

Bluebonnet
Days
Triple Heat

May 2, 2015
Kenedy

The 14th Annual Triple Heat Cook-off will take place on Saturday, May 2, 2015, in Kenedy. There will be three categories for the **Triple Heat; Pork Spare Ribs, Brisket, and Chicken**. Additionally this year **Dessert** is a category. For **Jackpot** we will have **Beans and Fajitas**, trophies 1st- 3rd place. A special award for Karnes County Bragging Rights will be presented for the Triple Heat entries only. The Triple Heat category will be an IBCA sanctioned event and all IBCA rules will apply. We are keeping the other additional categories local.

JUDGING TIMES

1:00pm-1/2 Chicken, 1:30pm-Dessert, 2:00pm-JP Fajitas, 2:30pm-Pork Spare Ribs, 3:00pm- JP Beans, 3:30pm- Brisket. All awards will be presented at 4:30pm.

Put together a team and join the cook-off for a lot of fun and sportsmanship! Challenge your fellow neighbors, co-workers and family to put together a team!

Kenedy

CHAMBER of COMMERCE
TOURISM & VISITOR CENTER

Entry Form

Saturday, May 2 – Kenedy, TX

Head Cook _____

Cook-off Team Name _____

Address _____

City _____ State _____ Zip _____

Phone _____ e-mail: _____

TRIPLE HEAT

\$25.00.....1/2 Chicken

\$25.00..... Pork Spare Ribs

\$25.00.....Brisket

If entering all 3 Triple Heat categories

Fee is \$60.00

ADDITIONAL ENTRIES

\$25.00.....Dessert

\$25.00.....Beans-JACKPOT

\$25.00.....Fajitas-JACKPOT

These are all separate entries @\$25 each

The Triple Heat category will be an IBCA sanctioned event and all IBCA rules will apply. We are keeping the other additional categories local.

Early registration is recommended, and all entries must be received in the Chamber office by April 24. All spaces are on a first entered and PAID basis. There will be no electrical hook-ups. There will not be water available in the cook-off area, please bring your own water and fire extinguishers. All other rules and regulations are listed on attached sheet, please read carefully, and follow these rules so that we may have a safe and fun cook-off.

Trophies will be awarded to 1st, 2nd and 3rd place winners in all categories. A special award for Karnes County Bragging Rights will be awarded; this award is based on Triple Heat categories only.

All persons that are entered in the cook-off may bring their RV in on Friday, May 2. **Only one RV or one vehicle will be allowed in the cook-off area per team.** Awards will be presented at 4:30pm on May 2. Please see last page for turn in times for each category.

Kenedy

CHAMBER of COMMERCE
TOURISM & VISITOR CENTER

Turn In
Schedule

MANDATORY HEAD COOKS MEETING-9:00 AM Saturday

CHICKEN- 1:00PM

PORK SPARE RIBS – 2:30PM

DESSERT – 1:30PM

JP BEANS – 3:00PM

JP FAJITAS – 2:00PM

BRISKET – 3:30PM

The Triple Heat category will be an IBCA sanctioned event and all IBCA rules will apply. We are keeping the other additional categories local.

ALL AWARDS WILL BE PRESENTED AT COMPLETION OF JUDGING AT THE KENEDY CITY HALL

Please note there is a turn in window of 20 minutes.
(10 minutes before and 10 minutes after the posted judging time)

1st, 2nd, 3rd Place trophies will be awarded in the Pork Spare Ribs, Chicken, Brisket, and dessert categories. Jackpot Beans and Fajitas will be awarded as follows: 1st – 50%, 2nd – 30%, 3rd – 20%. There will also be the Karnes County Braggin Rights trophy presented for over-all winner of the Ribs, Chicken and Brisket categories only.

Kenedy

CHAMBER of COMMERCE
TOURISM & VISITOR CENTER

Rules

Welcome to the 14th Annual Triple Heat Cook-off. We look forward to your participation in the cook-off. Spaces will be marked off for each team by number and each team will be assigned a number when arriving at check in. You will receive turn in trays which will be numbered at random to insure anonymity.

RULES MUST BE FOLLOWED AS LISTED BELOW TO BE ABLE TO PARTICIPATE IN COOK-OFF

1. ALL MEAT AND INGREDIENTS MUST BE INSPECTED BY CHAIRMAN PRIOR TO COOKING
2. Nothing can be pre-marinated, pre-soaked, pre-spiced, pre-cooked, pre-mixed, or prepared in any way, all meat will be raw.
3. All Entries can be cooked on wood fire.
4. Cooks may not set up until the entry fees are paid in full. If paid after May 1, there will be an additional \$10.00 charge.
5. Place your cooking rigs and booth so that the public may walk through the area and see your display. All fire lanes must be kept open. You can be disqualified for unsanitary conditions or entries.
6. No dumping coals on the ground, dump in barrels. Open fires must be contained. One team member must remain at each cooking station until dishes are presented.
7. Cooking methods are limited to those customarily used outdoors, such as Dutch ovens, grilling, spit cooking and roasting.
8. No wood, charcoal or electricity will be provided.
9. Each entrant will provide their own sauces, containers, utensils, clean up supplies, trash bags and any other need their booth may have.
10. Clean up of your entire area and trash disposal will be done prior to the conclusion of the judging.
11. No food items are to be sold to the public. Samples to the public are encouraged.
12. Turn in quantities will be explained at mandatory head cooks meeting, when receiving your numbered containers that will be used for judging.
13. Only one RV or one vehicle will be allowed in the cook-off area per team.
14. Please see IBCA rules at www.ibcabbq.org – rules will apply.