

Chili Cook-off Team Application

2nd Annual Chili Cook-off & Classic Car & Motorcycle Show

Presented by Annmarie Sculpture Garden & Arts Center
and the Chili Appreciation Society International

Saturday, June 13

10:00am - 4:00pm

at Annmarie Sculpture Garden & Arts Center

TWO Award Categories

All Chili Teams will compete in TWO categories: CASI Judging and People's Choice. **CASI Judging Criteria & Scoring** is based upon: aroma, consistency, red color, taste and after-taste. See CASI Cooking Rules for details. **People's Choice Award** will be given to the Chili Team with the most votes. See rules page for details.

ATTENTION CHILI LOVERS! We are holding our second Annual Chili Cook-Off! This is your chance to pull out your favorite chili recipe to be judged by the CASI judges and the general public.

You **DO NOT** have to belong to CASI to participate. However, top finishers can qualify to compete in the international competition, held annually in Terlingua, TX.

The Chili Team Cook-Off is sanctioned by the Chili Appreciation Society International (CASI), a non-profit organization that oversees chili cook-offs in the United States and also overseas. CASI promotes chili, having fun, and raising money for charity. Prizes are awarded for chili and also showmanship. (No cash prizes are allowed under CASI rules.) For more information about CASI, please go to www.chili.org.

PUBLIC TASTING

See rules page for details

Chili Awards
Awards will be presented for
1st, 2nd & 3rd place in two categories:
CASI Judging and People's Choice

Teams MUST apply for Health Dept. Permit by: May 29, 2015

Chili Team Chili Cook-Off Schedule:

- 8:00-9:30am Chili team registration & booth set up
- 10:00am CASI cook's meeting
- 10:00am Event opens to the public**
- 11:00am-2:30pm.... Public Chili tasting and voting
- 11:00am-2:45pm.... Live music
- 1:00pm Chili teams hand in sample to CASI judges
- 3:00pm Chili Awards presented (People's Choice & CASI Awards)
- 4:00pm Event ends

TEAM INFORMATION

Team Name _____ Head Cook _____

Mailing Address _____

City _____ State, Zip _____

Telephone _____ Email (required) _____

PAYMENT: Cash Check (payable to Ann's Circle, Inc.) Visa Mastercard

Registration Fee is \$25 per team How many tables do you need? _____

YES, I have applied for a Calvert Cnty. Health Dept. Food Permit (deadline is May 29, 2015)

Credit Card # _____ Expiration Date _____ CID# _____

Credit Card Holder's Name _____ Signature _____

Credit Card Billing Address Street _____ City / State / Zip _____

Annmarie Sculpture Garden & Arts Center
P.O. Box 99
13480 Dowell Road
Dowell, MD 20629

(410) 326-4640

www.annmariegarden.org
info@annmariegarden.org

2015 Chili Cook-off Rules

All teams will compete in TWO categories - CASI Judging and People's Choice

CASI Judging & Cooking Rules

1. Chili Cooked on Site - All chili must be cooked from scratch on site the day of the cook off. All chili must be prepared in the open, (no motor homes, closed tents etc.)
2. Chili Cooked From Scratch - "Scratch" is defined as starting with raw meat. No marinating is allowed. Commercial chili powder is permissible, but complete commercial chili mixes are not permitted.
3. No Fillers in Chili - Beans, macaroni, hominy, rice or other similar ingredients are not permitted for judging.
4. Sanitation - Cooks are to prepare and cook chili in as sanitary manner as possible.
5. Inspection of Cooking Conditions - Cooking conditions are subject to inspection by the head judge or his/her designee and CASI Referee. Failure to comply is subject to disqualification.
6. Cooks May Have to Taste Their Chili - At the discretion of the head judge and CASI Referee, chili cooks may be required to remove the lids from their chili cups and taste their chili before turning in for judging. (If a contestant refuses, his or her chili will be disqualified.)
7. One Chili Per Cook - Each head cook is responsible for preparing one pot of chili that he or she intends to be judged and turning in one judging cup from that pot. No more than one judging sample can be taken from any one pot.
8. Cooks Must Sign Number Slips - Chili cooks must sign their secret number slips in ink with their first and last names at the time cups are issued. Winners will not be eligible if their secret number slips are unsigned when presented. NOTE: Cooks must present their signed secret numbers to win.
9. Protect the Judging Cup - Once judging cups have been issued, each head cook is responsible for his/her judging cup. Cooks

must not remove or tamper with the numbers on the outside of the cups. Any marked or altered cup must be replaced prior to turn in or it will be disqualified.

10. Filling Cups - Cups will be filled 3/4 full or to the level designated at the cook's meeting.
11. Chili Turn In - Head cook must turn in the chili. Chili will be turned in at the place and time designated at the cook's meeting or place otherwise designated by the head judge.
12. CASI will present awards to top 10 teams.
13. Penalties - Failure to comply with CASI rules will result in disqualification of an individual cook. Decision of the official(s) are final. In case of disqualification, the CASI official monitoring the cook-off will immediately notify the head cook and give a reason for the disqualification. In the event disqualification of a cup of chili occurs after judging has started, it is not necessary that the cook be located or given an explanation for the disqualifications.
14. All meat must be purchased no more than 4 hours prior to the event (2 hours preferably) and stored according the Health Department regulations. Chili cooks must retain the sales receipt with the purchase time stamp to meet the Health Department Review/Requirement.

General Public Tasting & Judging:

All bets are off! Follow Health Department rules, and create your favorite mouth-watering chili recipe for the People's Choice Award. You can use beef, turkey, veggie, beans, rice, macaroni, hominy, etc. Teams can enter as many chili recipes as they like! The team with the most votes from the General Public will win the **People's Choice Award!**

**NEW
THIS
YEAR!**

Additional Anmarie Garden Rules

1. All chili teams **MUST** obtain a Calvert County Health Department Food Permit to be allowed to serve their chili to the public! Go online at, <http://www.calverthealth.org/community/environmentalhealthservices/foodservice.htm>
2. All chili teams **MUST** apply for a Calvert County Health Department Permit at least 14 days prior to the event. **May 29, 2015 is the deadline.**
3. In addition to your ingredients, pots and utensils, each cook must bring a table, one or two portable gas or "Coleman" style cooking stoves, propane or white gas, coolers for perishable food items, lawn chairs and an open canopy to shield you from the sun. Each cook will receive a 10x10 space.
4. Please be very aware of proper sanitation. Keep perishable items in a cooler packed with ice (not to be used for human consumption). Keep your hands washed or wear plastic gloves.

Avoid cross-contamination by using separate plastic cutting boards for vegetables and meat. Wash vegetables thoroughly. Always use a clean spoon each time you taste your product. Use a metal stem type food thermometer to keep temperature 135° or above.

5. Showmanship is encouraged.
6. The cook-off site does allow you to drive up to drop-off supplies. All vehicles must move to the over-flow parking by 9:30am. Volunteers will be on site to assist you.
7. Cooking areas must be completely set-up by 9:30am.
8. No glass containers are permitted. All entrants shall deposit all trash and refuse in the dumpsters provided and leave their work area clean. All entrants are solely responsible for cleaning their designated area.
9. Cooking will take place on hard surface so canopies must have weights.

Calvert County Health Department Requirements for Temporary Event Vendors

What is a temporary food service facility?

A temporary food service facility operates at a fixed location for a period of time not exceeding 14 consecutive days in conjunction with a single event. Events include, but are not limited to, fairs, carnivals, festivals, community dinners, and similar public gatherings. Additionally, advertisement constitutes the event as being “public”. Temporary food service facilities are required to comply with the Code of Maryland Regulations 10.15.03, including the submittal of HACCP plans for high and moderate priority facilities. **If you have already submitted a HACCP plan to this Department within the past five years and your menu has not changed, you do not need to resubmit your plan with each application.**

Do I need a license?

Temporary food service facilities are required to be licensed in accordance with the Code of Maryland Regulations 10.15.03. Food service facilities shall not operate without a valid license issued by the Department. Food service licenses must be conspicuously displayed within the food service facility.

How do I obtain a license?

At least **14 days prior to the event**, the food service facility must submit a completed application to the Department for licensure accompanied by the temporary event assessment and HACCP plan (*if not submitted within the past 5 years*). Applications may be obtained in person at the Calvert County Health Department, Division of Environmental Health (150 Main Street, Suite 100, Prince Frederick, MD 20678, Monday through Friday from 7:30am until 4:30pm) or from our website at www.calverthealth.org.

Do I need to submit a HACCP plan?

Hazard Analysis Critical Control Point (HACCP) Plans must be submitted every five (5) years and for menu changes from all high and moderate priority food service facilities. High and moderate priority facilities generally handle food removed from the original manufacturer’s packaging. Very few facilities are low priority and exempted from submitting HACCP plans. Low priority facilities include pre-packaged ice cream trucks and the sale of commercially packaged cold held products only (i.e. packaged milk). If you have any questions regarding your priority assessment, please contact the Calvert County Health Department, Division of Environmental Health at 410-535-3922.

What do I need to operate a temporary food service facility?

- The food service facility must be inspected and approved prior to commencing operation.
- A HACCP plan must be provided to the Department 14 days in advance and onsite during food preparation.
- The facility must be located on a clean and sanitary site. The ground surfaces should be impervious or covered with cleanable material. Temporary food service facilities may not be located on surfaces covered by mud, sewage, or other contaminating materials. Food service facilities may not be located in close proximity to sewage or animal containing areas that may cause contamination.
- All food products must be stored at a health department approved location, if purchased/picked up in advance. Storage or preparation of food products in residences or other unapproved locations will result in denial of the permit to operate.

- All food and ice must be from an approved source. Approved sources include regulated grocery stores and food/ice/beverage distributors. All shell stock must be accompanied by a shell stock tag. This tag must remain attached to the product while in use. Shell stock tags and egg records must be kept for a minimum of 90 days after the event.
- Water must be from a potable source. Food service facilities may not use water delivered through unapproved supply hoses (garden-type hoses) or from frost free hydrants. All hoses must be for "potable water use".
- All food service equipment, preparation areas, service areas, dish washing areas, and food storage areas must be covered by overhead protection, such as a tent, canopy, or similar structure. For pest control, all sides not used for direct customer service must be screened or covered. Appropriate pest control measures must be taken by the vendor to prevent contamination of the products and equipment at all times, including at customer service sides of the tent. Failure to maintain adequate pest control at any time will result in denial or suspension of the license to operate.
- Food and food equipment must be stored at least 6" off of the ground surface using shelves or another approved method.
- A stem thermometer graduated in 2 degree increments from 0° F to 200° F must be provided. The calibration of this thermometer must be checked prior to operation. Stem thermometers must be properly washed and sanitized between uses.
- Potentially hazardous food products shall be maintained at or below 41°F or above 135° F at all times. Product temperatures must be checked often during operation (every 1-2 hours).
- Adequate cold holding equipment shall be provided to maintain product temperatures at 41°F or less (38°F for pasteurized crab meat). For single-day events and vendors with proof of daily food purchase for multiple-day events, food may be stored in clean, sanitary coolers with drain plugs using ice from an approved source. If products are stored on ice, the ice must be kept constantly drained. Different types of products (meats, vegetables, cooked products) may not be stored in the same cooler without adequate cross contamination control. Products should be stored in accordance with final cooking temperatures (see attached temperature chart). For multiple-day events, mechanical refrigeration is required to maintain products at a consistently safe temperature. The mechanical refrigeration must have a reliable power source.
- Adequate hot holding equipment must be provided, if hot holding products. This may include crock pots, sternos, warming cabinets, etc. Hot holding equipment must be able to maintain products at 135° F or greater. Hot holding equipment may not be used for cooking and reheating products.
- Adequate cooking equipment must be provided. Grills should have covers and must be composed of food grade materials. Ground cooking, such as campfires, is prohibited.
- All products must be cooked to the proper temperatures (see attached temperature chart).
- Exposed food products must be covered, shielded, or spaced away from general public access for sneeze protection. All food products and equipment must be stored in approved containers.
- All food service equipment and dispensers must be cleaned and sanitized prior to use and must protect the food products from contamination.
- Foods, such as ice and spices, must be dispensed with scoops equipped with handles.
- Any thawing or cooling of food products must occur under temperature controlled conditions (in a cooler or approved refrigerator). Cooling or thawing of products onsite may be denied depending upon the equipment available, cross contamination control, and temperature control factors.
- Food service workers must wear clean outer garments, have hair properly restrained with a hat or hair net, and wear disposable single-use gloves for handling ready to eat food items. Smoking, eating, and drinking in food service areas is prohibited.
- Food service workers must not be exhibiting symptoms of illness or infection. Individuals infected with a communicable disease, having symptoms of a communicable disease, or have open sores or cuts on their hands may not work in a food service facility. All individuals not related to food service operations must be excluded from the food preparation areas.
- A hand washing station must be provided. At minimum, this includes a drink-type dispenser with a continuous running tap that can dispense running water. The water provided for hand washing must be at least 100° F (warm) and from a potable source. Soap, paper towels, and a catch

bucket for waste water must also be provided. **Please note that hand sanitizer is not an acceptable substitution for a hand washing station.**

- An approved sanitizer must be provided for surface sanitizing and for utensil washing. Unscented chlorine bleach may be used at a concentration of 50-100ppm. Quaternary ammonia products may also be used in accordance with the product specifications. Appropriate test strips must be provided.
- A utensil washing station must be provided consisting of three clean and sanitary bins large enough to accommodate the largest utensil or pan to be cleaned. The wash bin must be filled with hot, potable, soapy water and warm potable water must be provided for the rinse and sanitize bin. The station must include dish washing soap, sanitizer, and the appropriate sanitizer test strips.
- A surface cleansing bucket and sanitizer must be provided. Counter surfaces must be washed thoroughly with soapy water, rinsed, and wiped with a sanitizer of appropriate concentration prior to beginning operation, every 2 hours, and during changes in tasks to prevent cross contamination. Wiping cloths must be stored in a sanitizer of appropriate concentration. Solutions must be changed if soiled or if the sanitizer concentration is too low.
- Food service utensils, cutting boards, and slicers must be cleaned and sanitized when soiled, between preparing different types of products, and at minimum every 2 hours during operation.
- Waste water must be disposed of properly, including water from the hand washing station and water from the utensil washing station. Please consult with your event coordinator for the location of the disposal site.
- Food and food service equipment may not be stored with chemicals, such as sanitizers. Pest control sprays may not be used in or around the food service area.
- Restroom facilities must be accessible and located within a reasonable distance during operation.
- Adequate garbage disposal containers, with lids, must be provided.
- For after-dusk operation, shielded or shatter proof lighting must provide adequate illumination of the food service facility.

Pictorial examples of a ware washing station, hand washing station, and overhead protection may be provided by the Department for reference upon request.