

MOTORSPORT CARNIVAL AT BOCONNOC

FINALS

AUGUST 12TH 2018

WWW.MOTORSPORTBOCONNOC.CO.UK

EVENT SPONSOR

Motorsport Carnival @ Boconnoc

Sunday 12th August 2018

Thank you for entering the sixth
Motorsport Carnival Rally @ Boconnoc..

We, the organisers of the event and the sponsors, are hoping that
you all enjoy this FUN day of motorsport.

This is a rally for enjoyment, as no points for any major
championships are at stake and you have the chance to demonstrate
your skills in front of the public.

If it helps to find the venue, the postcode is PL22 0RG.

We look forward to seeing you at the weekend.

The Organising Team.

Amendments to the S.R.'S

ASR 3 Permit No. 120542

ASR 5 Car 1 will be due at MTC1 at 08:55hrs.

Scrutineering only will be open between 17:00hrs and 19:30hrs on Saturday 11th for those who would like to have a lie in on Sunday morning.

ASR 8.2 The location of scrutineering will be in an area near the officials tent in the service area.

ASR 12

MSA Steward	Add: Ian Howells
Club Stewards	Add: Neil Gould & Paul Waterton
Spectator Safety	Add: Jennie Locke
Chief Marshall	Add: Kevin Wills
MSA Chief Scrutineer	Delete: John Cooper
	Add: Andy Collard
Noise Test Official	Delete: Lynn Palmer
	Add: Geoff Gibson
Results	Delete: Mick Solecki
	Add: Chris Perry
Stage Commander	Delete: Pete Henness
	Add: Phil Wallbank
Radio Controller	Delete: Dick Pease
	Add: Pete Henness

CAMPING

Camping field is to be vacated by 8:00am on Sunday 12th and access to the field is NOT AVAILABLE during the running of the event. Access to the field will re-open asap after the completion of the event. This is for the security of the contents of the tents and field, and because the stage has to be crossed to get to the field. There will be toilet facilities in this field.

THE RALLY

Enclosed there are maps of the service area and the route to the venue from the A38, which will be orange arrowed on the day.

Spectators routing arrows will be BLUE so DO NOT follow these.

The Fortescue Family has allowed overnight camping on Saturday, so those who wish to arrive early are welcome. If you have not already booked your space you can pay on the day. Perhaps we could all bring a BBQ and some refreshments and socialise together!

Each entry will be allowed with them two service crew members and two wife's/partners within the entry fee. Any extra people will have to use the spectator entrance and pay the appropriate entry fees, or they may marshall on the event and receive free entry and a goody bag.

Within the service area you can pick your own spot from the available space - up to the ropes. Please park your trailer at the top of the field. Follow the signs for the route to the service area. Chris Perry is the Service Area Manager, please follow any of his instructions.

There will be a compulsory competitor briefing at documentation at 8:30am

There will be 12 stages and at the end of each stage you will be required to turn and park up (and have a chin wag). The arrival control for the next stage will open as soon as possible after the last car/sweeper car has arrived and the set up crew have prepared the next stage.

Insurance is in place to cover damage to estate fencing, but any competitor causing such damaged WILL be required to pay the excess on the policy.

There will be portable toilets located at the end of each stage.

After stages 4 and 8 there will be a 30 minute service - your service out times will be issued as you go in.

**Motorsport Carnival
@ Boconnoc
12th August 2018**

Formed over 30 years ago Richard Cole Contracting is an experienced commercial landscaping and highway maintenance company in the public and private sector.

Through working closely with our clients we have formed a highly respected and successful business. We are dedicated to the creation of an affordable and sustainable environment for existing and future generations. Our clients include multimillion pound civil engineering companies, Local Authorities, Parish and Town Councils and private individuals.

OUR SERVICES INCLUDE:

- Explanation of the Company quality/environmental policies
- Explanation of Noise Levels
- COSHH (Control of substances hazardous to Health)
- Explanation of the Company health and safety policy including risk assessment, reporting accidents etc
- Environmental awareness training
- Ecology
- Waste carrier certificate held
- Weed spraying
- Tree works including, total tree removal, pruning, pollarding, crown reduction, and various other tree activities
- Culvert Clearing
- Fencing
- Circular saw head attachment for large hedges
- Stump Grinding – The removal of tree stumps after felling.

Richard Cole Contracting,
Longcombe Farm, Longcombe, Totnes,
Devon, TQ9 6PW

01803 865098 or 07860613268

richard@richardcolecontracting.co.uk

2018 Motorsport Carnival @ Boconnoc Entry List

CarNo	Driver	Club	Navigator	Club	Car Make	Car Model	CC	Colour	Class
1	Martin Waters	SHMC	Choppy Edwards	SHMC	BMW	E30 325i	2500	Green	D
2	Rob Lee	NDMC	John Lee	NDMC	Ford	Mk1 Escort	1998	White	C
3	Oliver Davies	Owen	Keaton Williams		Ford	Escort	2500	Blue	D
4	Richard Barrow	NDMC	Andrew Richards	NDMC	Subaru	Impreza N14	1998	Blue/White	E
5	Martin Masters	NDMC	Stephen Spear	NDMC	Ford	Fiesta S2000	1998	White	C
6	Ben Parker		Richard Sanders		Honda	Civic			C
7	David Peters	NDMC	Roger Partridge	NDMC	Subaru	Impreza	1998	White	E
8	Joshua Davey	SHMC	Tamsyn Davey	SHMC					
9	Sam Perring	SHMC	Amy Fergus	SHMC	BMW	E36 328 Coupe	2793	White	D
10	Jon Burnell	NDMC	TBA		Ford	Escort G3	2100	White Blue	D
11	Matt Cusens	SHMC	Sam Julian	SHMC	BMW	328 Compact	2793	Blue	D
12	John Oldrieve	SHMC	Nigel Hewett	SHMC	Ford	Escort	1598	Yellow	B
14	Jeff Denford	SHMC	Brian Sandford	SHMC	Ford	Escort Mk2	1998	Blue	C
15	Derek Bligh	CVMC	Nigel Rodney Barnett	CVMC	Suzuki	Swift	1598	Silver	B
16	Ian Trebilcock	SHMC	Adrian Tregunna	SHMC	Peugeot	205 RWD	1997	White	C
17	Ian Mundell	NDMC	Dale Gordon	NDMC	Citroen	C2	1585	Silver/Red	B
18	Steve Harkness		Paul Sanders		Toyota	Corolla	1998	White/Red	C
19	Jay Thorne	SHMC	Kev Stokes	SHMC	Ford	Escort Mk2 RS2000	1998	Orange	C
20	Mike Raymond	Exeter	Scott Smith	Exeter	Ford	Escort Mk2	2000	Black	C
21	Roger Platt	SHMC	Peter Gilbert.	SHMC	Renault	Clio R3	1998	Black	C
22	Paul Tappin		Richard Tappin		Talbot	Sunbeam	1598	Green	B
23	Mat Wheeler	SHMC	Jamie Vaughan	Foresters	Citroen	C2 Max	1598	Black/Yellow	B
24	Greg Thomas	CVMC	Paul Bartleman	CVMC	Subaru	Impreza	1994	Black	E
25	Richard Cole	FoDMC	Abi Haycock	Brecon	Ford	Escord	1398	White	A
26	Stephen Edmond	Silverton	Matthew Lenton	Silverton	Vauxhall	Astra Gsi	1998	White/Green	C
27	Frazer Martin	SHMC	Morgan Cook-Martin	SHMC	Mitsubishi	Evo 6	1998	White	E
28	Phil Garnett	SHMC	David Garnett	SHMC	Ford	Escort	1598	Red	B
29	Chris Slade	SHMC	Tom Goss	SHMC	Honda	Civic Type R	2000	Red	C
30	Tom Moore	SHMC	Abigail Eakers	SHMC	Mazda	Mx5	1598	White	B
31	Pete Stimson	Exmouth	Mark Butler	Exmouth	Ford	Anglia	1500	Grey	F
32	Nigel Willcox	BDCC	Rob Symes	BDCC	Ford	Escort Mk2	2000	Blue	C
33	James Harris	SHMC	Paul Bowen	SHMC	Rover	Mini Cooper	1380	White/Black	A
34	Darren Westlake	Exeter	Rod Kirk	Exeter	Ford	Escort Mk2	1598	White	B
35	Paul Dove	SHMC	Ryan Harris	SHMC	Ford	Fiesta Zetec S	1600	Blue	B
36	Bradley Down	NDMC	Graham Roberts	NDMC	Ford	Puma	1400	Red	A
37	Darrell Denning	SHMC	Derek Drayton	NDMC	Fiat	Punto Sporting	1368	Blue	A
38	Melvin Yates	SHMC	Neil Yates	SHMC	BMW	E30	2793	Red	D
39	Alex Stanbury	NDMC	Simon Stanbury	NDMC	MG	ZR	1800	Blue	C
40	Harvey Waters	CVMC	Tina Allaway	CVMC	Ford	Sierra	2935	White	D
41	Adam Male		Steve Watts	CVMC	Vauxhall	Chevette	1998	Red	C
42	Mike Willcox	Taunton	Graham Boylin	B D C C	Ford	100E	1600	Yellow/Black	B
43	Nathan Prisk	Truro	Adrian Brown	SHMC	Renault	Clio Cup 182	1998	Blue	C
44	Alf Chanter	PMC	Samantha Richards		Honda	Civic Type R	2000	Silver	C
45	Peter Coles	SHMC	Ian Falconbridge	SHMC	MG	ZR	1396	Blue	A
46	Stewart Wood	Silverton	Jordan Curnow	Silverton	MG	Metro	1380	White	A
47	Harriet Parkin	Newquay	Stephen Parkin	Newquay	Rover	Mini	998	Green/White	A
48	Michael Windsor	SHMC	Tamsyn Davey	SHMC	Rover	Mg ZR	1800	Blue	C
49	Glyn Thomas	BDCC	John Petrie		Ford	Escort Mk1 RS2000	2000	Blue	C