

An IBCA Sanctioned Cook-Off -

8th ANNUAL Sargent Fire Department

BBQ Cook-Off & Fund Raiser

COOK-OFF ENTRY FORM

April 18, 2015

Brisket, Pork Ribs & Chicken = \$120 for all meat Entry Fee _____ paid

Pinto Beans = \$15 Entry Fee _____ paid

Reserved Space = \$15 _____ paid

Space(s) # _____ Second Choice # _____

Electricity _____ \$10 paid

TEAM NAME: _____

CHIEF COOK: _____

PHONE # _____

ADDRESS: _____

TEAM MEMBERS:

1. _____

2. _____

3. _____

4. _____

We agree that the host of the cook-off, known as S.A.V.E.S. (Sargent Area Volunteer Emergency Services), its officers (elected & appointed) & any agent duly representing the host, shall not be held responsible for any loss, damage or injury to the personal property of any of the contestants or their family members or guests.

I have read & agree to abide by the rules & regulations covering this cook-off.

CHIEF COOK: _____ DATE: _____

Mail completed form to: S.A.V.E.S. Cook-Off
c/o Ruth Risinger 213 Dolphin Way Sargent, TX. 77414

IBCA Rules Will Apply

S.A.V.E.S. BBQ Cook-Off Rules

1. A \$120 entry fee is required for all three meat categories (brisket, ribs, chicken), to be paid with the application. If teams wish to reserve a particular space, a \$15 reservation fee is also required. Otherwise, spaces are assigned on a 1st Come-1st Served basis. Please see attached map.
2. The chief cook will be held responsible for the conduct of the team. Each team will be responsible for cleaning of their space. All traffic lanes in the contest area must be kept open at all times.
3. All loud music must be turned down after 11:00 p.m. to a level so as not to disturb other cooks. Excessive alcohol use, noise, etc. can be grounds for disqualification and removal from property.
4. Teams must provide their own supplies. SAVES will provide 30'W x 30' D space, trash bags (if you need more, please ask) and the containers for judging. NO RV hook-ups or water provided. Electricity will be available for an additional \$10 fee. Porta-Potties will be provided on-site.
5. 80% of entry fees will be returned for 1st, 2nd, & 3rd Place in each category. Trophies will be awarded for Grand Champion & Reserve Grand Champion.
6. One member from each team will be asked to participate in the judging. Chief Cooks are NOT allowed to judge, only a team member.
7. All meats are **subject to inspection** when you check-in. The preparation and cooking of any and all meats must be done on-site. Once your entry is inspected, you cannot take it off the premises. All meat is subject to inspection by Head Judge or contest committee at any time.
8. Entries will be judged based on aroma, color, texture, taste & over-all. Decisions of the Committee and the Judges are final.
9. Only one team cooking per pit. Fires must be of wood or wood substance. No electric or gas to be used, except for starting the wood fires. Beans are the exception and are not required to be cooked over wood. No holes or dug pits are permitted. Fire extinguishers must be provided by cooks.
10. Any pre-paid entry cancellation must be made on or before April 11, 2015 for full refund. After that, your application fee becomes a donation to S.A.V.E.S.
11. S.A.V.E.S. is not responsible for theft, damage of personal property or injury to any persons entered as contestants; or any of the contestant's family members or guests.

CATEGORIES:

10:30 Beans: Dried pinto beans only. Nothing larger than bean in cup for judging.

12:00 Chicken: 1/2 fully jointed chicken to include a breast, wing with tip, visible not tucked under.

1:30 Pork Spare Ribs: 7 individual ribs – bone in – St. Louis cut acceptable.

3:00 Brisket: 7 full slices approx. 1/4 – 3/8" thick – fat cap can be removed after cooking. BLOCKING is not allowed after cooking – if you want to block the brisket – it must be done prior to cooking.

FOR COMPLETE RULES, GO TO www.ibcabbq.org.

ANY AMENDMENTS TO THESE RULES WILL BE PROVIDED
TO ALL ENTRANTS WHEN CHECKING IN.

For more information, call Ruth at 979-244-4664 or 979-429-6155.
Entry forms can be returned in person to Ruth Risinger or mailed to:

Sargent Fire Dept. c/o Ruth Risinger
213 Dolphin Way Sargent, TX. 77414