

5TH ANNUAL IOLA VFD BENEFIT AND BBQ COOKOFF

MARCH 9th – 10th, 2018

Iola Volunteer Fire Department

23574 Brazos St., Iola, TX 77861

Live Auction * Live Music/Dance

\$185.00 Entry Fee for Meat Category

Brisket, Chicken, and Pork Spare Ribs

\$3500 CASH PAYOUT

Cash Payout based on

entry of 25 teams

\$20.00 Entry Fee for Each Side Category

with a 50% Payout for 1st Place

Beans and Open Class (meat)

LIVE MUSIC

Clay Hollis Band

For additional information or for an enrollment for

email iolavfdcookoff@hotmail.com or

contact Betty @ (512) 539-6792

Follow us on FB Iola VFD Cook-Off Fundraiser

This event is sanctioned by the IBCA (International BBQ Cookers Association)

**International Bar-B-Que
Cookers Association**

IOLA VFD BBQ Cook-Off
Fundraiser Entry Form
Friday and Saturday, March 9th – 10th, 2018
Iola Volunteer Fire Department, Iola, TX
23574 Brazos St., Iola, TX 77861

Team Name: _____

Chief Cook: _____

Address: _____

Phone: _____ Email: _____

Team Members: 1. _____ 2. _____
3. _____ 4. _____

Entry Fee: _____ \$185.00 Brisket, Chicken, Pork Spare Ribs
_____ \$20.00 Beans
_____ \$20.00 Open Meat Category
_____ TOTAL AMOUNT ENCLOSED

Please make Check or Money Order Payable to: Iola Volunteer Fire Dept

Mail entry form and fee to: Betty Moore % Iola VFD Auxiliary

P.O. Box 339, Iola, TX 77861

For more information contact Betty Moore (512) 539-6792

IolavfdCookOff@hotmail.com

IBCA Sanctioned *** All IBCA Rules Apply

ALL IBCA RULES APPLY: <http://ibcabbq.org/wp-content/upgrades/2017-2018-IBCA-Rules.pdf>

Signed: _____ Date: _____

Iola Volunteer Fire Department

We are requesting each team to supply 1 judge – cannot be Head Cook!

Final Table cannot have Team members judging

5th Annual BBQ Cook Off Schedule

Friday, March 9th 2018

Container Pick-Up: 6:00 PM

Cooks Meeting: 7:00 PM

Saturday, March 10th 2018

Turn In Times

Beans: 10:00AM

Open: 11:00 AM

Chicken: 12:00 PM Noon

Pork Spare Ribs: 1:30 PM

Brisket: 3:00 PM

**If Cook Teams Want To Participate In The Shot Gun, Teams Must Have Bought
Themselves By 7:30 PM**

AWARDS WHEN JUDGING IS COMPLETE

**LIVE MUSIC AND STREET DANCE WILL
START @ 8:00 PM March 9th!!!**