

AMERICAN CANCER SOCIETY'S RELAY FOR LIFE OF COMAL COUNTY

1ST ANNUAL COOKIN UP A CURE BBQ COOK OFF

VFW POST 7110 600 PEACE AVE NEW BRAUNFELS, TX

SATURDAY, MARCH 21, 2015

Come help us kick cancer's butt and show off your BBQ'ing skills! This Cook-Off benefits those that have heard those ugly words "You have cancer" by providing badly needed services. So come on! What are you waiting for?!

\$125. Required entry fee for one or all 3 categories – Brisket, Pork Spare Ribs and Chicken. \$20 entry fee for beans

Prize \$ for First place each meat category. (\$500 Brisket; \$300 Pork Spare Ribs; \$100 Chicken) 2nd Place (\$250, \$100, \$50) Beans (1st - % of entries) Trophies for 1st thru 3rd each meat category; Grand and Reserve Champion Trophy as well as one Showmanship) IBCA Sanctioned – see attached forms to enter/rules

Relay for Life Teams will have booths there selling crafts, foods, baked goods, games, face painting and all kinds of family fun things planned. We will also have a Silent Auction – Won't you come join us and help someone battling this ugly disease?

Contact Info:

Diana Tomlin, Event Lead
830-515-6679
funnyfacedi@yahoo.com

Lynda Casarez, Event Co-Lead
830-358-2580
lo_casarez@yahoo.com

**American Cancer Society's
Relay for Life of Comal County
Invites you to join our**

1st Annual Cookin' Up a Cure BBQ Cook-off!

BBQ Cook-Off Schedule of Events:

Set up time – Friday March 20, 2015 10:30 am VFW Post 7110 600 Peace Ave New Braunfels, Tx

Cooks Meeting will be at 8:00 am Saturday March 21

Turn in times for entries/categories will be announced at the cooks' meetings

NAME: _____

TEAM NAME: _____

ADDRESS: _____

CITY, STATE, ZIP _____

PHONE #/ALTERNATE # _____

HEAD COOK _____

FEE: \$125.00 (required) Any one or all three Brisket, Chicken, Pork Spare Ribs (Circle which entry(s) team will participate.

\$20. Entry fee Dry Pinto Beans _____ (optional) Winner Payout is % of entries

Total Paid \$ _____ Check# _____ Make checks payable to ACS and mail to address on Page 2.

Release of Liability (must be signed with entry fee to participate)

The ACS Relay for Life of Comal County and N.B. VFW Post 7110 in consideration of the provision of activities we provide, that all team members and guests, release and discharge any responsibility of the two above entities from all manner of action, causes, suits, debts, sums of monies, claims and demands which may arise from their participation in this activity. Your signature below indicates you have read the attached rules and regulations.

Thank you in advance for participating in this Cook-Off!

SIGNATURE OF HEAD COOK: _____

General Information

ACS Relay for Life of Comal County

Cookin' Up a Cure BBQ Cook-off

661 River Run Canyon Lake, Tx 78132

- 1) Registration fee is \$125.00 for one or all meat categories (\$20. Dry Pinto Beans optional)**

- 2) Check in time starts Friday, March 20 at 10:30 am
VFW Post 7110 600 Peace Ave New Braunfels, TX 78130**

- 3) No water or electricity available on lots. Water faucet available to fill containers. Portable Potties available near lots. Generators can be used during the day and during "quiet time."**

- 4) Ice will be available for sale on location.**

- 5) Alcoholic beverages and non-alcoholic beverages are available at the Post Canteen location. You are NOT allowed to bring your own beer and the VFW will be monitoring this. NOTE: State Law requires that you must be 21 years of age to consume alcohol.**

- 6) Prize money will consist of \$500. For 1st place brisket; \$300. For 1st place pork spare ribs and \$100. For 1st place chicken. 2nd place brisket \$200, \$100. Pork spare ribs, \$50. Chickens. 1st place beans will be pd % of entries.**

- 7) Trophies will be given to 1st, 2nd, 3rd of each meat category. Certificates will be given for 4th thru 10th in each meat. Trophies for Grand Champion and Reserve Champion of the Cook-Off as well as one Showmanship trophy. Awards and prize money will be presented on Saturday at approximately 6 pm.**

8) Lot sizes are mostly 20 ft by 40 ft, however some lots will be different in size because of the terrain of the land. Those along the river will be on first come basis.

9) We will be having a Silent Auction and there will be lots of vendor booths selling food and baked goods. This is going to be a family event so there will be booths with games and face painting.

Everyone will have access to the river. Swim at your own risk. If you decide to fish, just abide by Texas Parks and Wildlife guidelines. We also have Cypress Park next to us to fish or walk the service animals. Just remember – service animals only are allowed in the pit area and Post building.

Contact: Diana Tomlin (830)515-6679

Lynda Casarez (830)358-2580

EMAIL: funnyfacedi@yahoo.com

EMAIL: lo_casarez@yahoo.com

**1st Annual ACS Relay for Life of Comal County Cookin'Up a Cure BBQ Cook-Off
March 21 (VFW Post 7110 in New Braunfels, TX)**

OFFICIAL RULES

- 1) Each team will consist of one head cook with a maximum of 5 members per team.
- 2) Decisions of Committee Chairman and Judges are final.
- 3) IBCA judging rules apply.
- 4) No fundraiser activities or selling of food or products allowed without the consent of Cook-off Committee and VFW.
- 5) Meat is subject to inspection. Meat will not leave area after check-in.
- 6) All Head Cooks must check in by 8 am Saturday and attend meeting where info and trays will be given.
- 7) By Saturday at 9 am, no vehicles will be permitted in pit areas. No vehicles, trailers, motor home vehicles, and other equipment may exceed the boundary of the contestant's space.
- 8) Excessive use of alcoholic beverages may be grounds for disqualification. Under no circumstances are alcoholic beverages to be sold or distributed to the general public.
- 9) No pets or other animals will be allowed in the contest area or in the Post building with the exception of service animals (i.e., seeing eye dogs) Loud noise is not permitted. No excessive or loud music allowed. "QUIET TIME" will be from 12:00 am to 6:00. Generators are allowed to run during this time.
- 10) No open pits allowed. Fires may not be built on the ground. Remember gas or electric burners may be used to start fire only. Every site must have a fire extinguisher!
- 11) No firearms or explosives (including fireworks) are allowed on location.
- 12) The BBQ Chairperson reserves the right to make additional rules or regulations as situations warrant. The Chairperson also reserves the rights to disqualify any team that does not abide by the rules.