

10/21/2014

Dear NASA Participant,

Thank you for registering for the event at Eagles Canyon!

We want your experience with NASA to be the best possible, so please make sure to read the following pages in detail. Remember, *it is you*, the participant who is responsible for knowing the rules and information found here.

A schedule for the weekend can be found at the end.

Don't forget the **Saturday evening costume party and dinner**. All NASA participants and their guests are welcome to attend. Anyone wearing a costume gets to eat first!!!! Since it's Halloween weekend we'd like to ask that you bring some candy so the kids can trick or treat around the paddock on Saturday. We'll also be having a costume contest Saturday night. There will be 3 classes based on age and there must be a minimum of 5 dressed up for the class to count. ***Race suits don't count for this one, sorry folks!

Ages 12 and under get all the candy their parents will allow and lots of cheers from the crowd.

Ages 13-17 top 3 will get K1 Indoor Karting Gift cards of tiered values.

Ages 18+ will have a 2015 Entry for a Grand Prize and 2 tiered K1 Indoor Karting Gift Cards to round off the podium.

We'll see you this weekend - Thank you once again for supporting NASA Texas!!!!

Will Faules
Regional Director
NASA Texas
737-932-7004
will@drivenasa.com

All Drivers

- The speed limit within the paddock is **5 mph**. Pit lane speed limit is **25mph**.
- Children under 14 and pets must be supervised at all times.
- Do not leave any hazardous materials (used fluids, tires, batteries, etc) at the facility.
- In the interest of safety, **only licensed drivers may operate wheeled vehicles anywhere within the facility**. This includes bikes, scooters, ATV, skateboards, etc. Any vehicles being used in conflict with this policy will be **confiscated by NASA** for the remainder of the weekend.
- If you are parked on an asphalt surface, place boards under jacks, trailer legs and canopies to prevent damage. If you spill fluids get them cleaned up quickly (water on gas spills, kitty litter on oil/etc) and report the spill to a NASA official or facility personnel if you need help. Any damage done to the paddock facility by a participant will be the responsibility of that participant.

Gate Hours

The front gate will be open until **midnight** on Friday and Saturday nights. Open at 6AM on Sat & Sun.

Wrist Bands

Everyone entering the property must either stop at the front gate or go to Driver Info and sign the waiver. You'll receive a general admission wristband (no charge for entry for NASA participants and guests) – wear it at all times.

All HPDE drivers will need a second colored wrist band. You will receive this at the AM drivers meeting. If you miss the meeting, you will need to go to the Chief Instructor to get your wrist band. No one without the appropriate wrist band will be allowed on track or into other hot areas.

Food - Concessions & Ice

The grill and cafeteria will be open both days for breakfast and lunch. Their hours are 7AM - 2PM.

Overnight Camping

Overnight camping is permitted.

Fuel Service

The track has 93, 100. The track will not have 110 for this event. They don't want to fill an order and have it sit all weekend so if you need 110 don't plan on it being available at the track.

Tire Service

The track has limited tire mounting and balancing services.

Directions to Eagles Canyon

<http://eaglescanyon.com/httpdocs/2008/facilities.php>

Hotels

There are many hotels in the area. Most have a "racer rate" if you tell them you are racing at ECR.

<http://eaglescanyon.com/httpdocs/2008/travel.php>

HPDE Registration & Tech Procedures

If you have pre-registered online (i.e. you got a copy of this letter):

-- and have a signed tech form, go direct to the Morning driver's meeting where you will receive the required "colored" wristband.

-- but do NOT have a signed tech form, arrive early!!! You must take your unloaded car and helmet to tech. After tech, go to the 8AM driver's meeting where you will receive the required "colored" wristband.

HPDE Wrist Bands

All HPDE drivers will need a second colored wrist band in addition to the band you receive at the gate. You will receive this at the AM drivers meeting. If you miss the meeting, you will need to go directly to the Chief Instructor, to collect your wrist band.

HPDE Tech Forms

Bring the signed tech form

https://nasa-assets.s3.amazonaws.com/document/document/277/form_hpde_tech.pdf to grid for your first session and place it under your windshield wiper. An official will collect the form and place a group sticker on your windshield. **You will not be allowed on track without the completed, signed form and your HPDE wristband!**

HPDE Tech Shops

Please take advantage of getting it done before the event at one of our recommended HPDE Tech Shops. <http://nasaforums.com/viewtopic.php?f=26&t=40419> Many HPDE participants are waiting to get it done on Saturday morning and they are MISSING their first session.

Remember, if your car is 100% stock (i.e. no aftermarket safety equipment or suspension changes), you may be able to have any ASE certified shop perform the inspection.

There is a mandatory HPDE driver's meeting at 8AM on Saturday and 8:30AM Sunday.

Make sure that you give yourself enough time to unload (tires, tech, etc) and attend the meeting on time. **DO NOT BE LATE OR YOU WILL MISS TRACK TIME!!!!**

HPDE Passengers

Passengers are permitted in HPDE3 (with permission of group leader) and HPDE4. Spins, aggressive driving and off course excursions will result in loss of passenger privileges. Passengers must be at least 18 years of age and sign the passenger waiver at registration. They will need a special passenger arm band –the cost is \$5 and can be obtained from Driver Info.

Time Trials Registration & Tech Procedures

Wrist Bands

All Time Trial Participants must wear the wristband you receive at the front gate. You'll receive a general admission wristband (no charge for entry for NASA participants and guests) – **wear it at all times**. This and your TT license is your ticket to get on track in time trials groups.

TT Tech Forms

If you do not have a 2014 annual sticker, bring the signed tech form

https://nasa-assets.s3.amazonaws.com/document/document/277/form_hpde_tech.pdf to grid for your first session and place it under your windshield wiper. An official will collect the form and place a group sticker on your windshield. **You will not be allowed on track without the completed, signed form and your TT wristband!**

TT Car Classification

If you have not already filled out your car classification form you need to download one from:

(TTB-TTF)

https://nasa-assets.s3.amazonaws.com/document/document/284/time_trial_classification.pdf

or

(TT1-TT3)

https://nasa-assets.s3.amazonaws.com/document/document/285/time_trial_classification-sur.pdf

Turn your completed form into driver information or TT director **before** your first session. If you do not have a NASA TT license, contact the TX region office immediately!

There is a mandatory TT driver's meeting at 8AM on Saturday. Make sure that you give yourself enough time to unload (tires, tech, etc) and attend the meeting on time. **DO NOT BE LATE OR YOU WILL MISS TRACK TIME!!!!**

TT Passengers

Passengers are permitted in HPDE4. If you are a TT competitor and you have a passenger, your time from that session may not count in the final merge. Since any driving with passengers is expected to be at less than 8/10ths, so this better not be your fast time of the day!!! Passengers must be at least 18 years of age and sign the passenger waiver at registration. They will need a special passenger arm band –the cost is \$5 and can be obtained from Driver Info.

Friday Test and Tune

Call ECR directly or check their website for Friday T&T info.

They will have a mandatory drivers meeting at 8:30am in the main building. Track times are 9am until 5 pm. Cost

is \$150 per driver. You can sign up on the morning of the event if you want or on their pay pal link on their website.

Racer Registration & Tech Procedures

Wrist Bands

All race participants must wear the wristband you receive at the front gate. You'll receive a general admission wristband (no charge for entry for NASA participants and guests) – **wear it at all times**. This is your ticket to get on track in race groups.

NASA Logbooks and 2014 Annual Tech

Most of you have received your annual tech and have gotten the 2014 Annual Tech Sticker for your car. If this is the case, you do not need to take your car, logbook or any paperwork to tech.

New Logbooks are \$20. Annual Inspections are \$10.

If you don't have the 2014 Annual sticker, you should try to get it before arriving at the track. **If you wait till Saturday AM to get your annual done, you will miss your warm-up session. If you wait till Saturday AM to get a logbook issued, you will most likely miss your practice session AND qualifying.**

Additional Racer Info

Race Group Meetings

Each of the race groups will be having their meeting on Saturday as listed. These meetings are NOT optional and roll may be taken.

Cyclone & Lightning - Gas Head Trailer (down the hill) @ 11:30AM

Thunder – 15 minutes after qualifying @ CMC/AI Paddock

Blitz – 15 Minutes after Qualifying in the Cafeteria

Grid Positions

It is the racer's responsibility to know their grid positions. If you arrive at grid and do not know your position and can't figure it out, please grid at the back.

Provisional License Holders

If you have a provisional license (white book or card), you need to give it to your Race Director (Chris, Mike or Clifton - check the schedule). At the end of the weekend, it will get signed/punched and you must remember to pick it up.

Friday Test and Tune

Call ECR directly or check their website for Friday T&T info.

They will have a mandatory drivers meeting at 8:30am in the main building. Track times are 9am until 5 pm. Cost is \$150 per driver. You can sign up on the morning of the event if you want or on their pay pal link on their website.

Will's Tips of the Weekend

Final weekend of the year, take it home in one piece and have less work to do before 2015!

Link to schedule: https://nasa-assets.s3.amazonaws.com/content/upload/4833/ECR_Nov_schedule.pdf

Eagle's Canyon

Racer Meetings

Cyclone & Lightning - Gas Head Trailer (down the hill) @ 11:30AM
Thunder - 15 minutes after qualifying @ CMC/AI Paddock
Blitz - 15 Minutes after Qualifying at Cafeteria

Saturday Nov 1st			Sunday Nov 2nd		
7:00 AM		Tech & Driver Info OPEN	7:30 AM		Tech & Driver Info OPEN
7:30 AM		Instructor Meeting	8:30 AM		Mandatory HPDE1, 2 & 3 Meeting @ Classroom
8:00 AM		Mandatory HPDE/TT Meeting @ Classroom			
Start	ET*		Start	ET*	CLOCKS CHANGE - ROLL BACK!!!
8:00 AM	0:25	Cyclone & Lightning Warm Up	8:00 AM	0:15	TT Session #1
8:25 AM	0:25	Blitz & Thunder Warm Up	8:15 AM	0:15	Blitz & Thunder Warm Up
8:50 AM	0:20	TT Warm Up	8:30 AM	0:15	Cyclone & Lightning Warm Up
9:10 AM	0:20	HPDE3/4	8:45 AM	0:20	HPDE3/4
9:30 AM	0:05	Course Check / CO Break	9:05 AM	0:05	Course Check / CO Break
9:35 AM	0:20	HPDE1/2	9:10 AM	0:20	HPDE1/2
9:55 AM	0:15	Lightning Qualifying	9:30 AM	0:15	Thunder Qualifying
10:10 AM	0:15	Thunder Qualifying	9:45 AM	0:15	TT Session #2
10:25 AM	0:20	TT Session #1	10:00 AM	0:15	Blitz Qualifying
10:45 AM	0:10	Course Check / CO Break	10:15 AM	0:10	Course Check / CO Break
10:55 AM	0:15	Cyclone Qualifying	10:25 AM	0:15	Cyclone Qualifying
11:10 AM	0:20	HPDE3/4	10:40 AM	0:20	HPDE3/4
11:30 AM	0:15	Blitz Qualifying	11:00 AM	0:15	TT Session #3
11:45 AM	0:20	HPDE1/2	11:15 AM	0:15	Lightning Qualifying
12:05 PM	0:45	Lunch	11:30 AM	0:20	HPDE1/2
12:50 PM	0:20	TT Session #2	11:50 AM	0:50	Lunch
1:10 PM	0:30	Thunder Race #1	12:40 PM	0:15	TT Session #4
1:40 PM	0:30	Lightning & Cyclone Race #1	12:55 PM	0:25	Thunder Race #3
2:10 PM	0:05	Course Check / CO Break	1:20 PM	0:20	Blitz Race #3
2:15 PM	0:20	HPDE3/4	1:40 PM	0:20	HPDE1/2
2:35 PM	0:30	Blitz Race #1	2:00 PM	0:05	Course Check / CO Break
3:05 PM	0:20	HPDE1/2	2:05 PM	0:40	Cyclone Race #3
3:25 PM	0:10	Course Check / CO Break	2:45 PM	0:20	HPDE3/4
3:35 PM	0:25	Lightning & Cyclone Race #2	3:05 PM	0:15	TT Session #5
4:00 PM	0:25	Thunder Race #2	3:20 PM	0:40	Lightning Race #3
4:25 PM	0:20	TT Session #3	4:00 PM	0:05	Course Check / CO Break
4:45 PM	0:05	Course Check / CO Break	4:05 PM	0:20	Blitz Race #4
4:50 PM	0:25	Blitz Race #2	4:25 PM	0:20	Thunder Race #4
5:15 PM	0:20	HPDE1/2	4:45 PM	0:20	ALL HPDE
5:35 PM	0:25	HPDE3/4			
6:30 PM		Dinner & Drinks - ALL HPDE, TT and Race Participants, Staff and Guests Invited!!!!!!			

*ET = Estimated Time from First Car off Grid to Last car off Track

Last Revision 10/21

RD's

Cyclone SM / SSM
Thunder AI / CMC
Lightning PT / E30 / 944 / Legends
Blitz ST/SU/GTS/STR

Event Director: Will Faules

