

Carnivore Cookoff 2018
Presented by the Knights of Columbus #6269
May 4-5, 2018
2625 S. Cooper St. Arlington, TX 76015

IBCA Categories (\$150): Brisket, Pork Spare Ribs, Chicken.
Jackpot cat's \$25ea: dessert, beans, margaritas!
People's Choice Competition (optional, free to enter) \$\$ prize!

Cash prizes for 1st place – 5th place in each IBCA category, 100% payout!
Cash prizes for 1st-3rd in Jackpot events, 75% payout.
Additional awards for 1st place in each category and Grand Champion/ Reserve!

Water/Electric and electric only spots are available \$25ea, first come first serve.
Limited spots available!

Mandatory Cook's meeting 6pm Friday 5/5.

Approximate turn in times
Friday- 8:30pm Margaritas, Dessert 9:30p
Saturday- 11a Beans, 12p Chicken, 1:30p Ribs, 3p Brisket

Space limited to 50 teams.

Proceeds benefit Catholic Charities of the Diocese of Ft Worth and other Knights of Columbus #6269 charities.

For more information, please contact:

David Lara 817-233-4533 dlara@usantx.com Cody Seals 682-203-7518 cody.seals@att.net Patric Powell 682-313-0470 patric.powell@gmail.com