Supplementary Regulations for

The Jack Wood Trial

For the

ACU S3 Parts National Trials Championship

Organised by the Hillsborough Motor Cycle Club

29 March 2015

Permit No ACU 43610
Announcement: The Hillsborough Motor Cycle Club will organise a National trial held under the National Sporting Code, The Standing Trials Regulations of the ACU, the ACU S3 Parts National Trials Championship Regulations and any final instructions that may be issued.

Eligibility: Riders must hold a current ACU Trials Registration card or SACU Licence. Other riders must produce a licence and Start Permission confirming Insurance from their FMN.

Officials: Stewards

ACU

Mr Dave Chapman – Lic No 80347

Centre

Mrs P Ludgate

Club

Peter Vickers

Clerk of the Course
Dave Aspinall - Lic 28202

Secretary of the Meeting

A Longden
tel: 07803 898804

40 Crimicar Drive

Fulwood

Sheffield

S10 4EG

e mail: andylongden@hotmail.com.

Entries: To be received by the Secretary of the Meeting before 14/03/2015 together with an entry fee of £26.00 (plus 2 SAE if results and 2016 regs are required).

Results: Results will be issued by post where an envelope is provided and on www.hillsboroughmcc.co.uk

Category 1 motorcycles per NSC: Group A1 solos

Entry limit: 155 in reverse order of receipt. Preference given to Championship and National Route competitors
Start: The start will be at Crawshaw Head, Hollow Meadows, Sheffield S6 6GN. The first rider will start at 9.00amam the rest as per Championship Regulations

1 Lap of approximately 20 miles, including the use of public roads.

1 event RTA Insurance cover will be available at the start.

NB. If the Public Highway is used it is the riders responsibility to ensure that both his machine and himself are fully legal for the purpose.

Awards:

Championship Route:

Best Performance - £30

Best Performance - Championship - free entry 2015

Best 125cc - free entry 2015

Best O/40 - free entry 2015

Clubman Route:

Best Performance £25

2nd free entry 2015

3rd free entry 2015
