

KITCHEN HQ

SMOKELESS GRILL

RECIPE BOOK

INDEX

Corned Beef Hash	2
Swiss Spinach Omelet	3
Grilled Avocado Tacos	4
Vegetarian Potstickers	5
Spicy Grilled Mushroom Skewers	6
Down South Country Boil	7
Cheese Stuffed Burgers	8
Garlic Butter Skirt Steak	9
Grilled Lemon Butter Salmon Steaks	10
Shrimp Fried Quinoa	11
Honey Grilled Brie	12
Grilled Banana Split	13

CORNEB BEEF HASH

SERVING SIZE 4 PORTIONS

INGREDIENTS

2 whole grated potatoes
1 can corned beef
½ yellow onion, diced
Salt and black pepper to taste

.....

PREPARATION

- Preheat the Kitchen HQ Smokeless Grill to 400°F with the griddle plate.
- Cook the grated potatoes and diced onions on the griddle for 5 minutes, or until brown.
- Stir in corned beef, salt and pepper.
- Serve.
- Option: add a poached egg for a perfect breakfast!

SWISS SPINACH OMELET

SERVING SIZE 4 PORTIONS

INGREDIENTS

6 eggs, beaten
16-ounce bag of spinach
½ cup swiss cheese
Salt and black pepper to taste
Optional: 1 red bell pepper, diced

.....

PREPARATION

- Preheat the Kitchen HQ Smokeless Grill to 300°F with the griddle plate.
- In a bowl, mix eggs, salt and pepper, spinach, swiss cheese, and optional red bell peppers.
- Pour the mixture over the griddle surface.
- Cook until partially set, then flip with spatula and continue cooking until desired doneness.
- Serve and enjoy!

GRILLED AVOCADO TACOS

SERVING SIZE 2 PORTIONS

INGREDIENTS

2 ripe, fresh Hass avocados, halved and pitted

1 fresh lime or lemon juice

Cumin, sea salt and fresh ground pepper to taste

½ pound of cooked ground beef

Vegetarian Option: crumbled tofu, feta cheese and cilantro

PREPARATION

- Preheat the Kitchen HQ Smokeless Grill to 400°F with the grill plate.
- Cut avocado in half and remove seed with spoon.
- Drizzle avocado with fresh lime or lemon juice.
- Place avocado face down on the grill surface for 2-3 minutes, or until charred.
- Remove avocados from the grill and fill with cooked ground beef.
- Sprinkle sea salt, ground pepper, and cumin to taste.
- Vegetarian option: fill with crumbled tofu, feta cheese and cilantro.

VEGETARIAN POTSTICKERS

SERVING SIZE 6 PORTIONS

INGREDIENTS

2 tablespoons soy sauce	¼ cup chopped celery
1 tablespoon chili paste	1 teaspoon ginger powder
1 tablespoon honey	½ pound cauliflower rice
1 tablespoon white wine	24 wonton wrappers
1 tablespoon roasted sesame seeds	1 tablespoon vegetable oil
½ cup thinly sliced scallions	Egg wash
½ cup chopped carrots	

PREPARATION

- Preheat the Kitchen HQ Smokeless Grill to 350°F with the griddle plate.
- To create the filling, combine 1 tablespoon soy sauce, chili paste, honey, white wine, roasted sesame seeds, scallions, carrots, celery, ginger powder, cauliflower rice into a bowl. Set aside.
- To assemble the potstickers, place wonton wrappers on a flat surface. Then, spoon 1 tablespoon of filling into the center of each wrapper. Brush egg wash on the edges of the wonton wrappers and fold over the filling to create a half-moon shape. Pinch the edges together to seal.
- Pour vegetable oil on the griddle, then add the potstickers. Close the lid and cook 2-3 mins. per side, or until golden.
- Serve with the remaining soy sauce.

SPICY GRILLED MUSHROOM SKEWERS

SERVING SIZE 4 PORTIONS

INGREDIENTS

½ pound fresh mushrooms

¼ cup melted butter

½ teaspoon cayenne

½ teaspoon garlic salt

PREPARATION

- Preheat the Kitchen HQ Smokeless Grill to 400°F with the grill plate.
- Evenly thread mushrooms on metal or wooden skewers.
- Combine melted butter, cayenne pepper, and garlic salt into a mixture.
- Brush the mixture over mushrooms and place on the grill.
- Grill while turning occasionally for 10-15 minutes, or until tender.

DOWN SOUTH COUNTRY BOIL

SERVING SIZE 4 PORTIONS

INGREDIENTS

3 corn cobs, cut into 3 sections
4 red potatoes, halved & par-cooked
1 sweet onion, peeled & quartered
1 pound medium shrimp, peeled and deveined
1 pound sausage, cut into large chunks
¼ cup white wine
½ cup broccoli
Salt, black pepper and paprika to taste

PREPARATION

- Preheat the Kitchen HQ Smokeless Grill to 450°F with the grill plate.
- In a large bowl, combine cut corn cobs, halved red potatoes, quartered onion, shrimp, sausage chunks, white wine, broccoli, salt, black pepper and paprika.
- Evenly place the combined ingredients on the grill.
- Cover the grill with the lid and cook for 5 mins.

CHEESE STUFFED BURGERS

SERVING SIZE 4 PORTIONS

INGREDIENTS

1 ½ pounds ground beef	1 teaspoon cumin
1 cup shredded cheddar cheese	1 teaspoon chili powder
4 hamburger buns	Salt and black pepper to taste
1 teaspoon minced garlic	Cooking spray

PREPARATION

- Preheat the Kitchen HQ Smokeless Grill to 400°F with the grill plate.
- In a large bowl, combine the ground beef, minced garlic, cumin, chili powder, salt and pepper. Then, on a smooth surface, divide the ground beef into quarters, then each quarter into halves.
- Press half of the portions into small bases and the other half into flat patties.
- Fill each base with 1 tablespoon of cheddar cheese.
- Gently lay the flat patties on top of the filled bases and press the edges together to form a tightly sealed burger.
- Transfer the patties to the grill and cook each side for 8-10 minutes with the lid closed, or until desired doneness. Then, set aside.
- Add cooking spray inside the hamburger buns and grill (side down) until browned.
- Place the patties inside the hamburger buns and serve.

GARLIC BUTTER SKIRT STEAK

SERVING SIZE 4 PORTIONS

INGREDIENTS

1 pound skirt steak
1 teaspoon sea salt
1 teaspoon black pepper
1 tablespoon minced garlic
½ cup melted butter

.....

PREPARATION

- In a bowl, whisk together sea salt, black pepper, minced garlic and melted butter to create the marinade.
- Add skirt steak in the marinade. Cover the bowl and marinate the steak in the refrigerator for 30 mins.
- Preheat the Kitchen HQ Smokeless Grill to 350°F with the grill plate.
- Place the steak on the grill and cook each side for 5 mins or until desired doneness.

GRILLED LEMON BUTTER SALMON STEAKS

SERVING SIZE 2 PORTIONS

INGREDIENTS

2 salmon steaks
1 tablespoon minced garlic
1 lemon
2 fresh rosemary stems
½ stick melted butter
Salt and black pepper to taste

PREPARATION

- Preheat the Kitchen HQ Smokeless Grill to 350°F with the grill plate.
- In a bowl, whisk together the minced garlic, lemon juice, melted butter, salt and black pepper to create the marinade.
- Add salmon steaks inside the bowl and let marinate for 10-15 minutes.
- Gently place the salmon steaks with fresh rosemary stems on the grill and cook for 5 mins on each side.
- Serve with vegetables.

SHRIMP FRIED QUINOA

SERVING SIZE 4 PORTIONS

INGREDIENTS

3 tablespoons olive oil	½ pound medium shrimp, peeled & deveined
½ teaspoon kosher salt	½ cup cooked quinoa
½ teaspoon black pepper	3 eggs, beaten
2 garlic cloves, chopped	1 cup frozen peas
1 tablespoon finely chopped ginger	1 chopped onion
2 tablespoons low-sodium soy sauce	
Fresh parsley	

PREPARATION

- Preheat the Kitchen HQ Smokeless Grill to 390°F with the griddle plate.
- In a small bowl, whisk together the soy sauce, salt, ground pepper, garlic and ginger. Then, set aside.
- Caramelize the chopped onions on the griddle surface.
- Then, add shrimp and whisked ingredients on the griddle and cook thoroughly for 15 mins.
- Add the quinoa, peas and eggs and sauté for 15 mins.
- Garnish with parsley and serve.

HONEY GRILLED BRIE

SERVING SIZE 4 PORTIONS

INGREDIENTS

1 brie cheese wheel
½ cup walnuts
2 tablespoons honey
Cooking spray

.....

PREPARATION

- Preheat the Kitchen HQ Smokeless Grill to 350°F with the griddle plate.
- Spray the griddle surface with cooking spray.
- Place the brie on the griddle and drizzle with honey and walnuts. Close the grill with the lid and cook for 5-7 minutes, or until slightly softened.
- Serve with crackers.

GRILLED BANANA SPLIT

SERVING SIZE 4 PORTIONS

INGREDIENTS

4 ripe bananas, split
8 teaspoons unsalted butter, cut into small pieces
4 tablespoons honey
¼ cup coconut shavings
3 cups dulce de leche ice cream
¼ cup shaved almonds, walnuts or nuts of your choosing

.....

PREPARATION

- Preheat the Kitchen HQ Smokeless Grill to 250°F with the griddle plate.
- Split banana with skin intact leaving 1 inch uncut at both ends. Open the cut and spoon in 2 teaspoons of butter pieces, 1 tablespoon honey and coconut shavings.
- Gently place the bananas on the griddle and cook for 8-10 mins, or until mixture has melted.
- Move bananas to 4 separate sundae bowls, carefully flipping the bananas over to pour the melted sauce into the bottom of each bowl.
- Peel off the skin and top each bowl with dulce de leche ice cream and walnuts.
- Serve immediately and enjoy!

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

[illegible]

Recipes courtesy of Team International Group dba. Kalorik. (C) 2018 Team International Group.
Do not reproduce without the consent of the author.

Les recettes sont offertes par Team International Group dba. Kalorik. (C) 2018 Team International
Group. Ne pas reproduire sans le consentement de l'auteur.