

FRIDAY SEPTEMBER 22 BEER GARDEN OPEN 5 - 9 PM

CHEF'S CHOICE (Made with Goliad Brewing Beer) \$25 Head Cooks Meeting Friday Night at 5:00 PM

SATURDAY SEPTEMBER 23 BEER GARDEN OPEN NOON - 8 PM

JACKPOT BEANS \$25

IBCA MEATS: TWO 1/2 CHICKEN, PORK SPARE RIBS, BRISKET \$150

Registration Form and Contest Rules are available on the IBCA website or emailing the contact listed on this flyer.

KID'S QUE (BY KID'S QUE NATION) \$25 *ALL TURN IN TIMES TO BE ANNOUNCED*

LIVE MUSIC FRIDAY AND SATURDAY,

• GAMES • BEER ON TAP • FAMILY-FRIENDLY • DOG-FRIENDLY • FOOD TRUCK(S)

RVS'WELCOME (BBQ COOKS ONLY) - NO HOOK-UPS AVAILABE. No Outside Alchohol allowed on Goliad Brewery's Property By Law.

g.

0 У

832/600-4031

WWW.GOLIADBREWING.COM

Goliad Brewery's Inaugural BBQ Cook-Off REGISTRATION FORM for September 22 and September 23, 2017

TEAM NAME:	
HEAD COOK NAME:	
PHONE: EMAIL:	
ADDRESS:	
CITY, STATE, ZIP:	
LIST ALL TEAM MEMBERS:	
FEES: Team Registration Fee: \$150	
Checks Payable to Goliad Brewing Company, 252 Metting Road, Goliad, TX 77963	
Brewery Phone Number: (832) 600-4031	
Checks may also be delivered to Goliad Brewery during Beer Garden Hours: Fri 5-9 PM, Sat Noor Registration Fee may be paid the weekend of, CASH ONLY.	1-8 PM
Fees	
COMPETITION CATEGORIES: Please Check ALL categories you will be participating in:	
FRIDAY, SEPT. 22 CHEF'S CHOICE*	
*CHEF'S CHOICE: \$25 Chef's will be allowed to cook any dish, but the dish must contain Goliad B	rewery
Beer. Beer will be supplied by Goliad Brewing Company of Chef's Choice.	
SATURDAY, SEPT. 23 BRISKET PORK SPARERIBS Two 1/2 CHICKENS	
JACKPOT BEANS KID'S Que (Run by Kid's Que Nation)	
(IBCA Cook-Off: 3 Meats: Brisket, 1/2 Chicken, Pork Spare Ribs \$150)	
Jackpot Beans \$25 Kid's Q \$25	

RV RULES: RV SPACE PROVIDED, NO HOOK-UP, BRING GENERATOR

NO OUTSIDE ALCOHOL IS PERMITTED ON THE GOLIAD BREWERY PROPERTY

_Initial Acknowledgement

Rules & Regulations for September 22 & 23, 2017 Cook-Off

DISCLAIMER: Goliad Brewing Company is not responsible for damage to any personal property or personal injury sustained during the course of the event by event attendees, other cookers or by provided utilities.

1. PRIZES – Guaranteed \$5000

2. REGISTRATION DATES – Registration will be open online until Thurs. Sept. 21st, registration will reopen in person on Friday at Noon payable by CASH ONLY. No Checks or Credit Cards will be accepted for registration.

3. SPOT ASSIGNMENTS – Spot assignments will be given on a first come - first serve basis

4. TEAMS & ARRIVAL – A contestant or team consists of one head cook and no more than four assistants. Contestants may arrive to drop off supplies and RV's on the BBQ Cook Off grounds beginning at 9AM on Friday September 22, 2017. Official check in will not begin until Friday, September 22 at noon. All contestants MUST be in place by 8:00 PM on Friday September 22, 2017. The gates will be locked upon the Brewery personnel leaving on Friday night. The gate combo # will be "0000", if you leave or come in late - please shut and lock the gate behind you.

5. CLEANING CHECK LIST - All contestants will be responsible for keeping their area clean. This includes, but is not limited to disposing of all trash, picking up food remains, disposing of grease, etc. On Sunday, September 24, the Goliad Brewery Staff will walk each individual cooker site to ensure cleanliness.

6. COOKED ON SITE – All meats will be cooked on-site, without pre-cooking or marinating.

7. ENTRIES PER PIT – Only one entry (one head cook) will cook on a given pit. It will be the responsibility of the promoters to monitor entries. Notwithstanding, multiple entries in the same category by the same cook and multiple entries from the same piece of meat shall not be allowed.

8. BBQ PITS – All cooking must be done by wood ONLY. This does include the use of charcoal. No commercial pits, gas or electricity allowed. Cookers may use propane only to start their fire, not to cook with. Random inspections may be done to ensure this rule is followed. Gas can only be used for entries in Jackpot Beans.

9. OPEN FIRES – No open ground fires are allowed, including enclosed backyard fire pits. Each cook site will be required by Goliad Fire Department to have at a minimum one Dry Chemical Fire Extinguisher classification:

3-A:40-B: C. Each extinguisher must have been in working condition.

10. CATEGORIES – Only the following meat categories and/or cuts of meats are allowed. Beef Brisket – Pork/Spare Ribs -- Chicken –Chef's --Beans (quantities covered under Recommended amount sections below)

11. DOUBLE NUMBER SYSTEM – The system requires that two tickets bearing the same number be utilized, one firmly attached to the top of the judging tray in a manner which hides the number and the other ticket easily removed by the cook for retention. Winning numbers will not be revealed until time to announce each place in each category.

12. JUDGING TRAYS – Furnished by IBCA Head Judge.

13. JUDGING TRAY CONTENTS – The Head Judge will let you know the exact quantities and cuts of meat that will be placed in judging trays. This will be accomplished at the cook's meeting. The Head Judge or designated representative will inspect all trays at the time of turn-in in order to assure compliance with the turn-in criteria. All garnishes and condiments are prohibited, as they do not reflect true quality of the cooked meats.

IBCA Meat Recommended amounts* are as follows

Brisket - Nine (9) full slices approximately ¼" to 3/8" thick recommended
Pork Spare Rib - Nine (9) individual cut pork spare ribs (bone-in)
Chicken - Two (2) separate Halves- fully jointed chicken to include breast, wing with tip (visible not tucked under), thigh & drumstick. Skin on.

14. TURN-IN TIME – Turn-in times for each category may be changed at the Judge's discretion. Turn in times will be set and announced at the Head Cooks Meeting. A turn-in window of ten (10) minutes before and after the set turn-in time will be recognized. Judging trays received after that time will not be accepted for judging.

15. JUDGES – A minimum of five (5) judges per table will be utilized during preliminary judging rounds. Final Table judging will utilize a minimum of seven (7) or a maximum of nine (9) judges per table. Head Cooks are prohibited to participate as judges.

16. WATER AND ELECTRIC HOOK UPS – RVs must be self-contained. Goliad Brewery does not have the capability to provide Hook-Ups.

17. SOUND – Music and/or sound equipment within your team area is allowed. However, excessive loud or inappropriate music and/or sounds that interfere with announcements, scheduled live bands and entertainment on stage, or which intrude upon or interfere with the comfort of fellow contestants will not be allowed or tolerated. Offenders will receive no more than 3 warnings from the contest organizers and non-compliance will be grounds for disqualification from the Cook-Off and expulsion from the Cook-Off Grounds. *Loud music will not be tolerated after 10 pm on Friday or Saturday night or before 7 am on Saturday morning.*

18. QUIET TIME/LIMITED VEHICLE USE – Quiet time and no vehicle use will begin at 10 PM each night and last until 7 AM the next morning. We ask that after 10 PM you discontinue use of all loud equipment/music and do not drive vehicles on/off the Cook Off grounds. Once you park your rig/vehicle, please leave it in place until you leave for good at the end of the event. If you know you must drive your vehicle during the contest please park it in the parking lots attached to the Cook Off grounds and not in your space on the Cook-off field. UTVs (Gators, Four-wheelers, etc are allowed in the Cook-Off Area ONLY).

19. CONDUCT & ALCOHOL CONSUMPTION – The Head Cook for each team will be responsible for the conduct of his/her team, guests or invitees. As well, the Head Cook will be responsible for their team's compliance with the rules and regulations outlined in this information packet. ONLY GOLIAD BREWING COMPANY BEER is allowed, Goliad Brewery CANNOT have any alcohol on the property, this is due to our TABC License which could be terminated if this rule is not followed; excessive use of alcoholic beverages will be grounds for disqualification. Goliad Brewery Beer will be available for purchase only during "business hours" of our Beer Garden, Friday 5-9 PM and Saturday Noon-8 PM. If anyone is found to be drinking in excess you will be "cut off" according to TABC rules and regulations. According to Goliad Brewery's License we are only allowed to serve 21+, underage drinking is NOT ALLOWED. Cook Off teams may not for any reason give Beer Garden/Cook-Off attendees alcohol in any form. This will result in disqualification with no refund.

20. ANIMALS – Goliad Brewery is a Pet-Friendly facility, we ask that you keep control of your pets at all times either by leash or kennel. Animals are not allowed in the Judging Area.

21. PRIZES – Winners and All prizes will be given on Saturday only. **Grand Champion** – Trophy and Cash Reserve Grand Champion – Trophy and Cash Chef's Choice 1st, 2nd, and 3rd Place – Certificate, Trophy, Cash 4th-10th Place – Certificate **Championship Brisket** 1st through 5th – Cash, Certificate and Award 6th-10th Place – Certificate **Pork Spare Ribs** 1st through 5th – Cash, Certificate and Award 6th-10th Place – Certificate Chicken 1st through 5th – Cash, Certificate and Award 6th-10th Place – Certificate Jackpot Beans 1st, 2nd, and 3rd Place – Certificate, Trophy, Cash Kid's Que: Prizes decided by Kid's Que Nation

Timeline of Events for September 22 & September 23, 2017 Cook-Off*

*times subject to change

FRIDAY, Sept. 22, 2017

10:00 AM – Check-in Begins
5:00 PM – Head Cook's Meeting
5:00 PM - Beer Garden Opens to Public
7:00 PM Chef's Choice Turn-in
7:10 PM Judging of Chef's Choice*
6:00-8:00 PM – Live Music by Little Outfit
8:45 PM - Last Call for Beer
9:00 PM – Beer Garden Closes - RVs and guests may stay parked on the Goliad Brewery's property. The Gate will be locked with a combination of "0000". If you leave the premises after the gate is locked, please LOCK BEHIND YOU!
10:00 PM -7:00 AM – Quiet Time Please be courteous, we do have neighbors!

*Chef's Choice must be cooked with a Goliad Beer, the beer will be provided in one (1) 12 oz bottle only. Cook's will be allowed to taste all the beers available to make their decision.

SATURDAY, Sept. 23, 2017

7:00 AM – Quiet Time Ends
10:00 AM – Turn in Beans
12:00 PM – Turn in Chicken
1:30 PM – Turn in Spare Ribs
3:00 PM – Turn in Brisket
4:00 PM - Kid's Que by Kid's Que Nation
4:00 PM -7:00 PM - Live Music by Jerry James
6:00 PM-6:30 PM – Award Ceremony
7:45 PM - Last Call
8:00 PM - Beer Garden Closes - RVs and guests may stay parked on the Goliad Brewery's property. The Gate will be locked with a combination of "0000". If you leave the premises after the gate is locked, please LOCK BEHIND YOU!

10:00 PM – Quiet Time Begins Please be courteous, we do have neighbors!

SUNDAY, Sept. 24, 2017
7:00 AM – Quiet Time Ends
12 NOON – All Rigs Must Be Removed From Cook off Grounds and the Gate Locked!

Contacts and Information

Rachel Caraway, Beer Garden Manager 832-600-4031 rachel@goliadbrewing.com Stefan Zurakowski, Brew Master 865-936-0141 stefan@goliadbrewing.com

Goliad County Sheriff 361-645-3541 (non-emergency) Goliad County Chamber of Commerce 361-645-3563 *If you would like information about places to stay in Goliad visit Goliad Chamber of Commerce online at http://www.goliadcc.org/ Places to Stay tab

Goliad Brewery will have at least one (1) food truck onsite for the weekend to purchase food. Goliad Brewery takes cash and credit cards for purchases, registration fees must be paid in advance by check or money order made payable to Goliad Brewing Company.

Registration fees may be paid the "day of" by cash only credit cards, checks, money orders will not be allowed.

NO OUTSIDE ALCOHOL IS PERMITTED ON THE GOLIAD BREWERY PROPERTY

_____I have read the rules and regulations (please initial)