

Little Kalamazoo Speedway Quarter Midget Club - Kalamazoo, MI
Round #2 - May 11th-12th, 2013

Sign In Fees: \$40.00 per car

NOTE: 3 cars constitute a class. If there are less than 3 cars, the class will **NOT** run.
Each driver can enter 5 cars but no more than 3 cars per day.

FRIDAY, May 10th Track Closed All Day. No parking before noon without talking to Dale Raber.
Track gates will not be unlocked until noon.

6:00 p.m. – 8:00 p.m. Sign-Ins open (Pill draw for Heat order)
Safety Check (See details below)
The **designated fuel station** is *located at BP on D Ave off of US 131 Exit 44 -*
Purchase **89 Octane**. Methanol will not be provided. It is the responsibility of
the handler to provide their own methanol fuel and to be prepared for on-track
refueling stops.

SATURDAY, May 11th **Honda/Rookie/World Formula Day**

8:00 a.m. - 9:00 am Sign-Ins open (Pill Draw for Heat Order)
Safety Check (See details below)

9:00 a.m. Sign-Ins closed - Late entrants wishing to sign in after the designated closing
time will be accepted, however, entrant will start at the tail of that particular
class heat race and will not receive passing points for the heat race.

9:30 a.m. Mandatory Handler's and Driver's Meeting (Please bring Raceceivers with you)

9:45 a.m. Practice & Racing (Classes for Sat: Red/Blue Rookie, Jr/Sr/Hvy Honda, Lt/Hvy
World Formula)

Victory Lane Ceremonies following features - AWARDS: 1st, 2nd, 3rd in each A-Main feature
Participation awards only for all Rookies.

SUNDAY, May 12th

Deco/Animal Day

8:00 a.m. - 9:00 am

Sign-Ins open (Pill Draw for Heat Order)
Safety Check (See details below)

9:00 a.m.

Sign-Ins closed - Late entrants wishing to sign in after the designated closing time will be accepted, however, entrant will start at the tail of that particular class heat race and will not receive passing points for the heat race.

9:30 a.m.

Mandatory Handler's and Driver's Meeting (Please bring Raceceivers with you)

9:45 a.m.

Practice & Racing (Classes for Sun: Jr/Sr/Unr Aniaml, Lt/Hvy Mod, Lt & Hvy AA)

Victory Lane Ceremonies following features - AWARDS: 1st, 2nd, 3rd in each A-Main feature

PLEASE NOTE:

1. Raceceivers ARE MANDATORY and will be utilized.
2. 7 cars/2 minute Practice Round by Class - Practice order by Sign-In number. (3-minute practice round depending on car count)
3. A pill draw (done at sign-in) will be used to determine heat race line-ups. Based on the number of cars in the class, there will be cars transferring directly to the feature. Subsequent cars transfer to semis. Passing points will be utilized to determine feature line-ups.
4. **All** classes, except Rookie, will have no more than **12** cars per race. Note: Jr. Honda & Jr. Animal are not required.
5. 1 Minute Warm Up prior to feature races
6. For engine changes after being sealed, must notify Tech Director for approval (Tower and Race Director will also need to be notified).
7. For all issues that arise during event - see hosting club president (if not available then see Amy Hocevar - President MWT or Dean Dickerson - Vice President MWT)
8. **BLACK FLAG RULE USED AT ALL MWT EVENTS:** In incidents involving Flagrant Rough Driving * in which a car or cars receives a **disqualification warning (rolled up black flag)**, an innocent car involved in the incident will retain their position in the lineup at the last scored lap **and the car charged with the FRD call will be put to the tail. The car with the FRD call only gets one disqualifications warning.** If this type of incident occurs on the final lap of the race, after the checkered flag is displayed, if the innocent car is DOT, it will be scored as a DNF without a strike. The car charged with the Flagrant Rough Driving will receive a DQ

***This call can only be made by the Chief Steward. The Chief Steward will only make this call when there is absolutely no doubt in what he witnessed. The purpose for this rule is to protect the innocent.**

SAFETY CHECK. All cars must have a current year USAC safety decal affixed to the car. It is the sole responsibility of the handler to ensure a safety decal is affixed to the car. If you need a decal then you must bring your car to the local designated safety director for a safety inspection. Cars will be checked for a safety decal at the scales after races. If a car does not have a safety decal, the driver will receive a DQ.

There will be NO bikes, scooters, motorized scooters, roller blades or roller skates allowed on the track at anytime. The officials will have the authority to confiscate these items during the event and will return them after the event is complete or when the person(s) are leaving the premises.

Please make sure that all golf carts are operated by only adults 18 an over and when left vacant the keys are out of the ignition.

Line Up Summary: (Note: if more than 8 cars, then an additional heat is added)

1-12 CAR CLASS COUNT (1 Heat, top 12 to Feature)

13-16 CAR CLASS COUNT (2 Heats, top 6 in points to Feature; 1 semi, top 4 to Feature)

17-20 CAR CLASS COUNT (2 Heats, top 6 in points to Feature; 2 semis, top 2 to Feature)

21-26 CAR CLASS COUNT (3 Heats, top 6 in points to Feature; 2 semis, top 2 to Feature)

27-39 CAR CLASS COUNT (4 Heats, top 4 in points to Feature; 3 semis, top 2 to Feature)

USAC Passing Points System Breakdown

Finishing Position	Points Given	Passing Points
1	55	
2	52	1 car @ 1 = 1 pt
3	49	2 cars @ 1 = 2 pts
4	46	3 cars @ 1 = 3 pts
5	43	4 cars @ 1 = 4 pts
6	40	5 cars @ 1 = 5 pts
7	37	6 cars @ 1 = 6 pts
8	34	7 cars @ 1 = 7 pts
9	31	8 cars @ 1 = 8 pts
10	28	9 cars @ 1 = 9 pts
11	25	10 cars @ 1 = 10 pts

MIDWEST THUNDER OFFICIALS RESERVE THE RIGHT TO MODIFY THIS FORMAT AT ANY TIME BEFORE OR DURING RACING EVENTS

CONTACT INFORMATION

Amy Hocevar – President
amylittlekalamazoo@gmail.com
269-330-2765

Dale Raber – Vice President
draberajsrecyclingservices@gmail.com
269-762-1764

Scott Hocevar
scott@scottsracing.com
269-330-2173

Concession Stand Information

Little Kalamazoo Speedway will be hosting a pancake breakfast Sat. morning 7:00am & Sat. night a pig roast. We will also have the concession stand open at 10:00am Sat & Sun for regular items such as pulled pork sandwiches, sloppy joes, hamburgers, cheeseburgers, hotdogs, chips & cheese plus a variety of candy & chips as well as pop, gatorade, water, coffee & hot chocolate.

Little Kalamazoo will also be having a silent auction & raffle table plus a 50/50 drawing & raffle tickets for sale to win a race ready quarter midget car.

Official Hotel for the Event will be..

Holiday Inn Kalamazoo-W (W. Michigan Univ)
2747 S. Eleventh St.
Kalamazoo, MI 49009
269-375-6000

Group Rate: \$119.00 per night
Block Name: Little Kalamazoo Speedway

Additional Hotels in area w/o discount

Four Points by Sheraton
3600 E. Cork St.
Kalamazoo, MI 49001
866-599-6674

Holiday Inn Express & Suites
3630 E. Cork St.
Kalamazoo, MI 49001
855-799-6861

Country Inn & Suites
1912 E. Kilgore Rd.
Kalamazoo, MI 49002
855-873-6557

DIRECTIONS

LKSQMC is located on the Kalamazoo Speedway property behind turn 3.

Kalamazoo Speedway, 7656 Ravine Rd., Kalamazoo, MI 49009. Exit 44 off of US-131.

Trailer entrance off of Owen Dr. Larger trailers will need to enter thru pit entrance of Kalamazoo Speedway.

If parking on Sat. night will have to be there before 6pm otherwise need to wait until races are over to cross.

Club's email and website: www.littlekalamazoospeedway.com

Coming from I-94 east of Kalamazoo

Take I-94 West

Take Exit 74 B for US-131 towards Grand Rapids

Follow US-131 North for 7.7 miles

Take Exit 44 for D Avenue

Turn Left on West D Avenue

Follow West D Avenue for 1.3 Miles

Turn Left on Ravine Road if parking on Friday Night, Sat or Sun morning. You will enter thru the back pits of the big track. If parking Sat. night must park before 6pm otherwise you will need to wait until the races are over if you can not enter thru the Owen Drive entrance for the Little track gate which will be open.

USAC Approved Asphalt Right Side .25 Midget Tires

Item Number	Tire Size	Wheel Position	Tread Width	Approx. Dia	Approx. Circ	Recom. Rim	Measured Rim	Section Width	Compounds
15325	33.0/5.0-6 NY1	RF	4.50"	10.5"	33.125"	6-6.5"	6.0"	6.25"	A35
15650	34.5/6.5-6 NY1	RR	6.0"	11.0"	34.50"	8-8.5"	8.5"	8.25"	A35

REMEMBER TO HAVE FUN!!!!