Hold'Em & Hit'Em Glub 31st Annual COOK - OFF

For cook-off information, please contact our BBQ Chairman or visit www.hhclub.org

2018 HHC BBQ Chairman:

Alan Higginbotham

Phone: 281-217-5055

Email: cookoff@hhclub.org

International Bar-B-Que Cookers Association

General Admission

Friday, January 12, 2018

6:00 P.M. TO 10:00 P.M. - ADULTS \$10.00 / Children 6-12 yrs. \$5.00

Children Under 6 yrs. Free Admission

Saturday, January 13, 2018

10:00 A.M. TO 10:00 P.M. - ADULTS \$10.00 / Children 6-12 yrs. \$5.00

Children Under 6 yrs. Free Admission

January 12-14, 2018 | Pasadena, TX Pasadena Municipal Fairgrounds

40' x 40' Spots - Three Meats (Chicken, Ribs, & Brisket) Sanctioned by IBCA Hold'Em & Hit'Em Club is a 501 (c) 3 Charity Raising Money for Youth and Education

Friday, January 12, 2018 Thru Sunday, January 14, 2018 Pasadena Municipal Fairgrounds | 7902 Fairmont Pkwy, Pasadena, TX

2018 Awards

AWARDS WILL BE ANNOUNCED BETWEEN 6:00PM AND 6:30PM ON SATURDAY, JANUARY 13th.

CHICKEN 1st Place 2nd Place 3rd Place 4th Place 5th Place 6th Place 7th Place 8th Place 9th Place 10th Place	\$1,000.00 \$600.00 \$400.00 \$300.00 \$200.00 \$100.00 \$100.00 \$100.00 \$100.00	TURN- IN TIME 12:00 PM CUTTING BOARD AND CARRIER / FOOD WARMER CUTTING BOARD CUTTING BOARD
RIBS 1st Place 2nd Place 3rd Place 4th Place 5th Place 6th Place 7th Place 8th Place 9th Place 10th Place	\$1,000.00 \$600.00 \$400.00 \$300.00 \$200.00 \$100.00 \$100.00 \$100.00 \$100.00	TURN- IN TIME 2:00 PM CUTTING BOARD AND CARRIER / FOOD WARMER CUTTING BOARD CUTTING BOARD
BRISKET 1st Place 2nd Place 3rd Place 4th Place 5th Place 6th Place 7th Place 8th Place 9th Place 10th Place	\$1,000.00 \$600.00 \$400.00 \$300.00 \$200.00 \$100.00 \$100.00 \$100.00 \$100.00	TURN- IN TIME 4:00 PM CUTTING BOARD AND CARRIER / FOOD WARMER CUTTING BOARD CUTTING BOARD
GRAND CHAMPION Reserve Grand Champion	\$1,000.00 \$500.00	FOIL BOX WITH ENGRAVING FOIL BOX WITH ENGRAVING
MOST COLORFUL MOST CONGENIAL CLEANEST AREA LONGEST DISTANCE	TROPHY TROPHY TROPHY TROPHY	
Jackpot Open Jackpot Bloody Mary	1st Place \$300 TBA	.00, 2nd Place \$200.00, 3rd Place \$100.00

Friday, January 12, 2018 Thru Sunday, January 14, 2018
Pasadena Municipal Fairgrounds | 7902 Fairmont Pkwy, Pasadena, TX

	& Hit	
100	H_{\star}	F.C.
H	H	lub
Raising Mo	oney for Youth an	d Education

Official Entry Form	*Cooks Meeting 5:30 PM Friday, January 12, 2018
TEAM NAME:	
MAILING ADDRESS:	
E-MAIL ADDRESS	
CHIEF COOK:	Phone:
ASSISTANTS: 1.	
3	
	HOME OR LARGE BBQ PIT IN YOUR SPACE? YESNO
Space sizes are 40x40	
Electricity is provided at number	red spaces and includes (1) 30 AMP and (1) 20 AMP outlet along with Water.
	not provided by Hold'Em & Hit'Em Club and should be provided by each cook team. cooker's responsibility (number 13 under administration).
TEAMS AGREE TO ABIDE BY ALL RULE	S AND REGULATIONS OF THE HOLD'EM & HIT'EM COOK-OFF COMPETITION

New for 2018 - Eventbrite Payment Option *See our website for more details

APPLICATION AND ENTRY FEE OF \$225.00 MUST BE RECEIVED BY DECEMBER 31, 2017
*BOTH SIDES OF ENTRY FORM MUST BE <u>COMPLETELY</u> FILLED OUT WITH YOUR <u>SIGNATURE ON THE BACK</u>!

Official HHC BBQ	Committee Use Only
Entry Number:	
Date Entry Received:	
Date Payment Received:	
Amount Paid:	
Paid By Cash	
Paid by Check	Check#

Mail Entry Forms To:

Hold'Em & Hit'Em Club BBQ Cook-Off
PO Box 1304
Waller, TX 77484
Attention: Alan Higginbotham
For more information contact: Alan at 281-217-5055
or email our BBQ Chairman at: cookoff@hhclub.org

RELEASE OF LIABILITY AND INDEMNITY AGREEMENT

In consideration, the receipt and sufficiency of which is hereby acknowledged, for being allowed entry into and participation in activities associated wit he HOLD 'EM & HIT 'EM CLUB, ("HHC"), the undersigned hereby enter into this RELEASE OF LIABILITY AND INDEMNITY AGREEMENT as of the date set forth below.

- 1. **ACKNOWLEDGMENT OF RISKS**: The undersigned recognizes and understands that there are risks associated with their participation in the Activities including, but not limited to, bodily injury or death to persons and damage to property. The undersigned further acknowledges and understands that they will be held liable and responsible for any and all damage to persons, live-stock, vehicles, property and /or improvements to property that is caused by them and/or any persons (including, but not limited to, minors) under their care and control, and that arise out of, or are related to, the undersigned's entry into and participation in the Activities.
- 2. **APPLICABILITY AND SCOPE OF RELEASES AND INDEMNITIES**: For purposes of the Agreement, "Claims" shall mean any past, present and future claims, losses, costs, expenses, liabilities, demands, or causes of action, and costs of defense or settlement (including, without limitation, attorneys' fees and court costs). The releases, waivers and indemnities contained in this Agreement expressly shall apply regardless of whether the Claims to be released, waived or indemnified against arise, or are alleged to arise, from (i) NEGLIGENCE (WHETHER SOLE, JOINT OR CONCURRENT), GROSS NEGLIGENCE, NEGLIGENCE PER SE, and/or STRICT LIABILITY, of HHC or their respective present and former officers, directors, members and any other person, firm or corporation bound to defend or pay judgments against the ("Released Parties"); (ii) personal injury, death or property damage; (iii) acts under the Texas Deceptive Trade Practices Act ("DTPA"); (iv) acts of any other persons or guest; (v) theft, burglary, assault, or other crimes; (vi) fire, water, wind, rain and/or smoke and/or (vii) any other risks and hazards associated with the undersigned's entry into and participation in the Activities, including, but not limited to, the general conditions at the Activities, animals both wild and domestic that may be diseased and/or potentially dangerous, persons with firearms both on and off the premises used in connection with the Activities, and the driving or riding in any vehicles, whether belonging to Released Parties or to other persons.
- 3. **RELEASE FROM LIABILITY**: The undersigned hereby RELEASES, ACQUITS AND FOREVER DISCHARGES, and WAIVES any and all Claims against any of the Released Parties that arise from or relate to their entry and participation in the Activities-including, but not limited to, the types of claims enumerated in Paragraph 2- and agree to not sue any of the Released Parties for such Claims. Without limiting the foregoing, the undersigned agrees that the Released Parties shall not be liable to them, their family, or their guest, for personal injury, property damage, or any other Claims arising from or related to the undersigned's entry into and participation in the Activities.
- 4. **AGREEMENT TO INDEMNIFY AND HOLD HARMLESS**: The undersigned agrees to INDEMNIFY and HOLD HARMLESS the Released Parties against any and all Claims arising from or related to the undersigned's entry and participation in the Activities-including, but not limited to, the types of Claims enumerated in Paragraph 2. In addition, and without limiting the foregoing, the undersigned agrees to INDEMNIFY the Released Parties for any claims for injuries to any minors under their care and control and/or his or her parent/guardian, and for any Claims asserted by, through or under the undersigned, arising from or related to the undersigned's entry into and participation in the Activities-including, but not limited to, the types of Claims enumerated in Paragraph 2. As used herein, "INDEMNIFY" means to agree to assume the released Parties' liability in a situation, hereby relieving them of responsibility, and/or reimbursing the Released Party for Claims asserted against them.

As further inducement to HHC to permit the undersigned's entry into and participation in the Activities, the undersigned represents that they thoroughly and completely understand that this is a complete and final release and indemnity agreement, that they are freely and voluntarily entering into this Agreement, and that no representations, promises or statements made by any Released Party, or any agent, attorney or other representative of any released Party has influenced the undersigned in causing them to sign this Agreement.

The undersigned understands that this agreement shall be binding on their heirs, executors, successors and assigns, that the Agreement will be governed by the laws of Texas, and that jurisdiction and venue for resolution of any dispute regarding this Agreement shall lie in a Texas State Court in Harris County, Texas. If any part of the Agreement is determined to be invalid or unenforceable, it does not affect the validity of the remainder of the Agreement. The undersigned agrees to the terms and conditions above, and acknowledges receipt of the Agreement.

Signature of Chief Cook:	Date:
Name Printed:	
Team Name:	

RULES AND REGULATIONS

INTRODUCTION

- CONTESTANTS MUST SUPPLY ALL NEEDED EQUIPMENT AND SUPPLIES. THE BAB-B-QUE MANAGEMENT WILL PROVIDE SPACE ONLY.
- 2. THE HOLD'EM AND HIT'EM CLUB AND THE BAR-B-QUE COMMITTEE WILL NOT BE RESPONSIBLE FOR ANY THEFT OR DAMAGE.
- 3. THE BAR-B-QUE CHAIRMAN RESERVES THE RIGHT TO MAKE ANY ADDITIONAL RULES OR REGULATIONS AS SITUATIONS WARRANT.
- DECISIONS OF THE COMMITTEE CHAIRMAN AND JUDGES WILL BE FINAL.
- 5. THE BAB-B-QUE CONTEST WILL BE LOCATED AT THE PASADENA MUNICIPAL FAIRGROUNDS, 7902 FAIRMONT PKWY PASADENA, TX 77507

ADMINISTRATION

- 1. ALL CONTESTANTS MUST CHECK IN AND SET UP THEIR SPACE BETWEEN 7:00 A.M. AND 5:00 PM, JANUARY 12, 2018. NO CONTESTANTS WILL BE ALLOWED INTO THE AREA PRIOR TO 7:00 A.M. ON THAT DATE. **NO EXCEPTIONS!** ANY ATTEMPT TO CHECK IN AFTER 5:00PM ON FRIDAY, JANUARY 12, 2018 WILL REQUIRE PRIOR PERMISSION FROM THE CONTEST CHAIRMAN.
- 2. ALL ENTRIES MUST BE AT THE COOK-OFF SITE AND PAID IN FULL BY 5:00 PM FRIDAY, JANUARY 12, 2018 THE CONTEST COMMITTEE RESERVES THE RIGHT TO APPROVE OR REJECT ANY ENTRY.
- 3. MOVE OUT TIME WILL BE SUNDAY, JANUARY 14, 2018 BETWEEN 8:00 AM & 12:00 PM YOU WILL NOT BE ABLE TO MOVE OUT SATURDAY NIGHT. THERE ARE NO EXCEPTIONS!
- 4. IT IS THE RESPONSIBILITY OF EACH BAR-B-QUE TEAM TO KEEP THEIR AREA CLEAN AND ASSIST IN GARBAGE & GREASE DISPOSAL. FAILURE TO DO SO WILL RESULT IN A \$50.00 FINE ASSESSED TO NEXT YEARS ENTRY.

 TEAMS MUST PROVIDE THEIR OWN TRASH CANS/DRUMS AND LINERS.
- 5. EACH TEAM WILL BE ALLOCATED A 40 FT. X 40 FT. SPACE. PROPS, TRAILERS, MOTOR HOMES, VEHICLES, TENTS, COVERINGS OR ANY PART OF A CONTESTANT'S EQUIPMENT MAY NOT EXCEED THE BOUNDARIES OF THE ASSIGNED SPACE. EACH CONTESTANT IS RESTRICTED TO ONE MOTOR HOME OR R/V IN THEIR SPACE.
- 6. THE <u>CHIEF COOK WILL BE HELD RESPONSIBLE FOR THE CONDUCT OF HIS/HER TEAM AND THEIR GUESTS.</u> UNDER NO CIRCUMSTANCES ARE ALCOHOLIC BEVERAGES TO BE DISTRIBUTED TO THE GENERAL PUBLIC BY CONTESTANTS. BEER AND SOFT DRINKS WILL BE AVAILABLE TO THE PUBLIC AT THE CONCESSION STAND.
 - NOTE: STATE LAW REQUIRES THAT YOU MUST BE 21 YEARS OF AGE TO CONSUME ALCOHOL! ANYONE VIOLATING THIS LAW WILL BE ACCOUNTABLE FOR THE CONSEQUENCES.
- 7. EACH TEAM MUST KEEP THEIR ALCOHOL SUPPLY OUT OF SIGHT. NO OPEN DISPLAY OF LARGE QUANTITIES WILL BE ALLOWED. PLEASE BE AS DISCREET AS POSSIBLE. NO GLASS (BEER) CONTAINERS.
- 8. MUSIC, SKITS, ETC. (SPECIAL ENTERTAINMENT) MUST BE APPROVED IN ADVANCE BY THE CONTEST CHAIRMAN.
- 9. NO PETS OR OTHER ANIMALS WILL BE ALLOWED IN THE CONTEST AREA. (SERVICE DOGS ARE THE ONLY EXCEPTION).
- 10. FOR SAFETY REASONS, NO GOLF CARTS, BICYCLES, SKOOTERS, SKATEBOARDS, WATER BALLOONS, WATER GUNS, SLING SHOTS, FIREARMS, ETC. WILL BE ALLOWED. NO EXCEPTIONS.
- 11. IF YOU WANT TO HAVE A PRIVATE PARTY, YOUR AREA WILL NEED TO BE TOTALLY ENCLOSED BY A FENCE OF SOME TYPE AND SECURITY MUST BE FURNISHED. THE MUSIC LEVELS ARE TO BE MAINTAINED AT A REASONABLE VOLUME.

 ALL MUSIC IS TO BE SHUT OFF NO LATER THAN 12:00 A.M. (MIDNIGHT) FRIDAY AND 1:00 A.M. SATURDAY NIGHT.
- 12. TEAMS MAY BE ASKED TO PROVIDE A TEAM MEMBER TO SERVE AS A PRELIMINARY JUDGE.
- 13. EACH COOK TEAM WITH AIR CONDITIONING MUST FURNISH THEIR OWN DRAIN LINE, AND WATER OVER FLOW MUST BE DRAINED INTO THE CITYDRAIN SYSTEMS OR A CONCEALED CONTAINER. UNDER NO CIRCUMSTANCE MAY DRAIN WATER BE DRAINED INTO ADJOINING COOKING SPACES OR EASEMENTS.

RULES AND REGULATIONS

COOKING / JUDGING

1. THIS IS A <u>INTERNATIONAL BARBEQUE COOKERS ASSOCIATION</u> SANCTIONED BBQ COOK-OFF, ALL <u>IBCA</u> RULES ARE IN EFFECT AND MUST BE FOLLOWED - http://ibcabbq.org/wp-content/uploads/2017-2018-IBCA-Rules.pdf

ADMISSION

- CONTESTANTS WILL RECEIVE FIVE (5) WRISTBANDS IN THEIR COOK'S PACKET TO GAIN ADMISSION INTO THE COOK-OFF.
- 2. ALL OTHER ADMISSION WILL BE AS FOLLOWS:

GATE FEE WITHOUT WRISTBANDS

FRIDAY: 6:00 P.M. TO 10:00 P.M. - ADULTS \$10.00 / Children 6-12 yrs. \$5.00 / Children Under 6 yrs. Free Admission **SATURDAY:** 10:00 A.M. TO 10:00 P.M. - ADULTS \$10.00 / Children 6-12 yrs. \$5.00 / Children Under 6 yrs. Free Admission

THE HOLD'EM & HIT'EM CLUB WOULD LIKE TO TAKE THIS OPPORTUNITY TO THANK ALL OF YOU THAT MAKE THIS COOK-OFF SUCH A SUCCESS FROM YEAR TO YEAR. YOU ARE THE ONE'S THAT MAKE IT POSSIBLE TO HELP SUPPORT THE YOUTH OF OUR COMMUNITY.

WE HOPE YOU ENJOY THE COOK-OFF, AND GOOD LUCK TO EVERYONE!

HOLD'EM & HIT'EM CLUB BBQ COMMITTEE

ALAN HIGGINBOTHAM

GENERAL CHAIRMAN

DAVID ROGERS

ASSISTANT GENERAL BBQ CHAIRMAN

CHRIS AUDER

ASSISTANT BBQ CHAIRMAN

DON SHARP

ASSISTANT BBQ CHAIRMAN

PATRICK HICKS

CAPTAIN

ROB SORENSON

ASSISTANT CAPTAIN

Friday, January 12, 2018 Thru Sunday, January 14, 2018
Pasadena Municipal Fairgrounds | 7902 Fairmont Pkwy, Pasadena, TX

Raising Money for Youth and Education

Friday, January 12, 2018 Pasadena Municipal Fairgrounds | 7902 Fairmont Pkwy, Pasadena, TX

\$300.00

\$200.00

Open (Chef's Choice) Contest

Cost: \$25.00

Date: Friday Night, January 12, 2018

Turn In Time: 7:00 PM

E-MAIL ADDRESS

PHONE:

1st Place will receive

2nd Place will receive

Davesta	
Pavout:	

3rd Place will receive	\$100.00
TEAM NAME:	
CHIEF COOK:	
MAILING ADDRESS:	

*Jackpot open (chef's choice) is non-dessert and can not be brisket, chicken, or ribs.

Official HHC BBQ Use Only		
Date Form Received:		
Date Payment Received:		
Amount Paid:		
Paid By Cash		
Paid by Check	Check#	
Funds Received by:		

Send Open (Chef's Choice) Entry Forms To:

Hold'Em & Hit'Em Club BBQ Cook-Off

PO Box 1304

Waller, TX 77484

Attention: Alan Higginbotham

For more information contact: Alan at 281-217-5055 Or email our BBQ Chairman at: cookoff@hhclub.org

Saturday, January 13, 2018 Pasadena Municipal Fairgrounds | 7902 Fairmont Pkwy, Pasadena, TX

Bloody Mary Contest

Cost: \$10.00

Date: Saturday, January 13, 2018

Turn In Time: 9:00 AM

Payout:

- 100% Payback
- 1st Place will receive 50%
 2nd Place will receive 30%
 3rd Place will receive 20%

Bloody Mary Rules:

- Product to be placed in IBCA provided container.
- Fill to 1" below top.
- No Garnishes allowed.
- **NO ICE** allowed, but you may chill your Bloody Mary (Styrofoam sweats).

TEAM NAME:	
CHIEF COOK:	
MAILING ADDRESS:	
E-MAIL ADDRESS	
PHONE:	

Official HHC BBQ Use Only Date Form Received: ______ Date Payment Received: _____ Amount Paid: _____ Paid By Cash Paid by Check Check#____ Funds Received by: _____

Send Bloody Mary Entry Forms To:

Hold'Em & Hit'Em Club BBQ Cook-Off
PO Box 1304
Waller, TX 77484
Attention: Alan Higginbotham
For more information contact: Alan at 281-217-5055
Or email our BBQ Chairman at: cookoff@hhclub.org

Friday, January 12, 2018 Thru Saturday, January 13, 2018 Pasadena Municipal Fairgrounds | 7902 Fairmont Pkwy, Pasadena, TX

2018 Official BBQ Judging Form | Sanctioned by IBCA

Dear BBQ Judge:

On behalf of the Hold'Em & Hit'Em Club, you are invited to be a judge at the 31st Annual HHC BBQ cook-off and Kid's Q to be held on Friday, January 12, 2018, and Saturday, January 13, 2018. The cook off will be held at the Pasadena Municipal Fairgrounds; 7902 Fairmont Pkwy, Pasadena, Texas 77507.

If you would like to be a judge, please READ and complete the enclosed form and email to headjudge@hhclub.org Or you may mail directly to the address listed below:

HOLD'EM & HIT'EM CLUB BBQ COOKOFF c/o Dolores Patterson 12318 Advance Dr. Houston, Tx 77065

Friday, January 12th, the Jackpot Open category will take place with the judging beginning at 7:00 PM. If you would like to judge this category, please mark the enclosed form accordingly.

This year once again we will host our Kid's Q BBQ Cookoff on Saturday, January 13th. If you would like to be one of our judges for the Kid's Q (we are expecting 75 kids this year), please note it on the enclosed form before returning back to us.

We are looking forward to seeing you at our cookoff. If you have any questions, please call 281-701-2603.

Sincerely,

Dolo Patterson Wife of HHC President Judging Area

12318 Advance Dr. Houston, Tx 77065

Friday, January 12, 2018 Thru Saturday, January 13, 2018 Pasadena Municipal Fairgrounds | 7902 Fairmont Pkwy, Pasadena, TX

2018 Official BBQ Judging Form | Sanctioned by IBCA

NAME:	Are you over the A	AGE of 18: Yes () No ()
ADDRESS:	CITY:	STATE:
PHONE #:	Fax #:	
EMAIL ADDRESS:		
ASE ARRIVE 45 MINUTES IN ADVANCE OF THE	TIME YOU ARE SCHEDULED	TO JUDGE IN ORDER TO SIGI
JACKPOT OPEN CATEGORY – FRIDAY, JANU	ARY 12, 2018	
JACKPOT OPEN CATEGORY	(7:00 PM)	
KIDS'"Q" – SATURDAY, JANUARY 13, 2018	3	
PLEASE CHECK YOUR CHOICE OF THE FOLLOW	VING CATEGORIES:	
CHEF'S CHOICE	(10:00 AM)	
PORK CHOP	(10:45 AM)	
JUDGING ROOM – CAMPBELL HALL – SATU	JRDAY, JANUARY 13, 2018	
CHICKEN	(12:00 PM)	
PORK SPARE RIBS	(2:00 PM)	
BRISKET	(4:00 PM)	
ASE E-MAIL OR MAIL THIS FORM TO THE FOLLO	OWING:	
ail: headjudge@hhclub.org		
il: HOLD'EM & HIT'EM CLUB BBQ COOKOFF		

Raising Money for Youth and Educat

Upon receipt of this form, you will be sent an admittance/confirmation letter. Please bring this with you the day of judging. Thank you for your time and participating in this charitable event which supports our youth.

Saturday, January 13, 2018 Pasadena Municipal Fairgrounds | 7902 Fairmont Pkwy, Pasadena, TX

KID'S QUE | Bar-B-Que Cooking Contest | IBCA Sanctioned

Are you between 5 and 17 years of age? Do you like to cook? Even if you've never cooked, do you want to give it a try? If so, come and join us in a KID'S ONLY barbeque cooking contest.

We will provide the pit, the charcoal, the competition meat porkchops and everything to have a good time.

You will need to enter by having your parents fill out the entry form, and pay us a \$25 entry fee. First 75 children registered will be able to cook. Each child cooking must have an adult supervising them at all times. RETURN ENTRY FORMS BY (10 days prior to the Saturday of the Kid's Que).

The competition meat we are providing is a 1 inch thick pork loin chop. There can be garnish on the competition meats when turned in.

There is an optional item called Cook's Choice. The Cook's Choice can be a hot dog, a hamburger patty, a chicken thigh, breast or leg, a piece of sausage or a steak or whatever you like. Whatever you can cook in approximately 1-1/2 hours. It will turn in 45 minutes before the competition meat. The Cook's Choice can be garnished any way you like, but you will have to provide the items for garnishing.

Everyone will win a medallion and you get to take home the pit you cook on. It will be yours to keep so you can continue to practice cooking for your family. Cook's Choice competitors will each receive a medallion.

Saturday, January 13, 2018 Pasadena Municipal Fairgrounds

Check-In at 8:30 AM
Cook's Choice Turn-In at 10:00 AM
Pork Loin Chop Turn-In at 10:45 AM
Awards will be presented immediately after judging is complete.

For more information contact: Shane Boatman at 713-539-0176 or email our BBQ Chairman at: kidsque@hhclub.org

Saturday, January 13, 2018

Pasadena Municipal Fairgrounds | 7902 Fairmont Pkwy, Pasadena, TX

KID'S QUE | Bar-B-Que Cooking Contest | Rules & Information

Everyone will be cooking on the same type of pit and using the same type of charcoal. Each contestant will be provided two pork loin chops 1" thick. These chops may be seasoned in any way using the seasonings/sauces you bring. Garnish is allowed in the turn-in box. This will be your competition meat. Turn in will be at 10:45 a.m. Grown-ups will be allowed to help start the fire, and they can help you turn your chops if you aren't tall enough to do so without burning yourself. This same rule applies to the Cook's Choice competition.

No one under the age of 5 or over the age of 17 may participate. A grown-up MUST be with you at all times during cooking. Judging will be done in two age group categories: 5-10 and 11-17.

Also, we are going to have a Cook's Choice competition. You can cook a hot dog, a hamburger patty, a chicken leg, wing, breast or thigh, a piece of sausage, a steak, or whatever you would like to turn in for Cook's Choice. This part of the competition is voluntary and you do not have to participate. You must supply your own meat for this part of the competition. Meat must be cooked and turned in at 10:00 a.m. You may not season or marinate your Cook's Choice meat until you are checked in at the cook-off site on Saturday morning.

Important Rule: You must listen to the Head Judge during cooking because it is important that no one get hurt. If you are asked to stop doing something, it is to keep you safe. Most Important Rule: **HAVE FUN !!!!**

RETURN ENTRY FORM BY (10 days prior to the Saturday of the Kid's Que)
REMEMBER: An adult must accompany every participant at all times.
FOR MORE INFORMATION, CALL SHANE BOATMAN at 713-539-0176 or email *kidsque@hhclub.org*

ENTRY FORM			
NAME:		AGE: DATE OF BIR	ГН:
DAYTIME PHONE #:		EMAIL ADDRESS:	
ADDRESS:		CITY:	STATE:
Entry Fee Enclosed:(If your cook team is paying for the Kid's Q			
By entering this contest and signing be sponsors are not liable for any acciden		•	•
Signature of Cook	Date	Signature of Parent	 Date

NOTE: Please make **KID'S QUE BBQ COOKING CONTEST** check out separately from the Hold'em & Hit'em BBQ Cook-Off Entry Form check. Checks can be made out to Hold'Em & Hit'Em Club.

Mail Kid's Que check to:

HHC Kid's Que 22511 Banewood Drive Tomball, TX 77375

Friday, January 12, 2018 Thru Sunday, January 14, 2018
Pasadena Municipal Fairgrounds | 7902 Fairmont Pkwy, Pasadena, TX

Schedule of Events

Thursday, January 11, 2018

Early Drop-Off – 1:00 pm till 7:00 pm **Drop-Off Only - NO SET UP**

Friday, January 12, 2018

* Sanctioned by International Barbeque Cookers Association

Setup starts @ 7:00 am - 5:00 pm Container Pickup 3:00 pm - 5:30 pm Chief Cook's Meeting - 5:30 pm Open (Chef's Choice) Turn In @ 7:00 pm HHC Trainee Pinning @ 8:00 pm

Saturday, January 13, 2018

Turn In Times

8:00 am – Kid's Q Check In

9:00 am – Bloody Mary

10:00 am – Kid's Q Turn In

12:00 pm – Chicken Turn In

2:00 pm – Ribs Turn In

4:00 pm – Brisket Turn In

Awards to be announced between 6:00 pm and 6:30 pm

Sunday, January 14, 2018

1:00 pm - All Teams Off Property

For additional information, please contact our BBQ Chairman or visit our website.

Hold'Em & Hit'Em Club BBQ Cook-Off PO Box 1304 Waller, TX 77484

HHC BBQ Chairman: Alan Higginbotham

Phone: 281-217-5055 Email: cookoff@hhclub.org

Friday, January 12, 2018 Thru Sunday, January 14, 2018
Pasadena Municipal Fairgrounds | 7902 Fairmont Pkwy, Pasadena, TX

Frequently Asked Questions

When and where is the Cook-off?

• The cook-off will be Friday, January 12th through Sunday, January 14th at the Pasadena Municipal Fairgrounds.

What is the fee to enter?

- Entry fees are \$225.00
- Please make Check Payable to the Hold'em & Hit'em Club
- Mail Checks to: Hold'em & Hit'em Club

PO Box 1304

Waller, Texas 77484

What is the deadline for registration?

All applications & entry fees must be received before December 31, 2016

How big are the cook-spaces?

Spaces are 40'x40'.

When is check in and set-up?

- Early Drop is Thursday January 11th from 1:00PM till 7:00PM; THIS IS FOR DROP OFF ONLY. NO SETTING UP.
- Check in and set up will be Friday January 12th starting at 7:00AM till 5:00PM.
 All team must be checked in prior to 5:00PM

Will Electricity be provided?

- Yes
- Teams with refrigerated equipment (i.e. Margaritas machines, beer boxes etc...) and large bands must provide their own generators.

What about restroom facilities?

- Indoor restroom are available in the Arena, Port-a-cans will be provided throughout the cook-off area.
- Teams wishing to rent their own Port-a-cans may do so; see attached Order Form.

Will vehicle traffic be allowed inside the cook-off area during the event?

- NO. All vehicles must be out of the cook-off area by 5PM on Friday, Jan12th.
- Teams may keep a vehicle in their space but the vehicle MUST REMAIN IN THEIR SPACE UNTIL MOVE-OUT SUNDAY MORNING. NO EXCEPTIONS.

When is check out?

- Check out is Sunday, January 14th. Teams must be checked out and off the property by 1:00 PM.
- All spaces must be clean and inspected prior to move out.

Schedule of Events

Thursday, January 11, 2018

Early Drop-Off - 1:00 pm till 7:00 pm **Drop-Off Only - NO SET UP**

Friday, January 12, 2018

Setup starts @ 7:00 am – 5:00 pm Container Pickup 3:00 pm – 5:30 pm Chief Cook's Meeting – 5:30 pm Jackpot Open Turn In @ 7:00 pm HHC Trainee Pinning @ 8:00 pm

Saturday, January 13, 2018

Turn In Times

8:00 am – Kid's Q Check In

9:00 am – Bloody Mary

10:00 am – Kid's Q Turn In

12:00 pm – Chicken Turn In

2:00 pm – Ribs Turn In

4:00 pm – Brisket Turn In

6:00 pm – 6:30 pm – Awards

Sunday, January 14, 2018

1:00 pm - All Teams Off Property

For additional information,

Email: cookoff@hhclub.org or call one of the following contacts:

HHC General Chairman: Alan Higginbotham Phone: 281-217-5055

HHC Assistant General Chairman:

David Rogers

Phone: 713-822-4060

HHC Assistant General Chairman:

Chris Auderer

Phone: 281-221-0680

Friday, January 12, 2018 Thru Sunday, January 14, 2018 Pasadena Municipal Fairgrounds | 7902 Fairmont Pkwy, Pasadena, TX

Important Information Concerning The 2018 HHC Bar-B-Que Cook-Off

Dear Cookers,

Again the Hold'Em & Hit'Em Club has some pertinent information that needs to be passed along to help with your organization and planning for the Cook-Off. This is as formal as it gets, as the rest of the information will be in outline form and matters of fact. Explanations will come later at the chief cooks meeting.

- 1. <u>ALL</u> teams will be cooking <u>outside</u> on or around the parking lot.
- 2. Electricity (1) 30 amp and (1) 20 amp outlet along with water is provided.
- 3. Spaces are 40' x 40'.
- 4. Fire Extinguishers with a minimum rating of 2-A, 10-B:C with a <u>current date tag</u> on the unit is required per 40'x 40' space. <u>"Type K" extiguisher is required for deep frying.</u>
- 5. LP-Gas cylinders should be secured to prevent tipping over. (This can be in milk cartons or by buckets filled with water or secured to the tent posts)
- 6. Booths must have adequate egress. Example 2 feet between booths.
- 7. Easements are not to be used. Utility access is needed during the event.
- 8. Booth covering and decorations shall be constructed of flame retardant materials or be treated with an approved material. Testing of a piece of material may be necessary to determine this.
- 9. Combustible materials such as hay or straw shall not be used.

Portable Generator

IF Needed - Extra Fuel needed shall be maintained in an approved safety container of not more than 5-gallon capacity having a spring closing lid and spout cover so designed that it will relieve internal pressure when subjected to fire exposure. *PLASTIC GAS CANS ARE NOT ALLOWED*.

BAR-B-QUE PITS

- i. All charcoal will be started with an electrical starter designed for this purpose. No liquid starters will be permitted. (Quick-starting charcoal is recommended)
- ii. A metal pan constructed of a minimum of 18 gauge sheet metal shall be provided and placed under the fire box of bar-b-que pits to catch live coals which may fall onto the ground. The dimensions of the pan shall be such that it will provide complete coverage beneath any opening under the pit firebox.

If you have questions, please feel free to contact our Chairman.

HHC BBQ Chairman: Alan Higginbotham Phone: 281-217-5055 Email: cookoff@hhclub.org

Friday, January 12, 2018 Thru Sunday, January 14, 2018 Pasadena Municipal Fairgrounds | 7902 Fairmont Pkwy, Pasadena, TX

Vendor Application

VENDOR NAME:	
MAILING ADDRESS:	
	PHONE:
NAME OF PERSONNEL WORKING: (Please Print	t)
1	3
2	4
LIST CATEGORY: (Food, Clothing, Rides, Etc.)	
\$175.00 per category - A non-refundable \$75.0 The remaing \$100.00 per category is due at che	DO deposit per category is due by December 31, 2017 . ck-in.
If category above is listed UNDER FOOD	please provide the following:
HEALTH DEPT. CERTIFICATE #	DATE:
If category above is listed UNDER RIDES	please provide the following:
PROVIDE COPY OF LIABILITY INSURANCE \$100,000 COVERAGE. (PROVIDE COPY A	

EACH CATEGORY REQUIRES A SEPARATE APPLICATION!

Official HHC BBQ	Committee Use Only
Date Form Received:	
Date Payment Received:	
Amount Paid:	
Paid By Cash	
Paid by Check	Check#
Funds Received by:	

SEND VENDOR APPLICATION & NON-REFUNDABLE \$75.00 DEPOSIT (\$100.00 DUE AT CHECK-IN) PER CATEGORY TO:

Hold'Em & Hit'Em Club BBQ Cook-Off PO Box 1304

Waller, TX 77484

For more information contact: David at 713-410-0643 Or email our Vendor Chairman at: vendor@hhclub.org

2018 HOLD'EM HIT'EM CLUB BBQ COOK-OFF Friday 1/12/18 Thru Sunday 1/14/18

Oakmont Maintenance & Rental

401 Northville St., Houston, Texas 77037

PORTABLE TOILET ORDER FORM

TEAM NAME:			
CONTACT PERSON:			
MAILING ADDRESS:			
Phone # (Day)	(Night)		
NUMBER REGULAR TOILETS REQUESTED		@ \$60.00 EA =	
NUMBER HANDICAP TOILETS REQUESTED		@ \$70.00 EA =	
RV - MOTOR HOME SERVICE		\$30.00 =	
		SUB TOTAL	
	SALES TAX	8.25%	
	TOTAL AMOUNT DUE NOW		
METHOD OF PAYMENT			
SIGNATURE OF CONTACT PERSON			
DO NOT SEND PORT-A-CA	N PAYMENT TO HOL	D'EM & HIT'EM CLUB	
PLEASE SEND ORDER FORM AND CHEC	CK DIRECTLY TO OA	KMONT MAINTENANCE & RENTA	AL
DATE	ORDER#		
AMOUNT RECEIVED	RV SEI	RVICE	
METHOD OF PAYMENT (CHECK#)		CASH	
RECEIVED BY			

PLEASE SEND ORDER FORM & CHECK DIRECTLY TO OAKMONT MAINTENANCE & RENTAL

Oakmont Maintenance & Rental 401 Northville St. Houston, Texas 77037 or Call Stacie Watson @ 281-444-1625

sw.oakmont@gmail.com