

Villistas Motorcycle Club

Edinburg, TX

6th Annual

"RIDE FOR AUTISM"

AND

BBQ COOKOFF

AUGUST 14 - 15 2015

RIO GRANDE VALLEY LIVE STOCK SHOWGROUNDS

MERCEDES, TX

GATE ADMISSION

LIVE MUSIC

EVENTS

VENDORS

EXHIBITIONS

HealthFair

FOR BOOTH INFO CONTACT MELISSA PEREZ

PROCEEDS TO BENEFIT LOCAL NON-PROFIT ORGANIZATION

REY PARTIDA - EVENTS - (956) 454-7338

MELISSA PEREZ - VENDORS / COOKOFF - (956) 756-1051

ALFONSO GARZA - EVENTS - (956) 279-1433

**6TH ANNUAL BBQ COOKOFF
FOR AUTISM**

Hosted by Villistas MC - Edinburg

Sanctioned by IBCA

August 14th and 15th

Mercedes Livestock Showgrounds

\$200 Entry Fee (IBCA Categories)

\$175 if registered and paid by August 5th

\$30 per Jackpot Category

(Fajitas, Beans, Pan De Campo)

(IBCA Categories Only - Cash Payout will increase if more than 20 Teams enter)

Grand Champion - \$300 plus Trophy

Reserve Grand Champion - \$150 plus Trophy

1st Place - \$300

2nd Place - \$200

3rd Place - \$100

4th - 10th Ribbons

75% Payout on Jackpot Categories

“Best Use of Bacon” Competition

Friday, August 14th - Turn in at 7:00 p.m.

(Bacon will be provided by the Event)

\$20 per entry - Prize will be awarded to Winner

Check-In starts Friday @ 8:00 a.m.

Meat Inspection @ 8:00 p.m.

For more information contact Al Perez (956) 239-3586 or Melissa Perez (956) 756-1051

Proceeds to Benefit Team Mario - www.teammario.org

6TH ANNUAL BBQ COOKOFF FOR
AUTISM

ENTRY FORM

HEAD COOK: _____
TEAM NAME: _____
ADDRESS: _____
TELEPHONE: _____
EMAIL: _____

CHECK CATEGORIES ENTERING:

(IBCA) CHICKEN, BRISKET, PORK SPARERIBS	*\$200	_____
JACKPOT FAJITAS	\$30	_____
JACKPOT BEANS	\$30	_____
JACKPOT PAN DE CAMPO	\$30	_____
“BEST USE OF BACON” *	\$20	_____
	TOTAL	_____

You must indicate what you will be submitting for the “Best Use of Bacon” Category so that you are provided with the proper container

***\$175 Entry Fee (IBCA Categories) if you register and pay by August 5th**

PAYPAL PAYMENTS NO LATER THAN JULY 31ST

EMAIL FORM AS SOON AS POSSIBLE TO gas107@aol.com

MAKE CHECKS PAYABLE TO DELTA AREA AUTISM SOCIETY

**CONTACT AL PEREZ (956) 239-3586
OR MELISSA PEREZ (956) 756-1051 FOR ANY QUESTIONS**

RULES AND REGULATIONS

COOKING/JUDGING

- IBCA Rules apply (for complete list of rules, visit www.ibcabbq.org)
- Categories:
 - Brisket – Turn in seven (7) full slices, 1/4” to 3/8” thick
 - Pork Spareribs – Turn in seven (7) individual cut ribs (bone in) (St. Louis cut acceptable)
 - Chicken – Turn in jointed ½ chicken with skin (wing, breast, leg and thigh)
 - Fajitas – Turn in approximately one (1) pound
 - Beans – Nothing larger than the bean in your entry
 - Pan De Campo – Turn in one (1) whole entry
 - “Best Use of Bacon” – You must use bacon provided by the Event
- *No garnishments with any of the entries. Meats may be cooked with sauce and/or other liquids, but once the cooking is complete, sauces and/or other liquids cannot be added after the meat is in the tray*
- BBQ will be judged on aroma, appearance, color, taste and overall impression. Judging will be under the direction of an IBCA Head Judge. The decision of the Head Judge is final.
- Judging will be based on a double number system. This system requires two tickets bearing the same number, one firmly attached to the judging tray in a manner which hides the number and the other ticket easily removed by the head cook for retention after signing the head cook’s name.
- Grand Champion and Reserve Grand Champion will be based on the three (3) IBCA Categories only.
- Contest meat may not be salted, seasoned, marinated or started cooking before the meat has been inspected by the Head Judge or someone authorized in the BBQ Committee on Friday, August 14th.
- All entries may be cooked over wood or wood substance fires. All fires must be in containers, not on the ground. **NO OPEN GROUND FIRES ARE PERMITTED!!**
- Turn in times will be announced and Head Cook’s Meeting on Saturday, August 15th @ 8:00 a.m. A turn in window of 10 minutes before and 10 minutes after will be recognized. Nothing will be accepted before or after that window.

GENERAL INFORMATION

- One team per pit, maximum of five (5) members per team.
- BBQ Management will only provide space, contestants must supply all needed equipment and supplies for cooking.
- BBQ Management will provide three (3) trash bags and dumpsters. Each team is responsible for gathering trash regularly and keeping their area clean. A designated team will be responsible for picking up the trash bags at regular intervals and dumping in dumpsters. Cooks are to prepare and cook in as sanitary manner as possible.
- Each team will be allocated a space. These spaces are on a first come first serve basis. RV's, tents, props, pits or any part of the teams equipment may not exceed the boundaries of the assigned space. Vehicles will only be allowed in the Cookoff Area for unloading on Friday, August 14th. No vehicles will be allowed in the Cookoff Area after 8:00 a.m. Saturday, August 15th. There will be a designated parking area for the Cooking Teams. After 8:00 a.m. on Saturday, August 15th, no vehicle will be allowed to vacate this parking area until the event is over.
- There will be Beer Gardens on site. No outside alcohol allowed. Open use of alcoholic beverages may be grounds for disqualification and/or removal from the event.
- A mandatory Head Cook's Meeting will be held Saturday, August 15th at 8:00 a.m. at the Judging Area.
- Check-In time is on Friday, August 14th starting at 8:00 a.m. until 5:00 p.m. IBCA Category meat inspection is at 7:00 p.m. You are responsible for making sure that your meat has been inspected by either the IBCA Head Judge or an authorized representative of the BBQ Committee before you start cooking. Once meat is inspected, you may start cooking.
- Music and/or sound equipment is allowed in your team area. However, excessive loud music that interferes with the live entertainment, announcements or comfort of fellow contestants will not be allowed or tolerated.
- **RIO GRANDE VALLEY LIVESTOCK SHOWGROUNDS, CITY OF MERCEDES, OR VILLISTAS MC CLUB EDINBURG ARE NOT RESPONSIBLE FOR ANY ACCIDENTS. DUE TO ALL THE ACTIVITIES PLANNED FOR THESE DAYS, IT IS RECOMMENDED THAT CHILDREN NOT BE LEFT UNATTENDED.**