Carolina Style BBQ Pork Baby Back Ribs and BBQ Sauce

Submitted by: Gloria Daniels, line production worker at Duke Marketplace

Carolina Style BBQ Pork Baby Back Ribs

1 Rack Pork Baby Back Ribs

2 tbsp. Kosher Salt

1 1/2 Gal of Water

1 Cup Brown Sugar

Dry Rub

1 Tbsp. Granulated Garlic

1 Tbsp. Granulated Onion

2 Tbsp. Kosher Salt

1 Tbsp. Chili Powder

1 Tsp Black Pepper

1/4 Cup Brown Sugar

2 Tbsp. Olive oil

BBQ Sauce

34 Cup Chicken Stock

1 ½ Cup Apple Cider Vinegar

½ Cup White Vinegar

¼ Cup Brown Sugar

¼ Cup Ketchup

1 tsp Red Pepper Flakes

1 tsp Kosher Salt

1 tsp Chipotle Chili Powder

- 1. Fill large pot with water, salt and brown sugar and bring to a boil.
- 2. Cut your rack of ribs in half and add to the water and boil for 1 hour
- 3. Combine all ingredients for the dry rub and set aside for later use
- 4. In a 2 qt. saucepan combine the ingredients for the bbq sauce and begin to simmer on medium low heat stirring occasionally
- 5. Once the ribs are done pull them from the liquid and pat dry with clean paper towel
- 6. Season the ribs generously with the dry rub on both sides and drizzle with oil
- 7. Turn on grill to medium heat and let it get hot
- 8. Place the ribs meat side down on the grill and cook for about 10 minutes
- 9. Brush the ribs with some of the bbq sauce once you turn them over and let the other side cook for an additional 10 minutes
- 10. Pull the ribs from the grill and let them rest for 10 minutes
- 11. Cut into 2-3 bone portions and glaze with more bbg sauce