

CTF

**Judging
Sanctioned
by IBCA**

BBQ

Cuero Turkeyfest Fall Festival BBQ Cook-off

2nd Weekend in October Oct. 9th – 10th, 2015

Cuero City Park in Cuero Texas

**\$150 Entry - Brisket, Pork Spare Ribs, ½ Chicken,
\$25 Jackpots: Beans, Chili, Turkey (Cooks Choice),
Margarita & Calcutta**

**Ribeye & Dutch Oven
Sponsored by Go Texans
Enter upon arrival**

**Check-In Thursday 6p.m. and Friday at 8a.m.
Water & Electric Hook-Ups Included (FCFS)
Top 8 Sites Available to Highest Bid**

**Grand Champion Cash & Trophy / Reserve Champion Cash & Trophy
Plaques & Cash Prizes 1st thru 5th place
Certificates 6th thru 10th place
Showmanship 1st – 3rd Plaques
Jackpots payout 50% of pot**

FIVE FESTIVAL WEEKEND WRISTBANDS PER TEAM.
Live Entertainment, Carnival, Arts & Crafts, Parade, Turkey Races, Kid's Tractor Pull,
Jalapeno Eating Contest, Vendors, Kids Zone with Dinosaurs and much much more....

**CONTACT: BRENDA MARTIN 361-243-6114
or register online**

First 54 teams Registered

www.turkeyfest.org

CUERO TURKEYFEST OCTOBER FESTIVAL COOK-OFF

Judging IBCA Sanctioned – FALL 2015 OFFICIAL ENTRY FORM

WHEN: **Friday & Saturday, October 9-10, 2015**
WHERE: **Lake Road in Cuero City Park, 1100 E. Broadway, Cuero, TX**
HOST: **Cuero Turkeyfest Association 124 E. Church St. Cuero, TX**
COOK-OFF TEAM INFORMATION

TEAM NAME: _____ HEAD COOK: _____

ADDRESS: _____ CITY: _____ ST: _____ ZIP: _____

PHONE: _____

EMAIL: _____

TEAM MEMBERS: 1 _____
2 _____
3 _____
4 _____

HEAD COOK **ONLY**

Please read the below statement, and sign.
All team members will read and adhere to all cook-off regulations and rules. The head cook is responsible for all his/her team members and any actions of said team members including damages they may cause to cook-off or other cooking team equipment. Failure to comply with any Turkeyfest representative, regulations or rules may result in disqualification and removal of team from cook-off premises. NO REFUNDS.

Sign: _____

Date: _____

ENTRY INCLUDES: BRISKET: _____ PORK SPARE RIBS: _____ CHICKEN: _____
JACKPOTS \$25 each : BEANS: _____ CHILI: _____ Turkey (cook's choice) _____
Margarita _____ Calcutta _____ (bid on your team for Grand Champion)

COOK-OFF FEES

ENTRY FEE IS \$150 PER TEAM

Entries included: pork spare ribs, brisket & chicken

JACKPOTS ARE \$25 PER ENTRY

Top 8 festival sites up for bid: \$ _____ Enter bid if interested

Register online or mail entry form and a check or money order made out to **Cuero Turkeyfest**.
Checks must be received by **Sept 18th, 2015** to ensure registration.

**Register by: Online Registration www.turkeyfest.org or mail to
CTF BBQ Cook-Off 124 E. CHURCH ST. CUERO, TX 77954**

Contact Person: Brenda Martin at 361-243-6114 or brenda22martin@yahoo.com