

City of Haslet proudly presents:
6th Annual Wild West Festival
April 17th & 18th – 2015

Haslet Community Park
100 Gammil St. Haslet, 7602

2nd Annual BBQ Cook-Off

**** over \$3,500 in Prize Money ****

!!!! Enter early – only 50 spaces available !!!!

Haslet Community Park, Haslet TX

Proceeds to benefit City Park improvements: Lights/Playground equipment!

BBQ entry fee - \$100.00

Categories: Brisket, Pork Spare Ribs, Chicken

1st place = \$350

2nd place = \$275

3rd place = \$250

4th place = \$225

5th place = \$175

6th – 10th places – Certificates

Grand (\$400) and Reserve (\$200) Champions

Jackpot Beans

New for 2015... Salsa Entry, Jalapeno Grill-off and Cook's Choice (no desserts)

www.haslet.org/ haslet parks on Facebook /twitter @ Haslet Parks

For Additional Information, contact: Shanna Ferrell -817.320.7374 or Wyvonne Walling – 817.223.8624

HASLET COMMUNITY PARK

BBQ Cook-Off Entry Form (IBCA Sanction Event – IBCA rules apply)

**** Space is limited to only 50 teams—please enter early!!**

TEAM NAME: _____ DATE: _____

ADDRESS: _____

CITY: _____ ST: _____ ZIP: _____

PRIMARY PHONE # _____ ADDITIONAL PHONE # _____ Email: _____

Head Cook: _____

Additional Cooks: 1. _____ 2. _____

3. _____ 4. _____

Entry Fees:

\$100.00 One or All MEAT CATEGORIES (Brisket, Chicken, Pork Spare Ribs)

\$10 – Jackpot Beans

\$10 –Cook's Choice (NO DESSERTS)

\$10 – Salsa contest

\$10 – Jalapeno Grill-off

TOTAL AMOUNT ENCLOSED: \$ _____

Makes checks payable to: City of Haslet / BBQ entry fee

Mail payment and entry form to: City of Haslet
ATTN: Katrina Jones
101 Main Street
Haslet, TX 76052

**** space is limited to 50 teams- - please enter early!**

Contact: Wyvonne Walling 817.223.8624 (Please leave a message and I will call you back as soon as I can!)

All proceeds from this event will go towards improvements to our city parks!!

May include: lights to City park, new playground equipment, scoreboards

HASLET COMMUNITY PARK

Haslet Wild West Fest Cook-Off:

April 17 & 18, 2015

Haslet Community Park

100 Gammil St. Haslet, 76052

IBCA Sanctioned – IBCA Rules Apply

**** Space is limited to 50 teams – please enter early!!**

SCHEDULE OF EVENTS:

Friday, April 17th

- ★ 9:00 am – 8:00 pm.....Check-in at Haslet City Park (2nd Street Entrance) and **Meat Inspection***
- ★ 5:30 pmPick up containers for Friday night contests
- ★ 6:30 pm.....Turn-in for Salsa Contest
- ★ 7:00 pm.....**Mandatory Cooks Meeting** for all meat and beans/ pick up turn in trays for Saturday
- ★ 7:30 pm.....Live music by the famous TEXAS WEATHER BAND
- ★ 8:00 pm.....Turn-in for Jalapeno Grill-off
- ★ 8:30 pm.....Turn-in for Cook's Choice (NO DESSERTS)
- ★ 9:30 pm or soAward Announcements & 50/50 Drawing! (BBQ Tent)

Saturday, April 18th

- ★ 11:00 am.....Jackpot Beans
- ★ 12:00 noon.....Chicken
- ★ 1:30 pm.....Pork Spare Ribs
- ★ 3:00 pm.....Brisket
- ★ 5:00 pm.....Winners Announced and 50/50 drawing! (Main Stage)

★ All container pick-up, turn-ins and COOKS MEETING will be held at the tent in the BBQ area!

★ Turn-in for Saturday will be: Brisket = Seven full slices, approx... ¼" to 3/8" thick

Pork spare ribs = Seven individual cut ribs (bone in)

Chicken = ½ fully jointed chicken (to include breast, wing with the tip, thigh and drumstick)

Beans = No ingredients larger than the bean

★ ***Meat Inspection will take place as soon as you get set up, please do not leave your site until the inspection has been completed.**

*Beans should be dry and no seasoning * All Meats need to be raw and unseasoned

BBQ Cookers Information:

- There is no electricity in our park. Please bring your own gas generators.
- Each team is allowed a camper, pit and 2 vehicles in the BBQ area. All visitors, family and guests of the cookers will need to park in the general parking area off of Hwy 156.
- You will be assigned a spot when you check in on Friday. Please police your area for trash, noise, etc...
- **NO THURSDAY CHECK IN!!** You may come in on Friday morning after 9:00 am
- Please use the 2nd street entrance.
- You can only consume alcohol at your spot in the BBQ area. You cannot take it in or out of the festival area. You can purchase beer inside the festival area if you would like.
- Each cooking team will be provided 2 free bracelets for entry into the festival. Additional bracelets can be purchased at the gates.
- There will be ice available for purchase.
- All teams will need to be out of the park by 10:00 am on Sunday, April 19th.

Directions to Haslet... Wild West Fest BBQ COOK-OFF!!

★ From I35W:

- ★ Take I 35W north out of Ft. Worth or south if coming from Denton.
- ★ Exit Westport Parkway off of I35W and go west for approximately 2.4 miles.
- ★ Turn left (south) on Hwy 156.
- ★ Take an immediate right (west) on to Gammil Street.

★ From Hwy 287:

- ★ Exit Hwy 156 and go north approximately 3.2 miles.
- ★ Turn left (west) on to Gammil Street.

★ From Hwy 114:

- ★ Exit Hwy 156 and go south approximately 8 miles.
- ★ Turn right (west) on to Gammil Street.

★ *Once you turn on Gammil Street, the library will be on your right and the gazebo will be on your left. Go west 2 blocks and turn left (south) on 2nd street.

★ Follow the **BBQ COOK-off** signs to show the way into the park area, where you will be directed to your spot!

★ *You can enter the Haslet Public Library address into your GPS which will put you at the intersection of Hwy 156 and Gammil: 100 Gammil Street, Haslet, TX 76052

Questions?? Call Shanna Ferrell 817.320.7374 or Wyvonne Walling 817.223.8624