

 3 T butter

 HERB BUTTER ====================

 2 T butter,Softened

 1 T finely parsley,Chopped

 1 T finely chives,Chopped

 1/2 t lemon juice

 1 salt and pepper

This is a pork chop recipe that will just melt in your mouth. [It

does too. Amazing... S.C.] From a collection that was tried in the

test kitchens at Hatfield Quality Meats. .

Make a paste of the mustards, salt, and pepper and 2 tablespoons

butter. Rub this paste into the chops. Grill the chops over a very

hot charcoal fire for 4 to 6 minutes on each side. Place each chop in

tin foil and brush with the herb butter. Wrap each chop and place on

grill for 10 minutes. Brush chops with herb butter and serve.

 Grilled Jalapeno Buffalo Burgers

 Yield: 6 Servings

 1 hot chile sauce,*

 1 1/2 lb buffalo (or beef),ground

 1/2 c onion,finely chopped, 1 med

 1 jalapeno chiles,**

 1 clove garlic,finely choppe

* See Sowest 2 for recipe. ** Jalapeno chiles should be seeded

and

finely chopped. Use 2 or 3 or

to taste. Prepare Hot Chile Sauce and set aside. Mix remaining

ingredients. Shape into 6 patties, each about 1/2 inch thick. Brush

grill with vegetable oil. Grill patties about 4 inches from the

coals, turning once, until they are done to your taste, 4 to 6

minutes on each side for medium doneness. Serve with Hot Chile Sauce.

BROILED JALAPENO BUFFALO BURGERS: Set oven control to broil. Place

patties on rack in the broiler pan. Broil with the tops about 3

inches from the heat, turning once, until done. Broil for 4 to 6

minutes for medium done.

 Grilled Jalapeno Cheeseburgers

 Yield: 4 Servings

 1 lb lean beef,Ground

 2 t jalapeno pepper,Chopped

 --(seeded)

 1 1/2 t mexican seasoning

 1/4 c monterey jack,Shredded

 4 thin tomato,Slices

 4 hamburger buns,split -

 -toasted

Preparation time: 30 min.

1. In medium bowl, combine ground beef, jalapeno pepper and Mexican

seasoning, mixing lightly but thoroughly. Shape into four 1/2" thick

patties.

2. Place patties on grid over medium ash-covered coals. Grill

uncovered 14 to 16 minutes or until centers are no longer pink,

turning once. Approximately 1 minute before burgers are done,

sprinkle each with 1 Tbsp cheese.

3. Place one slice tomato on bottom half of each bun; top with burger.

Close sandwiches.

 Grilled Jamaican Jerk Chicken

 Yield: 4 Servings

 2 T juice,lemon -- concentrate

 2 T juice,lime -- concentrate

 1 T dijon mustard

 1 pepper,jalapeno -- seeded

 1 chopped

 10 ml garlic -- finely,Chopped

 2 t bouillon,chicken --

 1 instant

 2 cubes

 1/2 t cumin,Ground

 1/4 t thyme leaves,Dried

 1 chicken breast -- halves

 1 skinless (1 lb)

 PER SERVING ====================

 1 *cals

 1 *gm protein

 1 *gm carbo

 1 *gm fat

 1 *% cals from fat

 1 *mg chol

 1 *mg sodium

IN shallow dish or plastic bag, combine 3 tbsp water and all

ingredients except chicken. Add chicken, coating well with marinade.

Cover dish or seal bag; marinate in refrigerator 4 hours or

overnight. Prepare outdoor grill or preheat broiler. Remove chicken

from marinade; pour marinade into small saucepan and bring to a boil.

Grill or broil chicken 15 to 20 minutes, turning occasionally and

basting frequently with marinade. Serve hot. Makes 4 servings. Prep

Time: about 5 minutes. Marinating Time: about 4 hours or longer.

Cooking Time: about 15 minutes.

 Grilled Jumbo Shrimp With Citrus Sauce

 Yield: 6 Servings

 MARINADE =======================

 1/2 c vegetable oil

 1 zest of 1 orange,Grated

 1 zest of 1 lime,Grated

 1 T fresh basil,minced or

 1/2 T basil,Dried

 1 t fresh thyme,minced or

 1/2 t dried

 1 lb extra-large shrimp,about 18

 - shells removed

 VEGETABLE SAUTE ================

 1 T vegetable oil

 3 c vegetable,(use artichokes,

 -fennel

 1 clove garlic,minced

 1 salt and black pepper,Ground

 3 T balsamic vinegar

 CITRUS SAUCE ===================

 1 T orange juice

 1 T grapefruit juice

 1 T lime juice

 2 T honey

 1 T dijon-style mustard

For the marinade, combine all the ingredients in a mixing bowl. Add

the shrimp and marinate for about 3 hours. (Note the recipe states to

marinate at room temperature, but I would not leave it out for that

amount of time. The safest thing to do is to marinate in the

refrigerator.)

When the marinating time is over, make the vegetable saute. In a

saute pan over medium heat, warm the oil. Add the vegetables and

garlic; saute for 4 minutes, stirring constantly. Season with salt

and pepper. Add the balsamic vinegar and continue cooking for 1

minute more.

To make the citrus vinaigrette, combine all the ingredients in a

mixing bowl. Whisk to dissolve the honey.

Remove the shrimp from the marinade and grill or broil for 2 minutes

on each side.

Divide the sauteed vegetables among 6 salad plates, put 3 shrimp on

top of each, and pour on the citrus vinaigrette.

 Grilled Lamb Chops

 Yield: 4 Servings

 1 c red current jelly

 1 rack of lamb

 1/2 c butter

 2 T rosemary (crushed)

 1 c poupon mustard

 1 c white wine

 1/2 c shallots (minced)

Mix jelly and mustard in saucepan and simmer on stovetop for 5

minutes to

melt jelly. Remove lamb chops from rach and French cut, being careful

not

to remove the fat from the eye (the fat will protect the meat from

burning

on the grill). Allow sauce to cool completely. Submerge lamb chops in

sauceand allow to marinade overnight (place in refrigerator). Grill

over

Hickorycoals 4 to 5 minutes (for medium to medium-rare), basting with

sauce

as it cooks. Turn once half-way through cooking time. Prepare garnish

sauce by browning shallots in butter and stirring in the white wine

and

rosemary. Serve lamb with garnish sauce and grilled potatoes and

vegtables. NOTE: Themarinade sauce also goes well with other foods

including mushrooms.

 Grilled Lamb Cutlets With Pea-Pod & Basil Pur

 Yield: 4 Servings

 1 lb pea pods

 1 oz butter

 2 oz cream

 4 lamb cutlets

 1 clove garlic

 1 olive oil

 1 salt and pepper

 1 handful of basil leaves

Steam the pea pods until just tender and pass through a sieve. You

can

liquidise them, but I found it allowed too much of the fibre into the

puree. Reheat the puree gently with the butter and the cream.

cut the garlic clove in two and rub over the surface of the meat.

Brush the olive oil over the meat and season well with salt and

pepper. Grill for a few minutes each side, depending on whether you

like your lamb pink, or well done.

Roughly chop the basil leaves with a sharp knife and stir into the

puree off the heat, season with salt and pepper and serve with the

meat.

 Grilled Lemon Ginger Pork Chops

 Yield: 6 Servings

 1/2 c vegetable oil

 3/4 c soy sauce

 2 t garlic powder

 1 t black pepper,coursely

 1 ground

 1 T ginger,ground

 1 t lemon peel

 6 thick pork chops

 1 well,Trimmed

Combine oil, soy sauce, garlic powder, pepper, ginger and lemon peel

for marinade. Pierce chops on both sides with a fork. Marinade chops

approximately 30 minutes before cooking on grill. Grill chops 8

minutes on one side; turn and grill 8 minutes on the remaining side.

 Grilled Lemon Pepper Chicken Breasts With Thy

 Yield: 4 Servings

 1 no ingredients

1/4 c fresh lemon juice

1 TB coarsely ground black

: pepper

: Salt

1/2 c extra-virgin olive oil

3 whole boneless skinless

: chicken breasts

: For gremolata:

1 TB fresh thyme leaves

2 lg garlic cloves, -- minced

1 ts freshly grated lemon zest

: Garnish:

: Lemon slices

: Thyme sprigs

In a bowl whisk together lemon juice, pepper and salt to taste and

add oil in a stream, whisking until marinade is emulsified. With a

rolling pin or smooth side of a meat pounder flatten chicken 1/4-inch

thick between sheets of plastic wrap. In a large resealable plastic

bag marinate chicken in marinade, chilled, 30 minutes.

Prepare grill. Make gremolata: In a small bowl stir together gremolata

ingredients. Grill chicken on an oiled rack set 5 to 6 inches over

glowing coals until just cooked through, about 2 minutes on each side.

Serve chicken sprinkled with gremolata and garnished with lemon and

thyme.

Yield: 6 servings

 Grilled Lemon Potatoes

 Yield: 4 Servings

 2 md russet potatoes,Halved

 1 lengthwise

 1/2 c low cal. margarine,melted

 2 T lemon juice

 1 1/2 t reduced sodium lemon-

 1 pepper seasoning

 1/8 t garlic powder

Deeply Score Cut Sides Of Potatoes, Using A Sharp Knife. Cover

Skinside

With Foil. Combine Remaining Ingredients; Brush Cut Sides With

Margarine

Mixture. Grill Potatoes, Cut Side Up, 5 To 6 Inches From Medium Coals

40

Min, Basting With Margarine Mixture Every 10 Min. Turn Potatoes & Grill

10

Min. Turn Potatoes & Baste With Remainingmargarine Mixture. Grill 10

Min.

 Grilled Lemon-Pepper Chicken Salad

 Yield: 2 Servings

 5 T olive oil

 3 T fresh lemon juice

 1/2 t tabasco sauce

 1/2 t thyme --,Dried

 2 boneless skinless chicken

 1 breast halves

 4 sl red onion -- 1/3 - 1/2

 1 thick

 4 c romaine lettuce -- torn

 1/2 c feta cheese --,Crumbled

Whisk olive oil, lemon juice, pepper sauce and thyme to blend in

small

saucepan over low heat. Season dressing to taste with salt and

pepper. Arrange chicken and onion slices on plate. Spoon 2

tablespoons dressing over chicken and onions and turn to coat. Let

chicken stand for 5 minutes. (Can be prepared up to 4 hours ahead.

Cover and refrigerate.)

Prepare barbecue grill (medium-high heat). Set saucepan with

remaining dressing at edge of grill to warm. Grill chicken and onion

slices until just cooked through, about 5-6 minutes per side.

Transfer chicken and onion to plate. Cut chicken crosswise into thin

slices. Separate onion into rings.

Place lettuce in large bowl. Add chicken and onion. Add warm

dressing and toss to coat. Season salad to taste with salt and

pepper. Divide sald between 2 plates. Sprinkle half of feta cheese

over each and serve.

 Grilled Lime Chicken

 Yield: 6 Servings

 1/4 c fresh parsley,Chopped

 1/2 t pepper,Freshly Ground

 1/2 t lime rind,Grated

 2 T lime juice

 1 c dry white wine (or chablis)

 6 chicken breast halves *

* 6 (4 oz each) skinned, boned chicken breast halves

Combine all ingredients except chicken in a shallow

baking dish. Add chicken, turning to coat. Cover and

marinate in refrigerator for 1 day. Remove chicken

from marinade, reserving marinade. Coat grill rack

with Pam, place rack on grill over med-hot coals.

Place chicken on rack, and cook 5 minutes on each side

or until done, basting with reserved marinade.

 Grilled Lime Tortillas **

 Yield: 4 Servings

 PATTI VDRJA ===================

 4 T butter (or margarine)

 1 t lime peel,Grated

 4 t lime juice

 4 10 flour tortillas

Heat margarine until melted. Stir in lime peel and lime juice. Brush

on

bith sides of tortillas. Grill tortillas 5-6" from medium coals,

turning

once, until golden brown. Sprinkle with salt if desired. Cool slightly;

break into pieces. NOTE: If there isn't room on your grill for 2 large

tortillas, cut them into 6 wedges before grilling.

 Grilled Lobster Dinner

 Yield: 2 Servings

 4 medium ears corn

 2 large garlic cloves,smashed

 1/8 t cayenne pepper

 1 large live lobster,Halved

 1 lemon wedges

 1 stick butter (4 oz.)

 2 t fresh oregano,Minced

 1/2 t salt

 1 T olive oil

 12 littleneck clams,scrubbed

Light grill. Fill large bowl halfway with cool water. Add ears of

corn with husks intact, let soak for 20 minutes. In small saucepan,

combine butter and garlic and melt over low heat. Stir in oregano,

cayenne, and 1/2 teaspoon salt. Cover and set aside. Using blunt edge

of knife, crack lobster claws and knuckles in 2 spots on 1 side

without crushing meat. Brush shell of lobster body and uncracked side

of claws and knuckles with olive oil. Place lobster pieces cracked

side up on platter, brush with some reserved herb butter. Drain ears

of corn and place on center of grill. Cover and grill for 5 minutes.

Add lobster pieces, cracked side up, cover and grill, occasionally

brushing with herb butter, for 15 minutes. Brush ears of corn

thouroughly with fresh water and rotate slightly to blacken evenl.

Add the clams to the hotest spot on the grill. Cover and grill about

5 minutes, until clams open. Leave unopened clams on grill while

transferring opened clams, corn and lobster to a large platter. Using

tongs, check lobster for doneness by pulling up the tail meat and

ckecking underside; it should be firm and dark orange; return to

grill if required (DO NOT OVERCOOK!). Remove remaining clams from

grill, discard any unopened. Brush the clams and lobster tails with

more herb butter. Peel and discard husks and silks from corn; brush

with herb butter. Garnish with lemon wedges and serve; pass remaining

butter for dipping.

 Grilled Lobster With Warm Corn~ Chanterelle A

 Yield: 4 Servings

: lobster:

1/4 lb butter, -- melted

10 leaves fresh basil, coarsely

: chopped

4 1 1/2lb lobsters

: Salt

: Pepper

: Salad:

3 strips bacon, -- jullienned

6 TB olive oil

1/4 lb Chanterelles

: Salt

: Pepper

3 ears corn, -- kernels

: removed

1 red onion, -- diced

1 yellow pepper, -- finely

: julienne

1 red pepper, -- finely

: julienned

2 heads frisee

2 TB sherry vinegar

1 TB chopped chives

Lobster: In bowl stir basil into melted butter. Steam or broil

lobster for about 4 minutes. To stock the cooking process shock the

lobster with cold water. Allow lobster to cool. Heat grill to a

moderately high heat. Split lobsters in half. Remove meat from claws.

Lightly brush meat with basil butter and place lobsters on grill,

meat side down for 3 - 4 minutes. Turn over, and brush meat liberally

with more butter and continue grilling for 3 - 4 minutes with shell

side down, until shell is bright red. At that time place claw meat on

grill and cook for 3 - 4 minutes. Remove lobster from grill. Serve

with salad.

Salad: In large non-stick pan cook bacon until crispy. Drain and set

aside. In same pan heat 1 tablespoon olive oil and saute Chanterelles

until golden brown. Season lightly with salt and pepper and set

aside. Add another tablespoon of oil to the pan. Add corn and onion

and cook for 2 - 3 minutes, until the corn is cooked and the onion is

tender. Add peppers and toss until peppers are warm. Add mushrooms

and frisee to pan. Toss for 1 minute. Add remaining oil, vinegar and

salt and pepper to taste. Toss together until frisee just begins to

wilt. Add bacon and serve with lobster

 Grilled Loin Of Pork With Tart Cherry Sauce

 Yield: 12 Servings

 4 lb boneless pork loin roast

 -fat trimm,ed

 1 salt

 1 pepper

 1 c dry red wine

 1/2 c orange juice

 3 T shallots (or onions),Chopped

 1 clove garlic,minced

 1/4 t ginger root,Minced

 1/8 t allspice,Ground

 1/8 t pepper

 3 T cornstarch

 1/3 c cold water

 1 lb fresh (or cherries),Frozen

 1/4 to 1/3 cup nutrasweet

 -spoonful

Dunno how you feel about NutriSweet and such ilk, but I'm posting a

bunch of stuff from NutriSweets cookbook. Some of it looks right

good. Tart cherries in a red wine sauce are the perfect complement to

roast pork, while they give a dinnertime favorite new taste appeal.

Lightly sprinkle the roast with salt and pepper; place on rack in

roasting pan. Insert meat thermometer so tip is in center of meat.

Roast at 325F until thermometer registers 170F, about 2 hours.

Heat the wine, orange juice, shallots, garlic, ginger root, allspice

and 1/8 teaspoon pepper to boiling in medium saucepan; reduce heat to

low and simmer, covered, for 10 minutes.

Heat to boiling once more. Mix cornstarch and cold water; stir into

boiling mixture. Boil, stirring constantly, until thickened. Stir in

cherries; cook over low heat for 2 to 3 minutes. Remove from heat;

cool for 2 to 3 minutes. Stir in NutraSweet Spoonful. Slice pork and

arrange on platter; serve with Cherry Sauce.

NOTE: Tart Cherry Sauce is also excellent served with venison or

other game.

Makes 12 servings.

 Grilled Mahi With Arugula

 Yield: 4 Servings

 4 6 oz. mahi mahi steaks

 2 t olive oil

 1 sm purple onion,thinly sliced

 2 garlic cloves

 1 salt

 1 pepper,Freshly Ground

 2 lg tomatoes - peeled,seeded &

 -chopped

 1 handful arugula*,Chopped

 --(fresh)

*(watercress can be substituted)

Pat steaks dry, brush with 1 tsp. olive oil, and grill over medium hot

coals. Use remaining 1 tsp. of olive oil to coat the bottom of a

skillet. Saut onion and garlic with salt and pepper until onion is

translucent and garlic has begun to color. Add tomatoes; cook until

they begin to glisten. Add arugula, tossing to blend. Adjust salt and

pepper, serve over grilled fish.

 Grilled Maple Pork Chops

 Yield: 1 Servings

 1/4 c butter

 1 c maple syrup

 1 egg

 1 c flour

 1/4 t salt

 1 t vanilla

 1/4 c chopped nuts,(walnuts)

Recipe by: Wisconsin Maple Producers Council - Aniwa, WI. 54408

Cream

butter and maple syrup. Add flour, egg baking powder, salt and

vanilla. Mix and stir in walnuts. Spread in 9-inch cake pan. Bake at

350 F for 25 minutes. Cool. Cut into squares.

 Grilled Margarita Grouper

 Yield: 4 Servings

 1 1/2 lb grouper fillets

 1/3 c white (or gold tequila)

 1/2 c triple sec

 3/4 c fresh lime juice

 1 t salt plus more,To Taste

 2 or 3 large cloves garlic

 -crushed

 1 T vegetable oil

 3 md tomatoes,diced

 1 md onion,finely chopped

 1 T jalapeno (or serrano),Minced

 -chilies,,or more to

 1 taste

 2 to 4 tbsp fresh,Chopped

 -cilantro

 1 pn of sugar

Serves 4

freshly ground black pepper

Place fish in a dish large enough to hold it in a single layer.

Combine

tequila, triple sec, lime juice, salt, garlic and 2 tsp oil and pour

over

fish, rubbing all over. Cover and marinate for 1/2 hour at room

temperatureor up to 3 hours in the refrigerator, turning occasionally.

Just before serving, combine tomatoes, onions, chiles, cilantro,

sugar and salt to taste. Heat the grill to very hot. Remove fish from

marinade, patdry (reserving marinade) and brush lightly with 1 tsp oil

and

grind pepper over the surface. Cook on a greased grill for about 4

minutes

per side or until flesh is opaque.

Meanwhile, boil marinade in saucepan for 2 minutes, remove and

discard garlic cloves, and spoon a little of it over the fish,

Spoon

the tomato salsa alongside and serve.

 Grilled Marinaded Kingfish

 Yield: 1 Servings

 2 bay leaves

 1/2 t thyme

 1 c vinegar

 1 kingfish,1 to 1-1/2 steaks

Prepare marinade by blending 2 bay leaves, 1/2 tsp thyme and 1 Cup

wine vinegar. Heat in saucepan to blend flavors; Cool before

marinating. Submerge steaks and marinade for 30 minutes or longer in

marinade. Drain before cooking. Barbecue approximately 12 minutes,

turning once, approximately 3" from the charcoal. Also for: Cobia,

Amberjack, King, Grouper, Snapper, Speck et al. Suggestions: Subst

some of prepared salad dressings for marinade.

 Grilled Marinated Beef

 Yield: 6 Servings

 1 no ingredients

1 cn CAMPBELL'S condensed tomato

: soup

1/4 c water

1 TB lemon juice

2 ts Worcestershire sauce

1 1/2 lb boneless beef sirloin steak

1 " thick

-In a small bowl, combine soup, water, lemon juice, Worcestershire

sauce. Reserve 3/4 cup; refrigerate.

-Pour remaining marinade into large shallow *nonmetallic dish. Add

steak, turning to coat. Cover; refrigerate at least 2 hours, turning

occasionally.

-TO GRILL Remove steak from marinade and place on grill rack

directly above medium coals, discard marinade. Grill uncovered, until

desired doneness (allow 25 minutes for medium), turning once during

cooking.

-MEANWHILE In 1-quart saucepan, over medium heat, heat reserved soup

mixture to boiling. Thinly slice steak, serve with soup mixture.

 Grilled Marinated Pork Chops With Habanero Ch

 Yield: 6 Servings

 1/4 c brown sugar

 1/4 c dijon mustard

 1/8 c soy sauce

 6 centercut pork loin chops

 8 oz butter

 1 finely carrot,Chopped

 1 stalk celery,chopped fine

 1/2 md onion,chopped fine

 1 T fresh ginger,Grated

 2 sprigs fresh thyme

 1 T shallots,Minced

 1 T garlic,Minced

 1 bay leaf

 3 black peppercorns

 3/4 c port wine

 1 lb fresh cherries,stems and

 -pits rem,oved

 1 habanero chile,stems and

 -seeds rem,oved, minced

 3 c rich pork (or chicken stock)

 2 T cornstarch

 1 T water

 1 salt and pepper,To Taste

Combine the brown sugar, mustard and soy sauce and mix well. Spread

the mixture evenly over the chops and marinate, covered, in the

refrigerator for 4 to 5 hours.

Melt 1 ounce of butter in a non-reactive pan and saute the carrot,

celery, onion, ginger, thyme, shallots, garlic, bay leaf, and

peppercorns until the onion turns golden brown. Add the port wine,

heat and reduce until thick.

Add the cherries and the Habanero and cook until all the juices are

extracted from the cherries. Add the stock, bring to a boil, then

reduce the heat and simmer for 45 minutes.

Remove from the heat and strain through a very fine seive, pressing

with a kitchen spoon to extract all the juices.

Return the strained liquid to a pan over low heat and whip in the

remaining butter, 1 ounce at a time. Dissolve the cornstarch in the

water and add it to the sauce. Heat and stir until the sauce thickens

enough to coat the back of a spoon. Season the sauce with salt and

pepper to taste. Keep the sauce warm.

Grill the pork chops to desired doneness and serve with the sauce

ladled over them.

Heat Scale: Medium

.

 Grilled Marinated Portobellos

 Yield: 2 Servings

 1 lb portobello mushrooms,sliced

 - thick

 1/2 t salt,or to taste

 1 white pepper,freshly ground

 1 T olive oil

 MARINADE =======================

 3 oz extra-virgin olive oil

 2 limes,juice of

 1 clove garlic,minced

 1 sm shallot,chopped

 1 t fresh rosemary,chopped

 1 t fresh parsley,chopped

Season mushrooms with salt, white pepper and olive oil to taste.

Grill over high heat for 4 min or until soft. Let cool.

MARINADE: In shallow platter, mix together marinade ingredients. Add

mushroom slices. Marinate at least one hour. Serve chilled.

 Grilled Marinated Seafood

 Yield: 1 Servings

 2 c olive oil

 1/2 c fresh lemon juice

 2 T fresh dill,Chopped

 1/8 c fresh horseradish

 1/8 c dijon mustard salt and

 -freshly grou,nd black pepp

 1 lb fresh salmon fillet

 -boneless,skin,less

 1 lb fresh tuna

 1 lb fresh swordfish

 1 lb large shrimp,peeled and

 -deveined

 20 long bamboo skewers

Make two marinades as follows: Place 1 cup of the olive oil and 1/4

cup of lemon juice in each of two bowls. Add the dill to the first

bowl and the horseradish and mustard to the other. Add salt and

pepper to both marinades.

Cut the salmon, tuna and swordfish into 1/2 by 1/2 by 2 inch pieces.

Place the salmon and the swordfish in the horseradish-mustard

marinade and the shrimp and tuna in the dill marinade for about 30

minutes.

While the seafood marinates, soak the bamboo skewers in cold water.

Thread the seafood on the skewers, alternating fish, and beginning and

ending with a shrimp. Grill over hot coals for about 2 minutes,

turning occasionally. Makes 10 servings.

 Grilled Marinated Skirt Steak

 Yield: 6 Servings

 1/2 c cumin seeds

 4 jalapeno peppers,halved and

 - seeded

 3 cloves garlic

 4 t black pepper,Cracked

 1 1/2 t salt

 1/3 c lime juice (from about 4

 -limes)

 2 c coarsely cilantro,Chopped

 -leaves an,d stems

 1 c olive oil

 3 lb skirt steak,trimmed of

 -excess fat,and cut into 6

 1 avocado corn relish

 12 flour tortillas,heated

1. In a small, heavy frying pan, toast the cumin seeds over

moderately high heat, shaking the pan, until fragrant, about 30

seconds. Transfer the cumin seeds to a blender.

2. Add the jalapenos, garlic, black pepper and salt to the blender and

puree with the lime juice until the cumin seeds are finely ground.

Then add the cilantro and oil and puree until smooth.

3. Rub the meat all over with some of the marinade and roll each

piece into a cylinder. Arrange the meat in a shallow glass dish or

stainless-steel pan. Pour the remaining marinade over the meat. Cover

and marinate in the refrigerator for 24 to 48 hours. About 30 minutes

before cooking, remove the meat from the refrigerator and unroll each

steak.

4. Light the grill or heat the broiler. Grill or broil the steaks for

3 minutes. Turn the meat and cook to your taste, about 3 to 4 minutes

longer for medium-rare. Transfer to a carving board and let rest in a

warm spot for 5 minutes. Slice the steaks across the grain and on the

diagonal. The slices should be about 1/4 inch thick. Serve with the

Avocado Corn Relish and warm flour tortillas.

Look for a robust red wine that won't be overwhelmed by the strong

Southwestern flavors of this marinated steak with its spicy relish.

Try a recent bottling of garnacha from Spain.

 Grilled Marinated Spicy Ribs

 Yield: 4 Servings

 1 large cooking onion

 1 or 1/2 spanish onion

 4 garlic cloves

 2 T red wine vinegar

 1 T cumin seeds

 1 t red pepper flakes

 2 t leaf oregano,Dried

 3/4 t salt

 1/4 t cayenne pepper

 2 racks pork back ribs,about

 1 3 1/2 lbs.

1. Cut onion into wedges and place in a food processor. Add garlic,

vinegar, cumin, red pepper flakes, oregano, salt and cayenne. Whirl

until onion is very finely chopped, stopping to scrape down sides as

necessary. 2. Spread both sides of ribs with onion mixture. Place

ribs in a resealable plastic bag or flat dish. Close bag or cover

dish and refrigerate for at least 6 hours or up to 1 day. Turn ribs

once during marinating time. 3. When ready to cook, oil grill and

preheat barbecue. Set barbecue temperature to medium or medium - low.

Barbecue with lid down or loosely covered with foil, turning once or

twice, until deep golden with slightly singed areas, about 50 to 60

minutes. If ribs are browning too quickly, move to a cooler part of

grill or reduce heat. For appetizers,serve individual ribs.

 Grilled Marinated Vegetables

 Yield: 1 Servings

 8 zucchini lengthwise,Halved

 8 crookneck squash (or

 -pattypan)

 - squash,, halved lengthwis

 4 red bell peppers,quartered

 -lengthw,ise

 8 mushrooms

 1 lemon-herb marinade

Arrange all vegetables in glass baking dish. Pour marinade over.

Let

stand 30 minutes at room temerature.

Prepare barbecue (high heat). Remove vegetables from marinade. Grill

until golden, turning frequently with tongs, about 10 minutes.

Transfer to platter. Season with salt and pepper and serve.

 Grilled Meli Melo Of Seafood With Soy Beurre

 Yield: 6 Servings

 3 c vegetable oil

 4 lg leeks,(white parts only)

 -julie

 2 salmon fillets (5 oz each)

 2 sea bass fillets (5 oz each)

 12 md shrimp,peeled and deveined

 12 md scallops

 1/4 c olive oil

 SOY BEURRE BLANC ===============

 2 T butter

 1 md onion,coarsely chopped

 1 lg carrot,coarsley chopped

 2 c white wine

 1/2 lb butter cut into small

 -pieces

 1 T soy sauce

In a large saucepan place the vegetable oil and heat it on medium

high

until it is hot (350F). Add the leeks and fry them for 3 minutes, or

until they are golden brown. Drain the leeks on paper towels. Set them

aside and keep them warm.

Brush the seafood pieces with the olive oil. Grill (or broil) the

salmon, swordfish, and sea bass for 2 to 3 minutes on each side, or

until they are just done. Cut each piece of fish crosswise into 3

pieces.

Grill the shrimp and scallops for 1 to 2 minutes on each side, or

until they are just done.

On each of six individual serving plates place the fried leeks. Place

1 piece of each kind of fish on top. Add 2 of the shrimps and 2 of the

scallops. Drizzle on the Soy Beurre Blanc.

Soy Beurre Blanc: In a medium saucepan place the 2 tablespoons of

butter and heat it on medium until it has melted. Add the onions,

carrots, and celery. Saut the vegetables for 4 to 5 minutes, or

until they are tender.

Add the white wine. Reduce the heat to low and simmer the

ingredients for 45 to 60 minutes, or until the liquid is reduced to 1

cup.

Place the mixture in a food processor and pure it. Return the pure

to the saucepan. While whisking constantly over low heat, add the

pieces of butter one at a time. Add the soy sauce and stir it in.

 Grilled Merguez With Cilantro-Lime Relish

 Yield: 4 Servings

 1 stephen ceideburg

 1 1/2 lb merguez sausage,separated

 -into lin,ks

 1 c coarsely cilantro,Chopped

 2 limes,juice only

 2 garlic cloves,chopped

The article says merguez is a spicy North African lamb sausage and

that it is available in Middle Eastern markets. She doesn't offer a

substitute, but I'd think chorizo or hot links might work alongside

the other dishes.

Grill sausages, turning several times to cook evenly, until they are

slightly charred on the outside, still juicy on the inside.

Meanwhile, combine cilantro, lime juice and garlic.

Serve hot merguez with cilantro-lime relish on the side.

 Grilled Mixed Veggies

 Yield: 4 Servings

 1 1/2 lb mixed vegetables

 3 T olive oil

 1 T basil,chopped

 1 T thyme,chopped

 1/2 t onion powder

 1/4 t pepper

 1/8 t mustard

 1/8 t paprika

 1 garlic clove,minced

If using potatoes, halve and cook, covered, in a small amount of

boiling water for about 10 minutes. Drain. Prepare other veggies as

needed. Prepare seasoning mixture and brush on prepared vegetables.

Preheat gas grill. Place vegetables on a piece of heavy foil or on

grill rack. Cover and grill until tender. Turn occasionally and

brush with seasoned mixture.

 Grilled Moroccan Lamb Sausage (Merguez)

 Yield: 4 Servings

 1 1/3 lb lean lamb,ground with

 2/3 lb lamb,pork or beef fat

 2 T water

 1 1/2 T garlic,Minced

 2 T fresh cilantro,Chopped

 2 T fresh parsley,Chopped

 2 T paprika

 1 1/2 t cumin,Ground

 1 1/2 t coriander,Ground

 1 1/4 t cinnamon

 3/4 t cayenne pepper

 1 1/4 t salt

 1/2 t pepper,Freshly Ground

 2 feet hog casing

 2 T olive oil,optional

 1 lg green pepper,optional

 2 md onions,optional

Combine all ingredients except the olive oil and the three optional

items in a large bowl and mix well. If making sausages, use the

sausage attachment on a heavy-duty mixer, stuff the casings with the

mixture and twist and tie to make eight 4-inch links. Or shape into

eight 3-inch-long lozenges, slightly fatter in the middle, formed

around metal skewers or into 8 patties.

Preheat grill or broiler.

If the sausages are in casings, prick with a fork 2 to 3 times and

brush with oil. Grill or broil 3 to 4 minutes on each side until

cooked through. For lozenges, brush with oil and cook 3 to 4 minutes

on each side. For patties, brush with oil and grill 4 to 5 minutes on

each side or saute over high heat.

If desired, sausages may be threaded on skewers alternately with green

pepper pieces and onion quarters before grilling. Makes 4 servings.

 Grilled Mullet

 Yield: 4 Servings

 1 1/2 lb mullet filets

 2 to 3 limes,juice of

 1/2 c butter

 1 t salt

 1/2 t pepper

Place filets in a flat pan; squeeze lime juice on top. Refrigerate 4

hours to tenderize. When ready to cook, place on an oiled grill over

hot coals and brush with butter. Season with salt and pepper. Baste

frequently with butter as fish browns.

 Grilled Mushrooms With Herbs

 Yield: 1 Servings

 1 no ingredients

1/3 c fat-free Zesty italian

: dressing

3 TB lemon juice

1/4 ts dried, crushed oregano

: leaves

1/4 ts dried thyme leaves

1 garlic clove, crushed

1 lb portabella mushrooms --

: sliced 1/2" thick

1/8 ts pepper

Mix Italian dressing, lemon juice, oregano, thyme, and garlic in large

glass or plastic bowl. Add mushrooms; stir to coat with marinade.

Cover and let stand for 1 hour. Remove mushrooms from marinade. Grill

mushrooms about 4 inches from medium coals for 15-20 minutes turning

2-3 times, until tender. Sprinkle with pepper.

 Grilled Mussels With Hot Bean Sauce

 Yield: 4 Servings

 2 lb fresh mussels

 1 lemon

 3 T fish sauce nuc-mam

 1 vietnamese (or thai)

 1 t sugar

 2 hot red pepper,Dried

 1 grind to paste\or 1t powder

 2 cloves garlic

 2 T water

1. Clean and scrub the mussels as shown in class. 2. While mussels

are

draining, prepare sauce: Blend garlic and red peppers into a paste.

Add juice of 1 lemon, 3 tb fish sauce, 1 tb sugar, and finally, 2 tb

water. 3. Preheat broiler. 4. Place clean, dry mussels in a single

layer on a baking sheet. 5. Broil mussels just until they are all

open and aromatic. 6. Remove from broiler and serve with rice. Dip

mussels into sauce to eat.

 Grilled Mussels With Hot Fish Sauce

 Yield: 4 Servings

 2 lb fresh mussels

 1 lemon grind to paste (or 1t)

 -powder

 3 T fish sauce nuc-mam

 1 vietnamese (or thai)

 1 t sugar

 2 hot red pepper,Dried

 2 cloves garlic

 2 T water

1. Clean and scrub the mussels as shown in class. 2. While mussels

are

draining, prepare sauce: Blend garlic and red peppers into a paste.

Add juice of 1 lemon, 3 tb fish sauce, 1 tb sugar, and finally, 2 tb

water. 3. Preheat broiler. 4. Place clean, dry mussels in a single

layer on a baking sheet. 5. Broil mussels just until they are all

open and aromatic. 6. Remove from broiler and serve with rice. Dip

mussels into sauce to eat.

 Grilled Mustard & Pepper-Crusted Steaks

 Yield: 6 Servings

 1/2 c dry red wine

 1/2 c vegetable oil

 2 shallots,minced

 1 sm clove garlic,minced

 1/4 c grainy mustard

 2 T worcestershire sauce

 1 1/2 T to 2 1/2 coarsely,Cracked

 -peppercor,ns

 1 t thyme,Dried

 1 salt and hot red pepper

 -sauce to ta,ste

 6 steaks,such as strip or

 -rib-eye

1. Combine wine, oil, shallots, garlic, 2 teaspoons of the mustard,

the Worcestershire sauce, 1/2 teaspoon of the peppercorns, thyme and

salt in a blender or food processor; mix well. Transfer to a glass

baking dish and add steaks, turning several times so they are well

coated. Cover and refrigerate 4 hours or overnight, turning several

times.

2. Prepare a medium-hot charcoal fire. Combine remaining mustard and

hot pepper sauce in a small dish.

3. Remove steaks from marinade; pat dry. Spread a thin layer of

mustard mixture over one side of each steak and add some of the

remaining pepper. Place on grill, mustard-side down. Brush remaining

mustard over and sprinkle with pepper. Grill, about 6 inches from

coals, turning once, until cooked as desired, 8 to 12 minutes total

for medium-rare.

 Grilled Mustard Chicken

 Yield: 4 Servings

 1 c dry white wine

 1/2 c olive oil

 1 salt,pepper

 1 fresh (or thyme),Dried

 3 lb chicken,in serving pieces

 2 T dry mustard

 1 T honey

Combine wine and oil in large bowl. Season to taste with salt,

pepper

and thyme. Place chicken in mixture at least 1 hour. Remove chicken

from marinade, reserving marinade. Broil chicken on both sides in

oven or on barbecue grill 35 to 40 minutes. Meanwhile, combine 2

tablespoons reserved marinade, dry mustard and honey. When chicken is

just done, brush with mustard sauce and serve. Makes 4 to 6 servings

 Grilled Mustard Turkey

 Yield: 4 Servings

 1 lb turkey breast cutlet,1/4

 -thick

 2 T dijon-style mustard

 1 T no-cholesterol,reduced-

 -calorie ma,yonnaise

 1 t fresh lemon juice

 1 pepper,To Taste

 1 paprika

 2 T fresh parsley,Chopped

Preheat broiler. Coat broiler pan with non-stick cooking spray.

Rince

turkey and pat dry. Mix together mustard, mayonnaise and lemon juice

in a small bowl. Coat one side of the turkey with half of mustard

mixture. Broil about 4 inches from heat source 5 minutes. Turn and

coat other side of turkey with mustard mixture and sprinkle with

pepper and paprika. Broil 1 minute or until top is browned. Garnish

with chopped parsley.

 Grilled New Potatoes With Garlic

 Yield: 6 Servings

 1 no ingredients

1 lb Potatoes -- new not tiny

: scr

2 c Garlic

1 ts Rosemary -- dried

2 TB Olive oil

1 ts Salt

: Ground pepper

Cook potatoes on stove top in water to cover or in microwave oven on

HIGH (l00T power) until almost tender. Drain potatoes. Toss with

garlic, rose- mary and olive oil. Season to taste with salt and

pepper. Can be prepared day ahead to this point and refrigerated. To

grill, divide potatoes in half. Place each batch in single layer be-

tween large pieces heavy duty foil (or double thickness regular

foil). Bring up ends of foil to close airtight. Puncture several

holes in each packages. Place on grill rack over hot coals, turning

several times, until cooked, about 7 minutes total. Unwrap and serve

immediately. Makes 6 serv- ings. Puncturing the foil with holes

allows some ot the smokiness to permeate the potatoes.

 Grilled Octopus With Oregano

 Yield: 12 Servings

 3 2 pound octopuses,thawed if

 - frozen,and rinsed

 1 lemon,cut into 1/4 slices

 2 t salt

 1 t whole black peppercorns

 1 1/2 c extra-virgin olive oil

 1 (preferably greek)

 1/4 c red-wine vinegar

 2 1/2 T oregano,Dried

Cut octopus pouches (heads) from tentacles, leaving enough pouch to

keep tentacles attached in 1 piece (for small octopuses discard

pouches.) In a 8 quart kettle combine octopus pouches and tentacles,

lemon, salt, peppercorns, and water to cover by 1 inch and simmer

gently, covered, until octopus is knife-tender, 20 to 30 minutes. In

a colander drain octopus and cool until it can be handled. With

hands rub off purplish skin from pouches and tentacles (skin around

suction cups may not come off completely). In a large bowl whisk

together remaining ingredients and salt and pepper to taste and add

octopus, turning to coat. Marinate octopus, covered and chilled, 1

day.

Prepare grill.

Transfer octopus to paper towels to drain and reserve marinade. Grill

octopus on an oiled rack set 5 to 6 inches over glowing coals, turning

occasionally, until browned, about 6 minutes. Cut octopus into

bite-size pieces (leave small octopus whole) and toss with reserved

marinade. Octopus may be made 1 day ahead and chilled, covered.

Serve octopus at room temperature. Serves 12

 Grilled Or Broiled Zuchinni

 Yield: 4 Servings

 1 eva estes bxgt29b

 4 sm zuchinni

 4 T butter

 1/2 t lemon-pepper seasoning

 1 ds garlic salt

 2 T parmesan cheese

Wash, dry and halve lengthwise the zucchini and arrange in a

single layer on a greased broiler pan or hinged grill. Score zucchini

diagonally. Melt butter and add lemon-pepper seasoning and garlic

salt. Brush on cut side of zuchinni. Sprinkle with cheese. Broil 8

minutes or grill until tender and cheese browns. No need to turn.

 Grilled Orange Chicken

 Yield: 5 Servings

 1/2 c thawed orange juice,Frozen

 -concentr,ate

 1/4 c soy sauce

 1 T minced onion,Instant

 1 1/2 t tarragon leaves,Dried

 1/2 t garlic powder

 1/4 t pepper

 1 broiler-fryer chicken,cut

 -in to 10,pieces

Grilled Orange Chicken

In bowl, combine all ingredients except chicken and let stand 10

minutes. Arrange chicken in a single layer in a flat baking dish.

Pour marinade over chicken; turn pieces to coat all sides. Marinate

eight hours or overnight in refrigerator. Remove chicken pieces from

marinade and place on grill, six to eight inches from heat. Broil

about 20 minutes on each side. Baste with marinade during last 15

minutes of cooking. Serves 5.

 Grilled Orange Egg Custard

 Yield: 1 Servings

 1 orange (or grapefruit)

 1 large egg

 2 T milk

 1 sugar & cinnamon,To Taste

With the navel at the bottom, slice off the top of the orange & dig

out all the pulp and fruit (to eat!!)... save the "orange cup"... in

fact, serve oranges during dinner & get evryone to save their orange

cups for this.

Crack egg into a bowl with the milk, sugar & cinnamon and gently

whisk it a little with a fork, but don't over mix, you want the lumps

of smooth egg white when it's cooked.

Place egg mixture in the orange cup & place them over a grilling

stand over EMBERS (not the fire).. wait till egg looks cooked, but

not hard.

 Grilled Oriental Fish Steaks

 Yield: 6 Servings

 4 fish steaks (halibut,salmon

 - (or swo),rdfish),

 1 about 3/4 thick

 1/4 c lite soy sauce

 3 T onion,Minced

 1 T fresh ginger root,Chopped

 1 T sesame seeds,Toasted

 1/2 t sugar

Place fish in single layer shallow baking pan. Measure the lite soy

sauce, onion, ginger, sesame seeds and sugar into blender container;

process on low speed 30 seconds, scraping down sides once. Pour sauce

over fish; turn over to coat both sides. Marinate 30 minutes, turning

fish over occasionally. Remove fish and broil or grill 4" from heat

source or moderately hot coals 5 minutes on each side, or until fish

flakes easily when tested with fork.

 Grilled Pancetta Crostini With Red Onion Marm

 Yield: 4 Servings

 1 no ingredients

1/2 lb pancetta, cut 1/8-inch thick

: by your butcher

: Red Onion Marmalade

2 md red onion, -- chopped into

1/4 -inch dice

2 c Lambrusco wine, or other

: light bodied fruity red

: wine

1 c orange juice

2 TB sugar

4 sl peasant bread, --

: 1 1/2-inches thick

Preheat grill or broiler.

To prepare red onion marmalade:

Place chopped red onions, Lambrusco, orange juice and sugar in a

saucepan and place over medium high heat. Bring to a boil, lower heat

to medium and reduce until thick like marmalade, about 30 minutes.

Remove from heat and allow to cool.

Yield: 1 cup

Place pancetta slices on grill and cook until golden brown, about 4

to 5 minutes per side, and remove to a cutting board. Grill bread

slices until golden brown and remove to serving platter. Smear 3

tablespoons red onion marmalade on each slice of bread. Chop warm

pancetta into 1/4-inch cubes and divide among the 4 pieces of bread

and serve immediately.

Yield: 4 servings

 Grilled Peaches & Berries

 Yield: 1 Servings

 1 large ripe peaches

 1 blueberries

 1 brown sugar

 1 lemon juice

Wash, peel and halve the peaches, removing pit. Place each half on

a

double thickness of heavy-duty aluminum foil. Fill peach halves

generously with fresh or frozn blueberries. Sprinkle 2 teaspoons

brown sugar and 1 teaspoon lemon juice on each. Wrap securely. Cook

on grill 18-20 minutes turning once. Serve right out of the foil.

Can also be baked in the oven and served in stemmed glasses to dress

up a meal. Bake in foil or glass dish for about 15 minutes at 350

degrees or until peaches are done. Allow 1/2 peach per serving.

 Grilled Peking Duck

 Yield: 4 Servings

 4 c water

 1/2 c soy sauce

 1/4 c honey

 2 T turmeric

 3 garlic cloves,crushed

 1 t ginger,ground

 1 duck (5 lb)

In a wide shallow pan or large deep skillet, combine all ingredients

except the duck. Bring to a boil, then reduce heat to low and simmer

five minutes. Meanwhile, rinse the duck; remove giblets and neck,

reserving for soup. Truss the duck, making a handle of the string.

Place the pan with the hot soy mixture in the sink. Holding the duck

by the handle over the pan, ladle hot soy mixture on all sides until

the skin has a "cooked" look. Hang duck in a cool, airy, breezy place

for 4 to 6 hours to dry the skin. Or, place duck on a wire rack over

a pan and refrigerate overnight. Pour leftover mixture in an

oven-proof saucepan. Place duck, breast side down, in a roast holder

inside a deep aluminum foil drip pan. Place pan in the center of

grill; cover and grill for 1-1/2 to 1-3/4 hours using over deep drip

pan containing 1/2" water. Place soy mixture over direct coals and

boil to reduce by half. Strain soy mixture through a fine sieve and

serve with duckling.

 Grilled Pepper Steak Sandwiches

 Yield: 4 Servings

 1 lb sirloin steak,1 thick

 1 each small sweet red,green

 -and yel,low peppers,sliced

 2 green onions,chopped

 1 clove garlic,minced

 1 T fresh basil (or 1 ts,Chopped

 -),Dried

 1 T olive oil

 1 pinch each salt and pepper

 4 crusty rolls

 1 mustard herb mix

 1 T dijon mustard

 1 t oregano,Dried

 1 clove garlic,minced

 1/2 t pepper

Mustard Herb Mix: Combine mustard, oregano, garlic and pepper. Trim

fat from steak; spread mustard mix onto each side.

Place red, green and yellow peppers, onions, garlic and basil in

centre of large piece of heavy-duty foil; toss together lightly.

Sprinkle with oil, salt and pepper. Fold up foil to form package,

sealing well.

Place steak and package on greased grill over high heat. Cook steak,

turning once, for 10 minutes for medium-rare or to desired doneness;

cook package until puffed. Remove steak to cutting board; tent with

foil and let stand for 5 minutes.

Slice each roll in half horizontally, without cutting completely

through. Slice steak and stack onto rolls; top with pepper mixture.

Makes 4 servings.

 Grilled Peppers & Apples

 Yield: 1 Servings

 3 peppers

 3 apples

 2 T oil

 1 t onion powder

 1/2 t rosemary leaves,Crushed

 1/4 t garlic powder

 1/4 t salt

 1/4 t black pepper

Cut apples and peppers in wedges and toss them with all ingredients.

Broil or grill the tossed apples and peppers 15 minutes.

 Grilled Perch With Sage

 Yield: 4 Servings

 1 2 12 ounces wh perch,--

: gutted and scaled

: -(12 to 15)

: kosher salt

: olive oil for grilling, pl

1 1 tablespoon

10 sprigs fresh sage

3 Italian toma

6 sl zucchini, oiled

1 TB olive oil

Preheat grill. Using a sharp knife, make 3-4 slits into the flesh of

each perch on both sides. Oil and season. Stuff 5 sprigs of sage into

the cavity of each perch. Place the perch on the grill and cook for 4

minutes, flip and place the tomatoes and zucchini on the grill. Cook

for 4 minutes, flipping the tomatoes and zucchini as needed. Transfer

to serving plates and drizzle with olive oil.

Yield: 2 serving

 Grilled Picante Chicken

 Yield: 8 Servings

 4 chicken breasts - (skinned

 -and bone,d, - and cut in

 1 c picante sauce*

 2 pk sugar substitute

 4 t dijon-style mustard

(*found in Mexican food section of market)

Mix picante sauce, sugar substitute, and mustard. Marinate chicken

breasts in this mixture for 4 to 8 hours in the refrig- erator.

When coals have turned white, place chicken breasts on the grill. Turn

after about five minutes. They should be done in 10-15 min- utes.

Using a long handled brush, and wearing mitts, brush on marinade when

grilling.

 Grilled Polynesian Chicken

 Yield: 4 Servings

 KAREN GODFREY ==================

 2 T soy sauce,lite

 1 T brown sugar

 1/4 t ginger

 1/8 t garlic powder

 4 chicken breast,boneless

 8 oz pineapple slices,drained

 4 t coconut

In small bowl, combine soy sauce, brown sugar, ginger and garlic

powder; mix well. Place chicken on plate. Brush both sides of each

breast half with soy sauce mixture. Cover; let stand 15 min. at room

temperature to marinate.

Heat grill. When ready to barbecue, oil grill rack. Place chicken on

gas grill over med. high heat or on charcoal grill 4-6 inches from

med. high coals. Cook 8-10 min. or until chicken is tender and juices

run clear, turning once. Top each with pineapple slice during last

few minutes of cooking time. Serve sprinkled with coconut. S: Fast &

Healthy. Calories: 190, Fat: 4g

 Grilled Pompano With Smoked Tomato & Balsam

 Yield: 1 Servings

 1 4 2-lb pompano-cleaned,gutt

: ****** tomato & balsamic

: vinaigrette *****

4 lg tomatoes, red ripe

1/2 bn onion -- minced

1 TB basil chiffonade

3 oz 12 year old balsomic

: vinegar

: salt

: pepper

Make 1/2-inch deep slits 2-inches apart on both sides of the pompano.

Smoke for 1 hour at 200 degrees.

Remove pompano from smoker and lightly oil and season with salt and

pepper. Grill pompano for 7 minutes on each side. Serve with

vinaigrette.

 Grilled Pork

 Yield: 999 Servings

 1 beer (to cover)

 1 lemon pepper seasoning

Marinade meat in beer to cover, at least overnight, or longer. Start

fire. Rub in lemon pepper seasoning on all sides, including any

cavities and creases. Cook meat on grill until done. This may be

used for ribs, roasts, or chops. May use Cavendar's instead of

lemon-pepper.

 Grilled Pork Chops With Cinnamon-Apple Relish

 Yield: 4 Servings

 4 center-cut pork chops,1

 -inch thic,k.

 1 kosher salt,To Taste

 1 fresh black pepper,Cracked

 CINNAMONAPPLE RELISH ===========

 1 sm red bell pepper,diced

 1 sm onion,diced

 4 granny smith apples,peeled

 -and soa,ked in lemon water

 2 T fresh ginger (or chopt)

 -Grated

 2 T brown sugar

 1/4 t red pepper flakes

 1 T curry powder (madras?)

 1/2 t turmeric

 1 cinnamon stick

 5 whole cloves

 2 bay leaves

 1 1/2 c apple juice

 1 c apple cider vinegar

 1 c almonds,Toasted

 1 T cornstarch

 1 1/2 T water

Season pork chops with salt and pepper. Sear on both sides in a hot

pan over medium-high heat until golden brown. Remove and place on a

baking sheet. Place in a 375 degree oven for 8 minutes. Remove from

oven. Spoon cinnamon-apple relish on a serving platter and arrange

chops on top. CINNAMON-APPLE RELISH: (Also delicious with grilled

quail, chicken or venison sausage.)

Coat a large skillet with vegetable oil spray and place over medium

heat; add bell pepper and onion and saute until softened. Add apples,

ginger, brown sugar, pepper flakes, curry powder, turmeric, cinnamon

stick, cloves and bay leaves; continue to saute until they release

their aroma. Add apple juice and vinegar and bring to a boil. Add

almonds.

Dissolve cornstarch in water and stir into mixture; simmer and let

reduce for 20 minutes. Use as directed above.

 Grilled Pork Skewers With Couscous - Martha S

 Yield: 4 Servings

 1 t dijon mustard

 1 t honey

 1 juice of 1 lemon

 1 T fresh thyme (about 4

 -sprigs),plus,more for gar

 1 salt and,Freshly Ground

 -pepper to t,aste

 2 1/2 T olive oil,plus more to

 -brush on gr,ill

 2 cloves garlic,peeled and

 -finely ch,opped

 1 1/4 lb pork tenderloin,trimmed and

 - cut in,to 1-inch cubes

 1/2 md red onion,cut into 1/4-inch

 - dice

 1/2 small zucchini and yellow

 -squash,c,ut into 1/4-inch

 1 red and yellow pepper

 -seeded and c,ut into 1/4 i

 1 c dry couscous

 1 c water,Boiling

1. Mix first 4 ingredients, salt, pepper, 1 T oil, and half the

garlic in a large bowl. Add pork; cover; let stand for at least 1/2

hour.

2. Heat remaining oil in a saucepan over medium-low heat. Add

remaining garlic and the onion. Cook until translucent, about 4

minutes; add vegetables, raise heat, and cook until just soft, about

5 minutes more. Add couscous and water; stir well. Turn off heat,

cover, and let sit for 5 minutes. Season with salt and pepper.

3. Heat grill; brush with oil. Thread pork on skewers; season with

salt and pepper. Grill on each side until done. Serve over couscous.

 Grilled Pork Tenderloin

 Yield: 4 Servings

 1 1/2 lb pork tenderloin,fat and

 -sinew remo,ved

 1/4 c dry white wine

 1/4 c olive oil

 2 T lemon juice

 1 1/2 t honey

 1/2 t tarragon

 1 black pepper,Freshly Ground

1. Preheat grill. Cut pork tenderloin crosswise into 1" medallions.

Place cut side down and flatten to 1/2" thick with broad side of

chef's knife or rolling pin.

2. In medium bowl, whisk together the wine, olive oil, lemon juice,

honey, tarragon and pepper. Place pork medallions in marinade. Turn

and marinade at room temperature for 15 minutes or up to two hours in

refrigerator.

3. When coals are ready, place medallions, cut side down, on grill.

Cook over medium heat about three minutes, or until juices rise to

the surface. Turn and grill on other side three or four minutes, or

until no longer pink. Serve immediately.

 Grilled Portabella Mushrooms

 Yield: 2 Servings

 1 pk portabella mushroom caps

 1/4 c olive oil

 2 T balsamic vinegar

 1 whole shallot-finely,Chopped

 1 clove garlic-finely,Chopped

1. Remove stems and wipe caps clean with a damp paper towel. 2.

Combine oil, vinegar, shallots and garlic. 3. Turn mushrooms on their

backs, with dark "gill" side up. Spoon dressing over gills. 4. Grill

on rack over hot coals, gill sides up, for 4 minutes. Slice and

serve.

 Grilled Portabello Burgers

 Yield: 1 Servings

 8 md portabello mushrooms

 1 c olive oil

 1/3 c fresh lemon juice

 5 cloves fresh garlic,Minced

 2 bn fresh basil,chopped

 1 bn fresh oregano,chopped

 3 T fresh parsley,chopped

 1 t fresh thyme,chopped

Salt and freshly ground black pepper to taste 8 slices mozzarella

cheese 8 kaiser rolls (or 2 loaves of Italian Bread) 8 romaine

lettuce leaves 8 slices large, fresh tomato Peel the mushrooms; brush

away any dirt before you cut away the stems. Combine the oil, lemon

juice, garlic, fresh herbs, salt and pepper to make a marinade. Add

the mushrooms and the sliced mozzarella; marinate at room temperature

for about an hour. Grill the mushrooms over hot coals for about 2

minutes on each side. Remove from the grill and allow to rest for 5

minutes. Serve the mushrooms on lightly toasted kaiser rolls with the

lettuce, sliced tomatoes and marinated mozzarella cheese. Cut each

roll into quarters and serve. Makes 8 burgers From: Asbury Park Press

6-15-94 Shared By: Pat Stockett

From: Pat Stockett Date: 06-16-94

 Grilled Portobello Burgers

 Yield: 8 Servings

 8 md portabello mushrooms

 1 c olive oil

 1/3 c fresh lemon juice

 5 cloves garlic,,Minced

 2 bunches basil,,Chopped

 1 bunch oregano,,Chopped

 3 T parsley,,Chopped

 1 t thyme,,Chopped

 1 pn salt & pepper,,To Taste

 8 sl mozzarella cheese

 8 kaiser rolls (or 2 loaves

 1 ..italian bread)

 8 romaine lettuce leaves

 8 sl large,fresh tomato

Peel the mushrooms; brush away any dirt before you cut away the

stems.

Combine the oil, lemon juice, garlic, fresh herbs, salt and pepper to

make a marinade. Add the mushrooms and the sliced mozzarella;

marinate at room temperature for about 1 hour.

Grill the mushrooms over hot coals for about 2 min on each side.

Remove from the grill and allow to rest for 5 min. Serve the

mushrooms on lightly toasted kaiser rolls with the lettuce, sliced

tomatoes and marinated mozzarella cheese. Cut each roll into

quarters and serve.

 Grilled Portobello Mushroom Slices (Rubey)

 Yield: 6 Servings

 6 oz portobello mushroom -- stems

 1 removed

Slice each mushroom cap into 1/2-inch thick slices. Toss with some

of

the marinade from Marinated Tomatoes and Onions or lightly brush or

spray (away from grill!) with oil. Grill about 2 minutes on each

side. Serve with Marinated Tomatoes and Onions.

- - - - - - - - - - - - - - - - -

NOTES : These giant mushrooms are large enough to stand up to a real

grill. Of course, you do need to place the slices crosswise to avoid

disappearing acts.

 Grilled Portobellos

 Yield: 4 Servings

 3 lg (to 4) portobello mushrooms

 1 c olive oil

 1 c red (or white wine vinegar)

 2 T soy sauce

 1 T sugar

 1/2 c fresh herbs,finely chopped

 1 T savory,Dried

Cut the stems from the caps of the mushrooms. Slice each stem in

half

lengthwise.

Combine the olive oil, vinegar, soy sauce, sugar, and herbs in a bowl

and blend well with a whisk. Let the marinade sit for 30 min if fresh

herbs are used, or for 1 hour until the dried herbs soften.

Prepare a charcoal grill or preheat the broiler.

Place the mushroom caps and sliced stems in a shallow dish and pour

the marinade over. Let marinate for up to 10 min, turning

occasionally to ensure uniform coating.

Remove the mushrooms from the marinade and place them on the hot

grill or in the broiler. Grill on each side for about 2 min. Remove

from the grill, slice caps, and serve immediately.

 Grilled Potato Halves

 Yield: 2 Servings

 1 clove garlic

 1/8 t salt

 1 T olive oil

 1/4 t oregano,dried

 2 russet potatoes

 1 pepper

Scrub potatoes, cut in half lengthwise. Puree garlic. Transfer

to small bowl. Add salt, oil and oregano, blend well. Add pepper to

taste. Let stand at least 10 minutes.

Cook potatoes in pot of boiling water until just tender, about 15

minutes. Drain. Brush with seasoned oil and grill until cooked

through and slightly charred on all surfaces, about 15 minutes. Turn

occasionally and brush with oil.

 Grilled Prawn W/Tequila & Nectarine Cream Sauce

 Yield: 4 Servings

 1 16-20 prawns,deveined

 1 c olive oil

 1 t lavender,optional

 1 t chervil,optional

 1 nectarine sauce

 1 T butter

 1 T shallots,roughly chopped

 1 nectarine,finely diced

 1 lime,juice only

 1/2 c tequila

 2 c heavy cream

 1 t cumin

Clean prawns and marinade in olive oil with lavender and chervil.

Saute shallots in butter until limp. Add the nectarines, lime juice

and Tequila and bring to simmer. Reduce until nearly dry.

Add the cream and reduce by half until the sauce becomes the desired

consistency. Whisk in the cumin. Reserve in a warm water bath until

needed. Remove excess oil from prawns with fingers. Grill on skewers

and serve with sauce ladled over. Decorate with snow peas, cut

ribbon edge and blanched vegetable concasse. Serves 4

 Grilled Prawns With Fresh Coriander

 Yield: 4 Servings

 1 lb prawns,fresh or frozen

 MARINADE =======================

 1 T light soy sauce

 1 t rice wine (or dry sherry)

 1 t sesame oil

 SAUCE ==========================

 2 T fresh coriander,minced

 2 t white rice vinegar

 1 t fresh ginger,finely chopped

PREHEAT THE BROILER. Peel the prawns and discard the shells. Using a

small sharp knife, split the prawns partially and remove the fine

digestive cord. Pat the prawns dry with paper towels. Mix the

marinade and combine with the prawns and let sit for 10 minutes.

Prepare the sauce ingredients and mix together and set aside. Lay the

prawns on a baking tray big enough to fit under the broiler. Or

alternatively, you could cook them on the barbecue, weather

permitting. Cook the prawns 3 minutes on one side, turn and cook for

2 minutes on the other. Turn onto a serving platter and serve with

the sauce.

 Grilled Pumpkin

 Yield: 1 Servings

 6 1/2 T butter,softened

 1 t herbs,mixed

 1 ,salt & pepper to taste

 2 1/4 lb pumpkin,fresh

 1 lemon juice

Preheat the oven to 350 degrees. Peel and clean pumpkin and cut into

slivers. Combine the butter and herbs; season to taste. Arrange the

pumpkin slivers on a baking tray, spread with a little herb butter,

and bake for about 30 minutes, or until fork-tender. Baste the

slivers with the butter as needed during baking. Before serving,

season to taste, and sprinkle with lemon juice. Serve with fish

fillets.

 Grilled Rack Of Lamb W/ Plum Glaze & Oven D

 Yield: 8 Servings

 3 freedom (or other variety)

 -plums (abo,ut 1 lb)

 1 T honey

 1 jalapeno pepper,thinly

 -sliced,inc,luding seeds

 2 T sugar

 1 1/2 t red-wine vinegar

 2 t lime juice

 2 racks of lamb (about 3 1/2

 -lb total,)

 1 salt & pepper,Freshly Ground

 1 oven plums (separate,Dried

 -recipe)

 1 thyme sprigs,for garnish

1. Quarter plums; remove pits. Combine plums, honey, jalapeno, sugar,

vinegar, and lime juice in a small nonreactive saucepan. Cook over

low heat until plums are very soft and juice is slightly thickened,

about 30 minutes, If plums are not juicy, add water a little at a

time during cooking to avoid scorching. Remove from heat, strain, and

discard solids.

2. Heat grill or cast-iron grill pan. Season lamb well with salt and

pepper and wrap bones with foil to prevent burning. Grill lamb fat

side down for 5 minutes, brush with plum glaze, and turn over. Repeat

glaz- ing every minute or so thereafter. For rare lamb, cook until it

reaches an internal temperature of 135', 10 to 12 minutes; cook

longer for medium or well, Let the meat rest for 10 minutes after

grilling.

3. Toss Oven Dried Plums with some of the remalmng glaze. Carve racks

into chops. Serve 2 chops per person with the glazed plums; Garnish

with sprigs of thyme.

 Grilled Rainbow Trout With Apricot Salsa

 Yield: 4 Servings

 4 6-oz. rainbow trout fillets

 1 c fresh apricots,diced

 1 sm avocado,diced (1/2 cup)

 3/4 c fresh pineapple,diced

 1/4 c red pepper,diced

 1 1/4 T lime juice

 1 t cilantro,finely chopped

 1 fresh ground pepper,to tast

In a medium bowl, combine apricots, pineapple, avocado and red

pepper.

Sprinkle with lime juice and cilantro; toss and chill. Grill trout on

oiled grate for 2 minutes. Turn trout and grill for 2 more minutes,

or until trout turns opaque. Top with apricot salsa and serve

immediately.

Serves 4.

 Grilled Rainbow Trout With Asian Flavors

 Yield: 4 Servings

 4 6-oz rainbow trout fillets

 1 T ginger root

 1 t lime peel,Grated

 1/4 c safflower oil

 1 t red pepper,Crushed

 2 T lime juice

 1 salt,to taste

In a medium bowl, saute ginger in oil just lightly browned and

aromatic. Remove pan from heat; stir in red pepper. When oil cools

completely, whisk gradually into lime juice and peel. Set aside. Heat

grill and brush with oil. Grill trout flesh side down 2 minutes.

Gently turn. Grill for 2 more minutes, or until trout turns opaque.

Serve immediately with lime-ginger mixture.

Serves 4.

 Grilled Rainbow Trout With Caponata Relish

 Yield: 4 Servings

 INGREDIENTS ====================

 2 T olive oil

 1 garlic clove,crushed. may

 1 double amount (or according)

 1 to taste

 1 c peeled and egg plant,Chopped

 1 or mushrooms.,Sliced

 1/2 c chopped bell peppers,a

 1 mixture of green and yellow

 1/2 c tomatoes,Chopped

 2 T black olives,Sliced

 1 T capers

 1 t balsamic (or red wine

 -vinegar)

 4 rainbow trout fillets,4 oz

 1 each

 PREPARATION ====================

In a small saucepan, heat olive oil over medium heat. Saute garlic

for one minute. Add eggplant and peppers. Stir quickly to coat.

Saute for five minutes or until softened. Add tomatoes and remaining

ingredients except fish. Continue cooking five minutes longer. Hold

on very low heat.

Oil the grid of a grill or broiler pan. Place fillets, flesh-side

down, on the oiled grid and cook about two minutes. Gently turn trout

with a spatula. Cook the fish about two minutes more. Fish is done

when it turns from translucent (like glass) to opaque (like paper).

Fish flakes easily when tested with a fork. Serve the trout with the

caponata relish.

 Grilled Ribeye With Chimichurri & Red Chile

 Yield: 1 Servings

 1 6 ribeye steaks (10 ounces

: each)

1 1/2 c Red Chile Mustard

: Chimichurri Marinade

: ****** Chimichurri ******

6 cloves garlic

3 bay leaves

2 jalapenos -- coarsely

: chopped

1 1/2 TB salt

1 TB Ancho powder

1/2 c fresh cilantro -- finely

: chopped

1/2 c flatleaf parsley -- finely

: chopped

1/4 c fresh oregano -- finely

: chopped

1/4 c distilled white vinegar

1/3 c olive oil

: ****** Red Chile Mustard

: ******

2 c Dijon mustard

3 TB Ancho chile powder

In a blender, puree, garlic, bay leaves, jalapenos, salt and 1

tablespoon of the vinegar until a paste is formed. Transfer to a

mixing bowl and add the herbs. Whisk in the remaining vinegar and

olive oil until smooth. Add ribeye steaks and let marinade for one

hour.

Prepare a wood or charcoal grill and let it burn to embers. Remove

steaks from marinade and grill steaks until done to your liking,

about 4 minutes on each side for medium rare. Serve with chile

mustard to taste.

Red Chile Mustard: Combine the mustard, Ancho chile powder, and 3

tablespoons of lukewarm water and mix well. May be prepared up to one

week ahead and refrigerated. Bring to room temperature before serving.

 Grilled Rockfish With Garlic & Basil

 Yield: 4 Servings

 2 lb rockfish filet

 3 T oil

 1 T lemon juice

 4 T butter

 4 garlic clove,finely chopped

 2 T basil,fresh,chopped

 1 ds cayenne pepper

Marinate the fish in the oil and lemon juice for at least 30 minutes

before grilling. Grill for 10 to 15 min, turning only once. Time

depends on the thickness of your fish. Heat the butter and stew the

garlic for 3 min stirring constantly to make sure it doesn't brown.

Add the basil, cayenne pepper and remove from the heat. Either pour

the garlic butter over the fish or serve it in a gravy boat on the

side.

 Grilled Rosemary Chicken

 Yield: 8 Servings

 2 frying chickens,2 to 3 lb

 -each,cu,t up

 1/2 c fresh rosemary

 1 juice of 2 lemons

 8 garlic cloves,minced

 2/3 c olive oil

Salt and pepper to taste Rosemary sprigs for garnish

Put the chicken in a glass baking dish or deep plate. Set aside. In a

food processor fitted with a steel knife, chop the rosemary. With the

machine running, ass the lemon juice, garlic and olive oil through

the feed tube and process for 3 or 4 seconds. Pour the marinade over

the chicken, cover and refrigerate. Let marinate for 2 to 4 hours,

turning occasionally. Grill over hot coals skin side up, basting

frequently with the remaining marinade, for about 20 minutes. Turn

once with long handled tongs during cooking. To serve, sprinkle with

salt and pepper. Garnish with rosemary sprigs. Serves 8.

 Grilled Rosemary Swordfish *Jb

 Yield: 4 Servings

 2 t finely fresh or,Chopped

 -dried rosem,ary

 2 t lemon rind,Grated

 3 garlic cloves,pressed

 4 swordfish (1-inch-thick)

 -steaks

 2 T olive oil

 2 T lemon juice

 1/2 t pepper

 GARNISHES ======================

 1 lemon wedges,fresh rosemary

 - sprigs

Combine first 3 ingredients. Place swordfish in an 11- x 7-inch

baking

dish; press rosemary mixture evenly on top of each steak. Combine

olive oil, lemon juice, and pepper; pour over swordfish. Cover and

chill 1 hour.

Coat food rack with vegetable cooking spray; place on grill over

medium-high heat (350F to 400F). Remove swordfish steaks from

marinade, discarding marinade, and place on food rack. Grill

swordfish steaks, covered with grill lid, about 6 minutes on each

side or until done. Garnish, if desired.

(Tuna is a good substitute for swordfish because of its firm texture.

It will not flake with a fork, but check for doneness after 4 minutes)

 Grilled Rudderfish With Maltese Sauce

 Yield: 4 Servings

 1 stephen ceideburg

 1 T olive oil

 1 lg onion,Chopped

 4 cloves garlic,chopped

 400 g tomatoes with juice,Peeled

 1 T lemon juice

 1 salt and pepper,To Taste

 2 T capers

 1 sm lemon,zest only

 1 T finely fresh mint,Chopped

 4 serving size pieces

 -rudderfish

Good capers are essential to this dish. If possible, visit a deli

whose owners are of Mediterranean extraction and buy bulk capers

which have been packed in salt. Rinse them to remove the salt before

using. If you have to use the more readily available capers bottled

in a vinegar solution, blot them dry of vinegar before using.

In a tablespoon of olive oil. gently fry a large onion, chopped. until

transparent. Add 4 cloves of garlic, crushed or finely chopped, and

cook for a minute or so longer, then add a 400 g tin of peeled

tomatoes. chopped, together with their juice, 1 tablespoon lemon

juice and salt and pepper to taste. Simmer for about 20 minutes, then

add 2 heaped tablespoons of capers, the zest of a small lemon and a

tablespoon of finely chopped fresh mint. Simmer again until the sauce

is thick. Meanwhile heat the grill to very hot, dip 4 serving-size

pieces of rudderfish in olive oil and put them under the grill for

3-5 minutes, turning once if using a conventional grill. You may not

need to turn the fish at all if you have a fan assisted grill.

Spoon the sauce onto warmed plates, add the fish and serve,

preferably with good bread to ensure no sauce is wasted.

 Grilled Rum-Soaked Shrimp With Mango Lime Rel

 Yield: 1 Servings

 MANGOLIME RELISH ===============

 3 mangoes

 1 sm bell peppers

 1 sm bell peppers,red

 1 sm onions,red

 1 c juice,pineapple

 4 T juice,lime

 1 t garlic cloves,crushed

 4 T vinegar,red wine

 1 T curry powder

 FISH ===========================

 32 lg shrimp

 8 T juice,lime

 1 1/2 c juice,pineapple

 1/2 c rum,dark

 1 t garlic cloves,crushed

Seed bell peppers.

Peel mangoes and slice fruit away from central pit. Dice the mango

fruit, red pepper, green pepper and onion. Combine all the remaining

ingredients in a bowl. Mix lightly then add diced mango, pepper and

onion. Mixture will keep in the refrigerator for three days.

Peel the shrimp and make a 1/4-inch deep incision on the top of each

one (the side without the feet) from tail to the head. Under cold,

running water, open the incision and wash away any brownish-black

waste matter.

In a large stainless steel bowl, combine the lime juice, pineapple

juice, rum, garlic, and salt and pepper to taste. Add he shrimp.

Cover and refrigerate for 2-4 hours - no longer, or the shrimp will

start to cook in the lime juice.

Remove the shrimp from the marinade and discard the liquid. Run a

skewer through each shrimp so that each is pierced in two places. Put

the skewer through the tail area, then bend the shrimp over and put

the skewer through the thick section in the upper body area.

You should be able to fit 4 shrimp on a 6-inch skewer or 8 shrimp on

a 10 inch skewer.

If you are using wooden skewers, be careful not to leave any gaps

between the shrimp, or the skewer will burn through. Place the

skewered shrimp on a grill over medium-high heat.

Grill for about 3-4 minutes on each side, until the shells turn

bright red.

The meat should be an even opaque white. Remove the shrimp from the

grill ad serve on a bed of Mango-Lime relish.

 Grilled Salisbury Steak In Belmont Sauce

 Yield: 6 Servings

 1 3/4 lb finely lean chuck,Ground

 1 beef

 2 T onion,Grated

 2 T ran green bell,Grated

 1 pepper

 1 cl garlic,mashed

 1 1/2 T finely chives,Chopped

 1 salt

 1 black pepper

 1 paprika

 1 pinch of powdered thyme

 BELMONT SAUCE ==================

 3 T butter

 1/3 c tomato ketchup

 1 T lemon juice

 1 t worcestershire sauce

 1 generous dash tabasco sauce

 1 t prepared mustard

 1 salt

 1 black pepper

 1 a little mace,To Taste

 1 dry sherry wine

Mix all ingredients together and shape into 6 individual small

steaks,about3/4" thick.Sprinkle with seasoned flour and brush with

olive

oil.Broil themfor 5 to 6 minutes or more on each side,depending on

degree

of doneness desired. Belmont Sauce: Melt butter with the rest of the

ingredients.Blend well.Stir in 2 tbsp. sherry and bring almost to a

boiling

point.Arrange steaks on a hot platter and pour sauce over them.

 Grilled Salmon

 Yield: 1 Servings

 6 md salmon steaks 1 inch thick

 1/3 c olive oil

 4 cloves garlic,crushed

 1/2 c parsley,Chopped

 1/4 t dill weed

 1 t salt

 1 c fine dry bread crumbs

 1/4 c butter (or margarine)

Place salmon on well-greased broiler pan. Combine and blend oil,

garlic, parsley, dill weed, and salt in blender container. Stir in

bread crumbs and set aside. Brush steaks with butter. Broil about 4

inches from heat 8 minutes, or until fish flakes easily when tested

with a fork. Spread about 2 Tablespoons garlic mixture on each salmon

steak. Return to broiler and broil 1 or 2 minutes, or until lightly

browned.

 Grilled Salmon & Marinade

 Yield: 1 Servings

 1 1/2 lb salmon fillets

 1/2 c oil

 1/4 c vinegar,red wine

 3/4 t garlic salt

 1/4 t salt

 1/4 t sugar

 1/2 t italian seasoning

 1 garlic clove,large, minced

 1/8 t pepper

 1 t water

Mix all ingredients except salmon. Marinate for at least 30 minutes.

Grill (15 minutes per side for steak, 6 for fillet), brushing often

with leftover marinade.

 Grilled Salmon Fillets In Lettuce With Mustar

 Yield: 4 Servings

 4 (4 to 6-oz) salmon fillets

 3 T lemon juice

 2 T white wine

 4 t olive oil

 3 T capers

 1/4 t dry mustard

 1 salt

 16 green leaf lettuce leaves

 MUSTARD SAUCE ==================

 2 T butter (or margarine)

 1 1/2 t flour

 1/4 c vinegar

 1/4 c water,Boiling

 1/2 bouillon cube

 1/4 c dry mustard

 1 T sugar

 1 egg,beaten

To prepare salmon, rinse with cold water. Pat dry with paper towels,

and set aside. Combine lemon juice, white wine, olive oil, capers and

1/4 teaspoon mustard. Season to taste with salt. Pour over salmon and

marinate 30 minutes, turning once. Reserve marinade. Blanch lettuce

leaves in boiling water 5 seconds. Drain well. Arrange 2 leaves with

stem ends overlapping at center. Spoon about 2 teaspoons marinade

over lettuce. Place 1 salmon fillet on lettuce. Top with 1 or 2 more

teaspoons marinade, including some of capers. Roll fillet up. Place 2

leaves on top and tuck edges under fish. Bring up bottom leaf edges.

Tie package-style with string. Repeat with remaining lettuce,

marinade and fillets to make 4 packages in all. Set aside. To make

sauce, blend butter and flour in top of double boiler until smooth.

Add vinegar, boiling water, bouillon cube half, 1/4 cup mustard,

sugar and egg. Cook and stir over hot water until sauce thickens,

about 10 minutes. Keep warm. Place salmon bundles on well-greased

grill 4 to 5 inches from hot coals and cook 5 to 6 minutes. Turn and

cook an additional 5 to 6 minutes. Remove string and serve with

mustard sauce. --

 Grilled Salmon Steaks In Sauce

 Yield: 6 Servings

 6 salmon steak

 1 c wine,white

 1/8 t cinnamon

 4 scallion,finely minced

 1 T lemon juice

 1/8 t ginger

 1 salt,to taste

Take a Salmond and cut him rounde, chyne and all, and roste the

peces

on a gredirne; And take wyne, and pouder of Canell, and drawe it

thorgh a streynour; And take smale mynced oynons, and caste there-to,

and lete hem boyle; And then take vynegre, or vergeous, and pouder

ginger, and cast there-to; And then ley the samon in a dissh, and

cast the sirip theron al hote, & serue it forth.

Broil the salmon steaks, after brushing them with some cooking oil or

melted butter. Meanwhile, put scallions in a saucepan with wine and

cinnamon and bring to a boil; turn down heat and simmer gently. When

salmon steaks are browned on both sides, add the lemon juice and

ginger to the sauce. Put salmon on a serving dish and pour the sauce

over it.

 Grilled Salmon W/ Roasted White Corn Salsa &

 Yield: 1 Servings

 1 no ingredients

4 TB Olive Oil

2 ts Lemon Zest -- grated

2 TB Fresh Mint -- chopped

1/2 ts Salt

1/4 ts Freshly Ground Pepper

6 6 Oz Salmon Fillets Or

: Steaks cut 1/2-inch thick

: Roasted White Corn Salsa

: (Recipe Follows)

: Basil Cream (Recipe

: Follows)

: Garnish--

: Cilantro Or Mint Sprigs

Whisk olive oil, zest, mint, salt and pepper together and marinate

salmon in mixture for 1 hour. At serving time, grill salmon over hot

coals until just done. Place on warm plates with a heaping tablespoon

or two of corn salsa on top, warm basil cream around and a garnish of

herb sprigs. Serve immediately

 Grilled Salmon With Honey Mustard Glaze

 Yield: 1 Servings

 6 oz salmon fillets -- brushed

 1 with oil

 2 T honey

 2 pn dry coleman's mustard

 2 T water --,Warm

 2 t soy sauce

 1 pn salt --,To Taste

 1 pn black pepper --,To Taste

STEP ONE: Honey-Mustard Glaze-- In a bowl, combine honey, mustard,

water, and soy sauce. Salt and pepper to taste. STEP TWO: Prepare the

Salmon Fillet-- Brush one six-ounce salmon fillet lightly with oil,

season with salt and pepper. Grill each side for 2-3 minutes. Turn

the fish over carefully only once to mark the surface; cook to

desired texture. Brush flesh side of fish with glaze before removing

from grill. Serve at once.

 Grilled Salmon With Lemon & Thyme

 Yield: 10 Servings

 4 lb salmon fillet,skinned

 3 T cognac

 1/4 c lemon peel,minced

 2 T shallot,minced

 1 1/2 T kosher salt

 1 1/2 T sugar,brown

 1 T thyme,fresh,minced

 3/4 t pepper

Place salmon fillets on heavy large baking sheet. Rub Cognac over

both sides of fish. Mix together all remaining ingredients in small

bowl. Rub over both sides of fish. Cover with plastic wrap. Top with

another baking sheet. Weight with heavy object. Refrigerate at least

6 hours or overnight.

Prepare barbecue (medium-high heat). Grill fish until cooked through,

about 3 minutes per side. Transfer to plates and serve.

Note: Bon Appetit recommends a sturdy red wine, such as a Beaujolais

from Moulin-a-Vent. They also recommend serving with sauteed zuc-

chini. You could also diagonally slice thickly some zucchini with

peel left on and brush with butter, lemon and thyme mixture and grill

next to the fish; a Griffo grill would help but if you sliced the

zucchini thick enough and on a strong enough diagonal, I don't think

you would have problems with it falling through the grill. Some fresh

steamed green beans with butter and freshly ground pepper would also

be good.

 Grilled Salmon With Potato & Watercress Sal

 Yield: 6 Servings

 3 lb small red thin-skinned

 1 potatoes

 1 c thinly red onion,Sliced

 1 c seasoned rice vinegar

 1 about 1/2 pound watercress

 1 and crisped,Rinsed

 1 salmon fillet,about 2 lbs.

 1 T soy sauce

 1 T brown sugar,Firmly Packed

 2 c alder (or mesquite wood

 -chips)

 1 soaked in water

 1 salt

In a 5-to 6-quart pan, bring about 2 quarts water to a boil over

high

heat; add potatoes. Cover and simmer over low heat until potatoes

are tender when pierced, 15 to 20 minutes. Drain and chill.

Soak the onions about 15 minutes in cold water to cover. Drain and mix

onions with rice vinegar. Cut potatoes in quarters; add to onions.

Trim tender watercress sprigs from stems, then finely chop enough of

the course stems to make 1/2 cup (discard extras or save for other

uses). Mix chopped stems on a large oval platter with potato salad

alongside; cover and keep cool.

Rinse salmon and pat dry. Place, skin side down, on a piece of heavy

foil. Cut foil to follow outlines of fish, leaving a 1-inch border.

Crimp edges of foil to fit up against edge of fish. Mix soy sauce

with brown sugar and brush onto the salmon fillet.

Lay fish on center of grill, not over coals or flame. Cover barbecue

(open vents for charcoal) and cook until fish is barely opaque in

thickest part (cut to test), 15 to 20 minutes. Transfer fish to

platter with salad. Add salt to taste. Serve hot or cold.

 Grilled Salmon With Surf Sauce

 Yield: 4 Servings

 1 c mushroom,Slices

 1 T margarine

 1 c kraft think 'n spicy

 1 chunky barbecue sauce

 6 oz frozen cooked shrimp,thawed

 1 T prepared horseradish

 1 1/2 lb salmon steaks,1 thick

Saute mushrooms in margarine. Reduce heat. Stir in 1/2 cup barbecue

sauce, shrimp and horseradish; heat thoroughly, stirring constantly.

OUTDOORS:

Place fish on greased grill over low coals (ash gray). Grill,

uncovered, 6 to 8 minutes on each side or until fish flakes easily

with fork, brushing frequently with remaining sauce. Serve with

shrimp mixture.

INDOORS:

Place fish on greased rack of broiler pan. Broil 5 minutes on each

side or until fish flakes easily with fork, brushing frequently with

remaining barbecue sauce. Serve with shrimp mixture.

 Grilled Scallops & Kale With A Fresh Beet S

 Yield: 4 Servings

 1 no ingredients

1 1/4 c fresh beet juice -- see

: notes*

: Fruity olive oil

1 ts white wine vinegar

: Salt and freshly ground

: pepper

1 1/4 lb fresh sea scallops -- see

: notes**

: dr fresh lemon juice

1 lb young kale leaves -- core

: removed

: dr sherry vinegar

: Garnish--

: Fresh chives cut into 1/2

: inch sticks

: tiny dice of yellow bell

: pepper For the sauce: Place beet juice in a non-reactive

saucepan and boil until reduced to approximately 1/2 cup. Off heat,

whisk 2-3 tablespoons of olive oil slowly into reduction to thicken

the sauce. Whisk in white wine vinegar, salt and pepper to taste. Set

aside and keep warm.

Lightly oil the scallops and season with salt, pepper and a few drops

of lemon juice. Brush kale leaves with oil and season lightly. Grill

kale on both sides until the leaves are slightly charred and cooked

through. Grill scallops until just cooked (center should be slightly

opaque). Arrange kale attractively in the center of warm plates and

drizzle a few drops of sherry vinegar over. Place scallops on top and

spoon beet sauce around. Garnish with chive sticks and yellow pepper

and serve immediately.

Yield: 4 servings

- - - - - - - - - - - - - - - - -

NOTES : *from approximately 1 1/4 pounds peeled beets. **preferably

day-boat type

 Grilled Scallops(Welsh)

 Yield: 4 Servings

 1 no ingredients

4 scallops with firmly 2 oz butter

1 lb potatoes 2 tb milk

2 tb chopped parsley 2 tb oil

salt and pepper 1 clove garlic

GREGYN CYLCHOG WEDI'U GRILIO Peel and boil the potatoes in salted

water. Place the scallops in a pan in a warm oven (325/F or Mark 3)

until the shells open. Remove the black part and gristly fibre

leaving the red coral intact. Place the scallops in an ovenproof

dish, add salt and pepper and cook for 3-4 minutes on each side.

Cleon the rounded shells. Drain the potatoes and cream with 1 oz

butter and the milk. Pipe or fork a border of potato arounb the edges

of the shells. Place a scallop in the centre of each shell. Skin and

crush the garlic. Heat the butter, oil and garlic and pour over the

scallops. Garnish with parsley. These may be served with crisply

fried bacon.

 Grilled Seafood Flautas

 Yield: 5 Servings

 1 roasted tomato sauce,*

 8 oz crab meat,**

 1/2 c green onions w/tops,sliced

 1 T butter (or margarine)

 1/2 c dairy sour cream

 1/2 c monterey jack cheese,shred

 14 oz artichoke hearts,***

 10 flour tortillas,****

 4 T butter (or margarine)

* See Sowest 2 for recipe. ** Use 1 package of Frozen salad-

style

imitation crabmeat, thawed *** Artichoke hearts should be drained and

cut

into quarters. Use one **** Flour tortillas should be 7 to 8 inches in

diameter and be warm.

 Grilled Seafood Kabobs

 Yield: 4 Servings

 1 lb large shrimp (deveined)

 1 lb large mushrooms

 1/4 c honey

 8 wooden skewers

 1 lb freah sea scallops

 17 oz bottled bar-b-q sauce

 4 T stone dijion mustard,Ground

 2 lb fresh fruit (as garnish)

Combine the bar-b-q sauce, honey and mustard in a bowl and mix well.

Place

alternating groups of shrinp, sea scallops and mushrooms on the skewers.

Place completed kabobs in a baking pan. Spoon the marinade over the

kabobs

and allow to set for 12 hours (or over- night) in the refrigerator.

Grill

over direct heat for 7 to 8 minutes or until the shrimp have turned

pink,

turing frequently to prevent buring. Baste with marinade and use a

coveredgrill to insure snokey flavor. Garnish with fresh fruit.

 Grilled Seafood~ Meat~ Poultry Seasoning

 Yield: 1 Servings

 1/4 c salt

 1 T granulated garlic

 1 or powdered garlic

 1 T black pepper,Fresh Ground

 1 T paprika

 3/4 t granulated onion

 1 or powdered onion

 1/4 t cayenne pepper

 1/4 t dried thyme --,Crumbled

 1/4 t dried oregano --,Crumbled

Use this on roasted or grilled seafood, meat and poultry. Makes

about

3/4 cup. Mix all ingredients. Store in glass jar.

 Grilled Seafood~ Meat~ Poulty Seasoning

 Yield: 1 Servings

 1/4 c salt

 1 T granulated garlic

 1 or powdered garlic

 1 T black pepper,Fresh Ground

 1 T paprika

 3/4 t granulated onion

 1 or powdered onion

 1/4 t cayenne pepper

 1/4 t dried thyme --,Crumbled

 1/4 t dried oregano --,Crumbled

Use this on roasted or grilled seafood, meat and poultry. Makes

about

3/4 cup. Mix all ingredients. Store in glass jar.

 Grilled Sesame Chicken Breast

 Yield: 4 Servings

 1 T brown sugar,or brown sugar

 -substitute

 3 T reduced-sodium soy sauce

 1 t sesame seeds

 1 T seasame seeds

 2 cl garlic,chopped

 1/8 t black pepper,freash

 4 oz chicken breast halves,with

 -skin removed

Combine all ingredinets except chicken in a shallow dish. Mix well.

Add chicken, turning to coat. Cover and marinate in the refrigerator

at least 2 hours. Remove chicken from marinate. Put the marinade

aside. Grill 4 to 5 inches from medium-hot coals for 15 inches from

medium-hot for 15 minutes. Turn and baste frequently with reserve

marinade. Serves 4.

 Grilled Sesame Seeds Steak Strips With Vegeta

 Yield: 10 Servings

 1/2 c soy sauce

 1 T sesame seeds

 1/4 c dry white wine

 1 md onion,chopped

 1/2 c green onion,chopped

 1 cl garlic,crushed

 1/2 t ginger,Ground

 3 lb beef sirloin,cut into thin

 -strips

 2 lg green peppers,cut into

 -squares,bl,anched

 20 lg mushroom caps

 16 cherry tomatoes

For marinade,place soy sauce,sesame seeds,wine,chopped onions,

garlic

and ginger in blender jar;blend well.Place meat in a large glass or

enamel bowl and pour marinade over.Marinate several hours or

overnight,stirring occasionally.Just before cooking,remove meat from

marinade and drain,reserving marinade. Thread meat on

skewers,alternating with green pepper pieces,cherry tomatoes and

mushroom caps.Brush with cooking oil.Grill to desired

doneness,basting with marinade several times during cooking.Leftover

marinade may be heated and served as a sauce at table.

 Grilled Shark

 Yield: 1 Servings

 1 filet of shark

 1 slice apple per filet

 1 oil

 1 spicy chutney of your choice

* Get rather thick slices of Shark and use 1 per person. Slice the

filet along the side to make a pocket. Slice the apple slice so you

can put it in the pocket. Oil the filet with canola oil to keep it

from sticking and season with salt and pepper (or any other seasoning

you like. I like to use curry powder.) Grill on moderate coals for

about 10 minutes per side. As always check and adjust as required.

Serve with a spicy dressing or chutney of your choice.

 Grilled Shark Teriyaki

 Yield: 4 Servings

 1 1/2 lb shark steaks (or other)

 -firm-fleshed,fish

 1 cn pineapple chunks (20 oz)

 3 T salt-reduced soy sauce

 2 T sherry

 1 T ginger root,Grated

 1/2 t dry mustard

 2 cloves garlic,minced

 1 t brown sugar

 1 to 2 large green peppers cut

 - into l,arge pieces

 1 skewers

Rinse shark with cold water; pat dry with paper towels. Set aside.

Drain pineapple, reserving 3 tablespoons of juice; set pineapple

chunks aside. Make marinade by combining reserved juice, soy sauce,

sherry, ginger, mustard, garlic and brown sugar. Stir well and pour

over shark. Cover and marinate in refrigerator for 1 hour, turning

once. Using bamboo or metal skewers, make kabobs by alternating

pineapple and green pepper; set aside. Drain shark, reserving

marinade. Place on well-greased grate 4-5 inches from hot coals and

cook 4-5 minutes. Baste with marinade and turn. Cook an additional

4-5 minutes, or until shark flakes when tested with a fork. Baste

fruit and vegetable kabobs and place on grill. Cook 15-30 seconds on

each side, or until just browned. Makes 4 servings. NOTE: Shark may

be broiled on a well-greased broiler pan 5-6 inches from source of

heat. Follow grilling times and directions.

 Grilled Shark To Die For

 Yield: 6 Servings

 0.50 c soy sauce

 2.00 T lemon juice

 6.00 swordfish (or salmon steaks)

 0.25 c fresh parsley,Chopped

 6.00 shark steaks,or

 0.25 c catsup

 2.00 cloves garlic,minced

 0.50 c orange juice

 0.33 T pepper,Ground

Combine soy sauce, orange juice, catsup, chopped parsley,

lemon juice,

pepper, and minced garlic. Add fish; cover and marinate

in

refrigerator for 2 hours. Remove fish from marinade,

reserving

marinade. Grill fish over hot coals 6 minutes on each

side or until

fish flakes easily when tested with a fork, basting

frequently with

marinade.

 Grilled Shark With Barbecue Sauce

 Yield: 6 Servings

 2.00 lb shark steaks

 2.00 T butter

 1.00 clove garlic,minced

 0.25 c vinegar

 1.00 t worcestershire sauce or

 -other firm-,fleshed fish

 0.33 c onion,Chopped

 0.50 c water

 2.00 T brown sugar

 0.50 c catsup

Rinse shark with cold water; pat dry with paper towels.

Set aside. In

medium saucepan, melt butter. Add onion and garlic;

saute until

tender but not browned. Stir in remaining ingredients.

Bring to

boil, stirring frequently. Reduce heat and simmer for

10-15 minutes

until sauce is thickened. Remove from heat. Baste shark

with sauce.

Place on well-greased grate 4-5 inches from hot coals and

cook 4-5

minutes. Baste and turn; cook an additional 4-5 minutes,

or until

shark flakes when tested with a fork. Makes 6 servings.

NOTE: Shark may be broiled on a well-greased broiler pan

5-6 inches

from source of heat. Follow grilling times and

directions.

 Grilled Shiitake Mushrooms On Arugula

 Yield: 6 Servings

 12 shiitake mushrooms

 4 t roasted sesame seeds

 SEASONING SAUCE ================

 2 T soy sauce

 2 T oriental sesame oil

 2 T olive oil

 2 t sugar

 1 bn arugula,stems removed

1. Prepare the seasoning sauce by combining the soy sauce, sesame

oil,

olive oil, and sugar. Can be prepared up to a week ahead.

2. Preheat the broiler.

3. Wash the arugula and spin dry.

4. Clean the mushrooms and remove the stems. Place them cup side up

on a broiling rack.

5. Brush the seasoning sauce on the mushroom caps. Position the rack

4-6 inches from the heat and broil until the mushrooms look brown and

crusty, 2-3 minutes. They cook very quickly, so keep an eye on them.

6. Immediately place the mushrooms on top of the arugula. Pour the

small amount of seasoning sauce that's left in the pan over the

arugula. Sprinkle with the roasted sesame seeds and serve.

 Grilled Shrimp

 Yield: 4 Servings

 2 lb large shrimp

 1/4 c fresh parsley

 1 c olive oil

 1 T oregano

 4 T lemon juice

 1 T garlic,Chopped

 4 drops hot sauce

 1 t salt

 1 T tomato paste

 1 pepper,To Taste

Combine all ingredients in a glass dish. Marinade 2

hours at room temperature.

Broil 3-4 inches from heat for 3 minutes. Turn and

broil more. Shrimp can be served over rice with green

salad and Italian bread

 Grilled Shrimp & Pancetta With Garbanzo Salsa

 Yield: 4 Servings

 24 large shrimp

 1/3 lb pancetta

 1/2 lb bacon,Sliced

 GARBANZO SALSA =================

 1 cn garbanzos (8 oz)

 1 c cilantro,fresh

 1/3 c yogurt,lowfat,unflavored

 1/3 c green onion,chopped

 1/4 c lime juice

 1 salt,To Taste

 1 pepper to paste

1. Peel shrimp (leave on tail section, if desired), devein, and

rinse.

Divide pancetta into 24 equal pieces. Tightly wrap a pancetta piece

around each shrimp.

2. Push a slender skewer through the pancetta and shrimp just above

the shrimp's tail and out through the pancetta at the fat end of the

shrimp. Push another pancetta-wrapped shrimp onto the skewer in the

same fashion; use 2 shrimp per skewer. If assembled ahead, cover and

chill up until the next day.

3. Lay shrimp on a grill 2-4" above a solid bed of medium-hot coal

(you can hold your hand at grill level for only 3-4 seconds). Turn

frequently (watch for flares from drips) to brown evenly, cooking

until shrimp are opaque in center (cut to test), about 5 minutes.

Dunk shrimp in salsa, as desired.

*** GARBANZO SALSA ***

Drain garbanzos; whirl smooth in a food processor or blender with

cilantro, yogurt, onions, and lime juice. Add salt and pepper to

taste.

 Grilled Shrimp & Sole

 Yield: 4 Servings

 1/4 t paprika

 1 c flour

 4 lg sole fillets

 1 T vegetable oil

 1 T butter

 1/2 lb mushrooms,quartered

 1/2 lb shrimp peeled,deveined and

 1 cut into 3 pieces

 1 T chives,Chopped

 1 salt and pepper,To Taste

 1 juice of one lemon

1) Preheat oven to 150 F.

2) Mix paprika and flour season well. Dredge fish in flour and shake

off excess.

3) Heat oil and butter in large frying pan. Add fish and cook 2

minutes over medium-high heat.

4) Turn fillets over, season and continue cooking 2 minutes.

5) Remove fish from pan and keep hot in oven.

6) placed remaining ingredients in pan and cook 3-4 minutes over

medium heat.

7) Serve with the sole.

 Grilled Shrimp W/ Chipotle Honey Salsa

 Yield: 4 Servings

 2 garlic cloves,minced

 1 sm jalapeno pepper,seeded

 1 and,Minced

 4 T cilantro,chopped

 1 T coarse salt

 1/4 t black pepper

 1 T fresh lime juice

 1/2 c olive oil

 16 jumbo shrimp,peeled and

 1 deveined

 1 1/4 c chipotle honey salsa

 CHIPOTLE HONEY SALSA ===========

 3 1/2 oz can pickled chipotle

 1/2 c water

 1 can tomato paste (6oz)

 2/3 c honey

 1 bn cilantro,chopped

 1 T fresh lime juice

In food processor or blender, combine garlic, jalapeno pepper,

cilantro, salt, pepper, lime juice and oil; process until smooth.

Pour over shrimp in shallow dish, marinate 1 hour. Cook marinated

shrimp over hot grill, approximately 2 minutes on each side, until

shrimp is slightly opaque in center. Serve warm with Chipotle Salsa.

Salsa: Combine all ingredients in a blender or food processor; blend

until smooth. Serve chilled. Will keep 1 week, refrigerated.

 Grilled Shrimp W/Mustard Fruit Dip

 Yield: 6 Servings

 1 t curry powder

 2 T soy sauce

 1 T ginger,Grated

 1 t brown sugar

 1 T lime juice

 1 lb large shrimp,Shelled

 1 mustard fruit dip

 2 T dijon mustard

 1/4 c mango chutney

 2 t lime juice

Mix together curry powder, soy sauce, ginger, brown sugar and lime

juice in a bowl. Stir in shrimp. Marinate for 20 minutes to one

hour. Thread shrimps onto skewers.

Grill about 2 minutes per side or until pink. Serve piled onto a

lettuce-lined platter.

To make the dip, combine mustard, chutney and lime juice. Serve

alongside shrimp. Serve 6

 Grilled Shrimp With Bacon

 Yield: 12 Servings

 1 judy garnett - pjxg05a

 2 lb fresh jumbo shrimp

 1/4 c lemon juice

 1/4 c catsup

 3 ds hot pepper sauce

 1 garlic clove,crushed

 1/2 c oil

 1/2 lb bacon,(or more)

 1 lemon wedges

Shell and devein uncooked shrimp. In a bowl, mix next 5 ingredients.

Marinate shrimp in mixture 30 mins. to 1 hour at room temp. Cut bacon

into thirds or halves and wrap bacon around shrimp. Thread onto

skewers. Grill until bacon is crisp, 10 to 12 mins. Turn several

times and brush with reserved marinade. Bacon dripping will cause the

grill to flare up, so keep the water spritzer handy. Serve at once

with lemon wedges.

 Grilled Shrimp With Lemon & Chive Pasta

 Yield: 6 Servings

 6 oz seafood marinade

 2 T white wine

 12 lg shrimp -- peeled and,Cleaned

 1 lg red pepper,seeded & cut in

 -1/2

 1 lg sweet italian pepper seeded

 -& cut i,n 1/2

 1 md sweet (or vidalia onion)

 -peeled & 1/4,ed

 7 oz feta cheese,crumbled

 4 oz black olives,pitted & cut

 -in 1/2

 16 oz lemon & chive pasta,cooked

 -al dent,e

 1 T lemon juice

Toss MARINADE, white wine, cut peppers and onion with shrimps and

refrigerate for 6 hours or overnight. Preheat grill or broiler and

cook peppers and onions until done (about 15 minutes). Grill shrimps

2 minutes on each side, brushing with MARINADE. Cut grilled peppers &

onions in strips and grilled shrimps in quarters. Toss shrimps,

peppers and onion with FETA CHEESE, BLACK OLIVES, LEMON & CHIVE PASTA

and lemon juice, adding some of the MARINADE. Serve warm or at room

temperature.

 Grilled Shrimp With Pasta & Fresh Tomatoes

 Yield: 4 Servings

 1 lb large shrimp

 3/4 c fruity olive oil

 1 salt & fresh black pepper

 3 T balsamic vinegar

 1 shallot,Minced

 1 t dijon mustard

 4 lg ripe tomatoes,cut into

 1 chunks

 20 leaves fresh basil,roughly

 1 chopped

 1 lb penne

time to cook 45 minutes:

Set a large pot of salted water to boil for the pasta; start a

charcoal fire or light a gas grill. Brush the shrimp with about 1/4 c

olive oil; sprinkle them with salt and pepper. mix together the

remaining oliveoil, 2 TB of the vinegar, the shallot, and mustard,

and season with salt and pepper. taste to add more vinegar if needed.

set the tomatoes in a large bowl to marinade with the vinaigrette and

basil. Grill the shrimp over high heat until they turn pink, about

2-3 minutes per side; meanwhile, cook the pasta according to the

package directions. Drain the pasta, toss with the tomatoes, top with

the grilled shrimp, and serve.

 Grilled Shrimp Wrapped In Bacon

 Yield: 4 Servings

 20 med shrimp,cleaned deveined

 10 strips bacon,raw, cut in ha

 3 red (or yellow sweet

 -peppers)

 4 T extra-virgin olive oil

 2 T balsamic vinegar

 1 T pommery mustard

 1 sprig fresh thyme

 1 head radicchio

 1 head endive

 1 head bibb lettuce

Wash and dry the radicchio, endive and lettuce. Tear into bite-size

pieces and set aside. Wrap each shrimp tightly in 1/2 strip of bacon.

Grill in skillet or over charcoal grill until crisp, 3-5 minutes,

turning once. Cover to keep warm. Seed peppers and cut into thin

julienne strips. Set aside. Combine oil, vinegar, mustard and thyme

in a jar. Cover and shake well. Place greens and peppers in a bowl.

Add shrimp. Toss gently with the vinaigrette. Serve in shallow bowls,

arranging greens first, and 5 shrimp on top of the greens.

 Grilled Sirloin & Potatoes

 Yield: 4 Servings

 1 beef top sirloin steak

 -(boneless),,cut 1 thick

 2 T olive oil

 2 lg baking potatoes each cut

 -lengthwis,e into 8 wedges

 4 red onion (1/2-inch,Slices

 -thick)

 SAUCE ==========================

 2/3 c prepared steak sauce

 1 T garlic,Crushed

Preparation time: 30 minutes

1. In 2-cup glass measure, combine sauce ingredients; cover and

microwave on HIGH 2 minutes or until hot and bubbly, stirring

halfway. Remove 3 tablespoons; brush onto both sides of beef steak.

Reserve remaining sauce.

2. Brush oil onto cut sides of potatoes and onion.

3. Place steak and vegetables on grid over medium ash-covered coals.

Grill uncovered 16 to 20 minutes until steak is medium rare to medium

doneness and vegetables are tender, turning steak and vegetables

occasionally. Brush vegetables with some of reserved sauce during

last 5 minutes of grilling.

4. Trim fat from steak. Carve steak crosswise into slices; serve with

vegetables. Pass remaining sauce.

 Grilled Skirt Steak

 Yield: 4 Servings

 1 t dry mustard

 1 t cumin,Ground

 1 bay leaf,crumbled with the

 1 main rib removed

 1 lg clove garlic,minced

 1 c well seasoned beef broth

 1 heated to,Boiling

 1/4 c worcestershire sauce

 1 T cider vinegar

 1 T vegetable oil

 1 t hot pepper sauce

 2 skirt steaks,about 12 oz ea

In a small bowl or 2-cup measure, blend the mustard, cumin, bay leaf,

and garlic. Add the boiling broth and blend well, mashing any lumps

of mustard against the sides of the bowl or cup. Stir in the

Worcestershire sauce, vinegar, oil and pepper sauce. Cover and let

cool. Place the steaks in a plastic bag or shallow dish, add the

marinade, turn and let marinate 2 to 3 hours at room temperature,

turning 2 or 3 times. Remove the meat from the marinade and grill 4

to 5-inches above hot coals until well browned, 6 to 8 minutes; turn

and brown the other side for 6 to 8 minutes. Brush with the marinade

and serve at once.

NOTE:

Any leftover marinade can be frozen and re-used.

 Grilled Smoked Sausage With Marinated Grilled

 Yield: 4 Servings

 HERB MARINADE ==================

 1 qt chicken broth (swanson's)

 3/4 oz corn starch

 1/2 qt red wine vinegar

 1/2 qt extra virgin olive oil

 1/2 t salt

 1 t fresh basil,Chopped

 1 t fresh oregano,Chopped

 1/2 t fresh garlic,Chopped

 1 t fresh thyme,Chopped

 VEGETABLES =====================

 1 leek,Cut In Quarters

 1 zucchini 1/8 thick,Sliced

 1 yellow squash 1/8 thick

 1 onion 1/8 thick,Sliced

 1 tomato 1/8 thick,Sliced

 4 smoked sausages

Bring stock (broth) to boil. Dilute corn starch in a little cold

water or stock (broth). Gradually incorporate the diluted corn

starch. Stir until the stock is thick enough to lightly coat back of

spoon.

Allow stock to cool. When cool, incorporate the vinegar and oil along

with herbs into food processor. Add salt to taste.

Heat grill. Lightly toss vegetables in marinade, just enough to coat.

Place on grill and cook until tender, approximately 3-5 minutes

(depending on size of vegetables).

Grill smoked sausage alongside vegetables. Serve smoked sausage with

arrangement of vegetables.

Garnish with basil.

 Grilled Soft Shell Crabs With Braised Scallio

 Yield: 4 Servings

 1 no ingredients

1/2 lb broccoli rabe, blanched, --

: refreshed and left whole

3 TB extra virgin olive oil --

: plus 1/4 cup

24 scallions or spring onions,

: root end trimmed

1/2 c sweet vermouth

1/4 c sundried tomatoes, soaked 10

: minutes -- in 1/2 cup=

: boili

2 TB balsamic vinegar

1 TB capers

12 prime or small soft shell

: crabs

Preheat grill.

Remove florets from broccoli rabe and cut stems and leaves into 1-inch

pieces. In a 10-inch to 12-inch saute pan, heat 3 tablespoons extra

virgin olive oil until just smoking. Toss scallions and cook 2

minutes, stirring often until just wilted. Add broccoli rabe and

sweet vermouth and continue cooking 2 to 3 minutes, until scallions

are quite soft. Season with salt and pepper. Set aside and allow to

cool to room temperature. In a blender, add sundried tomatoes,

soaking water, balsamic vinegar, capers and 1/4 cup extra virgin

olive oil and blend until smooth, about 1 minute. Remove from blender

and set aside.

Clean soft shell crabs by cutting off face and removing. Season with

black pepper and throw onto grill. Cook until crisp and bright red

(about 5 minutes each side). Meanwhile, divide rabe/scallion mixture

among 4 plates. Place 3 crabs on each plate, drip 2 tablespoons

tomato pesto around crabs and serve immediately.

Yield: 4 servings

 Grilled South Of The Border Steak

 Yield: 6 Servings

 1 no ingredients

2 lb Beef round steak, 1/2 inch

: thick

1 envelope Instant meat

: marinade, (4/5 ounce)

1/4 c Catsup

1 TB Worcestershire sauce

1/8 ts Red pepper sauce

1 cn Refried beans (15 1/2

: ounces)

1/4 c Cheddar cheese, shredded

: Chili peppers

: Potato chips

Score each side of meat 1/8 inch deep in diamond pattern. Prepare

instant meat marinade as directed on envelope except stir in catsup,

Worcestershire sauce, and red pepper sauce. Marinate meat as directed

on envelope. Remove meat from marinade; reserve marinade. Heat beans

in foilware pan 15 to 20 minutes on side of grill. About 5 minutes

before serving, sprinkle cheese on beans. Place meat on grill 2

inches from hot coals. Cook 5 minutes on each side, brushing

frequently with reserved marinade. Cut steak into serving pieces;

serve with spoonfuls of beans, chili peppers, and potato chips.

Makes 6 servings.

 Grilled Spiced "Chips"

 Yield: 1 Servings

 1 lb potatoes,sliced into fries

 -- & par,boiled

 SPICE MIX ======================

 3 T olive oil

 3 T vegetable oil

 2 garlic cloves,minced

 1 pn cayenne

 1 salt & pepper

 1 1/2 t chili powder

Mix together the spice mix. When the potatoes have been parboiled,

drain them & plunge immediately into the prepared spice mix. Toss

gently & remove to a prepared grill. Kebob baskets are very helpful

here. Grill over hot coals until the chips are done to their desired

consistency. Any left over spice mix can be used to baste as the

potatoes continue to cook.

 Grilled Spiced Fish

 Yield: 4 Servings

 4 oz sole,skinned

 1 salt and pepper,To Taste

 2/3 c plain yogurt

 2 t garam masala

 1 t coriander,Ground

 2 garlic cloves,crushed

 1/2 t chile powder

 1 T lemon juice

 1 lemon wedges,For Garnish

Rinse fish, pat dry with paper towels and place in a shallow non-

metal

dish. Sprinkle with salt and pepper.

Mix together yogurt, coriander, chile powder, garlic, and lemon

juice. Pour over fish. Cover and refrigerate 2 to 3 hours to allow

fish to absorb flavors.

Preheat broiler. Transfer fish to a broiler rack; cook about 8

minutes, until fish just begins to flake, basting with cooking juices

and turning over halfway through cooking. Serve hot, garnished with

lemon wedges.

 Grilled Spring Onions & Asparagus With Lime

 Yield: 4 Servings

 4 lg spring onions

 4 asparagus spears

 1 olive (or sunflower oil)

 1 wedges of lime

 1 coarse sea salt

1. Brush the spring onions and asparagus with the oil and grill,

turning,

until patched with brown. Serve immediately with wedges of lime

and sea

salt.

 Grilled Spring Onions And Asparagus With Lime

 Yield: 4 Servings

 4 lg spring onions

 4 asparagus spears

 1 olive (or sunflower oil)

 1 wedges of lime

 1 coarse sea salt

1. Brush the spring onions and asparagus with the oil and grill,

turning,

until patched with brown. Serve immediately with wedges of lime and sea

salt.

 Grilled Squab & Pears

 Yield: 8 Servings

 1 stephen ceideburg

 8 squabs (about 1 pound each)

 1/4 c olive oil

 1 salt and,Freshly Ground

 -black peppe,r to taste

 4 md pears,halved

Prepare a very hot barbecue fire, or at the broiler to

550 degrees F.

Cut each squab in half; brush halves with olive oil and season with

salt and pepper. Grill skin side down for 1 1/2 to 2 minutes, or

until skin is crisp but meat is still tender and juicy. Turn squabs

and grill 30 seconds longer. When birds are ready to turn, place pear

halves on grill (or under the broiler) and heat through, turning once.

These birds are wonderful served on a bed of Napa cabbage sauteed with

bacon, sliced onions and red wine vinegar.

 Grilled Squab Vietnamese-Style

 Yield: 4 Servings

 1 stephen ceideburg

 4 squab,about 1 lb. each,

 -washed,dr,ied and trimmed

 1/4 c fish sauce (or chinese

 -light)

 -soy sau,ce

 2 T shallots,Minced

 2 cloves garlic,minced

 2 t sugar

 2 t olive oil

 1 t sesame oil,Toasted

 1/2 t black pepper,Freshly Ground

Slightly sweet, slightly sally, this Asian marinade caramelizes on

the

grill. Two Cornish game hens may be substituted for squab. Grill the

split hens for 7 to 8 minutes per side.

Place each squab on its back on a cutting board. With a sharp knife or

poultry shears, split the bird in half through the breast bone. Cut

out the backbone. In a shallow, non aluminum dish, mix remaining

ingredients. Add the squab, turn to coat evenly, cover and marinate

in the refrigerator for 2 hours or over night. Drain the squab and

reserve the marinade. Prepare a charcoal or gas grill and grill the

squab for about 6 minutes. Baste once with reserved marinade; discard

marinade. Turn and cook for about 6 minutes longer, or until the

juices run clear when pierced with a fork.

 Grilled Squid Salad With Black Beans & Mang

 Yield: 1 Servings

: olive oil -- to brush on

: squid

16 whole squid -- skinned and

: cleanned

2 mango -- diced

2 1/2 c black beans -- cooked

3 handfuls arugula

4 TB rice wine vinegar

1/3 c olive oil

1 ts chipotle puree

1 TB honey

2 TB fresh mint chiffonade

2 TB cilantro -- chopped

: salt -- to taste

: pepper -- to taste

Brush squid with olive oil and season with salt and pepper.

Grill squid for 1 1/2 minutes on each side and cut into 2inch pieces.

While the squid is still warm, toss the squid with the remaining

ingredients and serve on a platter.

Yield: 8 servings

 Grilled Squid With Asian Slaw & Hoisin Barb

 Yield: 6 Servings

 5 lb uncleaned squid (or 2 1/2)

 -pounds of,cleaned squid

 1 T sesame oil

 1 salt and freshly,Cracked

 -black pepp,er

If you have bought uncleaned squid, clean it as follows:

Remove the head with the tentacles from the body. Peel the thin outer

membraned from the body. Pull the inner cartilage from the body

(This is a single piece that looks like plastic). Discard but save

the body. Cut the tentacles off below the eye and remove the hard

pebble-like sphere that remains inside the tentacles. Reserve the

tentacles. Wash the body thoroughly. It should remain in a bag shape

after washing.

Rub the squid with the sesame oil and salt and pepper to taste. Set

aside while you prepare the slaw.

 Grilled Squid With Sweet & Sour Cucumber~ C

 Yield: 1 Servings

 1 no ingredients

4 lb whole squid -- skinned and

: cleaned

: olive oil -- to brush on

: squid

: salt

: pepper

: Sweet and Sour Cucumber

: Salad

Brush squid lightly and season with salt and pepper. Grill for 20-30

seconds on each side. Slice squid in 1/2-inch slices. Toss with salad

and marinade. Serve.

 Grilled Steak With Blueberry Sauce

 Yield: 4 Servings

 2 1/2 c fresh (or blueberries)

 -Frozen

 1 sm onion,chopped

 1/4 c molasses

 1/4 c white wine vinegar

 1/4 c ketchup

 3 T prepared mustard

 1/2 t red pepper,Ground

 4 t-bone (6 to 8 ounce) steaks

Combine first 7 ingredients in a medium saucepan. Bring to a boil

over

medium heat; reduce heat, and simmer, stirring often, 15 minutes.

Cool 10 minutes. Process mixture in a blender until smooth, stopping

once to scrape down sides. Keep warm.

Grill steaks, without grill lid, over medium-high heat (350F to 400F)

4 to 6 minutes on each side or to desired degree of doneness. Serve

with sauce.

 Grilled Steak With Tasso Maque Choux

 Yield: 4 Servings

 4 rib eye steaks (10oz)

 2 T olive oil

 2 T essence

 2 T olive oil

 4 oz tasso,diced

 1 1/2 c fresh corn,scraped from cob

 1/4 c onions,chopped

 1 T shallots,minced

 1 T garlic,minced

 1 c heavy cream

 1/3 c red bell peppers,minced

 1/4 c green onions,chopped

 1 salt and pepper

 1 c fried onion rings,warmed

 2 T green onions,chopped

 2 T brunoise red peppers

 2 T brunoise yellow onions

For the maque choux: In a saute pan, heat the olive oil. When the

pan is smoking hot, add the tasso and saute for 30 seconds. Add the

corn ad saute for 1 minute. Add the onions and continue sauting for 1

minute. Add the garlic and season with salt and pepper. Saute for 1

minute. Stir int he cream, red pepper, and green onions and simmer

until mixture is heated through., about 2 minutes. For the steak:

Rub each steak with the olive oil and season with Essence.

In a hot saute pan, cook steaks for 4 minutes on each side for medium

rare. Remove from pan. Spoon the maque choux in the center of the

plate.

Place steak on top of the maque choux. Garnish with the fried

onions, green onions, peppers and yellow onions.

 Grilled Steaks & Tomatoes With Basil-Garlic B

 Yield: 4 Servings

 2 each t-bone steaks*

 3 T olive oil

 1 t basil leaves,Dried

 1/2 t garlic powder

 1 loaf french bread

 6 tomato slices,3/4 thick

 2 T parmesan,Grated

* 1" thick

Combine oil, basil and garlic powder; reserve. Place beef steaks on

grid over medium coals. Grill steaks 10 to 14 minutes for rare to

medium, turning once. Season with salt and pepper, if desired.

Meanwhile cut bread in half lengthwise; brush 1 1/2 tbsp. basil

mixture evenly on cut side of bread. Brush remaining basil mixture

on one side of each tomato slice. About five minutes before steaks

are done, place bread, cut side down, and tomatoes on grid with

steaks; grill 2 to 3 minutes. Turn bread and tomatoes over; sprinkle

with parmesan cheese. Continue grilling 1 to 3 minutes or until bread

is golden brown and tomatoes are just heated through. Cut bread

diagonally into slices. Carve steaks into thick slices. Serve with

bread and tomato slices.

 Grilled Steaks & Torch Bananas

 Yield: 4 Servings

 4 rib eye (or sirloin steaks)

 MARINADE =======================

 1/2 c soy sauce

 1/2 c pineapple juice

 1 T dried ginger,shredded

 4 T sherry

 1 T butter,melted

 1 t dry mustard

 1 clove garlic,pressed

 1/2 t curry powder

 TORCH BANANAS ==================

 2 lg ripe,firm bananas

 1 T lemon juice

 1 T pineapple juice

 2 T butter,melted

 1 T honey

 3 T coconut,shredded

 FLAMING SAUCE ==================

 3 T brandy

Preheat the barbecue - it is ready when all the coals have an even

coating of thick, gray ash. Score the fat edges of the steaks every

2". Place the steaks in a shallow dish. Combine the marinade

ingredients. Pour the marinade over the steaks. Turn the steaks.

Cover. Marinate refrigerated for at least 3 hours, turning once. Peel

the bananas. Cut each banana in half lengthwise. Brush with lemon

juice. Make "cups" out of foil to hold the bananas, two banana halves

to each "cup". Mix the pineapple juice, butter and honey. Brush the

bananas with this mixture. Sprinkle with shredded coconut. Bring the

top of the foil over to fully enclose the bananas.

 Grilled Steaks W/Garlic Crumbs

 Yield: 4 Servings

 2 lb sirloin steak

 2 1/2 T dijon mustard

 1 1/2 T dry white wine

 1 t black pepper,ground

 2 T butter

 1 c garlic,pressed

 1 c bread crumbs

 1/4 c parsley,minced

Preheat the barbecue grill - it is ready when all the coals have an

even coat of gray ash. The steak should be at least 1 1/2" thick. Pat

the steak dry with paper towels. Mix the mustard, wine and pepper.

Spread the mixture on both sides of the steak, using about 2/3 of the

mixture. Grill the steaks 5 or 6 inches from the coals, turning once,

until medium rare (about 25 minutes total). While the steaks are

cooking, heat the butter and garlic together in a heavy skillet and

cook for 10 minutes. Add the bread crumbs. Cook over medium-low heat,

stirring, until the crumbs are toasted. Brush the top of the cooked

steak with the remaining mustard mixture. Press the toasted crumbs

onto the top and sides of the steak. Sprinkle with parsley. Serve

sliced into 1/2" thick strips.

 Grilled Steaks With Lemon-Herb Merinade

 Yield: 1 Servings

 8 1 1/4 inch t-bone or

 -porterhouse st,eaks

 1 lemon-herb marinade

Place steaks in a large baking dish. Pour marinade over. Let stand

25

minutes at room temperature.

Prepare barbecue (high heat). Remove steaks from marinade. Season

with salt and pepper. Grill to desired doneness, about 5 minutes per

side for rare.

 Grilled Stuffed Fresh Pasilla Chile With Avoc

 Yield: 6 Servings

 1 stephen ceideburg

 6 fresh pasilla (poblano)

 -chiles,ana,heims or pimie

 1/2 c fontina cheese,Grated

 1/2 c monterey jack cheese,Grated

 1/2 c jarisberg cheese,Grated

 1 c white cheddar cheese,Grated

 1/2 c asiago (or parmesan),Grated

 -cheese

 12 cilantro sprigs

 1 avocado salsa

 2 ripe avocados

 1/2 to 1 jalapeno chile

 -roasted,seede,d and mince

 1/2 sm red onion,minced

 3 scallions,minced (white

 -part and 2,inches of green

 3 T roughly cilantro,Chopped

 2 T rice vinegar

 6 T olive oil

 1 kosher (or sea salt)

 1 pepper,Freshly Ground

Prepare the chiles by cutting all the way around the stem so that

you

can remove the stem and seed base in 1 piece. Keeping the stem and

top intact, trim off any seeds and membranes, and if any get left

behind in the pepper, remove them, too. Blanch the chiles for 2

minutes in lightly salted boiling water. Remove the chiles, refresh

in ice water, and drain.

Combine the grated cheeses in a bowl and mix well. Stuff each chile

with about 1/2 cup of the cheese mixture. Do not overstuff or pack

the cheese in too densely. Replace the stem and top of the chile.

Cook on a grill over a medium fire, turning frequently until the

cheeses are melted and the chiles are hot all the way through.

Avocado Salsa: Cut each avocado in half. Remove the seed, make

dice-sized crisscrosses in the avocado flesh with a knife, and scoop

out the dice with a spoon. Place in a mixing bowl and add the chile,

onion, scallions and chopped cilantro. Whisk together the vinegar and

oil in a separate bowl, add salt and pepper to taste, and pour over

the avocado mixture. Mix gently, being careful not to mash the

avocado or the salsa will look like guacamole and taste "muddy."

Place on a bed of Avocado Salsa and garnish with the cilantro sprigs.

 Grilled Stuffed Tortillas

 Yield: 1 Servings

 1 eggplant

 1 cheese (mozarella (or other)

 -favorite,) cubed

 2 T italian salsa

 1 tortilla shells

 HEADERS ========================

Slice eggplant into 1/2 inch rounds, brush with tiny bit of olive

oil

and grill. When done chop into cubes, add salsa and cheese and

spread on one tortilla shell. Cover with another tortilla shell and

place back on grill. Turn over when the first side is crunchy and

grill marks are evident. *Be careful when turning over!!

This is great with chicken and cheese and any favorte sauce like Jerk

chicken sauce or hot pepper sauces etc.

 Grilled Summer Fruit

 Yield: 4 Servings

 4 T unsalted butter,melted

 1/4 c dark-brown sugar,Packed

 4 ripe yellow (or white)

 -peaches,cut i,n half

 4 ripe red plums,cut in half

 4 miniature ripe bananas,cut

 -in half,lengthwise

Heat a grill until medium hot, or heat the broiler. In a large bowl,

combine the melted butter and brown sugar. Add all fruit, and toss.

Fold the edges of a piece of heavy-duty aluminum foil to form a

shallow baking pan, and place on grill. Arrange the fruit, cut sides

down, on the foil. Cook fruit until browned and caramelized around

the edges, rearranging occasionally to prevent burning. Turn the

fruit over, and repeat; serve warm. Yield: 4

 Grilled Summer Squash

 Yield: 4 Servings

 1 lb yellow crookneck,=or=-

 1 lb zucchini,or-

 1 lb pattypan squash

 1 t margarine

 2 T fresh lemon juici

 1 t fresh rosemary,chopped

 -=or=-

 1/4 t dried rosemary,Crushed

Cut 4 yellow crookneck, zucchini, or pattypan squash, about 1 pound

total, in half lengthwise. Brush with a mixture of margarine, fresh

lemon juice and rosemary. Grill over medium-hot coals, 4 to 6 inches

source of heat, for 15 to 20 minutes, turning every few minutes,

until tender when pierced.

 Grilled Summer Vegetables.

 Yield: 4 Servings

 2 sm aubergines

 3 courgettes

 1 yellow pepper de-seeded

 1 red pepper de-seeded

 15 ml 1 tbsp olive oil.

 15 ml 1 tbsp wine vinegar.

 1 clove garlic,crushed

 5 ml 1 tsp fresh oregano,Chopped

 1 black pepper.,Ground

Cut the aubergine into quarter inch slices. Cut the courgettes

diagonally into 1 cm half inch slices. Cut the peppers into large

slices. Mix the oil, vinegar, garlic, oregano and black pepper in a

large bowl. Add the vegetables. Cover with the mixture and leave to

marinade for at least one hour. Cook the vegetables on a barbecue or

under a hot grill until just tender, basting frequently.

 Grilled Sweet & Sour Pork Chops

 Yield: 4 Servings

 4 pork center loin chops --

 3/4 thick,trimmed

 2 T dijon mustard -- country

 1 style

 2 T chutney

 1 T balsamic vinegar

 1 T olive oil

 2 cloves garlic --,Peeled

 1/2 t fresh rosemary leaves --

 1 chopped

 1/4 c beer

1. Place chops in glass baking dish. In food processor or blender,

combine mustard, chutney, vinegar, oil, garlic, and rosemary; process

until smooth. Stir in beer; pour over chops. Turn chops several

times to coat well with marinade; let stand, covered, at room

temperature 30 minutes, turning once or twice.

2. Meanwhile heat broiler.

3. Remove chops from marinade, reserving marinade; place on rack in

broiler pan. Broil chops, 3 to 4 inches from heat source, 5 to 6

minutes on each side until browned and meat is no longer pink near

bone, brushing with any remaining marinade when chops are turned.

4. Transfer chops to serving platter and serve.

 Grilled Sweet Peppers

 Yield: 4 Servings

 4 T red wine vinegar

 1 T dijon mustard

 2 T red onion,minced

 4 garlic cloves,minced

 1 pepper,to taste

 2 lg red bell peppers,quartered

 2 lg green bell peppers,quarter'

Preheat broiler or grill. In a small bowl, combine the mustard,

onion, garlic & pepper. Place bell peppers on the grill or broiler &

brush with the mustard mixture. Cook until lightly browned, then

turn. Brush the other side & cook until browned & slightly softened.

Serve hot or cold with what is left of the marinade.

 Grilled Sweet Potato Wedges

 Yield: 4 Servings

 2 lb medium sweet potatoes,cut

 --lengthw,ise into 6 wedges

 2 T olive oil

 1 salt and pepper

 1 large pinch cayenne pepper

Light the grill. In a large saucepan of boiling, salted water,

simmer the potatoes until almost tender, about 5 minutes. Drain,

transfer to a large bowl and toss with the olive oil, salt, pepper

and cayenne. Grill over moderate heat for about 15 mintues, turning,

until tender and lightly charred. Serve warm

 Grilled Sweetbreads

 Yield: 4 Servings

 1 3/4 lb sweetbreads

 1 t powdered mustard

 4 T soy sauce

 2 T pernod (optional)

 2 T honey

 1 pn allspice,Ground

 1 lemon wedges

THE DAY BEFORE grilling, place sweetbreads in a pot of cold water,

place over high heat on the stove and bring to a boil. Immediately

drain the sweetbreads and rinse them in cold water. Trim any fat and

membrane. Prepare the marinade. Combine mustard, soy sauce, Pernod,

honey and allspice in a bowl or plastic bag and mix well. Place the

sweetbreads in the marinade, cover and place in the refrigerator

overnight. Light a grill or preheat a broiler. Place the sweetbreads

on the grill or under the broiler and cook 15 to 20 minutes on each

side. Arrange sweetbreads on a platter, surround with lemon wedges

and serve immediately.

 Grilled Swordfish On Herbed Couscous W/Vegeta

 Yield: 4 Servings

 1 vegetable minestrone

 1 T olive oil

 1 clove garlic,pressed or

 1 minced

 2 c finely vegetables,Diced

 1 (such as yellow squash

 1 zucchini,onion, red bell

 1 pepper)

 1 1/2 T fresh basil leaves,Chopped

 1 t fresh thyme leaves,Chopped

 1 t fresh rosemary,Chopped

 1 leaves

 1 11.5 oz can v-8 juice

 1/4 c fat-free chicken stock

 1/4 t white pepper

 1 herbed couscous

 1 1/2 c fat-free chicken stock

 1/4 t black pepper,Freshly Ground

 1 bay leaf

 1 t fresh thyme leaves,Chopped

 1/2 t fresh rosemary,Chopped

 1 leaves

 1 t olive oil

 1 c couscous

 1 swordfish

 1 1/2 lb fresh swordfish (4 6-oz

 1 pieces)

 1 sprigs of fresh thyme or

 1 rosemary,for garnish (opt.)

To make the vegetable minestrone, heat the oil in a large saucepan

over medium heat. Add the garlic and cook just until it starts to

sizzle; do not brown. Add the herbs, juice, stock and peper and bring

to a boil. Reduce heat to low and simmer for 3 minutes. Set aside.

To make the couscous, combine the stock, pepper, herbs and oil in a

small saucepan and bring to a boil. Add the couscous, mix well and

remove from the heat. Cover tightly and allow to stand for at least 5

minutes, or until all of the liquid has been absorbed. Set aside.

Wash the swordfish and pat it dry. Rub the surface with a little

olive oil and sprinkle with salt, freshly ground black pepper and

herbs, if desired. Cook over a charcoal grill or under a broiler just

until it turns from translucent to opaque, about 3 to 4 minutes per

side. Do not overcook or the fish will become tough.

To serve, place a rounded 1/2 cup of couscous on each of 4 plates and

top with a piece of grilled swordfish. Spoon the minestrone around

each serving, dividing it equally. Garnish each serving with a sprig

of fresh thyme or rosemary, if desired.

 Grilled Swordfish Steaks

 Yield: 1 Servings

 4 8-oz. swordfish steaks

 1/2 c teryaki sauce

 2 T margarine,melted

 1 t garlic powder

Marinate fish 5 minutes per side in teryaki sauce. Spray grill with

a

non-stick coating. Grill fish over medium coals 5-6 minutes per side,

basting frequently with melted margarine. Season with garlic powder.

Check fish for flakiness when done.

 Grilled Swordfish With Barbecue Sauce

 Yield: 6 Servings

 2 lb swordfish fillets

 1/3 c lemon juice

 2 t worcestershire sauce

 1/2 c onion,Chopped

 1 t sugar

 1 small bay leaf

 1 c catsup

 1/4 c oil

 1 clove garlic,minced

 1/4 c water

 1/4 t hot pepper sauce

Place fish in single layer in shallow baking dish. Combine 1/2 cup

catsup,lemon juice, oil, Worcestershire and garlic. Pour sauce over

fish.

Cover and refrigerate about 1 hour, turning fish once. Remove fish,

reserving sauce. Use half of reserved sauce for brushing fish while

grilling. Combine remaining half of sauce with remaining catsup,

onion, water, sugar,hot pepper sauce and bay leaf. Simmer about 20

minutes

to blend flavors and thicken. Meanwhile, place fish on well-greased,

hinged wire grills. (If barbecuing fish on standard grill, brush fish

with oil before cooking.)Cook about 5 inches from moderately hot coals

8

minutes. Baste with reserved sauce. Turn and cook 7 to 8

minutes

longer, or until fish flakes easily when tested with fork. Brush fish

with

more sauce as needed during cooking. To serve, spoon hot barbecue

sauce

over fish.

 Grilled Swordfish With Citrus Salsa

 Yield: 4 Servings

 1 2 6 ounce swordfish steaks

1 ts Creole spice

3 6 inch corn tortillas,-cut

: -into 1" thick strips

: Salt and pepper

1/4 c orange sections, -- zested

: before cut

2 TB lemon sections, -- zested

: before cut

2 TB lime sections, -- zested

: before cut

1 TB shallots -- minced

1 TB olive oil

1 ts honey

1 TB cilantro -- chopped

Preheat the grill and the fryer. Season the fish with the spice.

Place on the grill. Fry the tortilla strips in the fryer for 3

minutes, drain and season with salt and pepper. (You want the strips

to be sort of crumbled up as they fry, they will be the nest for the

fish to sit on.) In a small bowl, combine the sections, shallots,

zest, olive oil, honey, and cilantro. Season with salt and pepper.

Remove the fish from the grill. Set up a nest with the tortilla

strips and place the fish on top. Top with the salsa.

 Grilled Swordfish With Orange~ Onion & Toma

 Yield: 4 Servings

 1 c orange juice

 1/2 c red wine vinegar

 2 T brown sugar,packed

 2 medium oranges,peeled,

 -seeded and,cut into 1/4

 1 large tomato,cored, seeded

 -and cut,iinto 1/4 dice

 3 T finely red onion,Chopped

 1 T ciilantro,Chopped

 2 lb swordfish,about 3/4 thick

 -cut into,4 equal pieces

While grill is heating, combine orange juice, vinegar and brown

sugar in a large saucepan. Cook mixture, uncovered at a low boil

until reduced to about 1/2 cup., about 20 minutes. Stir often as

miixture cooks, to prevent scorching.

Meanwhile combine oranges, tomato and onion in a colander or

strainer and drain well. Transfer to a bowl, add cilantro and gently

stir in all but 2 tablespoons hot orange juice syrup. Set aside.

When ready to grill, rinse fish and pat dry. Brush both sides of

the fish with the remaining orange juice mixture. Place fish on oiled

grill over hot coals and cook, turning once, until fish is opaque in

the center, 6-7 miinutes total.

Remove from grill, transfer to serving platter and spoon relish

over top.

 Grilled Swordfish With Sundried Tomato Sauce

 Yield: 4 Servings

 1 2 8-oz swordfish steaks

: -1 inch thick

3 ts fresh chopped rosemary

2 shallots, -- minced

1/3 c dry white wine

2 TB lemon juice

1 ts black pepper

Combine rosemary, shallots, wine, lemon juice and pepper in shallow

dish.

Add fish and turn to coat both sides with marinade. Cover with

plastic and refrigerate.

Make the sundried tomato sauce (recipe follows).

Grill fish and top with sundried tomato sauce.

 Grilled Swordfish With Tomato Olive Vinaigret

 Yield: 4 Servings

 1 2 cloves garlic,-- minced

: juice of 1 lemon

1/3 c olive oil

: Salt and pepper

2 6 ounce swordfish steaks

1 c diced tomatoes

1/4 c chopped sun-dried tomatoes

1/4 c pitted and chopped black

: olives

1/4 c chopped red onion

1/4 c chopped mixed herbs -- (i.e.

: basil, thyme, parsley, etc.

3 c mixed greens

: Garnish: lemon wedges

In a food processor or blender combine garlic, lemon juice, olive oil

and salt and pepper. Drizzle 2 tablespoons of the dressing over the

swordfish steaks and coat both sides. Set aside for 10 minutes.

In a bowl combine olives, tomatoes, red onion, herbs and half of the

remaining dressing and toss to coat. Heat a cast iron grill pan over

medium high heat. Grill swordfish, depending on thickness, for 3-4

minutes per side.

In another bowl toss the mixed greens with the remaining dressing.

Transfer greens to a decorative plate and top with grilled swordfish

and tomato mixture. Garnish with lemon wedges.

Yield: 2 servings

 Grilled Szechuan Chicken Salad

 Yield: 4 Servings

 1 lb chicken breast,boneless,

 -skinned

 1/4 t seasoned pepper,to taste

 1 cn pineapple,sliced,drained

 -pineapple,juice, reserved

 1 lettuce leaves

 1 red onion,sliced

 1 red bell pepper

 SALAD DRESSING =================

 3 T oil,vegetable

 2 T hot soy sauce,chun king

 2 T pineapple juice,from reserv

 1 T whoite vinegar

 1 T honey

 1/4 t ginger,ground

Lightly sprinkle both sides of boneless, skinned, chicken breasts

with seasoned pepper. Grill; slice into strips. Reserve 2

tablespoons juice from can of pineapple slices. Prepare Salad

Dressing (directions follows). Brush pineapple slices with some Salad

Dressing, grill 2-3 minutes. Arrange chicken and pineapple over

lettuce and vegetables. Top with Salad Dressing.

SALAD DRESSING: In a covered jar, combine oil, hot soy sauce, 2 tb

pineapple juice, white vinegar, honey and ground ginger. Shake well.

 Grilled Tarragon Chicken With Mustard Sauce

 Yield: 6 Servings

 6 boneless chicken breast

 -halves

 3 T dijon mustard

 5 T tarragon or,Chopped

 3 T tarragon,Dried

 5 juice of limes or

 3 lg lemons

With mallet, pound chicken breasts between sheets of plastic wrap.

In

small bowl, combine mustard, tarragon and lime juice and mix well

with fork. Brush mustard-tarragon mixture on each chicken cutlet.

Grill chicken until done, about 4 minutes on each side. Do not

overcook.

Each serving contains about 179 calories; 90 milligrams sodium; 73

milligrams cholesterol; 3 grams fat; 2 grams carbohydrate; 28 grams

protein; trace fiber; 15 percent calories from fat.

 Grilled Tempeh W/Red Onion & Eggplant

 Yield: 6 Servings

 3 tempeh cakes

 6 sl red onion

 2 sm eggplants,sliced into 1/3

 -thick ro

 1 olive oil

 12 sl whole wheat bread

 1 bn arugula

 RED WINE MARINADE ==============

 1 c red wine

 4 T olive oil

 2 lg garlic cloves into,Sliced

 -ovals

 1 T rosemary leaves,-or- dried

 -rosemary

 1/4 t fennel seeds

 1 black pepper,Coarsely Ground

 SWEET LEMON MAYONNAISE =========

 1/2 c mayonnaise

 2 T lemon juice

 1 t dijon-style mustard

 1 t honey

 1 garlic clove to a,Minced

 -paste

 1 salt

 1 pepper,Freshly Ground

Combine all ingredients for Red Wine Marinade. Slice the tempeh

cakes in half crosswise, then split each half horizontally by slicing

carefully. Marinate the tempeh cakes at room temperature for 1 hour,

or longer in the refrigerator.

Combine all ingredients for the Sweet Lemon Mayonnaise and set aside

in the refrigerator.

Brush the eggplant slices with olive oil. On an open or closed grill

over medium-hot coals, grill the eggplant and onion slices for 10

minutes per side and the tempeh for 8 minutes per side or until

well-browned. Grill the whole wheat bread slices over low coals until

toasty. Arrange the vegetables and tempeh on slices of whole wheat

toast spread with Sweet Lemon Mayonnaise and several sprigs of fresh

arugula. Add salt and pepper to taste

 Grilled Tempeh With Red Onion & Eggplant

 Yield: 6 Servings

 RED WINE MARINADE ==============

 1 c red wine

 4 T olive oil

 2 lg garlic cloves,sliced into -

 - ovals

 1 T rosemary leaves

 1/4 t fennel seeds

 1 black pepper

 GRILLED TEMPEH =================

 3 tempeh cakes

 1 lg red onion,sliced into 6 -

 -rounds

 2 sm eggplants,sliced into 1/3 -

 - thick,rounds

 1 olive oil

 12 sl whole wheat bread

 1 bn arugula

Prepare the marinade by combining all the ingredients & mixing.

Slice the tempeh cakes in half crosswise, then split each half

horizontally by slicing carefully. Marinate in the red wine marinade

for an hour at room temperature.

Brush the eggpolant slices with olive oil. On an open or closed

grill over medium-hot coals, grill the eggplant & onion slices for 10

minutes per side. Grill the bread slices over low coals until toasty.

Arrange the vegetables & tempeh on the slices of toasted bread

garnished with sprigs of arugula.

 Grilled Tenderloin Salad With Honey-Mustard D

 Yield: 6 Servings

 1/4 t ginger,Ground

 2 T honey

 1 T dijon mustard

 2 pork tenderloins (1/2 pound)

 1 vegetable cooking spray

 1/3 c plus 1 t nonfat mayonnaise

 1/3 c plus 1 t pineapple juice

 2 T honey

 1 T ginger,Ground

 2 c tightly leaf lettuce,Packed

 2 c tightly torn endive,Packed

 2 c fresh pineapple,Cubed

 1/4 c thinly purple onion,Sliced

 -separate,d into rings

 12 1/2 thick sliced,Peeled

 -cantaloupe

 1/4 c sliced almonds,toasted

Combine the first 3 ingredients in a small bowl. Trim fat from pork

and brush honey mixture over pork. Coat barbeque grill rack with

cooking spray and place on grill over medium-hot coals or heat. Place

pork on rack and cook 18 minutes or until meat thermometer registers

160 degrees, turning pork occasionally. Cut into 1/4 inch thick

slices and set aside. Combine salad dressing and next 4 ingredients

in a container of an electric blender; cover and process until

smooth. Divide pork, lettuces, pineapple, onion, and cantaloupe

evenly among 6 serving plates. Top each salad with 2 tsps. almonds.

Serve each with 2 1/2 tablespoons dressing.

 Grilled Tenderloins - Venison

 Yield: 2 Servings

 2 elk tenderloins,8-10 oz ea

 1 white pepper

 1 garlic

 1 salt

 1 barbecue sauce

 1 honey

 1 lemon pepper seasoning

Wash and trim the tenderloins well. Rub with white pepper, garlic,

and

salt. Make a sauce of commercial barbeque sauce, honey and lemon

pepper seasoning and marinate the tenderloins. Roll the tenderloing

up in foil and place it on the back of the grill. Cook slowly at low

flame.

 Grilled Teriyaki Swordfish

 Yield: 6 Servings

 4 fresh swordfish steaks

 1/2 c light soy sauce

 1/4 c pineapple juice (no sugar

 -added)

 1/4 c sherry

 1 T brown sugar

 1/2 t ginger,Ground

 1 clove garlic or,Minced

 -pressed

 2 t lemon juice

In a non-reactive bowl, combine the soy sauce, pineapple juice,

sherry, brown sugar, ginger and lemon juice. Place in heavy plastic

bag with swordfish steaks and refrigerate for 1 to 2 hours, turning

bag occasionally to thoroughly marinate all surfaces of the fish.

Remove swordfish from bag and grill over high heat, 4-5 minutes on

each side, turning once. Be careful not to overcook swordfish; it

dries out quickly (fish is done when flesh is opaque and flakes

easily with fork). Serve with lightly grilled slices of pineapple and

baked sweet potatoes.

 Grilled Thai Chicken Salad

 Yield: 6 Servings

 1 6 chk breast,boned & skinne

8 c Romaine lettuce; shredded

1 bn Green onion; white part,

-chopped

1/2 c Red onion; diced

1/2 c Cillantro; snipped

1/2 c Rice wine vinegar

1/4 c Extra virgin olive oil

2 1/2 tb Soy sauce

1/2 tb Crushed red pepper flakes

200 CALORIES. Preheat broiler and brush rack lightly with oil. Place

chicken breasts on rack. Broil 3 inches from heat source for 6-7

minutes or until cooked through, turning breasts over after 4

minutes. Meanwhile, combine lettuce, green onion, red onion and

cilantro in large bowl; toss to mix well. To make dressing combine

vinegar, olive oil, soy sauce and crushed red pepper and mix

thoroghly. To serve, place greens on plates. Slice chicken and

arrange on greens. Drizzled each serving with dressing.

 Grilled Tofu

 Yield: 8 Servings

 1 lb tofu,extra-firm

 1/4 c orange juice

 1 t soy sauce,low-sodium

Cut block of tofu lengthwise into 8 equal-sized slices. Set a

cutting

board over the sink and place a double layer of paper towels on top.

Arrange tofu in one layer on cutting board, then top with a clean

dishtowel. Place a second board on top, then a 4- to 5-pound weight,

such as a thick phone book or heavy pot. Let sit for 20 minutes.

Uncover tofu and place in one layer in a shallow baking dish. Drizzle

with orange and soy sauce. Marinate at room temperature for 20

minutes. Broil or grill until lightly browned, turning once. Serve

chilled or at room temperature. Serves 8.

 Grilled Tofu Squares

 Yield: 1 Servings

 1 pk prefried tofu squares

 1 cucumber,juliened

 1 carrot

 1 some bean sprouts,blanced

 1 pineapples,,Sliced

 1 thinly/strips

 1 ,juliened

1) grill the tofu squares lightly then cut the sides open then stuff

the julienned vegs.

2) EAT with sauce : 1 part chilli sauce 1 part lemon juice sugar to

taste

 Grilled Tofu With Sesame Buckwheat Noodles &

 Yield: 6 Servings

 1/2 c peanut oil

 1/2 c sesame oil

 1/2 c red wine

 1/4 c mushroom soy sauce

 1/4 c black vinegar

 6 cloves garlic,minced

 1 t chinese five-spice powder

A beautifully compose plate with many flavors and colors. Each

component is placed on the plate separately, making three little

groupings of bright and exciting tastes. The noodles and tofu can be

made ahead, held at room temperature for an hour or so, leaving only

the vegetables to be sauteed at the last minute.

GRILLED TOFU MARINADE 4 "blocks" firm tofu

Combine the marinade ingredients in a large bowl. Add the pieces of

tofu and cover with the marinade. Let sit for 6 to 8 hours in the

refrigerator or 3 hours at room temperature.

Prepare charcoal grill.

Remove the tofu from the marinade and drain slightly. Cook over

med-hot red coals, basting frequently with the marinade. "Score" the

tofu on both sides making a cross-hatch pattern. Cook until golden

brown, about 5 to 8 minutes on each side. Remove from the grill and

set aside.

SESAME BUCKWHEAT NOODLES Sauce: 6 green onions, minced 4 cloves

garlic, minced 3 Tbs miso, red or white 3" piece ginger, peeled and

minced 2 jalapeno peppers, minced 1/2 c sesame oil 1/2 c peanut oil

1/4 c seasoned rice wine vinegar 2 Tbs sherry vinegar 3 Tbs soy sauce

salt and pepper to taste

1 c sesame seeds, toasted 1 to 1 1/2 lb buckwheat noodles

Combine the sauce ingredients in a large bowl. Add half the sesame

seeds, mix well. Cook the noodles in salted boiling water until al

dente; drain. Add the warm noodles to the sauce, toss and let sit for

about 20 minutes. Taste and adjust seasonings.

GINGER MIXED VEGETABLES

1 yellow onion, wedge cut 2 cloves garlic, sliced thin 1/3 c peanut

oil 6 or 8 shiitake mushrooms, sliced 1/4" wide small handful snow

peas, trimmed and strings removed 5" piece ginger, peeled and sliced

very thin 1 head broccoli flowerets only, blanched 2 carrots,

slivered and blanched splash of dry sherry salt and pepper, to taste

cilantro sprigs for garnish

To prepare the vegetables, saute the onion and garlic in some peanut

oil over high heat until onion is tender, but not soft or

translucent. Add the mushrooms, snow peas, and ginger. Cook over

high heat, stirring constantly until the mushrooms are tender. Add

the broccoli, carrots and sherry, cook for 1 more minutes and season

with salt and pepper.

To assemble: Cut the tofu into slices about 1/8" thick. On each

plate, arrange 3 or 4 pieces of tofu overlapping each other. Spoon

some of the noodles onto each plate and finish with the vegetables.

The tofu and noodles are served at room temperature and the

vegetables are served hot. Garnish with a sprig of cilantro.

 Grilled Tofu With Summer Vegetables

 Yield: 12 Servings

 16 oz firm chinese tofu,cubed

 3/4 c teriyaki sauce

 12 lg mushrooms,halved

 1 red bell pepper cut into 1

 -pieces

 1 green bell pepper cut into

 -1 piece,s

 1 lg white onion cut into 1

 -pieces

 12 bamboo skewers soaked in

 -water for,1 hour

 2 T canola (or safflower oil)

 2 c barbecue sauce - (see

 -separate reci,pe)

1. Combine tofu and teriyaki sauce in sealed plastic bag. Freeze

overnight and thaw next day. Turn bag once or twice during thawing

process. Reserve marinade.

2. Place tofu, peppers, onion, and mushrooms on skewers, alternating

the order, beginning and ending with tofu. Com bine oil with reserved

marinade and brush on the tofu and vegetables. Place on a grill and

brown on all sides. brush on BBQ sauce and grill a while longer.

 Grilled Tomatillo Shrimp

 Yield: 1 Servings

 5 tomatillo

 1 avocado

 1 green tomato,cored &

 -quarter

 2 garlic,cloves

 1 jalapeno chili,seeded;

 1 cilantro,sprigs;

 1 salt

 6 mesquite chip

 1/4 c safflower oil

 1/4 c butter

 2 T chili powder

 2 T fresh lemon juice

 1 lb shrimp,large

For green salsa: Husk, core and quarter tomatillos. Peel, pit and

cut

avocado into 1-inch pieces. Finely chop tomatillos, tomato and garlic

in processor, using on/off turns. Transfer to heavy medium saucepan.

Simmer until beginning to soften, stirring occasionally, about 3

minutes. Pour mixture into blender. Add avocado, chili, cilantro and

salt. Blend until smooth, stopping occasionally to scrape down sides

of blender, about 3 minutes. (Can be prepared 1 day ahead and

refrigerated.) Serve at room temperature or slightly chilled. Soak

mesquite chips in water to cover 30 minutes and drain. Prepare

barbecue grill with white-hot coals (or set gas grill on high). For

marinade: Combine oil, butter, chili powder and lemon juice in small

saucepan. Stir over medium heat until butter melts. Cool marinade

slightly. Peel shrimp (leave tail on) and devein. Place in non

aluminum bowl. Add marinade, mixing to coat. Marinate 15 minutes,

turning occasionally. Oil barbecue rack. Add mesquite to coals.

Thread shrimp on skewers. Grill until shrimp turn opaque, about 1 1/2

minutes on each side. (Can be prepared 30 minutes ahead. Wrap in foil

and keep at room temperature.) Serve with green salsa. *Available at

Latin American markets.

 Grilled Tomato & Goats Cheese Rounds

 Yield: 4 Servings

 4 sl bread,white

 1 lg tomato,wiped & sliced

 4 sl goats cheese rounds 2oz each

 1 dressing

 2 T olive oil

 2 t lemon juice

 1 t vinegar,balsamic

 1 salt & pepper,Fresh Ground

 1 to serve

 1 selection of salad leaves

1. Using a 3 inch round metal cutter, cut out 4 rounds from the

bread

slices then toast under a medium preheated grill for 1-2 minutes until

golden.

2. Top the toast rounds with the tomato and goats cheese rounds and

cook for a further 4-5 minutes until golden.

3. Whisk the dressing ingredients together, then transfer the cooked

goats cheese rounds to serving plates on a bed of salad leaves.

Drizzle over the dressing and serve immediately.

 Grilled Tomatoes & Green Onions

 Yield: 4 Servings

 NORMA WRENN MSN ================

 1/3 c olive oil

 1 T fresh lemon juice (or wine)

 1 vinegar

 2 T fresh basil,chopped

 1 T shallots,chopped

 1/2 t salt

 1/4 t pepper,Freshly Ground

 3 lg tomatoes,cut into slices

 -1/2-3/4 i

 10 to 12 green onions,trimmed

 1 including 4 of green tops

 1 sprigs of fresh basil or

 1 parsley

Firm tomatoes, even those that are slightly green, should be used

for

this recipe. They are less juice and hold their shape better when

grilled than fully ripe ones. Fresh basil is wonderful with tomatoes,

but you could also use chopped tarragon or even parsley in the

basting sauce. Serve warm or at room temperature, with grilled lamb

or fish.

Prepare a fire in a grill. Position the oiled grill rack 4-6 inches

above the fire.

In a small bowl stir together the oil, lemon juice or vinegar, chopped

basil, shallots, salt and pepper.

Arrange the tomatoes and onions on the rack. Grill, turning them two

or three times and brushing with the oil mixture, about 5 minutes. If

the onions are large, they might take 1 or 2 minutes longer.

Transfer the tomatoes and onions to a platter and garnish with basil

or parsley sprigs.

 Grilled Tournedos Of Beef With Mushrooms

 Yield: 6 Servings

 6 6-oz tournedos of beef

 -(center cuts of fillet mi

 6 7-8 oz rib eye steaks

 1 salt and pepper,To Taste

 4 T olive oil

 1 juice of 1 lemon

 3 cloves garlic,crushed

 1 lg onion,thinly sliced

 1/2 lb mushrooms,sliced

 1/2 c red wine

Place the tournedos side by side in a shallow pan and sprinkle them

with salt and pepper. Mix 2 tablespoons olive oil with the lemon,

garlic, and onion. Rub the mixture into the tournedos. Set them

aside on a plate to marinate at room temperature for 1 hour.

Heat the remaining 2 tablespoons olive oil in a large skillet over

high heat. Remove the tournedos from the marinade and reserve it.

With a paper towel, wipe or blot the tournedos and add them to the

pan. Cook them to the preferred degree of doneness (about 8 minutes

for rare, 10 to 12 minutes for medium). Remove them to a lightly

heated platter and keep them warm.

Add the marinade, mushrooms, and onions to the skillet and stir-fry

until the onions and mushrooms are lightly browned. Add the red wine.

Raise the heat to high to burn off the alcohol quickly. Cook until

the sauce reduces to a slightly creamy consistency, then spoon it

over the reserved tournedos.

 Grilled Trout

 Yield: 2 Servings

 2 sm whole fish (about 1 lb.

 1 each),cleaned

 1 salt

 1 pepper,Freshly Ground

 1 to taste

 1 lemon

 12 sprigs thyme

Prepare hot coals for grilling.

Cut 3 crosswise diagonal slits, about 1/2 inch deep and 2 inches

apart, in each side of fish; don't cut down to bone.

Sprinkle the fish lightly with salt and pepper, and rub it into the

slits.

Thinly slice the lemon; place 1 slice and 1 sprig of thyme in each

slit.

Wrap each fish in aluminum foil.

Grill the fish over high heat turning once, until the flesh flakes

easily when tested with a fork, about 10 minutes. Serve immediately.

 Grilled Trout With Two Sauces

 Yield: 4 Servings

 1 stephen ceideburg

 4 whole cleaned trout,about

 -12 oz. e,ach

 1 vegetable oil

 1 walnut butter sauce or

 1 tarragon cream sauce

Cooking time is about 15 minutes, so prepare sauce ahead of time.

Prepare grill and briquettes.

Lightly rub outside of fish with vegetable oil. Grill fish on a

well-oiled grid or in a well-oiled wire grill basket, on covered

grill over medium-hot coals 7 minutes per side, or ap- proximately 10

minutes per inch thickness of fish. Test by prod- ding with a fork;

fish should opaque inside.

Serve with either sauce.

 Grilled Tuna & Cheese Sandwiches

 Yield: 3 Servings

 1 no ingredients

6 sl Bread

3 TB Butter or margarine -- soft

3 sl American cheese

6 oz Starkist Chunk White Tuna --

: drained and flaked

1. Spread one side of each slice of bread with butter. 2. Top three

bread slices with cheese, tuna and second bread slice. 3. Grill 1 to

2 minutes per side to lightly brown. Makes 3 sandwiches.

 Grilled Tuna Cheddar & Onion Sandwiches

 Yield: 4 Servings

 1 onion,large,thinly sliced

 1 garlic clove,minced/pressed

 1/2 c chicken broth

 2 cn albacore tuna*

 1/2 c celery,minced

 2 T mayonnaise

 8 dark rye bread,Slices

 1/4 lb cheddar cheese,sharp**

* - water-packed, drained

** - thinly sliced

===

============== ===

1. In a 10-12" nonstick frying pan, combine onion, garlic, and half

the broth. Bring to a boil over high heat; stir often until liquid

evaporates and browned bit stick in pan.

2. Add half the remaining broth; stir to scrape browned bits free,

then boil again until liquid evaporates and browned bits form. Repeat

step with remaining broth, cooking until liquid evaporates. Set onion

mixture aside.

3. In a bowl, mix together tuna, celery, and mayonnaise. Top 4 slices

bread equally with tuna mixture, onion mixture, cheese, and remaining

bread.

4. Wipe the pan clean. Place over medium heat and add 2 sandwiches.

(If you have another nonstick frying pan, toast all the sandwiches at

once.) Cook until sandwiches are toasted on the bottom, about 4

minutes. Turn over and toast tops, about 4 minutes more.

 Grilled Tuna Steaks

 Yield: 4 Servings

 4 7oz. tuna steaks 1 thick

 1/4 c fresh lemon juice

 1 T xtra virgin olive oil

 2 cl garlic,minced

 2 t fresh oregano,Chopped

 1 T lemon zest,Grated

 1/4 t salt

 1 pepper,Freshly Ground

Prepare a charcol grill. Meanwhile, rinse the tuna, pat dry, and

place in a shallow glass or ceramic dish. In a small bowl, whisk the

remaining ingredients. Pour over the fish and cover with plastic

wrap; marinate for 30-45 minutes in the refrigerator. When the fire

is ready, drain the tuna and place it in a fish or meat baslet. Grill

the steaks 4" from the heat, 3 min. per side for rare or

approximately 5 minutes per side to cook through. Pierce with a fork

to see if the fish is flaky and done. Baste with remaining marinade

if desired. NOTE: You can substitute lime juice and zest for the

lemon.

 Grilled Tuna With Olive-Rosemary Butter

 Yield: 4 Servings

 1/4 c butter,unsalted,room temp

 1 T kalamata olives,pitted,

 -chopped (or brine-)

 1 T lemon juice,plus 1/4 ts

 2 t rosemary,fresh,chopped or

 1/2 t rosemary,dried,crumbled

 1/4 t dijon mustard

 3 T olive oil

 1/8 t pepper

 4 tuna steak,1 thick (about 8

 - ounces,each)

 1 rosemary sprig,fresh,(opt)

Blend butter, olives, 1/4 teaspoon lemon juice, 1 teaspoon rosemary

and mustard in small bowl. (Butter can be prepared up to 2 days

ahead. Wrap tightly and refrigerate. Let stand at room temperature 45

minutes before continuing.)

Whisk olive oil with remaining 1 tablespoon fresh lemon juice,

remaining 1 teaspoon rosemary and pepper in shallow dish. Arrange

tuna steaks in dish, turning to caot both sides. Let stand 15 minutes.

Prepare barbecue (high heat). Grill tuna until just cooked through,

about 4 minutes per side. Transfer to platter. Place 1 tablespoon

rosemary butter on each steak. Garnish with rosemary sprigs.

Note from author: A simple, sunny dish with the flavors of the south

of France. The seasoned butter is our bonus, since the fish is

already delicious after its quick marinating in a rosemary

vinaigrette. Add a sliced tomato salad and buttered orzo (rice-shaped

pasta) for a satisfying meal. Finish with freshing lemon sorbet.

 Grilled Tuna With Spiced Butter

 Yield: 4 Servings

 4 tuna steaks (fillets)

 -approximately,8 oz each

 1 c butter,Unsalted

 2 T cilantro,Minced

 1 t jalapeno (or serrano chili)

 -peppers,,finely minced

 2 t garlic,finely minced

 1 t ginger,finely minced or

 -ginger pow,der

Place softened butter in mixing bowl and beat till fluffy. Blend in

the cilantro, chili, garlic, and ginger. Spoon dollops of butter

mixture onto waxed paper and refrigerate ahead of time for readied

individual servings. Refrigerate.

Place fish on rack 3 inches from mesquite coals. Grill fish about 4

to 5 minutes on each side. Place dollops of spiced butter on the

finished fillet, or warm the spiced butter and spoon over the cooked

steaks.

 Grilled Tuna With Teriyaki Fruit Sauce

 Yield: 4 Servings

 1/4 c soy sauce

 1/4 c sugar

 1/3 c saki (or dry sherry)

 3 sl fresh ginger root or

 1/4 t ginger,Ground

 1 lb tuna fillets (or steaks)

 -3/4-1 thick

 1 olive (or salad oil)

 1 papaya

 2 t crystallized ginger,finely

 -,Chopped

 1 green bell pepper,julienned

Recipe by: Jo Merrill, Sunset All-Time Favorite Recipes

In a 2-quart saucepan, combine soy sauce, sugar, sake and fresh

ginger slices. Bring to a boil, stirring until sugar is dissolved,

then boil until reduced to 1/3 cup. Discard ginger slices and keep

sauce warm. Rinse fish (which has been cut into 4 equal portions),

pat dry and brush lightly with oil. Place fish on grill about 6

inches above a solid bed of hot coals. Cook, turning once, just until

browned on outside but still pale pink in center; cut to test (3-4

minutes). To serve, place each piece of fish on a plate. Arrange 3

papaya slices each piece of fish; then top each serving equally with

soy-ginger sauce and candied ginger. Garnish with julienned bell

peppers.

 Grilled Turkey

 Yield: 1 Servings

 1 no ingredients

On a large Webers (round, covered, charcoal grill):

Picking the turkey:

Get a flat one otherwise the top of the turkey sticks to the

underside of the cover. This is only a problem with the 14+ lb. size

turkeys. Make sure it is not selfbasting. Fresh is best.

Get the charcoal to the greying over stage, shift half the coals to

one side, the other half to the other side, put a foal drip pan down

the center (you can use drippings in this pan for the gravy, but a

lot will burn away).

Do NOT stuff the turkey other than a few onions or garlics. (I forget

why, but it is important not to do so). Slather the turkey up with

vegetable oil and season (salt/pepper). Loosely truss up the legs.

Put on a poultry rack.

Put the turkey in the rack in the center of the grill over the drip

pan. Cover the grill. Add 23 coals per side every half hour. Cook

1113 minutes per pound (eg. 132156 minutes for a 12 pound turkey).

You can add wood chips for smoked flavor if desired to the coals just

before you put the turkey in. Add more as time goes on.

The turkey meat comes out absolutely moist as moist can be, even the

white meat. You may want to foil protect the wings if they start to

look a little *too* golden brown towards the end of the cooking.

 Grilled Turkey En Brochette

 Yield: 4 Servings

 4 turkey tenderloin

 -steaks(about 1 po,und)

 1/3 c chili sauce

 2 T lemon juice

 1 T sugar

 2 bay leaves

 8 md cherry tomatoes

 8 md mushrooms

 1 lg seeded green pepper,cut

 -into eight,hs

 2 sm peeled,quartered onions

 1 md zucchini,cut into 1/2slices

 2 T vegetable oil

Cut turkey steaks into 2" cubes and place in bowl. Combine chili

sauce, lemon juice, sugar and bay leaves. Pour over turkey cubes.

Refrigerate at least 4 hours or overnight. Stir to coat several times

during marinating. Thread turkey on skewers, alternating with

tomatoes, mushrooms, green pepper, onion and zucchini. Brush lightly

with oil. Grill over hot coals 6" from heat source, turning

occasionally, about 10 to 15 minutes. Brush with reserved marinade

while turning. Makes 4 servings.

 Grilled Turkey Fillets With Cilantro Butter A

 Yield: 8 Servings

 4 turkey breast fillets --

 1 lengthwise,Halved

 1 cilantro butter (see

 1 recipe)

 1 south-of-the-border salsa

 1 (see recipe) -- for

 1 accompaniment

1. Prepare a charcoal fire; lay turkey fillets diagonally across

grill

bars. When fillets are seared, lift them and set back on grill along

opposite diagonal. When diamond pattern appears on the surface, turn

fillets over and sear diamond pattern onto other side.

2. Grill 5 inches from heat, brushing both sides of fillets with

Cilantro Butter, about 8 minutes.

3. Serve dotted with remaining Cilantro Butter and accompanied with

salsa.

 Grilled Turkey Shish Kabob

 Yield: 4 Servings

 1 1/4 lb turkey breast tenderloins

 1/3 c chili sauce

 2 T lemon juice

 1 T sugar

 2 bay leaves

 8 mushrooms

 8 cherry tomatoes

 1 zucchini medium (1/2,Slices

 1/2 green pepper (2 squares)

 2 onions (cut into 1/4's)

 2 T cooking oil

Cut turkey tenderlions into 1 1/2-inch cubes. Mix next

4 ingredients; pour over turkey cubes. Toss to coat;

refrigerate at least 4 hours or overnight, stirring

occasionally. Thread turkey and vegetables alternately

on skewers. Brush lightly with oil. Broil or grill

6" from heat or coals for 10 minutes. Turn and brush

occasionally with marinade.

 Grilled Turkey With Walnut Pesto **

 Yield: 12 Servings

 BILLS ==========================

 5 1/2 lb turkey breast,boneless

 WALNUT PESTO SAUCE =============

 8 oz cream cheese spread

 7 oz prepared pesto

 1/2 c walnuts,chopped, toasted

 1/3 c milk

 1 garlic clove,minced

 1/8 t red pepper,Ground

Prepare grill for cooking. Place aluminum drip pan in center of

charcoal grate under grilling rack. Arrange hot coals around drip

pan. Place turkey on greased grill. Grill, covered, 1-1/2 to 2 hours

or until internal temperature reaches 170. Slice turkey; serve with

Walnut Pesto Sauce. Garnish as desired.

WALNUT PESTO SAUCE: Stir together all ingredients in a small bowl

until well blended. Serve chilled or at room temperature.

Turkey breast can be from 4 to 5-1/2 lbs. Guess it depends on how

much your family (or guests) eat!!

 Grilled Turkeylegs

 Yield: 6 Servings

 4 turkeylegs

 18 oz peaches

 4 T peanutbutter,soft

 2 T coconut,grated

 1 clove garlic

 1 T honey

 1 ingwer,walnut size

 1 chilipowder

Puree the peaches in blender. Smash the garlic; add to it. Chop the

ingwer very fine; add to it and the honey and coconut. Mix all

together and marinade the turkey legs in it, let stand in the fridge

for, at least, 5 hours. Grill for 60 minutes and spread with the

marinade often and turn often.

 Grilled Turkeyspears With 3 Sauces

 Yield: 4 Servings

 18 oz turkeybreast filets

 3 limes

 3 1/2 oz mild pepperoni,sliced

 2 corn cobs

 2 T oil

 1/2 T chilipowder

 Sauce ==========================

 1 3/4 oz sweet cream

 1 banana,soft, mashed

 1 curry,salt, pepper

 Sauce ==========================

 3 1/2 oz blue cheese,crumbled

 3 1/2 oz yogurt

 1 pepper

 Sauce ==========================

 3 1/2 oz sweet cream

 1 3/4 oz cranberries,jellied,mashed

 1 horseradish,To Taste

Mix the juice from one lime with the oil and the chilipowder

together.

Cut the turkeyfilets into cubes. Slice the limes into thin slices.

Cut each corncob in half. Take all and put on long scewers and

spread with the oilmix and grill for about 10-15 minutes.

For the sauces mix all the ingridients together and put in bowls and

serve with turkey.

 Grilled Veal Chops

 Yield: 4 Servings

 4 veal loin (or shoulder

 -chops)

 1 cut about 3/4 inch thick

 1 salt and,Freshly Ground

 1 black pepper

 1 marjoram (or thyme)

 1 olive oil

 1 wine vinegar (or lemon

 -juice)

Place the veal on a platter and sprinkle lightly with the seasonings

of choice. Drizzle the olive oil over the veal, using about 1/2 ts

for each side of the chop. Sprinkle with vinegar or lemon juice.

Place 3 to 4 inches over a hot fire and grill until browned.

Turn and brown the other side. Total cooking time will be about 8

minutes. Do not overcook or the veal will be tough. Serve with sauteed

mushrooms and boiled Potatoes.

 Grilled Veal Involtini Alla Sicialiana�

 Yield: 4 Servings

 1 no ingredients

8 sl beef, top round, -- about 4

: oz each

1 c grated Pecorino

4 TB bread crumbs

2 bn flat parsley, finely chopped

: to yield 1/2 cup

1/4 c pine nuts

1/4 c currants, soaked 1 hour --

: in warm water and drained

8 3-inch rosemary sprigs,

: soaked in water 1 hour

: Salt and pepper

2 oz olive oil

: Lemon wedges

Preheat barbecue or grill.

Using a kitchen mallet or wide cleaver, pound each slice of beef

between 2 oiled pieces of wax paper until thin yet not torn, about

1/16-inch thick. Lay each piece out on a cool working surface. In a

mixing bowl, stir together Pecorino, bread crumbs, parsley, pine nuts

and plumped, drained currants until well blended. Season the beef

slices with salt and pepper. Divide the Pecorino mixture among the 8

pieces of beef, spreading it out thinly. Roll the beef up tightly

like a burrito and secure with toothpicks.

Lay 4 pairs of beef rolls side by side a half inch apart and skewer

them with 2 rosemary sprigs to yield 4 sets. Season with salt and

pepper and brush with olive oil. Grill until cooked, about 3 to 4

minutes per side, and serve immediately with lemon wedges.

Yield: 4 serving

 Grilled Vegetable Antipasta

 Yield: 4 Servings

: for the marinade:

2/3 c olive oil

1/4 c fresh lemon juice, -- or to

: taste

2 TB Sherry wine vinegar -- or

: red wine vinegar

3 TB minced fresh basil leaves or

2 ts dried, crumb

1 TB Dijon mustard

2 ts minced fresh thyme leaves or

1 ts dried, crumbl

2 ts minced fresh tarragon leaves

: or -- 1 teaspoon dried, cru

1 TB minced garlic

3 TB minced fresh parsley leaves,

: or to taste

: Salt and freshly ground

: black pepper to taste

2 yellow squash, trimmed and

: cut lengthwise

: into 1/4-inch thick slices

2 zucchini, trimmed and cut

: lengthwise

: into 1/4-inch thick slices

2 sm Japanese eggplant, trimmed

: and cut lengthwise

: into 1/4-inch thick slices

1 ea red and orange bell pepper,

: cored,

: seeded and quartered

: lengthwise

1 red onion, cut into --

1/4 -inch thick slices

: Minced fresh parsley

: oil-cured or brine-cured

: black olives, -- pitted and

: sli

: Parmesan shavings for

: garnish, -- if desired

Make the marinade: in a bowl whisk together the ingredients.

In a large shallow glass or ceramic baking dish, arrange the

vegetables. Add the marinade, turning the vegetables to coat with the

marinade, and let stand, covered and chilled, for at least 2 hours,

or overnight. Drain vegetables reserving marinade.

Heat grill pan over moderately high heat until hot. Add vegetables and

grill, in batches, for 3 - 4 minutes on each side, or until tender.

Transfer vegetables to a serving dish, drizzle with remaining

marinade and sprinkle with parsley. Garnish with olives and Parmesan

shavings.

Yield: 6-8 servings

 Grilled Vegetable Kabobs

 Yield: 4 Servings

 1/2 c low cal. italian salad

 1 dressing

 1 t basil,Dried

 1 T fresh parsley,Minced

 1 md size yellow squash

 1 (about 1 lb.) cut into

 1 1 1/2 in. pieces

 8 sm onions,Boiling

 8 cherry tomatoes

 8 md size mushrooms

 2 c hot brown rice,Cooked

Combine Salad Dressing, Basil & Parsley; Cover & Chill.

Alternate

Squash, Onions, Tomatoes & Mushrooms On 8 Skewers. Grill Kabobs

Over

Medium Coals 15 Min. OR Until Vegetable Are Tender, Turning &

Basting

With Dressing Mixture Frequently.

 Grilled Vegetables

 Yield: 1 Servings

 1 information below

Shepherd writes: "BBQing vegetables brings out their sweetness and

imparts a smoky, nutty quality that is extraordinarily delicious.

Make them whenever you light up the coals all harvest season."

"Choose colorful ripe garden-fresh vegetables, such as summer squash,

eggplants, onions and different colored bell peppers. Cut eggplant,

onions and squash on the bias into about 1/2" thick slices. Cut

peppers into 2 to 3" strips or big scallops. About an hour or so

before cooking, combine vegetables with any good olive oil-based

vinaigrette or use balsamic vinegar and olive oil with added minced

garlic, basil, pepper and salt.

"Prepare a BBQ fire, preferably using some fruit wood or mesquite

chips. When coals are evenly at the white ash stage, drain vegetables

well and grill on fine mesh BBQ grid about 4 to 6" from the coals.

Grill as slowly as possible until tender when pierced, turning

several times and moving vegetables around with a fork so that they

cook evenly. A little charring on the edges doesn't hurt them. Enjoy

warm with or without a meat course, and have crusty French bread to

sop up the tasty juices."

 Grilled Vegetarian Portabella Sandwich

 Yield: 1 Servings

 1 lisa crawley/tspn

 1 4 round portabella mushrm.

 2 T olive oil

 2 T balsamic vinegar

 1 shallot,minced

 1 cl garlic,minced

 1 fresh seasonal herbs,finely

 -,Chopped

 1 salt,to taste

 1 pepper,to taste

 1/4 red bell pepper

 1/4 yellow bell pepper

 1/4 md carrot,cut lengthwise 1/4

 -thick

 2 T herbed goat cheese

 1/4 md zucchini,cut lengthwise 1/4

 - inch t

 1 red onion (or scallion)

 -Sliced

 2 lg multi-grained bread,Slices

 1/2 bunch watercress,wash;drain

 - and toss,Dried

Make a marinade for the grilled vegetables by combining oil, vinegar,

shallot, garlic, fresh herbs, salt and pepper. Lightly toss the

mushroom, peppers, carrot and zucchini in the marinade. Grill

vegetables for 5 minutes maximum. Midway through, turn veggies over.

(Or roast in a 425 oven for 8-10 minutes). Towards the end of the

cooking time, toast bread.

To assemble: slice mushroom and bell peppers into 1/4" slices.

Spread goat cheese on toasted bread. Add the grilled vegetables; top

w/ onion or scallion and drizzle on the reserved marinade. Serve w/

watercress on the side.

 Grilled Wasabi-Crusted Tuna

 Yield: 4 Servings

 1 lb tuna steaks

 2 T wasabi powder

 2 T fresh lemon juice

Have fish seller cut tuna steaks in 3/4" thickness. If desired,

swordfish or shark may be substituted for tuna.

Mix wasabi powder and lemon juice together to a thin paste

consistency, adding more or less of each ingredient until desired

thickness is reached. Let stand ten minutes for flavors to develop.

Marinate tuna briefly in wasabi mix, 10 to 15 minutes, turning to

coat. Wasabi should remain on steaks.

Grill steaks 3 to 4 minutes per side, allowing the grill-grate to sear

each side. Tuna is done when it barely loses its translucency in the

center.

Serve immediately, with a seasoned rice pilaf and a tossed salad.

Wasabi powder is found in small cans in most Oriental grocery markets,

although it can now be found in many of the larger supermarkets with a

gourmet foods section. Wasabi is referred to as "Japanese

horseradish", although this is something of a misnomer since strictly

speaking the root from which the powder is ground is not a

horseradish. The powder is spicy hot, but not a long-burning heat.

Most of the heat will be lost in the marinating/grilling process,

leaving a wonderful crusted essence to flavor the tuna.

 Grilled West Indies Spice-Rubbed Chicken Brea

 Yield: 4 Servings

 CHICKEN ========================

4 ea Boneless chicken breasts,

1 x Skin on

4 ea Firm bananas, skin on

1 x And halved lengthwise

2 tb Vegetable oil

1 tb Soft butter

2 tb Molasses

1 x Lime halves for garnish SPICE

 Grilled Whole Chilies

 Yield: 1 Servings

 1 fruit - select firm ripe

 1 fruit in season

 110 ml plain yoghurt

 1 t honey

 1 fresh mint,Chopped

 1 mint sprigs

 1 slice the fruit.

2. Serve with a dollop of yoghurt mixed with honey and mint.

Garnish

with mint sprigs.

 Grilled Whole Red Snapper / Charred Tomato Ja

 Yield: 1 Servings

 1 no ingredients

1 1/2 lb whole red snapper -- scaled

: & gutted

4 TB olive oil

: salt

: freshly ground black pepper

Prepare a wood or charcoal grill and let it burn down to embers.

Rub each fillet with 1 tablespoon of the olive oil. Season to taste

with salt and pepper. Grill for 7 minutes on each side or until

cooked. Serve with Charred TomatoJalapeno Vinaigrette.

 Grilled Whole Salmon Fillet

 Yield: 8 Servings

 1/4 c teriyaki sauce

 1/4 c lemon juice

 3 T brown sugar --,Packed

 1 1/2 T vegetable oil

 1 clove garlic --,Crushed

 4 lb salmon fillet --,Skin On

Combine teriyaki sauce, lemon juice, brown sugar, oil and garlic and

stir to mix. Place salmon, skin side down, on 2 layers of heavy-duty

foil. Remove thin white pin bones. Baste salmon with soy mixture

andlet stand while preparing grill (medium-low heat). Place fish on

grill, with lid and vents open. Cook about 30 minutes, basting

occasionally, until fishis opaque when tested at its thickest part

and reaches 135#161#F to 140#161#F on an instant-read thermometer.

Transfer to platter. Serve hot or cold.

 Grilled Witloof Endive

 Yield: 1 Servings

 1 head fresh witloof endive -

 -(1 head,per person)

 1/2 c olive oil

 2 T balsamic vinegar

 1 sm garlic clove

Mash the garlic into a paste and blend with the oil and vinegar. If

desired, season lightly with salt and pepper.

Slice the heads of endive lengthwise and brush with the oil mixture.

Grill about 4 minutes per side, basting occasionally with the oil.

(This is a wonderful accompaniment to grilled fish. The recipe will

work equally well with radicchio.)

 Grilled Yellow Fin Grouper With Butter Pecan

 Yield: 4 Servings

 3 T shallots -- finely,Chopped

 3/4 c dry white wine

 1 T champagne wine vinegar

 3 T heavy cream

 1/4 lb butter -- use chilled

 1 butter

 3 T rich chicken stock

 3 T fresh lemon juice

 1/3 c honey-roasted pecans

 28 oz fresh yellowfin grouper

 1 fillets -- cut in 7-oz

 1 portions

STEP ONE: Butter Pecan Sauce-- Combine all ingredients except the

grouper, butter, and pecans in a medium saucepan and bring to a

vigorous boil.

Reduce stock down to about 1/3 and adjust heat to a medium flame.

Whisk in butter, one tablespoon at a time, until completely melted,

and strain.

Add salt, pepper, and honey-roasted pecans.

STEP TWO: Preparation of the Filets-- Lightly dust with seasoned

flour, brush with salad oil, and grill until fish is tender and flaky

(about 3 to

4 minutes on each side).

Top with Butter Pecan Sauce and chopped parsley and serve.

 Grilled Yellowfin With Mango-Papaya Relish

 Yield: 4 Servings

 4 yellowfin tuna steaks

 1 t coriander,ground

 1 pepper,white

 1 T oil

 1 salt

 RELISH =========================

 1 mango,large

 2 T lemon juice

 1 salt

 1 papaya,large

 3 t cilantro,fresh,minced

 1 pepper,white

Peel and pit mango and cut into a small dice. Peel and seed the

papaya and cut into small dice.

Relish: Puree half the mango and the papaya in a food processor.

Transfer puree to a medium bowl. Add remaining mango and papaya,

lemon juice, and cilantro; toss to combine. Season with salt and

pepper; set aside.

Heat the grill. Rub tuna steaks with oil, then sprinkle with

coriander, salt, and pepper. Grill tuna steaks, turning once, until

opaque throughout.

Serve each steak with the relish on the side.

 Grilled Yucatan Pork Chops

 Yield: 4 Servings

 1 cn (7-oz) ortega green,Diced

 -chiles

 2 T olive oil

 1 T chili powder

 1 t cumin,Ground

 1 t garlic,Minced

 4 (8-oz. ea) pork chops

 1 pineapple salsa (recipe

 -below)

In bowl, combine 1/4 cup chiles, oil, chili powder, cumin and garlic.

Rub onto both sides of pork chops. Cover: chill at least 1 hour.

Grill or broil cooked pork chops for 6 to 8 minutes per side or until

done. Serve with Pineapple Salsa.

PINEAPPLE SALSA: In small bowl, combine remaining chiles, 1 (8-oz.)

can crushed pineapple, drained; 1/2 cup EACH diced red pepper and

chopped green onions; 2 tablespoons chopped cilantro or parsley; and

1 teaspoon lemon juice. Let stand 1 hour to blend flavors.

 Grilled Zucchini Lasagna With Red Pepper Sauc

 Yield: 6 Servings

 1 **red pepper sauce**

 1 T olive oil

 1 md onion --,Chopped

 3 cloves garlic --,Crushed

 3 firm

 1 removed

 3 jars (7oz)

 1 drained

 2 T balsamic vinegar

 1/2 c vegetable broth

 1/4 t salt

 1/4 t black pepper,Fresh Ground

 1 **lasagna**

 12 lasagna noodles

 6 lg zucchini -- cut in 4 long

 1 slice

 2 t olive oil

 2 mazola no-stick cooking

 1 spray

 20 leaves

 1 white bread -- crusts,Slices

 1 roasted red peppers --

 1 fresh basil -- optional

1. To prepare red pepper sauce, in 12" nonstick skillet over medium

heat, heat 1 Tbs oil; add onion and garlic; cook 2 to 3 minutes until

softened. Remove from heat to cool slightly. 2. In food processor or

blender process bread to coarse crumbs; you should have about 1 cup.

Add onion and garlic mixture, roasted red peppers, and vinegar;

process to smooth paste. With motor running, add enough vegetable

broth to obtain thick but spreadable sauce. Season with satl, black

pepper and ground red pepper; set aside. 3. Prepare noodles, without

salt, according to package directions. Meanwhile, heat broiler, first

positioning rack about 4" from heat source. 4. Lightly brush zucchini

slices on both sides with olive oil, using about 2 tsp. Arrange half

of slices on rack in broiler pan; broil 2 to 3 minutes on each side

until golden brown. Remove slices to large cookie

sheet or platter; repeat procedure with remaining zucchini slices. 5.

Heat oven to 350F, spray 11x8x2" baking dish with cooking spray. 6.

Arrange 4 drained lasagna noodles insingle layer over bottom of

prepared baking dish; top with layer of 1/3 of zucchini slices.

Arrange 6 or 7 basil leaves, if using, over zucchini; spread with 1/3

of red pepper sauce. Repeat layers twice to use up remaining

ingredients. 7. Bake lasaga, covered with foil, 50 minutes until hot

and bubbling. Let stand about 5 minutes before cutting.

 Grilled~ Stuffed Pork Tenderloin

 Yield: 1 Servings

 1 2 whole pork tenderloins --

: cut in half &

: butterflied

1 c Black Olive Tapanade

: Charred Yellow Pepper Sauce

: ****** Rub ******

1/2 c Ancho powder

1/3 c olive oil

1/3 c paprika

1 ts garlic -- raw chopped

: salt

: pepper

: ****** Charred Yellow Pepper

: Sauce ******

2 yellow peppers -- grilled

: seeded &

: chopped

1/3 c rice wine vinegar

6 cloves garlic -- roasted

1 pn saffron threads

1 TB honey

In the center of the pork loins put a thin layer of tapanade, roll and

season with rub. In a saute pan heat oil, until almost smoking. Sear

pork loins on all sides and grill for 3 minutes on each side.

Charred Yellow Pepper Sauce:

Combine all ingredients in a blender and puree until smooth. Season to

taste with salt and pepper.

 Grillel Chicken Breasts W/Wild Mushroom~....

 Yield: 20 Servings

 1/2 c fresh rosemary,Chopped

 1/2 c lemon juice

 2 T dijon mustard

 1 salt & pepper,To Taste

 1 1/2 c olive oil

 20 chicken breast halves --

 1 skinned and,Boned

 10 shallots --,Chopped

 60 ml garlic --,Chopped

 1 1/2 lb shittake mushrooms --

 1 sliced

 2 1/2 oz mixed wild mushrooms,Dried

 1 soaked in hot water

 1 and,Chopped

 1/2 lb sun tomatoes --,Dried

 1 soaked

 1 hot woater for 30 min -- the

 1 and chop,Drained

 5 T flour

 6 c rich beef stock of broth

 1/2 c whipping ream

 1/2 c bourbon (or more),To Taste

1. Make a marinade by whisking 2 T rosemary, lemon juice, mustard,

salt and pepper together, then slowly adding 1 Cup of olive oil. Pour

over chicken breast halves and marinate from 1 to 8 hours. 2. Make

the sauce in a large heavy-bottomed pan. Saute the shallots and

garlic in 1/4 cup olive oil until light gold. Add remaing olive oil

and rosemary, shittakes, wild musrooms and tomatoes. Stir well then

sprinkle on flour. Cook an stir for 1 or 2 minutes, then slowly add

the stock, stirring until a sauce forms. Add cream, bourbon salt and

pepper. Bring to a boil, reduce heat and simmer 8 minutes. Remove

from heat, taste, adjust seasoning to taste, and add more bourbon as

desired. 3. Remove chicken from marinade and grill or broil until

cooked but still moist (about 10 min.). Meanwhlie, reheat sauce.

(Recipe may be done ahead. Reheat sauce and chicken separately.) 4.

Arrange chicken on a serving platter and top with sauce.

 Gulai Daun Singkong Tumbuk (Grilled Fish With

 Yield: 4 Servings

 1/2 piece fresh ginger,sliced

 1 sm onion,sliced

 1 or 2 fresh,hot red chilies,

 - seeded,, sliced

 1/2 t salt

 1/4 t sugar

 1/4 t turmeric

 2 c coconut milk

 1 whole red snapper (or

 -similar)

 - fish,,about 1 pound

 1 sl laos [galangal s.c.]

 2 stalks lemon grass (or two)

 -slices le,mon

 1/4 lb spinach (or swiss chard)

 -coarsely ch,opped

Process the ginger, onion, chili, salt, sugar, turmeric and 1/4 cup

of the coocnut milk into a smooth paste. Set aside

Grill fish over charcoal or in a gas or electric broiler for 2

minutes on each side.

Put the remaining coconut milk and the spice paste in a large skillet

and bring to a boil over moderate heat. Add the laos and lemon grass

and simmer for 5 minutes, stirring frequently. Add the fish and

greens, cook for 15 minutes basting occasionally. Serve warm.

Serves 4 with rice and other dishes.

 Hawaiian Grilled Chicken

 Yield: 4 Servings

 1/3 c white wine vinegar

 1/4 c coarse grain mustard

 3 T rosemary,Dried

 2 broiler-fryers,split (2 to

 -2 1/2 l,b each)

 1/2 md size ripe pineapple **

 2 sm yellow squash,halved

 -lengthwise

 2 sm zucchinis,halved lengthwise

 2 sm onions,halved

 2 sm red bell peppers,halved and

 - seeded

** Cut pineapple lengthwise into 4 pieces, remove core but leave

rind

on.

In a small bowl, combine vinegar, mustard, and rosemary. Brush

chicken on both sides with 2 tablespoons of the marinade. Let stand

30 minutes or refrigerate at least 1 hour or overnight. If

refrigerated overnight, remove 30 minutes before grilling. Place

chicken on grill about 6 inches from low-glowing coals. Grill,

turning and basting with reserved marinade, 30 to 50 minutes, or

until juices run clear when pierced with a knife. About 10 minutes

before chicken is done, place pineapple and vegetables on grill;

brush with marinade. Cook 3 to 4 minutes; turn. Brush with marinade;

heat 5 minutes longer or until hot.

 Hayes Street Grill Apricot Crisp

 Yield: 4 Servings

 8 T unsalted butter,cut in

 -small piece,s

 4 c apricot halves,Pitted

 1 juice of 1 lemon

 2 to 8 tablespoons granulated

 -sugar,,to taste

 1 c all-purpose flour

 1 c light brown sugar,packed

 1 pn salt

 1 t cinnamon,Ground

 1 softly whipped cream,creme

 -fraiche,or vanilla ice cre

This is a dessert from one of the good ol' San Francisco eateries.

Adapted from "A Taste of San Francisco", Doubleday, 1990.

Preheat oven to 375F. Lightly butter a 9-inch pie pan or shallow,

round baking dish with a little of the butter.

Toss the fruit in lemon juice and granulated sugar to taste. Pile

into a baking dish.

Combine the flour, remaining butter, brown sugar, salt and cinnamon

in a bowl. Rub together with fingertips until the mixture is

crumbly. Sprinkle on top of the fruit.

Bake for 35 to 45 minutes, until the fruit is bubbly around the edges

and the top has browned. Allow to cool briefly; serve while still

warm, with whipped cream, creme fraiche or ice cream.

Makes 4 to 6 servings.

 Herb Marinated Grilled Vegetables

 Yield: 4 Servings

 3/4 c olive oil

 1/4 c red wine vinegar

 1 t fresh rosemary,chopped --

 1 or

 1/2 t rosemary,Dried

 1 t fresh thyme leaves -- or

 1/2 t thyme,Dried

 1 t fresh basil,chopped -- or

 1/2 t basil,Dried

 1 t fresh oregano,chopped --

 1 or

 1/2 t oregano,Dried

 1 T garlic --,Minced

 1/2 t salt

 Ground black pepper VEGETABLES =

 2 lb assorted vegetables

 1 left whole if small (or cut)

 1 in half

Marinade - whisk together all ingredients in a small bowl. Arrange

the

vegetables in shallow dish or plastic container, pour the marinade

over them, cover and refrigerate for 2 hrs. Prepare a grill. Remove

the vegetables from the marinade (reserve marinade). Grill the

vegetables 6" away from the heat source until they are tender,

brushing them with the marinade as they cook. Cooking times will vary

according to the vegetables.

 Herb-Grilled Pizza With Prosciutto

 Yield: 4 Servings

 1/4 c fresh parsley,Chopped

 2 T fresh oregano,Chopped

 1 lb pizza dough

 1 cornmeal

 2 T olive oil

 2 1/2 c fontina cheese,Shredded

 -(1/2 pound,)

 2/3 c tomato sauce

 1/4 c fresh basil,Chopped

 6 thin prosciutto or,Slices

 -ham,coar,sely chopped

On lightly floured surface, knead parsley and oregano into dough

until

evenly distributed. Cut in half and form into balls; cover and let

rest for 15 minutes. Roll out each ball thinly to make 12 inch round.

Place each pizza round on cornmeal-dusted pizza pan; brush with some

of the oil. Scatter cheese evenly over top; spoon tomato sauce over

cheese. Drizzle with remaining oil.

Place in 500F oven or on covered greased grill over medium-high

heat; cook for about 12 minutes or until crust is crisp and cheese is

melted and bubbly. Scatter basil and prosciutto over top. Makes 4

servings.

 Herb-Tomato Grilled Chicken

 Yield: 4 Servings

 3 lb chicken,cut-up

 1 ds salt

 1 ds black pepper

 BASTING SAUCE ==================

 2 T oil (or butter),Melted

 3/4 c tomato ketchup

 2 T lemon juice

 2 cloves garlic,minced

 2 t basil leaves,Dried

Cut off excess fat from chicken pieces. Loosen skin away from the

meat (this helps the basting sauce to reach the meat underneath).

Sprinkle chicken with salt and pepper. Mix together and blend well

the oil, tomato ketchup, lemon juice, the garlic and basil. Place

chicken pieces on rack. Brush both sides with basting sauce. Grill

chicken for 12 to 15 minutes on one side, brushing with basting sauce

from time to time. Turn chicken over. Brush again with sauce. Grill

chicken for another 12 to 15 minutes or until chicken is done and

juices run clear when pierced with a fork. Serve immediately with

crusty bread and a tossed green salad, tomatoes, and crispy baked

potato wedges.

 Herbed Potatoes On The Grill

 Yield: 6 Servings

 1/4 c celery,finely chopped

 3/4 c butter,melted

 1 t whole oregano,Dried

 1/2 t salt

 1/4 t garlic powder

 1/8 t pepper

 6 md baking potatoes,unpeeled

 1 md onion,thinly sliced

Saute celery in butter in a small saucepan until tender. Stir in

oregano, salt, garlic powder, and pepper. Remove butter mixture from

heat, and keep warm.

Wash potatoes; cut each into 1/2-inch slices, cutting to, but not

through, bottom peel.

Place a slice of onion between each slice of potato.

Place each potato on a square of heavy-duty aluminum foil; drizzle

about 2 tablespoons butter mixture over each. Fold foil edges over,

and wrap securely.

Grill foil-wrapped potatoes over medium coals 1 hour or until done.

 Heritage Grilled Breast Of Chicken & Sauce

 Yield: 8 Servings

 1 chicken

 8 chicken breast halves,skinl

 3 cl garlic,chopped

 16 lg basil leaves

Marinade:

1/2 cup white wine

5 tablespoons olive oil

3 cloves garlic, chopped

1/2 teaspoon salt

1/4 teaspoon pepper

Fresh Basil Tomato Sauce (2 c.):

1/4 cup green pepper, chopped

1/4 cup onion, chopped

1 clove garlic, chopped

2 tablespoons butter or margarine

2 (8 oz.cans) tomato juice

1/2 teaspoon salt

1/4 teaspoon pepper

1/2 cup fresh basil leave, chopped

Insert 1/8 of the garlic and basil leaves under skin of each chicken

breast; place in shallow, non-metallic baking dish.

In a small bowl, combine marinade ingredients; pour over chicken.

Cover and refrigerate 4-6 hrs. or overnight.

Remove chicken from marinade; grill over hot coals, 8-10 min. per

side.

In a med. skillet, cook onion, green pepper, and garlic in butter

until tender. Add tomato sauce, salt & pepper and bring to a boil.

Reduce heat & simmer uncovered for 10 min. Add the basil and serve

immediately with chic

 Hoisin Grilled Pork Loin With Braised Cabbage

 Yield: 1 Servings

 1 pork loin,boneless, eye of

 -the loin

 MARINADE =======================

 2 c hoisin sauce

 1 t cajun spice

 2 blood oranges,juice only

 1 T catsup

 1/3 c vegetable oil

 1 garlic,smashed

 1 peppercorns,Cracked

 1 bay leaf

 BRAISED CABBAGE SLAW ===========

 1/2 c bacon,minced

 1 c red onion,minced

 1/3 c red wine vinegar

 1/3 c white wine

 1 qt savoy cabbage,shredded

 1 qt red cabbage,shredded

 1 c granny smith apples,peeled,

 -,Diced

 2 c chicken stock

 1 salt,pepper, chopped

 -parsley

 1 brown sugar and caraway seed

PORK LOIN:

Mix all of the ingredients for the marinade and spread on the pork

loin at least one hour before grilling.

Place loin on hot grill and grill, turning every 10 minutes or so,

until an instant read meat thermometer indicates almost done. Remove

from the grill and cover lightly with foil for about 10 minutes

before carving.

BRAISED CABBAGE:

1. Render the bacon until it is crisp. Add the onions and the

cabbage. Saute for 5 minutes.

2. Add the vinegar, wine, stock, apples and herbs. Cover and braise

for 20 minutes. Adjust the seasoning. Serve with slice grilled pork

loin.

 Honey & Herb Grilled Pork Roast

 Yield: 1 Servings

 3 lb boneless pork loin roast

 1 c beer

 1/2 c honey

 1/2 c dijon mustard

 1/4 c olive oil

 1/2 sm onion,chopped finely

 1 garlic clove,minced

 2 t rosemary,Dried

 1/2 t salt

 1/4 t pepper,Freshly Ground

Combine all ingredients, except pork roast. - Put pork roast in

large plastic bag (or plastic container). Pour marinade over pork.

Marinate at least 4 hours in refrigerator, or overnight. - Remove

pork roast from marinade, reserving marinade. - Grill covered (or

bake at 350 degrees) for 30 minutes per pound, basting occasionally.

Simmer remaining marinade for at least 5 minutes, serve drizzled

over sliced roast.

 Honey Apple Grilled Pork Chops

 Yield: 1 Servings

 4 pork loin chops (8 oz each)

 1 1/2 c apple cider

 1/4 c lemon juice

 1/4 c soy sauce

 2 T honey

 1 clove garlic,minced

 1/4 t pepper

Combine all ingredients, EXCEPT pork chops. Mix well. Place chops

in

a shallow dish; pour marinade over chops. Cover and refrigerate

overnight, turning meat occasionally.

Remove pork chops from marinade. Place on grill approximately six

inches above low to medium coals. Grill for 40 to 50 minutes, turning

and basting with marinade every 10 to 15 minutes.

 Honey Grilled Pork

 Yield: 1 Servings

 1 pork loin roast

 6 cloves garlic,minced

 1 salt & pepper,to taste

 4 T fresh rosemary,or more

 1/2 c honey

 1/2 c dijon mustard

 1/4 c olive oil

Place all ingredients (except the roast) in a blender and blend.

Pierce

roast on all sides and place in a zip-lock with the marinade. Chill,

turning frequently about 12 hours. Grill one & one half hours, covered.

Start roast on a hot grill, about 15 minutes, to char outside; turn

heat

tolow. Baste frequently with marinade. Remove from heat, allow to rest

10

minutes, slice & serve. If you have fresh rosemary throw a couple

sprigs

onthe coals as you grill...smells wonderful.

 Honey Mustard Grilled Chicken

 Yield: 1 Servings

 2 lb boneless chicken parts (may

 -use bon,e in parts)

 2 T honey

 2 T dijon mustard

 2 T margarine,Melted

 1 t basil leaves

 1/2 t california style blend

 -garlic powde,r

Preheat grill for direct-heat cooking. Place chicken on grill rack.

Combine remaining ingredients. During last 3-4 minutesper side of

grilling time, brush chicken with sauce.

 Honey-Bourbon Grilled Pork Tenderloin

 Yield: 9 Servings

 3 (3/4-pound) pork,Lean

 -tenderloins

 1/2 c onion,Diced

 1/2 c lemon juice

 1/2 c bourbon whiskey

 1/4 c honey

 1/4 c low-sodium soy sauce

 1 T peeled gingerroot,Minced

 2 T olive oil

 4 garlic cloves,minced

 1/2 t salt

 1/4 t pepper

 1 vegetable cooking spray

 3 T all-purpose flour

 1 1/4 c water

Directions: Trim fat from pork. Combine onion and the next 7

ingredients (onion through garlic) in a large zip-top heavy-duty

plastic bag. Add pork; seal bag, and marinate in refrigerator for 30

minutes.

Remove pork from bag, reserving marinade. Sprinkle salt and pepper

over pork.

Prepare grill. Place the pork on grill rack coated with cooking spray.

Cover and cook for 30 minutes or until meat thermometer registers 160

degrees, turning and basting pork occasionally with 1/2 cup marinade.

Cut the pork into 1/4-inch-thick slices; set aside, and keep warm.

Place flour in a small saucepan. Gradually add remaining marinade and

water, stirring with a wire whisk until blended. Bring to a boil over

medium heat, and cook 3 minutes or until thickened, stirring

constantly. Spoon gravy over pork; serve with mashed potatoes, if

desired.

 Hot Grilled Trout ****

 Yield: 4 Servings

 1/4 c fresh lemon juice

 2 T butter (or margarine),Melted

 2 T vegetable oil

 2 T fresh parsley,Chopped

 2 T sesame seeds

 1 T tabasco pepper sauce

 1 t fresh ginger,Grated

 1/2 t salt

 4 whole brook trout,cleaned

 -about 1,pound each

Charcoal-grilled fish takes on a new level of flavor when marinated

in this wonderful sauce, intensified by a full tablespoon of Tabasco

sauce. ----

 Hunkar Begendi (Grilled Eggplant With Cheese)

 Yield: 8 Servings

 2 lg eggplants

 1/2 lemon

 1 c water

 1/4 c butter

 1 T flour

 1 c milk

 1/4 c mozzarella cheese,Shredded

 1 nutmeg

 1 salt

Smoke whole eggplants in covered barbecue, or bake at 350'F. 20-30

minutes, until tender. Add lemon half to water in shallow dish. Place

eggplants in water, turn to coat thoroughly, and let stand until

cool. Peel eggplants and remove seeds. Cut flesh into 1/4" cubes.

Melt butter in skillet. Add flour and cook and stir until light

brown. Stir in milk. Add cheeses, eggplant, dash nutmeg and season to

taste with salt. Cook over very low heat 5 minutes.

Each serving contains about: 99 calories; 144 milligrams sodium; 24

milligrams cholesterol; 8 grams fat; 4 grams carbohydrates; 3 grams

protein; 0.26 gram fiber.

 Improved Grilled Mediterranean Chicken

 Yield: 12 Servings

 1 no ingredients

1 bn cilantro -- coarsely

: chopped

8 scallions -- thinly sliced

: including greens

8 cloves garlic -- finely

: chopped

4 TB fennel seeds -- toast and

: crush

2 TB fresh ginger root

2 TB hot Hungarian paprika

2 ts cayenne

2 ts cumin

1 ts saffron threads -- or less

: finely chopped

1 ts salt

1 c water

1/2 c fresh lemon juice

2 TB extra virgin olive oil

12 4 oz chicken breast halves,

: bone-in, skin removed

Serve 1 breast per person with tzaziki sauce, couscous and grilled

bell pepper strips. TZAKIKI SAUCE, a Greek sauce made with yogurt,

cucumbers and garlic. This recipe works equally well when cut in half

to serve 6.

Mix all ingredients, except chicken, in a nonmetallic bowl. Add

chicken to the marinade; toss gently to coat pieces well. Cover and

refrigerate for 1 to 2 days. Prepare a barbecue grill so coals are

white-hot. Spray grill with nonstick coating. Remove chicken pieces

from marinade and place on grill. Cook, turning chicken frequently so

it does not burn, until juices run clear when large part of breast

halves are pierced. Cooking time will vary between 12 and 20 minutes,

depending on the heat of grill and the thickness of the breasts.

 Indian-Style Grilled Flank Steak

 Yield: 4 Servings

 1 1/2 T garam masala

 1 [seperate recipe]

 1 1/2 t coarse salt

 1 t black pepper

 1 1/2 lb flank steak

In a small bowl stir together the garam masala, the salt, and the

pepper, in a shallow dish rub the mixture onto both sides of the

steak, and let the steak stand at room temperature for 30 minutes.

Grill the steak on an oiled rack set about 5 to 6 inches over glowing

coals for 8 to 10 minutes on each side for medium-rare meat.

(Alternatively, the steak may be broiled under a preheated broiler

about 3 inches from the heat for 8 to 10 minutes on each side.)

Transfer the steak to a cutting board and let it stand for 10

minutes. Holding a knife at a 45 degree angle, cut the steak across

the grain into thin slices. Serves 4 to 6.

 Indonesian Grilled Chicken With Green Onionyo

 Yield: 1 Servings

 1 2 chicken breasts whole

: ineonesian marinade (recip

: follows)

: salt

: freshly ground black peppe

: green onion yogurt sauce

: (recipe follows)

Marinate chicken breasts for 1 hour. Grill for 5 minutes on each side

or until done. Serve with Green OnionYogurt Sauce. Yield: 4 servings

 Jack Daniel's Grilled Chuck Roast

 Yield: 6 Servings

 1/3 c jack daniel's whiskey

 1/2 c brown sugar

 1/3 c soy sauce

 1/3 c water

 1 T worcestershire sauce

 1 t lemon juice

 1/8 t garlic powder

 1 chuck roast (2-3 lb)

Combine whiskey, brown sugar, soy sauce, water, Worcestershire sauce,

lemon juice and garlic powder; mix well. Place roast into a plastic

bag; add marinade and seal. Place in a dish; refrigerate overnight,

turning occasionally. Grill over medium coals (with Jack Daniel's

Barrel Chips, soaked in water--if you can find them), about 20 to 25

minutes per side for medium. Baste occasionally with marinade. To

serve, cut into thin slices. Serves 4 to 6.

 Jalapeno Grilled Chicken

 Yield: 4 Servings

 1 chicken,broiler/fryer, -

 -quartered

 1 T oil,cooking

 1/4 c onion,chopped

 1 garlic,clove, minced

 1 c catsup

 2 T vinegar

 1 T sugar,brown

 1 T peppers,jalapeno, minced

 1/2 t salt

 1/2 t mustard,dry

Heat the oil up in a saucepan over medium heat.

Add onion and garlic, then cook, stirring occasionally, for

about 5 minutes or until the onion is tender.

Add catsup, vinegar, brown sugar, jalapeno peppers, salt, and

mustard. Cook, stirring occasionally, until mixture is blended.

Place the chicken, skin side up, on a prepared grill about 8

inches from the heat. Grill, turning every 8 to 10 minutes, for

about 40 minutes.

Brush chicken with sauce, grill, turning and basting with sauce

every 5 minutes, about 20 minutes more or until chicken is fork

tender.

 Jazzy Lime Grilled Chicken

 Yield: 1 Servings

 1 broiler-fryer chicken

 -quartered

 1/3 c lime juice

 1/4 c brown sugar,packed

 1/4 c cooking oil

 2 T prepared yellow mustard

 1 t lime peel,grated

 1 clove garlic,minced

 1/2 t salt

 1/2 t bottled hot pepper sauce

In a bowl, mix together lime juice, brown sugar, oil, mustard, lime

peel, garlic, salt and hot pepper sauce. In a shallow dish, place

chicken in a single layer. Pour lime mixture over chicken, turning to

coat all sides. Cover and refrigerate for 4 hours or overnight (Turn

several times.). Place chicken on prepared grill about 8 inches from

the heat. Cook, turning every 5-8 minutes, about 45 minutes. Brush

with sauce and cook 30 minutes longer or until chicken is fork

tender.

 Joey's Grilled Hamburger Supreme

 Yield: 4 Servings

 1 lb ground round

 1/2 t salt

 1/2 t white pepper

 1/2 t garlic powder

 3 T cajun power garlic sauce

 1 T worcestershire sauce

 1/2 t black pepper

 4 T italian bread crumbs

 1 t old bay seasoning

 1 cn mushrooms

 4 T butter

 1/2 t onion powder

Saute mushrooms in 1/2 stick of butter. Mix ground beef with spices

thoroughly. Fashion into thin patties (1/4"); 5 inches in diameter as

they will shrink and get "thicker" after grilling. Grill until

desired doneness. Garnish with mushrooms, tomatoes, SHARP cheddar

cheese and lettuce. Serve on an Onion roll. Purple onion slices are

optional for those who enjoy that sweet onion. Hamburgers tend to get

a little boring but this will change your mind about the traditional

burger.

 Lebanese Grilled Eggplant

 Yield: 4 Servings

 1 md eggplant -- 1/2,Sliced

 1 thick

 1/2 c italian dressing -- bottled

 3/4 c plain low-fat yogurt

About an hour before you light the grill slice the eggplant and

place

it in a collander in the sink.. When you start the fire marinatethe

eggplantt in Italian Dressing. I use a large ziplocked bag. When the

fire is hot grill until soft and nicely browned. Serve with yogurt.

 Lemon Rosemary Grilled Chicken

 Yield: 1 Servings

 Boneless skinless chicken br ma

 1/3 c lemon juice

 1/4 c olive oil,or vegetable oil

 1 T dry rosemary,or 2 tbsp. fre

 2 T honey

 2 T dijon mustard

 2 lg garlic cloves,minced

 1 ds pepper

Marinate overnight and grill.

 Mustard-And-Sage Grilled Chicken

 Yield: 4 Servings

 1/4 c fresh chives,Minced

 1/4 c fresh thyme,Chopped

 1/4 c sage pesto

 1/4 c dijon mustard

 1/4 c fresh lemon juice

 1 t extra-virgin olive oil

 1/2 t lemon rind,Grated

 4 skinned chicken breast

 -halves,(6-o,unce)

 1 vegetable cooking spray

 1 sage sprigs,(optional)

Combine the first 7 ingredients in a bowl, and stir well.

Place the chicken in a shallow dish; spread 1/2 cup pesto mixture over

bothsides of chicken. Cover and marinate in refrigerator for 1 to 4

hours.

Prepare grill. Place chicken breast halves, bone side up, on grill rack

coated with cooking spray, and grill for 40 minutes or until the

chicken isdone, turning occasionally and basting with the remaining 1/4

cupof pesto mixture. Yield: 4 servings.

Serving Ideas : Garnish with sage sprigs, if desired.

 Nue Nam Tok: Grilled Beef With Thai Seasoning

 Yield: 6 Servings

 3 serrano chilies

 1/4 c white vinegar

 1 1/2 lb flank steak

 1/4 lb red onion,sliced

 4 green onions

 1/4 c lime juice,plus:

 1 T lime juice

 2 T fish sauce

 1 t roasted chilies *,Ground

 2 T toasted rice **,Ground

 1 red lettuce leaves

 1 coriander sprigs

 1 mint (or basil leaves)

1. Remove the stems, but not the seedes, from the chilies. Slice

the

chiles crosswise into pieces 1/8" thick. Place the sliced chiles and

vinegar in a small serving bowl. Let it stand for at least 15 minutes.

2. Grill the beef to the desired doneness, preferably over charcoal.

Slice it across the grain into strips 1/8" thick and 1 to 2 inches long.

Put these in a large ceramic bowl.

3. Peel the red onion, remove the root portion, and slice the onion

vertically into thin strips. Slice the green onion diagonally into

thin

pieces. Add both types of onion to the beef.

4. Add the lime juice, fish sauce, ground chilies, and ground rice.

Mix well

5. Arrange a single layer of lettuce leaves on a serving platter, and

place th beef mixture on top. Garnish with sprigs of coriander and

mint

or basil leaves.

6. Serve at room temperature, the vinegar sauce (from Step 1) and rice.

* Use small hot chilies about 3 to 4 inches long. Roast whole chillie

stems and all, in a dry wok or skillet until the color changes to dark

red or brown depending on the chilies used. Be careful not to let them

burn. When the chilies have cooled, remove the stems and seeds. Place

the chilies in a food processor or blender and grind using short pulses.

Pre-ground chilies are also commercially available, but often lack the

"bite" of home ground ones and may be more expensive.

** Place uncooked rice in a dry wok or skillet and heat over moderate

heat until deep golden brown,s tirring frequently to keep from burning

and to allow it to develop a uniform color. Watch the rice carefully

after it begins to change colorand stir constantly because it can burn

easily at this stage. When it is auniform deep golden color, remove

from heat and allow to cool to room temperature. Grind it to a fine

powder in a blender or a spice grinder. This can be made in advance

and

kept in quantity so that there is always a supply on hand, but it is

also easy to make up while preparing the dish.

 Oriental Grilled Chicken

 Yield: 4 Servings

 2 boneless skinless chicken

 1 breasts

 1/2 c soy sauce

 2 t brown sugar

 1/2 c rice wine

 1 T sesame oil

 1 T scallions --,Chopped

 1 1/2 slice

 1 chopped

 1 ginger root slice --

Cut chicken breasts in half. Mix remaining ingredients together in a

shallow pan large enough to hold breasts in one layer. Place breasts

in marinade, turning to coat and rubbing marinade into breasts.

Marinate at least one hour and as long as overnight. Grill chicken

over hot coals or under broiler. Strain marinade, bring it to a boil,

and serve it with chicken.

Recipe By : Elizabeth Powell

 Oriental Grilled Steaks

 Yield: 4 Servings

 4 top round steaks,1-inch

 -thick (3 l,bs)

 1/2 c soy sauce

 1/2 c dry sherry

 2 T sugar

 1/2 t ginger,Ground

 1/4 t dry mustard

 1/2 t garlic powder

Place steaks in a plastic bag. Mix remaining ingredients in small

bowl. Pour marinade over steaks; turn steaks to coat. Close bag

securely and refrigerate for 4 to 6 hours. Let stand at room

temperature for 1 hour before cooking. Prepare grill for cooking.

Remove steak from bag and reserve marinade. Grill steak 4 inches from

medium coals, 5 minutes per side for rare, 7 minutes for medium, and

10 minutes for well done. Brush with reserved marinade before turning

over.

 Oriental Grilled Vegetables

 Yield: 4 Servings

 1 T coriander seeds

 2 T soy sauce

 2 T dry sherry

 1 T honey

 2 t fresh ginger,Minced

 1 t chili (or sesame oil)

 2 cl garlic

 1 lg yellow squash,cut into

 1 1/2 inch,Slices

 1 lg onion,cut into 8 wedges

 1 red bell pepper,cut into 8

 1 pieces

 1 green bell pepper,cut into

 1 8 pieces

Put coriander seeds into a medium bowl and crush, using the back of

a

spoon. Add the soy sauce, sherry, honey ginger, oil, and garlic. Add

the vegetables and toss. Let stand for 15 minutes.

Preheat the grill or boiler. String the vegetables onto 4, 6-inch

skewers. Cook 4 inches from the heat source, 3 minutes per side,

brushing once with the marinade.

 Orleans Grilled Fish

 Yield: 4 Servings

 4 fish fillets (or steaks)

 1/3 c italian salad dressing

 2 T lemon juice

 2 T cajun's

Choice black season

Place fish in shallow baking dish. Combine remaining ingredients and

pour over fish (turn to coat both sides). Remove fish and reserve

marinade for basting during grilling. Place fish on a lightly oiled

grill. cook over hot coals approximately 4 to 5 minuts, baste, turn

and repeat until fish flakes easily. Serve immed.

From the Kitchen of: Gary & Margie Hartford, Eugene, OR (1:152/19)

10/93 From Cajun's Choice recipes.

 Party Nibbles: Grilled Salmon Ribbons

 Yield: 20 Servings

 1 lb skinless salmon fillet

 -1-inch thic,k

 3 T lemon juice

 1 T olive oil

 1 t tarragon,Dried

 2 T fresh parsley,minced

 1 salt

 1 pepper

[2 tb chopped fresh dill may be used in lieu of tarragon]

Cut salmon into 1/4-inch thick slices about 4 inches in length.

Soak wooden skewers for about 30 minutes in cold water. Thread salmon

onto

skewers. Place in single layer in shallow dish.

Combine lemon juice, oil and tarragon; drizzle over salmon, turning

skewersonce to coat both sides. Sprinkle with parsley. Let stand for 15

minutes.

Arrange skewers on lightly greased broiling pan or bakeing sheet.

Sprinkle with salt and pepper to taste. Broil for 2-3 minutes or just

until opaque.

Source: Canadian Living magazine - Nov 95 author: Anne

Lindsay

[-=PAM=-]

 Pescespada Alle Brace (Wood Fire Grilled Swor

 Yield: 6 Servings

 3 fennel bulbs,cleaned & trim

 2 c chicken stock,(homemade is

 1 salt and pepper,to taste

 1 lb green beans,stems removed

 2 lb swordfish,* see note

 Extra virgin olive oil for the =

 2 lg garlic cloves,peel & choppe

 1/2 c italian parsley,chopped fin

 2 T fresh oregano,chopped fine

 1 t oregano,Dried

 1 juice from 2 lemons

 1/3 c hot water

 2/3 c extra virgin olive oil

 1/2 t salt

 1/4 t black pepper,Fresh Ground

Recipe by: Tess Mercer <tess@NANOTHINC.COM> * cut into

6 ounce slices about

3/4 inch thick

Put the fennel into a casserole. Splash on the chicken stock and

sprinkle with salt and pepper to taste. Bake the fennel, covered, in

a 375 F oven for about 1 hour, basting often. It should be tender but

not mush. Drain and set aside. Use the pan liquid for soups or other

dishes.

Boil the Blue Lake beans in lightly salted water for about 4 to 5

minutes. Drain and set aside.

Rub some olive oil on the slices of swordfish. Grill them about 4

mnutes o each side, and add some salt and peppr to taste. You can

broil or barbacue the fish if you dont' have a wood fired grill.

To assemble the sauce, put the garlic, parsley, oregano, lemon juice

nad water into a crok and mix well with a spoon. Add the olive oil,

salt and pepper and mix again. (It is best to make thjis sauce

several hours ahead of using it; then mix again energetically.) You

can store it, covered, in the refrigirator for up to a week. Be sure

to bring to room temperature or even a little warmer before use.

Heat the cooked, drained fennel in a 375 oven for about 20 minutes.

Heat the beans in a skillet with a few drops of olive oil and some

lemon juice, and season with salt and pepper. When the fish is done

put it on a heated dish and garnish with vegetables. Spoon on some

sauce or pass it at the table.

Serves 6.

(all recipes (c) Carlo Middione - Vivande Ristorante, as printed in SF

Examiner Epicure, 4/26/95)

 Pimentos Grilled Chicken With Raspberry Butter Sauce

 Yield: 4 Servings

 4 boneless,skinless chicken

 1 breasts (approx 1 1/2 lbs)

 5 T butter,Unsalted

 1/2 sm shallot,chopped

 2 T pesto

 1/4 t tarragon

 3 T raspberry wine vinegar

 2 t raspberry jam

 1 T red wine

 1 salt and pepper

 1/4 c fresh raspberries

 1 (optional)

Print Source: Toronto Daily Star, Starweek, "Chef's Showcase" Recipe

Source: Pimentos, 120 Brock St.N, Whitby, Ontario

Cook the chicken on a grill or under a very hot broiler in the oven for

about 3 to 5 minutes on each side, depending on their thickness and the

intensity of the heat. (The chicken can also be sauteed in a frying pan.

)

Set aside.

In a large frying pan over moderately low heat, melt butter and saute

shallot until translucent, but not browned. Add pesto, tarragon,

vinegar,

jam and wine, season with salt and pepper, and stir to combine well.

Add

the chicken and raspberries and cook on low heat for about 5 minutes,

turning the chicken occasionally, to heat through and blend the flavors.

Serve accompanied by pasta.

 Pizza On The Grill

 Yield: 4 Servings

 DOUGH ==========================

 1 t salt

 1 1/2 c warm water 110-115,Divided

 -degrees

 2 t light brown sugar

 2 pk fast rising yeast oregano

 3 1/2 c unbleached white flour

 1/4 c corn meal

 4 T olive oil,Divided

 1/4 c whole wheat flour

 SAUCE ==========================

 1 salt,To Taste

 4 large cloves garlic,Minced

 1/2 c whipping cream

 3 T fresh basil,Chopped

 3 T fresh oregano,Chopped

 8 ripe italian plum tomatoes

 -peeled,,seeded and chopped

 3 T butter,Unsalted

 TOPPINGS =======================

 1 olive oil

 1 other toppings as desired

 1/2 c gorgonzola cheese,Crumbled

 EAT AND ADD SALT AFTER DOUG ====

: DOUGH: Measure 1/2 c warm water in a bowl. Add sugar

: and yeast and stir to dissolve. Let stand at least 5

: minutes to proof (froth forms on top). Meanwhile, sift

: together into a large bowl the white flour, wheat flour,

: corn meal and salt. Make a depression in the middle and

: add 3 Ts of the olive oil and 1 c warm water.

: Add yeast mixture. Mix all ingredients with your hands and

: gather together and place on floured board. Knead about 10

: minutes, adding more flour if dough is sticky, to form a

: smooth, elastic mass. Grease a large bowl with olive oil.

: Add dough, turning it to coat top. Cover and let rise in

: warm place, draft-free location until doubled in size (45

: minutes for fast rising yeast, 1 1.2 hours for regular).

: While dough is rising make sauce by melting butter in a

: saute pan. Add garlic and saute for one minute. Add

: tomatoes and cook 2 minutes, stirring constantly. Add

: cream, basil and oregano and bring to a boil, remove from

: divide into 6 equal pieces and, on floured surface, roll

: out to desired shape about 1/2 inch thick. Coat both sides

: of shaped crust with olive oil, then place on grill

: directly over fire until upper surface begins to bubble

: (about 2 minutes). Fire must be very hot and grill must be

: clean (coals should be red with a small flame, like a

: steak fire; this is important). Watch crust closely and

: rotate with spatula if necessary. Remove crust and turn

: cooked side up (it should be golden brown). Brush with

: olive oil, sauce, cheese and desired toppings. Sprinkle

: some olive oil over each pizza. Return for final cooking

: (2-4 minutes), rotating for even cooking.

 Radicchio~ Gruyere~ Grilled Bread Salad

 Yield: 4 Servings

 4 sl country bread,thin,cut

 -from a lg round loaf

 1 clove garlic,peel/halve

 2 md radicchio heads,cored/ cut

 -in thin strips

 3 oz gruyere cheese,thin shaved

 2 T walnuts,coarsely chopped

 4 T extra-virgin olive oil

 3 T red wine vinegar

 1 t fine-quality mustard

 1 ,salt & pepper to taste

"The colors and aromas -- the deep magenta leaves of radicchio, the

rich flavor of walnuts, and the golden hue and pungent fragrance of

ripe cheese, make this a winter dish. The ingredients are tossed in a

mustard-spiked dressing on top of large, thin slices of garlicky

grilled bread, and each person is served a piece of bread with its

share of salad."

Lightly grill or toast the bread and rub one side of each slice with

the cut clove of garlic.

Line a seving dish with the grilled bread and distribute the

radicchio over the bread slices. Top with the Gruyere cheese shavings

and sprinkle with chopped walnuts.

In a small bowl combine the olive oil, vinegar, mustard, and salt and

pepper to taste. Beat with a fork until well blended.

Pour the dressing over the salad and carefully toss the salad on top

of the bread, using it as a base. Correct the seasonings. Each person

is served a piece of grilled bread topped with salad.

Source: "Verdura" by Viana La Place

 Raspberry & Rosemary Grilled Lamb Chops

 Yield: 4 Servings

 2 T raspberry vinegar

 1 T dijon mustard

 1 T soy sauce

 2 t fresh rosemary or,Minced

 1 1/2 tsp.,Dried

 1 t olive oil

 1 clove garlic,minced

 8 lamb loin chops

In large shallow dish, whisk together vinegar, mustard, soy sauce,

rosemary, oil and garlic; add lamb chops in single layer, turning to

coat well. Cover and marinate in refrigerator for at least 2 hours or

up to

8 hours, turning occasionally.

Discarding marinade, place chops on greased grill over medium-high

heat; cook for about 5 minutes per side for medium-rare or to desired

doneness. Transfer to platter; tent with foil and let stand for 5

minutes. Makes 4 servings. Typed in MMFormat by cjhartlin@msn.com

Source: Canadian Living 20th Anniversary Cookbook.

 Shawayuh (Spiced Charcoal Grilled Meat)

 Yield: 6 Servings

 1 karen mintzias

 6 thickly cut grilling steaks

 -or- lam,b chops

 3 t hawayij

 1 oil,for basting

 1 salt

Slit fat selvedge on steaks or chops to prevent meat curling while

cooking.Sprinkle meat on each side with hawayij and leave for 30

minutes at

room temperature.

When coals are red hot, dab meat with oil and place over fire.

Cook until seared on each side and raise grid or move meat to a cooler

part

of the fire. Continue to cook until done to taste, though the

Yemani

taste is forwell-done meat. Brush occasionally with oil during cooking.

When cooked, season with salt and serve immediately.

Source: The Complete Middle East Cookbook by Tess Mallos Typed

for you by Karen Mintzias

 Skewer Grilled Chicken

 Yield: 6 Servings

 2 lb chicken breasts

 1 t garlic,Crushed

 1/4 t tumeric

 1 t fish sauce

 1 t lemon juice

 1 t lemongrass,Ground

 1/2 t paprika

 1/2 t salt

 1 t light soy sauce

 1 T oil

Take breasts and bone, skin and cut into 1/4" thick bite size chunks.

In a bowl combine chicken with the remaining ingredients, mix, cover

and refrigerate for 3-4 hrs. Soak bamboo skewers in water 3-4 hrs and

start charcoal fire in grill. Thread chicken pieces onto skewers and

BBQ about 3 min , turn and 3 min more. Serve.

 Spicy Grilled Steak (Shawayuh)

 Yield: 6 Servings

 2 lb beef boneless sirloin steak

 - (1 1/2,-inches thick)

 1 1/2 t pepper,Coarsely Ground

 3/4 t caraway seeds

 3/4 t turmeric,Ground

 1/4 t cardamom seeds,crushed

Slash outer edge of fat on beef steak diagonally at 1-inch intervals

to prevent curling (do not cut into lean). Mix together remaining

ingredients.Sprinkle on both sides of beef and lightly press into beef.

Cover and refrigerate at least 1 hour. Grill beef 4 to 5 inches

from medium hot coals, turning 2 or 3 times, until of desired doneness, 25 to 35 minutes for medium. Cut into serving pieces.

 Teriyaki Grilled Corn

 Yield: 6 Servings

 1 T brown sugar

 1 T tomato paste

 1/4 t cornstarch

 2 T water

 1 t sesame seeds

 6 ears fresh corn

Place all ingredients, except corn, into a pot. Whisk togetehr &

bring to a boil, stirring constantly. Reduce heat & simmer for 1 minute. Remove from heat.

Prepare grill. Husk corn & grill covered for 5 to 10 minutes. When

almost done, baste with glaze two or three times.

 Unusual Chinese Grilled Shortribs

 Yield: 4 Servings

 4 large,meaty shortribs

 4 1/2 T peanut butter

 2 1/4 T curry powder

 1/2 T black pepper (fresh),Cracked

 1/2 fresh ginger root

 10 green onions

 1/3 c oriental sesame oil,Toasted

 4 T brown sugar

 3/4 c soy sauce

 1/2 c rice sherry wine

 2 large garlic cloves (minced)

Make shortribs into short, flat strips. Begin by placing rib fat-

side-up on cutting board and cut 1/4" high layer almost (but not through) the bottom-most section of the rib. Turn meat over and continue to make 1/4" layers until the rib is completely layered and is now one long strip.

Using the edge of a Chinese knife or otehr flat surface, pound meat

until it is off an even thickness. NOTE: Chill the meat well. This cutting method will not work well on room temperature ribs.

MARINADE: (Curry Based Blender Sauce) Blend all liquid ingredients in a blender for about 15 seconds at "Blend" speed. Grate the fresh ginger root and combine with the minced garlic. Mince the white (only) portion of the green onions. Add all ingredients to blender mixture and operate on "low" for about 45 seconds. Rub suace onto butterflied ribs and refridgerate for 2 or more hours. NOTE:This sauce is excellent for chicken, too. Place ribs on grill, basting often with sauce until done, about 30 minutes depending on heat of grill. Watch carefully to determine when done.

