

COOK OFF & MUSIC FESTIVAL

NOV 3-4, 2017

WWW.IHEARTBBQKELLER.COM

**BBQ ENTRANT PACKET
2017 INFORMATION**

International Bar-B-Que
Cookers Association

KELLER SENIOR CENTER

KYLE COOPER

817-743-4370

KCOOPER@CITYOFKELLER.COM

I BBQ COOK OFF & MUSIC FESTIVAL

SHORT VERSION OF THE RULES

- CHECK IN BEGINS FRIDAY MORNING AT 8:00 AM
- If you would like to load in Thursday the 2nd you must do so between 6-8 pm
- Overflow parking for vehicles not associated with the cook off will be available on site
- You may purchase your team at registration or have it purchased at the calcutta
- Quiet time begins after the last set on both nights and ends at 6:00 am.

RV SPACES, ELECTRICITY AND ASSIGNMENTS

- RV Spaces will be reserved based on electricity needs.
- Ample parking lots will be available to park.
- If you do not pre-register there will not be guaranteed electricity on site
Please come prepared to provide your own
- Extension cords must be firmly secured and out of the way of traffic.
- Assignments will be designated before the event.
- Props , trailers, motor homes, tents, and other equipment may not exceed the boundary of the assigned space.
- It is the responsibility of the contestant to see that the contest area is kept clean and that area is cleaned and policed following the contest. All fires must be put-out, concrete blocks and other building materials or props hauled away and all equipment removed from the site. Do not empty live coals in the dumpsters or on the ground.

SET-UP

- Set-up will begin Thursday evening from 6:00-8:00 pm and resume Friday morning at 8:00 am
If you decide to load in after 8:00 pm Thursday night be prepared to move to an assigned space
Friday morning.

BREAKFAST

- Breakfast will be served at the registration tent Saturday morning from 7-9:00 am.

IBCA RULES

- Only one entry per pit
- Teams will consist of a head cook and up to 4 members
- All turn ins must be done by the head cook
- Cooks meeting will be held Friday night at 5:00 pm prior to people's choice and music
- Chicken two (2) 1/2 fully jointed chicken (w/breast, wing w/tip, visible not tucked under thigh, and drumstick)
- Pork Spare Ribs (no baby backs) nine (9) individual ribs (bone in)
- Brisket nine (9) full width slices (approx. 1/4" to 3/8" thick)
- Based on the number of entrants turn in quantities are subject to change
- No garnish or sauce allowed in the tray at turn-in. You may cook with sauce but it cannot be ladled onto the meat at turn-in

I BBQ

COOK OFF & MUSIC FESTIVAL

BBQ ENTRANT

2017 APPLICATION

NOVEMBER 3-4, 2017

BEAR CREEK PARK 400 BEAR CREEK PARKWAY

BRISKET • PORK SPARE RIBS • CHICKEN • BEANS • COBBLER

PEOPLE'S CHOICE APPETIZER FRIDAY NIGHT

CALCUTTA FRIDAY NIGHT • \$4,000 IN GUARANTEED PRIZE MONEY • AWARDS

Team Name _____

Head Cook _____

Address _____

City _____ State _____ Zip _____

Cell Phone _____ Work Phone _____

Email _____

T shirts can be purchased and picked up at registration for \$10 a shirt
 S M L XL XXL Will you be staying overnight Saturday and Require Electricity

IBCA Sanctioned—each division will be judged separately. Cobbler can be cooked at home and brought for judging & must be in an 8x8 foil non-returnable pan. People's Choice appetizer will be held Friday evening. This category will not be IBCA sanctioned.

- Brisket \$150
- Pork Spare Ribs
- Chicken
- Beans \$20
- Cobbler \$5
- People's Choice Appetizer \$10
- Electric (110v) \$15
- Electric (30 amp) \$50
- Total Enclosed \$ _____

PAYMENT INFORMATION:
 Visa MC Check Cash
 Card # _____

FOR DEPARTMENT USE ONLY:
 DATE RECEIVED: _____
 AMOUNT PAID: _____
 TYPE OF PAYMENT: _____
 RECEIVED BY: _____
 APPROVED: _____
 VENDOR SPOT ASSIGNED: _____

EXP _____ CVC _____ Check # _____
 *Checks made payable to the City of Keller

SUBMITTING APPLICATION

Mail: Keller Senior Center
ATTN: I Heart BBQ
PO Box 770
Keller, TX 76244
Fax: 817-743-4374

Delivered: Keller Senior Center
660 Johnson Road
Keller, TX 76248
817-743-4370
Email: kcooper@cityofkeller.com

I Heart BBQ Waiver:

I hereby release, absolve, indemnify, and hold harmless the City of Keller, Parks and Recreation Department, its employees, activity officials, supervisors, any or all in the event of any accident, damages, injury or death sustained by the above named entrant(s) while participating in the event. I agree to abide by the 2016 rules and regulations of IBCA and the Keller Senior Activities Center cook off. I give permission for any photographs taken during activities to be utilized for promotional uses by the City now and in the future.

All Information Subject to Change

I understand that all decisions of Keller Parks and Recreation are made in keeping with the overall objectives and quality of the festival and that all decisions are final.

Signature _____ Date _____