

42ND MID AMERICA FORD AND SHELBY NATIONALS 2016 SURVIVAL GUIDE

Maps, times, rules, tips and all other information to help you be ready for the event.

Visit us online - midamericafordmeet.com or Like Us on Facebook

42nd Mid America Ford and Shelby Nationals Survival Guide

On behalf of all the sponsors, directors, and volunteer workers, Welcome to Mid America!

We would like to thank you in helping us continue our long standing tradition of being one of the premier Ford events in the country. We hope you find your stay in Tulsa safe, fun, fast, and exciting.

With the release of the all new GT350, GT350R, Focus RS, and Ford GT it is a great year to be a Ford Fan! Ford's return to Le Mans and 50 years of Trans-Am is just almost too much for one year! The Ford GT has rounded the corner with its 1st victory in the IMSA series, a P2 in a WEC race and Le Mans is right around the corner! Mid America will host a number of outstanding Mustangs including the 1965 GT350 R with independent rear suspension designed and built by Peter Brock and the Original Venice Crew! Check out our Facebook Page for the full story.

Please help us keep our event focused on FORDS, FAMILIES, and FUN! **We will continue to have the banquet Friday night to allow for all day Drag Racing on Saturday!** This Survival Guide will provide you all the critical information you need to be involved in all the planned events. If you have any questions, please flag down one of the event staff wearing an event staff shirt and they will provide an answer or direct you to the person that will provide an answer. **Please wear your badge at ALL times; it is key to remember this for the entire event. You never know when you may need it!** Make sure you check out the following:

<i>Schedule of Events.....</i>	<i>3</i>
<i>Event Map.....</i>	<i>4</i>
<i>Registration Process.....</i>	<i>5</i>
<i>Hallett Motor Racing Circuit.....</i>	<i>6</i>
<i>Tulsa Cruisin' at Brady Ford Fest.....</i>	<i>12</i>
<i>Tulsa Raceway Park.....</i>	<i>13</i>
<i>All Ford Super Show.....</i>	<i>15</i>
<i>Key Things to Remember</i>	<i>16</i>
<i>Major Sponsor Listing.....</i>	<i>16</i>

42nd Mid America Ford and Shelby Nationals Survival Guide

Mid America Ford and Shelby Nationals Schedule of Events

WEDNESDAY		Welcome to Mid America!
8:00a	5:00p	Driving School (Pre-registration required) sponsored by Ford Motor Company
1:00p	9:00p	Memorabilia at the Marriott Southern Hills
4:00p	8:30p	Early Registration -Marriott Hotel (Lower Lobby)
THURSDAY		FORD MUSTANG OPEN TRACK – HALLETT – Gateway Mustang
7:30a		Track and Tech Inspection on the Hot Grid Opens
7:30a	12:00p	Registration -Hallett Gate
8:30a	9:00a	Mandatory Driver's Meeting at Tower
9:00a	5:00p	Open Track Event and Parts Swap – Hallett Motor Racing Circuit
1:00p	9:00p	Memorabilia at the Marriott Southern Hills
3:30p	5:30p	Registration – Marriott Southern Hills (Lower Lobby)
6:00p	10:00p	Tulsa Cruisin' at Brady Ford Fest Depart Marriott to Brady Arts District
FRIDAY		FORD MUSTANG OPEN TRACK – HALLETT – Gateway Mustang
7:30a		Track and Tech Inspection on the Hot Grid Opens
7:30a	12:00p	Registration - Hallett Gate
8:30a		Mandatory Driver's Meeting in the Winners Circle
9:00a	5:00p	Open Track Event and Parts Swap – Hallett Motor Racing Circuit
3:30p	6:00p	Registration – Marriott Southern Hills (Redbud Room)
5:30		Cocktails- Atrium Marriott Southern Hills - Banquet tickets sales (if available)
7:00p	10:30p	Evening Banquet and Program -Marriott Southern Hills – Council Oaks Ballroom Special Guest Speakers From the World of Ford
SATURDAY		TULSA RACEWAY PARK - FoMoCo
8:00a		Track Opens for Drivers, Vendors, Registered Participants, and Spectators
8:00a	12:00	Registration – at Tulsa Raceway Park Entrance (No drag cars past 11:00a)
8:00a	11:00a	Tech Inspection Open – at Tulsa Raceway Park
9:00a	6:30p	Parts Swap at Tulsa Raceway Park
9:00a	330p	Time Trials – Tulsa Raceway Park
12:00	1:00	Lunch Break
1:00p		Eliminations – Powder Puff (runs until finished while time trials runs for regular classes lane 10)
4:00p	7:00	Eliminations – Regular classes - Race Awards to follow Eliminations at the Base of the Tower
SUNDAY		ALL FORD SUPER CAR SHOW – MARRIOTT – Mustang Club of America
8:00a	10:00a	Registration – East Side of Marriott Southern Hills
8:30a	1:00p	ALL FORD SUPER CAR SHOW
8:30a	2:00p	Parts Swap – East Side of Marriott Southern Hills
10:00a	12:00p	Judging Time for the Car Show
12:30p	1:30p	Lunch
2:30p		Awards and Trophy Presentations – Marriott Southern Hills

Event Locations Map and GPS Information

	Southern Hills Marriott (HQ) 1902 E 71 st Tulsa, OK 74136		Tulsa Raceway Park 3101 North Garnett Rd Tulsa, OK 74116
	Hallett Motor Racing Circuit 59901E 55 Rd Jennings, OK 74038		Brady Arts District 5 East Brady Tulsa, OK 74103

Registration Process and Marriott Parking

This is the most critical process of the event. The easiest way to register is Wednesday night at the Marriott in Salon A. By doing this, you will be able to get into an expedited line at Hallett and at Tulsa Raceway Park. On Wednesday, please follow the registration signs. In the unfortunate incident a mistake or miscommunication was made on your registration, a dedicated concerned staff is there to help sort all issues. If you cannot make it to the Marriott on Wednesday, you can register later at the events or at the hotel. Please keep in mind **all event participants** must sign the following waivers to attend the events.

1. If you did not register online, ensure you are on the electronic mailing list for the 2017 Nationals. To get on the electronic mailing list please create a user account on the Mid America Ford and Shelby Nationals Online Store. No purchase is necessary.

Registration Day – Location - Time		
Day	Location	Time
Wednesday	Marriott Lower Lobby	4:00 pm to 8:30 pm
Thursday	Hallett Gate	7:30 am to 12:00 pm
Thursday	Marriott Lower Lobby	3:30 pm to 5:30 pm
Friday	Hallett Gate	7:30 am to 12:00 pm
Friday	Marriott Redbud Room	3:30 pm to 6:00 pm
Saturday	Tulsa Raceway Park Gate	8:00 am to 12:00 pm
Sunday	East Side of Hotel	8:00 am to 10:00 am

2. Overall Event Waiver (signed at the Marriott or each track)
- It is easiest to have all personnel in your party sign this on Wednesday evening.

3. Track Waivers (signed at each track **NOT** the Marriott) - Both Hallett and Tulsa Raceway Park require all participants and spectators to sign a waiver daily.

Marriott Parking Map

Parking in **No Parking** Areas may result in your vehicle being towed by property owner.

42nd Mid America Ford and Shelby Nationals Survival Guide

Hallett Motor Racing Circuit (Thursday & Friday)

There are multiple run groups to suit all drivers/car speeds and everyone will get plenty of track time....enjoy! Friday is being brought to you by Gateway Classic Mustang!

WARNING - Snell SA and M 1995 Helmets will not be allowed on the track.

At a minimum, your helmet must be a SA 2010. We insist that all helmets at our events be certified by The Snell Memorial Foundation, known for short as Snell. Many race bodies require frequent replacement of helmets. A 10 year life is reasonable for a helmet. We strongly encourage drivers to consider their usage and determine whether they should replace their helmet. The major difference between the M and SA helmets is the fact that SA helmets use a Nomex or other fire retardant liner and inner materials. Since we are strapped into our vehicles in our sport, and may even have fuel lines running through the cockpit, the SA grade helmets are an obvious choice.

For those that didn't get enough fun at Hallett Thursday and Friday, MRT and Hallett Motor Racing Circuit are hosting one more day of open track on Saturday. Contact MRT or Hallett for details.

OPEN CARS (No Top)

All Open Cars will require 5 point harnesses and arm restraints. You should also be wearing a jacket for protection also. All convertibles will be required to run with their tops up unless they have a welded in roll bar in their car. Light bars do not count.

These are the minimums that we require. You need to also look over the Open Track Tech Sheet and then your vehicle. To make sure you vehicle is ready for Open Track.

We look at the same items for drag racing. Please remember that if you vehicle runs fast enough to require specific items that you have them on your vehicle. The track will not let illegal vehicles run.

- SAFETY FIRST.....HAVING FUN IS SECONDARY
- **Owner/Driver must Complete Emergency Medical Information Form (once) and the Driver Tech Evaluation Form (once). The forms are on pages 3 and 4 of this document.**
- Tech inspection **will be conducted on the hot grid this year!** Tech inspection includes: Battery Hold Down, Throttle Return Spring, Suspension Wear and Play, Brakes, Tires, Fluids, Radiator Catch Can and NO LOOSE ARTICLES IN VEHICLE (including video cameras).
- Limited to first 120 cars each day!
- **Helmets, seatbelts and long pants are required!**
- Hallett participants should consider installing a TOW HOOK so that if your car does have a problem it can be towed into the pits without tearing up body work.
- NO PASSING IS ALLOWED ON PARADE LAP **NONE!**
- PASSING ALLOWED ONLY ON THE MAIN STRAIGHTS IN GROUPS I AND II (NO PASSING IN GROUP III).
- **Group I is NOT allowed to drop back into Groups II and III.**
- EVERY 20 MINUTES THE TRACK CROSSING GATE WILL OPEN FOR TRAFFIC IN & OUT
- REMEMBER! THIS IS NOT A RACE. IT IS AN EVENT FOR EVERYONE TO HAVE FUN WITH THEIR CARS. DRIVE ACCORDINGLY! DO NOT LET YOUR HEART RULE YOUR HEAD.
- IF YOU HAVE QUESTIONS, ASK! BE SAFE AND BE SURE YOU UNDERSTAND YOUR GROUP'S RULES
- NO OPEN TOP OR CONVERTIBLE CARS WILL BE ALLOWED IN GROUP I WITHOUT A ROLL BAR
- **GROUP I RACE PREPARED CARS**
- **GROUP II MODIFIED STREET CARS**
- **GROUP III MOSTLY STOCK CARS (No Passing)**

42nd Mid America Ford and Shelby Nationals Survival Guide

Detailed Event Schedule for Thursday

Start	Finish	Description
7:30a	-----	Arrive at Hallett Motor Racing Circuit and Check In
8:00a	10:00a	Tech Inspection on Hot Grid
8:30a	9:00a	Drivers Meeting - MANDATORY- at the Tower
9:10a	9:25a	Parade Session for all groups
9:30a	9:40a	Group III Open Track Session
9:50a	10:00a	Group IIA Open Track Session
10:00a	10:30a	Make-Up Driver's Meeting – at the Tower (Mandatory for those missing 1st meeting)
10:00a	10:10a	Group IIB Open Track Session
10:20a	10:30a	Group I Open Track Session
10:40a	10:50a	Group III Open Track Session
10:50a	11:00a	Group IIA Open Track Session
11:10a	11:20a	Group II B Open Track Session
11:20a	11:30a	Group I Open Track Session
11:30a	12:00a	
LUNCH BREAK		(Lunch Break may be shortened due to time makeup from the morning sessions)
12:35p	12:55p	VINTAGE EXHIBITION QUALIFYING EVENT (THURSDAY ONLY)
1:00p	1:15p	Parade Session for all Groups
1:20p	1:30p	Group III Open Track Session
1:40p	1:50p	Group II A Open Track Session
1:50p	2:00p	Group II B Open Track Session
2:00p	2:10p	Group I Open Track Session
2:10p	2:20p	Group III Open Track Session
2:20p	2:30p	Group II A Open Track Session
2:30p	2:40p	Group II B Open Track Session
2:40p	2:50p	Group I Open Track Session
2:50p	5:30p	Sessions for Group I, II & III as Time Allows OPEN TRACK SESSIONS ENDS & Track Closes at 5:30p

Detailed Event Schedule for Friday

8:00a	----	Arrive at Hallett Motor Racing Circuit and Check In
8:00a	10:00a	Tech Inspection at Hot Grid
8:30a	9:00a	Drivers Meeting - MANDATORY- at the Tower
9:10a	9:25a	Parade Session for all groups
9:30a	9:40a	Group III Open Track Session
9:50a	10:00a	Group II A Open Track Session
10:00a	10:10a	Group II B Open Track Session
10:00a	10:30a	Make-Up Driver's Meeting – at the Tower (Mandatory for those missing 1st meeting)
10:20a	10:30a	Group I Open Track Session
10:55a	11:10a	Parade Session for all Groups
LUNCH BREAK		(Lunch Break may be shortened due to time makeup from the morning sessions)
12:15a	12:35a	VINTAGE EXHIBITION presented by CVAR
12:40a	1:00p	MODERN TECHNOLOGY EXHIBITION presented by Gateway Classic Mustang
1:05p	1:15a	Group III Open Track Session
1:20p	1:30p	Group II A Open Track Session
1:35p	1:45p	Group II B Open Track Session
1:50p	2:00p	Group I Open Track Session
2:10p	2:20p	Group III Open Track Session
2:20p	2:30p	Group II A Open Track Session
2:30p	2:40p	Group II B Open Track Session
2:40p	2:50p	Group I Open Track Session
2:50p	5:00p	Sessions for Group I, II & III as Time Allows: including timed laps in the following classes: Shelby, Mustang & Ford Powered (transponders required, see Track Rep for rental)
5:00p	5:30p	OPEN TRACK SESSIONS ENDS and Track Closes at 5:30p

42nd Mid America Ford and Shelby Nationals Survival Guide

CONFIDENTIAL OPEN TRACK DRIVERS MEDICAL INFORMATION

THIS FORM MUST BE COMPLETED BY ALL DRIVERS

AND TURNED IN AT TECH INSPECTION

Car Number

Driver's Name: _____

Driver's License #: _____ State: _____

Age: _____

Emergency Contact: _____

Phone #: _____

Is this person at the track/event? Yes _____ No _____

Person at Track/Event to Contact: _____

Current Medications: _____

Blood Type? : _____

Contacts: _____ Dentures: _____ Diabetic: _____

Asthmatic: _____ Epileptic: _____ Hemophiliac: _____

Drug Allergies: _____

Other Allergies: _____

Special Conditions: _____

Injuries/Illnesses in Past 12 months: _____

Date of Last Tetanus Shot: _____

Personal Doctor: _____ Phone #: _____

42nd Mid America Ford and Shelby Nationals Survival Guide

MID AMERICA OPEN TRACK DRIVER TECH SHEET

GROUP	INSPECTION PASSED INSPECTOR	NUMBER	PERMANENT NUMBER (if any)

DRIVER _____

ADDRESS _____ PHONE # _____

CITY _____ STATE _____ ZIP _____

CAR YEAR _____ MAKE /BODY _____ COLOR _____

ENGINE MAKE _____ CI/CC _____

Date

INSPECT THE FOLLOWING:

- | | | | |
|-----------------------------------|-------|----------------------------------|-------|
| 1. Wheels, tires, steering, lugs | _____ | 13. Protective Clothing | _____ |
| 2. Suspension Shocks | _____ | 14. Tail lights | _____ |
| 3. Brakes | _____ | 15. Gas cap | _____ |
| 4. Hood, Firewall, Floor | _____ | 16. Battery compartment tie down | _____ |
| 5. Fuel system | _____ | 17. Fenders and bumper braces | _____ |
| 6. Windows, wind deflector | _____ | 18. Roll bar braces | _____ |
| 7. Foot throttle, ignition switch | _____ | 19. Exhaust system | _____ |
| 8. Seat belt, harness | _____ | 20. Fan, gen., water pump | _____ |
| Date _____ | | 21. Appearance, height | _____ |
| 9. Helmet | _____ | 22. Overflow catch can | _____ |
| Date _____ | | 23. Fluid leak | _____ |
| 10. Seats and upholstery | _____ | 24. OTHER | _____ |
| 11. Drive line, locks, hubs | _____ | | |
| Traction devices | _____ | | |

I have inspected the above car and take full responsibility for its condition at this Mid America Open Track Event. This tech inspection is only a final check before the car is allowed on the track. I agree that the inspection by the event tech inspectors is in no way intended to be a certification or guarantee of any kind that the above car is fit or safe to drive. The above tech inspection does not imply any liability on the part of the inspectors. The owner and /or driver agrees to pay, indemnify or otherwise hold harmless Muscle Car Events and anyone serving in a position of responsibility in this organization from any claims, litigation or liability arising from any person who seeks to hold Mid America et.al., responsible for any reason connected with said inspection. Mid America Ford and Shelby Nationals and all pre-tech and final tech inspectors cannot be held responsible for the preparation of any individual's vehicle. I AGREE THAT ALL RULES AND REGULATIONS OF THIS EVENT WILL BE FOLLOWED BY ME, AND THAT MY VEHICLE HAS BEEN INSPECTED. ANY FAILURE OR MISCONDUCT WILL LEAD TO DISQUALIFICATION FROM THIS EVENT.

SIGNED (OWNER/DRIVER) _____ Date _____

42nd Mid America Ford and Shelby Nationals Survival Guide

Inspection Form Breakdown

The list below are suggestions to help you stay safe while on the track. Please read through this list prior to completing the Mid America Open Track Driver Tech Sheet.

Inspection Items- Suggestions	Inspection Items- Suggestions
<p>Wheels, tires, steering, lugs – Look for dented wheels, excessive tire wear, excessive steering slack, and each wheel has the right number of lug nuts. Have the lug nuts been properly secured with the proper torque settings?</p> <p>Suspension/Shocks- Look for obviously loose suspension parts.</p> <p>Brakes- Is your brake fluid boiling point high enough and when was it last changed? Are the pads/shoes over 3/16", firm pedal, and any obvious leaks?</p> <p>Hood, Firewall, Floor – Is the hood secure? Any major holes in the firewall that could allow exhaust into the cabin? Does the floor integrity appear to be intact?</p> <p>Fuel system – Do you smell fuel under the hood or near the car? Consider running no more than ¾ tank on the track.</p> <p>Windshield, Windows, wind deflector- Are the windshield/glass free of cracks? Are wind deflectors secure? Windows must be down and Air Conditioning is prohibited on all track surfaces.</p> <p>Foot throttle, ignition switch- Do you have a double throttle return spring? Is the foot throttle secure? Do you have a remote shut off and/or is the ignition in the cab working correctly?</p> <p>Protective Clothing- Group 1 drivers must have full race wear. Everyone else needs a helmets and long pants.</p> <p>Brake/Tail lights- Do the brake lights work?</p> <p>Gas cap – Does the cap leak?</p> <p>Battery compartment tie down – Is the battery secured to prevent movement?</p> <p>Seat belt, harness – Does the car have seatbelts/harness? Are they frayed? Are the buckles in good shape?</p>	<p>Helmet – SA1995 helmets are not allowed. Is your SA2010 Helmet? If not you can rent one from Hallett or buy one in Tulsa.</p> <p>Seats and upholstery- Are the seats in good shape? Is there anything that could cause a distraction?</p> <p>Drive line, locks, hubs – Does the driveline appear to be secure?</p> <p>Traction devices- Late Model Fords have multiple traction control systems that should be disengaged each time they run Hallett. This will greatly reduce brake damage and keep you from spinning out! READ YOUR OWNERS MANUAL!</p> <p>Air cleaner – Is the air cleaner secured?</p> <p>Fenders and bumper braces – If shaken, are the fenders or bumpers loose?</p> <p>Roll bar braces – A roll cage is required for Group 1 Drivers. Are the bars near the head area padded?</p> <p>Exhaust system – Is the exhaust system secure and not rattling when running? Does it sound sweet?</p> <p>Belts, fan, water pump – All belts tight and free of cracks? Is the fan in good shape? Is the water pump leaking?</p> <p>Radiator Catch Can – Does the car have a proper catch can to prevent cooling system overflow? A pop bottle, soda/beer can is not adequate for Hallett.</p> <p>Fluid leak – Is the car free of major fluid leaks from the engine, cooling system, power steering, brakes, transmission, rear end?</p> <p>Other – Are there loose articles in the car? REMOVE all stuff prior to going through Tech. Hand held cameras of any kind are NOT allowed on the track.</p>

42nd Mid America Ford and Shelby Nationals Survival Guide

Tulsa Cruisin' Brady Ford Fest

We need your help to gather the hottest Fords and Shelbys (GT350, GT350H, GT500s, GTH, GT's, Cobras), Mustangs (BOSS, MACH I, GTs, Terlinguas), Ford GT, Focus ST, Sun Beam Tigers, Lightning's, Fairlanes, Falcons, Starliners, and Galaxies around. Please spread the word and get your Ford friends registered! For your GPS, the Cruise will end up at 14 West Brady Tulsa, OK 74103.

Please make sure you are wearing your name badge. You must be a registered participant to enter the cruise.

The Tulsa Cruisin' Brady Ford Fest will begin to build at the Marriott around 5:30 pm and leave from the Marriott parking lot at 6:00 pm for a cruise through historic Tulsa eventually on historic Route 66 to the Brady Arts District. Participants staying in other hotels should meet at the Marriott to get in line for the historic cruise. The tentative cruise route will be:

1. Turn right (east) onto 71st.
2. Turn Right on Lewis Ave and travel to 81st.
3. Right turn (west) on 81st, veer right on to Riverside Ave. Travel approximately 8 miles to Southwest Blvd (Route 66 sign above).
4. Turn Right (northeast) on to Southwest Blvd and travel to 41st Street,
5. Turn right (east) onto 41st and proceed to Peoria Street.
6. Turn left (north) onto Peoria Street and proceed to 6th Street.
7. Turn left (west) onto 6th Street and proceed to Detroit Street.
8. Turn right (north) onto Detroit Street and proceed to Archer Street.
9. Turn left (west) onto Archer Street and proceed to Main Street and turn right (north). Streets will be blocked, so travel as directed by Mid America Parking Staff.

Participants with Mid America badges will be provided preferential parking in the blocked off area. Follow the direction of the parking attendants and all will be fine! We are limiting the streets to Main and Boulder, instead of filling up surrounding streets. All others may be parked as space allows.

We would like to thank the Brady Arts District Merchants for their continued support again this year. Please support the establishments displayed on the banners in the Brady Arts District.

Brady District personnel will hand out an updated map of the area with all the local establishments.

Please follow the cruise and watch for parking attendants for further direction at Archer Street. Parking attendants will hand out a map of the area upon arrival.

42nd Mid America Ford and Shelby Nationals Survival Guide

Tulsa Raceway Park – Ford Motor Company

8:00a	----	Track Opens for Drivers, Vendors, Registered Participants, and Spectators
8:00a	12:00p	Registration – at Tulsa Raceway Park Entrance (No cars past 11:00a)
8:00a	11:00a	Tech Inspection Open
8:30a	9:00a	Mandatory Driver's Meeting at the Tech Inspection Area
8:45a	10:00a	Drag Racing Driver's School in Lane 10
8:45a	12:00p	Time Trials
12:00p	1:00p	Lunch Break
1:00p	3:30p	Time Trials (starting with Fast Cars, FE Shoot Out, Regular)
1:00p		Elimination- Powder Puff (runs until finished while time trials runs for regular classes lane 10))
3:30p	4:00p	Prep Track for eliminations
4:00p	7:00p	Eliminations – All Other Classes
7:30p		Awards Ceremony at the base of the tower

**Tech Location Will
Be Announced at Gate**

TECH INSPECTION

BE SURE TO WEAR YOUR NAME BADGE FOR PROOF OF REGISTRATION! Ford Powered Cars to be inspected must arrive at Tech inspection area under their own Ford power. ***Cars will be inspected at the track Saturday morning between 8:00am and 11:00am at the Tech Shack only!*** Any driver and car that runs any faster than 9.99 will fall into NHRA and IHRA rules for that time (Competition License for that time and Certified Chassis). A number will be put on the window of all cars passing tech inspection that are entered to race. Cars not passing inspection will be prohibited from racing until the defect is corrected and the car returned to tech for inspection. **Tech Inspections will end at 11:00am!!!**

ALL CLASSES DIAL YOUR OWN

We will use ten lanes for time trials and eliminations. **When called to eliminations, proceed to the staging lanes as designated below, make sure you get in the right lane for your dial-in – NO LANE JUMPING! Note Lane 10.**

Track personnel will put your dial in E/T on your driver's side window for you. Also, the lane that you are in will be in a circle in the center of your windshield. During eliminations, if you win, return to the same staging lane. ***If you miss your round you are out of competition.*** If you lose, return to your pit area. Before you pull into the lights make sure that your DIAL IN is correct. This is your responsibility. If it is wrong do not pull into the lights and let the starter know it is wrong so that it can be corrected.

Powder Puff Eliminations will run with Time Trials after the Lunch Break (starting at 1pm). There will be two classes, both winner and runner-up in each. **Classes are 0 – 14.99 in Lane 9, and 15:00 and Slower in Lane 10. Trophies will be awarded with the other trophies after eliminations.**

FE Shoot-Out will be line up in, Lane 1 for cash prizes with no ET break. **First round losers will be able to buy back into the FE Shoot-Out for \$20.00 at Front of the Staging Lanes.**

No Electronics	Lane 2	12:51 - 13:50	Lane 5	14:51 - 16:00	Lane 8
0 - 11:50	Lane 3	13:51 - 14:00	Lane 6	16:01 - UP	Lane 9
11:51 - 12:50	Lane 4	14:01 - 14:50	Lane 7	SUVs & Trucks	Lane 10

GENERAL INFORMATION

HELMETS AND LONG PANTS ARE REQUIRED BY ALL RACERS! ABSOLUTELY NO SPEEDING IN THE PIT AREA (INCLUDING GOLF CARTS, MOTORCYCLES, ATVS, ETC)! OPEN VEHICLES MUST HAVE ARM RESTRAINTS, and GLOVES OR THEY ARE NOT ALLOWED TO RACE (COBRA)! NO AGGRESSIVE TIRES! Please try to use as little space as possible when setting up your pit area. Space is at a premium. Please help your fellow racers by watching to make sure someone does not park a car behind someone else's trailer. Drivers will be allowed to race one (1) car in one class in eliminations competing for one award. **TOMMY BYERS' FASTEST TIME OF DAY AWARD will be given to a full-bodied car with functional doors.** A Red Light or a Break Out during eliminations is an automatic loss. **DO NOT RETURN TO THE LANES UNLESS YOUR E/T SLIP IS MARKED "WIN".** Drivers must keep their E/T slips on winner and runner-up runs in the finals for the awards in case of a discrepancy.

Directions to Tulsa Raceway Park **Garnett Road is CLOSED!**

1. Head **East** on **E 71st St S** toward **S Wheeling Ave**
2. Turn **left (North)** on **S Harvard Ave**
3. Turn **right** to merge onto **I-44 E/OK-66 East**
4. Take exit **234A** to merge onto **US-169 North** toward **Owasso**
5. Take the **Pine** exit and go east/right to **129th St**
6. Turn **north/left** onto **129th St**. Continue to back entrance to TRP!

42nd Mid America Ford and Shelby Nationals Survival Guide

All Ford Super Show – MCA

The All Ford Super Car Show is the final event of the week and will be very busy. Please pick up your window show card before Sunday. **It is NOT in your packet, you must pick up the window show card at any registration.** If you

wait and your class is full, you may be positioned into an overflow pool. The All Ford Super Car Show is being judged by the Green Country Classic Mustang Club. If you cannot attend the awards banquet, please prearrange shipping your award with event staff. You are responsible for shipping costs. Car classes are subject to change and include:

Start	Finish	Description
8:00a	10:00a	Registration Open
10:00a	12:00p	Judging of Cars
2:00p	----	Awards Events

A. COBRA CSX SERIES 289, 429 AND FIA BODIES	T. 87 – 93 MUSTANG – MODIFIED
B. 65-70 SHELBY GT350, GT350-H, GT350-R, GT500, GT500KR & CONVERTIBLES	U. 94-98 MUSTANG – STOCK
C. FORD GT & GT-40 D. Not a Mustang	V. 99-04 Mustang – Stock
E. COBRA REPLICA	W. 94-04 Mustang – MODIFIED
F. 06-CURRENT SHELBY GT, GT-H & GT350 – STOCK	X. 93-04 SVT COBRA – STOCK
G. 07-CURRENT SHELBY GT500 & GT500-KR – STOCK	Y. 93-04 SVT COBRA - MODIFIED
H. 06-CURRENT SHELBY – MODIFIED I. GT, GT-H, GT350, GT500, Super Snake and Modified Convertible	Z. 05 – 09 MUSTANG – STOCK
J. 06-CURRENT SHELBY CONVERTIBLE K. GT, GT-H GT500	AA. 05-09 MUSTANG - MODIFIED
L. 64-1/2 -66 MUSTANG – STOCK	BB. 10 – 14 MUSTANG – STOCK
M. 64-1/2 -66 MUSTANG – MODIFIED	CC. 10 – 14 MUSTANG – MODIFIED
N. 67-70 MUSTANG – STOCK	DD. 15 – UP MUSTANG - STOCK
O. 67-70 MUSTANG – MODIFIED	EE. 15 – UP MUSTANG - MODIFIED
P. 71-73 MUSTANG – STOCK	FF. ROUSH MUSTANG
Q. 71-73 MUSTANG – MODIFIED	GG. SALEEN MUSTANG
R. 69-73 MUSTANG BOSS 302, 351 & 429	HH. SPECIAL INTEREST
S. 67-CURRENT SPECIAL EDITION MUSTANG T. Twister, CS, MACH I, Bullitt, BOSS 302	II. Cougar, Lincoln, Mercury & Edsel
U. 74-78 MUSTANG II	JJ. SVT (Non-Mustang) CAR Contour, Focus
V. 79-86 MUSTANG	KK. SVT TRUCK – Lightning & Raptor
S. 87-93 MUSTANG - STOCK	LL. COMPETITION

42nd Mid America Ford and Shelby Nationals Survival Guide

Key Things to Remember

1. Be Safe and Have Fun!
2. Drink water to stay hydrated!
- 3. Always wear your name badge during the event.**
4. Thank our sponsors and visit their displays.
5. Now get out there and drive the cars as they were built to be driven!
6. 2015 Mid America Event Dates- **June 14-18, 2017**
7. Fords, Families, and Fun!!!

Post all your photos on our Facebook Page or tag us on yours.

MAJOR SPONSORS

THE WORLD'S GREATEST COLLECTOR CAR AUCTIONS®

42nd Mid America Ford and Shelby Nationals Survival Guide

COLLECTOR CAR INSURANCE

VISIT TULSA

