Cooler Corn

1. Make sure your cooler is clean.

2. Peel corn and place in cooler. Vertically or horizontally.

3. Add boiling water to the cooler until corn is covered.

4. Close cover and weight down.

5. Let sit for 30 minutes.

This is a great way to cook corn for a large crowd. But it also worked in a small cooler with 6 to 12 ears of corn.

Grilled Corn

1. Optional: Soak your corn in the husks for about 30 minutes. You can do this in your sink.

2. Place the corn on the grill, medium heat. Cooking for about 5 minutes, flip and repeat.

3. Your husks will get all black and charred, but that’s ok.

4. Remove from grill and let husks cool to touch.

5. Peel and eat. The silk comes off really easy this way.

6. You can put the peeled corn back on the grill to make grill marks if you want.

Traditionally, we use butter, salt and pepper to season the corn but try different seasonings, like lime juice, hot sauce, Cajun seasoning, etc.

