

OCTOBER 24-26, 2024

BBQ COOK TEAM PACKET

TEAM ENTRIES

Pro Division\$300

Backyard Division\$175

Fun Cue Divisions.....\$25 / Category

All cooks will be provided a pork butt for the people's choice competition

CATEGORIES

Chicken, Ribs, Pork, Brisket

FUN CUE CATEGORIES

Cocktail Contest

Wings

Nothin' Butt Gator

Smoked Sides

Kids Que – Best Grilled/Smoked Slider

Dessert

2024 AWARDS

Professional Division

Grand Champion - \$1000 + Trophy

Reserve Champion – \$750 + Trophy

3rd Overall - \$500 + Trophy

4th Overall - \$400+ Trophy

5th Overall - \$300 + Trophy

6th Overall - Medal

7th Overall – Medal

8th Overall - Medal

9th Overall - Medal

10th Overall – Medal

To win Grand or Reserve Champion cooks must compete in all 4 categories

Each of the 4 Categories

1st - \$300 + Medal

2nd - \$200 + Medal

3rd - \$150 + Medal

4th - \$125 + Medal

5th - \$100 + Medal

Medals for cooks 6-10

Fun Cue Awards

1st Place – 30% of entries + Medal

2nd Place – 20% of entries + Medal

3rd Place – 10% of entries + Medal

Kids Cook-Off, Backyard Winner & People's Choice

Trophies & Prizes

*Prizes & Awards is based on a 35 - pro team entries and will adjust based on the number of teams and subject to change.

BBQ RULES & PROCEDURES

FBA Sanctioned Event:

This is a Florida BBQ Association Sanctioned Event. A complete set of rules can be found at: <https://fba39.wildapricot.org/>

Entry Fees / Applications:

All applications must be completed, Entry Fees are nonrefundable, and all teams must sign a waiver to compete and be a member of the Florida BBQ Association.

Cook Sites:

Cook Sites: Cook sites are included with your entry fee and are 20 x 40 sites that include water and electric. Sites are first come. If you need an additional space you will need to reserve that space separately with Camp Mack office. Cook Teams will be able to use the amenities at Camp Mack, a Guy Harvey Lodge, Marina & RV Resort while staying as an overnight guest. Teams will need to follow the rules and regulations of Camp Mack. A list of those can be found at www.GuyHarveyCampMack.com

Arrival / Breakdown:

Check In- Arrival / Setup begins on Thursday, October 19th at 2pm. Camp Mack office closes at 5:00 pm on Thursday and Friday, so please coordinate a late check-in with the office prior to your arrival if you plan on checking-in after 5:00 pm.

Breakdown will not be allowed until after the awards ceremony on Saturday. All Cook Teams must be out by Sunday at 1:00pm. Teams will need to arrange with the Camp Mack office on rate and availability if they would like to stay longer than Sunday at 1:00 pm.

Fire Preventions:

All cook teams must have a current fire extinguisher and fire-retardant tents.

Meat Inspection

Meat Inspection begins at noon on Friday.

Captains Meeting:

Captains meeting is Friday at 5:00pm. One member of the team must attend the Captains meeting.

BBQ Categories:

Teams must enter all four food categories to be eligible for the Grand and Reserve Champions.

Quiet Hours:

Quiet Times for Camp Mack are 10:00pm – 7:00 am and must be observed. Failure to observe quiet time hours may result from the removal of the offender from the contest site.

Alcohol:

Beer will be sold at the event.

CAMP MACK RULES & REGULATIONS

Welcome BBQ Teams and Vendors. We look forward to your stay at Camp Mack, a Guy Harvey Lodge, Marina & RV Resort. We are excited about the many renovations and upgrades that have been made recently and hope you will adhere to the following rules and regulations so that we may continue to provide superior accommodations to all our guests in the future.

Lodge/Cabins/Houses:

- **Smoking** - ABSOLUTELY NO SMOKING IN ANY LODGE ROOMS, CABINS, OR HOUSES. Cigarette receptacles have been provided outside for your convenience. If any extra cleaning or deodorizing is required because of smoke odors, you will be charged accordingly.
- **Pets** - Pets are permitted in Pet-Friendly lodge rooms only with no more than two pets per room. The pet fee is \$100 per stay. Please pick up after your pets. PETS ARE NOT ALLOWED IN ANY OF OUR CABINS, HOUSES, BUILDINGS OR POOL AREA and must be on a leash at all times.
- **Cooking** - No cookers or hot plates are permitted. The lodge *efficiency* rooms are supplied with a mini-fridge, sink, coffee maker and microwave for your convenience. This in no way suggests that cooking is allowed. If you wish to grill, please use the island areas around the motel, and not the driveways.
- **Ice** - Ice machines at the lodge are supplied for personal use in the rooms, not for filling ice chests. Please purchase ice at the Camp Mack store.
- **Furniture** - The furniture is heavy and built to accommodate the finest and most comfortable mattress sets available. Moving the furniture back is very difficult for our housekeeping staff. Please do not move any furniture.
- **Damages** - Furnishings and decorations are provided for your comfort and enjoyment. Please keep in mind that all rooms/cabins/houses are inventoried before and after each guest's use and any missing items will be charged to your credit card accordingly. Any damages will be billed for repair or replacement, plus additional costs of lost revenues for the amount of time needed to return the room to its original condition.
- **Keys** - Keys may be left in the rooms or cabins or returned to the office, store, or a drop box. A \$50 fee is applied for any keys that are lost or not returned.

RV Sites:

- **Parking** - Only two vehicles and one boat/trailer per RV site. Do not park extra vehicles in empty sites or in open areas. Additional parking is available in front of the Clubhouse/Pool. See office for storage options.
- **Pets** - Pets are welcome in RV sites. PETS ARE NOT ALLOWED IN ANY OF OUR CABINS, HOUSES, BUILDINGS OR POOL AREA. Pets are limited to 3 small or 2 large pets for each RV site and MUST be kept on a leash at all times. Do not leave your pets unattended. Please pick up after them to help keep our park clean for all guests.
- **Ropes** - Please do not tie ropes or hammocks to trees. No clotheslines are permitted.
- **Fires** - Only elevated fire pits are allowed, no open fires. Dispose of cold ash in dumpsters, not on grass.
- **Trash** - Please place trash in the dumpsters available throughout the park. Please keep your site clean of cigarette butts and bottle caps.
- **Electric** - Electric is not included in monthly rates. Each site is metered for electric usage during your stay for monthly and long-term rentals.

- **Generators** - The use of generators is strictly prohibited.
- **Wi-Fi** - please obtain instructions for Airlink from the office.

General Policies:

- **Golf Carts** - Anyone operating a golf cart must be at least 16 years of age and must have a valid driver's license. Please help keep our campground safe by staying within the speed limit of 10 mph and staying on paved areas only. No ATVs or UTVs are allowed.
- **Pool** - The pool is for Camp Mack guests only. There is no lifeguard on duty. Please obey all rules posted. No one under the age of 16 is permitted without an adult.
- **Fish Cleaning** - The fish cleaning station is located near the bait shack at the Camp Mack Outfitter store. This is the only place in the resort where fish may be cleaned.
- **QUIET HOURS** ARE FROM 10:00 PM UNTIL 7:00 AM.
- **Kids must be supervised at all times** We are a family friendly resort. However, hazards do exist ie: wildlife, boat traffic, uneven ground, ATV's/ golf carts etc. *All minors must have adult supervision at all times.* Parents are responsible for the whereabouts, safety, and conduct of their children.

ATMs are located in the Outfitter Store and at Gator Mack's Lounge.

The Outfitter Store is a full convenience store with food, beer, fishing and camping supplies, live bait, and Guy Harvey apparel.

The Fire pit by the store is open nightly until 10:00 pm. We welcome you to join us each evening for tall tales and fish stories!

ANY VIOLATION OF THESE RULES is grounds for eviction from the park without refund.

CHECK-IN

Cabin/Lodge Rooms	Check In:	<u>3:00pm</u>	Check Out:	<u>11:00am</u>
RV Sites	Check In:	<u>3:00pm</u>	Check Out:	<u>1:00pm</u>

IMPORTANT INFORMATION ABOUT LATE CHECK-IN

In the event you plan on arriving after 5:00 pm, you must call the office at 863-696-1108 or 800-243-8013 to make arrangements for a late check-in.

PAYMENT/REFUND/CANCELLATION POLICY

Deposit Policy:

All reservations require a one-night payment at the time of booking.

Payment Policy:

Payment for RV sites, Cabins, and Houses is *due in full* 14 days prior to check-in date. Payment for Lodge rooms is *due in full* 7 days prior to check-in date.

Cancellation Policy:

Daily/weekly reservations can be canceled 14 days prior to arrival for Cabins/Houses/RV Sites or 7 days prior to arrival for Lodge Rooms with no penalty. *No refunds will be given for reservations that are not cancelled within these timeframes.*

ROCK N BREWS & BBQ FESTIVAL

REGISTRATION

COOK TEAM REGISTRATION ____ Professional (\$300) ____ Vending ____ Backyard (\$175)

ANCILLARY CONTEST ____ Wings ____ Nothin' Butt Gator ____ Kids Que
(\$25/CATEGORY) ____ Dessert ____ Cocktail Contest ____ Smoked Side

TOTAL AMOUNT _____

TEAM NAME: _____

HEAD COOK: _____

FBA MEMBERSHIP NUMBER (REQUIRED): _____

TELEPHONE: _____ ADDRESS: _____

CITY: _____ STATE: _____ ZIP: _____

Email: _____

Space needed larger than 20 x 40: _____

Registration can be made by contacting or mailing a check to:

Camp Mack, a Guy Harvey Lodge, Marina & RV Resort

Attention: Rock N Brews BBQ

14900 Camp Mack Road,

Lake Wales, FL 33898

800-243-8013 | Info@GuyHarveyCampMack.com

ROCK N BREWS & BBQ FESTIVAL

COOK TEAM WAIVER AND RELEASE

I fully understand that participating in this event may result in accidents, illness, or injury. I and my team are voluntarily participating in the "Rock N Brews BBQ" (the "EVENT") with complete understanding of the risks associated with participation in the Event.

In consideration of your accepting my entry and being allowed to participate in the Event, I the undersigned, intending to be legally bound, hereby for myself and my team members, heirs, executors, administrators and assigns agree to release and hold harmless the premises, Guy Harvey Outpost, LTD, Watermark Management Group, LLC, Guy Harvey, Inc, DCM Associates, Inc., The Florida BBQ Association and the Event's sponsors and its affiliates, agents, volunteers and employees from all liability for any injuries and/or illnesses that may directly or indirectly result from my conduct or from the negligence of my team in the Event and /or from the negligence of the Event. My team and I also acknowledge full and sole responsibility for any participation in the Event. I understand and agree that this Waiver and Release is binding upon my team members and myself. I also agree to abide by the rules and regulations of the Rock n Brew BBQ, Food Handling, Serving Regulation and I have read the FBA Rules and Regulations.

I hereby grant my consent and permission to use our name, photography, videotape, voice recording or likeness for the purpose of pre and post event publicity.

I have carefully read this Waiver and Release and fully understand its contents. By my signature below, my team and I consent and agree to the terms of this Wavier and Release.

X _____

Signature (Team Captain)

Print Name of Cook Team

Date: _____

Signature of all Team Members Participating

X _____ X _____

X _____ X _____

X _____ X _____

CONTACT US

ROCK N BREWS BBQ

CAMP MACK, A GUY HARVEY LODGE, MARINA & RV RESORT

14900 CAMP MACK ROAD, LAKE WALES, FL 33898

863-696-1108 | info@GuyHarveyCampMack.com

ROCK N BREWS & BBQ FESTIVAL