

"THE PIT" @ VIRGINIA MOTOR SPEEDWAY MUD BOG – MUD SLING
4th ANNUAL RUN – A – MUCK

Location: U.S. RT 17, 20 miles South of Tappahannock, VA, 8 Miles North of Saluda, VA at Virginia Motor Speedway.

Gates Open: 9am

Registration: 9am – 11am (Stock / Modified); X – XX by 1:00pm. All trucks must be inspected by 11:30pm!

Drivers Meeting: 11:30pm (Stocks / Modified); X – XX 1:30pm

Race Starts: 12pm (Noon) Single Eliminations

Stocks / Modified / Tractor Tire will run Bog Pit; X – XX will run Sling Pit.

Bog: Hole, Hill, Hole. **Sling Track:** 6 to 12 inches of mud.

Admission: Adults: \$12, Children 7 – 17 yrs old: \$10; Children 6 and Under: FREE

Registration Fees: Stock A, B: \$25.00; Modified A, B, C: \$35.00; X – XX: \$40.00; Tractor Tire: \$35.00.

Coolers Allowed, NO Glass

For More Info call (804) 758-1867 or visit www.vamotorspeedway.com

TRUCK / CLASS RULES

Class: Stock A, B

1st Place – Trophy and \$200.00 Cash Payout

2nd Place – Trophy and \$100.00 Cash Payout

3rd Place – Trophy and \$50.00 Cash Payout

Class A Stock: 0 – 36 inch tires

Class B Stock: 37 – 40 inch tires

1. Stock Frame.
2. Factory location for Engine, transmission, transfer case, front and rear axle. Motor must match make of vehicle.
3. No Gutted Truck (may cut fenders for tire clearance)
4. Suspension Lift permitted. IFS to straight axle conversion o.k., must keep factory wheel base, must be leaf spring conversion. (No coil over conversions)
5. D.O.T. Tires ONLY. No Cut or Paddle Tires allowed.
6. No Blowers, turbo or NOS. (Turbo Diesel permitted)
7. MUST be STOCK in appearance.
8. After market exhaust permitted, may be uncapped. (No Stacks)
9. After market motor mounts permitted.
10. Vehicles with soft top must have good cage. (NO EXCEPTIONS)
11. Must have good cable hook-up. ALL Trucks will pull cable into pit. Must be easy for officials to hook you up to a 4 inch hook, please have your truck ready. (pinnall is the best or good receiver).
12. MUST keep division. Marking visible on all trucks.
13. Belt systems and helmets required. (D.O.T. Approved helmets). Seat and belts may be changed to race seat and harness.
14. If your truck exceeds these rules you will be put in the Modified division.
15. If you have any questions please contact VMS at (804) 758-1867. Tech race day is not the time to work out problem. Be ready to check upon entering race track.

CLASS: MODIFIED A, B, C

- 1st Place –\$400.00 Cash Payout
- 2nd Place –\$200.00 Cash Payout
- 3rd Place –\$100.00 Cash Payout

- Class A Modified** – 0 – 36 inch tires
- Class B Modified** – 36 – 40 inch tires
- Class C Modified** – 40 – 49.5 inch tires

MODIFIED CLASS RULES

1. Stock Frames
2. Frames may be cut. (NO tube chassis trucks or cars)
3. Engine location may be changed.
4. Axle locations may be changed.
5. NO Blowers, Turbo or NOS. (Turbo Diesel permitted)
6. Exhaust straight up or straight back.
7. NO Cut or Paddle tires.
8. No Nitro or fuel accelerators allowed.
9. Vehicle must have firewall protection.
10. Belt system and helmets required. (D.O.T. Approved Helmets)
11. Must have good cable hook-up. ALL Trucks will pull cable into pit. Must be easy for officials to hook you up to a 4 inch hook, please have your truck ready. (pinnall is the best or good receiver).
12. Must have drive shaft loops.

CLASS: X – XX (You must have cut or paddle tires to run in theses divisions)

- 1st Place –\$750.00 Cash Payout
- 2nd Place –\$350.00 Cash Payout
- 3rd Place –\$150.00 Cash Payout

- X – Must meet NMRO Class, Class 5 Cut tire rules.
- XX – Must meet NMRO Class, Class 6 Paddle tire rules.

OUTLAW TRACTOR

- 1st Place –\$400.00 Cash Payout
- 2nd Place –\$200.00 Cash Payout
- 3rd Place –\$100.00 Cash Payout

1. Truck will be inspected for safety.
2. Driveshaft and yoke loops required.
3. Kill switch in reach of driver when belted.
4. Blower and NOS permitted. Blower must have straps and belt cage for blower belts.
5. DOT tires and tractor tires. No paddle tires.
6. Must have full fire suit. Neck collar or neck restraint system, Hans, Hutchens, etc.
7. All transmissions will run safety shield or blankets.
8. Safety when racing these vehicles is the **DRIVER RESPONCIBILITY!!**

GENERAL RULES FOR ALL DIVISIONS

1. Drivers Meeting mandatory.
2. Valid Drivers License (Under 16 must have parent or guardian sign on site). No drivers under 14 years old allowed to compete.
3. Helmets and seat belts must be worn during competition.
4. Must have driver in truck when running on Jack Stands.
5. Vehicle must pass safety inspection for class that is entered.
6. Drive shaft loop recommended on all race vehicles.
7. Must have working brake system in good condition.
8. Vehicle can be registered two (2) times for one division. Must be two (2) different drivers. Vehicle can place only one (1) time in top 5 with fastest run. All trucks must be registered in all divisions in which they will compete.
9. Battery must be securely mounted (No bungee cords or Ratchet straps) Protect yourself in case of Roll Over.
10. Open top or Soft top must have roll cage protection.
11. No passengers permitted.
12. No backing up in pit, Backing up will DQ your run.
13. Tie will be broken by two (2) positions being combined for money or trophy divisions. Trophy division will flip coin for larger trophy.
14. You will not be permitted to run if you appear to be D.U.I.
15. DQ's: Coming out of the pit side or wall riding.
Leaving before the green flag is dropped.
Not shutting down at the red flag when forward progress has stopped.
Making changes after inspection, which is not approved for your division.
16. All drivers will spin for position in line up. You must be ready to run when you are called to the line. You will have five (5) minutes to get vehicle to the line or you will be DQ.
17. Safety of competitors and fans is our goal. Please conduct yourself in a professional manner. Please be very careful when moving your vehicle around the grounds.
18. NO Drinking in the Pit area. If you are caught drinking you will be asked to leave. If you use foul and inappropriate language you will be asked to leave.
19. ATV's are not permitted unless to bring vehicle to the staging lane and back to pit area.
20. ALL Official's decisions are final.
21. By racing at VMS, you give us the right to use photos and videos of your likeness for track promotion purposes. All photos and video products are the property of VMS.

DRIVER INFO:

All competitors will have a wrist strap with a number. We will track you and confirm payoff and trophies by name and strap number. Do not lose your straps.

Each driver will be issued a Driver Information Sheet; you must fill it out completely before we will accept your registration. **NO EXCEPTIONS. Please fill out ALL paperwork so that we may read it! Forms are available for download; please have them filled out before you come to the event.**

If you break, you must let an official know before the class starts racing to receive any credit back for a DNS. Credit will be a run and pass at next visit.