

AQMA *Presents*

29th Annual

PACIFIC COAST INDOOR
Scotty Key Memorial

Presidents Weekend

FEB. 13 & 14, 2010

Register online @ www.aqma.org

Pre-Registration: \$50.00 per car (Feb. 1st deadline)

\$60.00 per car at the door.

2 Heats, Trophy Dash & Main.

Motorhome Parking: \$30.00 per night or \$50.00 for Fri. & Sat.

Jackets for Class Champions! *

* 4 car minimum - novices excluded

Awards for ALL classes

Check our website for complete details and racing order.

www.aqma.org

LODGING

The Courtyard by Marriott, Vallejo

1000 FAIRGROUNDS DR - VALLEJO, CA 94589

Hotel Reservations: 1-800-321-2211 - Hotel Front Desk 1-707-644-1200

**Solano County Fairgrounds - Exposition Hall
Vallejo, CA**

American Quarter Midget Association
 2010 Pacific Coast Indoor
 February 13 & 14, 2010
 Registration Form

Handler Name		QMA #	
Address			
Handler Phone			
Driver #1			
Home Club		QMA #	
<input type="checkbox"/> Junior Novice	<input type="checkbox"/> Senior Stock	<input type="checkbox"/>	Heavy B
<input type="checkbox"/> Senior Novice	<input type="checkbox"/> Light Mod	<input type="checkbox"/>	Light AA
<input type="checkbox"/> Junior Honda	<input type="checkbox"/> Heavy Mod	<input type="checkbox"/>	Heavy AA
<input type="checkbox"/> Senior Honda	<input type="checkbox"/> Light 160	<input type="checkbox"/>	Half
<input type="checkbox"/> Heavy Honda	<input type="checkbox"/> Heavy 160	<input type="checkbox"/>	Light World Formula
<input type="checkbox"/> Junior Stock	<input type="checkbox"/> Light B	<input type="checkbox"/>	Heavy World Formula

Driver #2			
Home Club		QMA #	
<input type="checkbox"/> Junior Novice	<input type="checkbox"/> Senior Stock	<input type="checkbox"/>	Heavy B
<input type="checkbox"/> Senior Novice	<input type="checkbox"/> Light Mod	<input type="checkbox"/>	Light AA
<input type="checkbox"/> Junior Honda	<input type="checkbox"/> Heavy Mod	<input type="checkbox"/>	Heavy AA
<input type="checkbox"/> Senior Honda	<input type="checkbox"/> Light 160	<input type="checkbox"/>	Half
<input type="checkbox"/> Heavy Honda	<input type="checkbox"/> Heavy 160	<input type="checkbox"/>	Light World Formula
<input type="checkbox"/> Junior Stock	<input type="checkbox"/> Light B	<input type="checkbox"/>	Heavy World Formula

Driver #3			
Home Club		QMA #	
<input type="checkbox"/> Junior Novice	<input type="checkbox"/> Senior Stock	<input type="checkbox"/>	Heavy B
<input type="checkbox"/> Senior Novice	<input type="checkbox"/> Light Mod	<input type="checkbox"/>	Light AA
<input type="checkbox"/> Junior Honda	<input type="checkbox"/> Heavy Mod	<input type="checkbox"/>	Heavy AA
<input type="checkbox"/> Senior Honda	<input type="checkbox"/> Light 160	<input type="checkbox"/>	Half
<input type="checkbox"/> Heavy Honda	<input type="checkbox"/> Heavy 160	<input type="checkbox"/>	Light World Formula
<input type="checkbox"/> Junior Stock	<input type="checkbox"/> Light B	<input type="checkbox"/>	Heavy World Formula

Sign In	\$50 per car - Pre-Registered
	\$60 per car - Late Registration
Overnight RV Parking	\$30 - 1 night \$50 - 2 nights

Total Enclosed.

MAIL TO - AQMA - c/o Claudia Loveless - 1024 Bell Ave - Sacramento, Ca 95838

PAYMENT MUST BE POSTMARKED BY JANUARY 31, 2010 FOR PRE-REGISTRATION

Welcome to the home
Of the 2010
Scotty Key Memorial
Pacific Coast Indoor

Visit us on the web at
www.aqma.org

American Quarter Midget Association

American Quarter Midget Association
13302 Whiterock Rd.
Rancho Cordova, CA 95670

Hello Friends,

American Quarter Midgets will be holding the 29th Annual Scotty Key Memorial 2010 Pacific Coast Indoor race in Vallejo, California on February 13th and 14th. We will be publishing an 8 1/2" X 11" color program for the race. It will be given to all race entrants and will be available for purchase by race spectators.

We are looking for sponsors for our program and race. Prices for our program are as follows:

Jacket Sponsor (one class), Full Page Ad and Banner (Provided by Sponsor) at the event for the weekend \$150

Trophy Sponsor (one class), 1/2 Page Ad with Banner (Provided by Sponsor) \$75

1/4 Page Ad \$40

Vendor space at the race \$50

We are also looking for trophy or event sponsors.

Personal ad for your racer or family member (No Advertising) 1/4 Page \$20

Please contact Mike or Delena Sponsler by email or phone at dmspons@sbcglobal.net or 707-553-9935. You can also contact any AQMA member that you would like to speak with regarding sponsorship.

Thank you very much and we look forward to seeing you at the races.
Mike & Delena Sponsler

RULES FOR THE PACIFIC COAST INDOOR

You are responsible for bringing valid 2010 QMA membership credentials!!!
No badge, no card, no race.

Gas must be purchased at the Chevron next to the fairgrounds. (Corner of Fairgrounds and Sage)

Safety & Sign-In: Friday 6-8 p.m.; Sat 7-9 a.m. Late sign-in will go to the back of both heats and be given the highest pill draw number plus one.

Pre-registration Entry fee (pre-registration ends 1/31/10): \$50 per car; \$60 per car at the door. Motor home, toybox, travel trailer parking: \$30 per night or \$50 for Fri & Sat nights. (All participants must leave the fairgrounds on Sunday night)

Pit Meeting: Sat. & Sun at 7:30 a.m. Practice starts 8:00 a.m. on Sat. Racing starts at 8:00 a.m. on Sun.

One round of practice beginning and ending with AA's on Sat. Any participating AA's must run the 1st full practice or will not be allowed on the track for the 2nd practice. Practice will be 7 cars for 4 minutes. There will be no practice on Sunday.

2 - 15 lap heats per class; 30 lap main events. There will be 5 warm up laps before each race.

Trophy dashes: top 4 out of each class - except novice. Names of 4 novice drivers will be drawn for the trophy dash. Trophy dashes will be 6 laps and line-up will be straight up according to points accumulated in the heats (highest points on the pole). No points.

There will be no checkered flag laps for heat winners or trophy dash winners.

There will be no waiting for anyone at any time! If you are not in line ready for practice/racing you will miss that round of practice or racing. If you give the pit steward grief, you will be asked to leave.

Flagger and track director will make flagrant calls only. DOT FOR ANY REASON – GO TO THE BACK. 3 DOTS and you're out.

Line up for heat 1 will be by pill draw—lowest number on the pole! Points will be 10 for first place finish, 9 for second, 8 for third, etc. for both heats. Line up for heat 2 will be inverted from pill draw.

The top 6 (Jrs) and 8 (Srs) will go directly to main, the next 6 or 8 to B main, C main, etc. 2 cars will transfer from each lower main to the next main. Ties for line-ups will be determined by pill drawn at sign-in, lower # getting the lower number starting grid position.

Line up for lower mains will be straight up (highest points to the front) according to points accumulated in the two heats.

Main event will be inverted according to points accumulated in the two heats (lowest points to the front). DNF, DNS, FBF/DQ in either heat will go to the back of the main event that they qualify for, in that order.

Top 2 finishers from the mains will go to impound. 3 or more classes will be drawn for tech at tech director's discretion.

If there are more than a full set of Novices, they will be divided into groups based on pill draw and each group will run a full race program. I.E. If there are 15 Novices, 8 will be in one group and 7 in the other and each group will run 2 heats and a main.

Awards: All novices will receive equal participation awards. Top 3 finishers in A mains will receive an award. A main winners of competitive classes will receive a jacket provided the minimum car count of 4 has been met. Winners of classes with fewer than 4 cars can elect to purchase a jacket at AQMA's cost.

Additional jackets can be purchased a \$25 above the AQMA's cost provided that they are prepaid inclusive of shipping costs. Trophy dash winners will receive trophies. Heat race winners will receive a ribbon or medallion.

Vendors: All vendors selling parts are required to pay a \$50 fee & will get preferential parking.

Curfew: We typically can and will race until they kick us out on Saturday (11 PM?) to get through all the lower mains, but SCFA may shut us down sooner. No Jr Classes will be pushed out after 8:00 PM. Lower Jr mains may be moved earlier in the running order or may be scheduled to run on Sunday before the trophy dashes.

AQMA RESERVES THE RIGHT TO CHANGE FORMAT WITHOUT NOTICE—NO MOTORIZED BIKES, SCOOTERS, GOLF CARS, QUADS, ETC. EXCEPTION: Motorized wheel chairs will be allowed for the disabled. CHILDREN MUST STAY WITHIN THE DESIGNATED AQMA FOOTPRINT.

SCHEDULE

FRIDAY FEBRUARY 12th

8:00 AM Gates Open for AQMA Members
8:30 AM Track Preparation Begins
10:00 AM Gates Open for Vendors
2:00 PM Gates Open for All
6:00 PM Sign Ins Open
8:00 PM Sign Ins Close

SATURDAY FEBRUARY 13th

7:00 AM Sign Ins Open
7:30 AM Pit Meeting (BE THERE!)
9:00 AM Sign Ins Close
8:00 AM Practice Begins
Heats, Lower Mains

SUNDAY FEBRUARY 14th

7:30 AM Pit Meeting (BE THERE!)
Resume Lower Mains
Trophy Dashes
A Mains
Clean Up
Tech
Awards