

 25 Energizing Coffee Recipes – A Coffee lover’s delight

 A Coffee Cookbook with Recipes for every occasion

 BY

 Gordon Rock

 Copyright 2015 Gordon Rock

 Kindle Edition

 [image:]

License Notes

 No part of this Book can be reproduced in any form or by any means including print, electronic, scanning or photocopying unless prior permission is granted by the author.

All ideas, suggestions and guidelines mentioned here are written for informative purposes. While the author has taken every possible step to ensure accuracy, all readers are advised to follow information at their own risk. The author cannot be held responsible for personal and/or commercial damages in case of misinterpreting and misunderstanding any part of this Book

About the author

[image:]

 Gordon Rock is the author for hundreds of cookbooks on delicious meals that the 'average Joe' can attempt at home. Including, but definitely not limited to, the Amazon Prime bestseller "Smoking Meat: The Essential Guide to Real Barbecue".

Rock is also known for other well-known titles such as "Making Fresh Pasta", "Hot Sauce", "The Paleo Chocolate Lovers" and "Vegan Tacos", just to name a few.

Rock has been nominated for various awards and has recently been offered a 'Question & Answers' column in Food and Wine Magazine that will give him a greater medium to respond to all the queries readers may have after attempting his recipes. He has also been honored by the Institution of Culinary Excellence for his outstanding recipes.

Gordon Rock grew up in the outskirts of Los Angeles in California, where he graduated from the Culinary Institute of America with honors. He still resides there along with his wife and three kids. He operates a non - profit organization for aspiring cooks who are unable to finance their culinary education and spends practically all his spare time either in the kitchen or around his desk writing.

 [image:]

 For a complete list of my published books, please, visit my Author's Page...

 http://amazon.com/author/gordonrock

You can also check out my blog at: http://grodon-rock.blogspot.com

 Or my Facebook Page at: https://www.facebook.com/ChefGordonRock

Table of Contents

 Introduction

 Coffee Flavored Fruit Dip

 Chocolate Coffee Toffee Chex Mix

 Caffeinated Berry Breakfast Bar

 Coconut Oil Coffee

 Mocha Smoothie

 Brown Sugar Latte with Caramel

 Eggnog Latte

 Coffee Jelly

 Coffee Soufflé

 Coffee Frosting

 Kahluaccino

 Flank Steak with Coffee Peppercorn Marinade

 French Silk Pie

 Coffee Braised Pot Roast

 Smoky Black Bean Soup

 Apricot Espresso Glazed Roast Pork Loin

 Coffee-Streusel Bundt Cake

 Frozen Mochaccino

 Southwestern Steak and Peppers

 Chicken Fried Turkey Cutlets with Redeye Gravy

 Mocha Pops

 Coffee Rub

 Mocha Chicken

 Peach Pecan Sweet Potatoes

 Kentucky Tomato Soup

 Free Bonus Cookbooks

 Author's Afterthoughts

 More Books by Gordon Rock

Introduction

Coffee has long been the drink of choice for those looking for a power up just about anywhere. Coffee practically keeps business class ad those with a hectic schedule going. I certainly understand how important coffee is when you need that burst of energy. Nothing beats a hot cup of Joe early in the morning to start your day right. But not all of us like our coffee hot but that’s the beauty of coffee you can have it hot or cold. Just grab an iced coffee drink and get just as much a burst as from warm coffee.

 As I visited a local coffee shop and basked in all the fresh coffee goodness I was inspired to try making some dishes with one of my favorite foods. As I left the coffee shop I thought to myself about all the ways that I could use coffee into making delicious entrees. Immediately coffee cake came to my mind but I wanted to make dishes that were more versatile and on a wider spectrum than just cake. Soon I was in the kitchen cooking up a storm from drinks to meats and so I decided to share these wonderful recipes with other coffee lovers such as myself.

 The first time you try to incorporate coffee into a dip or on your steak then you will understand the versatility of coffee and its endless possibilities to add flavor to just about any dish. You can add coffee to soups or even make a simple rub for your meats. This cookbook will certainly make you rethink just making brewed coffee again. So go ahead put your chef hats on (even if you are a novice) and get cooking. Enjoy the burst of flavor coffee has to offer and who knows you may even come up with a few ideas of your own.

Coffee Flavored Fruit Dip

This creamy dip is great for fresh fruits and could be a great idea for a baby or bridal shower.

 [image:]

 Preparation Time: 20

 Serves: 32 servings (4 cups)

 Ingredients:

 	Cream Cheese (8 oz., softened)

 	Coffee-flavored liqueur (1/3 cup)

 	Sour Cream (8 oz.)

 	Whipped Topping (8 oz.)

 	Brown sugar (1/2 cup)

Directions:

 1. Put sour cream, liqueur, cream cheese and brown sugar into a medium container.

 2. Use a hand mixer to combine ingredients until blend is smooth.

 3. Add whipped topping and fold in.

 4. Refrigerate until needed for serving.

Chocolate Coffee Toffee Chex Mix

Crunchy Chex mix is always a great snack but make it even better by adding chocolate, coffee and pecans with a light dust of sugar. This is a quick picker upper to have between meals or as breakfast.

 [image:]

 Preparation Time: 15 minutes

 Serves: 20

 Ingredients:

 	Chocolate Chex cereal (4 cups)

 	Instant Coffee (1 tablespoon)

 	Cinnamon Chex cereal (4 cups)

 	Hot water (1 teaspoon)

 	Bite size pretzel twists (1 cup)

 	Semi-sweet chocolate chips (1 cup)

 	Pecan (1 cup, halved)

 	Butter (1/4 cup)

 	Toffee bits (1/2 cup)

 	Powdered sugar (1 cup)

Directions:

 1. Put pretzels, pecans and both Chex cereals into a large bowl. Add toffee on top of mixture.

 2. Combine water and instant coffee in a heat resistant container along with butter and chocolate chips; stir to combine. Microwave on high for 1 ½ minutes, then stir until smooth.

 3. Pour mixture on top of cereal and stir to coat.

 4. Put mixture into a Ziploc bag with sugar and shake until coated thoroughly then put on wax paper to cool. Store in a closed container.

Caffeinated Berry Breakfast Bar

Make these healthy a quick bar for a treat that you can grab to go. You can make these in less than an hour and they are better than buying store bought bars.

 [image:]

 Preparation Time: 35 minutes

 Serves: 12

 Ingredients:

 	Yogurt with berries (8 oz.)

 	Baking powder (1/2 teaspoon)

 	Instant coffee (1 ½ tablespoons)

 	Ground cinnamon (1 teaspoon)

 	Vanilla (1 ½ teaspoons)

 	Almonds (1/3 cup, chopped)

 	Old fashioned oats (1 ½ cups)

 	Cranberries (1/3 cup, dried)

 	All purpose flour (1/3 cup)

 	Flaked Coconut (3 tablespoons, sweetened)

Directions:

 1. Set oven to 350˚F.

 2. Combine coffee powder, vanilla and yogurt in a bowl then add oats and fold in. Put cinnamon, baking powder, flour and stir then add cranberries and almonds.

 3. Sprinkle coconut onto a baking sheet and bake for 4 minutes.

 4. Put batter on top of coconut and spread.

 5. Bake for 18 minutes until golden.

 6. Remove from heat and cool then refrigerate being sure to flip them once.

 7. Slice and serve.

Coconut Oil Coffee

The rich nutty flavor of coconut infused the coffee for a truly unforgettable taste. Coconut has a host of benefits such as increasing one’s metabolism which helps in burning fat.

 [image:]

 Preparation Time: 5 minutes

 Serves: 2

 Ingredients:

 	Butter (2 tablespoons, unsalted)

 	Hot coffee (2 cups)

 	Coconut oil (2 tablespoons)

Directions:

 1. Put butter, coffee and oil into a blender and combine until mixture becomes frothy.

 2. Serve as is or sweeten and serve.

Mocha Smoothie

When you need a quick energizing boost in the morning then try this smoothie. Just put all ingredients into a blender to combine and enjoy! You can even add fruits to this smoothie.

 [image:]

 Preparation Time: 10 minutes

 Serves: 1

 Ingredients:

 	Ice (1 cup, crushed)

 	Sugar (3 tablespoons)

 	Vanilla (1 tablespoon)

 	Coconut milk (3/4 cup)

 	Hot chocolate mix (1 tablespoon)

Directions:

 1. Put all ingredients into a blender and pulse until smooth.

 2. Serve and enjoy!

Brown Sugar Latte with Caramel

Coffee can be a dessert item too and who says you can’t have dessert early in the morning? Try this fluffy caffeinated delight on a Monday morning and start your day right.

 [image:]

 Preparation Time: 10 minutes

 Serves: 1

 Ingredients:

 	Brown sugar (1 tablespoon)

 	Ice cream topping (1 tablespoon, Caramel)

 	Whipping Cream (1/4 cup)

 	Coffee (3/4 cup, brewed, hot)

Directions:

 1. Put half and half along with sugar into a container. Use a whisk or a milk frother to whip mixture.

 2. Put coffee into cup and combine with caramel then add whipping cream.

 3. Serve and enjoy!

Eggnog Latte

If you love eggnog at Christmas time then you will enjoy this espresso drink. It is filled with foamy and milky goodness with a hint of eggnog.

 [image:]

 Preparation Time: 5 minutes

 Serves: 1

 Ingredients:

 	2% milk

 	Ground nutmeg

 	Eggnog (2/3 cup)

 	Jigger brewed espresso (1.5 fluid oz.)

Directions:

 1. Pour eggnog and milk in a steaming pitcher and warm to 165˚F by using a steam wand.

 2. Prepare espresso and pour into a cup. Add eggnog mixture onto espresso without all the foam.

 3. Spoon the foam onto the coffee and add a dash of nutmeg.

Coffee Jelly

This is a Japanese treat that is usually eaten in the summertime. You can pair this with chocolate syrup, whipped cream or with ice cream.

 [image:]

 Preparation Time: 6 hours

 Serves: 4

 Ingredients:

 	Gelatin (.25 oz., unflavored)

 	White sugar (3 tablespoons)

 	Hot water (2 tablespoons)

 	Brewed coffee (2 cups)

Directions:

 1. Heat water in a small bowl and mix in gelatin until dissolved.

 2. Transfer to saucepan along with sugar and coffee and allow to heat.

 3. Pour into mold and chill for 6 hours or more.

 4. Serve topped with whipped cream or as desired!

Coffee Soufflé

This is a cool and refreshing dessert that has a layer of gelatin and soufflé and is great with whipped topping.

 [image:]

 Preparation Time: 4 hours

 Serves: 3

 Ingredients:

 	Gelatin (1 tablespoon, unflavored)

 	Salt (1/4 teaspoon)

 	Brewed Coffee (1 ½ cups)

 	Eggs (3, separated)

 	Milk (1/2 cup)

 	Vanilla (1/2 teaspoon)

 	White sugar (1/2 cup)

Directions:

 1. Mix coffee and gelatin in a heat resistant container; put aside until slightly dissolved.

 2. Add ¼ cup sugar, egg yolks, milk and 1/8 teaspoon of salt to coffee mix then place container over a pan of hot water until gelatin melts and sugar dissolves.

 3. Whisk in leftover sugar and 1/8 teaspoon salt; cook until mixture is creamy then take from heat.

 4. Whisk egg whites and vanilla and whip until firm peaks form. Fold eggs into mixture and put into molds.

 5. Set for 4 hours and serve!

Coffee Frosting

This frosting can be used to top any of your favorite pastries. The milk can be replaced with cream for a richer creamier frosting.

 [image:]

 Preparation Time:

 Serves: 4 cups

 Ingredients:

 	Instant coffee granules (1 teaspoon)

 	Butter (6 tablespoons)

 	Milk (1/4 cup)

 	Vanilla (1 ½ teaspoons)

 	Cocoa powder (1/4 cup, unsweetened)

 	Confectioners’ sugar (5 cups)

Directions:

 1. Combine milk, butter, sugar, coffee, sugar and cocoa together in a bowl.

 2. Use a hand mixer to beat until mixture is fluffy.

 3. Use as desired

Kahluaccino

What can make coffee even better but the addition of coffee flavored liqueur? This is a great cold drink that can be enjoyed on those days you want coffee but don’t want it hot.

 [image:]

 Preparation Time: 15 minutes

 Serves: 4

 Ingredients:

 	Nonfat milk (3/4 cup)

 	Kahlua (1/2 cup)

 	Sugar (4 teaspoons)

 	Strong coffee (3/4 cup)

 	Ice (3 cups)

 	Chocolate (shaved)

Directions:

 1. Combine coffee and milk in a blender then put in ice, sugar and liqueur.

 2. Pulse until mixture is foamy.

 3. Pour into glasses and top with chocolate.

Flank Steak with Coffee Peppercorn Marinade

Bet you thought coffee was only good in cakes and drinks-wrong! Beef goes excellently with coffee and the added garlic, peppercorns and vinegar complement the dish well.

 [image:]

 Preparation Time: 80 minutes (including marinating)

 Serves: 4

 Ingredients:

 	Strong brewed coffee (3 tablespoons)

 	Extra virgin olive oil (1 tablespoon)

 	Garlic (2 cloves, diced)

 	Salt (1/2 teaspoon)

 	Balsamic vinegar (1 tablespoon)

 	Brown sugar (1 tablespoon)

 	Flank steak (1 lb., trimmed)

 	Whole Black peppercorns (1 teaspoon, crushed)

Directions:

 1. Combine vinegar, sugar, peppercorns, coffee, salt, oil and garlic in a flat glass dish.

 2. Put steak into marinade and flip to coat. Refrigerate for 1 hour or more if so desired.

 3. Set grill on high.

 4. Take steak from marinade and oil grill.

 5. Grill on each side for 5 minutes for a medium rare steak. You may choose longer if you so desire; be sure to turn steak as to avoid burning and overcooking.

 6. Slice and serve with desired side.

French Silk Pie

This pie will certainly melt in your mouth with its silky filling. The blend of coffee with Dutch cocoa and bittersweet chocolate gives a particularly rich taste to this pie.

 [image:]

 Preparation Time: 4 ¼ hours (including refrigeration time)

 Serves: 10

 Ingredients:

 Crust:

 	Chocolate Wafers (30)

 	Water (2 tablespoons)

 	Dates (2 tablespoons, pitted and chopped)

 	Canola oil (1 tablespoon)

 Filling:

 	Water (1 tablespoon)

 	Egg (1)

 	Brown sugar (8 tablespoons)

 	Bittersweet chocolate (2 oz., chopped)

 	Dried egg whites (2 tablespoons)

 	Brewed coffee (1 tablespoon)

 	Gelatin (1 ½ teaspoons, unflavored)

 	Low fat Milk (1/2 cup)

 	Cocoa powder (1/3 cup, unsweetened)

 	Vanilla (1 ½ teaspoons)

 	Cream of tartar (1/2 teaspoon)

Directions:

 1. Set oven to 325˚F. Use cooking spray to coat a 9” deep pie dish.

 2. Prepare crust by putting dates and wafers into a food processor. Blend until mixture is fine then oil and water and continue blending until crust is moist.

 3. Put mixture into pie dish and press into dish along sides and bottom of container. Bake for 10 minutes until crispy. Remove from heat and allow to cool.

 4. Prepare garnish by combining water and coffee in a bowl then put in gelatin; put aside until it gets soft.

 5. Put cocoa, milk, 3 tablespoons sugar and egg into a saucepan; whisk until smooth. Put pan over a low flame and cook for 7 minutes whisking constantly until sauce thickens and is 160˚F. Do not allow it to boil. Add gelatin and stir until combine then put in vanilla and chocolate and mix until melted. Remove from flame and put aside for 30 minutes to cool.

 6. Combine tartar and egg whites in a large bowl; use a hand mixer on low speed to beat until foamy. Increase speed to high and beat until mixture forms peaks.

 7. Add left over sugar and beat until mixture is smooth and shine. Take ¼ of meringue and add to chocolate mix, whisk to combine and transfer into leftover meringue.

 8. Whisk together and use to fill crust. Refrigerate for 3 hours or more.

 9. Carefully slice and serve topped with whipped cream.

Coffee Braised Pot Roast

This pot roast has the flavors as if was made with an onion soup base however this roast uses less sodium which is unnoticeable. Coffee adds the right balance for the marinade and everyone can indulge in this dish.

 [image:]

 Preparation Time: 3 ¼ hours

 Serves: 10

 Ingredients:

 	Beef chuck roast (4 lb., trimmed)

 	Black pepper

 	Onions (4 cups, sliced)

 	Dried Thyme (1 teaspoon)

 	Balsamic vinegar (2 tablespoons)

 	Salt (1/2 teaspoon)

 	Extra virgin olive oil (4 teaspoons)

 	Garlic (4 cloves, diced)

 	Strong brewed coffee (3/4 cup)

 	Cornstarch (2 tablespoons dissolved in 2 tablespoons water)

Directions:

 1. Set oven to 300˚F.

 2. Use pepper and salt to season beef. Heat a Dutch oven and put in 2 teaspoons oil; put in beef and cook for 7 minutes, turning frequently until meat is browned. Remove from pot and place on a plate.

 3. Put leftover oil into pot and sauté onions for 5 minutes then add thyme and garlic; stir for a minute. Add vinegar and coffee and bring to a boil then put beef back into pot; spoon sauce and onions on top of beef. Remove from flame and put into oven.

 4. Braise in oven for 2 ½ hours or more, meat should be tender but not fall apart. Remove from oven and place on a cutting board; cool for 10 minutes.

 5. Use a spoon to skim excess oil from liquid that beef was braised in. Put pot onto stove and thicken sauce with cornstarch.

 6. Slice beef and serve with gravy and desired side.

Smoky Black Bean Soup

The coffee adds a toasty, earthy taste to this soup that does not over power it but harmonizes with the ham to give a smoky rich blend.

 [image:]

 Preparation Time: 30 minutes

 Serves: 6

 Ingredients:

 	Black beans (2 cups, dried)

 	Onions (2, diced)

 	Celery (2 stalks, chopped)

 	Garlic (3 cloves, diced)

 	Water (4 cups)

 	Ham Hock (1)

 	Salt (1 teaspoon)

 	Extra virgin olive oil (2 tablespoons)

 	Red bell pepper (1, diced)

 	Ground cumin (1 tablespoon)

 	Jalapeno pepper (1, seeds removed and minced)

 	Brewed coffee (2 cups)

 	Sour cream (6 tablespoons, low fat)

 	Bay leaf (1)

 	Cilantro (chopped)

Directions:

 1. Sort and wash beans then put into a large container and cover with cold water. Soak overnight and drain.

 2. Heat oil in a large soup pot then add onions (reserve about 1/3 cup), celery, garlic, bell pepper and jalapeno; cook for 8 minutes until veggies have slightly browned. Put in cumin and stir then put in water, ham, bay leaf, beans and coffee; cover pot, cooking for 90 minutes until beans are soft then removing ham hock and bay leaf.

 3. Remove pot from flame and put aside to cool then add in salt to taste. Put half of soup into blender and pulse until smooth. Pour puree into pot and heat.

 4. Serve topped with sour cream, cilantro and leftover onions.

Apricot Espresso Glazed Roast Pork Loin

Sweet apricots make a great glaze for tender pork loin and by adding a bit of espresso adds a robust burst of flavor to this dish. Try not to overcook your pork as to not dry it out.

 [image:]

 Preparation Time: 1 hour and 15 minutes

 Serves: 12

 Ingredients:

 	Boneless pork loin (3 lb., trimmed)

 	Salt (3/4 teaspoon)

 	Apricot preserves (1 cup)

 	Dijon mustard (2 tablespoons)

 	Garlic (2 cloves, diced)

 	Chicken broth (1/2 cup, low salt)

 	Extra virgin olive oil (1 tablespoon)

 	Black pepper (1/2 teaspoon)

 	Instant espresso powder (2 tablespoons)

 	Worcestershire sauce (4 teaspoons)

 	Ground cloves (1/4 teaspoon)

Directions:

 1. Set oven to 375˚F and line a baking sheet with foil.

 2. Use kitchen string to tie pork then coat by rubbing pepper, salt and oil and put into pan.

 3. Put into oven for 30 minutes.

 4. Put espresso, Worcestershire, cloves, apricot preserves, mustard and garlic into a saucepan and heat for 1 minute over a medium flame then take from flame.

 5. Use the glaze to brush pork all over, leave some of glaze in pan. Roast pork some more and use a thermometer to test meat; it should read 140˚F. Take from oven and put onto a cutting board, allow cooling for 10 minutes before slicing.

 6. Put broth into pan with sauce and bring to a boil until sauce starts to thicken.

 7. Take string from pork and slice; top with sauce and serve.

Coffee-Streusel Bundt Cake

Coffee and cake are two words destined for each other. This moist cake is light with a small ribbon of coffee-hazelnut streusel and a coffee glaze to top it off.

 [image:]

 Preparation Time: 90 minutes

 Serves: 16

 Ingredients:

 Streusel Filling:

 	All purpose flour (3 tablespoons)

 	Hazelnuts (3 tablespoons, chopped)

 	Butter (1 tablespoon, melted)

 	Brown sugar (3 tablespoons)

 	Instant espresso powder (2 tablespoons)

 Cake:

 	All purpose flour (1 ½ cups)

 	Salt (1/2 teaspoon)

 	Plain yogurt (1 ½ cups, low fat)

 	Unsalted butter (4 tablespoons, soft)

 	Granulated sugar (2 cups)

 	Egg whites (2)

 	White whole wheat flour (1 ½ cups)

 	Baking powder (1 teaspoon)

 	Baking soda (1/4 teaspoon)

 	Vanilla extract (1 teaspoon)

 	Canola oil (1/4 cup)

 	Eggs (2)

 Glaze:

 	Brewed coffee (2 tablespoons)

 	Confectioners’ sugar (1/2 cup)

 	Hazelnuts (1 tablespoon, chopped)

Directions:

 1. Set oven to 350˚F and use cooking spray to coat tube pan or 10 cup Bundt pan.

 2. Prepare streusel by putting all ingredients together in a small container; stir to combine.

 3. Prepare cake by whisking flours, salt, baking soda and baking powder together in a bowl. Combine vanilla and yogurt in a separate small bowl.

 4. Use a mixer to combine oil, granulated sugar and butter together in a big bowl then add eggs and whites one at a time as you beat the mixture. Alternate wet and dry ingredients into the bowl as the mixture blends making sure you start and end with the dry.

 5. Put half of batter in coated pan top with streusel and then with left over batter. Bake for 50 minutes then remove from heat and allow to cool for 10 minutes.

 6. Prepare glaze by combining 1 tablespoon of coffee with sugar then add other tablespoon if glaze is too thick. Drizzle on top of cake. Use hazelnuts as garnish if so desired.

Frozen Mochaccino

If you love grabbing a cold coffee drink at your local shop then you know just how good they are. How about making a healthier yet just as yummy frozen delight for yourself?

 [image:]

 Preparation Time: 10 minutes

 Serves: 2

 Ingredients:

 	Low fat milk (1 cup)

 	Pure maple syrup (3 tablespoons)

 	Strong brewed coffee (1 cup)

 	Natural cocoa powder (2 tablespoons, unsweetened)

 	Vanilla (1/8 teaspoon)

Directions:

 1. Pour coffee into ice tray and freeze for 4 hours or more.

 2. Put all ingredients into a blender and blend until smooth,

 3. Serve topped with cocoa powder.

Southwestern Steak and Peppers

This steak has a delicious spiced crust and is truly not complete without the incredible coffee sauce. The coffee add dimension to the dish; be sure to use fresh and fine cuts so as to get the best results.

 [image:]

 Preparation Time: 35 minutes

 Serves: 4

 Ingredients:

 	Ground coriander (1/2 teaspoon)

 	Salt (1/4 teaspoon)

 	Top sirloin steak (1 lb., boneless)

 	Canola oil (3 teaspoons)

 	Onion (1, sliced)

 	Brewed coffee (1/2 cup)

 	Watercress sprigs (4 cups)

 	Ground cumin (1/2 teaspoon)

 	Chili powder (1/2 teaspoon)

 	Ground pepper (3/4 teaspoon, coarse)

 	Garlic (3 cloves, 2 diced and 1 sliced in half)

 	Red bell peppers (2, sliced thin)

 	Brown sugar (1 teaspoon)

 	Balsamic Vinegar (1/4 cup)

Directions:

 1. Combine coriander, salt, pepper, chili powder and cumin in a bowl. Use sliced garlic to rub steak and then coat with dry mix.

 2. Heat a large skillet and add 2 teaspoons of oil then cook steak for 6 minutes on each side or longer if so desired. Remove from pan and allow to cool on a cutting board.

 3. Put leftover oil into skillet and sauté onion and bell peppers for 4 minutes then add sugar and diced garlic. Stir to combine then put in vinegar and coffee and cook for 3 minutes; add pepper to taste.

 4. Place watercress on plate and top with onions and peppers then slice beef and put on top of veggies. Top dish with sauce and enjoy!

Chicken Fried Turkey Cutlets with Redeye Gravy

Redeye gravy is made by using coffee to make gravy from pan drippings from frying ham steaks. This divine dish is a light version of the original ham dish and is made in under an hour.

 [image:]

 Preparation Time: 40 minutes

 Serves: 4

 Ingredients:

 	Chicken spice (3/4 teaspoon)

 	Egg (1)

 	Water (1 tablespoon)

 	Turkey breast cutlets (4)

 	Bacon (1 slice, chopped)

 	Brewed coffee (1/2 cup)

 	Flour (1/4 cup)

 	Cayenne pepper (1/8 teaspoon)

 	Egg white (1)

 	Whole wheat breadcrumbs (1 ½ cups)

 	Canola oil (2 tablespoons)

 	Vegetable broth (3/4 cup)

 	Sugar (1/2 teaspoon)

Directions:

 1. Set oven to 200˚F. Place baking sheet into oven.

 2. Combine chicken spice, cayenne and flour in a bowl; put 1 tablespoon of mixture aside. Using another bowl and combine egg white, water and egg then put crumbs into another bowl.

 3. Dip cutlets into spiced flour then into egg and finally roll in crumbs. Press crumbs into meat.

 4. Heat skillet and add 1 tablespoon of oil then cook cutlets for 4 minutes on each side until golden. Take from heat and put onto baking sheet.

 5. Bake for 3 minutes on each side then remove from heat.

 6. Put bacon into skillet and cook for 1 minute then add leftover spiced flour and whisk to combine. Add coffee, sugar and broth; cook for 3 minutes or until sauce thickens.

 7. Serve cutlets topped with gravy.

Mocha Pops

These are great to make in the summer time and they have a nice chocolaty syrup surprise when unmolded. You could even add a few chocolate chips.

 [image:]

 Preparation Time: 10 minutes (excluding freezing time)

 Serves: 10

 Ingredients:

 	Sugar (5 tablespoons)

 	Half and half (1 cup)

 	Salt

 	Hot brewed coffee (2 ½ cups)

 	Unsweetened cocoa powder (2 tablespoons)

 	Vanilla (1/4 teaspoon)

Directions:

 1. Combine cocoa, sugar and coffee in a container until sugar dissolves. Then put in half and half, salt to taste and vanilla, stir to combine.

 2. Pour into Popsicle molds ad freeze for 6 hours or more.

Coffee Rub

If you love the grill them this easy rub will certainly be one to try. You choose the type of roasted coffee you want to use as darker coffee is for those that want a bold taste or lighter if you want something more subtle. Coffee rub is great on dark meats.

 [image:]

 Preparation Time: 5 minutes

 Serves: 1 cup

 Ingredients:

 	Ground pepper (1/4 cup, coarse)

 	Ground coffee (1/2 cup, fine)

 	Kosher salt (3 tablespoons)

Directions:

 1. Combine all ingredients in a bowl and store until needed.

 2. Use 2 tablespoons of rub per 1.5 lbs. of meat.

Mocha Chicken

This chicken can be served as is or with your desired side dish. The sherry, coffee and sugar give dark cuts of chicken a big bold taste; it may also be used on other dark meats as well as chicken thighs.

 Preparation Time: 35 minutes

 Serves: 4

 Ingredients:

 	Soy sauce (2/3 cup)

 	Olive oil (1/4 cup)

 	Brown sugar (1/2 cup)

 	Chicken legs (6)

 	Cooking sherry (1/4 cup)

 	Black pepper

 	Strong brewed coffee (1/4 cup)

Directions:

 1. Combine sugar, coffee, soy sauce, 2 tablespoons olive oil and sherry in a glass bowl. Put chicken into marinade and refrigerate for 3hours or more.

 2. Remove chicken from marinade and put aside. Pour marinade into a pot and boil then remove from heat.

 3. Heat leftover oil in a skillet and season with pepper and salt; cook chicken until golden all over.

 4. Pour heated marinade over chicken and lower heat; cook for 30 minutes.

 5. Cool and serve!

Peach Pecan Sweet Potatoes

These sweet potatoes can be a great side dish for Thanksgiving or any time of year. The coffee liqueur adds a different toasted flavor to regular potatoes.

 Preparation Time: 1 hour 45 minutes

 Serves: 8

 Ingredients:

 	Sweet potatoes (6, peeled and sliced)

 	Ground ginger (1/2 teaspoon)

 	Frozen peach slices (16 oz., unsweetened)

 	Coffee flavored liqueur (1/4 cup)

 	Butter (4 tablespoons, sliced)

 	Brown sugar (1/2 cup)

 	Pecans (1/2 cup, chopped)

 	Lemon juice (1 tablespoon)

Directions:

 1. Set oven to 350˚F and use cooking spray to coat baking dish (9*13)

 2. Put half of potatoes in the bottom of a dish then top with a half of the peaches and add half of the butter. Repeat with leftover peach, potatoes and add lemon juice. Mix together ginger, salt and sugar until thoroughly combined.

 3. Add some of the sugar mixture on top of the potatoes then add the rest of the butter along with liqueur. Cover with foil.

 4. Bake for 60 minutes until potatoes are tender. Take foil from dish and top with pecans and bake for an additional 15 minutes until they are toasted.

Kentucky Tomato Soup

This soup is made best if you have very good sun ripened tomatoes. Strong coffee is a great twist on this creamy soup.

 [image:]

 Preparation Time: 40 minutes

 Serves: 6

 Ingredients:

 	Butter (3 tablespoons)

 	Canned tomato sauce (8 oz.)

 	Onion (1 cup, chopped)

 	Strong brewed coffee (3/4 cup)

 	Carrots (1/2 cup, chopped)

 	Water (1/4 cup)

 	Celery (2 stalks, chopped)

 	White sugar (1 teaspoon)

 	Garlic (2 cloves, diced)

 	Salt (1 teaspoon)

 	Flat leaf parsley (1/4 cup, chopped)

 	Ground black pepper

 	Tomatoes (2 ½ cups, fresh)

 	Heavy cream (1/3 cup)

Directions:

 1. Heat stock pot and melt butter over a medium flame. Put in carrots, garlic, onion, parsley and celery; cook for 5 minutes until onions are soft.

 2. Put in tomato sauce, water, salt, tomatoes, coffee, pepper and sugar, stir and cook for 25 minutes.

 3. Put soup into blender little by little and pulse until pureed. Return smooth soup to pot and cream. Stir to combine while it heats but do not boil.

Free Bonus Cookbooks

[image:]

As promised, here you can get a great collection of Chocolate and Cocoa Recipes that I have collected so far. The cookbooks I like and always proud to share with all my readers and followers.

However, even though I love sharing recipes, I would like to make this an exclusive collection to my readers and thus, this will require you to take a few more simple steps in order to get this bonus.

Please click the link below and you will then be directed to my page that will require you to enter your email address. A few minutes after entering the email address, you should receive an email containing the link to download the bonus cookbooks. Then, what you need to do is just finding a long free time to enjoy the bonus cookbooks.

CLICK HERE TO GET THE BONUS

*** If you are not able to click the above link, simply copy and paste the following URL into your browser.

http://bit.ly/1EcVHas

Author's Afterthoughts

 [image:]

Thanks ever so much to each of my cherished readers for investing the time to read this book!

 I know you could have picked from many other books but you chose this one. So a big thanks for downloading this book and reading all the way to the end.

 If you enjoyed this book or received value from it, I'd like to ask you for a favor. Please take a few minutes to post an honest and heartfelt review on Amazon.com. Your support does make a difference and helps to benefit other people.

LEAVE A REVIEW ON AMAZON

 US: Click To Leave a Book Review

To receive an Email when there are "New Book Releases" by Gordon Rock... Click on the "FOLLOW" box on the left hand side of Author Page. Register to be notified of new book releases. Be sure and scroll down to see any new books published or if another book could help you or someone you love.

 Amazon gives newer Kindle device readers the opportunity to rate this book and share your thoughts via an "automatic feed to your Facebook and Twitter accounts". I'd honored and grateful if you Scroll down to the last page to use the automated links with Facebook and Twitter if you are reading in a Kindle Reader.

Thanks for your Reviews!

 Gordon Rock
bunsomsaetow@gmail.com

More Books by Gordon Rock

 Seasoning & Spices Cookbook: A Strong, Sweet and Tangy Guide to Seasoning Mixes - #1 BEST SELLER IN TWO CATEGORIES

 The Ultimate Slow Cooker Cookbook: 30 Slow Cooker Recipes for Easy Meals (Slow Cooker 101) - NEW

 Sweet Ice-Cream and Sugar Cones: Homemade Cones and Ice Cream Cookbook (Ice Cream Recipes) - BEST SELLER

 Cast Iron Cookbook: The Only Cast Iron Skillet Cookbook and Cast Iron Skillet Recipes You Will Ever Need - NEW

 Southern Casseroles Cookbook: 50 Recipes for Cooking Southern Casseroles - HOT

 Dumplings, Dumplings, All the Way: The Best Dumplings Cookbook in Town (Dumpling Recipes) - GIFT IDEAS

 The Japanese Cuisine Cookbook: Japanese Recipes for Beginners (Japanese Cooking) - #1 BEST SELLER IN JAPANESE COOKING

 Gluten Free Desserts: The Only Gluten Free Cookbook You Will Ever Need! - HOT

 5 Ingredients Cookbook: 25 Quick Fix Meals Using 5 Ingredients or Less - GIFT IDEAS

 Pregnancy Cookbook: The Most Comprehensive Pregnancy Journal You Will Ever Find (Pregnancy Guide) - GIFT IDEAS

 AND MUCH MORE – CLICK HERE

 cover.jpeg
‘A COFFEE COOKBOOK WITH RECIPES FOR EVERY OCCASION

25 ENERGIZING

“RE‘F IPES—
A Coffee Lover’s Delight

Y
}n
"’ . ;._

images/00028.jpeg

images/00027.jpeg

images/00020.jpeg

images/00022.jpeg

images/00021.jpeg

images/00024.jpeg

images/00023.jpeg

images/00026.jpeg

images/00025.jpeg

images/00017.jpeg

images/00016.jpeg

images/00019.jpeg

images/00018.jpeg

images/00011.jpeg

images/00010.jpeg

images/00013.jpeg

images/00012.jpeg

images/00015.jpeg

images/00014.jpeg

images/00002.jpeg

images/00001.jpeg
& ORIGINAL 6
£RECIPE

g

images/00004.jpeg

images/00003.jpeg
Pust: ASIAN'
ﬂscwes EI,CKLE@';JM‘

images/00006.jpeg

images/00005.jpeg

images/00008.jpeg

images/00007.jpeg

images/00009.jpeg

