Oven Roasted Pulled Pork Sandwiches

Recipe courtesy Tyler Florence

Show:
Food 911

Episode:
Indoor Barbecue

Dry Rub:

· 3 tablespoons paprika

· 1 tablespoon garlic powder

· 1 tablespoon brown sugar

· 1 tablespoon dry mustard

· 3 tablespoons coarse salt

· 1 (5 to 7 pound) pork roast, preferably shoulder or Boston butt

Cider Vinegar Barbecue Sauce:

· 1 1/2 cups cider vinegar

· 1 cup yellow or brown mustard

· 1/2 cup ketchup

· 1/3 cup packed brown sugar

· 2 garlic cloves, smashed

· 1 teaspoon salt

· 1 teaspoon cayenne

· 1/2 teaspoon freshly ground black pepper

· 12 hamburger buns

· 1 recipe Spicy Slaw, recipe follows

· Pickle spears

Mix the paprika, garlic power, brown sugar, dry mustard, and salt

together in a small bowl. Rub the spice blend all over the pork

and marinate for as long as you have time for, as little as 1 hour

or up to overnight, covered, in the refrigerator.

Preheat the oven to 300 degrees F.

Put the pork in a roasting pan and bake for about 6 hours. Basically,

roast the pork until it's falling apart and an instant-read thermometer

inserted into the thickest part registers 170 degrees F.

To make the barbecue sauce: combine the vinegar, mustard, ketchup, brown

sugar, garlic, salt, cayenne, and black pepper in a saucepan over medium

heat. Simmer gently, stirring, for 10 minutes until the sugar dissolves.

Remove the pork roast from the oven and transfer to a large platter. Allow

the meat to rest for about 10 minutes. While still warm, take 2 forks and

"pull" the meat to form shreds. Using 2 forks, shred the pork by steadying

the meat with 1 fork and pulling it away with the other. Put the shredded

pork in a bowl. Pour 1/2 of the sauce on the shredded pork and mix well

to coat.

To serve, spoon the pulled pork mixture onto the bottom 1/2 of the hamburger

bun, and top with the spicy slaw. Serve with pickle spears and the remaining

sauce on the side.

Spicy Slaw

Recipe courtesy Tyler Florence

Show:
Food 911

Episode:
Indoor Barbecue

· 1 head green cabbage, shredded

· 2 carrots, grated

· 1 red onion, thinly sliced

· 2 green onions, chopped

· 1 red chile, sliced

· 1 1/2 cups mayonnaise

· 1/4 cup Creole mustard

· 1 tablespoon cider vinegar

· 1 lemon, juiced

· Pinch sugar

· 1/2 teaspoon celery seed

· Several dashes hot sauce

· Kosher salt and freshly ground black pepper

Combine the cabbage, carrot, red onion, green onions, and chile in a large bowl.

In another bowl, mix the mayonnaise, mustard, vinegar, lemon juice, and sugar;

stirring to incorporate. Pour the dressing over the cabbage mixture and toss

gently to mix. Season the cole slaw with celery seed, hot sauce, salt, and pepper.

Chill for 2 hours in refrigerator before serving.

