

Contact: Andrea Owensby 256-773-4370 andrea@hartsellechamber.com **Overall Winners, 1st – 5th Place will receive Cash Awards & Trophy. **

Grand Champion \$2,500Reserve Champion \$1,5001st- \$5002nd-\$3003rd- \$2004th-\$1755th-\$100

To be eligible - Overall Winners must compete in all four (4) meat categories.

*CHICKEN * PORK RIBS * PORK * BEEF BRISKET *

Early Entry Fees:				Entry after July 1, 2019		
Standard 20x20		\$250.00	Standard	20x20	\$275	
Large	20x30	\$280.00	Large	20x30	\$305	
RV	30x50	\$300.00	RV	30x50	\$325	

Dessert - Friday evening \$10.00 Entry Winner Takes ALL

(MEDALS 2-3 PLACE)

(HOMEMADE DESSERTS-ENTRIES CANNOT BE STORE BOUGHT-PREPARE ENOUGH FOR 6 JUDGES)

PROFESSIONAL TEAM APPLICATION

Important: Fire must be of wood, wood pellets, or charcoal. No electric or gas.

Team Na	ame:		Теа	m Contact _				
Make Prize Check Payable To			Phone #					
E-mailKCBS			#					
Mailing	Address					City		
State		Zip	_					
Early Entry Fees:			Entry after July 1, 2019					
Standar	d 20x20	\$250.00				Standard	20x20	\$275
Large	20x30	\$280.00				Large	20x30	\$305
RV	30x50	\$300.00				RV	30x50	\$325
Will you participate in Dessert (yes or no) \$10.00								\$
First Shirt (FREE) Size							\$0.00	
Pre-Ord	er Additional	Shirts (\$20.00)YMY	'LAS	_AMAL	XL	_2x3X	_	\$
Water and Electricity please let us know yes or no Water Electricity								\$
Entry Ar	nount							\$
Kids Q (i	includes grill	and charcoal) \$25.00 Te	eam Name	e				\$
TOTAL I	DUE						\$	

By submitting this form, I agree to abide by the rules and regulations of the Kansas City BBQ Society, available upon request, on www.kcbs.com, as well as those set forth by the event. In consideration of accepting this entry, I, intending to be legally bound, hereby, for myself, my heirs, executors, and administrators, waive and release any and all rights and claims for damages I may have against Cotton Pickin' BBQ Cook-Off and/or the City of Hartselle, AL and/or their representatives, successors, and assigns for any and all injuries suffered by me in or at this event. Further, I hereby grant full permissions to Cotton Pickin' BBQ Cook-Off and/or the City of Hartselle, AL or authorized agents, to use any photographs, videos, recordings or any other record of this event for any legitimate purposes. The Cotton Pickin' BBQ Cook-Off and/or the City of Hartselle, AL and its authorized representatives reserves the right to refuse any application and not allow and not participation in this event. No refunds will be issued for entry fees.

Signature ____

Date _____,2019

(Team Contact)

Submission of this form indicates your full acceptance of the rules and requirements for the Cotton Pickin' BBQ Cook-Off If you have any questions, or must withdraw after acceptance, please contact

ANDREA OWENSBY 256-773-4370, ANDREA@HARTSELLECHAMBER..COM

Complete, make checks payable and mail to: HACC, P.O. Box 817, Hartselle, AL 35640

Phone: (256) 773-4370 * Web: www.hartsellechamber.com * Email: andrea@hartsellechamber.com

SCHEDULE OF EVENTS

5:00 p.m. Set Up Begins

Friday, July 26

8:00 a.m. Start check-in and meat inspection

4:00 p.m. Deadline for check-in and meat inspection

5:00 p.m. Mandatory Cooks meeting

6:30 p.m. Dessert turn in

7:00 p.m. Bishop Black and The Lamont Landers Band

11:00 p.m. Quiet time

Saturday, July 27

11:55 a.m. -12:05 p.m. Chicken turn in 12:25 p.m. -12:35 p.m. Ribs turn in 12:55 p.m. –1:05 p.m. Pork turn in 1:25 p.m.—1:35 p.m. Brisket turn in 2:00 p.m. Kids Q turn in 2:00 p.m. Rollin' Smoke Nation 4:00 p.m. Awards **New this year :**

- People's Choice Award– More information to come
 - Free pool entry Friday evening!

