

Grilled Margarita Pork Ribs

Source: Bob and Robin Young, both recipes adapted from several sources

Ingredients - Ribs:

6 lbs KC Style Pork Ribs or Spare Ribs

Ingredients - Brine:

1 c Water
1 c Tequila
The juice of two Limes
4 T Triple Sec liqueur
4 T Coarse Sea Salt
2 T Honey, Tupelo if you can find it
1/2 t Cayenne Pepper
1 T Orange Zest
Juice of 1 Orange

Directions - Brine:

Mix all the ingredients in a non-reactive bowl. Blend well. Marinade the ribs in the brine for two hours.

Directions - Grilling:

Cook indirect on the grill at about 300° f. They will take about 3½ - 4 hours to grill.

OR

3-2 1/2-1 Method:

3 hours of smoking unwrapped at 225° f flesh side up - lid closed, vents wide open - 3 chunks of dry seasoned hardwood/fruitwood such as: cherry, oak, apple, hickory, pecan, peach or a combination of wood -, followed by

2 1/2 hours of cooking on the grill at 225° f flesh side down wrapped in foil with a little liquid, such as Apple Cider, Bacon fat, Bourbon, Soda or Apricot preserves, butter and honey, followed by

1 hour of cooking unwrapped at a higher temperature - 250° f - 275° f, with a generous basting of barbecue sauce, if desired

KC Style Pork Rib Rub

Ingredients:

1/2 c packed Brown Sugar	2 t Onion Powder
1 T Sea Salt	1 T Garlic Powder
1/4 c Sweet Paprika	2 T Allspice
2 t ground Black Pepper	2 t Mustard Powder
1 t Chili Powder	1/2 t Cayenne, optional

Directions:

Blend all ingredients in a bowl. Place in an air tight container. Season your pork rib slab with a generous amount of the Kansas City Style Rib Rub a couple of hours before grilling as above. Let the slabs rest at room temperature during that time.