

THE HOTTEST SHOW ON EARTH!

**EXHIBITOR
LISTING & MAP**

**SCOVIE AWARD
WINNERS**

A Word From the Show Producers

From left: Mary Jane Wilan, Dave DeWitt and Emily DeWitt-Cisneros, producers of the Fiery Foods and Barbecue Show.

Welcome to our 29th show! We have made a lot of changes in the show this year. Here is a summary of them.

—New advertising plan. We have focused on prime time TV shows on CBS, and now for the first time, we can saturate The Food Network locally with a barrage of TV spots. We thank Sandia Resort and Casino for supporting the show with digital billboards and extensive advertising for the show in the Albuquerque Journal and the Weekly Alibi.

—505 Food Fights in the Eagle Room. There are five food fights during the show to support the charity Project Lunchbox. See the separate articles on the 505 Food Fights for details.

—The cool-down booth is back in the Rotunda area on Saturday and Sunday. Thanks to Van Rixel Bros. Gelato & Sorbet.

—The Exhibitor and Attendee Party will be on site this year in the Eagle Room at 7:30 pm on Saturday and we will present awards for: Most Creative Booth, Most Sales-Oriented Booth, and Most Beautiful Booth. Also, 2017 Scovie winners who are exhibiting will be recognized.

—Our new show sponsors are Melinda's Hot Sauce (one of the 10 best-selling hot sauces in the country) and Chile Pepper magazine, the publication Dave co-founded in 1987.

—Our new media sponsors are KRQE-TV, Coyote102.5 Radio, and 97.3 KISS Radio.

Have a hot time of it!

Dave DeWitt, Mary Jane Wilan, and Emily DeWitt-Cisneros, show producers

In this fiery guide, Dave DeWitt and Janie Lamson help you identify hundreds of the most popular chile pepper varieties. The 400 profiles include all the major types of peppers and are packed with information on culinary use, interesting facts, and chile nomenclature.

Available at
Don's Bookstore
Booth #745, Main Lobby

Available at
amazon

THANK YOU TO OUR 2017 FIERY FOODS & BBQ SHOW & SCOVIE AWARD SPONSORS!

Friday, March 3

11am: Open to Trade only

4pm: Open to General Public and Trade

8pm: Show closes

Saturday, March 4

9am: Open to Trade Only

11am: Show open to General Public and Trade

In the Eagle Room:

12pm: New Mexico Spirits Presentation /Tasting

1pm: 505 Food Fights: Dave Sellers vs. Fernando Ruiz

2pm: Disc-It Demo, Patio

3pm: 505 Food Fights: Christopher Cook vs. Rafael Zamora

5pm: 505 Food Fights: Carrie Eagle vs. Josh Kennon

7pm: Show closes

7:30pm: Exhibitor and attendee party

Sunday, March 5

9am: Open to Trade Only

11am: Open to General Public and Trade

In the Eagle Room:

12pm: Jim Garcia's Tequila Presentation/Tasting

1pm: 505 Food Fights Semi-Final

2pm: Disc-It Demo, Patio

3pm: 505 Food Fights FINAL

6pm: Show closes

Get This Year's Official Show Shirt!

Not only was Thomas Jefferson our third president, he was a Founding Foodie and a Founding Gardener. He also loved chile peppers, so our 2017 show shirt is devoted to his chilehead memory.

Above: the design on the back of the shirt. The front has the 2017 Fiery Foods & Barbecue Show logo. Available in black or royal blue!

The shirts are available at the Don's Bookstore booth in the main lobby of the show.

505 Food Fights at the 2017 National Fiery Foods & Barbecue Show

By Stacy Wilson

About 505 Food Fights

505 Food Fights was created by Chef David Ruiz of Pueblo Harvest Café and Stacy Wilson of Just the Best Produce. The vision was simple: bring local chefs together for a great cause. No egos, just great food and great times.

Anyone currently working in the culinary industry is welcome to apply to compete in the Food Fight. All applicants are chosen and paired randomly, entered into a 16 person tournament style bracket, and then the fun begins.

Every 21 days during the season, a Food Fight is held in a different local restaurant. We invite the public into some of the best restaurants in the city to watch local chefs battle in an exciting and crowd engaging 60-minute head to head competition. Before the Fight begins, the contestants receive a basket of three mystery ingredients, which must be used to create two dishes. At the end of the evening, three local judges use a standardized grading matrix to decide who moves on to the next round.

All proceeds from the events are donated to a different local charity, and we have been doing amazing things with the Food Fight! Season 1 launched on July 21st of 2015 and raised \$14,974 over the 10 events in our inaugural season. Season 2 enjoyed similar success, raising \$19,790 over 15 Fights. Season 3 is slated to begin in May of 2017 and we are expecting another amazing year. Our success is a direct result of the amazing support we receive from the public in Albuquerque, Rio Rancho, Santa Fe and many other surrounding cities; our generous restaurant partners: Pueblo Harvest Café, Zacatecas Tacos and Tequila and all of our other host restaurants; our partners in distribution: Just The Best Produce and Above Sea Level; finally, our partners in the community, Preventive Services and Restoration.

For the first time this year, we are having a Special Edition Food Fight during the 2017 National Fiery Foods and Barbecue Show. All of the proceeds generated from this Special Food Fight will benefit **Project Lunchbox**. Project Lunchbox, in conjunction with The Albuquerque Public Schools Foundation,

Chefs Competing

- Dave Sellers, *Street Food Institute*
- Fernando Ruiz, *Santacafé*
- Christopher Cook, *Sister*
- Rafael Zamora, *Vintage 423*
- Carrie Eagle, *Farm and Table*
- Josh Kennon, *Fork and Fig*

will assist in relieving the lunch debts of families who have fallen behind on their elementary student's lunch payments. A big thank you to Sunbelt Shows Inc. for their generous donation of event space, the Eagle Room at Sandia Resort and Casino, which will host this Special Edition Food Fight.

Chef Bios

David Sellers
Street Food Institute Program Director

Dave began his culinary career twenty years ago, while living in New Hampshire and completing a B.A in Philosophy from Plymouth State University. Dave started as a baker in an all-organic bakery where he developed a deep appreciation for sustainable, local, from-scratch cooking. These pillars became the basis of his cooking philosophy. Dave moved on to cook in San Francisco and then Santa Fe, where he spent ten years as chef of the venerable Santacafé. Dave then opened his own restaurant, Amavi, to critical acclaim, where both the cuisine and the wine focused on the Mediterranean region. Most recently Dave turned his culinary exploration to New England where he spent four years as the chef of Maxfish, delving deeply into the world of fish and farm-to-table dining. Regional cuisine and teaching have always been a top priority for Dave. He has traveled extensively in both Europe and the Far East researching local cuisines.

Fernando Ruiz
Executive Chef, Santacafé

Chef Fernando Ruiz has been a sous chef or executive chef at other top restaurants in Santa Fe, including Rio Chama, La Boca and Inn of the Anasazi. He became executive chef at Santacafé four years ago. Born in Phoenix and raised in Mexico, he grew up watching his mother and grandmother cooking, the rich smells of *posole*, *menudo* and *barbacoa* filling the air. He said he wanted to be a priest, but instead was drawn to the gang life. Pretty soon he was running drugs and guns, living the high life with women, cars and lots of money. "I made life hell for my mom and dad," "I spent my 21st birthday in jail, sitting in a cell with three other guys. I asked myself if this was what I really wanted or am I going to turn it around," said Ruiz, now 39. "When I got out of jail, I went straight to culinary school in Scottsdale. "I haven't looked back. It just kept getting better and better. You can say food saved my life."

505 Food Fights

Christopher Cook Chef, Sister

Christopher Cook, known as Cookie to most, was raised in Bloomingdale, Ohio. He spent his early years exploring the Appalachian foothills with his small group of friends. At 18 years of age, he left home to attend school at the Columbus College of Art and Design. There he attained a bachelor of fine arts degree before moving to New Mexico. In Albuquerque, Cook began his culinary career. Quickly rising through the ranks of the kitchen he started to take notice of the finer details. To satisfy his curiosity he decided to learn more about food. With the help and support of his wife, Cook has been exploring fields from hunting and gathering to gardening and livestock. Applying what he learns from these experiences, in conjunction with his time in numerous kitchens makes him the chef that he is today.

Rafael Zamora Chef, Vintage 423

Chef Rafael Zamora was born and raised in San Diego California. He has been a chef for the last 16 years, but has spent over 28 years in restaurants industry. Chef Rafael is most passionate about working with seafood, southwestern and French cuisines. He started his career as a dishwasher at The Marriott in San Diego CA in 1989, and has worked as a chef in 14 different states across America. Chef Zamora specializes in integrating Latin American flavors with the experience of fine dining. Chef Rafael has participated in several other challenges including Chef Knockout in 2010, Season 1 of the 505 Food Fights and the Latino Food Festival in 2017.

Carrie Eagle Executive Chef, Farm & Table

Chef Carrie Eagle brings over fifteen years of experience to Albuquerque's culinary scene as the Executive Chef of Farm & Table, located on a ten-acre farm in the city's North Valley. Chef Eagle began her career by helping to open one of Albuquerque's most popular pizza establishments, JC's New York Pizza Department in 2002. In 2005 she took her culinary passions to the kitchens of Season's, Zinc and Savoy where she specialized in party execution, which led to her first role

as executive chef for the local catering company Taste. In 2010, Chef Eagle opened Albuquerque's first premium fish and seafood restaurant Desert Fish, which was recognized as Albuquerque's Best New Restaurant and Best Fish Restaurant in its first year of operation. Most recently, Chef Eagle has been a proud participant in several local culinary challenges and fundraising events including the Street Food Institute's Latino Chef Competition, 505 Food Fights, La Montanita Coop Celebrity Organic Chef Challenge, Duke It Out, Women in Creativity and others in our fine city. Chef Eagle was one of a handful of New Mexico chefs to compete on the popular Food Network show *Chopped* in 2016 and won her episode. "It's thrilling to be part of the burgeoning, ever evolving culinary movement in the 505. We have a growing community of people in our town who are invested in supporting local restaurant business and a group of chefs willing to go all in on the effort. It's an honor to be involved with others who are passionate about what sustains us all. For the love of the food!"

Josh Kennon Chef, Fork & Fig

Chef Josh Kennon is a Deming native and local restaurateur. Kennon trained at Le Cordon Bleu and honed his expertise in restaurant kitchens and private chef gigs from Los Angeles to Phoenix. He joined the open market in Albuquerque in January of 2015 when he opened Fork & Fig. While Kennon is a chef by trade, he also enjoys working construction; he even finished the modern eatery's interior himself, including the rustic tables located in his restaurant. Fork and Fig specializes in fresh food without a freezer or fryer! The restaurant has received many accolades in their first year of opening, including Best New Restaurant by *Albuquerque The Magazine*.

505 Food Fights

Schedule for Food Fights

The Fights will occur in the Eagle Meeting Rooms A&B, a large facility off the lobby on the east side of the show hall.

SATURDAY, MARCH 4—PRELIMINARIES

1:00 PM

Dave Sellers vs. Fernando Ruiz

3:00 PM

Christopher Cook vs. Rafael Zamora

5:00 PM

Carrie Eagle vs. Josh Kennon

SUNDAY, MARCH 5—SEMI-FINAL AND FINAL

1:00 PM

2nd and 3rd Place Winners from Saturday

3:00 PM

1st Place Saturday Winner vs. Winner of the 1 PM Fight

**Do you want to own
the official show poster?**

**No, you need
to own it!**

Available at Melinda's booth 734 and 735 in the main lobby (look for the huge bottle), and Don's Bookstore in the main lobby.

Limited quantities available.

melindas.com • dons.com

2017 Exhibitors & Booth Numbers

BOOTH #211

A & J Family Farms, LLC Al & Jane Smoake

315 Tracy Lane
Lemitar, NM 87823
(505) 515-7654
aandjfamilyfarm@yahoo.com
www.pricklypearproducts.com
Prickly Pear Cactus and Honey
Mesquite jellies, jams and syrups
available in green chile, red chile,
jalapeño, habanero, ginger, cinnamon
and pineapple.

BOOTH #429

A La Maquina MFG Marshall Berg

6635 N. Baltimore Ave. #40
Portland, OR 97203
(503) 830-5310
alamaquinamanufacturing@gmail.com
www.alamaquinamfg.com
Innovative Chile Pepper Roasters. Safe,
fast, efficient, and completely unique.
Machismo and La Maquineta models
will be shown.

BOOTH #508

ABQ Olive Oil Company Ralph or Carol Campbell

10700 Corries Rd NE
Albuquerque, NM 87114
(505) 250-9548
nmralph@gmail.com
Bakiouti Green Chili, Cayenne Chili,
Harrisa, Chipotel, Garlic Olive Oils,
Jalapeño, Serrano Honey Vinegar's,
Ghost pepper salt, Venom (Trinidad
Scorpion) sea salt, smoked bacon
chipotle salt, smoked bacon chipotle
and Habanero sea salt, chipotle and
lime salt and Himalayan salt blocks.

BOOTH #206

Accent Southwest Windows & Doors Greg Noel

4730 Pan American Frwy NE
Albuquerque, NM 87109
(505) 797-7330
gregn@southwestwindows.com
www.southwestwindows.com
ProVia windows and doors. Luxury
Bath bathroom remodeling.

BOOTH #748

Alberto's Food Products, Inc.

Ann Habinak
4102 Seastone Ln
Houston, TX 77068
(281) 893-4776
albertosrelish@att.net
Alberto's Food Products, Inc.

The most amazing Sweet Jalapeño
Relish you'll ever have, Zucchini Relish,
Corn Relish and Hatch Relish. Our
Pickled Vegetables are beautiful. Our
Jalapeño Jellies are wonderful and our
Cranberry Salsa is a must have. People
rave about our Jalapeño Mustard. We
have dips. Come see us!

BOOTH #108

AlbuKirky Seasonings Kirk Muncrief

1911 Roaring Fork Pl. NW
Albuquerque, NM 87120
(505) 321-1769
kirk@albukirkyseasonings.com
www.albukirkyseasonings.com
AlbuKirky Seasonings is based
 smack in the center of the Land of
Enchantment in Albuquerque, New
Mexico! Our products feature high-
quality ingredients blended with the
flavors of the Southwest and the
results are nothing short of delicious!

BOOTH #332

All American Containers Dennis Martinez

4917 Oak Fair Blvd
Tampa, FL 33610
(813) 740-8780
dennism@allamericancontainers.com
www.allamericancontainers.com
Glass and plastic containers for all your
sauces and salsas!! Closure and bands
also available.

BOOTH #116 & 215

All Of Us

Lee Shumate
PO Box 1798
Tallulah, LA 71284
(318) 552-6104
aliofus@kricknet.net
www.aliofussoupdip.com
Dips and Soup.

BOOTH #201

Apple Canyon Gourmet, Inc.

Anna Shawver
6025 Coronado Ave NE Ste. B
Albuquerque, NM 87109
(505) 332-2000
anna@applecanyon.com
www.applecanyon.com
www.tastenewmexico.com
Santa Fe Seasons, Santa Fe Mixes and
Holy Chipotle.

BOOTH #753

Arizona Spice Company Debbie Roberti

909 E Main Street
Mesa, AZ 85203

(480) 688-6794
droberti@azspiceco.com
www.azspiceco.com
Hot Sauces, Salsa, Seasonings, Rubs.

BOOTH #330

Atomic City Foods

Spook Kellum
4709 Trinity Dr. Ste B
Los Alamos, NM 87544
(505) 699-9868
m_kellum@yahoo.com
www.AtomicCityFoods.com
Rojo Verde.

BOOTH #310

Aunty Lilikoi Passion Fruit Products Lori Cardenas

1911 Roaring Fork Pl. NW
Albuquerque, NM 87120
(505) 321-1769
kirk@albukirkyseasonings.com
www.albukirkyseasonings.com
AlbuKirky Seasonings is based
 smack in the center of the Land of
Enchantment in Albuquerque, New
Mexico! Our products feature high-
quality ingredients blended with the
flavors of the Southwest and the
results are nothing short of delicious!

BOOTH #328

Bella Rae Jewelry Collection Marisa Zavala

PO Box 35610
Albuquerque, NM 87176
(505) 400-5176
marisa@bellaraejewelry.com
www.bellaraejewelry.com
Contemporary Sterling Silver with
Gilson Opal and Semi- Precious stone
inlay jewelry.

BOOTH #409

Big T Spice Co Terrell and Gin Willis

7714 N Tomlinson
Hobbs, NM 88242
(575) 942-3391
bigt@bigtspiceco.com
www.bigtspiceco.com
Deep Tissue Massage - for Beef Swine
Grind - for Pork Bird Season - for
Chicken Seasoning Salt - All Purpose
Sizzlin' Salt - Hot Salt Garlic Jalapeño -
Hot Seasoning Garlic Basil - Italian Etc..
Chili Lime - Veggies, Fajitas Etc. Smokin'
Chipotle - Hot Seasoning.

BOOTH #408

Bravado Spice LLC James Nelson

7070 W. 43rd St.
Houston, TX 77092
(832) 454-6426

info@bravadospice.com

www.bravadospice.com
Bravado Spice Hot Sauces & Pickles
Jalapeño & Green Apple Hot Sauce
Pineapple & Habanero Hot Sauce
Ghost Pepper & Blueberry Hot Sauce
Crimson Hot Sauce Chili & Garlic
Pickles.

BOOTH #216

Burns and McCoy Sauce Company Jay Turner

446 S Link Lane
Fort Collins, CO 80524
(720) 219-0645
jturner@burnsandmccoy.com
www.burnsandmccoy.com
List of Product Names: Award Winning
Hot Sauces (including 1st place
Specialty Chile 2017 Scovies, and
Mango Habanero 3rd place all natural
Scovie), Salsas (including 2017 2nd
place all natural Scovies) Mustard,
Bloody Mary Mixers (Multiple Scovie
Awards), and Margarita Mixes.

BOOTH #223

C&J Farms Matthew Tyler

8621 S. U.S. Hwy 287
Corsicana, TX 75109
(903) 229-0906
matthew@cjfarmstexas.com
www.cjfarmstexas.com
All natural herb and seasoning blends
(6 sea salt based, 12 unsalted). Infused
Sea salts Grade "A," Un-pasteurized
infused raw honey, (8 flavors).

BOOTH #212, 311

CaJohns Fiery Foods Co. John Hard

816 Green Crest Drive
Westerville, OH 43081
(614) 418-0808
cajohn@cajohns.com
www.cajohns.com

BOOTH #301

Chile Colonial, LLC Susan Hojel

8155 E Fairmount Dr Ste 124
Denver, CO 80230
(415) 515-6249
susie@chilecolonial.com
http://www.chilecrunch.com
Chile Crunch.

BOOTH #524

CajunTex Salsa & More Jim Simpson

2580 W. Camp Wisdom Rd Ste 100-152
Grand Prairie, TX 75052
(214) 470-9029

contact@cajuntexasalsa.com

www.cajuntexasalsa.com
Hickory-Smoked Salsas in 6 heats/
varieties; 100% Stone Ground White
Corn Tortilla Chips; Fried Plantains -
Spicy or Chile Lime; Gator Toes - Spicy
or Chile Lime; assorted additional
items.

BOOTH #430, 432

Caribbean Heat Kris/Joe Singh

1915 Ulysses St NE
Minneapolis, MN 55418
(612) 749-9134
singhsheat@gmail.com
Line of Caribbean Heat products.

BOOTH #232

Celina's Biscochitos Celina Grife

7200 Sidewinder Dr NE
Albuquerque, NM 87113
(505) 269-4997
celinasbiscochitos@gmail.com
www.celinasbiscochitos.com
Authentic Traditional Biscochitos,
Red Chile Biscochitos & Green Chile
Pecan Biscochitos, Lemon Biscochitos,
Cocoa Chocolate Chip Biscochitos &
Much More.

BOOTH #221

Coal Gulch Trading Co. Michael Reilly

PO Box 292
Cerrillos, NM 87010
(505) 488-1648
info@coalgulch.com
www.coalgulch.com
Manufacturer of glazes and seasoning
blends including: Apricot Habanero
Glaze, Cranberry Habanero Glaze,
Miner's Habanero Mustard, Chipotle
Dry Seasoning Blend, Habanero
Dry Seasoning Blend, Ancho Herb
Dry Seasoning Blend, and Cayenne
Seasoning.

BOOTH #106

Char Man Brand Hot Sauce Chris Sutton

597 Thomas St
Oak View, CA 93041
(805) 815-7222
charmanbrand@gmail.com
www.Charmanbrand.com
Original Verde Caribbean.

BOOTH #301

Chile Colonial, LLC Susan Hojel

8155 E Fairmount Dr Ste 124
Denver, CO 80230
(415) 515-6249
susie@chilecolonial.com
http://www.chilecrunch.com
Chile Crunch.

BOOTH #515

Church Street Cafe Marie Coleman

2111 Church Street NW
Albuquerque, NM 87104
(505) 247-8522
marie@churchstreetcafe.com
Manufacturers of Medium Salsas.
Remember to try our salsa! Our HOT
salsa won 1st place and our MEDIUM
salsa won 3rd place at the 2010 Fiery
Food Scovie Awards!

BOOTH #217

Clamlube Brand Hot Sauce Michael Lavoilette

215 Baker Lake Dr
Westerville, OH 43081
(269) 779-5529
mike@clamlube.com
www.clamlube.com
Clamlube Xtra Virgin Hot Sauce,
Clamlube Authentic Black Hot Sauce,
Clamlube California Zen Hot Sauce,
Clamlube Zing Bling Hot Sauce,
Clamlube Rakel's Reveng Hot Sauce,
Clamlube Beach Party Hot Sauce,
Clamlube Sea Ghost Hot Sauce,
Clamlube Davy Jones Locker Hot
Sauce.

BOOTH #218

Culley's Chris Cullen

1 Thomas Peacock Place St John's
Auckland, AK 1073
(+642) 145-2253
chris@culleys.co.nz
www.culleys.co.nz
Culley's Range of Hot Sauces:
Habanero Hickory Chipotle Green
Chile Applewood Sriracha BHUT
Jolokia Carolina Raper Chipotle
Orange Label Hot / Coconut Kiwi
Trinidad Scorpion Flavoured Salts:
Chipotle Smoked.

BOOTH #124

Cutco Cutlery Robert Danbury

Kitchen Cutlery, culinary tools, bbq
tools, garden
Clean, NY 14760
(716) 790-7181
events@cutco.com
Cutco Cutlery
Manufacturer of authentic New
Mexico food products including:
Salsa in mild, medium and hot. Red
chile sauce, and green chile sauce.

BOOTH #746

Danny Cash Daniel Cichon

3497 S. Wadsworth Blvd.
Lakewood, CO 80227
(303) 514-7181
orders@dannycash.com
www.dannycash.com
World famous hot sauce, spicy
condiments & gourmet mixers.

BOOTH #219

COWEIEIO LLC./Rub1Out Jimmy Wagner

369 Hill View Dr
Grand Junction, CO 81507
(916) 343-5555
rubmaster@rub1out.net
www.rub1out.net
rub1out amazing beef rub rub1out

2017 Exhibitors & Booth Numbers

amazing pork rub rub1out amazing
poultry rub.

BOOTH #321

CRC BBQ

Kevin Riley
PO Box 2696
Coppell, TX 75019
(214) 636-6340
kevin@crccbq.com
www.crccbq.com
Riley's Red Rub, Riley's Sweet Pecan
Rub, Riley's Smoky and Bold Rub,
Riley's Triple R Sauce.

BOOTH #512

Cream City Market-W Cheese Curds

Mark Albrecht
8638 W. Toller Ave
Littleton, CO 80128
(262) 388-2083
mark@creamcitymarket.com
www.creamcitymarket.com
Legendary, fresh, Wisconsin cheddar
cheese curds in 3 flavors. With
verdant pastures dating back to it's
glacial history, Wisconsin is known for
exceptional milk and award-winning
cheese. Sometimes affectionately
referred to as "squeaky cheese", curds
are a fresh and delicious boutique
cheese best enjoyed right away,
right out of the bag. Cream City
Market is a Colorado Company,
bringing fresh curds to Denver area
Farmer's/Flea Markets and Festivals.
#putsomesqueakinyourcheek

BOOTH #741 & 740

Don's Paperback Books Liz Johnson

1013 San Mateo Blvd. SE,
Albuquerque, NM 87108
(505) 268-0520
sales@dots.com
Books by Dave DeWitt! Super Hot
Chile Posters. Stop by and catch Dave
to sign your book!

BOOTH #611 & 613

Dreamstyle Remodeling Taylor Williams

1460 N Renaissance Blvd NE
Albuquerque, NM 87107
(505) 835-1043
twilliams@dreamstyleremodeling.com
www.dreamstyleremodeling.com
Renewal by Andersen, Dreamstyle
Kitchen & Bath, Dreamstyle Custom
Remodeling, Four Seasons Sunrooms,
and many more.

BOOTH #424

Dynamic Enterprises Rocco Petitto

4611 Greene St NW, Ste 309
Albuquerque, NM 87114
(505) 254-3848
dynamicent@netzero.net
Rainbow Cleaning System.

BOOTH #218

Eddie's Savory Food Products, LLC Eddie Meintzer

417 Hwy 314 NW
Los Lunas, NM 87031
(505) 865-9702
ed_meintzer@hotmail.com
www.eddiessavoryfoodproducts.com
Eddie's Savory Food Products LLC
makes the following five (5) products:
1. Eddie's Savory "Extra Hot" Green
Chili BBQ Sauce; 2. Eddie's Savory
Green Chile BBQ Sauce; 3. Eddie's
Savory BBQ Sauce; 4. Eddie's Savory
"Extra Hot" Green Chile Sauce; 5.
Eddie's Savory "Hot" Green Chile
Sauce.

BOOTH #221

Coal Gulch Trading Co. Michael Reilly

PO Box 292
Cerrillos, NM 87010
(505) 488-1648
info@coalgulch.com
www.coalgulch.com
Manufacturer of glazes and seasoning
blends including: Apricot Habanero
Glaze, Cranberry Habanero Glaze,
Miner's Habanero Mustard, Chipotle
Dry Seasoning Blend, Habanero
Dry Seasoning Blend, Ancho Herb
Dry Seasoning Blend, and Cayenne
Seasoning.

BOOTH #106

Char Man Brand Hot Sauce Chris Sutton

597 Thomas St
Oak View, CA 93041
(805) 815-7222
charmanbrand@gmail.com
www.Charmanbrand.com
Original Verde Caribbean.

BOOTH #301

Chile Colonial, LLC Susan Hojel

8155 E Fairmount Dr Ste 124
Denver, CO 80230
(415) 515-6249
susie@chilecolonial.com
http://www.chilecrunch.com
Chile Crunch.

BOOTH #515

Church Street Cafe Marie Coleman

BOOTH #109, 111 & 113

Disc-It Nevin Montano

900 1st St. NW
Albuquerque, NM 87102
(505) 244-4073
sales@disc-it.com
www.disc-it.com
Disc-It Custom Made Grills. Scovie
Award Sponsor.

BOOTH #741 & 740

Don's Paperback Books Liz Johnson

1013 San Mateo Blvd. SE,
Albuquerque, NM 87108
(505) 268-0520
sales@dots.com
Books by Dave DeWitt! Super Hot
Chile Posters. Stop by and catch Dave
to sign your book!

BOOTH #611 & 613

Dreamstyle Remodeling Taylor Williams

1460 N Renaissance Blvd NE
Albuquerque, NM 87107
(505) 835-1043
twilliams@dreamstyleremodeling.com
www.dreamstyleremodeling.com
Renewal by Andersen, Dreamstyle
Kitchen & Bath, Dreamstyle Custom
Remodeling, Four Seasons Sunrooms,
and many more.

BOOTH #424

Dynamic Enterprises Rocco Petitto

4611 Greene St NW, Ste 309
Albuquerque, NM 87114
(505) 254-3848
dynamicent@netzero.net
Rainbow Cleaning System.

BOOTH #218

Eddie's Savory Food Products, LLC Eddie Meintzer

417 Hwy 314 NW
Los Lunas, NM 87031
(505) 865-9702
ed_meintzer@hotmail.com
www.eddiessavoryfoodproducts.com
Eddie's Savory Food Products LLC
makes the following five (5) products:
1. Eddie's Savory "Extra Hot" Green
Chili BBQ Sauce; 2. Eddie's Savory
Green Chile BBQ Sauce; 3. Eddie's
Savory BBQ Sauce; 4. Eddie's Savory
"Extra Hot" Green Chile Sauce; 5.
Eddie's Savory "Hot" Green Chile
Sauce.

BOOTH #207

Frankie V's Kitchen Frank Valdez

2328 Farrington St
Dallas, TX 75207
(214) 244-3935
www.frankieskitchen.com
Orange Label Hot Sauce Spooky
White Hot Sauce Fiery White Hot
Sauce Wasabi Green Thai Chili Hot
Sauce Chocolate Habanero Hot
Sauce Creamy Hatch Chile Sauce
Creamy Ghost Hot Sauce Creamy
Serrano Hot Sauce Cayenne Garlic
Hot Sauce Habanero Classic Salsa
Serrano Classic Salsa.

BOOTH #522

Fri-B-Que Michael Frison

519 Quail Brush Dr. NW
Albuquerque, NM 87121
(505) 615-6052
m-frison@hotmail.com
www.fribquesauce.com
World Famous Barbeque Sauces.

BOOTH #312 & 411

Frog Bone Cajun Sauces Keith Jenkins

13406 Seymour Meyer Blvd., Ste. 13
Covington, LA 70433
sales@frog-bone.com
www.frog-bone.com
A taste of Louisiana. Cajun sauces
and seasonings.

BOOTH #101 & 103

Fathers Building Futures

Joseph Shaw and Dara Romero

4301 4th St NW
Albuquerque, NM 87107
(505) 341-9034
joseph@fathersbuildingfutures.org/
marketing@fathersbuildingfutures.org
www.fathersbuildingfutures.com
Sammie@thesauces.com

When you purchase one of our
handcrafted wood products, you're
not only purchasing a remarkable
gift for you or a loved one, your
purchase supports a group of New
Mexico dads that are committed
to turning their lives around and
building a better future for
themselves and their families.

BOOTH #750

FCD Foods, LLC G. Edward and K Fielder

1901 Calvary Rd
Bel Air, MD 21015
(443) 752-2243
edfielder@comcast.net
www.fcdfoods.com
At FCD Foods our mission is to
deliver the very best Salsas, Hot
Sauces and Jams from our farm to
your table. To this end we grow our
own onions, tomatoes, peppers, hot
peppers, strawberries, blackberries
and black raspberries. All other fruits
are purchased from local Amish
farmers we know or from high
quality IQF sources. Our products are
all natural, vegetarian, vegan, gluten
free and GMO free. We have been
entering our products in the Scovie
Competition

2017 Exhibitors & Booth Numbers

BOOTH #745

Mcaby Media LLC- DBA Chile Pepper Magazine
Sir McMillen
 12829 Trinity Dr.
 Stafford, TX 77477
 (832) 886-1120
 sir@mcabymedia.com
 www.chilepepper.com
 Chile Pepper Magazine.

BOOTH #734 & 735

Melinda's David Figueroa
 1740 Hurd Drive
 Irving, TX 75038
 (985) 792-5937
 david@melindas.com
 www.melindas.com
 Melinda's Chipotle Hot Sauce, Melinda's XXXtra Hot Sauce, Melinda's Hot Sauce, Melinda's Extra Hot Sauce, Melinda's XXXtra Reserve, Melinda's Jalapeño Hot Sauce, Melinda's Garlic Hot Sauce, Melinda's Mango Hot Sauce, Melinda's Red Savina Hot Sauce, Melinda's Scotch Bonnet Hot Sauce, Melinda's Naga Jolokia Hot Sauce, Melinda's Ghost Pepper Hot Sauce, Melinda's Scorpion Pepper Hot Sauce, Melinda's Habanero Ketchup, Melinda's Jalapeño Ketchup, Melinda's Chipotle Ketchup, Melinda's Black Pepper Ketchup, Melinda's Ghost Pepper Ketchup.

AAARRR in BBQ. Mach Mayo Roasted Jalapeño & Green Chili Spread & Dip. MACS Brokerage & Distribution. "A different Taste in Every Bite."

BOOTH #315

McBroom Metal Works LLC
Daphne McBroom
 16010 N Coronado View Rd
 Tucson, AZ 85739
 (520) 825-8717
 mcBroom@arizonachileroasters.com
 www.arizonachileroasters.com
 Chile Roasters.

BOOTH #120 & 122

Mike's All Purpose Seasonings
Michael Garner
 PO Box 31
 Crystal Springs, MS 39059
 (407) 617-9446
 homestart99@yahoo.com
 www.mikesseasonings.myshopify.com
 Mike's All Purpose Seasonings are specially blended with 17 spices for a big burst of flavor. Sprinkle, rub or marinade these unique blends on your favorite foods to give them superb flavor.

BOOTH #419

Mike's Jerky
Michael Grier
 10900 Menaul Blvd
 Albuquerque, NM 87112
 (505) 573-8816
 mikesjerky@gmail.com
 www.mikesjerky.com
 Over 20 Flavors of the Best Jerky in Albuquerque.

BOOTH #132

Mike's V's Foods
Michael Valencia
 711 S Main Street
 Georgetown, TX 78626
 (909) 441-4005
 mikeysfoods@yahoo.com
 www.mikeysfoods.com
 Zing Peach Habanero Delight Sweet Ghost Pepper Sauce 512 Pot Sauce Texas Ex's Reaper Unleashed Smoked Beer Bacon Salsa 7 Pot Primo Salsa Hatch GC Salsa 4 Flavors of Jerky 7 Dip Mixes Spicy Pickles Cherry BBQ Sauce Red Raspberry Reaper BBQ Sauce.

BOOTH #511

Mile High Giardiniera
Brendan O'Connor
 1000 E 73rd Ave Unit 13
 Denver, CO 80229
 (847) 406-6548
 info@milehigh.com
 www.milehigh.com
 Mile High Giardiniera.

BOOTH #228

Mutchler's Dakota Gold Mustard
Kelly Hitson
 445 N. 5th St.
 Spearfish, SD 57783
 (605) 642-7325
 mustardqueen@rushmore.com
 www.iwantmustard.com
 Dakota Gold Mustards: Featuring our German style mustard (3 time winner in World mustard competition) and our Sweet Hot Honey Mustard (also a 3 tie winner in World Mustard Competition). We also have an out-of- this-world jalapeno jelly with friendly heat and a deep green flavor and our newest addition is a just like Grandma used to make, fresh out of the oven hot apple pie jelly. Goes great on ice cream. Made in the beautiful black hills of South Dakota.

BOOTH #506

My Daddy Bar-B-Que
Michael Johnson
 PO Box 5372
 Carlsbad, NM 88221
 (575) 302-6117
 bbqdad99@yahoo.com
 Sauces.

BOOTH #115

Nectar of the Vine
Anthony Nastasi
 PO Box 597
 Burton, OH 44021
 (440) 273-8183
 jordan@nectarofthevine.net
 www.nectarofthevine.net
 Wine Frappe: prepackaged, gourmet wine slushy mixes in 21 delicious, original recipe flavors. We offer a free 1oz. sample for product promotion.

BOOTH #605

NM Farm and Ranch Heritage Museum
LuAnn Kilday
 4100 Dripping Springs Road
 Las Cruces, NM 88011
 (575) 522-4100
 luannr.kilday@state.nm.us
 www.nmfarmandranchmuseum.com
 Museum Flyers promoting 4,000 years of agricultural history in New Mexico. Information on tours, programs and events at the museum.

BOOTH #607 & 609

On The Spot Chair Massage & HeadScapes Video Production
Leo Atreides
 7621 Winter Ave
 Albuquerque, NM 87110
 (505) 717-7497
 atreidesleo@gmail.com
 www.headscapes.com
 Chair Massage

BOOTH #202

Oregon Trail Jerky
Kim Hoffman
 PO Box 211
 Castle Rock, OR 80104
 (303) 660-5500
 jerkygirlkim@aol.com
 www.oregontrailjerky.com
 Manufacturers of Beef, Buffalo, Turkey & Elk Jerky. Available in Sweet Nugget, Teriyaki, Hickory, Barbeque, Black Peppered, Teriyaki Peppered, Old Fashioned Peppered, Green Chile and Garlic, Sweet and Spicy, Teriyaki Hot, Hickory Hot, Barbeque Hot, Red Hot Chile, Habanero Hot and more. Also Summer Sausage in Beef, Buffalo and Elk. Also cheese and Beef Snack Sticks.

BOOTH #403

Oso Pepper Company, LLC
Vincent Verrat
 PO Box 238
 New Almaden, CA 95042
 (408) 643-5176
 vincent@osopeppercompany.com
 https://www.osopeppercompany.com
 Cry Out Surf Sauce, Cry Out 5-Pepper Blend Chili Sauce, Cry Out Mumbai Spicy Curry Hot Sauce, Cry Out Sriracha Chili Sauce, Cry Out Creole Spice Rub.

BOOTH #209

Overkill Hot Sauce
Leslie Howard
 9616 Metro Airport Ave Hanger 44
 Broomfield, CO 80021
 (303) 882-5968
 leslie@overkillhotsauce.com
 www.overkillhotsauce.com
 Made in small batches to ensure freshness, our hot sauce, candied jalepeños and fresh salsa is superior in quality. Feed the flame with our most popular, Eve's First Kiss, a strawberry reaper hot sauce.

BOOTH #316

Pastamore
Gloria Blair
 5067 Clifford Ave.
 Las Cruces, NM 88012
 (575) 640-3749
 gblair47@gmail.com
 www.pastamore.com
 Balsamic vinegars from Italy, Infused Olive Oils and hand made pasta.

BOOTH #125

Pecos Valley Chile
Earl Lusk
 5001 Apache Hills Dr.
 Roswell, NM 88201
 (575) 637-8262
 Earllusk@yahoo.com
 Manufacturer of Sweet Green Chile Relish in Hot or Mild varieties.

BOOTH #112

Phil's Gourmet Sauces
Phil Apodaca
 4713 Haines
 Albuquerque, NM 87110
 (505) 228-4486
 apodaca_p@q.com
 Phil's Gourmet Sauces.

BOOTH #416

Prairie Thyme Gourmet
Gary Hall
 4363 Center Place Unit 3
 Santa Fe, NM 87507

(505) 473-1945
 prairiethyme@aol.com
 www.prairiethyme.com
 Manufacturer and distributor of gourmet specialty foods including: Raspberry Jalapeño Ambrosia-Fiery, Peach Habanero Ambrosia, Roasted Tomato Chutney, and our Fabulous New Chocolate Habanero Fudge Sauce!! Distributor of the Jalapeño Roaster.

SHOW STAGE

Premier Distributing
 4321 Yale Blvd NE
 Albuquerque, NM 87107
 (505) 344-0287
Official Show Sponsor and Distributer of Budweiser, Bud Light and numerous craft beers. For 2017 Premier Distributing will be featuring: Estrella, 805, Kona Big Wave, Shock Top Belgium White, Alaskan Amber, Tractor Farmers Tan Red, Four Peaks Kilt Lifter, Founders All Day IPA, Goose IPA, Firestone Luponic Distortion # 5, Odell IPA, and Woodchuck Gumption.

BOOTH #102 & 104

PuckerButt Pepper Co.
Ed Currie
 827 McNair St.
 Rock Hill, SC 29730
 (803) 517-1089
 smokin@puckerbuttpappercompany.com
 www.puckerbuttpappercompany.com
 100% all natural hot sauces, salsas, mustards.

BOOTH #329

Ressurrection Spice
Randall Hirsch
 14137 Nubia St.
 Baldwin Park, CA 91706
 (626) 383-2148
 knarleydog@gmail.com
 www.knarleydogs.com
 Mucho Macho Mango Madness, Supreme Seasoning, Bodacious Rib Rub, Kona Coffee BBQ Sauce, Honey Mango Mustard, Berryaki Sauce, Chipotle BBQ Sauce.

BOOTH #323

Rhineland Cutlery
Bruce Quarantello
 4808 So Elwood Ave Lot 137
 Tulsa, OK 74107
 (918) 592-8663
 healthwiseooking@gmail.com
 Quality German cutlery, Cutting Boards, Sharpeners...

BOOTH #518

Sadie's of New Mexico
Toni Minoli
 6230 4th St. NW
 Albuquerque, NM 87107
 (505) 321-6530
 tonim@swpc.com
 www.sadiesalsa.com
 Sadie's salsa products and more!

BOOTH #325

Salty Wahine Gourmet
Hawaiian Sea Salts
Sean Cristobal
 PO Box 829
 Hanapepe, HI 96716
 (808) 378-4089
 info@saltywahine.com
 www.saltywahine.com
 Fiery Dragonfruit Java Steak Rub,

Passion Fruit Chili Pepper, Hot Lava, Hawaiian Rub, Guava Garlic Salt, Pineapple Poultry Seasoning, Mango Java Steak Rub, Lihing Margarita Salt, Red Hawaiian Alaea, Black Lava, Hawaiian Sea Salt, Passion Fruit Cane Sugar, Coconut Sugar.

BOOTH #129

Santa Fe Olive Oil Company
Michael Aranda
 116 Don Gaspar Ave
 Santa Fe, NM 87501
 (505) 490-3233
 michaelaranda5@gmail.com
 Santa Fe Olive Oil and Balsamic Company
 Roasted Red Chile Olive Oil, Hatch Green Chile Olive Oil, Roasted Garlic Olive Oil, Jalapeño Olive Oil, Habanero Olive Oil, Cilantro Lime Olive Oil, 25 Star Dark Balsamic, Chile Balsamic, Pear Balsamic.

BOOTH #415

Sauce Goddess
Jennifer Reynolds
 PO Box 9355
 San Diego, CA 92169
 (619) 990-8684
 jreynolds@saucegoddess.com
 www.saucegoddess.com
 Description: Manufacturer of Sauce Goddess Brand Products, including: Grillin' and Dippin' sauces; Sticky, Sweet & Spicy, Big & Tangy Black Pepper Sauce, Sweet Red Devil Habanero sauce, Spice Rubs; Super Chunk, Latin Heat, Moroccan Twist, BBQ Sweet Heat, Caramel Corn; Moroccan Twist, Sweet Heat, Ghost Pepper, Devil's Bite.

BOOTH #509

Saucy Lips Foods
Jess Dalton
 39506 N Daisy Mountain Dr #122-303
 ANTHEM, AZ 85086
 (928) 554-2009
 info@saucylipsfoods.com
 www.saucylipsfoods.com

BOOTH #402

Savory Spice Shop
Kate Wheeler
 225 Galisteo St.
 Santa Fe, NM 87501
 (505) 819-5659
 santafe@savoryspiceshop.com
 www.savoryspiceshop.com
 Proprietary BBQ Blends Chiles Proprietary Chile Blends Hot Sauces BBQ Sauces.

BOOTH #110

Scentsy Wickless Candles
Michelle Gonzales
 4628 Butler Ave NW
 Albuquerque, NM 87114
 (505) 933-1313
 mikeegnz@comcast.net
 www.ragstowickless.com
 Unique Scentsy warmers use a low-watt light bulb to melt our specialty formulated wax, providing a healthier safer environment for your home or office. With no flame, soot or wick, the Scentsy wickless candle system is a safe way to enjoy more than 80 different fragrances. Find out what all the fuss is about. Come visit booth #110 and see the ORIGINAL GENUINE Scentsy warmers.

BOOTH #425

SolarCity
Hollie Ashby
 3055 Clearview Way
 San Mateo, CA 94402
 (415) 505-1765
 hashby@solarcity.com
 www.solarcity.com
 Informational Only. Nation's leader in solar energy.

BOOTH #128

Southern Glazer's Wine & Spirits
Shane Litt
 123 Montano NW Ste. C
 Albuquerque, NM 87107
 (505) 307-9135
 slitt@sgws.com
 Agave Loco Pepper Cured Tequila and Rum Chata.

Verde Salsa, Serna's Hot Verde Salsa, Serna's Medium Verde Salsa, Serna's Mild Verde Salsa, Serna's Tortilla Chips, Serna's Handcrafted Wooden Gift Boxes.

BOOTH #304

Simmie J's Gourmet BBQ Sauce
Simone Greene
 5412 Covina PL
 Rancho Cuca, CA 91739
 (909) 899-2413
 simmiej50@aol.com
 www.simmiejs.com
 Manufacturer of Simmie-J's Gourmet BBQ Sauces and Simmie-J's Gourmet Meat and Vegetable Marinade with Honey; Simmie J's Gourmet Peach Cobbler in a jar; and FIG preserves-best served with biscuits or toast. Simmie J's Gourmet seasonings and rubs. Flavor in original and chipotle.

BOOTH #127

Simplex Filler Company
Jonathan Fuller
 640-A Airpark Road
 Napa, CA 94558
 (707) 265-6801
 simplex@simplexfiller.com
 www.simplexfiller.com
 Simplex is known throughout the world as the leader in production quality volumetric piston fillers, and we take great pride in knowing that Simplex has been family owned and operated for more than fifty years.

BOOTH #525

Smokin Mary
Laurie Nadeau
 16997 Nina Lane
 Fiddletown, CA 95629
 (801) 918-4293
 info@smokinmary.com
 www.smokinmary.com
 Smoked Gourmet Bloody Mary Mix.

BOOTH #510

Smokin' Ts / High Home Foods
Thomas Hochheim
 1106 Main St
 Deltafield, WI 53018
 (262) 527-5366
 highhomefoods@gmail.com
 www.smokints.com
 Smokin'Ts Original Smokin'Ts With A Kick.

BOOTH #423

Sogno Toscano Olive Oil Boutique
Glenn Wagner
 2510 W. Geneva Dr.
 Tempe, AZ 85282
 (480) 300-4365
 events@sognotoscano.com
 www.sognotoscano.com
 Artisan Olive Oils, Vinegars & Italian Specialty Items all Prepackaged.

BOOTH #425

SolarCity
Hollie Ashby
 3055 Clearview Way
 San Mateo, CA 94402
 (415) 505-1765
 hashby@solarcity.com
 www.solarcity.com
 Informational Only. Nation's leader in solar energy.

BOOTH #128

Southern Glazer's Wine & Spirits
Shane Litt
 123 Montano NW Ste. C
 Albuquerque, NM 87107
 (505) 307-9135
 slitt@sgws.com
 Agave Loco Pepper Cured Tequila and Rum Chata.

2017 Exhibitors & Booth Numbers

BOOTH #220 & 222

Southern Glazer's Wine and Spirits
Shane Litt
 123 Montano NW Ste. C
 Albuquerque, NM 87107
 (505) 307-9135
 slitt@southernwine.com
 Don Julio & Deleon Tequila.

BOOTH #322

Southwest Equipment Group
Charles Wood
 500 Playful Meadows Dr NE
 Rio Rancho, NM 87144
 (505) 933-3621
 charleswood813@yahoo.com
 swequipmentgroup.com
 Processing and packaging equipment.

BOOTH #306

Spanish History Publications
Elmer Martinez
 520 Fern Springs Dr SW
 Albuquerque, NM 87121
 (505) 363-4794
 spanhistpubs@yahoo.com
 Chile posters and magnets, chile history books, coats of arms, family surname history booklets.

BOOTH #428

Sportsman's Redneck Juice
Ed Fazekas
 1958 Riverview Ln
 Somerset, WI 54025
 (715) 760-1093
 ed@redneck-juice.com
 www.sportsmansredneckjuice.com
 Redneck Juice Original Bloody Mary Mix Redneck Juice Spicy Bloody Mary Mix Redneck Juice Clam Diggers Bloody Mary Mix.

BOOTH #517

State Employees Credit Union
Ashley Sanchez
 3451 Candelaria NE
 Albuquerque, NM 87107
 (505) 884-0128
 ashleysanchez@secunm.org
 www.secunm.org
 Credit Union Services, loans, accounts and credit cards.

BOOTH #307

Steeped Tea
Renee Feirtag
 12915 Sand Cherry Pl. NE
 Albuquerque, NM 87111
 (505) 323-7701
 renee@feirtag.org
 www.mysteeptedteaparty.com/kt201304
 Loose Leaf Teas, Tea Accessories, Cheeseball Mixes, Baking Mixes, Seasonings.

BOOTH #417

Still There Shine Sauce
Dave Bettendorf
 P.O. Box 38732
 Charlotte, NC 28278
 (704) 728-1888
 billybob@stillthereshinesauce.com
 www.stillthereshinesauce.com
 Still There Original Shine BBQ Sauce Still There Mustard Shine BBQ Sauce Still There NC Mop Shine BBQ Sauce Still There Lip Smakin Shine BBQ Sauce Still There Cherry Bomb Shine BBQ Sauce Grillin' Kits Grillin' Rubs.

BOOTH #739

Sweet & Saucy
Jane Jones
 5974 S. Pennsylvania
 Centennial, CO 80121
 (303) 807-5132
 jane@sweetandsaucy.net
 www.sweetandsaucy.net

Sweet and saucy caramel and chocolate sauces.

BOOTH #521 & 523

T2 Recipes aka Ole Man's Spice Rub & Seasoning
Joseph Threat
 938 Lafayette Street Suite 505
 New Orleans, LA 70113
 (504) 390-9696
 joe_tee@T2Recipes.com
 www.olemans.com
 Ole Man's Spice Rub & Seasoning (Original) Ole Man's Spice Rub & Seasoning (Special) Ole Man's Spice Rub & Seasoning (Mediterranean) Ole Man's Spice Rub & Seasoning (Hot).

BOOTH #208

Tahoe Kitchen Co.
Emily Forsythe
 590 W Hwy 105 Ste 285
 Monument, CO 80132
 (615) 945-5628
 emily@tahoekitchenco.com
 www.tahoekitchenco.com
 Hammer Stahl Cutlery.

BOOTH #224

Teri's Sweet Garden
Teri Leahigh
 633 Roberts Ct SE
 Los Lunas, NM 87031
 (505) 865-5834
 terissweetgarden@hotmail.com
 www.terissweetgarden.com
 Green Chile Inferno Pickles, Habanero Inferno Pickles, Red and Green Chile Peanut Brittle.

BOOTH #749

Texas Rib Rangers' Crazy Granny B's
Bill Milroy
 2402 Sherwood Street
 Denton, TX 76209
 (940) 565-1983
 Bill@texasribrangers.com
 www.texasribrangers.com
 Condiments.

BOOTH #204

Texas Triangle Grove - Evil Cowboy Hot Sauce
Kurt Riddleperger
 PO Box 833036
 Richardson, TX 75083
 (469) 751-7771
 sales@evilcowboy.com
 www.evilcowboy.com
 Evil Cowboy Hot Sauce - Smokin Ghost.

BOOTH #505

The Bossy Gourmet
Lenny Pelifian
 2211 N Main Street #7
 Las Cruces, NM 88001
 (575) 323-0979
 customerservice@thebossygourmet.com
 www.thebossygourmet.com
 The Bossy Gourmet Green Chile Salsa The Bossy Gourmet Jalapeno Salsa The Bossy Gourmet Red Enchilada Sauce.

BOOTH #502

The Candy Lady
Debbie Ball
 524 Romero Rd NW
 Albuquerque, NM 87104
 (505) 243-6239
 candyladyabq@gmail.com
 www.thecandylady.com
 Makers of Chocolate Red Chile Fudge, Chocolate Green Chile Fudge, Red Chile Peanut Brittle, and Piñon Brittle.

BOOTH #742

The Chocolate Cartel
Anna Cunico
 315 Juan Tabo Blvd. NE Ste. A
 Albuquerque, NM 87123
 (505) 797-1193
 anna@chocolatecartel.com
 www.ChocolateCartel.com

Creme Brulée Vanilla Gelato and Thai Coconut Sorbet.

BOOTH #309

"THE KING" of BBQ's
Distributing
Val Romero
 1045 N Jerrie Ave
 Tucson, AZ 85711
 (520) 235-4559
 val@azgrillheart@yahoo.com
 lovethekingofbbqs.com
 Rockin Rubs, Soices, & Sauces: Rubs- Rub Me Tender, Rub Me Sweet, Hunka Burnin' Rub, 'THE KING'S' Creole, Steakhouse Rock & Suspicious Spice. All Sauced Up- Original BBQ Sauce Balsa Nova - Scorpion & Ghost Pepper Balsamic Hot Sauce, Hot Sauce Hotel- Red Habanero Sauce.

BOOTH #331

The Mad Pepper Company
David Strey
 PO Box 1314
 Lowell, AR 72745
 (479) 200-4249
 themadpeppercountry@gmail.com
 Mad Pepper Salsa: Mild Mad Pepper Salsa: Hot Mad Pepper Salsa: Ghost Mad Pepper Salsa: Reaper.

BOOTH #302

The Old Windmill Dairy
Ed or Michael Lobough
 PO Box 834
 McIntosh, NM 87032
 (505) 384-0033
 info@towndairy.com
 www.theoldwindmilldairy.com
 Chili Hot Chevre (a soft goat cheese with New Mexico green chili & jalapeños); Holy Chipotle Chevre

Visit our booth and receive
a free bottle of Melinda's*
BOOTH 734 & 735

*while supplies last

MELINDA'S
HOT SAUCE

melindas.com

f @melindasheatandflavor

t @heatandflavor

ig @heatandflavor

2017 Show Sponsor

Melinda's Sponsors the Hottest Show on Earth

By Dave DeWitt

In 1989, I was in my third year as editor of *Chile Pepper Magazine*, the hottest pepper in the world was thought to be the habanero, and Greg and David Figueroa launched Melinda's Habanero Pepper Sauce. It was inevitable that the two entities would promote each other and for years the magazine featured the habanero in articles and recipes, and Melinda's advertised their habanero sauces and exhibited in our National Fiery Foods and Barbecue Show. With the country now crazy about the habanero, I coauthored *The Habanero Cookbook* with Nancy Gerlach that was published in 1995. Now, twenty-seven years after our initial collaborations, both Melinda's and *Chile Pepper* are sponsors of our show! It will be quite a reunion. And how did the Melinda's brand come about? The Figueroa Brothers put it this way:

Melinda's hot pepper sauces were created from a passion for exotic food and international flavor. The Figueroa brothers grew up in New Orleans, a culinary melting pot of Caribbean,

African and European cuisines. Habanero peppers always grew in their garden and their home was always filled with the heavenly aromas of Caribbean, Latin America and Mediterranean spices. Their mother is a gourmet cook and their father loves it spicy. He always had a fresh habanero and onion sauce handy to add some more heat to their family meals.

As adults, they traveled the globe, eager to experience new ideas and to be inspired by new ingredients. It wasn't long before they decided to share their passion with the world.

And in 1989, Melinda's hot pepper sauces set the culinary world on fire! It was the first brand to truly balance fire and flavor. The first brand to introduce America to the habanero chile pepper, and the first to introduce a pepper sauce with a variety of heat levels. The Figueroa Brothers' early success was recognized

locally and nationally in the press and by October 1992, at the ages of 24 and 25, they were featured in *Entrepreneur Magazine* "40 Under 40" issue. The magazine stated, "the Figueroa Brothers have done more for the promotion of the habanero pepper than any other company. They made the habanero a household word."

Available at
Don's Bookstore
Booth #745, Main Lobby

Available at
amazon

DAVE DEWITT

Foreword by Vicki Pozzebon • Photography by Douglas Merriam

2017 Scovie Awards Winners Report

BY DAVE DEWITT

Our 20th annual Scovie Awards Competition had a record 131 companies entered with 100 of those companies winning at least one award. The entries came from 34 states and five countries: The U.S., Australia, Hungary, Croatia, and Canada. There are quite a few exhibitors in the this show with multiple Scovie Awards winnings for 2017:

Frog Bone Cajun Sauces (8)

Sadie's of New Mexico (8)

CRC BBQ (7)

Melinda's Hot Sauce (5)

Aunty Lilikoi Passion Fruit Products (4)

Burns and McCoy Sauce Company (4)

Char Man Brand Hot Sauce (4)

Mikey V's Foods (4)

Sauce Goddess (4)

These companies will be recognized at our Exhibitor and Attendee Party in the Eagle Room, starting at 7:30 pm on Saturday, March 4.

Congratulations to this year's Grand Prize Winners: Rose City Pepperheads for the Tasting Division, and 7Five for the Marketing and Advertising Division.

SCOVIE GRAND PRIZE WINNERS receive a Disc-It Portable Outdoor Cooker. Check out the amazing Disc-It and taste some great food at Booths #109, 111, 113

Call for Entries! 2018 Scovie Awards

Early Bird Special is Monday, June 12 through Monday, July 10, 2017

Accept No Imitations!

Categories Include
Hot Sauce • Salsa
BBQ Sauce
Beverages
Candy • Jams
Snacks
Meat • Cheese
And More!

The Scovie Awards was named after Wilber Scoville, inventor of the Scoville Heat Scale. Make sure you're entering the Scovies and not a copycat contest.

Whether you're a beginning sauce maker with just one product, or an established pro with a whole product line, the Scovie Awards is the place to see how you measure up to the competition.

In its 21st year, the Scovie Awards is the original and longest-running spicy food contest in the country.

Judging is 100% blind, and the judges are professionals from the food, beverage, advertising, and hospitality industries.

www.scovieawards.com
or Emily at
505.873.8680

BARBECUE SAUCE

American Style Hot

1ST PLACE
Smoky Jon's Fiery Gourmet Supreme BBQ Sauce
Smoky Jon's #1 BBQ
Smoky Jon Olson
501 Muir Drive
Madison, WI 53704
(608) 244-5621
smokyjon@charter.net
www.smokyjons.com

2ND PLACE

Woody's Hickory Hot Bar-B-Q Sauce
Woody's Bar B Q Sauce Co.
William Wood
PO Box 66
Waldenburg, AR 72475
(870) 974-3576
woodybbq@ricebelt.net
www.buwoodysauce.com

3RD PLACE

Firefly's BBQ Beelzebar Sauce
Firefly's Bodacious BBQ
Steve Uliss
350 East Main Street
Marlborough, MA 01752
(508) 277-9672
elizabeth@fireflybbq.com
www.fireflybbq.com

BARBECUE SAUCE

American Style Mild

1ST PLACE
Firefly's BBQ Memphis Sauce
Firefly's Bodacious BBQ
Steve Uliss
350 East Main Street
Marlborough, MA 01752
(508) 277-9672
elizabeth@fireflybbq.com
www.fireflybbq.com

2ND PLACE

Camp Fire BBQ Sauce
Stump Chunks LLC
Sylvain Roy
8 Industrial Park Drive
Hooksett, NH 03106
(603) 935-5405
sylvain@stumpchunks.com
www.stumpchunks.com

3RD PLACE

Dixie Red Old Southern BBQ
Claire Terrones
PO Box 251307
St. Paul, MN 55125
claire@oldsouthernbbq.com
www.oldsouthernbbq.com

BARBECUE SAUCE

Diet Friendly

1ST PLACE
Big & Tangy Black Pepper Sauce
Sauce Goddess
Jennifer Reynolds
4804 Academy St #3
San Diego, CA 92109
(619) 990-8684
jreynolds@saucegoddess.com
www.saucegoddess.com

2ND PLACE

Davis 1929 Sauce
Davis Sauces, LLC
Donna Shelton
322 Evian Way
Peachtree City, GA 30269
(770) 486-0871
mmsshelton@att.net

2ND PLACE
Fessler's BBQ Sauce
Fessler's Sauces
Julie Fessler
8930 N. Christine Dr.
Brighton, MI 48114
(810) 844-1467
julie@fesslersauces.com
www.fesslersauces.com

3RD PLACE

Spicy Hickory Smoke Southern Belles BBQ
Jacqueline Brooks
5325 Westbard Ave
Bethesda, MD 20816
(202) 421-3987
jbrooks32@gmail.com
www.southernbellesbbq.com

3RD PLACE
Full Boar BBQ Sweet & Spicy BBQ Sauce
Sauce has the flavors to tackle any meat. Slather it on your beef, chicken, pork and more, this sauce will deliver the perfect blend of sweet & heat. Fire up the grill or smoker and go Full Boar with your next meal.

3RD PLACE

Sweet & Tangy Marinade and Mop Sauce
Sauce Goddess
Jennifer Reynolds
4804 Academy St #3
San Diego, CA 92109
(619) 990-8684
jreynolds@saucegoddess.com
www.saucegoddess.com

BARBECUE SAUCE

Fruit-Based Hot

1ST PLACE
Hot & Sassy Peach Southern Belles BBQ
Jacqueline Brooks
5325 Westbard Ave
Bethesda, MD 20816
(202) 421-3987
jbrooks32@gmail.com
www.southernbellesbbq.com

With all that juice and all that jazz – Georgia Peaches are all kinds of bad! Don't step to her unless you're prepared for some fire in your life. It's alright, don't be scared! Hot N Sassy Peach is spicy on the outside but juicy n' sweet. Tell me, ladies and gentlemen, can you stand the heat?

2ND PLACE

Spicy Peach Habanero BBQ Sauce
B'z BBQ Company
Bradley Hammond
7147 Silverwind Circle
Colorado Springs, CO 80923
(719) 271-6881
bzbqco@gmail.com
www.bzbqco.com

3RD PLACE

Mikey V's 'Hall of Flame' Red Raspberry Reaper BBQ Sauce
Mikey V's Foods
Michael Valencia
107 D B Wood RD
Georgetown, TX 78628
(909) 841-4005
mikeyvsfoods@yahoo.com
www.mikeyvsfoods.com

BARBECUE SAUCE

3RD PLACE

Pineapple Habanero Sloppy 2nds
Jimmie Gehris
140 Niantic RD
Barto, PA 19504
(610) 703-8163
thehawhouse@gmail.com
www.thehawhouse.com

BARBECUE SAUCE

Fruit-Based Mild

1ST PLACE
Blueberry Blues Southern Belles BBQ
Jacqueline Brooks
5325 Westbard Ave
Bethesda, MD 20816
(202) 421-3987
jbrooks32@gmail.com
www.southernbellesbbq.com

3RD PLACE
The Shed Spicy Mustard and Mop Sauce
Craig Orrison
1801A Government St
Ocean Springs, MS 39564
(228) 218-7501
sales@theshedbbq.com
www.theshedbbq.com

2ND PLACE

Mikey V's 'Hall of Flame' Cherry BBQ Sauce
Mikey V's Foods
Michael Valencia
107 D B Wood RD
Georgetown, TX 78628
(909) 841-4005
mikeyvsfoods@yahoo.com
www.mikeyvsfoods.com

3RD PLACE

Uncle Jimi's Almost World Famous BBQ Sauce
Uncle Jimi's Almost World Famous
James Brush
1622 SW 3rd Ter
Cape Coral, FL 33991
(305) 731-9233
vintagevine@hotmail.com
www.unclejimisbbq.com

Uncle Jimi's delivers a clean label sauce packed with flavor that hugs your food while grilling. Teases the taste buds up front with a kick of chipotle in the back.

BARBECUE SAUCE

Mustard Mild

1ST PLACE
Back Roads BBQ Sauce
Stump Chunks LLC
Sylvain Roy
8 Industrial Park Drive
Hooksett, NH 03106
(603) 935-5405
sylvain@stumpchunks.com
www.stumpchunks.com

2ND PLACE

Southern Sun Old Southern BBQ
Claire Terrones
PO Box 251307
St. Paul, MN 55125
claire@oldsouthernbbq.com
www.oldsouthernbbq.com

3RD PLACE
The Shed Spicy Mustard and Mop Sauce
Craig Orrison
1801A Government St
Ocean Springs, MS 39564
(228) 218-7501
sales@theshedbbq.com
www.theshedbbq.com

BARBECUE SAUCE

Specialty Chile

1ST PLACE
Uncle Jimi's Almost World Famous BBQ Sauce
Uncle Jimi's Almost World Famous
James Brush
1622 SW 3rd Ter
Cape Coral, FL 33991
(305) 731-9233
vintagevine@hotmail.com
www.unclejimisbbq.com

Uncle Jimi's delivers a clean label sauce packed with flavor that hugs your food while grilling. Teases the taste buds up front with a kick of chipotle in the back.

2ND PLACE

Southern Heat Southern Belles BBQ
Jacqueline Brooks
5325 Westbard Ave
Bethesda, MD 20816
(202) 421-3987
jbrooks32@gmail.com
www.southernbellesbbq.com

We search for something that gets to the very heart of the heat, some kind of balance that tempers our desires.... This is the delicious balance at the heart of our Southern Heat. When it's so hot you can't think straight and you taste the sweetness of temptation.... Don't you need some heat?

3RD PLACE

Chipotle BBQ Melbourne Hot Sauce
Richard Nelson
5/34 Wellington St.
St. Kilda, Victoria AUSTRALIA 03182
(6142) 066-3897
melbournehotsauce@gmail.com
www.melbournehotsauce.com

2017 Scovie Award Winners

BARBECUE SAUCE

Unique

1ST PLACE

Smoky Jon's Fiery Gourmet Supreme BBQ Sauce

Smoky Jon's #1 BBQ

Smoky Jon Olson

501 Muir Drive

Madison, WI 53704

(608) 244-5621

smokyjon@charter.net

www.smokyjons.com

2ND PLACE

Chicago Blue

Old Southern BBQ

Claire Terrones

PO Box 251307

St. Paul, MN 55125

claire@oldsouthernbbq.com

www.oldsouthernbbq.com

3RD PLACE

Papa's Golden Spur BBQ Sauce

Indian Time

Dana Dees

235 Lingefelt Lane

Canton, GA 30115

(734) 730-0164

indiantimell@gmail.com

www.papasgoldenspur.com

BARBECUE SAUCE

Vinegar Hot

1ST PLACE

The Shed Spicy Vinegar

The Shed Saucery

Craig Orrison

1801A Government St

Ocean Springs, MS 39564

(228) 218-7501

sales@theshedbbq.com

www.theshedbbq.com

2ND PLACE

Smoky Jon's Fiery

Gourmet Supreme BBQ Sauce

Smoky Jon's #1 BBQ

Smoky Jon Olson

501 Muir Drive

Madison, WI 53704

(608) 244-5621

smokyjon@charter.net

www.smokyjons.com

3RD PLACE

Woody's Original Hot Bar-B-Q Sauce

Woody's Bar B Q Sauce Co.

William Wood

PO Box 66

Waldenburg, AR 72475

(870) 974-3576

woodybbq@ricebelt.net

www.buywoodyssauce.com

BARBECUE SAUCE

Vinegar Mild

1ST PLACE

CRB BBQ Riley's Triple R Sauce

CRB BBQ

Kevin Riley

PO Box 2696

Coppell, TX 75019

(214) 636-6340

kevin@crbbq.com

www.crbbq.com

A BBQ sauce 7 years in the making. This sauce is a perfect blend of sweet and spices giving Triple R Sauce its one-of-a-kind taste. It's great on chicken, beef, and pork or on the side as dipping sauce.

2ND PLACE

The Shed Spicy Vinegar

The Shed Saucery

Craig Orrison

1801A Government St

Ocean Springs, MS 39564

(228) 218-7501

sales@theshedbbq.com

www.theshedbbq.com

3RD PLACE

Woody's Original Mild Bar-B-Q Sauce

Woody's Bar B Q Sauce Co.

William Wood

PO Box 66

Waldenburg, AR 72475

(870) 974-3576

woodybbq@ricebelt.net

www.buywoodyssauce.com

BEVERAGES-HOT AND SPICY

Alcoholic

1ST PLACE

Demitri's Bloody Mary

Seasoning Chipotle-Habanero

Demitri's Gourmet Mixes

Demitri Pallis

8230 5th Ave S Suite A

Seattle, WA 98108

(800) 627-9649

sales@demitris.com

www.demitris.com

2ND PLACE

What The Chuck Mix For Michelada

What The Chuck Mix

Chuck Smith

402-A West Palm Valley Blvd. Ste. 228

Fort Collins, CO 80525

(720) 219-0645

info@whatthechuckmix.com

www.whatthechuckmix.com

3RD PLACE

Santa Fe Mixes Hatch

Green Chile Bloody Mary Mix

Mix

Apple Canyon Gourmet, Inc

Anna Herrera-Shawver

6025 Coronado Ave NW Suite B

Albuquerque, NM 87109

(505) 332-2000

anna@applecanyon.com

www.applecanyon.com

BEVERAGES-HOT AND SPICY

Non-Alcoholic

1ST PLACE

Demitri's Bloody Mary

Seasoning Chipotle-Habanero

Demitri's Gourmet Mixes

Demitri Pallis

8230 5th Ave S Suite A

Seattle, WA 98108

(800) 627-9649

sales@demitris.com

2ND PLACE

Mary's Morning FiXXer by

Bolder Beans

Bolder Beans

Rogue Edwards

9813 Quay Way

Westminster, CO 80021

(720) 635-2150

rogue@bolderbeans.com

www.bolderbeans.com

3RD PLACE

What The Chuck Hot for

Woody Mary

What The Chuck Mix

Chuck Smith

402-A West Palm Valley Blvd. Ste. 228

Round Rock, TX 78664

(512) 820-2175

info@whatthechuckmix.com

www.whatthechuckmix.com

BEVERAGES-NOT HOT AND SPICY

Alcoholic

1ST PLACE

Mary's Morning FiXXer by

Bolder Beans

Bolder Beans

Rogue Edwards

9813 Quay Way

Westminster, CO 80021

(720) 635-2150

rogue@bolderbeans.com

www.bolderbeans.com

2ND PLACE

What The Chuck Mix For

Margarita

What The Chuck Mix

Chuck Smith

402-A West Palm Valley Blvd. Ste. 228

Round Rock, TX 78664

(512) 820-2175

info@whatthechuckmix.com

www.whatthechuckmix.com

3RD PLACE

Original Bloody Mary Mix

Burns And McCoy Sauce

Company

Jay Turner

4900 Boardwalk Drive A205

Fort Collins, CO 80525

(720) 219-0645

jtuner@burnsandmccoy.com

www.burnsandmccoy.com

BEVERAGES-NOT HOT AND SPICY

Non-Alcoholic

1ST PLACE

Mary's Morning FiXXer by

Bolder Beans

Bolder Beans

Rogue Edwards

9813 Quay Way

Westminster, CO 80021

(720) 635-2150

rogue@bolderbeans.com

www.bolderbeans.com

2ND PLACE

What The Chuck Mix For

Bloody Mary

What The Chuck Mix

Chuck Smith

3RD PLACE

Original Bloody Mary Mix

Burns And McCoy Sauce

Company

Jay Turner

4900 Boardwalk Drive A205

Fort Collins, CO 80525

(720) 219-0645

jtuner@burnsandmccoy.com

www.burnsandmccoy.com

CONDIMENTS-HOT & SPICY

Chile Oil/Dipping Oil

1ST PLACE

Spicy Italian Sun Dried

Tomato Olive Oil Herb

Blend

The Spice Lab

Angie Niehoff

3181 W. McNab Road

Pompano Beach, FL 33069

(561) 868-0297

press@thespiceclub.com

www.thespiceclub.com

2ND PLACE

Jillipepper Fiesta Pepper

Jillipepper

jilli@jillipepper.com

3RD PLACE

Habanero Olive Oil

Sutter Buttes Natural and

Artisan Foods

Alka Kumar

2204 California Street

Sutter, CA 95982

(530) 763-7921

admin@sutterbuttesoliveoil.com

www.sutterbuttesoliveoil.com

CONDIMENTS-HOT & SPICY

Horseradish

1ST PLACE

Bayou Cocktail

Frog Bone Cajun Sauces, LLC

Keith Jenkins

13406 Seymour Meyers Blvd. Suite 13

Covington, LA 70433

kjenkins@frog-bone.com

www.frog-bone.com

2ND PLACE

Saucy Mama Creamy

Horseradish

Barhyte Speciality Foods

Colette Harris

18861 SW Martinazzi Ave. Suite 203 B

Tualatin, OR 97062

(800) 407-9241

colette@barhyte.com

www.barhyte.com

3RD PLACE

Demitri's Bloody Mary

Seasoning Horseradish

Seasoning Gourmet Mixes

Demitri Pallis

8230 5th Ave S Suite A

Seattle, WA 98108

(800) 627-9649

sales@demitris.com

www.demitris.com

CONDIMENTS-HOT & SPICY

Non-Alcoholic

1ST PLACE

Melinda's All-Natural

Ghost Ketchup

Melinda's

2017 Scovie Award Winners

3RD PLACE
Cajun Gator Bite
 Top Secret Gourmets
 Lawrence Sayre
 112 Fineview Road
 Camp Hill, PA 17011
 (717) 736-9490
 bluegourmet@comcast.net
 www.TopSecretGourmets.com

FRESH SALSA

Hot

1ST PLACE

Chato's Gourmet Salsa Hot
 Chato's Gourmet Salsa, LLC
 Rodney Chavez
 16469 NW Charlais St
 Beaverton, OR 97006
 (503) 718-8183
 sonokid503@yahoo.com

2ND PLACE

Sadie's Restaurant Fresh Salsa
 Sadie's of New Mexico
 6230 4th St. NW
 Albuquerque, NM 87107
 (505) 345-5339
 steven@sadiesofnewmexico.com
 www.sadiesalsas.com

3RD PLACE

Habanero
 Penny's Salsa
 Jim
 4718 B Street NW
 Auburn, WA 98001
 jima@pennysalsa.com

FRESH SALSA

Medium

1ST PLACE

Pico de Gallo
 Penny's Salsa
 Jim
 4718 B Street NW
 Auburn, WA 98001
 jima@pennysalsa.com

2ND PLACE

Olympus Fare Zeus
 Medium Fresh Salsa
 Olympus Fare, LLC
 Stacy Pillera
 6119 Meadowwood Ln
 Grand Blanc, MI 48439
 (248) 343-4192
 olympussalsa@gmail.com
 www.olympussalsa.com

3RD PLACE

Medium
 Penny's Salsa
 Jim
 4718 B Street NW
 Auburn, WA 98001
 jima@pennysalsa.com

FRESH SALSA

Mild

1ST PLACE

Olympus Fare Aphrodite
 Mild Fresh Salsa
 Olympus Fare, LLC
 Stacy Pillera
 6119 Meadowwood Ln
 Grand Blanc, MI 48439
 (248) 343-4192
 olympussalsa@gmail.com
 www.olympussalsa.com

2ND PLACE

Rojo's Organic Mild Salsa
 Simply Fresh Foods
 Jeff Wagner
 11215 Knott Ave
 Cypress, CA 90630
 (714) 684-7234
 jwagner@simplyff.com
 www.rojosalsa.com

3RD PLACE

Pico de Gallo
 Penny's Salsa
 Jim
 4718 B Street NW
 Auburn, WA 98001
 jima@pennysalsa.com

FRESH SALSA

Specialty Chile

1ST PLACE

Rojo's Organic Chipotle Salsa
 Simply Fresh Foods
 Jeff Wagner
 11215 Knott Ave
 Cypress, CA 90630
 (714) 684-7234
 jwagner@simplyff.com
 www.rojosalsa.com

2ND PLACE

Habanero
 Penny's Salsa
 Jim
 4718 B Street NW
 Auburn, WA 98001
 jima@pennysalsa.com

3RD PLACE

Rojo's Organic Hatch Chile Salsa
 Simply Fresh Foods
 Jeff Wagner
 11215 Knott Ave
 Cypress, CA 90630
 (714) 684-7234
 jwagner@simplyff.com
 www.rojosalsa.com

FRESH SALSA

Unique

1ST PLACE

Rojo's Salsa Verde
 Simply Fresh Foods
 Jeff Wagner
 11215 Knott Ave
 Cypress, CA 90630
 (714) 684-7234
 jwagner@simplyff.com
 www.rojosalsa.com

2ND PLACE

Chato's Gourmet Salsa Hot
 Chato's Gourmet Salsa, LLC
 Rodney Chavez
 16469 NW Charlais St
 Beaverton, OR 97006
 (503) 718-8183
 sonokid503@yahoo.com

3RD PLACE

Guacatillo
 Penny's Salsa
 Jim
 4718 B Street NW
 Auburn, WA 98001
 jima@pennysalsa.com

HOT SAUCE

All-Natural

1ST PLACE

Melinda's Mango Habanero Hot Sauce
 Melinda's
 David Figueroa
 1740 Hurd
 Irving, TX 75038
 (504) 319-8196
 david@melindas.com
 www.melindas.com

2ND PLACE

Melinda's Garlic Habanero Hot Sauce
 Melinda's
 David Figueroa
 1740 Hurd

HOT SAUCE

Irving, TX 75038
 (504) 319-8196
 david@melindas.com
 www.melindas.com

3RD PLACE

Year of the Dog
 Lucky Dog Hot Sauce
 Scott Zalkind
 448 Grove Way
 Hayward, CA 94541
 (510) 861-9625
 luckydoghotsauce@gmail.com
 www.luckydoghotsauce.com

HOT SAUCE

Fruit

1ST PLACE

Lime Cilantro
 Fire Fruits International LLC
 Paco Brignoni
 6733 Tamarind Circle
 Orlando, FL 32819
 paco@firefruits.com
 www.firefruits.com

Lime and cilantro balance each other perfectly. The zingy hit of citrus, the refreshing, herbal taste of cilantro and the heat from the habaneros creates the "Perfect Storm" for your taste buds. Give zesty flavor to your favorite food. Try it and you will get hooked!!!

2ND PLACE

Raspberry Habanero
 Rose City Pepperheads
 Susan McCormick
 16285 SW 85th Ave Suite 403
 Portland, OR 97224
 (503) 329-8081
 rosecitypepperheads@gmail.com
 www.rosecitypepperheads.com

3RD PLACE

Dat's My'en Smokey Sweet Pineapple Hot Sauce
 Pi Rho Peppers
 Mark Robbins
 1230 Wood Berry DR
 Mountain Top, PA 18707
 (570) 417-7712
 mrobbins33@yahoo.com
 www.pirhopeppers.com

HOT SAUCE

Habanero

1ST PLACE

Mark's Habanero Hot Sauce
 Taste Research LLC
 Timothy Ngai
 Eagle Pass, TX 78852
 (479) 599-9769
 sara.cooke@padillaism.com
 (503) 784-5395
 ngai.timothy@gmail.com
 www.tasteresearch.com

Mark's Habanero Hot Sauce is a Caribbean style sauce that is sweet, smoky, and spicy. It is also thick enough to stay on your favorite foods. Enjoy this sauce on everything from Mexican food to barbecue, and beyond.

2ND PLACE

Pineapple and Habanero Hot Sauce
 Bravado Spice
 Vince Blasco
 7070 W 43rd St. Suite 113
 Houston, TX 77008
 (312) 339-1971
 vince@bravadospice.com
 www.bravadospice.com

3RD PLACE

Volcano Sunrise
 Simply Sauces
 James Muia
 479 Acme Company St.
 Broadway, VA 22815
 (540) 560-0263
 james@furioussauces.com
 www.furioussauces.com

Volcano Sunrise delivers a volcanic eruption of mango and sweetness with a kick! This sauce is amazing on everything. From your favorite pizza, to your favorite wings, you can't go wrong with our award winning and best selling sauce!

HOT SAUCE

Louisiana Style

1ST PLACE

Frankie V's Orange Label
 Frankie V's Kitchen
 Frankie Valdez
 11035 Switzer Ave
 Dallas, TX 75238
 (214) 244-3935
 karen@frankievskitchen.com
 www.frankievskitchen.com

2ND PLACE

El Yucateco Red Habanero Hot Sauce

Padillaism
 Sara Cooke
 PO Box 783
 Eagle Pass, TX 78852
 (479) 599-9769
 sara.cooke@padillaism.com

3RD PLACE

Cry Baby Craig's
 Cry Baby Craig's Hot Sauce
 Craig Kaiser
 359 13th Ave NE
 Minneapolis, MN 55413
 (952) 292-4929
 craig@crybabycraigs.com
 www.crybabycraigs.com

HOT SAUCE

Medium

1ST PLACE

Char Man Original
 Char Man Brand
 Chris Sutton
 597 Thomas St.
 Oak View, CA 93022
 (802) 815-7222
 charmanbrand@gmail.com
 www.charmanbrand.com

2ND PLACE

Char Man Verde
 Char Man Brand
 Chris Sutton
 597 Thomas St.
 Oak View, CA 93022
 (802) 815-7222
 charmanbrand@gmail.com
 www.charmanbrand.com

3RD PLACE

Goldson's MoreFire! Hot Sauce
 Goldson Gourmet
 Kenrick Goldson
 740 E Franklin St
 Oviedo, FL 32765
 (407) 900-7724
 goldson@morefirehotsauce.com
 www.morefirehotsauce.com

HOT SAUCE

Specialty Chile

1ST PLACE

Reaper Verde Sauce
 Burns And McCoy Sauce Company
 Jay Turner
 4900 Boardwalk Drive A205
 Fort Collins, CO 80525
 (720) 219-0645
 jturner@burnsandmccoy.com
 www.burnsandmccoy.com

2ND PLACE

Frogs of the Bayou
 Frog Bone Cajun Sauces, LLC
 Keith Jenkins
 13406 Seymour Meyers Blvd. Suite 13
 Covington, LA 70433
 kjenkins@frog-bone.com
 www.frog-bone.com

3RD PLACE

K-3 Keenan's Killer Be Afraid Hot Sauce
 K-Sauce
 Laurie Adams
 6834 S University Blvd #132
 Centennial, CO 80122
 (303) 789-3888
 laurie.adams@k-sauce.com
 www.k-sauce.com

The perfect balance of flavor and heat in this award winning red jalapeño and ghost pepper hot sauce. It is the perfect marinade for beef or chicken, the best hot wings ever — or use in your macaroni and cheese!

HOT SAUCE

Unique

1ST PLACE

Sneaky Ghost
 Rose City Pepperheads
 Susan McCormick
 16285 SW 85th Ave Suite 403
 Portland, OR 97224
 (503) 329-8081
 rosecitypepperheads@gmail.com
 www.rosecitypepperheads.com

2ND PLACE

Reaper Hot Sauce
 FCD Foods
 Ed Fielder
 1901 Calvery Road
 Bel Air, MD 21015
 (443) 752-2243
 fcdfoods@comcast.net
 www.fcdfoods.com

3RD PLACE

Ma Fine Foods LLC
 Marcelo Aviles
 13280 SW 131 St. Suite #106
 Miami, FL 33186
 (305) 878-6277
 marcelo@soogp.net
 www.mafinefoods.com

2ND PLACE

Char Man Caribbean

Chris Sutton
 597 Thomas St.
 Oak View, CA 93022
 (802) 815-7222
 charmanbrand@gmail.com
 www.charmanbrand.com

3RD PLACE

Coconut Habanero
 Fire Fruits International LLC
 Paco Brignoni
 6733 Tamarind Circle
 Orlando, FL 32819
 paco@firefruits.com
 www.firefruits.com

The coconut pulp is crunchy, sweet and juicy. Thanks to its soft, sweet and exotic flavor, it is ideal for desserts. FireFruits believe it is ideal to mix it with habaneros and ethnic spices and make our artisanal hot sauce. If you try, you will feel your mouth dancing the Macarena.

HOT SAUCE

World Beat

1ST PLACE

Mikey V's Sweet Ghost Pepper Sauce
 Mikey V's Foods
 Michael Valencia
 107 D B Wood RD
 Georgetown, TX 78628
 (909) 841-4005
 mikeyvsfoods@yahoo.com
 www.mikeyvsfoods.com

2ND PLACE

Sweet Sunshine
 Jamaican Jerk
 Gourmet Conveniences, Ltd.
 Paul Sarris

2017 Scovie Award Winners

457 Bantam Road, Suite 14
 Litchfield, CT 06759
 (860) 567-3505
 rsaundry@sweetsunshine.com
 www.sweetsunshine.com

3RD PLACE

Goldson's MoreFire! Hot Sauce

Goldson Gourmet
 Kenrick Goldson
 740 E Franklin St
 Oviedo, FL 32765
 (407) 900-7724
 goldson@morefirehotsauce.com
 www.morefirehotsauce.com

HOT SAUCE

XXX Hot

1ST PLACE

Elijah's Xtreme Reaper Sauce
 Elijah's Xtreme Gourmet Sauces, Inc.
 Elijah Morey
 2719 Independence Way
 Gastonia, NC 28056
 (704) 839-6195
 bm3xtreme@gmail.com
 www.elijahxtreme.com

Elijah's Xtreme Reaper Sauce is an all-natural, handcrafted blend of black cherries, cranberries and Carolina reaper peppers with a splash of Kentucky bourbon — giving it a savory, deliciously different flavor that tastes great on just about everything... even ice cream!

2ND PLACE

Reaper Hot Sauce

FCD Foods
 Ed Fielder
 1901 Calvery Road
 Bel Air, MD 21015
 (443) 752-2243
 fcdfoods@comcast.net
 www.fcdfoods.com

2ND PLACE

Cranky Rooster Trinidad Scorpion-Crushed Pepper Sauce

Ma Fine Foods LLC
 Marcelo Aviles
 13280 SW 131 St. Suite #106
 Miami, FL 33186
 (305) 878-6277
 marcelo@soogp.net
 www.mafinefoods.com

From seed to harvesting and the following processing of the peppers, the whole operation to make our sauces is overseen by Knowledgeable personnel to ensure a true gourmet quality product. All our sauces are low in sodium, gluten free, 0g Trans Fats, zero cholesterol and Kosher certified.

3RD PLACE

Reaper de Muerte

Scotty O' Hotty Gourmet
 Scott Owens
 23636 Michigan Ave #490
 Dearborn, MI 48124
 (313) 268-1570
 finefoods@scottyohty.com
 www.scottyohty.com

MARKETING & ADVERTISING

Company or Product Logo

1ST PLACE

7Five
 Steven & Lynda Henderson
 PO Box 5056

Pagosa Springs, CO 81147
 (970) 507-1650
 info@sevenfivepagosa.com
 www.sevenfivepagosa.com

Congratulations to 7Five:2017 Scovie Grand Prize winner in the Advertising and Marketing Division

2ND PLACE

Evil Cowboy Hot Sauce

Evil Cowboy Hot Sauce
 Kyle Riddleberger
 644 Williams Way
 Richardson, TX 75080
 (469) 751-7771
 info@evilcowboy.com
 www.evilcowboy.com

3RD PLACE

My Salsa Logo

Tina Mulder
 3443 S Hadley Lane
 Ortonville, MI 48462
 (248) 627-8467
 a61tim@aol.com
 www.mysalsadetroit.com

Hot Sauce
 A unique smoky flavor with just the right amount of heat, ya'll are gonna love it! As a local grocer and butcher in a small Texas town, my grandfather's cooking sauce was well known. Its aroma permeated the football and rodeo stands from hot dogs to brisket slow cooked in the sauce every night.

3RD PLACE

My Salsa Logo

Tina Mulder
 3443 S Hadley Lane
 Ortonville, MI 48462
 (248) 627-8467
 a61tim@aol.com
 www.mysalsadetroit.com

MARKETING & ADVERTISING

Gift Basket/Box

1ST PLACE

Frog Bone Pirouge Gift Set

Frog Bone Cajun Sauces, LLC
 Keith Jenkins
 13406 Seymour Meyers Blvd. Suite 13
 Covington, LA 70433
 kjenkins@frog-bone.com
 www.frog-bone.com

2ND PLACE

New Mexico's Culinary Treasure Chest

Apple Canyon Gourmet, Inc
 Anna Herrera-Shawver
 6025 Coronado Ave NW Suite B
 Albuquerque, NM 87109
 (505) 332-2000
 ana@applecanyon.com
 www.applecanyon.com

3RD PLACE

The Southern Belles Gift Basket

Southern Belles BBQ
 Jacqueline Brooks
 5325 Westbard Ave
 Bethesda, MD 20816
 (202) 421-3987
 jbrooks32@gmail.com
 www.southernbellesbbq.com

WINNER

2015 IACP AWARDS

BEST CULINARY HISTORY

"DeWitt's convivial, unpretentious approach and clear enjoyment of his topic make this assemblage a treasure to dip into again and again." — *Weekly Alibi*

"An amazing journey... ultimately satisfying." — <

2017 Scovie Award Winners

MARKETING & ADVERTISING

Point of Sale Material

1ST PLACE

El Yucateco Go Native Campaign

Padillaism
Sara Cooke
PO Box 783
Eagle Pass, TX 78852
(479) 599-9769

sara.cooke@padillaism.com

2ND PLACE

Frog Bone Poster

Frog Bone Cajun Sauces, LLC

Keith Jenkins
13406 Seymour Meyers Blvd. Suite 13
Covington, LA 70433
kjenkins@frog-bone.com
www.frog-bone.com

3RD PLACE

Char Man

Char Man Brand
Chris Sutton
597 Thomas St.
Oak View, CA 93022
(802) 815-7222
charmanbrand@gmail.com
www.charmanbrand.com

MARKETING & ADVERTISING

Product Label

1ST PLACE

7Five
Steven & Lynda Henderson
PO Box 5056
Pagosa Springs, CO 81147
(970) 507-1650
info@sevenfivepagosa.com
www.sevenfivepagosa.com

2ND PLACE

Kiwi Lemon Grass Teriyaki

Redlaw Sauce Co.
Aaron Faust
15874 W. 6th Ave Service Rd
Golden, CO 80401
(303) 903-4630
aaron@redlawsauce.com
www.redlawsauce.com

3RD PLACE

Serrano Apricot BBQ Sauce

Redlaw Sauce Co.
Aaron Faust
15874 W. 6th Ave Service Rd
Golden, CO 80401
(303) 903-4630
aaron@redlawsauce.com
www.redlawsauce.com

MARKETING & ADVERTISING

Product Label

1ST PLACE

7Five
Steven & Lynda Henderson
PO Box 5056
Pagosa Springs, CO 81147
(970) 507-1650
info@sevenfivepagosa.com
www.sevenfivepagosa.com

2ND PLACE

Vampire Tomato Invasion

Top Secret Gourmets
Lawrence Sayre
112 Fineview Road
Camp Hill, PA 17011
(717) 736-9490
bluegourmet@comcast.net
www.TopSecretGourmets.com

3RD PLACE

X Hot Jamaican Habanero & Lime

Top Secret Gourmets
Lawrence Sayre
112 Fineview Road
Camp Hill, PA 17011
(717) 736-9490
bluegourmet@comcast.net
www.TopSecretGourmets.com

MARKETING & ADVERTISING

Product Label

1ST PLACE

7Five
Steven & Lynda Henderson
PO Box 5056
Pagosa Springs, CO 81147
(970) 507-1650
info@sevenfivepagosa.com
www.sevenfivepagosa.com

2ND PLACE

Traverse Bay Farms Zesty Cherry Salsa

Traverse Bay Farms
Andy Lapointe
7053 M-88 South
Bellaire, MI 49615
(231) 533-8788
lapointeandy@yahoo.com
www.traversebayfarms.com

3RD PLACE

Mango Tango Salsa

Grandma's Gourmets LLC
Kimberly Olson
503 E 8th St
Albert Lea, MN 56007
(507) 202-3299
grandmas.gourmets@gmail.com
www.grandmasgourmets.com

MARKETING & ADVERTISING

Product Label

1ST PLACE

7Five
Steven & Lynda Henderson
PO Box 5056
Pagosa Springs, CO 81147
(970) 507-1650
info@sevenfivepagosa.com
www.sevenfivepagosa.com

2ND PLACE

Rojo Gold Medium Salsa

Rojo Gold LLC
David Murrell
196 Dogwood Leaf Cove
Cordova, TN 38018
(901) 494-3013
contact@rojogold.com
www.rojogold.com

3RD PLACE

Jalapeño Salsa

Smither Family Kitchen
Austin Smither Langley
5535 Memorial Dr Suite F #604
Houston, TX 77007
(713) 201-1660
austin@smitherfamilykitchen.com
www.smitherfamilykitchen.com

MARKETING & ADVERTISING

Product Label

1ST PLACE

7Five
Steven & Lynda Henderson
PO Box 5056
Pagosa Springs, CO 81147
(970) 507-1650
info@sevenfivepagosa.com
www.sevenfivepagosa.com

2ND PLACE

Church Street Café Green Chile

Church Street Café
Marie Coleman
2111 Church Street NW
Albuquerque, NM 87104
(505) 345-5339
steven@sadiesofnewmexico.com
www.sadiesalsas.com

3RD PLACE

Adobo Sauce

Padillaism
Sara Cooke
PO Box 783
Eagle Pass, TX 78852
(479) 599-9769
sara.cooke@padillaism.com

MARKETING & ADVERTISING

Product Label

1ST PLACE

7Five
Steven & Lynda Henderson
PO Box 5056
Pagosa Springs, CO 81147
(970) 507-1650
info@sevenfivepagosa.com
www.sevenfivepagosa.com

2ND PLACE

Traverse Bay Farms Zesty Cherry Salsa

Traverse Bay Farms
Andy Lapointe
7053 M-88 South
Bellaire, MI 49615
(231) 533-8788
lapointeandy@yahoo.com
www.traversebayfarms.com

3RD PLACE

Mango Tango Salsa

Grandma's Gourmets LLC
Kimberly Olson
503 E 8th St
Albert Lea, MN 56007
(507) 202-3299
grandmas.gourmets@gmail.com
www.grandmasgourmets.com

MARKETING & ADVERTISING

Product Label

1ST PLACE

7Five
Steven & Lynda Henderson
PO Box 5056
Pagosa Springs, CO 81147
(970) 507-1650
info@sevenfivepagosa.com
www.sevenfivepagosa.com

2ND PLACE

Rojo Gold Medium Salsa

Rojo Gold LLC
David Murrell
196 Dogwood Leaf Cove
Cordova, TN 38018
(901) 494-3013
contact@rojogold.com
www.rojogold.com

3RD PLACE

Jalapeño Salsa

Smither Family Kitchen
Austin Smither Langley
5535 Memorial Dr Suite F #604
Houston, TX 77007
(713) 201-1660
austin@smitherfamilykitchen.com
www.smitherfamilykitchen.com

MARKETING & ADVERTISING

Product Label

1ST PLACE

7Five
Steven & Lynda Henderson
PO Box 5056
Pagosa Springs, CO 81147
(970) 507-1650
info@sevenfivepagosa.com
www.sevenfivepagosa.com

2ND PLACE

Church Street Café Green Chile

Church Street Café
Marie Coleman
2111 Church Street NW
Albuquerque, NM 87104
(505) 345-5339
steven@sadiesofnewmexico.com
www.sadiesalsas.com

3RD PLACE

Adobo Sauce

Padillaism
Sara Cooke
PO Box 783
Eagle Pass, TX 78852
(479) 599-9769
sara.cooke@padillaism.com

MARKETING & ADVERTISING

Product Label

1ST PLACE

7Five
Steven & Lynda Henderson
PO Box 5056
Pagosa Springs, CO 81147
(970) 507-1650
info@sevenfivepagosa.com
www.sevenfivepagosa.com

2ND PLACE

Traverse Bay Farms Zesty Cherry Salsa

Traverse Bay Farms
Andy Lapointe
7053 M-88 South
Bellaire, MI 49615
(231) 533-8788
lapointeandy@yahoo.com
www.traversebayfarms.com

3RD PLACE

Mango Tango Salsa

Grandma's Gourmets LLC
Kimberly Olson
503 E 8th St
Albert Lea, MN 56007
(507) 202-3299
grandmas.gourmets@gmail.com
www.grandmasgourmets.com

MARKETING & ADVERTISING

Product Label

1ST PLACE

7Five
Steven & Lynda Henderson
PO Box 5056
Pagosa Springs, CO 81147
(970) 507-1650
info@sevenfivepagosa.com
www.sevenfivepagosa.com

2ND PLACE

Rojo Gold Medium Salsa

Rojo Gold LLC
David Murrell
196 Dogwood Leaf Cove
Cordova, TN 38018
(901) 494-3013
contact@rojogold.com
www.rojogold.com

3RD PLACE

Jalapeño Salsa

Smither Family Kitchen
Austin Smither Langley
5535 Memorial Dr Suite F #604
Houston, TX 77007
(713) 201-1660
austin@smitherfamilykitchen.com
www.smitherfamilykitchen.com

MARKETING & ADVERTISING

Product Label

1ST PLACE

7Five
Steven & Lynda Henderson
PO Box 5056
Pagosa Springs, CO 81147
(970) 507-1650
info@sevenfivepagosa.com
www.sevenfivepagosa.com

2ND PLACE

Church Street Café Green Chile

Church Street Café
Marie Coleman
2111 Church Street NW
Albuquerque, NM 87104
(505) 345-5339
steven@sadiesofnewmexico.com
www.sadiesalsas.com

3RD PLACE

Adobo Sauce

Padillaism
Sara Cooke
PO Box 783
Eagle Pass, TX 78852
(479) 599-9769
sara.cooke@padillaism.com

MARKETING & ADVERTISING

Product Label

1ST PLACE

7Five
Steven & Lynda Henderson
PO Box 5056
Pagosa Springs, CO 81147
(970) 507-1650
info@sevenfivepagosa.com
www.sevenfivepagosa.com

2ND PLACE

Traverse Bay Farms Zesty Cherry Salsa

Traverse Bay Farms
Andy Lapointe
7053 M-88 South
Bellaire, MI 49615
(231) 533-8788
lapointeandy@yahoo.com
www.traversebayfarms.com

3RD PLACE

Mango Tango Salsa

Grandma's Gourmets LLC
Kimberly Olson
503 E 8th St
Albert Lea, MN 56007
(507) 202-3299
grandmas.gourmets@gmail.com
www.grandmasgourmets.com

MARKETING & ADVERTISING

Product Label

1ST PLACE

7Five
Steven & Lynda Henderson
PO Box 5056
Pagosa Springs, CO 81147
(970) 507-1650
info@sevenfivepagosa.com
www.sevenfivepagosa.com

2ND PLACE

Rojo Gold Medium Salsa

Rojo Gold LLC
David Murrell
196 Dogwood Leaf Cove
Cordova, TN 38018
(901) 494-3013
contact@rojogold.com
www.rojogold.com

3RD PLACE

Jalapeño Salsa

Smither Family Kitchen
Austin Smither Langley
5535 Memorial Dr Suite F #604
Houston, TX 77007
(713) 201-1660
austin@smitherfamilykitchen.com
www.smitherfamilykitchen.com

MARKETING & ADVERTISING

Product Label

1ST PLACE

7Five
Steven & Lynda Henderson
PO Box 5056
Pagosa Springs, CO 81147
(970) 507-1650
info@sevenfivepagosa.com
www.sevenfivepagosa.com

2ND PLACE

Church Street Café Green Chile

Church Street Café
Marie Coleman
2111 Church Street NW
Albuquerque, NM 87104
(505) 345-5339
steven@sadiesofnewmexico.com
www.sadiesalsas.com

3RD PLACE

Adobo Sauce

Padillaism
Sara Cooke
PO Box 783
Eagle Pass, TX 78852
(479) 599-9769
sara.cooke@padillaism.com

MARKETING & ADVERTISING

Product Label

1ST PLACE

7Five
Steven & Lynda Henderson
PO Box 5056
Pagosa Springs, CO 81147
(970) 507-1650
info@sevenfivepagosa.com
www.sevenfivepagosa.com

2ND PLACE

Traverse Bay Farms Zesty Cherry Salsa

Traverse Bay Farms
Andy Lapointe
7053 M-88 South
Bellaire, MI 49615
(231) 533-8788
lapointeandy@yahoo.com
www.traversebayfarms.com

3RD PLACE

Mango Tango Salsa

Grandma's Gourmets LLC
Kimberly Olson
503 E 8th St
Albert Lea, MN 56007
(507) 202-3299
grandmas.gourmets@gmail.com
www.grandmasgourmets.com

MARKETING & ADVERTISING

Product Label

1ST PLACE

7Five
Steven & Lynda Henderson
PO Box 5056
Pagosa Springs, CO 81147
(970) 507-1650
info@sevenfivepagosa.com
www.sevenfivepagosa.com

2ND PLACE

Rojo Gold Medium Salsa

Rojo Gold LLC
David Murrell
196 Dogwood Leaf Cove
Cordova, TN 38018
(901) 494-3013
contact@rojogold.com
www.rojogold.com

3RD PLACE

Jalapeño Salsa

Smither Family Kitchen
Austin Smither Langley
5535 Memorial Dr Suite F #604
Houston, TX 77007
(713) 201-1660
austin@smitherfamilykitchen.com
www.smitherfamilykitchen.com

MARKETING & ADVERTISING

Product Label

1ST PLACE

7Five
Steven & Lynda Henderson
PO Box 5056
Pagosa Springs, CO 81147
(970) 507-1650
info@sevenfivepagosa.com
www.sevenfivepagosa.com

2ND PLACE

Church Street Café Green Chile

Church Street Café
Marie Coleman
2111 Church Street NW
Albuquerque, NM 87104
(505) 345-5339
steven@sadiesofnewmexico.com
www.sadiesalsas.com

3RD PLACE

Adobo Sauce

Padillaism
Sara Cooke
PO Box 783
Eagle Pass, TX 78852
(479) 599-9769
sara.cooke@padillaism.com

MARKETING & ADVERTISING

Product Label

1ST PLACE

7Five
Steven & Lynda Henderson
PO Box 5056
Pagosa Springs, CO 81147
(970) 507-1650
info@sevenfivepagosa.com
www.sevenfivepagosa.com

2ND PLACE

Traverse Bay Farms Zesty Cherry Salsa

Traverse Bay Farms
Andy Lapointe
7053 M-88 South
Bellaire, MI 49615
(231) 533-8788
lapointeandy@yahoo.com
www.traversebayfarms.com

3RD PLACE

Mango Tango Salsa

Grandma's Gourmets LLC
Kimberly Olson
503 E 8th St
Albert Lea, MN 56007
(507) 202-3299
grandmas.gourmets@gmail.com
www.grandmasgourmets.com

MARKETING & ADVERTISING

Product Label

1ST PLACE

7Five
Steven & Lynda Henderson
PO Box 5056
Pagosa Springs, CO 81147
(970) 507-1650
info@sevenfivepagosa.com
www.sevenfivepagosa.com

2ND PLACE

Rojo Gold Medium Salsa

Rojo Gold LLC
David Murrell
196 Dogwood Leaf Cove
Cordova, TN 38018
(901) 494-3013
contact@rojogold.com
www.rojogold.com

3RD PLACE

</

2017 Scovie Award Winners

3RD PLACE

Minnesota Mild Salsa Del Diablo
Joel Kimball
3557 Elm Ln SE
Rochester, MN 55904
(507) 282-3844
eldiablo@salsadeldiablo.com
www.salsadeldiablo.com

A flavorful mild salsa with a great taste and a little heat to let you know it's a salsa and not ketchup.

PROCESSED SALSA

Specialty Chile

1ST PLACE
505 Southwestern Three Chile Salsa
Flagship Food Group
Ray Gadd
851 N. Hickory Ave Suite 200
Meridian, ID 83642
(208) 383-9600
rgadd@flagshipfood.com
www.505chile.com

2ND PLACE

Sadie's Roasted Green Chile Salsa
Sadie's of New Mexico
6230 4th St. NW
Albuquerque, NM 87107
(505) 345-5339
steven@sadiesofnewmexico.com
www.sadiesalsas.com

3RD PLACE

Little Diablo Medium Chipotle Salsa
Little Diablo Salsa
Stacy Bering
9343 Sheltering Oaks Dr
Brighton, MI 48114
(734) 787-1771
littlediablosalsa@yahoo.com
www.littlediablosalsa.com

PROCESSED SALSA

Unique

1ST PLACE
Sadie's Roasted Garlic Salsa Hot
Sadie's of New Mexico
6230 4th St. NW
Albuquerque, NM 87107
(505) 345-5339
steven@sadiesofnewmexico.com
www.sadiesalsas.com

2ND PLACE

Garlic Salsa
Best of Texas
Mike Loyd
423 County Road 1255
Detroit, TX 75436

(903) 491-6348
mloyd25@gmail.com

3RD PLACE

Devil's Delight Salsa Del Diablo
Joel Kimball
3557 Elm Ln SE
Rochester, MN 55904
(507) 282-3844
eldiablo@salsadeldiablo.com
www.salsadeldiablo.com

A perfect blend of Pineapple and Mango that has captured the taste buds of the Scovie judges 2 years in a row.

PROCESSED SALSA

XXX Hot

1ST PLACE
FCD Foods Reaper Salsa
FCD Foods
Ed Fielder
1901 Calvery Road
Bel Air, MD 21015
(443) 752-2243

fcdf@comcast.net
www.fcdfoods.com

2ND PLACE

Smoked Ghost Pepper Maria's House Made Salsa
Marie Groom
2216 Caniff
Hamtramck, MI 48212
(313) 888-5882
mariahousemadesalsa@gmail.com
www.mariashousemadesalsa.com

3RD PLACE

Ghost Pepper Salsa
Gilly Loco
Laura Lopez
10655 Montgomery Blvd NE
Albuquerque, NM 87111
(505) 249-5489
laura@gillyloco.com
www.gillyloco.com

SNACKS

Chips

1ST PLACE
Culley's Chipotle Corn Chips
Culley's
Louis Cottle
PO Box 18333 Glen Inne4s
Auckland, NEW ZEALAND 01743
(21) 268-3069
louis@culleys.co.nz
www.culleys.co.nz

2ND PLACE

Sadie's Red Chile Chips
Sadie's of New Mexico
6230 4th St. NW
Albuquerque, NM 87107

(505) 345-5339
steven@sadiesofnewmexico.com
www.sadiesalsas.com

3RD PLACE

Sadie's Tortilla Chips
Sadie's of New Mexico
6230 4th St. NW
Albuquerque, NM 87107
(505) 345-5339
steven@sadiesofnewmexico.com
www.sadiesalsas.com

SNACKS

Jerky

1ST PLACE
Mammoth Beef Jerky/Habanero Ancho
Born to Hula. LLC
Ed Bucholtz
6 Locust Street
Highlands, NJ 07732
(732) 857-7710
ed.borntohula@aol.com
www.borntohula.com

2ND PLACE

Mikey V's Teriyaki Reaper Jerky
Mikey V's Foods
Michael Valencia
107 D B Wood RD
Georgetown, TX 78628
(909) 841-4005
mikeyvsfoods@yahoo.com
www.mikeyvsfoods.com

3RD PLACE

Katie's Seriously Spicy Beef Jerky
Katie's Premium Jerky & Snacks
Katie Levesque
4094 Anson Drive
Hilliard, OH 43026
(614) 440-0780
katie@katiebeefjerky.com
www.katiebeefjerky.com

Katie Levesque
4094 Anson Drive
Hilliard, OH 43026
(614) 440-0780
katie@katiebeefjerky.com
www.katiebeefjerky.com

SNACKS

Unique

1ST PLACE
Moroccan Twist Salted Caramel Corn
Sauce Goddess
Jennifer Reynolds
4804 Academy St #3
San Diego, CA 92109
(619) 990-8684
jreynolds@saucegoddess.com
www.saucegoddess.com

2ND PLACE

Katie's Bison Half Heat Jerky
Katie's Premium Jerky & Snacks
Katie Levesque
4094 Anson Drive
Hilliard, OH 43026
(614) 440-0780
katie@katiebeefjerky.com
www.katiebeefjerky.com

3RD PLACE

Dr. Joe's Medicine Hot Ghost Peanuts
Caribbean Heat
Joe Singh
1915 Ulysses St.
Minneapolis, MN 55418
(617) 558-9807
singhsheat@gmail.com

2017 Scovie Award Winners

SWEET HEAT

Candy/Cakes/Pastries/Cookies

1ST PLACE
J-Man's White-Hot Chocolates
J-Man Foods
Jay Fernandez
PO Box 388
Longmont, CO 80502
(303) 775-4815
jay@j-manfoods.com
www.j-manfoods.com

J-Man's White-Hot Chocolates artfully blends the allure of white chocolate and the thrill of chilies to create the perfect sweet heat that will melt your heart and bring tears to your eyes. Come for the FLAVOR! Stay for the RUSH.

2ND PLACE

Candied Jalapeños
Best of Texas
Mike Loyd
423 County Road 1255
Detroit, TX 75436
(903) 491-6348
mloyd25@gmail.com

3RD PLACE

Candied Jalapeños with Pineapple
Overkill Hot Sauce
Leslie Howard
14620 Uinta Street
Thornton, CO 80602
(303) 882-5968
leslie@overkillhotsauce.com
www.overkillhotsauce.com

SWEET HEAT

Jams/Jellies

1ST PLACE
Traverse Bay Farms Red Raspberry Jalapeño Jam
Traverse Bay Farms
Andy Lapointe
7053 M-88 South
Bellaire, MI 49615
(231) 533-8788
lapointeandy@yahoo.com
www.traversebayfarms.com

2ND PLACE

FCD Foods Hot Raspberry Jam
FCD Foods
Ed Fielder
1901 Calvery Road
Bel Air, MD 21015
(443) 752-2243
fcdf@comcast.net
www.fcdfoods.com

3RD PLACE

Pepper Jelly Heaven
Suzanne's Kitchen
Suzanne Glover
11431 Lager Blvd
Fulton, MD 20759
(410) 627-7081
suzanne@suzannes-kitchen.com
www.suzannes-kitchen.com

SWEET HEAT

Sweet Sauces

1ST PLACE
Hollerin' Huckleberry Rose City Pepperheads
Susan McCormick
16285 SW 85th Ave Suite 403
Portland, OR 97224
(503) 329-8081
rosecitypepperheads@gmail.com
www.rosecitypepperheads.com

2ND PLACE

Apricot w/ Attitude
Rose City Pepperheads
Susan McCormick
16285 SW 85th Ave Suite 403
Portland, OR 97224
(503) 329-8081
rosecitypepperheads@gmail.com
www.rosecitypepperheads.com

3RD PLACE

Traverse Bay Farms Red Raspberry BBQ
Traverse Bay Farms
Andy Lapointe
7053 M-88 South
Bellaire, MI 49615
(231) 533-8788
lapointeandy@yahoo.com
www.traversebayfarms.com

SWEET HEAT

Unique

1ST PLACE
Katie's Spicy Brown Sugar Pineapple Jerky
Katie's Premium Jerky & Snacks
Katie Levesque
4094 Anson Drive
Hilliard, OH 43026
(614) 440-0780
katie@katiebeefjerky.com
www.katiebeefjerky.com

2ND PLACE

Cherry Bomb
Rose City Pepperheads
Susan McCormick
16285 SW 85th Ave Suite 403
Portland, OR 97224
(503) 329-8081
rosecitypepperheads@gmail.com
www.rosecitypepperheads.com

3RD PLACE

Black Jack
Rose City Pepperheads
Susan McCormick
16285 SW 85th Ave Suite 403
Portland, OR 97224
(503) 329-8081
rosecitypepperheads@gmail.com
www.rosecitypepperheads.com

WING SAUCE

Fruit Based

1ST PLACE
Total Domination Scotch Bonnet Pepper & Blackberry Wing Sauce
Barhyte Speciality Foods
Colette Harris
18861 SW Martinazzi Ave Suite 203 B
Tualatin, OR 97062
(800) 407-9241
colette@barhyte.com
www.barhyte.com

2ND PLACE

Blackberry Smokey Ghost Sauce
Johnson Berry Farm
James Johnson
2908 Wiggins Rd SE
Olympia, WA 98501
(360) 888-0822
james@johnsonberryfarm.com
www.johnsonberryfarm.com

3RD PLACE

Cherry Bomb
Rose City Pepperheads
Susan McCormick
16285 SW 85th Ave Suite 403
Portland, OR 97224
(503) 329-8081
rosecitypepperheads@gmail.com
www.rosecitypepperheads.com

WING SAUCE

Traditional-Hot

1ST PLACE
Cowboy Brand Prairie Fire BBQ Sauce
Cowboy Charcoal
Don Crace
2894 Monte Diablo
Stockton, CA 95203
(615) 390-3504
ck@cowboycharcoal.com
www.cowboycharcoal.com

2ND PLACE

Moe Mountain Hot Sauce
Moe Mountain Heat Inc.
Martin Olsen
PO Box 1082
Hewitt, NJ 07421
(917) 295-0261
moemountainhotsauce@gmail.com
www.moemountainhotsauce.com

Moe Mountain's is not your average hot sauce. This unique blend of natural ingredients like Apple Cider Vinegar and 'good for you' spices like cumin and cocoa powder are sure to set your taste buds on fire!

3RD PLACE

Saucy Mama Hot Wing Sauce
Barhyte Speciality Foods
Colette Harris
18861 SW Martinazzi Ave Suite 203 B
Tualatin, OR 97062
(800) 407-9241
colette@barhyte.com
www.barhyte.com

WING SAUCE

Traditional-Mild/ Medium

1ST PLACE
Cowboy Charcoal Range Style BBQ Sauce
Cowboy Charcoal
Don Crace
2894 Monte Diablo
Stockton, CA 95203
(615) 390-3504
ck@cowboycharcoal.com
www.cowboycharcoal.com

2ND PLACE

Cowboy Brand Smokehouse BBQ Sauce
Cowboy Charcoal
Don Crace
2894 Monte Diablo
Stockton, CA 95203
(615) 390-3504
ck@cowboycharcoal.com
www.cowboycharcoal.com

3RD PLACE

Culley's Mild Buffalo Wing Sauce
Culley's
Louis Cottle
PO Box 18333 Glen Inne4s
Auckland, NEW ZEALAND 01743
(21) 268-3069
louis@culleys.co.nz
www.culleys.co.nz

WING SAUCE

Unique

1ST PLACE
Papa's Golden Spur BBQ Sauce
Indian Time
Dana Dees
235 Lingefelt Lane
Canton, GA 30115
(734) 730-0164
indiantimell@gmail.com
www.papasgoldenspur.com

2ND PLACE

Pepper Pot of Key West Mild Tamarind Sauce
Pepper Pot Caribbean Foods, LLC
Shane LaBeet
911 Fort St. Suite 103
Key West, FL 33040
(305) 240-5314
shane@pepper-pot.com
www.pepperpotcaribbeanfoods.com

3RD PLACE

Sweet Dillanero
Smither Family Kitchen
Austin Smither Langley
5535 Memorial Dr Suite F #604
Houston, TX 77007
(713) 201-1660
austin@smitherfamilykitchen.com
www.smitherfamilykitchen.com

Gardening and Farming Books

BY DAVE DEWITT

Microfarming for Profit: From Garden to Glory

Microfarming for Profit is a step-by-step entrepreneur's guide on how to turn unused or under-used land into an efficient, high-yielding, and profitable microfarm by growing only high-value crops and animals. DeWitt profiles the best growing choices, describes his own microfarms and profiles others, teaches how to sell what's produced, and specifies value-added, storable products that can quickly increase the farmer's bottom line.

"This useful, entertaining guide gives prospective microfarmers the dirt on realistic essentials for turning a garden into a money-making enterprise...The author advises on such basics as business plans and sales techniques; profiles a range of actual working microfarms, from flowers to killer bees; and relates hilarious stories from his own microfarming." —*Publishers Weekly*

Full color trade paperback from Torrey House Press. \$22.95

The Complete Chile Pepper Book

Now in Paperback!

Chile peppers are hot — in every sense of the word. They add culinary fire to thousands of dishes from a variety of cuisines and inspire near-fanatical devotion in those who have succumbed to their incendiary charms. In this comprehensive book, world chile experts Dave DeWitt and Paul W. Bosland have assembled all the information that anyone with an interest in chile peppers could ever hope to find.

Detailed profiles of the 100 most popular chile varieties include information on how to grow chiles; how to diagnose and remedy problems, pests, and diseases; and post-harvest processing and preservation. The book culminates in 85 mouth-watering recipes that make brilliant use of both the characteristic heat of chile peppers and of their more subtle flavor qualities.

"A narrow topic, you say? Not with the 100 top varieties covered and 85 convincing reasons for embracing more than just our beloved jalapeños and serranos." —*Renee Enna, Chicago Tribune*

—*Renee Enna, Chicago Tribune*

Full color trade paperback from Timber Press. \$19.95

Available at
Don's Bookstore
Booth #745, Main Lobby

Available at
amazon

SUNBELT SHOWS, INC. WEBSITES

Delicious recipes, industry news, and the most respected names in the world of fiery foods and barbecue – all on our family of websites.

FieryFoodsShow.com

ScovieAwards.com

FieryFoodsCentral.com

Burn-Blog.com

Dave-DeWitt.com

HOT DEAL!

300+ RECIPES EVERY YEAR

GET A ONE YEAR
OF *CHILE PEPPER*
MAGAZINE FOR \$20.
SAVE 48%!

Visit Booth 744 in the Main
Lobby to place your order today.

Chile Pepper magazine is the foremost authority on kicked-up foods and the people who crave the best of zest.

With 60+ recipes in every issue, spice up your meals with our takes on barbecue, grilling, comfort food, decadent desserts and more!

WWW.CHILEPEPPER.COM